

11
523.07
P47
1936

Annual Reports

of the Town Officers

of

Peterborough, N. H.

for the year ending

January 31

1936

TRANSCRIPT PRINTING COMPANY

PETERBOROUGH, N. H.

Annual Reports

of the Town Officers

of

Peterborough, N. H.

for the year ending

January 31

1 9 3 6

TOWN OFFICERS

MODERATOR

George D. Cummings

TOWN CLERK

Algie A. Holt

TOWN TREASURER

Robert J. Paquet

SELECTMEN

Martin J. Keenan, term expires 1936

Fred J. Ames, term expires 1937

Forrest C. Mercer, term expires 1938

OVERSEER OF POOR

George E. Woollett

COLLECTOR OF TAXES, Appointed by Selectmen

Algie A. Holt

SUPERVISORS OF CHECK LIST

Theodore W. Gunn, Thomas S. Nichols, Charles M. Cummings

FIREWARDS

John V. Pearson, Chief

Maurice H. Muzzey

David J. Rochford

John Brenner

Martin J. Keenan

W. Robert Nichols

SEXTON, Appointed by Selectmen

Charles W. Jellison

HIGHWAY AGENT

Sherman C. Flynn

LIBRARY TRUSTEES

Eben W. Jones, term expires 1936

Dora N. Spalding, resigned

Hazel L. Goyette, appointed until March 10, 1936

Charles M. Larrabee, term expires 1938

POLICE, Appointed by Selectmen

George F. Myhaver, Chief

Andrew J. Sweeney, Regular

SPECIALS

Martin J. Keenan

Charles A. Davis

Paul F. Crowell

Albert N. MacDonald

John Brunell

Amos Rabideau

Howard J. Keddy

CONSTABLE, Appointed by Selectmen
George F. Myhaver

DOG POLICE, Appointed by Selectmen
Martin J. Keenan

SURVEYOR OF WOOD AND LUMBER
Appointed by Selectmen
Ralph H. Ames

CEMETERY TRUSTEES
Appointed by Selectmen
Eben W. Jones Charles W. Jellison Arnold D. Rundlett

WATER DEPARTMENT
In Charge of Selectmen
Orlow A. Cutter, Supt. Appointed by Selectmen

TRUSTEES OF TRUST FUNDS
Robert E. Walbridge, term expires 1936
James A. Longley, term expires 1937
Maurice H. Nichols, term expires 1938

PUTNAM PARK COMMITTEE, Appointed
Harry Wright Helen L. Paquet Charles E. Parker

ADAMS PLAYGROUND COMMITTEE
James B. Sweeney, term expires 1936
Maurice H. Muzzey, term expires 1937
A. Erland Goyette, term expires 1938
Robert J. Paquet, term expires 1939
Margaret A. Clement, term expires 1940

HEALTH OFFICER
Appointed by State Board of Health
Frank B. Foster, M.D., term expires 1936

BUDGET COMMITTEE
A. Erland Goyette, Chairman, term expires 1936
James B. Sweeney, term expires 1936
Warren J. Nichols, term expires 1936
Wallace S. Hadley, term expires 1937
Charles J. Warren, Clerk, term expires 1937
Fay Lewis, term expires 1937
Robert F. Carll, term expires 1938
Theodore W. Gunn, term expires 1938
George S. Parker, term expires 1938

FENCE VIEWERS

B. F. W. Russell

Charles H. Weeks

Ernest L. White

AGENT TOWN CLOCK

Appointed by Selectmen

Alfred F. Grimes

MANAGER OF TOWN HOUSE

Appointed by Selectmen

Frank E. Clark

AUDITORS

Maurice H. Nichols, Charles W. Jellison, Charles M. Larrabee

SCHOOL OFFICERS

MODERATOR

Everett W. Webster

SCHOOL BOARD

Jennie H. Field, term expires 1936

William H. Moore, term expires 1937

Karl B. Musser, term expires 1938

SUPERINTENDENT

Lewis S. Record

SECRETARY

Helen L. Paquet

TREASURER

Robert W. Derby

TRUANT OFFICER

Fletcher E. Dole

AUDITORS

Charles M. Cummings, Thomas S. Nichols

Town Warrant

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the Town of Peterborough, in the County of Hillsborough in said State, qualified to vote in Town Affairs:

You are hereby notified to meet at the Town House in said Town on Tuesday, the tenth day of March next, at eight-thirty 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 for the maintenance of the poor, for the laying out and repairing of highways, and for all other charges arising within the Town and appropriate the same.
3. To raise and appropriate such sums of money as may be necessary for the support of the Fire Department, the Public Library and Memorial Day.
4. To see what sum of money the Town will vote to raise and appropriate towards paying the Town debt and interest.
5. To hear the reports of agents, auditors, committees, or officers heretofore chosen, and to pass any vote relating thereto.
6. To see if the Town will vote to instruct the Selectmen to appoint a Police Officer, or as many as may be necessary, to preserve order in and about the public places of the Town, and to perform other duties as may be required by the Selectmen, both day and night, and raise and appropriate money for the same.
7. To see if the Town will vote to accept legacies and gifts given to the Town in trust by any individual or individuals.
8. To see if the Town will vote to raise and appropriate the sum of Eight Hundred Dollars and ninety-three cents, (\$800.93) provided the State gives Thirty-two Hundred and three dollars, and Seventy-four cents (\$3203.74) for Town Road Maintenance, and construction on Class V Highways.

9. To see what sum of money the Town will vote to raise and appropriate toward placing a granite curb on side walk as required by the United States Government in front of the proposed new Peterborough Post-Office Building.

10. To see what sum of money the Town will vote to raise and appropriate for the suppression of the Gypsy and Brown Tail Moths, or any other insect or pest.

11. To see what sum of money the Town will vote to raise and appropriate for the expense of Supervision and materials on proposed projects to be undertaken through the Public Works Administration, or Works Progress Administration.

12. To see what sum of money the Town will vote to raise and appropriate toward a complete survey and mapping of the entire Town.

13. To see if the Town will vote to raise and appropriate a sum of money for advertising the Town through the Monadnock Region Association, or take any other action relating thereto.

14. To see what sum of money the Town will vote to raise and appropriate toward extending the Town Water from a point opposite the Tenney Driveway on Summer St. to a point opposite the Thibodeau property on Lower Summer St.

15. To see what sum of money the Town will vote to raise and appropriate to the account of the Board of Trade.

16. To see what sum of money the Town will vote to raise and appropriate toward the development of an airport, authorizing the Selectmen to purchase any land that might be necessary, or take any other action relating thereto.

17. To see what sum of money the Town will vote to raise and appropriate toward the purchase of a gravel bank, or take any action relating thereto.

18. To see what sum of money the Town will vote to raise and appropriate toward the purchase of land, and the erection of a new tool house, or take any other action relating thereto.

19. To see what sum of money the Town will vote to raise and appropriate toward paying for Electricity, both for power and lighting purposes to be used at the new Swimming pool on Union Street.

20. To see what sum of money the Town will vote to raise and appropriate for expenses of the Town Zoning Commission and Planning Board.

21. To see if the Town will vote to instruct the Selectmen to make a charge for Town Water used in all Public Buildings, Watering Troughs, Hydrants, Parks and Playgrounds, and raise and appropriate money for the same.

22. To see if the Town will vote to adopt the revised set of rules and regulations for the Water Department as prepared by the Selectmen.

23. To see if the Town will vote to discontinue the Highway formerly known as Factory Street, and to accept the Highway known as Nubanusit Lane, as laid out by Mary L. C. Schofield.

24. To see if the Town will authorize the Selectmen to administer or dispose of any Real Estate acquired by the Town through Tax Collector's Deeds.

25. To see what sum of money the Town will vote to authorize the Selectmen to borrow in anticipation of taxes.

26. To see if the Town will transact any other business that may legally come before this meeting.

Given under our hands and seal, this Twenty-Second day of February, in the year of our Lord, Nineteen Hundred and Thirty-six.

MARTIN J. KEENAN

FRED J. AMES

FORREST C. MERCER

Selectmen of Peterborough

BUDGET OF THE TOWN OF PETERBOROUGH, N. H.

Estimates of Revenue and Expenditures for the Ensuing Year February 1, 1936, to January 31, 1937 compared with Actual Revenue and Expenditures of the Previous Year February 1, 1935 to January 31, 1936

SOURCES OF REVENUE	Actual Revenue Previous Year 1935	Estimated Revenue Ensuing Year 1936	Increase	Decrease
From State:				
Interest and dividends tax	\$13,203 34	\$13,000 00		\$203 34
Insurance tax	276 63	250 00		26 63
Railroad tax	1,950 79	1,800 00		150 79
Savings Bank tax	4,821 43	4,800 00		21 43
Building and Loan Association tax	3 28			3 28
For fighting forest fires	53 63			53 63
Bounties	39 80			39 80
State Forest lands tax	137 03	125 00		12 03
N. H. Emergency Relief administration	2,877 72			2,877 72
From local sources except taxes:				
Business licenses and permits	167 00	150 00		17 00
Fines and forfeits, municipal court		50 00	\$50 00	
Rent of town hall and other buildings	485 00	500 00	15 00	
Interest received on taxes and deposits	448 76	200 00		248 76
Income of departments:				
(a) Highway including rental of equipment	1,567 22			1,567 22
(b) Fire department	26 60			26 60
Other receipts	14 50			14 50
Fire insurance	11,592 81			11,592 81
Income from municipally owned utilities:				
(a) Water Departments	7,881 76	10,000 00	2,118 24	
Motor vehicle permit fees	2,695 58	2,500 00		195 58

BUDGET OF THE TOWN OF PETERBOROUGH, N. H.

SOURCES OF REVENUE	Actual Revenue Previous Year 1935	Estimated Revenue Ensuing Year 1936	Increase	Decrease
From local taxes other than property taxes:				
(a) Poll taxes	2,783 00			
(b) National Bank stock taxes	913 00	913 00		
Taxes redeemed	449 55			449 55
Temporary loans	55,000 00	60,000 00	5,000 00	
Dog licenses	328 07	350 00	21 93	
Cash on hand (surplus)	7,577 65	10,685 23	2,807 58	
Total revenues from all sources except property taxes	\$115,294 15			
Amount to be raised by property taxes	\$118,903 61			
Total revenues	\$234,197 76	\$105,323 23	\$10,012 75	\$17,500 67

BUDGET OF THE TOWN OF PETERBOROUGH, N. H.

PURPOSES OF EXPENDITURES	Actual Expenditures Previous Year 1935	Estimated Expenditures Ensuing Year 1936	Increase	Decrease
Current Maintenance Expenses:				
General Government:				
Town officers' salaries	\$3,195 22			
Town officers' expenses	1,144 29	\$4,700 00	\$166 67	
Election and registration expenses	193 82			
Municipal court expenses	325 00	325 00		
Expenses town hall and other town buildings	2,418 86	2,650 00	231 14	
Protection of Persons and Property:				
Police department	3,562 23	3,600 00	37 77	
Fire department	2,888 37	4,300 00	1,411 63	
Moth Extermination—				
Blister Rust	384 64	400 00	15 36	
Damage by dogs	32 00			\$32 00
Health department, including hospitals	1,390 57	800 00		590 57
Vital statistics	50 00	50 00		
Bounties	39 80			39 80
Highways and Bridges:				
Town Maintenance	23,126 71	19,300 00		3,826 71
Street lighting and buildings	4,890 52	5,000 00	109 48	
General expenses of highway department	651 29	700 00	48 71	
Property bought for taxes	633 02			633 02
Monadnock Region Ass'n	250 00	250 00		
Sidewalk curb Grove St.	250 00	250 00		
Libraries	1,500 00	1,500 00		
Public Welfare:				
Town poor	5,607 65	6,000 00	392 35	
Old Age Assistance	1,329 88			1,329 88
Patriotic Purposes:				
Memorial day and other celebrations	131 35	150 00	18 65	
Aid to soldiers and their families	664 90			664 90

BUDGET OF THE TOWN OF PETERBOROUGH, N. H.

PURPOSES OF EXPENDITURES	Actual Expenditures Previous Year 1935	Estimated Expenditures Ensuing Year 1936	Increase	Decrease
Recreation:				
Parks and playgrounds, including band concerts	792 03	800 00	7 97	
Public Service Enterprises:				
Municipally owned water	5,309 47	5,000 00		309 47
Cemeteries	900 00	900 00		
Interest:				
On temporary loans	756 11	900 00	143 89	
On bonded debt	2,181 25	1,506 00		675 25
On long term notes	288 00	144 00		144 00
Highways and Bridges:				
Town construction	856 77	800 93		55 84
State Aid Construction—				
Town's Share	4,000 00			4,000 00
Sidewalk construction	148 00	300 00	152 00	
New equipment	4,225 00			4,225 00
Payment on principal of debt:				
(a) Bonds	7,250 00	7,250 00		
(b) Long term notes	3,200 00	3,200 00		
Payments to other Governmental Divisions:				
State taxes	10,560 00	11,264 00	704 00	
County taxes	15,014 60	20,000 00		
Payments to school district	54,020 91	46,851 00		7,169 91
Total expenditures	\$164,162 26	\$148,890 93	\$8,425 02	\$23,696 35

*Table of Appropriations and Expenditures 1935
and Estimates 1936*

	Income and Appropriations	Expendi- tures	Unexpended Balance	Over- draft
Town officers	\$4,700 00		\$166 67	
Officers' salaries		\$3,195 22		
Officers' expenses		1,144 29		
Election and registration		193 82		
Municipal court	325 00	325 00		
Town House Income	473 50			
Town House	1,800 00	2,418 86		\$145 36
Police department	3,600 00	3,562 23	37 77	
Fire department Income	80 23			
Fire department	2,800 00	2,888 37		8 14
From State:				
Bounties	39 80	39 80		
From Licenses to School:				
Damage by dogs	328 07	32 00	296 07	
Health department	800 00	1,390 57		590 57
Vital statistics	50 00	50 00		
Summer income	1,535 32			
Town maintenance	15,300 00	16,753 79	81 53	
Winter income	31 90			
Town maintenance	4,000 00	4,029 11	2 79	
Public lighting	5,000 00	4,890 52	109 48	
General highway dept.	700 00	651 29	48 71	
Sidewalk construction	300 00	148 00	152 00	
Leg. account				
State aid construction	4,000 00	4,000 00		
New equipment truck	4,345 00	4,225 00	120 00	
Town library	1,500 00	1,500 00		
N. H. Relief	2,877 72			
Town poor	5,000 00	7,602 43	275 29	
Memorial day	150 00	131 35	18 65	
Parks and playground	800 00	792 03	7 97	
Cemeteries	900 00	900 00		
Repairs, Class 5 roads	810 74	810 30	44	
Sidewalk curb, Grove St.	250 00		250 00	
Cutting brush, relief project	720 00	491 31	228 69	
Monadnock Region Asso.	250 00	250 00		
Moth account	400 00	384 64	15 36	
Supervision of swimming pool	288 00		288 00	

Expense for planning board	100 00		100 00	
Repairs on Main, Union and High Streets	600 00	400 16	199 84	
Survey of streets	300 00	300 00		
Water department	7,881 76	5,309 47	2,572 29	
Interest	3,350 00	3,225 36	124 64	
Principal of debt	10,450 00	10,450 00		
Damage by dogs	296 07			
Balance due	19,020 91			
School District appro.	47,406 00	54,020 91	12,702 07	
State tax	10,560 00	10,560 00		
County tax	15,014 60	15,014 60		
	<u>\$179,134 62</u>	<u>\$162,080 43</u>	<u>\$17,798 26</u>	<u>\$744 07</u>
		17,798 26		
		<u>\$179,878 69</u>		
Less overdraft		744 07		
		<u>\$179,134 62</u>		

Schedule of Town Property

Town House:			
Building and lot		\$100,000 00	
Furniture		4,000 00	
		<hr/>	\$104,000 00
Fire Department:			
Station and lot		\$7,000 00	
Equipment		12,000 00	
		<hr/>	\$19,000 00
Highway Department:			
Tool House and lot -		\$1,500 00	
Tools		980 00	
Material		160 00	
Equipment		10,670 00	
		<hr/>	\$13,310 00
Town Library		\$30,000 00	
Legion Hall		6,500 00	
		<hr/>	\$36,500 00
School District:			
Schoolhouses and lots		\$125,000 00	
Equipment		8,000 00	
		<hr/>	\$133,000 00
Water System		\$125,000 00	
Cemeteries		16,000 00	
Adams playground		3,500 00	
Putnam Park		2,000 00	
		<hr/>	\$146,500 00
			<hr/>
			\$452,310 00

Inventory of the Town of Peterborough, April 1, 1935

Lands and buildings		\$2,733,400 00
Electric plants		73,341 00
Horses	89	5,980 00
Cows	222	16,530 00
Neat stock	39	3,105 00
Sheep	72	720 00
Hogs	14	285 00
Fowls		4,787 00
Tractors		3,275 00
Wood and lumber		50 00
Gasoline pumps and tanks		14,890 00
Stock in trade		223,740 00
Mills and machinery		276,450 00
		<hr/>
		\$3,357,103 00
Exempt to soldiers		10,500 00
		<hr/>
		\$3,346,603 00

Appropriations for the Year 1935

Town poor	\$5,000 00	
Town officers	4,700 00	
Municipal Court	325 00	
Town House, plus rent	1,800 00	
Police department	3,600 00	
Fire department	2,800 00	
Health department	800 00	
Vital statistics	50 00	
Highway repairs and agent's salary	10,000 00	
Highway snow account	4,000 00	
General highway department	700 00	
Railings for highways	300 00	
Oiling highways	5,000 00	
Sidewalks	300 00	
Public lighting	5,000 00	
Repairs on Class 5 roads	810 74	
Sharon-New Ipswich road	4,000 00	
Repairs Upper Main street	600 00	
Curb, Grove street	250 00	
Material, supervision state projects	1,008 00	
Survey of streets	300 00	
Town library	1,500 00	
Memorial Day	150 00	
Putnam Park	50 00	
Adams playground	750 00	
Moths	400 00	
Cemeteries	900 00	
Town debt and interest	13,800 00	
Monadnock Region Association	250 00	
Planning board expense	100 00	
New truck	4,345 00	
		\$73,588 74
Less estimated revenue		26,443 93
		<hr/>
		\$47,144 81

School Appropriations

Teachers' salaries	\$28,000 00
Books and supplies	2,500 00
Flags and appurtenances	15 00
Other expenses of instruction	200 00
Janitor service	2,912 00
Fuel	1,800 00
Water, lights, janitors' supplies	1,150 00
Minor repairs	300 00
Health supervision	900 00

Other special activities	100 00	
Transportation	6,600 00	
Officers' salaries	200 00	
Superintendent's excess salary	680 00	
Per capita tax	914 00	
Debt	5,000 00	
Interest	2,200 00	
Expense of administration	650 00	
Insurance	400 00	
New equipment	300 00	
Truant officer	35 00	
		<hr/>
		\$54,856 00
Less estimated income		7,450 00
		<hr/>
		\$47,406 00

Summary:

Town	\$47,144 81	
Schools	47,406 00	
State tax	10,560 00	
County tax	15,014 60	
		<hr/>
		\$120,125 41
Less 1434 polls		\$2,868 00
		<hr/>
		\$117,257 41
Less Bank stock		913 00
		<hr/>
		\$116,344 41
Plus overlay		\$5,854 14
		<hr/>
		\$122,198 55
Assessed on property	\$122,198 55	
Poll taxes	2,868 00	
Bank stock tax	913 00	
		<hr/>
		\$125,979 55

*Assets and Liabilities**January 31, 1936*

ASSETS

Cash:

In hands of town treasurer	\$10,685 23
In hands of town clerk, account dogs	7 00
In hands of town clerk, account auto permits	6 98
In hands of tax collector	1,602 31

In hands of playground committee	219 66	
In hands of library trustees	240 89	
In hands of water department, supt.	1,006 63	
In hands of clerk, Municipal Court	54 30	
Equity in Mary A. Leather's property	10 33	
Equity in James C. Naglie property	241 74	
Equity in Minnie Sanders property	94 75	
Equity in Thomas W. Sanders property	19 34	
Equity in Charles J. Warren property	186 56	
Equity in Adelaide Baldwin Est. property	4 68	
	<hr/>	\$14,380 40

Uncollected taxes:

1926 list	\$73 23	
1927 list	4 00	
1928 list	4 00	
1929 list	8 00	
1930 list	33 00	
1931 list	68 00	
1932 list	102 00	
1933 list	123 17	
1934 list	195 01	
1935 list	7,962 18	
	<hr/>	\$8,572 59
		<hr/>
		\$22,952 99

LIABILITIES

Orders outstanding previous to 1935	\$48 49	
Orders outstanding for 1935	747 60	
	<hr/>	\$796 09

Bonds and notes outstanding:

Town House, 4% bonds	\$3,000 00	
1920 water 5% bonds	2,500 00	
1922 water 4½% bonds	7,000 00	
1926 water 4¼% bonds	9,000 00	
1930 water 4½% bonds	14,000 00	
1931 Union street 4½% notes	3,200 00	
	<hr/>	\$38,700 00

Coupons due and unpaid:

Town House bond	\$20 00
-----------------	---------

Accounts payable:

Due schools	\$12,702 07
Due Overseer of the Poor	84 78
	<hr/>
	\$12,806 85
	\$52,302 94

Town Clerk's Report, January 31, 1936

DOGS

129 male dogs licensed at \$2.00	\$258 00	
1 male dog licensed at \$1.62	1 62	
22 spayed dogs licensed at \$2.00	44 00	
15 female dogs licensed at \$5.00	75 00	
	<hr/>	\$378 62

Town clerk's fees, 165 dogs at 20¢	\$33 00	
300 dog tags	9 10	
200 dogs license blanks	1 45	
Cash in hands of Town Clerk, Jan. 31, 1936	7 00	
Paid treasurer	328 07	
	<hr/>	\$378 62

AUTOMOBILES

547 automobile permits for 1935	\$1,787 64	
191 automobile permits for 1936	914 92	
	<hr/>	\$2,702 56

Cash in hands of Town Clerk, Jan. 31, 1936	\$6 98	
Paid treasurer	2,695 58	
	<hr/>	\$2,702 56
Town meeting filing fees, 1935		\$16 00

ALGIE A. HOLT
Town Clerk

Town Treasurer's Report, January 31, 1936

Balance January 31, 1935		\$7,577 65
Received from:		
Selectmen	\$101,290 29	
Tax collector	123,048 37	
Town Clerk:		
Auto permits	2,695 58	
Dog licenses	328 07	
Filing fees	16 00	
	<hr/>	\$227,378 31
		<hr/>
		\$234,955 96
Paid:		
State tax	\$10,560 00	
County tax	15,014 60	
Temporary loans	55,000 00	

Interest on temporary loans	756 11	
Serial notes	3,200 00	
Interest on serial notes	288 00	
Town House Bonds, due July 1, 1935	3,000 00	
Town House Bond coupons:		
Due July 1, 1935	120 00	
Due January 1, 1936	40 00	
Town Water Bonds, (1920 issue) due July 1, 1935	1,250 00	
Town Water Bond coupons (1920 issue)		
Due July 1, 1935	81 25	
Due January 1, 1936	50 00	
Due January 1, 1921 to January 1, 1936 inclusive	387 50	
Town Water Bonds (1922 issue) due July 1, 1935	1,000 00	
Town Water Bond coupons (1922 issue)		
Due July 1, 1935	180 00	
Due January 1, 1936	157 50	
Town Water Bond (1926 issue) due January 1, 1936	1,000 00	
Town Water Bond coupons (1926 issue)		
Due January 1, 1935	42 50	
Due July 1, 1935	212 50	
Due January 1, 1936	212 50	
Town Water Bond (1930 issue) due January 1, 1936	1,000 00	
Town Water Bond coupons (1930 issue)		
Due January 1, 1935	22 50	
Due July 1, 1935	337 50	
Due January 1, 1936	337 50	
Selectmen's orders for 1934	583 20	
Selectmen's orders for 1935	129,437 57	
		<u>\$224,270 73</u>
Balance January 31, 1936		<u>\$10,685 23</u>

Respectfully submitted,
 ROBERT J. PAQUET
 Town Treasurer

Selectmen's Report January 31, 1936

SUMMARY OF RECEIPTS

Balance in treasury, Jan. 31, 1935		\$7,577 65
Current revenue from local taxes:		
Current year	\$116,496 98	
Previous years	6,102 63	
		<u>\$122,599 61</u>

Interest collected:

Current year	\$124 11	
Previous years	324 65	
	<hr/>	\$448 76

From State of New Hampshire:

Insurance tax	\$276 63
Railroad tax	1,950 79
Savings Bank tax	4,821 43
Building and Loan Bank tax	3 28
Interest and dividend taxes	13,203 34
Forest fires	53 63
State of New Hampshire, poor relief	2,877 72
Bounties	39 80
State of New Hampshire forest lands	137 03

Local Sources, except Taxes:

Gem Theatre, picture license	75 00
Maurice H. Muzzey, pool license	10 00
Maurice H. Muzzey, bowling license	40 00
Lester O'Neil, pool license	30 00
David Cohen, junk license, 1934	12 00
Highway department, repair account	1,297 14
Highway department, snow account	31 90
Highway department, oil account	217 33
Highway department, railing account	20 85
P. J. Lowry, cash on hand, snow account, January 31, 1935	1 01
Annie V. Bryant	7 00
Fire department	26 60
Water department, W. M. Thomas	1,082 71
Water department, O. A. Cutter, supt.	6,620 17
Cash in hands of committee, Jan. 31, '35	178 88
F. E. Clark, rent of Town House	473 50
F. E. Clark, rent of pianos	11 50
Peterborough Lumber Co., rebate	1 49
Insurance, account Town House fire	11,592 81
New England Tel. & Tel., cutting brush	742 20
Ina M. Tenney, sale of spring	5 00
A. A. Holt, tax collector, taxes redeemed	449 55

Receipts other than local sources:

First National Bank, temporary loans	55,000 00	
	<hr/>	\$101,290 29
Paid Treasurer		\$101,290 29

Town Clerk:		
Dog licenses	\$328 07	
Automobile permits	2,695 58	
Filing for town meeting, 1935	16 00	
		<hr/>
		\$3,039 65
		<hr/>
		\$234,955 96

SUMMARY OF PAYMENTS

Current Maintenance Expenses of General Government:

Detail:

1 Salaries and expenses of town officers	\$4,339 51
2 Election and registration	193 82
3 Municipal Court	325 00
4 Town House	7,941 73
Protection of Persons and Property:	
5 Police department	3,562 23
6 Fire department	2,888 37
7 Bounties	39 80
8 Damage by dogs	32 00
Health and Sanitation:	
9 Health department	1,390 57
10 Vital statistics	50 00
Highway Maintenance:	
11 Highway repairs and agent's salary	11,223 30
12 Highway snow bills	4,029 11
13 General highway department	651 29
14 Highway railings	316 93
15 Sidewalks	148 00
16 Oiling highways	5,213 56
17 Class V roads	810 30
18 Harrisville road	456 61
19 Repairs, Main, Union and High streets	400 16
New Construction:	
20 Sharon-New Ipswich road	4,000 00
21 Surveying streets	300 00
22 New truck for highway department	4,225 00
23 Public lighting	4,890 52
24 Moth account	384 64
25 Cutting brush, relief project	491 31
26 Town library	1,500 00
27 Town poor	7,602 43
28 Memorial Day	131 35

Parks and Playground:

29 Putnam park	42 03	
30 Adams playground	750 00	
31 Cemeteries	900 00	
32 New England Tel. & Tel., cutting brush	742 20	
33 Monadnock Region Association	250 00	
34 Water department	5,309 47	
35 Property bought for taxes	633 02	
36 School District	54,020 91	
	<hr/>	\$130,185 17

Interest Paid:

Town House bonds	\$160 00	
1920 water bonds	518 75	
1922 water bonds	337 50	
1926 water bonds	467 50	
1930 water bonds	697 50	
1931 Union street notes	288 00	
Temporary loans	756 11	
	<hr/>	\$3,225 36

Indebtedness:

Town House bonds	\$3,000 00	
1920 water bonds	1,250 00	
1922 water bonds	1,000 00	
1926 water bonds	1,000 00	
1930 water bonds	1,000 00	
1931 Union street notes	3,200 00	
Temporary loans	55,000 00	
State tax	10,560 00	
County tax	15,014 60	
Orders outstanding, Jan. 31, 1935	583 20	
	<hr/>	\$91,607 80

Less orders outstanding, Jan. 31, 1936

\$225,018 33
747 60

Balance in treasury, Jan. 31, 1936

\$224,270 73
\$10,685 23

\$234,955 96

Amount of tax list, April 1, 1935

Committed to Algie A. Holt, tax collector

\$125,979 55

Amount after April 1

136 92

\$126,116 47

Detailed Statement of Receipts and Payments

Detail 1 Salaries and Expenses of Town Officers

Appropriation \$4,700 00

Paid:

Martin J. Keenan, selectman	\$400 00	
Fred J. Ames, selectman	466 00	
Forrest C. Mercer, selectman	474 00	
Algie A. Holt, town clerk	250 00	
Algie A. Holt, tax collector	919 72	
Algie A. Holt, recording vital statistics	66 00	
Algie A. Holt, auto permit fees	184 50	
Robert J. Paquet, town treasurer	200 00	
Maurice H. Nichols, auditor	20 00	
Charles W. Jellison, auditor	20 00	
Charles M. Larrabee, auditor	20 00	
Charles W. Jellison, sexton	100 00	
Alfred F. Grimes, agent town clock	75 00	
		\$3,195 22

Expenses:

Transcript Printing Co., town reports	\$466 30	
Transcript Printing Co., notices, stationery	65 25	
New England Tel. & Tel. Co., telephone	82 34	
H. F. Smith, P. M., postage	25 40	
Steele's Bookstore, supplies	9 95	
E. C. Eastman Co., supplies	31 15	
Algie A. Holt, tax collector, postage	25 00	
J. A. Longley, clerical work, trustee of trust funds	12 00	
M. J. Keenan, officers' bonds	65 00	
E. W. Webster, treasurer's bond	50 00	
Carl Larson, record books	66 72	
Royal Typewriter Co., rent of typewriter	4 00	
Natalie Merrill, transfers	5 09	
A. W. Rowell, Sec. State Assessors' As- sociation, dues 1934	2 00	
F. J. Ames, paid dues to N. H. Assessors' association, 1935	2 00	
Esther Towle, transferring vital statistics	134 75	
Isabel von Hagen, transferring vital sta- tistics	2 50	
M. J. Keenan, use of car, taking invoice, etc.	71 34	
F. C. Mercer, expense	10 50	
Filing Equipment Bureau, labels	2 00	
First National Bank, trustee trust funds deposit box	11 00	
		\$1,144 29
Salaries and expenses		\$4,339 51

Detail 2 Election and Registration

Paid:		
Theodore W. Gunn, supervisor	\$13 00	
Thomas S. Nichols, supervisor	13 00	
Charles M. Cummings, supervisor	10 75	
William M. Thomas, ballot clerk	5 00	
Fred Y. Snow, ballot clerk	5 00	
John E. Cass, ballot clerk	5 00	
Karl H. Weeks, ballot clerk	5 00	
Transcript Printing Co., ballots and notices	61 12	
R. D. Tolman, ballot box	75 00	
Express on box	95	
	<hr/>	\$193 82
Total		<hr/> \$4,533 33
Balance		\$166 67

Detail 3 Municipal Court

Appropriation		\$325 00
Paid:		
James B. Sweeney, justice salary	\$250 00	
Algie A. Holt, clerk's salary	50 00	
Algie A. Holt, probation officer	25 00	
	<hr/>	\$325 00

Detail 4 Town House

Appropriation	\$1,800 00	
Rent of Town House	473 50	
	<hr/>	\$2,273 50
Paid:		
Frank E. Clark, manager	\$775 00	
Frank E. Clark, paid for labor	49 96	
E. A. Bishop Co., insurance	78 60	
E. W. Webster, insurance	74 56	
R. B. Hatch Ins. agency, insurance	78 70	
A. P. Smith Ins. agency, insurance	39 32	
George D. Cummings, insurance	78 61	
Martin J. Keenan, insurance	80 36	
Hafeli Fuel & Ice Co., coal	1,015 47	
W. S. Farnsworth Sons Co., supplies	11 37	

W. A. Bryer & Co., supplies	10 75	
Derby Stores Inc., supplies	5 25	
O. B. Peirce Co., labor and supplies	25 69	
Peterborough Lumber Co., supplies	7 30	
Farm Service Stores, supplies	2 15	
Public Service Co. of N. H., supplies	22 15	
Ames Bros., trucking ashes	50 50	
S. G. White's Sons, labor	1 00	
Leopold Pioli, labor	6 55	
Campbell Pharmacy, supplies	2 30	
Alfred Perry, repairing roof	24 72	
C. A. Baldwin agent., c. o. d. package	14 98	
Masury & Young Co., supplies	16 39	
The Holmerden Co., supplies	6 00	
Rochester Germicide Co., supplies	16 50	
R. F. Carll, account of fire	5,000 00	
L. H. Shattuck Co., account of fire	200 00	
O. E. Farhm, account of fire	40 00	
J. E. McCarthy, account of fire	81 00	
George D. Clark, account of fire	81 00	
Horace Partridge, account of fire	7 50	
Merrimack Farmers' Exchange, account of fire	5 40	
F. C. Mercer & Co., account of fire	53	
Transcript Printing Co., account of fire	5 00	
P. C. Cummings, account of fire	15 12	
Hafeli Fuel & Ice Co., account of fire	12 00	
	<hr/>	\$7,941 73
Less amount paid account of fire		\$5,522 87
		<hr/>
Town House maintenance		\$2,418 86
Overdraft		\$145 36

TOWN HOUSE FIRE ACCOUNT TO FEB. 1, 1936

Included in Town House Account:

Insurance received \$11,592 81

Paid:

R. F. Carrl, contractor, on account	\$5,000 00
O. E. Farhm, extra painting, ceiling	40 00
W. A. Bryer & Co., brooms	6 00
Hafeli Fuel & Ice Co., trucking pianos	12 00
Merrimack Farmers' Exchange, shavings	5 40
Peterborough Lumber Co., clotex	4 32
Transcript Printing Co., adv. in paper	5 00
Paul C. Cummings, adv. in Manchester Union	15 12
L. H. Shattuck Co. Inc., services	200 00

F. E. Clark, extra labor	65 00	
George D. Clark, painting seats	81 00	
J. E. McCarthy, painting seats	81 00	
H. Partridge, B. B. hoops and nets	7 50	
F. C. Mercer & Co., express	53	
	<hr/>	\$5,522 87
Balance on hand		\$6,069 94

PROTECTION OF PERSONS AND PROPERTY

Detail 5 Police Department

Appropriation		\$3,600 00
Paid:		
George F. Myhaver, chief's salary, Feb. 1, 1935 to Feb. 1, 1936	\$1,642 50	
George F. Myhaver, extra time	20 25	
Andrew J. Sweeney, salary, Feb. 1, 1935 to Feb. 1, 1936	1,602 00	
Paul F. Crowell, special	100 34	
Ralph H. Ames, special	34 50	
Charles W. Ames, special	23 00	
Charles A. Davis, special	18 00	
Howard J. Keddy, special	15 50	
Amos Rabideau, special	10 00	
John Brunell, special	7 00	
Albert N. MacDonald, special	4 00	
Martin J. Keenan, special	3 00	
New Eng. Tel. & Tel. Co., telephone	49 95	
F. C. Mercer & Co., auto hire	25 75	
Paul Myhaver, auto hire	4 00	
George Carr, auto hire	75	
Campbell Pharmacy, batteries	1 69	
	<hr/>	\$3,562 23
Balance		\$37 77

Detail 6 Fire Department

Appropriation	\$2,800 00	
Other receipts:		
Water department, water pails	\$3 50	
Town of Sharon, help at fire	23 10	
State account of forest fires	53 63	
	<hr/>	\$2,880 23

Paid:

John V. Pearson, Chief, 1934	\$100 00	
Maurice H. Muzzey, fireward, 1934	25 00	
Martin J. Keenan, fireward 1934	25 00	
David J. Rochford, fireward 1934	25 00	
W. Robert Nichols, fireward 1934	25 00	
Charles W. Ames, clerk and treasurer	559 00	
Charles J. Pickford, clerk and treasurer West Peterborough Company	91 00	
Frank E. Clark, janitor	295 42	
Lauren D. Murray, night watchman	100 00	
John V. Pearson, account forest fire	165 40	
John V. Pearson, lunches for firemen	3 90	
John V. Pearson, expense	1 16	
Arthur E. Johnson, foreman, account water holes	235 55	
Peterborough Lumber Co., lumber, account water holes	2 47	
Farm Service Stores Inc., cement, account water holes	18 20	
George A. Garnham, trucking, account water holes	10 50	
Morris J. Wheeler, trucking, account water holes	1 50	
Ruth Brown, clerical work, account water holes	1 50	
Hafeli Fuel & Ice Co., coal	422 93	
O. B. Peirce Co., labor and supplies	2 35	
S. G. White's Sons, labor and supplies	35 40	
Public Service Co., electric power	36 90	
New England Tel. & Tel. Co., telephone	36 46	
A. P. Smith Ins. Agency, ins. on station	30 00	
Abbott Grocery Co., soda	3 84	
Gorham Fire Equipment Co., supplies	9 68	
G. A. Putnam Ins., for firemen	150 00	
Wyman's Cafe, firemen's lunches	12 44	
H. F. Nichols & Son, supplies	20 62	
A. H. Blanchard Co., supplies	334 97	
F. C. Mercer & Co., supplies	9 26	
H. E. Paine, ladder	20 50	
P. W. Robertson, express	1 10	
John E. Cass, wool mittens	23 25	
Derby Stores Inc., rope	20 67	
Robert E. Walbridge, rubber boots	27 65	
W. A. Bryer & Co., snow scoot	4 75	
		\$2,888 37
Overdraft		\$8 14

*Detail 7**Bounties*

Paid:			
Edward Gilman, 21 hedgehogs		\$4 20	
Harvey LaBier, 3 hedgehogs		60	
Damien Pavluk, 8 hedgehogs		1 60	
M. J. Keenan, 3 hedgehogs		60	
F. C. Mercer, 69 hedgehogs		13 80	
F. J. Ames, 95 hedgehogs		19 00	
		<hr/>	\$39 80

*Detail 8**Damage by Dogs*

Received from licenses			\$328 07
Paid:			
Martin J. Keenan, dog police		\$25 00	
Williams Farm, damage to sheep		7 00	
		<hr/>	\$32 00
Balance transferred to school account			\$296 07

HEALTH AND SANITATION

*Detail 9**Health Department*

Appropriation			\$800 00
Paid:			
Dr. F. B. Foster, health officer's salary		\$100 00	
Dr. F. B. Foster, services and expenses		290 79	
Dr. H. M. Morse, services		32 00	
Philip Charest, care of town dump		471 00	
Robert C. Rich, aid Morin's accident		5 00	
Quarantine Expenses:			
To Wyman's Cash Market:			
J. Bourdon, meat and groceries		38 49	
J. Bourgoin, meat and groceries		54 00	
A. Guyette, meat and groceries		50 63	
George Knights, meat and groceries		52 38	
William Lavoie, meat and groceries		40 68	
Edward O'Neil, meat and groceries		30 37	
To Derby Stores Inc.:			
Howard Keddy, meat and groceries		56 96	
Joseph Patenaude, meat and groceries		32 56	
W. Brassard, meat and groceries		37 37	

To W. A. Bryer & Co., supplies	1 00	
To Campbell Pharmacy, supplies	3 00	
To Orchard Hill Farm:		
Howard Keddy, milk	11 76	
To Maple Leaf Farm:		
Joseph Patenaude, milk	5 60	
To Hafeli Fuel & Ice Co.:		
Howard Keddy, fuel	10 00	
Joseph Bourgoïn, fuel	7 13	
George Knights, fuel	14 85	
Alfred Guyette, fuel	4 38	
Wilfred Brassard, fuel	3 93	
Edward O'Neil, fuel	21 19	
Clayton Sanborn, fuel	7 62	
William Holland, fuel	7 88	
	<hr/>	\$1,390 57
Overdraft		<hr/> \$590 57

*Detail 10**Vital Statistics*

Appropriation		\$50 00
Paid:		
Algie A. Holt, J. P.	\$7 50	
Rev. Howard G. Parsons	2 25	
Rev. Roger E. Thompson	75	
Rev. Dudley R. Childs	25	
Rev. John T. Dallas	25	
Rev. John A. Belford	1 50	
Rev. Benjamin F. Andrews	25	
Rev. Richard A. Day	50	
Rev. James E. McKee	25	
Rev. John D. Kettelle	25	
Rev. John J. Feeney	50	
F. C. Sweeney, M.D.	1 50	
C. G. Cayward, M.D.	4 50	
H. M. Morse, M.D.	5 75	
C. Francis Wozmak, M.D.	7 25	
D. M. Clark, M.D.	8 50	
F. B. Foster, M.D.	4 25	
F. L. Fletcher, M.D.	1 75	
C. H. Cutler, M.D.	1 75	
C. A. Mason, M.D.	50	
	<hr/>	\$50 00

HIGHWAY MAINTENANCE

Detail 11 Highway Repairs and Agent's Salary

Appropriation	\$10,000 00	
Other receipts:		
Use of trucks, on Sharon road	715 90	
Gas and oil on Class 5 roads	264 45	
E. W. Webster, rebate, account insurance	1 05	
F. A. Wilder, damage to truck	50 54	
Mary L. C. Schofield, labor	23 24	
Town of Dublin, cold patch	15 00	
New England Tel. & Tel., labor	36 00	
R. S. Hoffman, use of loader	6 00	
Hafeli Fuel & Ice Co., plank	4 35	
J. A. Longley, labor	3 00	
J. B. Sweeney, labor	10 00	
P. A. White, labor	3 00	
Peterborough Golf club, labor	5 00	
George E. Tuttle, labor	15 30	
A. A. Baldwin, labor	5 10	
Mary L. Farrar, labor	5 00	
State Highway Department, trucks, labor etc.	97 21	
State Highway Department, use of roller	6 00	
J. E. Davis, use of loader	13 00	
S. Santerre, cold patch	7 00	
M. J. Keenan, use of tractor	10 00	
John Cunningham, cold patch	1 00	
	<hr/>	\$11,297 14
Paid:		
Patrick Lowry, agent's salary	\$170 00	
Patrick J. Lowry, account repairs	312 50	
	<hr/>	\$482 50
Sherman Flynn, agent's salary	\$1,450 00	
Sherman Flynn, account repairs	9,290 80	
	<hr/>	\$10,740 80
		<hr/>
		\$11,223 30
Balance		\$73 84

Detail 12 Highway Snow Account

Appropriation	\$4,000 00	
Other receipts:		
From F. C. Mercer & Co.	3 00	
From State Highway Department	3 90	
From sale of old snow plow	25 00	
Total	<hr/>	\$4,031 90

Paid:		
Patrick Lowry, agent	\$1,068	23
Sherman Flynn, agent	2,960	88
	<hr/>	
Total		\$4,029 11
Balance		\$2 79

Detail 13 General Highway Department

Appropriation		\$700 00
Paid:		
Patrick Lowry, agent	\$14	40
Sherman Flynn, agent	486	89
E. W. Webster, ins. on tool house	12	50
A. Erland Goyette, Monadnock Region Signs	87	50
Frederick Phillips, surveying the Harris- ville Road	25	00
Mildred Diamond, drain privilege on Concord street at house No. 12 (last 5 years)	25	00
	<hr/>	
Total		\$651 29
Balance		\$48 71

Detail 14 Highway Railings

Appropriation	\$300	00
Other receipts:		
Damage to railings	8	05
State for posts	12	80
	<hr/>	
		\$320 85
Paid:		
Sherman Flynn, agent	\$316	93
Balance		\$3 92

Detail 15 Sidewalks

Appropriation		\$300 00
Paid:		
Sherman Flynn, agent	\$148	00
Balance		\$152 00

Detail 16 **Oiling Highways**

Appropriation	\$5,000 00	
Other receipts:		
Fred Balch, oiling drive	3 00	
E. A. Bishop, oiling drive	6 36	
C. Alice Stebbins, oiling drive	3 00	
Mary J. Foote, oiling drive	2 00	
Pine Hill Cemetery, oiling drive	25 00	
Marian MacDowell, oiling drive	95 77	
George Hawkins, oiling drive	2 00	
Cassimir Hafeli, oiling drive	1 00	
Peterborough Golf Club, oiling drive	50 00	
Hafeli Fuel & Ice Co., oiling drive	2 00	
Herman Woods, oiling drive	4 80	
Emma Larrabee, oiling drive	12 00	
Howard Paige, oiling drive	8 40	
Ames Bros., oiling drive	2 00	
	<hr/>	\$5,217 33
Paid:		
Sherman Flynn, agent		\$5,213 56
Balance		\$3 77

Detail 17 **Class V Roads**

Appropriation		\$810 74
Paid:		
State Highway Department		\$810 30
Balance		\$ 44

Detail 18 **Harrisville Road**

From money in treasury, by vote		\$456 61
Paid:		
Town of Dublin		\$456 61

Detail 19 **Repairs, Main, Union and High Streets**

Appropriation		\$600 00
Paid:		
Sherman Flynn, agent		\$400 16
Balance		\$199 84

NEW CONSTRUCTION

Detail 20 Sharon-New Ipswich Road

Appropriation		\$4,000 00
Paid:		
State of New Hampshire		\$4,000 00

Detail 21 Surveying Streets

Appropriation		\$300 00
Paid:		
Frederick Phillips, engineer		\$300 00

Detail 22 New Truck for Highway Department

Appropriation		\$4,345 00
Paid:		
Mack Motor Truck Co.; truck		\$4,225 00
Balance		\$120 00

Detail 23 Public Lighting

Appropriation		\$5,000 00
Paid:		
Public Service Co. of N. H.		\$4,890 52
Balance		\$109 48

Detailed Cost of Lighting:

Town House	\$224 70	
Legion Hall	52 82	
Center, fire station	60 88	
West Peterborough, fire station	13 00	
Street lights	4,539 12	
	<hr/>	\$4,890 52

<i>Detail 24</i>	<i>Moth Account</i>	
Appropriation		\$400 00
Paid:		
Sherman Flynn, agent		\$384 64
Balance		\$15 36

<i>Detail 25</i>	<i>Cutting Brush on Highways, Relief Project</i>	
Appropriation		\$720 00
Paid:		
O. A. Cutter, foreman		\$491 31
Balance		\$228 69

<i>Detail 26</i>	<i>Town Library</i>	
Appropriation		\$1,500 00
Paid:		
Eben W. Jones, treasurer		\$1,500 00

<i>Detail 27</i>	<i>Town Poor</i>	
Appropriation	\$5,000 00	
Received from State of N. H.	2,877 72	
	<hr/>	\$7,877 72
Paid:		
George Woollett, overseer, salary	\$250 00	
George Woollett, account town poor	6,950 00	
N. H. Relief administration	402 43	
	<hr/>	\$7,602 43
Balance		\$275 29

<i>Detail 28</i>	<i>Memorial Day</i>	
Appropriation		\$150 00
Paid:		
Lloyd T. Goodwin, commander		\$131 35
Balance		\$18 65

PARKS AND PLAYGROUNDS

*Detail 29**Putnam Park*

Appropriation		\$50 00
Paid:		
W. A. Wilder, labor in park	\$27 10	
O. B. Peirce Co., repairs on water pipes	3 02	
Derby Stores Inc., lawn mower	6 54	
Sidney Cram, trucking	5 37	
	<hr/>	\$42 03
Balance		<hr/> \$7 97

*Detail 30**Adams Playground*

Appropriation		\$750 00
Paid:		
James B. Sweeney, treasurer of committee		\$750 00

*Detail 31**Cemeteries*

Appropriation		\$900 00
Paid:		
W. S. Bailey, care of cemeteries		\$900 00

*Detail 32**New England Tel. & Tel. Co.*

Trimming brush on highway lines:		
Received from N. E. Tel. & Tel. Co.		\$742 20
Paid:		
Arthur E. Johnson, foreman		\$742 20

*Detail 33**Monadnock Region Association*

Appropriation		\$250 00
Paid:		
Richard C. Merrill, secretary		\$250 00

Detail 34 Water Department

In hands of commissioners Jan. 31, 1935	\$178 88	
Received from water rents:		
W. M. Thomas, commissioner	\$1,082 71	
O. A. Cutter, supt.	6,620 17	
	<hr/>	\$7,881 76
Paid:		
J. F. Hannon, balance salary	\$17 36	
Frederick Phillips, balance salary	17 36	
W. M. Thomas, balance salary	17 36	
O. A. Cutter, supt., for labor and supplies	2,644 61	
W. M. Thomas, labor	154 25	
W. M. Thomas, express	72	
J. F. Hannon, labor	178 50	
J. F. Hannon, garage rent	27 00	
Michael Gautreau, labor	70 80	
Eber Dyer, labor	73 60	
Ernest Dube, labor	8 80	
Louis Pratt, labor	4 00	
Charles Mills, labor	2 40	
Alfred Morin, labor	2 80	
Howard Cutter, trucking	1 30	
H. F. Nichols & Son, supplies	20 56	
John Downing, sharpening tools, etc.	4 12	
Hafeli Fuel and Ice Co., oil	25 77	
Ames Bros., labor and material	5 63	
O. B. Peirce Co., labor and supplies	60 02	
Public Service Co., electric power	82 95	
E. A. Bishop & Co., ins. on truck	25 40	
Peterborough Savings Bank, rent for office	66 00	
Public Service Co., lighting office	4 00	
Fire department, water pails	3 50	
Dyar Sales and Machinery Co., globes	2 08	
Union Water Meter Co., supplies	55 25	
Electro Bleaching Gas Co., supplies	37 22	
Remington Rand Inc., supplies	57 79	
J. H. Adams, clerical work on accounts	20 00	
Frederick Phillips, postage	4 88	
W. M. Thomas, paid W. Lagasse for sacks 1934	19 17	
Frederick Phillips, locating water mains	60 00	
"Proportioneers Inc." chlorinator and meter	666 95	
Public Service Co., supplies and gas	72 81	
Steele's Bookstore	20	
H. F. Nichols & Son, supplies	8 38	
Union Water Meter Co., supplies	492 39	
Ludlow Valve Mfg. Co., supplies	74 47	

Wallace & Tiernan, supplies	58 34	
The Bond Co., supplies	9 00	
Builders Iron Foundry, supplies	30 46	
National Meter Co., supplies	38 27	
Mathieson Alkali Works, H. T. H.	60 00	
A. Perley Fitch Co., H. T. H.	23 00	
	<hr/>	\$5,309 47
Balance		<hr/> \$2,572 29

Detail 35 Property Bought for Taxes

From money in treasury		\$633 02
Paid:		
Algie A. Holt, tax collector		\$633 02

Detail 36 School District

Appropriation	\$47,406 00	
From account of damage by dogs	296 07	
Balance due schools, Jan. 31, 1935	19,020 91	
	<hr/>	\$66,722 98
Paid:		
Robert W. Derby, treasurer:		
Balance due schools, Jan. 31, 1935	\$19,020 91	
Robert W. Derby, treasurer	35,000 00	
	<hr/>	\$54,020 91
Due schools, Jan. 31, 1936		<hr/> \$12,702 07

Town Debt and Interest

Appropriations to pay:		
Town House bonds, due July 1, 1935	\$3,000 00	
1920 Water bonds, due July 1, 1935	1,250 00	
1922 Water bonds, due July 1, 1935	1,000 00	
1926 Water bonds, due Jan. 1, 1936	1,000 00	
1930 Water bonds, due Jan. 1, 1936	1,000 00	
1931 Union street notes, due Jan. 1, 1936	3,200 00	
Interest on town debts	3,350 00	
	<hr/>	\$13,800 00
Paid:		
Town House bonds	\$3,000 00	
1920 Water bonds	1,250 00	
1922 Water bonds	1,000 00	

1926 Water bonds	1,000 00	
1930 Water bonds	1,000 00	
1931 Union street notes	3,200 00	
Coupons on Town House bonds	160 00	
Coupons on 1920 water bonds	518 75	
Coupons on 1922 water bonds	337 50	
Coupons on 1926 water bonds	467 50	
Coupons on 1930 water bonds	697 50	
Interest on 1931 Union street notes	288 00	
Interest on temporary loans	756 11	
	<hr/>	\$13,675 36

Balance

\$124 64

Sidewalk Curb Grove Street

Appropriation		\$250 00
No expenditures		
Balance		\$250 00

Expense for Planning Board

Appropriation		\$100 00
No expenditures		
Balance		\$100 00

For Supervision of Swimming Pool Project

Appropriation		\$288 00
No expenditures		
Balance		\$288 00

Insurance on Town Property

Amount of Insurance	Property Insured	Time Expiring
\$1,000 00	Tool House	Feb. 17, 1936
15,000 00	Town House	March 17, 1936
15,000 00	Town House	April 18, 1936
4,000 00	Contents of Town House	April 18, 1936
3,000 00	Central Fire Station	Nov. 30, 1936

MARTIN J. KEENAN

FRED J. AMES

FORREST C. MERCER, Selectmen

Water Superintendent's Report, Jan. 31, 1936

O. A. CUTTER, Superintendent

Received of Selectmen \$2,644 61

Paid:

O. A. Cutter, Supt.	\$1,080 00
I. J. Pratt, labor	479 80
L. G. Pratt, labor	47 40
R. W. Parkhurst, labor	7 40
R. T. Brooks, labor	80
Joseph McQuillan, labor	2 40
Walter Madden, labor	3 20
R. H. Ames, labor	35 40
Carl Barrett, labor	3 20
Newcomb Harris, labor	12 00
Wesley Myhaver, labor	2 20
E. C. Driscoll, labor	10 80
Fred Duquette, labor	80
L. D. Murray, labor	4 00
J. F. Hannon, labor	5 00
Charles Rochford, labor	25 60
Earl Raymond, labor	3 60
Donald Parkhurst, labor	10 00
Harold Pinkham, labor	80
Howard Cutter, labor	24 25
Everett Leathers, labor	1 60
Harold Sanders, trucking	1 50
Silas Carll, labor	7 80
Thomas O'Donnell, labor	26 40
Wilfred Gallup, labor	1 20
Ames Bros., labor and supplies	67 12
O. B. Peirce Co., labor and supplies	310 25
W. A. Bryer & Co., supplies	41 74
Hafeli Fuel & Ice Co., fuel	4 66
Public Service Co. of N. H., lighting	5 71
John Downing, blacksmithing	2 15
Derby Stores Inc., supplies	8 84
Transcript Printing Co., printing	37 25
C. A. Baldwin, agent express	3 71
B. & M. R. R., freight	6 79
H. F. Nichols & Son, labor and supplies	200 31
Peterborough Lumber Co., lumber	42 86
O. A. Cutter, stamps, toll calls and tools	24 27
Steele's Bookstore, supplies	5 90
James L. Ellsworth, trucking	1 00
A. Perley Fitch Co., H. T. H.	18 00
Montuori Bros. Inc., trucking	1 75
The Bond Co., shovels, etc.	7 50

George H. Carr, supplies	4 50	
S. G. White's Sons, labor and supplies	4 85	
John Lee, drilling	1 50	
Annie C. Wetherbee, garage rent	21 00	
F. C. Mercer & Co., burning out joints	10 00	
Farm Service Stores Inc., cement	12 70	
Campbell Pharmacy, supplies	2 10	
	<hr/>	\$2,644 61
Paid Selectmen	\$6,620 17	
Cash in hands of Supt., Jan. 31, 1936	\$1,006 63	

O. A. CUTTER, Supt.

Tax Collector's Report Jan. 31, 1936

ALGIE A. HOLT, Collector

1926 List

	DR.		
Uncollected Jan. 31, 1935		\$73 23	\$73 23
	CR.		
Uncollected Jan. 31, 1936		\$73 23	\$73 23

1927 List

	DR.		
Uncollected Jan. 31, 1935		\$4 00	\$4 00
	CR.		
Uncollected Jan. 31, 1936		\$4 00	\$4 00

1928 LIST

	DR.		
Uncollected Jan. 31, 1935		\$6 00	
Interest		1 44	
		<hr/>	\$7 44
	CR.		
Paid treasurer		\$3 44	
Uncollected Jan. 31, 1936		4 00	
		<hr/>	\$7 44

1929 List

DR.

Uncollected Jan. 31, 1935	\$12 00	
Cash in hands of collector, Jan. 31, 1935	84	
Interest	1 24	
	<u> </u>	\$14 08

CR.

Paid treasurer	\$4 08	
Abated	2 00	
Uncollected Jan. 31, 1936	8 00	
	<u> </u>	\$14 08

1930 List

DR.

Uncollected Jan. 31, 1935	\$48 00	
Cash in hands of collector, Jan. 31, 1935	2 57	
Interest	1 04	
	<u> </u>	\$51 61

CR.

Paid treasurer	\$14 61	
Abated	4 00	
Uncollected Jan. 31, 1936	33 00	
	<u> </u>	\$51 61

1931 List

DR.

Uncollected	\$76 00	
Cash in hands of collector, Jan. 31, 1935	1 77	
Interest	1 68	
	<u> </u>	\$79 45

CR.

Paid treasurer	\$7 45	
Abated	4 00	
Uncollected Jan. 31, 1936	68 00	
	<u> </u>	\$79 45

1932 List

DR.

Uncollected Jan. 31, 1935	\$209 46	
Interest	27 04	
	<u> </u>	\$236 50

CR.

Paid treasurer	\$130 50	
Abated	4 00	
Uncollected Jan. 31, 1936	102 00	
	<hr/>	\$236 50

1933 List

DR.

Uncollected Jan. 31, 1935	\$194 62	
Added after Jan. 31, 1935	4 00	
Cash in hands of collector, Jan. 31, 1935	60	
Interest	8 06	
	<hr/>	\$207 28

CR.

Paid treasurer	\$62 11	
Abated	22 00	
Uncollected Jan. 31, 1936	123 17	
	<hr/>	\$207 28

1934 List

DR.

Uncollected polls, Jan. 31, 1935	\$432 00	
Uncollected property, Jan. 31, 1935	5,290 44	
Cash in hands of collector, Jan. 31, 1935	452 51	
Added after Jan. 31, 1935	18 00	
Interest	284 15	
	<hr/>	\$6,477 10

CR.

Paid treasurer	\$6,205 09	
Cash in hands of collector Jan. 31, 1936	5 00	
Abated	72 00	
Uncollected Jan. 31, 1936	195 01	
	<hr/>	\$6,477 10

1935 List

DR.

Resident property	\$99,454 37	
Non-resident property	22,744 18	
National Bank stock	913 00	

1434 polls	2,868 00	
Property added after April 1, 1935	10 92	
Polls added after April 1, 1935	126 00	
Interest	124 11	
	<u> </u>	\$126,240 58

CR.

Paid treasurer	\$116,621 09	
Cash in hands of collector, Jan. 31, 1936	1,597 31	
Abated	60 00	
Uncollected polls, Jan. 31, 1936	365 00	
Uncollected property, Jan. 31, 1936	7,586 18	
	<u> </u>	\$126,240 58

ALGIE A. HOLT
Tax Collector

ADDED TAXES

*Taxes Added After Feb. 1, 1935 for the Year
Ending Feb. 1, 1936*

1933 List

Rossi, Eugenio	Poll	\$2 00	
Thibodeau, Esther	"	2 00	
		<u> </u>	\$4 00

1934 List

Martel, Alfred T.	Poll	\$2 00	
Faford, James	"	2 00	
Hersey, Frances M.	"	2 00	
Murphy, John J.	"	2 00	
Knight, Herbert E.	"	2 00	
LaFontaine, Joseph	"	2 00	
Thibault, William	"	2 00	
Thibault, Elsie S.	"	2 00	
Blanchette, Charles	"	2 00	
		<u> </u>	\$18 00

1935 List After April 1, 1935

Wiljanen, Emil	Property	\$10 92	
Klug, Herbert T.	Poll	2 00	
Howe, Katherine McP.	"	2 00	
Greene, Donald S.	"	2 00	
Buchanan, Annie J.	"	2 00	
Guinard, George	"	2 00	
Brassard, Wilfred J.	"	2 00	
Matthews, Fred	"	2 00	

Dowd, Jessie	Poll	2 00
Jandreau, Charles	"	2 00
Myhaver, Ola B.	"	2 00
Hargreaves, Arthur	"	2 00
Boldini, Mabel	"	2 00
Soule, Winifred	"	2 00
Lobdell, George G.	"	2 00
Lammi, Wanio	"	2 00
Parrott, Robert	"	2 00
Morison, John H.	"	2 00
Currier, Sheila	"	2 00
Currier, Guy, Jr.	"	2 00
Barton, Maud A.	"	2 00
Kyes, Catherine	"	2 00
Lever, Ellen	"	2 00
Hill, Stanley W.	"	2 00
Rene, Eva	"	2 00
Boccelli, Jennie	"	2 00
Davis, George D.	"	2 00
Dyer, Earl	"	2 00
Alexander, Benjamin	"	2 00
Knight, Walter G.	"	2 00
Parrott, Wesley P.	"	2 00
Faford, James	"	2 00
Ryan, Kenneth H.	"	2 00
Harris, Mason K.	"	2 00
Rossi, Eugene	"	2 00
Kendall, George M.	"	2 00
Valade, Albert	"	2 00
Kendall, Charles P.	"	2 00
Emery, Roland	"	2 00
Wildman, Robert H.	"	2 00
Beaulieu, Elizabeth	"	2 00
Wilder, William F.	"	2 00
Rosa, Harry W.	"	2 00
Wiljanen, Emil	"	2 00
Wiljanen, Emma	"	2 00
Martell, Peter	"	2 00
Sawtelle, Homer J.	"	2 00
Longelle, Wilbert	"	2 00
Boutwell, Carl	"	2 00
Boutwell, Levida	"	2 00
Coll, Edward	"	2 00
Coll, Irene	"	2 00
Wheeler, Raymond G.	"	2 00
Balnchetter, Charles	"	2 00
LaBier, Harvey	"	2 00
Johnston, Ralph W.	"	2 00
Wyrola, Albert	"	2 00

Vaillancourt, J. Lewis	Poll	2 00	
LaFontaine, Minnie	"	2 00	
Harlow, Sadie M.	"	2 00	
Brady, Annie	"	2 00	
Haskell, Willard L.	"	2 00	
Legere, Edward T.	"	2 00	
Barry, Thomas	"	2 00	(63)
		<hr/>	\$136 92
1933 List		\$4 00	
1934 List		18 00	
1935 List		136 92	
		<hr/>	\$158 92

ALGIE A. HOLT
Tax Collector

Abatements, January 31, 1936

1929 List			
Caisse, Joseph, unable to pay		\$2 00	\$2 00
1930 List			
Caisse, Joseph, unable to pay		\$2 00	
Caisse, Leo, unable to pay		2 00	
		<hr/>	\$4 00
1931 List			
Brassard, Wilfred J., left town		\$2 00	
Morin, John J., left town		2 00	
		<hr/>	\$4 00
1932 List			
Hastings, Arthur M., unable to pay		\$2 00	
Caisse, Joseph, unable to pay		2 00	
		<hr/>	\$4 00
1933 List			
Camire, Rose, deceased		\$2 00	
Caisse, Leo, unable to pay		2 00	
Caisse, Joseph, unable to pay		2 00	
Duquette, Anthony, over 70		2 00	
Dugas, Florence, left town		2 00	
Dugas, John, left town		2 00	
Ollis, Ralph, paid in Hancock		2 00	
Sleeper, Mae, left town		2 00	
Smith, Helene, over 70		2 00	
Valade, Lena, left town		2 00	
Wilson, Edward, left town		2 00	
		<hr/>	\$22 00

1934 List

Blanchard, Agatha, left town	\$2 00
Caisse, Germaine, unable to pay	2 00
Caisse, Leo, unable to pay	2 00
Caisse, Joseph, unable to pay	2 00
Camire, Elezear, left town	2 00
Camire, Rose, deceased	2 00
Cass, Doris, left town	2 00
Corken, Hope, left town	2 00
Crosby, Fred J., left town	2 00
Cutter, Agnes M., left town	2 00
Desrosiers, Germaine, taxed twice	2 00
Dugas, Florence, left town	2 00
Dugas, John, left town	2 00
Emery, Jennie, left town	2 00
Gregorie, Josephine, left town	2 00
Haggerty, Charles J., left town	2 00
Hastings, Arthur M., unable to pay	2 00
Lavoie, Ernest, left town	2 00
Littlefield, Mary J., left town	2 00
Littlefield, Milton, left town	2 00
Longval, Camelia, left town	2 00
MacFadyen, Lois, left town	2 00
Morin, John J., left town	2 00
Morin, Joseph T., deceased	2 00
Naylor, Joseph, left town	2 00
Nyland, Madeline, resident Boston	2 00
O'Connor, Lillian, left town	2 00
Ollis, Ralph, taxed in Hancock	2 00
Pickering, Charles E., deceased	2 00
Seccombe, Sarah, ex-service nurse	2 00
Sheldon, Orrissa J., left town	2 00
Spang, Joseph C., left town	2 00
Valade, Lena, left town	2 00
Weddell, Lucille Y., left town	2 00
Weddell, William M., left town	2 00
Wilson, Edward, left town	2 00
	<hr/>
	\$72 00

1935 List

Barbin, Antoinette, left town	\$2 00
Barbin, Donat, left town	2 00
Camire, Elezear, left town	2 00
Cass, Celia L., not 21	2 00
Derby, Carl, paid in Hillsboro	2 00
Egan, S. Margaret, over 70	2 00
Emmes, Ina L., not 21	2 00
Fifield, Donald, left town	2 00
Fifield, Mary D., left town	2 00

Granger, Clarence J., left town	2 00	
Gregory, Josephine, left town	2 00	
Hanscom, Elthea, left town	2 00	
Hastings, Arthur M., unable to pay	2 00	
Howe, Annie A., over 70	2 00	
Lavoie, Ernest, left town	2 00	
LeBlanc, Delia, left town	2 00	
Longval, Camelia, left town	2 00	
MacDonald, Christine, left town	2 00	
Morin, John J., left town	2 00	
Naylor, Joseph, left town	2 00	
Nyland, Madeline, resident Boston	2 00	
Paquet, Donald G., not 21	2 00	
Pickering, Charles E., deceased	2 00	
Plummer, Gertrude, resident Londonderry	2 00	
Rose, John, left town	2 00	
Sheldon, Orrissa J., left town	2 00	
Sleeper, Leslie W., left town	2 00	
Wallace, Anna T., left town	2 00	
Wheeler, Ames T., resident New York	2 00	
Young, William H., over 70	2 00	
	<hr/>	\$60 00
Total abatements made Jan. 31, 1936		\$168 00

ALGIE A. HOLT
Tax Collector

Town House Account January 31, 1936

FRANK E. CLARK, Manager

1935		
Feb. 3	Boys Club, B. B. game	\$10 00
4	Dancing school	1 50
8	Firemen's ball	25 50
11	Dancing school	1 50
13	Dancing school	1 50
21	Hillsboro County Farm Bureau	6 00
25	Dancing school	1 50
25	Board of Trade meeting	
		<hr/>
		\$47 50
Mar. 4	Dancing school	\$1 50
5	American Legion, Mardi Gras	16 50
5	Budget meeting	
12	Town meeting and dinner	
14	Basketball tournament	
15	Basketball tournament	

16	Basketball tournament	50 00	
16	Catholic Society, supper	9 00	
18	Dancing school	1 50	
19	Boys club, B. B. practice		
21	Dancing school	1 50	
22	Boys club, B. B. practice		
24	Boys club, B. B. practice		
25	Dancing school	1 50	
27	T. B. clinic		
29	Dancing school	1 50	
		<hr/>	\$83 00
Apr. 22	Easter Ball		\$16 50
May 1	Adjourned town meeting		
3	May Day		
15	Orchestra rehearsal	\$1 00	
17	Senior play and rehearsals	21 00	
17	Senior Mothers' dance	2 50	
31	MacDowell show and rehearsals	22 50	
		<hr/>	\$47 00
June 7	Junior Ball		\$16 50
13	Class Day		
17	Graduation		
18	D. A. R. settees		
July 6	A. Franklin Trask, show	\$15 00	
13	A. Franklin Trask, show	15 00	
20	A. Franklin Trask, show	15 00	
27	A. Franklin Trask, show	15 00	
28	May Fiske Hoffman, show	13 00	
		<hr/>	\$73 00
Aug. 3	A. Franklin Trask, show	\$15 00	
10	A. Franklin Trask, show	15 00	
17	A. Franklin Trask, show	15 00	
18	A. Franklin Trask, show	15 00	
22	Rotary club	24 00	
		<hr/>	\$84 00
Sept. 5	Forestry Department meeting	\$6 00	
14	Rummage sale	6 00	
21	Bradley Kincaid, show	13 00	
		<hr/>	\$25 00
Oct. 5	Foliage Festival	\$15 00	
10	John Van Arnam show	13 00	
17	Farm Bureau		

18 American Legion	24 00	
19 Harvest supper	9 00	
25 Board of Trade		
29 Rev. Father Belford	9 00	
30 Rev. Father Belford	9 00	
	<hr/>	\$79 00

Nov. 1 Board of Trade

Dec. 7 Senior mothers' sale \$2 00

\$473 50

Due Jan. 31, 1936:

For 1927	\$24 50
For 1928	8 55
For 1934	28 70
	<hr/>
	\$61 75

FRANK E. CLARK
Manager

Town House Piano Account January 31, 1936

FRANK E. CLARK, Agent

1935		
Feb. 8 Firemen's Ball	\$2 00	
Mar. 5 American Legion, Mardi Gras	2 00	
Apr. 22 Easter Ball	2 00	
May 17 Senior play	1 50	
June 7 Junior Ball	2 00	
July 28 May Fiske Hoffman, show	1 50	
Sept. 21 Bradley Kincaid, show	1 50	
Oct. 5 Foliage Festival	2 00	
Oct. 10 John Van Arnam, show	1 50	
18 American Legion	2 00	
	<hr/>	\$18 00
Tuning		6 50
Paid Selectmen		\$11 50

FRANK E. CLARK
Agent

Highway Agent's Report January 31, 1936

SHERMAN FLYNN, Agent

REPAIRS

Appropriations	\$10,000 00	
All other receipts	1,297 14	
	<hr/>	\$11,297 14
Received from selectmen		\$10,740 80
Paid:		
Sherman Flynn, agent, balance agent's salary 1935	\$1,450 00	
Silva Santerre, tractor	25 00	
Hafeli Fuel & Ice Company, truck	40 50	
Ames Brothers, truck	7 80	
Harold Sanders, truck	55 90	
Oliver Blanchette, truck	3 50	
Howard Cutter, truck	29 90	
Patrick Burke, team	10 50	
Wallace Hadley, team	37 34	
Duncan Murray, team	12 44	
Walter Jenne, labor	720 25	
Edward Miller, labor	347 00	
Albert Charest, labor	707 75	
Edward Carlson, labor	277 40	
Joseph Emery, labor	282 80	
Dennis Hutchinson, labor	329 80	
George Waugh, labor	377 60	
Lester Bailey, labor	267 00	
Lee Paquet, labor	186 80	
Ervin Pratt, labor	38 00	
Norris McQuillan, labor	18 40	
Howard Keddy, labor	9 60	
Wallace Hadley, labor	14 40	
Louis Pratt, labor	37 20	
William Ellsworth, labor	9 60	
Charles Rochford, labor	16 00	
Everett Leathers, labor	38 40	
Richard Nutter, labor	9 60	
Charles Goen, Sr., labor	33 60	
Donald Green, labor	24 40	
Henry Borden, labor	28 80	
Edward O'Neill, labor	8 00	
Ralph Ames, labor	2 40	
John Cote, labor	51 20	
Duncan Murray, labor	6 40	
William Lagasse, labor	6 40	
Augustus Beaulieu, labor	2 70	
E. Lavoie, labor	3 20	

Joseph Bourgoine, labor	3 20
Charles Goen, Jr., labor	3 20
Joseph Lavoie, labor	1 00
Albert Hutchinson, labor	26 00
Thomas Woodward, labor	3 20
Alfred Guyette, labor	6 40
Charles Valade, labor	6 40
George Senechel, labor	6 40
Wesley Sheldon, labor	11 60
Alma Dodge, labor	6 40
Fred Morin, labor	3 20
Justin Randell, labor	3 60
Sam Lever, labor	6 40
Ernest Dube, labor	44 90
Fred Duquette, labor	10 00
Howard Cutter, labor	45 23
Charles Ames, labor	9 00
Harold Sanders, labor	9 00
Michael Gautreau, labor	3 20
Mason Harris, labor	9 00
Carl Brown, labor	80
Albert Miller, labor	3 20
Thomas Duquette, labor	3 20
Louis Thibeault, labor	1 60
W. A. Bryer, supplies	70 96
Derby Stores, supplies	12 35
O. B. Peirce, supplies	4 13
Peterborough Lumber Co., supplies	233 38
William McQuade, gravel	10 00
F. C. Mercer & Co., labor and supplies	137 00
H. F. Nichols & Sons, supplies	104 73
Robertson Motor Co., supplies	25 40
S. G. White's Sons, labor and supplies	62 41
P. I. Perkins Co., supplies	43 68
Mack Motor Truck Co., supplies	13 85
Socony Service Station, supplies	5 32
Snow's Tire & Battery Shop, supplies	15 53
East Jaffrey Oil Co., oil and gas	249 67
Standard Oil Co., oil and gas	1,108 22
Conant Machine & Steel Co., supplies and half purchased price of new loader	404 98
James Ellsworth, express	40
Boston & Maine R. R., freight	11 73
American Express Co., express	12 03
Dyar Sales & Machine Co., supplies	48 50
Trimount Oil Co., cold patch	508 75
Cheshire Oil Co., oil	31 36
New England Explosive Co., dynamite	59 00
D. McCauly, supplies	12 00

Robertson Express Co., express	40
New Hampshire Highway Dept., by error	15 63
M. J. Keenan, insurance	323 82
Everett Webster, insurance	46 30
Mrs. Gertrude Sweeney, garage rent	220 00
Ames Brothers, lumber	7 90
Snap-on Tool Co., wrenches	5 37
American Chemical Co., explosives	49 25
The Bond Co., supplies	69 04
F. A. Stockley, culverts	72 80
Charles Weeks, bridge plank	30 00
Union Street Garage, supplies	5 00
John Varick Co., supplies	13 43
Inesley Manufacturing Co., supplies	15 75
John Downing, labor and supplies	69 32
Maurice Wheeler, rent of shed	12 00
Walter Mitchell, garage rent	12 00
Young Bros., ladder	10 80
Traffic Equipment Co., brooms	9 00
Carl Jonson, stone boat	5 00
Charles Beauregard, bridge plank	66 04
Merrimack Farmers' Exchange, supplies	7 50
Philco Steel, steel	9 81
Alex Smith, gravel	9 50
Upton & Whitcomb, bridge plank	63 83
John Lees, blasting caps	3 50
Herbert Longley, stone boats	28 00
Buffalo Springfield Roller Co., supplies	25 59
Commodore Steel Co., steel	15 00
Colonial Beacon Oil Co., steam cylinder cylinder oil	2 55
Farm Service Stores, supplies	52 76
R. F. Carll, labor	53 05
M. J. Keenan, sand	5 30
George Howison, sand	4 90
Joseph Lavoie, filing saws	2 50
Walter Thomas, draw bar and labor	35 00
Koppers Products Co., cold patch	154 13
New England Metal Culvert Co., culvert	6 65
C. J. McCarthy Co., blasting battery and wire	41 69
Cook Lumber Co., bridge stringers	153 40
Barker Johnson Co., valve for the roller	2 25
Edward Gilman, filing saws	3 75
James C. Naglie, gravel	6 80
Edward Vose, gravel	50 40
Liberty Express Co., express	4 00
Maurice Wheeler, filing a saw	1 00

 \$10,740 80

RAILINGS FOR HIGHWAYS

Appropriation	\$300 00	
All other receipts	20 85	
	<hr/>	\$320 85
Received from Selectmen		\$316 93
Paid:		
Edward Miller, truck	\$12 00	
Edward Miller, labor	28 00	
Lester Bailey, labor	22 40	
Joseph Emery, labor	28 00	
Lee Paquet, labor	20 00	
John Atkoczaitis, labor	3 20	
Dennis Hutchinson, labor	12 80	
George Waugh, labor	12 80	
Edward Carlson, labor	12 80	
Carl Barrett, labor	12 80	
Donald Green, labor	11 60	
Thomas O'Donnell, labor	18 40	
Howard Keddy, labor	11 60	
Walter Jenne, labor	18 00	
Albert Charest, labor	7 50	
Peterborough Lumber Co., lumber and paint	55 20	
W. A. Bryer, paint	20 05	
O. B. Peirce, labor and supplies	9 78	
	<hr/>	\$316 93

SNOW ACCOUNT

Sherman Flynn, Agent

Appropriation	\$4,000 00	
Other receipts	31 90	
	<hr/>	\$4,031 90
Received from Selectmen		2,960 88
Paid:		
Silva Santerre, tractor	\$36 00	
Amos Flemings, tractor	52 51	
Ames Bros., truck	22 10	
Howard Cutter, truck	31 20	
Earle Naglie, truck	19 50	
Harold Sanders, truck	29 00	
Sidney Cram, truck	33 80	
Walter Jenne, labor	138 75	
Edward Miller, labor	63 25	
Albert Charest, labor	103 50	

Edward Carlson, labor	82 20
Joseph Emery, labor	92 80
Dennis Hutchinson, labor	58 40
Lester Bailey, labor	98 60
Lee Paquet, labor	50 80
George Waugh, labor	85 60
Ervin Pratt, labor	1 60
Ernest Hutchinson, labor	16 40
John Cote, labor	7 60
Everett Leathers, labor	6 40
Wesley Myhaver, labor	10 00
R. F. McGilvary, labor	2 00
Charles Rochford, labor	34 00
Francis Paul, labor	7 60
Howard Keddy, labor	8 80
Carl Brown, labor	13 20
Don Parkhurst, labor	10 80
Howard Camber, labor	8 80
William Barry, labor	3 20
Homer LaBier, labor	10 80
Fred Martelle, labor	8 80
Howard Cutter, labor	21 20
Albert Hutchinson, labor	3 40
Dana Lawrence, labor	80
Roy Sweeney, labor	1 00
Fred Duquette, labor	40
Louis Thibeault, labor	40
Alfred Paul, labor	5 20
Philip Charest, labor	11 90
Francis Donovan, labor	5 60
Ervin Pratt, labor	7 60
William Thibeault, labor	8 80
L. Rustisi, labor	5 60
Earle Dyer, labor	5 60
Oliver Blanchette, labor	5 60
Philip Emmes, labor	6 80
Basil Paquet, labor	6 80
John Atkoczaitis, labor	5 60
Charles Wells, labor	5 60
Charles Goen, Jr., labor	7 20
Russell Trufant, labor	5 60
Harvey Labier, labor	3 60
Archie Marceau, labor	5 60
William Hill, labor	3 60
Norris McQuillan, labor	5 60
John Sweeney, labor	3 60
Raymond Lagasse, labor	5 60
Elmer Dodge, labor	5 60
Walter Nelson, labor	2 00

Barney LeBritton, labor	2 00	
Chester Pettingill, labor	5 60	
William Emery, labor	9 60	
Francis Martelle, labor	4 80	
Kimball Davis, labor	26 00	
American Express Co., express	4 32	
East Jaffrey Oil Co., gasoline	120 62	
Standard Oil Co., gasoline	66 50	
John Downing, labor	28 30	
Clark Wilcox Co., sand spreader	327 75	
P. I. Perkins Co., snow plow	\$750 00	
supplies	8 35	758 35
Dyar Sales & Machine Co., supplies	14 00	
Files & O'Keefe, cutting edges	50 00	
R. C. Hazelton, snow fence	27 00	
Gale Hill, welding	3 75	
M. S. Perkins Machine Co., labor	6 55	
Boston & Maine R. R., freight	1 76	
F. C. Mercer & Co., labor and supplies	54 93	
S. G. Whites Sons, labor and supplies	18 09	
Robertson Motor Co., supplies	2 70	
Union Street Garage, labor and supplies	21 00	
O. B. Peirce Co., supplies	5 37	
Shulk Manufacturing Co., cutting edge	6 80	
John B. Varick Co., chains	23 18	
George Burke, sidewalk sand	43 50	
Depot Square Garage, labor	1 50	
E. C. & W. L. Hopkins, salt	15 00	
Charles Rochford, car to Concord	8 00	
		<u>\$2,960 88</u>

OILING STREETS

Appropriation	\$5,000 00	
All other receipts	217 33	
		<u>\$5,217 33</u>
Received from Selectmen		\$5,213 56
Paid:		
Hafeli Fuel & Ice Co., truck	\$53 25	
Herbert Longley, truck	101 00	
Earle Naglie, truck	72 15	
Carl Taylor, truck	13 00	
James Naglie, truck	34 50	
Harold Sanders, truck	13 40	
Walter Jenne, labor	49 25	

Albert Charest, labor	39 25	
Edward Carlson, labor	30 60	
George Waugh, labor	39 20	
Charles Gendron, labor	28 80	
Charles Rochford, labor	35 20	
Joseph Emery, labor	3 20	
Dennis Hutchinson, labor	34 40	
Lee Paquet, labor	33 40	
Everett Leathers, labor	16 80	
John Cote, labor	37 20	
Edward Miller, labor	16 50	
Charles Goen, Sr., labor	9 60	
Albert Hutchinson, labor	12 80	
Lester Bailey, labor	9 60	
William Barry, labor	3 20	
Charles Goen, Jr., labor	12 80	
George Garnham, labor	6 80	
William Lagasse, labor	8 40	
Earle Raymond, labor	2 40	
Edward Ledger, labor	6 40	
Carl Brown, labor	6 40	
Joseph Bourgino, labor	6 40	
Louis Pratt, labor	8 40	
Ervin Pratt, labor	8 40	
Louis Cote, labor	5 20	
Alfred Morin, labor	4 80	
Joseph Morin, labor	4 80	
Thomas O'Donnell, labor	5 60	
M. J. Keenan, sand	13 20	
Fred Gilchrist, sand	6 10	
George Howison, sand	21 90	
Trimount Oil Co., tar	2,181 23	
Koppers Products Co., tar	1,294 24	
Independent Coal Tar Co., tar	923 79	
	<hr/>	\$5,213 56

MOTH ACCOUNT

Appropriation	\$400 00	
Received from Selectmen		\$384 64
Paid:		
William Barry, truck	\$24 00	
William Barry, labor	38 40	
Russell Trufant, labor	22 40	
Norris McQuillan, labor	19 20	
Donald Green, labor	38 40	

Albert Hutchinson, labor	9 60	
Thomas O'Donnell, labor	40 00	
Wilfred Brassard, labor	12 80	
Louis Pratt, labor	33 20	
Ervin Pratt, labor	19 20	
Henry Borden, labor	9 60	
William Ellsworth, labor	9 60	
John Cote, labor	17 20	
Carl Brown, labor	25 20	
Howard Keddy, labor	24 80	
Charles Rochford, labor	14 00	
Donald Parkhurst, labor	11 20	
W. A. Bryer & Co., supplies	8 34	
Peterborough Lumber Co., supplies	7 50	
	<hr/>	\$384 64

SIDEWALK REPAIRS

Appropriation	\$300 00	
Received from Selectmen		\$148 00
Paid:		
Joseph Emery, labor	\$13 20	
Howard Keddy, labor	12 80	
R. F. Carll, labor and cement	122 00	
	<hr/>	\$148 00

GENERAL HIGHWAY DEPARTMENT

Appropriation	\$700 00	
Received from the Selectmen		\$486 89
Paid:		
Walter Jenne, labor	\$4 00	
Edward Miller, labor	16 00	
Albert Charest, labor	13 50	
Edward Carlson, labor	21 20	
Joseph Emery, labor	12 40	
Dennis Hutchinson, labor	18 40	
Lee Paquet, labor	13 20	
George Waugh, labor	9 20	
Henry Borden, labor	6 40	
George Wade, labor	18 00	
Lester Bailey, labor	2 80	
Charles Rochford, labor	1 60	

Steele's Bookstore, supplies	9 23	
Transcript Printing Co., printing	27 75	
Concord Foundry, base and grate	21 00	
Robert Walbridge, boots	3 95	
Sherman Flynn, telephone, postage, etc.	54 83	
R. F. Carll, labor and bricks	27 60	
Peterborough Lumber Co., cement and pipe	57 43	
Moulton's Drug Store, first aid kits	2 25	
Unitarian Society, rent of shed	20 00	
The Bond Co., sewer supplies	54 40	
George Wade, signs	25 00	
O. B. Peirce Co., labor and supplies	27 14	
John B. Varick Co., supplies	5 40	
The Embury Manufacturing Co., supplies	14 21	
	<hr/>	\$486 89

MAIN, UNION AND HIGH STREET

Appropriation	\$600 00	
Received from Selectmen		\$400 16
Paid:		
Howard Cutter, truck	\$18 20	
James Naglie, truck	72 80	
Edward Carlson, labor	46 00	
Lester Bailey, labor	16 00	
Howard Cutter, labor	27 00	
Albert Charest, labor	10 50	
Dennis Hutchinson, labor	11 20	
Joseph Emery, labor	8 40	
George Waugh, labor	5 60	
Lee Paquet, labor	1 20	
Ernest Dube, labor	6 30	
Frederick Phillips, engineering	6 50	
Edward Vose, gravel	19 76	
F. A. Stockley, culverts	43 00	
Hafeli Fuel & Ice Co., soft coal	25 70	
R. F. Carll, labor and cement	79 50	
Ernest Dube, brick	2 50	
	<hr/>	\$400 16

LIST OF TOOLS IN HANDS OF HIGHWAY AGENT JANUARY 31, 1936

1 Steam Roller	45 R. P. Shovels
1 Caterpillar tractor	4 L. H. Shovels
1 Mack truck	50 snow shovels
1 Chevrolet truck	3 post hole diggers
1 Chevrolet pick-up truck	3 iron rakes
1 Gravel loader	5 iron bars
4 Snow plows (road)	1 peavie
3 Sidewalk plows	1 turf edger
2 Road Machines	4 forks
1 Street Sweeper	3 augers
1 Cement Mixer	1 chisel
1 Tar kettle	25 mattocks
2 Stone boats	25 picks
2 Street hones	1 broad ax
2 Wheelbarrows	1 adz
1 Rooter plow	5 stone pickers
6 Road drags	8 push brooms
1 Grindstone	2 hoes
2 Ladders	2 sidewalk scrapers
1 Jack screw	8 scythe snaths
1 Steam boiler	7 scythes
1 Sewer pump	3 crosscut saws
1 Sewer rod	30 drills
16 ft. of suction hose	2 pouring pots
1 Tool box	1 lead pot and ladle
1 Pipe wrench	20 lanterns
3 hand hammers	5 danger signs
3 striking hammers	4 no parking stencils
2 stone hammers	25 ft. garden hose
1 Spoon	3500 ft. bridge plank
12 Wedges and shims	2 drums of oil
4 pair snips	6 drums of tar
4 torches	9 traffic signs
6 danger flags	1 sand spreader
1 brass nozzle	5400 ft. snow fence
3 drums of grease	3 grease guns

SHERMAN FLYNN

Agent

Road Agent's Report, January 31, 1936

PATRICK LOWRY, Agent

REPAIRS

Received from Selectmen		\$482 50
Paid:		
Patrick Lowry, agent's salary	\$170 00	
M. J. Keenan Ins. Agency, insurance	300 90	
Chester Pettengill, labor	4 00	
Walter Jenne, labor	4 00	
Joseph Emery, labor	1 20	
John Ramsey, labor	1 20	
Joseph W. Morin, labor	1 20	
	<hr/>	\$482 50

SNOW ACCOUNT

Received from Selectmen		\$1,068 23
Paid:		
Chester Pettengill, labor	\$138 50	
Walter Jenne, labor	115 00	
Edward Miller, labor	68 00	
Edward Carlson, labor	62 40	
Walter Madden, labor	25 60	
Joseph Emery, labor	21 20	
O. A. Cutter, labor	14 80	
Albert Charest, labor	19 60	
Paul Crowell, labor	14 00	
James Boutwell, labor	8 00	
Howard Boutwell, labor	3 20	
Albert Johnston, labor	3 20	
Francis Donovan, labor	8 80	
Carl Brown, labor	2 00	
Frank McGilvary, labor	6 40	
Louis Antill, labor	3 20	
Russell Trufant, labor	2 00	
Philip Emmes, labor	4 00	
Irving Pratt, labor	4 00	
George Waugh, labor	2 00	
Eugene White, labor	2 00	
Ralph Ames, labor	5 20	
George Garnham, labor	2 00	
Fred Martell, labor	5 20	
Warren Coulter, labor	3 20	

Thomas Moriarty, labor	6 40	
Robert Barry, labor	5 20	
William Emery, labor	4 80	
Martin Keenan, Jr., labor	1 20	
Ernest Gilchrist, labor	3 20	
Ames Bros., truck	14 43	
Frank Beverstock, truck	11 10	
Harold Sanders, truck	8 88	
Howard Cutter, truck	14 43	
Silva Santerre, tractor	30 00	
Robert Hoffman, tractor	10 50	
George Burke, sand	7 30	
Gertrude M. Sweeney, rent	40 00	
John Downing, blacksmithing	67 25	
H. F. Nichols & Son, supplies	2 07	
Standard Oil Co., oil and gas	65 80	
F. C. Mercer & Co., labor and supplies	146 73	
Hafeli Fuel & Ice Co., fuel	9 19	
Farm Service Stores Inc., supplies	12 95	
Cheshire Oil Co., oil	5 60	
P. I. Perkins Co., supplies	22 70	
S. G. White's Sons, labor and supplies	7 72	
Steele's Bookstore, supplies	1 40	
Mack Motor Truck Co., supplies	25 88	
	<hr/>	\$1,068 23

GENERAL HIGHWAY DEPARTMENT

Received from Selectmen		\$14 40
Paid:		
Edward Miller, labor	\$8 00	
Edward Carlson, labor	6 40	
	<hr/>	\$14 40

PATRICK LOWRY, Agent

Adams Playground Committee Report

Balance on hand Feb. 1, 1935	\$82 13	
Received from Selectmen	750 00	
	<hr/>	\$832 13
Paid:		
John R. Clark, instructor	\$196 67	
Margaret D. Clark, instructor	3 33	

Ervin Diamond, instructor	3 33	
Harold Pinkham, instructor	5 00	
Amos Rabideau, labor	3 00	
Robert J. Paquet, supplies	130 65	
Farm Service Stores, supplies	8 75	
Harold Pinkham, labor	29 15	
Forrest Hussey, labor	20 80	
William Varney, cutting grass	8 10	
Ames Bros., labor and materials	145 02	
The Derby Stores, Inc., supplies	4 48	
Orvel B. Peirce Co., supplies	3 00	
Fletcher E. Dole, cutting grass	1 00	
Union Street Garage, transportation	40 00	
James C. Naglie, cutting grass	4 00	
George Burke, loam	2 00	
F. C. Mercer & Co., gas and oil	1 92	
Moulton's Drug Store, supplies	2 27	
	<hr/>	\$612 47
Balance in hands of committee		<hr/> \$219 66

JAMES B. SWEENEY

Acting Treasurer For

Adams Playground Committee

Municipal Court Account
January 31, 1936

Fines and costs in criminal cases	\$374 96	
Writs and entry fees	3 30	
	<hr/>	\$378 26
Fines and fees to state	\$214 90	
Complaints and mittimus	18 00	
Officers and witness fees	85 06	
Paid Special Justice	6 00	
Cash in hands of Clerk	54 30	
	<hr/>	\$378 26

ALGIE A. HOLT

Clerk, Municipal Court

*Report of Overseer of the Poor
From Feb. 1, 1935 to Feb. 1, 1936*

Received from the Selectmen	\$7,200 00	
Rebate from store	2 00	
School District	12 00	
Martin Early	4 00	
Walter Sutcliffe	5 00	
Trucking wood	10 50	
Returned for county charges	9,381 78	
Total		\$16,615 28
Paid:		
Aid to town charges	\$5,205 32	
Old Age Assistance	1,329 88	
Soldiers and their families	664 90	
Overpaid store	2 00	
Office equipment	71 53	
Office supplies	11 59	
Postage and toll calls	27 47	
Clerical hire	169 75	
Mileage	45 36	
Wood on hand	1 55	
County expenses, Jan. 1935	10 05	
Overseer's expenses	72 80	
Overseer's salary	250 00	
Aid to county charges	8,837 86	
Total		\$16,700 06
Total receipts	\$16,615 28	
Total disbursements	16,700 06	
Overdraft		\$84 78
Due from County, Jan. 1936, settlement	\$330 72	
Due from County, unpaid expenses	105 02	
		\$435 74

AID TO TOWN CHARGES, FEB. 1, 1935 TO FEB. 1, 1936

Alexander, Mae	\$194 15
Anderson, Henry	5 00
Antel, Louis	33 80
Atkoczaitis, Katherine	93 85
Bourdon, Joseph	114 80
Bourgoine, Joseph	174 30
Bourgoine, Peter	8 00

Brenner, Clarence	6 00
Case, Leo	416 26
Clarke, George D.	118 81
Cote, John	76 50
Dodge, Charles	117 35
Dyer, Eber	45 50
Early, Martin	4 00
Emery, Joseph	7 00
Felt, Charles	87 00
Field, Alice	234 62
Foster, Raymond	52 19
Gallup, Wallace	57 20
Gendron, Charles	30 50
Gautreau, Michael	35 99
Guay, Archille	5 00
Holden, James	3 00
Holland, Carl	16 40
Hutchinson, James A.	278 51
Hutchinson, Robert	30 00
Jarvis, Homer	74 00
Johnson, Edward	13 94
Ladd, Jennie	20 00
Lafare, Joseph	149 99
Lagasse, William	201 20
Lever, Samuel	80 10
Loiselle, Joseph	62 25
Lussier, Archie	96 00
Lussier, Fred	108 50
Mahoney, Joseph	127 61
Marceau, Archie	45 54
Marceau, Napoleon	7 00
McCarthy, James	111 20
McCoy, Will	24 00
McGilvary, R. F.	44 60
McQuillan, Joseph	56 80
Moriarty, Thomas	4 95
Morin, John	44 00
Miller, Edward	3 32
Murphy, John J.	133 65
Murray, Lauren D.	50 80
Naylor, Albert	90 90
Nelson, Walter B.	6 00
Nicholas, Edward	262 43
Parks, William	21 00
Richardson, Emma	45 01
Russell, William	46 50
Sheldon, Orissa J.	48 00
Silver, Charles	289 00
Smith, Charles A.	15 50

County Charges

February 1, 1935 to February 1, 1936

County Charges Feb. 1, 1935 to Feb. 1, 1936

Residents of Peterborough received from the County	\$9,381 78
---	------------

Paid:

For county charges	\$8,837 86
--------------------	------------

Due from the county—Jan. settlement (1936)	330 72
---	--------

Due from the County, unpaid expenses	105 02
--------------------------------------	--------

	<hr style="width: 100%;"/> \$435 74
--	-------------------------------------

Aid to County Charges:

Atkoczaitis, Katherine	\$4 40
Barbin, Donant	86 00
Barker, Cynthia	180 00
Barrett, Carl	4 00
Barry, Mrs. John	64 00
Bernier, Salna	103 20
Bingham, Stella E.	144 52
Bishop, Etta	23 00
Blake, Frank	12 41
Blanchette, Chas.	41 00
Boudreau, Adelard	102 00
Boudreau, Joseph	372 07
Bowler, Grace	45 00
Brassard, Ernest	20 00
Brassard, Wilfred	102 20
Brenner, Clarence	215 30
Brunnell, John	165 10
Camire, Eleaza	89 59
Case, Leo	51 20
Cooper, Arthur	86 00
Davis, Kimball	85 00
Derosier, Regina	78 00
Dube, Paul	82 85
Duquette, Anthony	65 50
Duquette, Thomas	126 01
Emery, Frank	78 95
Fifield, Donald	45 07
Gauthier, Henry, Jr.	40 00
Gauthier, Henry, Sr.	161 95
Gendron, Charles	14 51
Geoffreys, Emma	39 20
Gobski, Jacob	172 48
Guyette, Alfred	209 95
Harris, Herbert	56 00

Hastings, Arthur	6 40
Knight, Herbert	84 80
La Bier, Homer	71 00
Ladd, Jennie	53 50
LaFlamme, Frank	158 50
LaFontaine, Frank	109 50
Lafontaine, Zephyr	187 89
Levoie, Joseph	254 05
Laurence, Dana	128 10
Ledger, Theopile	107 21
Louiselle, Joseph	5 10
Longvale, John	50 20
Longvale, Ledger	69 75
Lussier, Ernest	40 00
MacFayden, Margaret	88 00
Martel, Chester	5 00
Martel, Peter	10 00
Martel, Wilfred	48 25
Mawhinney, Harry	95 40
McCoy, Herbert	57 21
McQuillan, Joseph	56 00
McQuillan, Norris	36 50
Morin, John	19 50
Morin, Joseph	31 30
Myhaver, Harold	176 45
Naglie, Helen	173 80
Paul, William	133 00
Naylor, Albert	11 20
Peaslee, Byron	45 27
Peaslee, Tyler	87 06
Robbins, Ethel	44 00
Roberts, Adelard	90 90
Rabideau, Amos	125 74
Russell, Charles	108 90
Russell, Joe	39 90
Russell, Joseph	16 70
Seneschal, George	95 20
Smith, Henry	6 00
Sullivan, Michael	75 10
Sutcliffe, Walter	62 40
Sweeney, Roy	202 86
Swindlehurst, Christopher	51 11
Tansy, John	92 35
Thibault, Louis	79 70
Thomas, Delia	13 00
Transients	2 95
Vaillancourt, Albert	63 00
Vaillancourt, Joseph	167 00
Vaillancourt, Serville	57 10
Valade, Charles	94 98
Valade, George	112 40

Wallace, Henry	61 40	
White, Eugene	52 00	
Wilkinson, Robert	55 40	
Williams, Arthur	39 76	
Williams, Emma	96 98	
Wilson, Albert	94 20	
	<hr/>	
Total		\$7,567 52
Expenses		231 03
County aid to soldiers and sailors		1,039 31
		<hr/>
Grand Total		\$8,837 86

Signed

GEORGE WOOLLETT
Overseer of Poor

Corrections on Town Charges

Wallace Gallup should be changed to Wilfred Gallup.

James Holden account repaid to Town after Feb. 1st.

The George Dean Clark account was paid for by labor, painting High School.

Smith, Henry	56 10	
Thomas, Grace	46 85	
Wallace, Henry	15 00	
Williams, Arthur	6 85	
Williams, Nettie	154 90	
Woods, Mrs. Stillman	162 00	
Worth, John	234 10	
	<hr/>	\$5,205 32

GEORGE WOOLLETT
Overseer of Poor

Pine Hill Cemetery Fund

January 31, 1936

Deposited in Peterborough Savings Bank as per last report	\$1,022 63	
Income on deposit	30 47	
Received of Town Clerk from sale of lots	20 00	
	<hr/>	\$1,073 10
Paid Walter S. Bailey, labor	\$45 70	
Balance in Savings Bank	1,027 40	
	<hr/>	\$1,073 10

CHARLES W. JELLISON
EBEN W. JONES
ARNOLD D. RUNDLETT
Trustees

Town Library Trustees Report

FINANCIAL REPORT

DR.

Balance on hand as per last report	\$166 85
Received:	
From Selectmen	1,500 00
From Smith Fund trustees	800 00
From Weston Fund trustees	4 53
From Harriet Wilson Fund trustees	100 00
From Town trustees, Carnegie fund	240 68
From Town trustees, Washburn fund	7 55
From Town trustees, French fund	9 06
From Town trustees, Livingston fund	9 06
From Town trustees, Morison fund	30 22

From Amanda Richardson fund	23 12	
From Librarian, incidental account	80 22	
From Librarian, fines	105 48	
Rebate for Transcript	50	
	<hr/>	\$3,077 27

CR.

Martha E. Cutler, librarian	\$1,100 00	
Martha E. Cutler, expenses	25 00	
Lenora Hunter, assistant	246 55	
Ariel B. Cutler, assistant	84 30	
Alma Stacey, assistant	45 45	
Jessie P. Field, assistant	31 80	
Fred J. Ames, janitor	300 00	
Fred J. Ames, supplies	7 60	
Hafeli Fuel & Ice Co.	354 07	
Public Service Co. of N. H., lights	92 62	
Anton Wolotka, repairs	2 50	
Gaylord Bros., supplies	278 85	
H. F. Smith, postage	1 64	
Farm Service Co., fertilizer	2 35	
Transcript Printing Co., printing	20 25	
National Bank, deposit box	33 30	
Warren Durgin, labor	33 94	
Dura Binding Co.	39 53	
Ames Bros., repairs	86 41	
Librarian, incidental account	80 22	
Balance on hand	240 89	
	<hr/>	\$3,077 27

D. F. McGilvary Fund

DR.

On hand as per last report	\$539 28	
American Tel. & Tel., dividends	594 00	
Pullman Co., dividends	131 25	
Reece Button Hole Machine Co., dividends	50 00	
U. S. Steel Co., preferred, dividends	50 00	
Pennychuck Water Co., dividends	72 00	
Illinois Power and Light Co., coupons	60 00	
Public Service Co. of Oklahoma, coupons	50 00	
Peterborough Savings Bank, dividends	240 13	
	<hr/>	\$1,786 66

CR.

Paid for books and magazines:		
H. R. Huntting Co.	\$188 23	
Arthur Womrath	46 25	
Charles E. Lauriat Co.	3 75	

The Personal Book Shop	472 56	
Charles Scribner's Sons	37 50	
John C. Yorston	112 50	
The Literary Guild	21 00	
The National Survey Co.	1 00	
Steele's Book Store	141 00	
Junior Literary Guild	20 26	
United Publishing Co.	13 50	
Yankee	2 50	
Library of Congress	5 17	
The Frontier Press	11 50	
F. J. Barnard Co.	6 04	
State Planning Co.	1 00	
McKinley Publishing Co.	2 11	
R. R. Bowker Co.	1 29	
H. W. Wilson Co.	29 20	
Peterborough Savings Bank, left on deposit	240 13	
Balance on hand	430 17	
	<hr/>	\$1,786 66

The McGilvary funds in our hands are invested as follows:

50 shares Reece Button Hole Machine Co., par value	\$500 00	
66 shares American Tel. & Tel. Co., par value	6,600 00	
25 shares United States Steel Co., pref. par value	2,500 00	
14 shares United States Steel Co., com. par value	1,400 00	
25 shares Anaconda Copper Co., par value	1,250 00	
9 shares Pennychuck Water Co., par value	900 00	
50 shares Pullman Co., no par value	2,200 00	
1 bond, Illinois Power & Light Co., par value	1,000 00	
1 bond, Oklahoma Public Service Co., par value	1,000 00	
Peterborough Savings Bank book No. 12286	8,185 39	
	<hr/>	\$25,535 39

The Amanda Richardson Fund deposited
in Peterborough Savings Bank, book
No. 14462

\$765 00

EBEN W. JONES
MRS. A. ERLAND GOYETTE
CHARLES M. LARRABEE
Library Trustees

Peterborough Board of Trade Report January 31, 1936

Cash on hand, January 1, 1935	\$9 66
Cash received	None
Cash disbursed	None
Cash on hand, January 1, 1936	\$9 66

EVERETT W. WEBSTER
Treasurer

Memorial Day Report

Received from Selectmen		\$131 35
Paid:		
Charles W. Jellison, wreaths	\$12 50	
Steele's Bookstore, flags	10 50	
Rodney Woodman, flowers	25 60	
Wm. H. Cheney Drum and Bugle Corps	75 00	
Morris J. Wheeler, hoops	5 25	
Walter S. Bailey, labor	2 50	
	<hr/>	\$131 35

LLOYD T. GOODWIN
Commander

Peterborough, N. H., Feb. 1, 1936

We hereby submit a report of the condition of the "James Smith Fund" as of Feb. 1, 1936.

Amount of fund Feb. 1, 1935	\$27,059 50	
Income from bonds	100 00	
Income from Savings Bank deposits	657 28	
Income collected from rents	296 70	
	<hr/>	\$28,113 48
Paid:		
Library Trustees	\$800 00	
F. J. Ames, agent	14 00	
Taxes on Whitney property	91 00	
Water rent, Whitney property	7 50	
Repairs on the Whitney property	54 37	
Amount of fund as of Feb. 1, 1936	27,146 61	
	<hr/>	\$28,113 48

Invested Funds as follows:

Peterborough Savings Bank, book No. 12645	\$12,123 71	
Amoskeag Savings Bank, No. 123980	6,773 60	
Manchester Savings Bank, No. 111593	3,309 30	
Cen. Pr. & Lt. Co., bonds Nos. 8534-35 5s dated 8-1-26 due 8-1-56 par \$1,000 each	1,940 00	
Whitney House, 6-8 Concord Street	3,000 00	
	<hr/>	\$27,146 61

Respectfully submitted,

EBEN W. JONES

C. M. CUMMINGS

JAMES A. LONGLEY

Trustees of the James Smith Fund

The agent of the Whitney house reports uncollected rentals amounting to \$181.00.

We hereby submit a report of the condition of the "Weston Fund" as of Feb. 1, 1936.

Amount of fund last report	\$150 00	
Income received	4 53	
	<hr/>	\$154 53
Paid Library Trustees	\$4 53	
Deposited in Peterborough Savings Bank No. 4633	150 00	
	<hr/>	\$154 53

Respectfully submitted,

EBEN W. JONES

C. M. CUMMINGS

JAMES A. LONGLEY

Trustees of this Fund

AUDITORS' REPORT

We, the undersigned, auditors of the accounts of the Town of Peterborough, N. H., hereby certify that we have carefully examined the foregoing accounts of the officers, committees and others having charge of the monies for the year ending January 31, 1936, pages one to forty-two, inclusive, with the exception of the Weston Memorial Fund account, the James Smith Fund Account, the County Account of the Overseer of the Poor and the Board of Trade Account and find them correctly cast and properly vouched.

MAURICE H. NICHOLS

CHARLES M. LARRABEE

CHARLES W. JELLISON

Auditors

Peterborough, N. H., February 24, 1936

**REPORT OF THE TRUST FUNDS OF THE TOWN OF PETERBOROUGH N. H. ON
JANUARY 31, 1936**

**Cemetery Funds in Peterborough Savings Bank
Peterborough Savings Bank Book No. 16489**

NAME OF FUND	Date of Creation of Fund	Amount of Principal	Balance of Income on Hand at Beginning of Year	Income During Year	Expended During Year	Balance of Income on Hand at End of Year
Adams, John Q.	5-1-21	\$100 00	\$2 55	\$3 09	\$4 50	\$1 14
Aldrich, A. J.	12-12-23	100 00	8 20	3 26	4 00	7 46
Alexander, Bethia A.	11-18-16	50 00	1 13	1 54	2 50	17
Alexander, James F.	3-19-31	100 00	1 82	3 06	3 00	1 88
Ames, Eliza A.	11-1-19	75 00	1 36	2 30	2 50	1 16
Ames, George	11-1-19	100 00	5 31	3 17	3 50	4 98
Ames, William	8-20-08	50 00	66	1 50	1 50	66
Bagley, George E.	12-12-23	75 00	1 46	2 30	2 75	1 01
Bailey, Harriet	5-4-07	100 00	10 66	3 32	4 50	9 48
Baker, William E.	1-24-22	75 00	1 42	2 30	2 50	1 22
Blair, George W.	11-5-14	75 00	1 98	2 30	3 00	1 28
Bohonon, Sargent	5-28-00	100 00	16 88	3 50	5 50	14 88
Bowers, Julia A.	5-1-06	75 00	4 46	2 43	4 00	2 89
Bragdon, Emma J.	3-1-21	100 00	3 73	3 22	3 50	3 45
Britton, Dennison D.	2-15-17	100 00	4 10	3 14	4 25	2 99
Brooks, Charles H.	1-27-21	100 00	3 41	3 12	4 50	2 03
Buckminster, Allan A.	3-14-04	50 00	1 03	1 53	2 00	56
Burke, Nora Flynn	3-19-20	100 00	14 51	3 46	3 00	14 97
Burpee, George W.	5-1-11	100 00	13 22	3 43	5 25	11 40
Brackett, Joel T.	3-10-25	100 00	4 92	3 14	3 50	4 56
Breed Fund	3-9-26	100 00	5 74	3 17	4 00	4 91
Barker, J. J. Fund	10-2-30	100 00	2 59	3 08	3 50	2 17
Cragin, Mary F. (V.)	2-14-34	100 00	1 10	3 03	3 00	1 13
Cragin, Mary F. (P. H.)	2-14-34	100 00	1 10	3 03	3 00	1 13
Carll, Charles	11-11-16	100 00	7 26	3 23	3 50	6 99
Carter, Joseph L.	3-11-21	100 00	3 39	3 11	3 25	3 25
Chase, Willard D.	5-21-23	100 00	7 43	3 23	4 50	6 16
Cheever, Herbert P.	2-25-24	100 00	2 04	3 08	3 75	1 37
Clark, Charlotte M.	8-20-23	50 00	73	1 50	1 50	73
Clark, Anna B.	7-18-21	75 00	2 09	2 33	2 75	1 67
Clark, Samuel & Albert S.	1-8-18	100 00	5 69	3 17	5 50	3 36
Clarke, Frank G.	7-22-16	100 00	4 82	3 14	3 50	4 46
Clukay, Patrick	3-1-21	100 00	5 75	3 17	3 75	5 17
Colburn, Martin	7-30-10	100 00	3 91	3 11	4 50	2 52
Collins, James H.	1-13-20	75 00	3 32	2 36	3 00	2 68
Collins, John M.	1-13-20	50 00	77	1 50	1 75	52
Colson, Albert H.	3-13-28	100 00	6 24	3 20	3 50	5 94
Conant, Diana P.	12-21-16	50 00	2 47	1 56	2 00	2 03
Converse, Samuel	3-3-21	50 00	1 26	1 53	2 25	54
Coy, Samuel	5-21-23	50 00	1 20	1 53	2 00	73
Crosby, Rosetta	5-21-23	50 00	1 19	1 53	2 00	72
Cutter, Daniel B.	4-4-94	300 00	137 67	13 76	23 00	128 43
Cummings, George P.	3-10-25	100 00	3 07	3 11	3 50	2 68
Cummings, James M.	8-17-31	150 00	5 93	4 68	4 00	6 61
Cummings, George Wait	3-12-29	100 00	3 77	3 15	3 80	3 12
Clement, Fred A.	12-31-28	100 00	1 72	3 05	2 75	2 02
Cram, Edward	3-9-26	50 00	1 19	1 55	2 00	74
Dadmun, William E.	10-30-15	100 00	8 36	3 26	4 50	7 12
Davis, Asa	12-15-18	100 00	4 21	3 15	4 00	3 36
Davis, Frank I.	3-9-20	100 00	5 74	3 20	3 50	5 44
Decker, Christopher	5-29-08	100 00	6 96	3 22	4 00	6 18
Dustan, George P.	3-4-20	50 00	1 30	1 55	2 00	85
Davis, Charles B.	3-9-26	100 00	3 86	3 15	3 25	3 76
Dodge, Albert J. (Village)	3-9-26	75 00	2 96	2 35	3 00	2 31
Dodge, Albert J. (Pine Hill)	3-9-26	75 00	3 16	2 38	3 00	2 54
Diamond, George F.	3-14-33	75 00	1 17	2 30	2 00	1 47
Eaton, Myron W.	9-8-00	100 00	8 16	3 26	4 00	7 42
Ellis, John E.	5-13-33	100 00	3 35	3 15	3 00	3 50
Elliott, George E.	12-3-34	100 00	25	3 03	3 00	28
Fairbanks, Ebenezer	1-27-16	100 00	8 11	3 26	3 50	7 87
Fairbanks, Frank H.	4-2-21	50 00	91	1 50	2 00	41
Farmer, Alice C.	8-21-30	100 00	1 13	3 05	3 25	93
Farnham, Martha L.	12-1-00	100 00	3 69	3 15	3 25	3 59
Farnsworth, A. A.	8-7-17	100 00	3 60	3 15	4 50	2 25
Farrar, George W.	3-8-26	100 00	2 80	3 10	4 50	1 40

Felt, Jonathan	2-19-13	50 00	83	1 50	2 00	33
Field, Forrest G.	11-9-18	100 00	2 19	3 10	3 00	2 29
Field, Franklin	3-11-16	50 00	1 00	1 55	2 00	55
Field, Ruth T.	12-20-02	100 00	49 86	4 53	5 50	48 89
Field, William F.	3-3-26	100 00	3 71	3 15	3 80	3 06
Follansbee, Rachel P.	10-16-97	50 00	1 29	1 55	2 00	84
Follansbee, William	2-27-24	100 00	3 46	3 15	3 00	3 61
Foote, George H.	12-28-12	50 00	1 16	1 55	2 00	71
Forbush, George L.	9-28-31	100 00	1 93	3 05	3 00	1 98
Forbush, Luke O.	1-21-05	100 00	13 80	3 45	13 00	4 25
French, Whitcomb & Henry	1-29-10	100 00	1 99	3 06	3 00	2 05
Frost, Albert C.	8-10-18	150 00	7 02	4 75	4 50	7 27
Frost, Cyrus	9-11-18	100 00	7 07	3 25	4 50	5 82
Frost, Albert O.	3-3-34	50 00	1 44	1 55	2 00	99
Fuller, Eliza C.	4-2-10	50 00	1 52	1 55	2 00	1 07
Fuller, G. W.	10-21-16	50 00	1 01	1 55	2 00	56
Felt, Oliver	12-8-24	100 00	4 50	3 15	3 25	4 40
Gates, Samuel & John	2-9-16	50 00	1 06	1 55	2 00	61
Goodnow, Ellen H. (Village)	12-31-10	100 00	3 52	3 15	3 00	3 67
Goodnow, William S. (Pine Hill)	2-1-11	100 00	9 39	3 33	9 00	3 72
Goodwin, Nelson	2-9-17	50 00	1 16	1 55	2 00	71
Gould, Daniel W.	3-9-07	100 00	9 14	3 35	4 25	8 24
Gray & Stevens	2-14-11	100 00	19 40	3 60	15 00	8 00
Gray, William	5-1-21	50 00	96	1 50	1 50	96
Gray, William C.	3-1-12	100 00	5 43	3 20	3 80	4 83
Greenfield, Bethia	11-18-16	25 00	92	75	1 50	17
Grimes, William M.	3-9-26	100 00	3 80	3 12	3 25	3 67
Grimes, Alfred F.	3-11-35	100 00	0 00	2 25	2 25	0 00
Hall, Thomas	3-2-35	50 00	0 00	1 25	75	50
Hill, George H.	3-11-35	100 00	0 00	2 25	2 25	0 00
Harnden, Lucy P.	7-31-34	200 00	2 50	6 12	4 00	4 62
Hadley, H. O.	11-11-16	100 00	10 48	3 40	6 50	7 38
Hadley, John A.	4-1-15	50 00	1 18	1 55	2 00	73
Hatch, R. B.	2-26-32	200 00	4 18	6 18	6 00	4 36
Hamilton, George A.	2-26-23	50 00	95	1 50	2 00	45
Hardy, William	9-2-11	150 00	5 69	4 70	4 50	5 89
Hayward, Walter J.	8-10-15	75 00	3 43	2 40	3 00	2 83
Hersey, H. M.	1-28-15	75 00	2 55	2 40	2 25	2 70
Hescock, Allie L. Nay	9-22-22	100 00	9 26	3 35	9 00	3 61
Holmes, Sarah L.	9-21-06	100 00	7 76	3 25	5 00	6 01
Holt, Charles W.	11-18-19	100 00	3 78	3 12	3 25	3 65
Holt, John W.	3-31-24	50 00	1 16	1 55	2 00	71
Holt, Joseph	1-12-31	100 00	3 41	3 12	3 00	3 53
Holt, Lorenzo	12-3-04	50 00	29	1 50	1 50	29
Holt, Selinda	12-3-92	100 00	81 21	5 50	12 50	74 21
Hovey, Julia E.	3-13-28	100 00	2 84	3 10	3 00	2 94
Howe, Elbridge	3-4-21	175 00	6 49	5 50	5 00	6 99
Hunt, T. N.	3-8-27	300 00	28 42	9 80	10 25	27 97
Hunter, Charles W.	1-29-24	100 00	4 19	3 15	3 80	3 54
Hutchinson, Orinda S.	5-13-11	50 00	95	1 52	2 00	47
Hovey, Almon T.	3-9-26	200 00	14 72	6 50	6 75	14 47
Holt, Algernon L.	3-3-34	50 00	1 47	1 55	1 50	1 52
Jaquith, C. Edwin	3-25-25	75 00	1 85	2 30	2 50	1 65
Knowles, William A.	7-25-32	100 00	1 51	3 05	3 00	1 56
Lakeman, Eben T.	9-26-32	100 00	4 25	3 15	3 50	3 90
Lever, James H.	3-10-31	100 00	3 92	3 12	3 25	3 79
Lee, Susan R.	10-19-01	25 00	1 03	80	1 00	83
Levey, Thirza A.	3-1-21	75 00	2 20	2 35	2 50	2 05
Little-Field	2-18-22	50 00	1 28	1 55	2 00	83
Livingston, Ellen J.	4-19-02	100 00	8 01	3 26	8 00	3 27
Livingston, George F.	2-25-24	100 00	5 14	3 20	3 50	4 84
Livingston, Susan M.	7-1-05	100 00	15 01	3 50	8 25	10 26
Livingston, William G.	1-24-22	200 00	12 05	6 42	9 00	9 47
Livingston, Fred G.	6-30-24	100 00	6 21	3 20	3 50	5 91
Longley, George H.	3-8-27	100 00	3 47	3 12	3 00	3 59
Lopes, Antonio	2-27-30	25 00	97	80	1 25	52
Mahan, Dallas P.	1-4-10	50 00	1 06	1 55	2 00	61
Marden, George W.	5-26-21	100 00	1 57	3 05	3 00	1 62
Mason, Elva P.	11-10-30	100 00	2 39	3 12	3 00	2 51
Miller, Ellen A.	1-1-09	100 00	6 37	3 20	6 00	3 57
Moore, William	7-31-34	100 00	1 25	3 05	3 25	1 05
Morison, Horace & James	1-23-04	100 00	2 36	3 12	4 00	1 48
Morrill, Jonathan G.	4-17-15	100 00	20 59	3 65	5 00	19 24
Morrison, A. P.	2-9-16	100 00	8 38	3 26	4 00	7 64
Morrison, M. L.	4-13-06	100 00	42 14	4 30	14 00	32 44
Morrison, Elmer L.	3-5-35	100 00	0 00	2 25	0 00	2 25
Myrick, Freeman F.	12-28-12	100 00	3 90	3 12	3 00	4 02
Marston, Clara Cross	5-19-25	100 00	5 89	3 20	3 00	6 09

Munkittrick, Robert A.	3-9-26	100 00	47 75	4 45	0 00	52 20
McClenning Fund	1-10-30	300 00	6 43	9 25	7 00	8 68
McCoy, Henry W.	3-8-27	100 00	4 72	3 15	3 25	4 62
McCoy, Samuel	11-15-18	100 00	9 29	3 35	3 80	8 84
McLaughlin, Frank J.	1-6-17	50 00	85	1 50	1 50	85
McLeod, Kenneth A.	3-9-27	100 00	6 66	3 20	4 00	5 86
Mears, Almeda S. (Upton)	9-7-33	50 00	2 18	1 58	2 00	1 76
Mears, Almeda S.	9-7-33	50 00	2 17	1 58	2 00	1 75
Macomber, Charles E.	10-21-33	100 00	1 03	3 05	3 00	1 08
Nelson, Fred E.	7-12-33	200 00	5 15	6 20	5 50	5 85
Nay, John O.	11-25-18	100 00	1 13	3 05	3 00	1 18
Nay, Marshall	2-15-17	80 00	3 13	2 55	3 00	2 68
Nichols, Ben S.	1-28-11	100 00	11 58	3 40	10 00	4 98
Nichols, Herbert F.	7-31-34	200 00	2 50	6 12	4 00	4 62
Nichols, Levi	1-28-13	100 00	3 70	3 12	3 00	3 82
Nutting, Oliver L.	5-26-00	50 00	94	1 50	1 75	69
Needham Fund	3-9-26	200 00	11 24	6 40	9 00	8 64
Nichols, Emily	12-29-24	25 00	1 08	80	1 00	88
Nelson, David F.	3-9-26	100 00	1 71	3 05	3 00	1 76
Noone-Ball	3-13-28	100 00	3 35	3 12	3 75	2 72
Nichols, Charles K.	9-26-32	100 00	1 10	3 05	3 00	1 15
Nichols, Samuel W.	10-7-32	100 00	75	3 02	3 00	77
Osborn, Milton E.	3-16-11	75 00	2 00	2 35	3 00	1 35
Proctor, Ira J. & Flora M.	7-1-31	100 00	2 76	3 10	3 00	2 86
Paige, Howard E.	11-1-30	100 00	2 68	3 10	3 00	2 78
Parker, D. M.	3-17-92	100 00	33 11	4 25	18 00	19 36
Parker, Mary F.	3-30-17	50 00	91	1 50	2 00	41
Peaslee, Louise W.	12-1-09	200 00	61 04	7 90	21 00	47 94
Pelsey, Freeman M.	2-3-22	100 00	4 86	3 15	4 75	3 26
Pettingill, Isaac	11-18-05	100 00	31 79	3 95	4 50	31 24
Pettingill, Walter E.	3-8-21	50 00	91	1 52	2 00	43
Pickering, Abbie A.	3-19-07	150 00	76 83	6 85	5 00	78 68
Piper, Clemina E.	12-28-12	100 00	3 32	3 12	3 00	3 44
Pritchard, Jerry	6-28-23	100 00	8 64	3 26	3 50	8 40
Preston, Isaac F.	11-26-27	100 00	4 33	3 15	3 00	4 48
Putney Fund	3-10-31	100 00	3 85	3 12	3 00	3 97
Perry, Charles H. F.	3-3-34	50 00	1 47	1 55	2 00	1 02
Ray, Gadie F.	3-13-28	100 00	5 15	3 30	3 00	5 45
Richardson, Charles R.	3-10-23	100 00	4 46	3 15	3 00	4 61
Robbe, Frank A. (Mrs.)	12-28-23	50 00	1 36	1 55	2 00	91
Robbe, S. D. & William	1-7-24	100 00	5 46	3 20	3 00	5 66
Robbins, Andrew J.	3-8-17	50 00	1 51	1 55	2 00	1 06
Russell, Ellen A.	3-25-16	100 00	6 22	3 20	3 50	5 92
Robbins & Vinall	3-9-26	50 00	1 26	1 55	1 75	1 06
Robbe, H. Maria	4-1-29	100 00	5 01	3 20	3 50	4 71
Robbe, Helen S.	9-30-33	50 00	2 18	1 58	3 00	76
Shedd, George	2-26-32	100 00	94	3 05	3 00	99
Sanborn, Ella J.	11-4-19	100 00	4 18	3 15	3 00	4 33
Sanders, J. E. & S.	7-19-22	25 00	1 36	80	1 00	1 16
Sawyer, Anna S.	12-13-04	100 00	28 53	3 90	14 00	18 43
Scott, Jennie S.	2-20-18	500 00	178 57	20 50	18 25	180 82
Scott, John	10-5-17	100 00	3 27	3 12	3 00	3 39
Scott, Lucinda	8-20-23	75 00	1 15	2 30	3 00	45
Scott, Walter	2-12-21	100 00	6 82	3 20	3 50	6 52
Scott, William H.	1-31-14	100 00	4 64	3 15	3 50	4 29
Scripture, George H.	1-6-31	500 00	38 25	16 30	5 00	49 55
Seavey, F. R. (Mrs.)	3-14-22	100 00	7 81	3 25	3 00	8 06
Shedd, Edith M.	2-20-24	100 00	5 77	3 17	3 25	5 69
Sheldon, Perl E.	3-13-28	100 00	5 96	3 17	3 80	5 33
Smith, Albert M.	7-21-17	100 00	6 03	3 20	3 25	5 98
Smith, Albert O.	1-29-24	100 00	1 02	3 05	3 00	1 07
Smith, A. F.	3-4-24	50 00	1 27	1 55	2 00	82
Smith, E. H.	1-24-08	100 00	26 04	3 80	6 50	23 34
Smith, Ezra M.	3-13-28	100 00	1 57	3 05	3 00	1 62
Smith, Katherine S.	12-10-23	200 00	7 31	6 25	6 00	7 56
Smith, Mary	3-4-24	50 00	4 64	1 65	1 00	5 29
Smith, Mary S.	11-8-23	50 00	1 66	1 55	2 00	1 21
Smith, William	3-1-21	50 00	1 13	1 55	2 00	68
Spaulding, Arthur H.	9-30-16	100 00	4 21	3 15	3 50	3 86
Stacy, Thomas	8-7-11	50 00	1 11	1 55	1 50	1 16
Stone, Viola L.	11-24-06	100 00	19 67	3 62	3 25	20 04
Swallow, John C.	4-6-15	50 00	1 44	1 55	2 00	99
Smith, Monroe A. & Ethel C.	5-31-29	50 00	1 08	1 55	1 50	1 13
Smith, Alden E.	3-10-31	100 00	3 66	3 12	3 00	3 78
Simmons, Nellie Hadley	6-6-31	100 00	2 06	3 10	3 50	1 66
Skinner, Albert T.	7-29-33	100 00	1 82	3 05	3 50	1 37
Stone, John	8-16-34	125 00	1 25	3 80	0 00	5 05
Taggart, John A. & Maria L. Webber	2-24-32	200 00	5 01	6 20	4 50	6 71
Taggart, Mary E.	1-21-05	100 00	13 79	3 45	6 00	11 24

Tarbell, Alden B. & Ben	12-31-10	100 00	2 30	3 10	3 50	1 90
Tarbell, Fred A.	2-14-12	50 00	1 44	1 55	2 00	99
Tarbox, Luke and Phoebe	10-19-06	100 00	27 50	3 85	5 00	26 35
Taylor, Edwin H.	1-14-21	100 00	3 77	3 12	3 50	3 39
Tenney, Fred S.	1-2-22	100 00	7 29	3 25	4 20	6 34
Thayer, Elihu	3-31-08	50 00	1 12	1 55	2 00	67
Towle, Addie M.	1-31-21	100 00	8 35	3 28	4 50	7 13
Townsend, Alvin	2-9-17	100 00	5 35	3 20	5 50	3 05
Townsend, Josephine C.	5-21-23	50 00	1 73	1 55	2 00	1 28
Tracey, Fred A.	9-25-31	100 00	1 68	3 05	3 00	1 73
Treadwell, Lucy	4-1-01	100 00	75 17	5 30	13 25	67 22
Upton, Eldro	3-1-18	100 00	1 94	3 05	3 00	1 99
Upton, Joseph	8-18-19	50 00	2 30	1 60	2 00	1 90
Winch, Thomas D.	4-4-33	75 00	1 97	2 30	2 00	2 27
Wilder, Ellen B.	2-8-32	100 00	97	3 02	3 00	99
Wallace & Spline	3-9-20	100 00	2 09	3 10	3 80	1 39
Weeks, Charles H.	3-29-23	175 00	4 31	5 45	5 50	4 26
Weston, S. J.	12-28-21	50 00	1 29	1 55	2 00	84
White, Harman A.	8-31-12	100 00	8 17	3 28	3 25	8 20
White, Samuel G.	3-19-20	100 00	7 46	3 25	4 00	6 71
Wilder, John F.	3-16-15	100 00	5 17	3 20	4 00	4 37
Wilder, Sophia H.	1-2-14	200 00	22 57	6 75	9 50	19 82
Wilkins, Clifton S.	2-14-16	100 00	19 00	3 60	4 00	18 60
Wilkins, Edgar M.	10-8-32	100 00	3 87	3 12	3 50	3 49
Winn, Sarah Carley	2-27-24	100 00	6 65	3 20	6 50	3 35
Wood, Harry O.	1-30-24	100 00	3 49	3 12	3 25	3 36
White, Lydia B.	3-3-26	100 00	4 09	3 15	3 00	4 24
Wheeler, William A.	3-11-29	100 00	5 13	3 20	3 80	4 53
Young, Helen M.	11-21-01	100 00	18 21	3 61	5 00	16 82

Income earned on seven
new accounts to be
voted on March 1936.
To be distributed when
accepted

4 15

4 15

Total	\$24,455 00	\$1,961 19	\$799 94	\$982 85	\$1,778 28
-------	-------------	------------	----------	----------	------------

Cemetery Funds in Manchester Savings Bank

Richardson, Charles P.	3-28-28	65682	\$200 00	\$198 62	\$12 03	\$11 00	\$199 65
Treadwell, Jane	11-26-1898	67281	100 00	35 67	4 09	12 00	27 76
White, Abbie S.	3-28-1898	65683	100 00	12 09	3 38	4 50	10 97
Winn, B. L.	3-28-1894	65681	100 00	47 64	4 45	5 25	46 84
Totals			\$500 00	\$294 02	\$23 95	\$32 75	\$285 22

Cemetery Funds in New Hampshire Savings Bank

Brackett, Lucretia	3-28-1898	41668	\$300 00	\$42 56	\$8 55	\$9 00	\$42 11
Johnson, Lewis	3-28-1898	41667	50 00	3 77	1 33	3 00	2 10
Noone, Joseph	3-12-18	74512	200 00	19 26	5 48	16 00	8 74
Oliver, Moses	11-21-1898	42667	100 00	32 95	3 30	6 00	30 25
Peaslee, Alice M.	3-9-18	74513	50 00	96	1 25	2 00	21
Pickup, Ann	3-12-18	74514	50 00	70	1 25	1 50	45
Upton, Jesse	3-28-1898	41666	200 00	234 20	10 85	15 00	230 05
Totals			\$950 00	\$334 40	\$32 01	\$52 50	\$313 91

Cemetery Funds in Amoskeag Savings Bank

Alexander, E. W.	2-17-19	136445	\$100 00	\$4 18	\$3 14	\$3 00	\$4 32
Nichols, Thomas	7-29-18	133629	75 00	1 42	2 30	3 00	72
Nichols, William K.	7-29-18	133628	75 00	1 09	2 30	3 00	39
Parker, John E.	12-3-1898	65935	100 00	28 15	3 87	5 00	27 02
Pierce, Joseph B.	4-1-18	132546	75 00	2 10	2 33	3 00	1 43
Snow, Myrtle B.	3-11-19	136447	100 00	3 73	3 13	3 00	3 86
Vose, Samuel W.	3-28-19	136446	100 00	7 36	3 23	3 80	6 79
Washburn, Henry	11-30-1898	65913	250 00	236 65	14 69	17 50	233 84
Totals			\$875 00	\$284 68	\$34 99	\$41 30	\$278 37

TOTAL CEMETERY FUNDS

Peterborough Savings Bank	\$24,455 00	\$1,961 19	\$799 94	\$982 85	\$1,778 28
Manchester Savings Bank	500 00	294 02	23 95	32 75	285 22
New Hampshire Savings Bank	950 00	334 40	32 01	52 50	313 91
Amoskeag Savings Bank	875 00	284 68	34 99	41 30	278 37

Totals

\$26,780 00	\$2,874 29	\$890 89	\$1,109 40	\$2,655 78
-------------	------------	----------	------------	------------

Scott, Charles &
Charlotte Memorial
Gate, P. S. Bank

Book 16058 3-8-27

\$1,500 00	\$138 10	\$49 50	\$28 50	\$159 10
------------	----------	---------	---------	----------

Nichols, Adelbert M. School Trust Fund, P. S. Bank Book 17980 5-13-31	\$4,665 30	\$637 19	\$160 26		\$797 45
New Hampshire Savings Bank Book 97258	5,000 00	645 49	141 13		786 62
Monadnock Mills Certificate No. 32	400 00				
	<u>\$10,065 30</u>	<u>\$1,282 68</u>	<u>\$301 39</u>		<u>\$1,584 07</u>
LIBRARY FUNDS					
Washburn, Henry 11-30-1898 65914 (Amoskeag Savings Bank)	\$250 00		\$7 55	\$7 55	
Carnegie Fund Bonds: Claremont, N. H., S. D. 4½%, due 1946-47-48 43 except 44-48, incl. Peterborough Savings Bank 13603	4,499 17 500 83		225 00 15 68	225 00 15 68	
	<u>\$5,000 00</u>		<u>\$240 68</u>	<u>\$240 68</u>	
French, Henry K. 5-23-12 Peterborough Savings Bank 11658	\$300 00		\$9 06	\$9 06	
Livingston, Susan 7-1-05 Peterborough Savings Bank 10184	300 00		9 06	9 06	
Morison, Robert S. 3-9-26 Peterborough Savings Bank 15918	1,000 00		30 22	30 22	
	<u>\$6,600 00</u>		<u>\$48 34</u>	<u>\$48 34</u>	
Summary of Library Funds:					
Amoskeag Savings Bank	\$250 00		\$7 55	\$7 55	
Peterborough Savings Bank and Bonds	6,600 00		240 68 48 34	240 68 48 34	
	<u>\$6,850 00</u>		<u>\$296 57</u>	<u>\$296 57</u>	
WORTHY POOR FUNDS:					
Adams, John Q. 7-19-22 14627 Peterborough Savings Bank	*\$760 00	\$8 24	\$23 82	\$30 00	\$2 06
Hovey, Almon T. 3-9-26 Peterborough Savings Bank 14871	1,000 00	5 99	30 39	30 00	6 38
Osgood Fund 7-21-1868 Peterborough Savings Bank 2113	1,000 00	5 90	30 37	32 85	3 42
Upton, Melinda 3-28-01 Peterborough Savings Bank 9373	1,171 17	16 15	35 89	35 00	17 04
	<u>\$3,931 17</u>	<u>\$36 28</u>	<u>\$120 47</u>	<u>\$127 85</u> *20 00	<u>\$28 90</u>

*20.00 principal used this year
in accordance with the terms of the
will.

Statement of Emigene L. Taylor Fund as of January 31, 1936

CREATED SEPTEMBER, 1925					
Income and How Invested					
Peterborough Savings Bank 15710	\$22,863 77		\$698 99	\$698 99	
American Tel. & Tel. (1) BA12472	100 00		9 00	9 00	
United Fruit Co. (42) H08495	1,600 00		126 00	126 00	
William Whitman Co., pfd. (5) H056455					
	05751B	500 00	72 55	72 55	
Boston & Maine R. R. Class A (7) A11014	700 00		0 00	0 00	
Boston & Maine R. R. Class C (2) 03235	200 00		0 00	0 00	
City of Keene, N. H., 4¼% due 5-1-1941 (5) 134-5-6-7-8	5,000 00		212 50	212 50	
Dominion of Canada, War 5%, due 3-1-37 B05448	500 00		25 00	25 00	
Long Island Lighting Co., 5% due 3-1-36 M236	1,000 00		50 00	50 00	
International Railway Co. 5%, due 11-1-62 15918-17324J	1,300 00		65 00	65 00	
		17325A-17325B			
Fannin County, Texas, 5%, due 7-15-54 119-120	1,000 00		49 75	49 75	
Town of Peterborough Water, 4¼%, due 1-1-45 13-18	6,000 00		255 00	255 00	
	<u>\$40,763 77</u>		<u>\$1,563 79</u>	<u>\$1,563 79</u>	

Statement of Edwin H. Taylor Fund as of January 31, 1936

CREATED SEPTEMBER, 1925					
Peterborough Savings Bank	15708	\$8,226	19	\$249	39
City of Keene, N. H., 4¼%, due 1-5-1941, Highway	133	1,000	00	42	50
Boston & Maine R. R., Class A	A10544	100	00	0	00
Boston & Maine R. R., Class C	03065	100	00	0	00
Louisville Gas & Electric, 5%, due 11-1-52	D653	500	00	25	00
		\$9,926	19	\$316	89
				\$316	89

SUMMARY

Cemetery Funds

Total original funds	\$26,780	00
Net accrued dividends	2,655	78
Funds and dividends	29,435	78
Income for 1935 year	890	89
Expenditures for 1935 year	1,109	40

Scott Memorial Fund

New original fund	\$1,500	00
New net accrued dividends	159	10
Total fund and dividends	1,659	10
Income for 1935 year	49	50
Expenditures for 1935 year	28	50

Adelbert M. Nichols Fund (School Trust)

Original fund	\$10,065	30
Net accrued income	1,584	07
Total fund and income	11,649	37

Total Original Library Funds

	\$6,850	00
Income for 1935 year	296	57
Expenditures for 1935 year	296	57

Total Worthy Poor Funds

	\$3,931	17
Net accrued dividends	28	90
Income for 1935 year	120	47
Expenditures for 1935 year	147	85

Total Emigene L. Taylor Fund

	\$40,763	77
Income for 1935 year	1,563	79
Expenditures for 1935 year	1,563	79

Total Edwin H. Taylor Fund

	\$9,926	19
Income for 1935 year	316	89
Expenditures for 1935 year	316	89

Total of all funds	\$99,816	43
Total all accrued income	4,427	85

Total	\$104,244	28
-------	-----------	----

This is to certify that the information contained in the foregoing report of the Trustees of Trust Funds of the Town of Peterborough is complete and correct to the best of our knowledge and belief.

MAURICE H. NICHOLS
JAMES A. LONGLEY
ROBERT E. WALBRIDGE

February 11, 1936

We, the undersigned Auditors of the Town of Peterborough, hereby certify that we have carefully examined the foregoing report of the Trustees of Trust Funds of the Town of Peterborough, N. H., pages 1 to 10, inclusive, and find it correctly cast and properly vouched.

CHARLES M. LARRABEE
CHARLES W. JELLISON
Auditors

Report of the Librarian of the Town Library

TO THE TRUSTEES OF PETERBOROUGH TOWN LIBRARY:

Herewith is presented the report of the librarian for the year 1935-36:

TOWN LIBRARY

Number of volumes purchased during year	463
Number of volumes acquired by gifts	82
Number of volumes discarded	10
Number of volumes now in library	22,976
Number of volumes circulated during year	29,838
Number of pictures circulated during year	382
Number of volumes repaired during year	565
Registrations during year	242
Reading Room attendance during year	11,730

CLASSIFIED CIRCULATION

	Adult	Juvenile	Total
General	51	4	55
Philosophy	208		208
Religion	142	17	159
Sociology	550	138	688
Language	29		29
Science	218	78	296
Useful Arts	530	67	597
Fine Arts	471	93	564
Literature	1,220	106	1,326
History	662	69	731
Travel	855	134	989
Biography	958	141	1,099
Fiction	12,920	1,700	14,620
Periodicals	6,303		6,303
Pamphlets	7		7
J. J. Books		237	237
Teachers' cards	223	898	1,121
West School deposits		809	809
Pictures			382
	25,347	4,491	30,220

The following gifts of books, magazines, pictures and flowers are gratefully acknowledged:

Mr. Armitt Brown	4
Mrs. Caroline C. Burrell	1
Miss Ariel B. Cutler	2

Girls' Friendly Society of All Saints' Church	1
Mr. Eben W. Jones	3
Miss Winnetta Lamson	1
Mrs. John Lindsley	18
Dr. Daniel L. Marsh	1
Mrs. Samuel E. Morison	5
New York Stock Exchange	1
Peterborough Chapter Daughters of the American Revolution	2
Peterborough Rotary Club	1
Mrs. Frederick Phillips	2
Miss Louise Pierson	1
Dr. Fred S. Piper	1
Mrs. Martha D. Roberts	2
Miss Clara M. Smith	4
Miss Dora N. Spalding	5
Secretary of State of New Hampshire	3
State Planning and Development Board	3
Union Congregational Church	21
	—
	82

Extra copies of magazines have been given by the following people:

Miss Esther Jackson and Miss Dora N. Spalding.

Flowers have been given for the Reading Room by Dr. Charles H. Cutler and Mrs. George A. Morison.

Periodicals and newspapers bought for the reading room:

Adventure; American Boy; American Cookery; American Home; American Magazine; Antiques; Arts and Decoration; Atlantic Monthly; Better Homes and Gardens; Bird Lore; Boys' Life; Cosmopolitan; Current History; Delineator; Etude; Flower Grower; Forum; Fur, Fish, Game; Good Housekeeping; Harpers Magazine; House and Garden; House Beautiful; Hygeia; Illustrated London News; Junior Home for Mothers; Ladies Home Journal; Life; Literary Digest; McCall's Magazine; Mid-Week Pictorial; National Geographic Magazine; National Sportsman; Nature; News-Week; Popular Aviation; Popular Mechanics; Popular Science; Readers' Digest; Review of Reviews; Saint Nicholas; Saturday Evening Post; Saturday Review of Literature; Scientific American; Scribner's Magazine; Survey; Time; Travel; Vogue; Woman's Home Companion; Yankee; Boston Wednesday and Saturday Evening Transcript; Manchester Union; Sunday New York Times.

Periodicals and newspapers given to the reading room:

Advance, Woman's Society of the Union Congregational Church; Airwoman; American Forests, Miss Anna L. Prichard; American Issue, American Issue Publishing Co., Washington, D. C.; American Legion Monthly, Mrs. Robert E. Walbridge; Bell Telephone Quarterly, New England Telephone and Telegraph Co.; Christian Register, Woman's Alliance of the Unitarian Church; Christian Science Monitor, Mrs. John J. White; Columbia, Knights of Columbus; Daughters of the American Revolution Magazine, Peterborough Chapter D. A. R.; Dupont Magazine; Guernsey Breeders' Journal, The American Guernsey Cattle Club; Horticulture, Miss Marcia Zieget; The Household Magazine; Independent Woman; Life and Health; Living Church, Mrs. William H. Schofield; National Humane Review, Miss Fanny Sturgis; National Republic; New Hampshire Issue, New Hampshire Anti-Saloon League, Concord, N. H.; Our Dumb Animals, Massachusetts Society for the Prevention of Cruelty to Animals; Peterborough Transcript, Transcript Printing Co.; Rotarian, Peterborough Rotary Club; Specialty Salesman Magazine, Mr. H. J. Bligh, Milwaukee, Wis.; Telephone Quarterly and Telephone Topics, New England Telephone and Telegraph Co.; Trained Men, International Correspondence School, Scranton, Pa.

A large number of books have been loaned to the schools again this year and the usual reference work continued.

Book Week this year was observed with an exhibition of new books for all ages, at the Public Service Company's store. Also books for both children and parents were displayed at the Parent Teacher Association meeting.

On Nov. 25th, the centenary of the birth of Andrew Carnegie, a portrait of Mr. Carnegie was placed in the Public Service Company's window. This picture was a gift to the library from the Carnegie Corporation of New York, in commemoration of the great benefactor's birth, Nov. 25, 1835.

A very valuable collection of music was added the past year. The set of Foster Hall reproductions of Stephen Foster's songs, compositions and arrangements, were presented to the library by Mr. Josiah Kirby Lilly of Indianapolis.

Probably the special feature of the year was the opening of the book stacks to the public. On this account, it was necessary to install a new charging desk, and entrance to the stack room.

Many have enjoyed this new use of the books, and we hope others will avail themselves of the privilege.

Respectfully submitted,

MARTHA E. CUTLER
Librarian

*Report of the Selectmen on the
Peterborough Water Works*

By vote of the Town at the last Annual Meeting, and through an act of the last Legislature, the Charter of The Peterborough Water Works was amended, placing the control and management of the Peterborough Water system in the hands of the Selectmen. We hereby submit our first report.

On May 27, 1935 we appointed Orlow A. Cutter as Superintendent of The Peterborough Water Works for one year, with a salary of \$30.00 per week. We employed J. Henry Adams of Peterborough to make a general audit of the books of the Water Department, and bring them up to date. The examination of these accounts showed a thoroughly mixed condition of accounting. It certainly was a problem hard for any one to understand. We commend Mr. Adams for his ability and thoroughness. Afterwards a regular audit was made by the Town Auditors.

The general condition of the Water Department as a whole was very unsatisfactory. The first problem we encountered was that of the chlorinating system located on the Wilton Road. The former chlorinating machine was found to be practically useless. In order to comply with the State Board of Health regulations, it became necessary to install a new system, which was done at a cost of \$800.00. The new system includes a master meter which registers the total amount of water used daily from the Town Line Brook. The condition of the Town Line Brook was improved by completely repairing the Water Gate House, and installing three new head gate screens thus protecting the intake main line pipe. The banks at the headwaters were cleaned up. The water supply was helped by placing flash boards on the dam. At no time during the past seven or eight months have we had to draw on our reserve supply at Cunningham Pond. The water has been tested regularly by the State Board of Health and found to be in excellent condition. The banks at our reserve supply at Cunningham Pond have been improved by cleaning out dead trees, leaves and cutting brush. The condition at Cunningham Pond as a whole has never been in better shape than last year.

By eliminating the Water Department Office in the Savings Bank building, commissioner's salary, and electricity cost for operating the former chlorinating plant, we have saved a fixed charge of \$800.00 annually. One of our greatest problems, and one the citizens will be greatly interested in, is the matter of collections. For the time being, we discontinued the requirement of paying six months in advance. The effect of this ruling naturally decreases our income approximately fifty percent for this year. We have tried hard this year without imposing any stringent regulations to get collections in, and we have succeeded in reducing the outstanding accounts due this department by a

substantial sum. At this time we wish to commend the water users for their splendid cooperation in helping us to place this department on a business-like basis.

We call your attention to the fact that the largest portion of our water system was installed nearly forty years ago. The usual life of iron pipe is from forty to fifty years. Sooner or later, we are bound to make replacements. Therefore the general maintenance cost will probably increase.

For your information there are now outstanding water bond issues amounting to thirty-two thousand, five hundred dollars (\$32,500). We propose to make the following recommendations for your approval at the annual town meeting:

That a charge to the proper account be made for water used at hydrants, schools, swimming pools, Legion Hall, Public Library, Fire Station, Town Hall and Peterborough Hospital;

That we adopt the rules and regulations of the Water Department, a copy of which follows this report;

That a complete survey be made of the water system, including shut offs and hydrants, and a map made of the survey.

We propose gradually to place all water users under the meter system. We feel that as soon as this is done, and the foregoing recommendations are adopted, we will probably be in a position to cause a general reduction in water rates.

The Board of Selectmen deeply appreciates the faithful service given to the Town by its Superintendent of Water Works. The Board recognizes the valuable spirit of cooperation the citizens have given this last year. We are confident the same spirit will continue, and that the Town will be amply repaid for the drastic change in the management of its water system in 1935.

MARTIN J. KEENAN

FRED J. AMES

FORREST C. MERCER

Selectmen of Peterborough

*Report of Water Superintendent
From May 27, 1935 to Feb. 1, 1936*

Received for water rents	\$7,481	36	
Chlorine tank returned		18	80
C. Parks for motor		30	00
F. C. Mercer for labor		10	80
Henry C. Lord for labor and material		35	68
White Mills of N. H., for labor and material		50	16
			\$7,626 80

CREDIT

Paid Selectmen	\$6,620	17	
Cash on hand		1,006	63
			\$7,626 80

MEMORANDA

General maintenance	\$2,644	61	
Paid by O. A. Cutter			
General maintenance		2,664	86
Paid by Selectmen			\$5,309 47
Cost of works to Jan. 31, 1936			\$152,927 20
			\$158,236 67

Total receipts of Water Department from Feb. 1, 1935 to Jan. 31, 1936	\$8,888	59	
Total expenditures		5,309	47
Balance			\$3,579 12

Report of Chief of Police

TO THE SELECTMEN OF PETERBOROUGH, N. H.:

Gentlemen:

I hereby submit my report as Chief of Police from Feb. 1, 1935 to Jan. 31, 1936.

Cases before Municipal Court	23
Assault on officer	1
Assault	1
Larceny	3
Drunk	7
Illegal possession	1
Motor vehicle	10
Disturbance calls	67
Lodgers	103

Respectfully submitted,

GEORGE F. MYHAVER, Chief of Police

Report of Chief of Fire Department

TO THE SELECTMEN OF PETERBOROUGH, N. H.:

Gentlemen:

As Chief of the Fire Department I submit my report from February 1, 1935 to January 31, 1936.

There were 4 alarms for building fires and 24 still alarms for chimney fires and other calls.

There have been 3 more water holes built. Repairs have been made to other water holes previously built.

There were several bad fires but the loss was comparatively small due to the fact the buildings were covered by insurance.

As Forest Fire Warden: There were 2 alarms and 7 still alarms for brush fires. The loss was small as the fire did not get into much large timber.

I wish to thank the telephone operators for their fine cooperation.

Respectfully submitted,

JOHN V. PEARSON
Chief

*Uncollected Taxes**February 1, 1936*

1926 List:			
Raney, Don	\$69 23		
Smith, Elizabeth B.	2 00		
Smith, George H.	2 00		
	<hr/>		\$73 23
1927 List:			
Smith, Elizabeth B.	\$2 00		
Smith, George H.	2 00		
	<hr/>		\$4 00
1928 List:			
Smith, Elizabeth B.	\$2 00		
Smith, George H.	2 00		
	<hr/>		\$4 00
1929 List:			
Bowler, Grace M.	\$2 00		
Gibson, Mary E.	2 00		
Guinard, Clara M.	2 00		
Smith, Elizabeth B.	2 00		
	<hr/>		\$8 00
1930 List:			
Bowler, Grace M.	\$2 00		
Brenner, Clarence	1 00		
Brunell, John	2 00		
Brunell, Nancy	2 00		
Gibson, Mary E.	2 00		
Guinard, Clara M.	2 00		
Holland, William, Jr.	2 00		
Hollister, Henry S.	2 00		
Jeffreys, Emma	2 00		
Myhaver, Harold C.	2 00		
Myhaver, Maude B.	2 00		
McQuillan, Alice	2 00		
McQuillan, Joseph A.	2 00		
Raney, Dianna Z.	2 00		
Smith, Elizabeth B.	2 00		
Thibault, Lewis	2 00		
Wilson, Mildred E.	2 00		
	<hr/>		\$33 00

1931 List:

Alexander, Joseph W.	\$2 00
Bishop, Etta E.	2 00
Bowler, Grace M.	2 00
Brenner, Clarence	2 00
Brenner, Evelyn	2 00
Caisse, Joseph	2 00
Connell, Edna E.	2 00
Connell, William T.	2 00
Duquette, Maude E.	2 00
Duquette, Thomas	2 00
Earley, Annie C.	2 00
Earley, Martin J.	2 00
Gallup, Ruth E.	2 00
Gibson, Mary E.	2 00
Gautreau, Clara	2 00
Guinard, Clara M.	2 00
Guyette, Rose	2 00
Holland, Delia A.	2 00
Holland, William Jr.	2 00
Hollister, Henry S.	2 00
Jeffreys, Emma	2 00
Moriarty, Mary	2 00
Myhaver, Harold C.	2 00
Myhaver, Maude B.	2 00
McQuillan, Alice	2 00
McQuillan, Joseph A.	2 00
Peaslee, Myrtle I.	2 00
Smiley, Charles W.	2 00
Smith, Elizabeth B.	2 00
Thibault, Olivene	2 00
Thibault, Lewis	2 00
Wallace, Harry	2 00
Wilson, Albert E.	2 00
Wilson, Mildred E.	2 00

 \$68 00

1932 List:

Alexander, Joseph W.	\$2 00
Bingham, Stella	2 00
Bishop, Etta E.	2 00
Bowler, Grace M.	2 00
Brenner, Charles	2 00
Brenner, Evelyn	2 00
Brenner, Clarence	2 00
Brenner, Nellie	2 00
Brown, Charles R.	2 00
Brunell, John	2 00
Brunell, Nancy	2 00

Cass, Mary E.	2 00
Charest, Harold P.	2 00
Coulter, Ruth	2 00
DeBonville, Linda	2 00
Duquette, Maude E.	2 00
Duquette, Thomas	2 00
Gallup, Ruth E.	2 00
Gautreau, Clara	2 00
Holland, Delia A.	2 00
Holland, William Jr.	2 00
Hollister, Henry S.	2 00
Keddy, Howard J.	2 00
Keddy, Marion G.	2 00
Lawrence, Alice M.	2 00
Lawrence, G. Dana	2 00
Lord, Alice	2 00
Lord, Arthur C.	2 00
Martin, Eldora	2 00
Moriarty, Bridget	2 00
Moriarty, Mary	2 00
Morin, John J.	2 00
Mullavey, Edna A.	2 00
Myhaver, Harold C.	2 00
Myhaver, Maude B.	2 00
McQuillan, Alice	2 00
Naylor, Joseph	2 00
Peaslee, Myrtle I.	2 00
Raney, Dianna Z.	2 00
Smiley, Charles W.	2 00
Smith, Elizabeth B.	2 00
Smith, George H.	2 00
Sullivan, Ellen P.	2 00
Thibault, Lewis	2 00
Thibault, Olivene	2 00
Wallace, Harry	2 00
Williams, Arthur	2 00
Williams, Marguerite	2 00
Wilson, Albert E.	2 00
Wilson, Mildred E.	2 00
Coulter, Warren I.	2 00

\$102 00

1933 List:

Cutter, Joseph A.	\$7 75
Robbins, Ethel	62
Snow, Fred Y.	6 20
Warren, Charles J.	18 60
	<hr/>
	\$33 17

Alexander, Joseph W.	2 00
Bishop, Etta E.	2 00
Brenner, Charles	2 00
Brenner, Nellie	2 00
Brunell, John	2 00
Brunell, Nancy	2 00
Cass, Mary E.	2 00
Charest, Harold P.	2 00
Coulter, Ruth E.	2 00
Crosby, Fred J.	2 00
Davis, Kimball D.	2 00
Davis, Bernice L.	2 00
DeBonville, Linda	2 00
Duquette, Maude E.	2 00
Duquette, Thomas	2 00
Gallup, Ruth E.	2 00
Guinard, Clara	2 00
Hollister, Henry S.	2 00
Jarest, Eva H.	2 00
Jarest, Remi J.	2 00
Lawrence, Alice M.	2 00
Lawrence, G. Dana	2 00
Martel, Peter	2 00
Martin, Eldora M.	2 00
Martin, Hazel	2 00
Moriarty, Bridget	2 00
Moriarty, Mary	2 00
Mullavey, Edna	2 00
Murray, Margaret M.	2 00
Myhaver, Maude B.	2 00
McLaughlin, Albina	2 00
Naglie, Helen	2 00
McQuillan, Alice	2 00
Peaslee, Myrtle I.	2 00
Robbins, Ethel	2 00
Roberts, Arzelie	2 00
Smiley, Charles W.	2 00
Sullivan, Ellen P.	2 00
Thibault, Olivene	2 00
Wallace, Harry	2 00
Wilkinson, Florence	2 00
Williams, Arthur	2 00
Williams, Marguerite	2 00
Wilson, Albert E.	2 00
Wilson, Mildred E.	2 00

1934 List:	
Cutter, Joseph S.	\$7 65
Townsend, Thayer S.	18 36
	<hr/>
	\$26 01
Alexander, Joseph W.	2 00
Bishop, Etta E.	2 00
Bourgoine, Alice	2 00
Bourgoine, Joseph	2 00
Bowler, Grace M.	2 00
Brenner, Evelyn L.	2 00
Brunell, John	2 00
Brunell, Nancy	2 00
Cass, Mary E.	2 00
Charest, Harold P.	2 00
Clarke, George D.	2 00
Clarke, Marguerite A.	2 00
Cote, John	2 00
Cote, Mary	2 00
Coulter, Ruth E.	2 00
Cram, Elizabeth A.	2 00
Cutter, Joseph S.	2 00
Davis, Bernice L.	2 00
Davis, Kimball D.	2 00
Duquette, Fred F.	2 00
Duquette, Maude E.	2 00
Duquette, Thomas	2 00
Earley, Annie C.	2 00
Earley, Martin J.	2 00
Felt, Charles E.	2 00
Fenerty, Ruby T.	2 00
Gabory, Harvey	2 00
Gallup, Ruth E.	2 00
Gebo, Delia R.	2 00
Gebo, Edward	2 00
Gregory, Dagny A.	2 00
Guinard, Clara M.	2 00
Guyette, Rose	2 00
Holland, Delia A.	2 00
Holland, William Jr.	2 00
Hollister, Henry S.	2 00
Jarest, Eva H.	2 00
Jarest, Remi J.	2 00
Jeffreys, Emma	2 00
Lavoie, Caroline	2 00
Lavoie, Joseph	1 00
Lavoie, William	2 00
Lawrence, Alice M.	2 00
Lawrence, G. Dana	2 00

Leathers, Mary A.	2 00
Leger, Adele	2 00
Lindsey, Ann C.	2 00
Lindsey, Kenneth L.	2 00
Martel, Louise T.	2 00
Martin, Eldora M.	2 00
Martin, Hazel	2 00
McGilvary, Robert F.	2 00
McLaughlin, Albina	2 00
McQuillan, Alice	2 00
McQuillan, Joseph A.	2 00
Mullavey, Edna	2 00
Mullavey, Margaret	2 00
Moriarty, Bridget	2 00
Moriarty, Mary	2 00
Moriarty, Margaret	2 00
Murray, Margaret M.	2 00
Myhaver, Maude B.	2 00
Naglie, Helen	2 00
Peaslee, Myrtle I.	2 00
Robbins, Ethel	2 00
Roberts, Adelarde	2 00
Roberts, Arzelie	2 00
Russell, Joseph	2 00
Smith, Florence A.	2 00
Snow, Emma	2 00
Sullivan, Ellen P.	2 00
Sutcliffe, Janie	2 00
Sutcliffe, Walter	2 00
Sweeney, Ora G.	2 00
Taylor, Frank S.	2 00
Thibault, Lewis	2 00
Thibault, Olivene	2 00
Vaillancourt, Germaine	2 00
Wallace, Harry	2 00
Williams, Marguerite	2 00
Wilson, Albert E.	2 00
Wilson, Mildred E.	2 00
Woodward, Joseph N.	2 00
Woodward, Maria	2 00

\$195 01

1935 List:

Alexander, Joseph W.	\$2 00
Anderson, Henry	2 00
Anderson, Sophia	2 00
Barber, Ida M.	2 00
Barry, Anthony W.	2 00

Barry, Mildred D.	2 00
Bingham, Stella E.	2 00
Bishop, Etta E.	2 00
Blaisdell, Alberta A.	2 00
Blake, Mabel	2 00
Bourgoine, Alice	2 00
Bourgoine, Joseph E.	2 00
Bourgoine, Peter	2 00
Bowler, Grace M.	2 00
Brenner, Evelyn	2 00
Brown, Dyer F.	2 00
Brown, Eva F.	2 00
Brunell, John	2 00
Brunell, Nancy	2 00
Caisse, Germaine A.	2 00
Caisse, Joseph	2 00
Caisse, Leo	2 00
Camber, Evelyn	2 00
Carll, Silas W.	2 00
Cass, Mary E.	2 00
Charest, Harold P.	2 00
Clarke, Annie D.	2 00
Clark, Elizabeth A.	2 00
Clark, George D.	2 00
Clarke, Marguerite A.	2 00
Connell, Edna E.	2 00
Connell, William T.	2 00
Corken, Hope	2 00
Cote, John	2 00
Cote, Joseph	2 00
Cote, Mary	2 00
Coulter, Ruth E.	2 00
Cram, Elizabeth S.	2 00
Crosby, Fred J.	2 00
Davidson, Margaret C.	2 00
Davis, Kimball D.	2 00
Davis, Bernice L.	2 00
Donovan, D. Francis	2 00
Donovan, Mary C.	2 00
Draper, Dorothy	2 00
Duquette, Fred F.	2 00
Duquette, Maude E.	2 00
Duquette, Thomas	2 00
Durgin, Maude R.	2 00
Earley, Annie C.	2 00
Earley, Martin J.	2 00
Estabrook, William L.	2 00
Felt, Charles E.	2 00
Fenerty, Ethel M.	2 00

Fenerty, Ruby T.	2 00
Field, H. Dana	2 00
Field, Elizabeth	2 00
Flanagan, Gladys	2 00
Flanagan, William S.	2 00
Frazier, Alma E.	2 00
Fredericks, Maude W.	2 00
French, Chester	2 00
Gabory, Harvey	2 00
Gallup, Ruth E.	2 00
Gautreau, Clara	2 00
Gebo, Delia R.	2 00
Gibson, Mary	2 00
Gregory, Dagny	2 00
Guay, Archille E. J.	2 00
Guyette, Rose A.	2 00
Hall, B. Frank	2 00
Holland, Della A.	2 00
Holland, William Jr.	2 00
Hollister, Henry S.	2 00
I'Anson, Elizabeth	2 00
I'Anson, John	2 00
Jarest, Eva H.	2 00
Jarest, Remi J.	2 00
Jeffreys, Emma	2 00
Knight, Inez M.	2 00
LaFleur, Doris G.	2 00
LaFontaine, Noella	2 00
LaFontaine, Zephr	2 00
Lagasse, Eva	2 00
Lavoie, Caroline	2 00
Lavoie, Joseph	2 00
Lavoie, William	2 00
Lawrence, Alice M.	2 00
Lawrence, G. Dana	2 00
Leathers, Mary A.	2 00
Leger, Adele	2 00
Leger, Theophilus	2 00
Lord, Alice	2 00
Lussier, Clara	2 00
Lussier, Fred	2 00
Martel, Francis A.	2 00
Martel, Fred W.	2 00
Martel, Lydia M.	2 00
Martell, Wilfred J.	2 00
Martin, Eldora M.	2 00
Martin, Hazel	2 00
Miller, Elizabeth A.	2 00
Moriarty, Bridget	2 00

Moriarty, Margaret	2 00
Moriarty, Mary	2 00
Morison, Elizabeth C.	2 00
Morison, Elting	2 00
Mullavey, Edna	2 00
Mullavey, Edna K.	2 00
Mullavey, Margaret	2 00
Murray, Lauren D.	2 00
Murray, Margaret M.	2 00
Myhaver, Isabel C.	2 00
Myhaver, Maude B.	2 00
McCoy, Herbert	2 00
McGilvary, Robert F.	2 00
McLaughlin, Albina	2 00
McQuillan, Alice	2 00
McQuillan, Joseph A.	2 00
McQuillan, Norris J.	2 00
Naglie, Helen M.	2 00
Naylor, Emma	2 00
Nelson, Walter B.	2 00
Oten, James K.	2 00
Osterholm, John A.	2 00
O'Neil, Blanche D.	2 00
O'Neil, Edward M.	2 00
Paul, Alfred W.	2 00
Paul, Georgianna	2 00
Parker, Grace A.	2 00
Peaslee, Myrtle I.	2 00
Phelps, Gladys	2 00
Peaslee, Moses	2 00
Ramsey, Bertha M.	2 00
Raney, Dianna Z.	2 00
Richardson, Emma F.	2 00
Robbins, Ethel	2 00
Roberts, Adelarde	2 00
Roberts, Arzelie	2 00
Robertson, Bertha M.	2 00
Robertson, Herbert A.	2 00
Rustica, Liberato	2 00
Russell, Joseph	2 00
Ryan, Frank N.	2 00
Sanders, Minnie R.	2 00
Sanderson, Rodney C.	2 00
Smiley, Charles W.	2 00
Smiley, Mary I.	2 00
Smith, Elizabeth B.	2 00
Smith, Florence A.	2 00
Smith, Isabel R.	2 00
Smith, Rita	2 00

Snow, Emma	2 00
Sullivan, Ellen P.	2 00
Sweeney, Eva M.	2 00
Sweeney, Fred I.	2 00
Sweeney, Ora G.	2 00
Sweeney, Roy C.	2 00
Tansey, Anna	2 00
Taylor, Carl L.	2 00
Thibault, Louis	2 00
Thibault, Olivene	2 00
Thibault, Elsie S.	2 00
Thomas, Nelle M.	2 00
Valade, Charles	2 00
Valade, Emma	2 00
Vaillancourt, Germaine D.	2 00
Von Hagen, August	2 00
Von Hagen, Isabel A.	2 00
Wallace, Harry	2 00
Walsh, Florence L.	2 00
Walsh, Matthew	2 00
Wheeler, Fred E.	2 00
White, Eugene	2 00
Wilder, David F.	2 00
Williams, Arthur	2 00
Williams, Emma B.	2 00
Williams, Marguerite	2 00
Williams, Nettie A.	2 00
Wilkinson, Florence	2 00
Wilson, Albert E.	2 00
Wilson, Mildred E.	2 00
Wilson, Edward F.	2 00
Wolotka, Anton	2 00
Woodward, Maria J.	2 00
Woodward, Joseph N.	2 00
Worth, Bertha	2 00
Worth, John T.	2 00
	<hr/>
	\$376 00

ALGIE A. HOLT
Tax Collector

1935 Property:	
Allan, Rhoda J. S.	\$54 60
Anderson, Henry	22 75
Barber, Ida M.	101 92
Bourdon, Joseph, Balance	28 24
Boyce, Adeline C.	254 80
Bragdon, Mary A.	43 68

Brennan, Hubert Est.	321	23
Brown, E. Foye	116	48
Buzzell, Edward A.	45	50
Bevis, Grace H., Balance	21	72
Carll, Silas W.	120	12
Clark, Annie D.	101	92
Clark, Elizabeth L.	127	40
Connell, Edna	3	64
Coulter, Warren I., Balance	11	56
Cram, Elizabeth S., Balance	16	84
Durgin, Maude R.	182	00
Durgin, Warren J.	40	04
Edwards, George W.	98	28
Egan, Michael Est. & Margaret	103	74
Emery, Peter H.	54	60
Farnsworth, W. S. Sons Co.	236	60
Fenerty, Ethel M., Balance	45	12
Forbush, Luke O., Est.	3	64
Garnham, George A., Balance	70	12
Guay, Edward Est.	1	82
Hall, Arthur L. & Clara Est.	72	80
Hall, Benjamin F.	21	84
Higgins, Mary A.	61	88
Higgins, Michael, Est.	83	72
Hutchinson, Dennis, Balance	22	31
I'Anson, John	145	60
Ingelstrom, Ivar O.	116	48
Johnson, Arthur & Janet	81	90
Kakala, Fanny	29	12
Kemp, Edwin G.	94	64
Kendall Hall School	1,820	00
Leathers, Mary A.	7	28
Longley, Herbert M.	163	80
Langille, Alice C.	58	24
Marceau, Napoleon	21	84
Martin, Isadore	10	92
Miller, Edward A.	21	84
Mori Shop	7	28
Naglie, James C.	186	92
Parker, Frank S.	36	40
Paul, Georgianna	10	92
Ramsey, Edwin M.	18	20
Ramsey, William H.	36	40
Raney, Dianna Z.	163	80
Robertson, Herbert A.	123	76
Ryan, Frank N.	171	99
Sanders, Minnie R.	101	92
Sanders, Thomas W.	127	40
Smiley, Charles W.	4	55

Stevens, Kemp & Hazen	91 00	
Sweeney, Fred I.	18 20	
Taylor, Frank S.	200 20	
Thomas, Nelle M., balance	21 40	
Townsend, Thayer S.	21 84	
Von Hagen, August	32 76	
Von Hagen, Isabel A.	10 92	
Warren, Charles J.	196 56	
Wheeler, Fred E.	3 64	
White, Ernest L.	94 64	
Wilder, Beulah, heirs	47 32	
White, Eugene	5 10	
	<hr/>	\$6,795 69

1935 Property, Non-Resident:

Baldwin, Adelaide, Est.	\$1 82	
Bradley, Carl S.	65 52	
Broderick, Rose Etta	43 68	
Cohen, David	3 64	
Davis Oil & Coal Co.	47 32	
Harwood, Judith E.	5 46	
Johnson, Arthur F.	109 20	
Johnson, Joanne B. Est. 1-3	193 53	
Johnson, William L.	98 28	
Marean, Mary E. Est.	141 96	
O'Keefe, Edward S.	47 32	
Parker, Frank J.	1 82	
Perry, Lizzie M., Est.	7 28	
Roper, Hazel M.	21 84	
Russell, John C.	1 82	
	<hr/>	\$790 49

WATER ACCOUNTS PAID TO JANUARY 1, 1936

NAME	Yearly Rate	Excess	Abated	Paid as of Jan. 1, 1936
Abbott, Walter F.	\$15 00			\$15 00
Adams, J. Henry	15 00			7 50
Aldrich, Anne	13 45			6 73
Alexander, Ida A.	6 00			3 00
Alexander, Mary E.	14 55		To July 1, 1936	7 28
Allen, Joseph N.	15 00			7 50
All Saints' Church	15 00			7 50
Parsonage	15 00	\$10 53		18 03
American Guernsey Cattle Club, The	15 00	90 63		98 13
Ames Bros.	15 00	18 23		40 73
Ames, Fred J.	15 00	13		7 63
Bagley, Earl	15 00			7 50
Baldwin, Charles	15 00			7 50
Barrett, F. V.	15 00			7 50
Batchelder, Charles F., residence	15 00			30 00
Barn	6 00			12 00
Beaulieu, Augustus	13 45			6 73
Belcher, F. H.	15 00			7 50
Bellows, John	15 00	4 34		11 84
Bishop, E. A.	15 00	8 03		15 53
Blair, Julia M.	15 00			15 00
Blood, Mary R. C.	15 00	1 84		9 34
Boccelli, Michael, shop	15 00			7 50
Grove Street	18 00	19 03		37 03
Boston and Maine Railroad	45 00			90 50
Boutwell, James C.	13 45			13 45
Boutwell, J. C., Est.	15 00	1 14		8 64
Brighton, Albert	15 00			15 00
Britton, Kitt M.	15 00			15 00
Bryer, Myrtie M.	15 00	20 68		28 18
Bryer, Walter A.				
18 High Street	15 00	2 78		17 78
22 High Street	15 00	3 95		18 95
24 High Street	15 00			7 50
Grove Street	5 00			5 00
Bullard, Eva H.	15 00	8 45		15 95
Buzzell & Valenti	15 00	4 33		11 83
Caldwell, W. Rice	27 70			27 70
Campbell, A. E.				
Grove Street	15 00			7 50
Pine Street	15 00			7 50
Carew, Harry D.	20 55			10 28
Carll, Robert F.	15 00			15 00
Carll, Silas	13 45			42 08
Carr, Stephen				
38 Main Street	15 00	8 07		30 53
Concord Street	15 00			22 50
Cass, Edward W.	15 00	3 09		10 59
Cass, John E.	18 00	13 69		22 69
Cheney, Mrs. A. R.	9 00			9 00
Cheshire Oil Company	15 00			7 50
Clark, Bertha	13 00			6 50
Clymer, Dr. George	15 00			22 50
Colson, A. H.	15 00	1 95		9 45
Cummings, Charles M.	15 00			7 50
Cummings, George D.	15 00			7 50
Cutler, Dr. C. H.	15 00			7 50
Cutler, Helen B.				
83 Main Street	15 00			7 50
3-5-7 Vine Street	20 75			10 38
79-81 Main Street	20 00			10 00
Cutler, Martha E.	6 00		\$1 50	7 50
Cutler & Aldrich	15 00			7 50
Cutter & Wheelen	15 00			9 25
Dart, Dwight T.	15 00	2 46		17 46
Davis, Albert C.	13 45			6 73
Davis, Eva	15 00			7 50
Day, Catherine H.	15 00			7 50
Derby, George N.				
Bridge Street	6 00			6 00
Pine Street	15 00			15 00
Derby, John W.	15 00			7 50

NAME	Yearly Rate	Excess	Abated	Paid as of Jan. 1, 1936
Derby, Mrs. Robert W.	16 45			8 23
Derby Stores, W. Peterborough	17 45		To July 1, 1936	17 45
Derby Stores	15 00	52 44		67 44
Diamond, Arthur	15 00			7 50
Diamond, Mildred				
12 Concord Street	15 00	2 38		9 88
58 Concord Street	15 50			7 75
108 Grove Street	15 00			7 50
Dodge, Albert, Est.	15 00	6 13		13 63
Driscoll, Clara M.	15 00			7 50
Driscoll, J. M.				
18-19 Granite St.	20 00			10 00
Donovan, Charles, Est.	13 45			13 16
Downing, John	15 00			15 00
Dube, Alfred E.	9 00			9 00
Dunbar, Mrs. E. S., Est.	10 00			5 00
Eaves, Harland	15 00			15 00
Ellis, Charles J.	6 00		To July 1, 1936	6 00
Ellsworth, William	18 00			9 00
Emery, Scott E.	15 00	5 63		13 13
Emmes, Caroline A.	12 00			6 00
Farrar, Helen L.	15 00			15 00
Farrar, Mary R.				
80 Grove Street	15 00		3 75	3 75
82 Grove Street	15 00	80		8 30
97 Grove Street	15 00	04		7 54
Field, Forrest G.	12 50			6 25
Field, Jennie H.	5 00			2 50
Field, Mrs. William	15 00			7 50
Field, Jessie P.	15 00			7 50
First National Bank	15 00	5 12		12 62
First Baptist Church	12 60			6 30
Parsonage	15 00			7 50
Fish, A. E.				
27-29 Grove Street	6 00			3 00
9 Laurel Street	17 45			8 73
10 Laurel Street	6 00			3 00
Fitts, Charles	14 55			14 56
Flynn, Henry	12 35			24 71
Foote, Albert A.	15 00			15 00
Foster, Dr. F. B.	15 00			7 50
Frederickson, Ida	17 50			8 75
Garneau, Mrs. J.	15 00			7 50
Gem Theater Company	9 00			4 50
Goodwin, L. T.	15 00			22 50
Granite Block	15 00	8 13		15 63
Greene, Mrs. Edith	15 00			7 50
Greenie, Mrs. Ella	15 00			15 00
Grimes, Ann M.	15 00			7 50
Grimes, Alfred F.				
9 Prospect Street	13 45			6 73
11 Prospect Street	16 45			8 23
Goyette, Charles N.	18 00	1 63		10 63
Gunn, T. W.	15 00	07		15 07
Hadley, James	9 00			4 50
Hadley, Jennie	15 00	1 18		8 68
Hafeli, Martin				
46 Concord Street	15 00			7 50
Garage	15 00			13 75
Hamilton, Martha J.	15 00	98		8 48
Hannon, J. F.				
66-68 Grove Street	15 00			58 45
80 Main Street	15 00			58 45
20-22 Union Street	15 00			58 45
28 Summer Street	15 00			53 73
25 Pine Street	18 00			54 00
Block	7 00			24 50
Harris, Vernon				
2-4-6 High Street	15 00	11 14		26 14
10 High Street	15 00			10 50
Harrington, Dr. C. W.	14 50			7 25
Hatch, Ellen F.	15 00	2 03		9 53
Historical Building	15 00	20 80		28 30
Holt, Oliver M.				
3 & 5 Concord Street	30 00			15 00
30 Summer Street	13 00			6 50
Howe, Mrs. William	9 00			4 50

NAME	Yearly Rate	Excess	Abated	Paid as of Jan. 1, 1936
Hunt, Charles C.	15 00			22 50
Hunt, Mrs. J. N.	15 00			7 50
Inglestrom, Ivar O.	15 00	2 45		39 95
Jackson, Robert T.	21 00	12 88		23 38
Jaquith, Ella J.				
26 Concord Street	15 00	2 06		9 56
39 Concord Street	15 00			7 50
Jellison, Charles W.	15 00			7 50
Johnson, George, Est.	9 00			1 75
Jones, Eben W.	15 00			7 50
Keenan, Martin J.	15 00	2 74		10 24
Kendall Hall School	15 00			72 00
Orchard House	11 50			5 75
Lodge	22 75			11 38
King, Lesley	6 60			4 95
Knight, Minnie E.	15 00			7 50
Knowles, Elizabeth A.	15 00			7 50
Kyes, Karl S.	15 00			7 50
Larrabee, Edward	15 00			165 80
Larrabee, Gertrude N. C.	15 00	22 21		37 21
Lash, Amos L.	15 00	9 83		17 33
Lewis, Fay	15 00			15 00
Liscord, Nellie W.	15 00	10 38		17 88
Livingston, Elizabeth J.	15 00	1 49		8 99
Longley, James A.	15 00			7 50
Lowry, Patrick J.	15 00			7 50
Lucier, Henry	9 00			4 50
Marquette, Louis	15 00	23 92		31 42
McCoy, Perley	6 00			3 00
McLeod, Bertha	15 00		9 37	28 94
MacDowell Memorial Association	150 00	123 52		273 50
Mercer, F. C.				
94 Grove Street	15 00			7 50
47 Main Street	15 00	2 07		9 57
34 Grove Street	10 00			5 00
Store	10 60			7 95
Methodist Episcopal Church	9 00			4 50
Miller, Arthur, Est.	15 00			7 50
Miller, Nellie I.	15 00			15 00
Mitchell, Walter	15 00	11 23		34 14
Wyman Tenement	13 45			13 45
Mitchell, Josie	15 00			7 50
Moore, F. Edson	15 00			7 50
Moore, Mary R.	15 00		To July 1, 1936	15 00
Morse, Dr. H. M.	15 00			22 50
Morse, Joseph	18 00		Credit to Kendall Hall School, 3 months	
Moulton, George A.				
Main Street	15 00			7 50
Concord Street	15 00			7 50
Munkittrick, Susan				
Grove Street	15 00			7 50
95 Concord Street	15 00	6 03		13 53
3 Laurel Street	9 00			4 50
28 Granite Street	9 00			4 50
Murphy, Hugh, Union Street	15 00	13 85		21 35
Musser, Karl	15 00	1 29		8 79
Nichols, Florence L.	13 45		To July 1, 1936	13 46
Nichols, Robert	18 00			16 50
Nichols, Warren				
Grove Street	15 00			7 50
Concord Street	15 00			7 50
Nichols, Gertrude	15 00			7 50
Nichols, Maurice H.	15 00	1 45		8 95
Nichols, Katie F.	15 00			7 50
Nichols, Thomas S.	15 00			7 50
Nichols, H. F. Sons				
Main Street	15 00	15 38		22 88
Grove Street	15 00	11 82		19 32
Noone's, Joseph, Sons Co.				
Concord Street	15 00	25 00		
Mill	15 00	30 64		
Holoran House	15 00	4 68		
Superintendent's House	15 00	46		
Boarding House	15 00	37 37		
3 Tenements on East Side	6 00 each			

NAME	Yearly Rate	Excess	Abated	Paid as of Jan. 1, 1936
Eastman House	13 45			
Fitzgerald House	6 00			
Upton House, No. 1	18 00			
Upton House, No. 2	13 45			
Meagan House	13 00			
Bruce House	13 00			
Hannon House	6 00			
Wilson House	10 00			
Cox House	13 45			
Felt House	9 00			
4 Houses on Row	9 00 each			
House No. 7	9 60			
Charles Felt House	6 00			358 10
Nye, George E.	15 00			7 50
Nyland, Edward	15 00			15 00
Parker, Edith	6 60			3 30
Parkhurst, Alice A.	15 00			7 50
Parkhurst, Nina M.	15 00	1 27		8 77
Paquet, Robert J.	15 00			73 85
Pelkey, Lillian	15 00			7 50
Perham, H. A.	15 00	59		8 09
Perry, Faith	15 00	23 35		30 85
Peterborough Basket Company	45 00			77 21
Peterborough Home for Aged	14 00			7 00
Peterborough Savings Bank	15 00	12 25		19 75
Nelson Property	15 00			7 50
Peterborough Lodge I. O. O. F.	15 00			7 50
Phillips, Mrs. Harry				
Concord Street	15 00		3 months	3 75
Granite Street	9 00			4 50
Pickford, Charles J., Jr.	6 60			6 60
Pierce, Ida M.	15 00			7 50
Pioli, Leopoldo	18 00			9 00
Pratt, Irving J.	16 20			8 10
Prindle, Mrs. Louis	15 00			16 50
Reynolds, Mabelle	15 00			22 50
Robertson, G. B., Co.	15 00	26 38		33 88
Robichaud, Otis	15 00			15 00
Roberts, Herbert	10 00			10 00
Robbe, Alice E.	15 00			7 50
Robbe, Ivy, Est.	15 00			15 00
Safford, Emily L.	15 00			7 50
Santerre, Silva	15 00			7 50
Schofield, Mary L. C.				
Boat House	6 00			
86 Main Street	15 00	96 53		
84 Main Street	45 00			
The Lodge	22 75			
Orchard House	11 50			
Still Water	15 00	8 37		
Guay Place	15 00			
Winter Street	15 00	54		215 83
Scott, Jennie				
16 Pine Street	15 00			
17 Pine Street	15 00	2 59		
18 Pine Street	6 00			
6-8-10-12 Scott Street	46 90			44 04
Secombe, W. S., Est.	15 00			7 50
Shattuck, A. L.	9 60			24 00
Sheldon, P. E.	15 00			7 50
Smith, Etta M.	15 00			7 50
Smith, Harry F.	15 00		To July 1, 1936,	15 00
Smith, James	15 00			7 50
Smith, Samuel, store	13 00			6 50
Smith, Vincent	6 00			3 00
Spaulding, Bessie				
2-4 Pine Street	30 00	1 90		16 90
Spalding, Dora				
Pine Street	34 50	76	7 50	
Shutting off water	1 00			
Cottage	15 00			80 51
Standard Oil Company				
Summer Street	15 00	35 12		
Union Street	10 00			
School Street	15 00			62 62
St. Peter's Church	7 00			3 50
Rectory	21 70			10 85

NAME	Yearly Rate	Excess	Abated	Paid as of Jan. 1, 1936
Stebbins, C. Alice	15 00	88		8 38
Sumner, Herbert	3 00			3 00
Sumner, Mary A.	15 00			15 00
Sweeney, Gertrude M.	15 00			15 00
Sweeney, James B.	15 00			7 50
Tarbell, Sanford	15 00			91 74
Templeton, Mary E.	9 00			4 50
Tenney, Mary E., Est.				
19 Summer Street	6 00			
26 Summer Street	16 00		4 00	
Granite Street	9 00			
Turning off and on water	2 00			13 50
Tenney, John				
19 & 26 Summer Street	22 00		4 00	7 00
Theimann, Smith P.	15 00	6 47		13 97
Thompson, M. L.	9 60			4 80
Tonieri, Emil	15 00			51 74
Towle, F. A.	9 00			4 50
Townsend, F. C.	15 00			15 00
Transcript Printing Company	15 00	90 35		97 85
Tubbs, Flora J.	9 00			4 50
Union Congregational Chapel	15 00			7 50
Parsonage	15 00			7 50
Unitarian Parsonage	15 00	4 28		11 78
Unitarian Church	15 00	7 50		15 00
Vanni, Dominick				
53 Main Street	15 00	81 11		
25 Grove Street	15 00	27 84		
31 Concord Street	15 00	60 22		
4 Laurel Street	15 00			375 67
Vaughan, A. C.	15 00	6 52		14 02
Von Hagen, Emil	11 00			5 50
Waite, Fred P.	11 75			5 88
Walbridge, Andrew J.				
8 Granite Street	15 00	2 25		9 75
Summer Street	6 00			3 00
Walbridge, Carey	15 00	38		7 88
Walbridge, Robert	15 00		2 80	19 80
Ware, E. M.	15 00			7 50
Warner, Nettie H.	15 00			7 50
Weeks, Charles H.	15 00			15 00
Weeks, Karl H.	15 00			7 50
Wells, Mrs. George O.	15 00	4 43		35 33
Wetherbee, Annie C.	15 00		6 25	8 75
Wheeler, Carlton A.	15 00			75 00
Whitney, J. H., Est.	15 00			7 50
White, Fred	9 00			4 50
White, Perl A.	15 00			7 50
White Mills of New Hampshire	226 90			295 64
Wood, Anna F.	15 00			11 25
Wood, Herman	14 45			14 45
Wright, Harry	15 00			7 50
Wyman, Earl				
18-20 Main Street	15 00	107 03		129 53
Wilton Road	15 00	4½ months		5 63
	<u>\$5,023 35</u>	<u>\$1,312 51</u>		<u>\$6,072 45</u>

UNPAID WATER ACCOUNTS

NAME	Rate	Am't due	Pd. on Acct	Abated	Bal. due to Jan. 1, 1936
Allan, James A.	\$14 50	\$14 50	.		\$14 50
Bagley, Oscar D.	15 00	33 00			33 00
Barber, Mabel I.	15 00	127 50	40 50		87 00
Bartlett, Mrs. Geo.	15 00	15 00			15 00
Bass, Clara F., Est.	25 00	25 00			25 00
Bass, Robert P.	19 45	19 45			19 45
Batchelder, Chas. F.					
Crankshaw Place	15 00	8 78			8 78
Armstrong Place	15 00	7 50			7 50
Bertrand, Andrew	13 45	13 45	6 73		6 72
Bellofatto, Joseph	15 00	56 13	48 63		7 50
Blanchard, William	15 00	22 82	15 00		7 82
Blaisdell, A. A.	15 00	49 44	34 00		15 44
Bourdon, Joseph	9 00	9 00	4 50		4 50
Boyce, Adeline C.	15 00	22 50	20 00		2 50
Brennan, Hubert, Est.					
3-7 Main Street	24 00	72 00	40 00		32 00
16 Depot Street	9 00	27 00			27 00
Garage	6 00	18 00			18 00
Shoeshop	9 00	27 00			27 00
Brideau, Albert					
30 Granite St.	15 00	33 29	25 00		8 29
33 Granite Street	15 00	30 00			30 00
35 Granite Street	15 00	30 00			30 00
Broderick, Mrs. Rose	6 00	15 00			15 00
Brown, E. Foye	15 00	70 40	8 24	and \$54.60 for lumber	7 50
Brown, Dyer F.	6 00	30 00	21 00		9 00
Charest, Philip	15 00	17 03	9 53		7 50
Clark, Mrs. Alfred W.	15 00	22 50			22 50
Clark, Annie D.	15 00	10 50	3 00		7 50
Condon, John, Est.	9 60	34 80	8 00		26 80
Cutter, Joseph S., Est.	15 00	22 50			22 50
Davis Coal & Oil	12 00	18 00			18 00
Davidson, Mrs. Arthur	13 45	101 61	15 00		86 61
Delaney, John					
22 Summer Street	16 45	24 68	10 00		14 68
58 Union Street	9 00	13 50			13 50
Driscoll, E. C.	15 00	30 41	19 36		11 05
Durgin, Mrs. Maude	13 70	47 95			47 95
Egan, Michael, Est.	6 00	54 00	10 00	12 00	32 00
Egan, Martin	6 00	12 00			12 00
Egan, James T.	15 00	52 50	12 50		40 00
Emery, Peter H.	10 00	5 00			5 00
Farhm, Otto E.	15 00	78 89	48 89		30 00
Farnsworth, W. S. Sons	18 65	37 31			37 31
Fenerty, Herbert F.	9 00	40 50	10 00		30 50
Fitzgerald, Mrs. Ansil	7 00	21 00	17 50		3 50
Garfield, Mrs. Archie	15 00	7 50			7 50
Garnham, George	15 00	22 50			22 50
Gill, Mrs. Grace	13 45	15 73	9 00		6 73
Greene, Simeon, Est.	6 00	9 00			9 00
Harris, Newcomb	3 00	13 50			13 50
Haskins, Lillian	13 45	60 53	53 80		6 73
Hersey, Guy	15 00	7 50			7 50
Higgins, Mary E.	9 00	49 50	10 00		39 50
Hill, William	10 00	15 00	10 00		5 00
Home Building Co., Inc.	15 00	45 00			45 00
Holden, Mrs. John	6 00	6 00	3 00		3 00
Holden, William	9 00	9 00	4 50		4 50
Johnson, Arthur	15 00	132 95	12 45	33 00	87 50
Kemp, E. G.	17 00	34 00			34 00
LeBritton, Barney	15 00	25 33	15 73		9 60
Lobocki, Joseph	25 00	18 75	12 50		6 25
Longley, Herbert M.	15 00	131 87	102 06		29 81
Marble, Ella	15 00	16 08	4 32		11 76
Marsh, Fidelia	12 00	12 00	6 00		6 00
Marsden, Jennie	10 00	68 00			68 00
Murphy, Bernard	8 30	29 05	20 00		9 05
Murphy, Hugh, Est.					
28 Granite Street	15 00	38 05	7 50		30 55
Myhaver, Geo., Jr.	15 00	52 50	15 00		37 50
Nelson, Walter B.	15 00	152 34			152 34
Paige, Howard	15 00	5 00			5 00

NAME	Rate	Am't due	Pd. on Acct.	Abated	Bal. due to Jan. 1, 1936
Paquet, Arthur					
Home Place	9 00	13 45	9 00		4 45
House No. 2	6 00	9 00	3 00	3 00	3 00
House No. 3	6 00	9 00	6 00		3 00
Peterborough Golf Club	30 00	76 38	60 00		16 38
Raney, Don	15 00	79 13	19 00		60 13
Roberts, George	13 45	26 90			26 90
Robertson, Herbert	15 00	86 85	26 85		60 00
Rochford, Charles	13 45	13 45			13 45
Rochford, David	10 70	27 85	15 00		12 85
Ryan, Frank	15 00	55 98			55 98
Ryan, Dora	15 00	52 50	20 00		32 50
Sanders, Mrs. T. W.	15 00	186 23	15 00		171 23
Smith, A. P., Est.					
77 Main Street	9 00	18 00			18 00
45 Union Street	15 00	33 48	24 60		8 88
Smith, George	15 00	74 74	26 14		48 60
Smith, Samuel					
Union Street	15 00	75 00	15 00		60 00
Stacey, Frank	6 00	3 00			3 00
Stevens, Bessie	16 45	49 35	16 45		32 90
Taggart, Maude A.	6 60	3 30			3 30
Tavern, The	15 00	426 84	244 40		182 44
Taylor, Frank	15 00	85 04	25 00		60 04
Townsend, J. Ernest					
32 Union Street	6 00	18 00	6 00	9 00	3 00
36 Union Street	15 00	37 50	30 00		7 50
50 Union Street	6 00	18 00	6 00	9 00	3 00
Trufant, Edwin	15 00	15 00	7 50		7 50
Tuttle, Geo.	15 00	49 35	18 00		31 35
Van Rensselaer, Stephen	15 00	22 50	15 00		7 50
Walcott, Mrs. L. C.	15 00	7 50			7 50
Warren, C. J.	15 00	45 00	15 00		30 00
Wheeler, M. J.	14 50	7 25			7 25
White, Ernest L.	17 45	43 63	20 00		23 63
Wilder, William	11 50	5 75			5 75
Wilson, Lewis A.	17 45	23 73	8 73		15 00
Wright, Mrs. Anna	11 00	22 00	6 50		15 50
Wyman, Ernest	15 00	30 00	22 50		7 50
	<u>\$1,351 00</u>	<u>\$4,171 30</u>	<u>\$1,408 91</u>	<u>\$120 66</u>	<u>\$2,641 73</u>

PAID SINCE FEBRUARY 1, 1936

NAME	Rate	Excess	Paid to Jan. 1, 1936
Brighton, Albert	\$15 00	\$4 05	\$11 55
Clukay, Frank	9 00		9 00
Robbe, Alice	15 00	7 38	14 88
Robbe, Ivy, Est.	15 00		7 50
Murphy, Hugh, Est.	15 00	5 05	12 55
Smith, James	15 00		7 50
Willard, Fannie	15 00		7 50
			<u>\$70 48</u>

SUMMARY FOR 1935

Current meter rates	\$4,380 00	
Current flat rates	2,093 35	
		<hr/>
Total current rates		\$6,473 35
Total amount due		\$4,171 30
Less total amount paid		1,408 91
		<hr/>
		\$2,762 39
Less abatements		120 61
Total outstanding accounts due Jan. 1, 1936		\$2,641 73

Rates and Regulations of the Peterborough Water Works
Rates payable semi-annually January 1st and July 1st

In property where meters have not as yet been installed or where the conditions are such that a meter cannot be installed, the following annual water rates will apply:

For each family not exceeding six persons, 1 faucet	\$6 00
For each additional member of family	50
For each additional faucet	1 00
For each additional family in the same house	5 00
For each private bath tub	3 00
For each additional bath tub	2 00
For each private water closet	3 00
For each additional water closet	2 00
For each set bowl	1 00
For each water for steam heating	1 00
For each set wash tub	1 00
For each sillcock in connection with house supply	3 00
For each sillcock not in connection with house supply	5 00
For each additional sillcock	3 00

METER RATES

For the first 5,000 cubic feet or any part thereof \$15.00.
 For the next 15,000 cubic feet or any part thereof \$1.75 per M.
 For the next 15,000 cubic feet or any part thereof \$1.50 per M.
 For the next 15,000 cubic feet or any part thereof \$1.25 per M.
 For the next 15,000 cubic feet or any part thereof \$.75 per M.
 All excess over the above amount \$.45 per M cubic feet.

Provided, however, that in no case shall the annual meter rate be less than \$15.00 per year.

ANNUAL TOWN PROPERTY RATES

Fire hydrants	\$15.00 each
Fire House	\$15.00
American Legion Hall	\$15.00
Town House	\$35.00
Library	\$15.00
Putnam Park	\$5.00
Adams Playground	\$10.00
Swimming Pool	\$200.00
Watering troughs	\$25.00 each
School buildings	\$250.00

Meters

1. All pipes supplying water for private use shall be provided with a suitable water meter to be placed in the main service pipe as near the inside stop as is practicable. The town will set the meter and keep it in repair. If a meter freezes or is injured by hot water or any other exterior cause, the owner of the property must pay all damages resulting therefrom.

2. The owners of the property shall pay at the established meter rate for the amount of water registered whether used or wasted. The water department will not assume any responsibility for the use of water within metered premises. Each meter will be read at regular intervals as far as is practicable to so do.

3. Should a meter fail to register for any cause, the quantity of water used shall be determined and the charge based on the average amount registered by the meter while in good working order.

4. In all cases where one service connection supplies two or more separate consumers, or a block occupied by divers parties, only one meter shall be charged and be payable by the owner of said premises or buildings. If additional meters are desired to ascertain sub-divisions of water supplied they will be furnished at the expense of the applicant, who must assume all responsibility of reading and maintaining the same.

5. The water must not be turned on for the use of the owner or the occupant of any premises without permission from the superintendent of the water works.

6. The selectmen reserve the right to put in a water meter and charge for measured water at meter rate, whenever and wherever they shall deem such action to be for the best interests of the water department.

7. Except where water is supplied through a meter, no hose shall be used without a nozzle, and nozzle shall not exceed one-fourth of an inch in diameter. The use of hose for sprinkling lawns or streets and for washing windows and automobiles must not exceed two hours in any one day; it must not be allowed to run to waste, but must be kept shut off except in actual use of sprinkling and washing.

Rules and Regulations of the Peterborough Water Works

1. All applications for the use of water shall be made to the superintendent of water works.

2. No alterations in pipes or fixtures shall be made, and no additional fixtures installed without notice to the water superintendent.

3. No persons shall be entitled to damages, nor to have any portion of a payment refunded for any stoppage of supply occasioned by accident to any portion of the works, nor for any stoppage of water for the purpose of additions or repairs, nor for the non-use occasioned by absence; and the superintendent shall have the right to shut off water to make repairs or additions.

4. In all occupied premises all fixtures, whether used or not used, will be deemed and held as used, and will be charged for, so long as they shall remain connected with the water pipe.

5. Persons taking water must keep their own water pipes, and all fixtures connected therewith in good repair and protected from frost at their own expense. They must provide a stop and waste cock, to be properly located inside the building and have the pipes so arranged that they can draw the water from them whenever there is danger of its freezing.

6. All apparatus and places supplied with water must be accessible at all times to the superintendent of water works.

7. If water is supplied to more than one party through a single tap the water may be shut off, in case of non-payment of either party, notwithstanding that the other party may have paid the amount due.

8. Owners of premises will be held responsible for the water rates of their tenants. If a change of ownership occurs in respect to any property taking water, the name and address of the new owner must be given to the superintendent at once, so that all bills may be properly rendered.

9. All water bills shall be payable semi-annually at the selectmen's office on the first day of January and July each year.

10. If bills remain unpaid for fifteen days after due, a warning will be sent the delinquent, and if the bill remains unpaid for thirty days after due, the water will be shut off without further notice. When so shut off the sum of \$2.00 and the bill in full shall be paid before the water shall be turned back on.

11. All street connections shall be made by the water department and for these no charges shall be made; this includes tapping the main, putting in the shut-off and laying the pipe all complete to the street or service box line.

12. Service pipe from the street main to the inside of the cellar wall shall always be under the control of the superintendent.

13. No person shall bathe in any of the reservoir ponds or brooks connected with and forming any part of the water supply of the town of Peterborough. Nor shall any person, without written permission of the superintendent of water works, place or use a boat, catch or take fish, drive upon the ice with a team of horses, use for skating purposes, cut ice or otherwise.

Any person violating any of the provisions of section 13 shall be punished by a fine not exceeding ten dollars.

14. The superintendent of water works is hereby directed to carry out and enforce the rules and regulations of the Peterborough Water Works as adopted March 1936. Said superintendent is hereby authorized to establish such system of inspection as is necessary to see that the above rules and regulations are observed and enforced, and to report to the proper officials for action, any violation thereof.

15. The right to shut off water in case of scarcity, or deficient supply, and the use of garden hoses for sprinkling and other purposes are to be subject to such restrictions as may be deemed necessary to meet the exigencies of the occasions. And in case of fire, it is the duty of all users to shut off and discontinue, as far as practicable all water from the water works which may lessen the pressure at the fire hydrants.

Approved February 26, 1936

MARTIN J. KEENAN

FRED J. AMES

FORREST C. MERCER

Selectmen of Peterborough

School Warrant

*To the Inhabitants of the Town of Peterborough, Qualified
to Vote in District Affairs:*

You are hereby notified to meet at the Town House in said District on Wednesday, the fourth day of March next, at 7:30 o'clock in the afternoon to act upon the following subjects:

1. To choose a Moderator for the ensuing year.
2. To choose a Clerk for the ensuing year.
3. To choose a Treasurer for the ensuing year.
4. To choose two Auditors for the ensuing year.
5. To choose a member of the School Board for the ensuing three years.
6. To hear the reports of agents, auditors, committees, or officers heretofore chosen.
7. To raise and appropriate such sums of money as may be necessary for school purposes for the school year 1936-1937.
8. To choose agents and committees in relation to any subject embraced in this warrant.
9. To see if the District will vote to increase the membership of the School Board from three to six members, or take any action relating thereto. (By request)

Given under our hands this eighteenth day of February, A. D. 1936.

JENNIE H. FIELD

WM. HERBERT MOORE

KARL B. MUSSER

School Board of Peterborough

**REPORT OF THE SUPERINTENDENT OF SCHOOLS TO
THE PETERBOROUGH SCHOOL BOARD**

I submit at this time my second annual report, together with the statistical tables, and other reports belonging to the school department.

In my report for 1934-35 I mentioned the consolidation of three towns of the former Peterborough Union No. 47, with three towns of the former Jaffrey Union No. 28. As was the case in practically all the consolidations throughout the state, certain embarrassments were likely to arise. For twenty-five years Jaffrey had been the center of one supervisory union, and for an even longer period Peterborough had been the center of another supervisory union. Under the former arrangement there had been a feeling that the schools needed closer supervision than was possible to be secured with so many outside schools requiring time and attention. The situation was forced upon us, however, by the legislative action that eliminated ten supervisory positions. The New Hampshire policy has worked out rather better than that of Massachusetts, where formerly towns with no larger school population than Peterborough or Jaffrey had full time superintendents. As financial conditions became acute several of these towns combined the positions of superintendent and high school principal, with the result that the elementary grades received little or no real supervision. A study of the growth of this tendency in our neighboring commonwealth reveals the ruling of the State Board of Education that all superintendents in supervisory unions must hold certificates showing their qualifications to supervise elementary grades; while superintendents for single towns and supervisory principals require no certificates.

The following summary of the teacher visits for 1934-35 indicates the distribution of this important part of a superintendent's work:

Town	Teachers	Pupils	Teacher Visits
Peterborough	22	492	475
Jaffrey	17	578	486
Dublin	3	78	110
Hancock	5	102	149
Rindge	4	103	196
	<hr style="width:100%; border:0; border-top:1px solid black; margin-bottom:5px;"/>	<hr style="width:100%; border:0; border-top:1px solid black; margin-bottom:5px;"/>	<hr style="width:100%; border:0; border-top:1px solid black; margin-bottom:5px;"/>
	51	1,353	1,416

At the opening of the summer vacation Mr. Ralph K. Whitney, who had been Headmaster of Peterborough High School for six years, was released to accept a similar position in the Lebanon, N. H. High School. After a careful consideration of numerous candidates, Mr. Herbert A. Clark, a graduate of Brown University,

1927, M. A. 1931, was chosen. Mr. Clark has had five years of teaching experience, the last three years as Principal of the Stow, Mass., High School.

Miss Iyla K. Tracy, Mt. Holyoke, 1928, with eight years of teaching experience, came to us from the Penacook, N. H. High School as teacher of English.

Miss Louise J. Williams, Radcliffe, 1932, with three years of teaching experience, took charge of the French and Latin department to succeed Miss Pearson, who resigned at the close of the school year.

Miss Viviane B. Beaudrey, Plymouth Normal, 1935 came to the commercial department to succeed Miss Allen, who resigned in June.

Miss Hanscom, teacher of Grade V, resigned in August, and her place was filled by the transfer of Miss Margaret Bonnette from West Peterborough.

As indicated in last year's report, there were 17 pupils in Grade VI at West Peterborough who completed their work in that school last year. There were only two from Grade V, so it seemed better to send these pupils entering Grade VI to the Central School, and retain the first four grades, numbering 25 pupils, at West Peterborough school, with Mrs. Nichols as teacher.

I am glad to note that our most important school problem, that of the junior high school grades, is receiving the close attention of Headmaster Clark, and the teachers who have work in these grades.

The matter of placement in the junior high school is of great importance. In some instances pupils who are doing but mediocre work are really pupils of high ability. The intelligence test has been useful in discovering such cases.

We believe that a sympathetic understanding of these pupils by their teachers, and the assignment of the right type of work will do much to help solve some of our present senior high school problems.

Remedial work is being continued in the Central School. This type of work is no longer an innovation. We believe the results of the last few years in the Peterborough schools fully justify the time and energy spent in this work.

I would call attention to the excerpts from Headmaster Clark's report of the High School work. Careful planning, frequent conferences and the cooperation of our excellent high school teaching force should accomplish many of the objectives set before us.

Every program of administration should provide for the highest development of each individual by the grouping of pupils according to their interests, aptitudes and capacities. Provision should be made to bring the school into contact with the community, so that teachers may better understand the environment of each pupil, as this plays a big part in his work and conduct. This also

tends to build and retain a confidence in the school on the part of the community.

The Peterborough schools are now so arranged with six grades in the high school building, that reorganization of this school into a six year junior-senior high school, with state approval of the junior high school department, could be made with but slight changes in the curriculum.

The schools of Peterborough have for years lived within their income, and yet have provided generously for the children attending these schools. This has been made possible by a careful examination of the needs of the school and a wise selection of material to be purchased. The voters are willing to spend on the schools whatever is required and can be profitably used.

The products by which we must judge the schools are the children who come out of them. One of the fundamental considerations offered to justify universal free education in a republic is that it creates thinking, law-abiding and morally clear-seeing citizens. A self-governing state cannot continue without such a body of citizens. The question is asked: "Do our schools succeed in turning out men and women of this kind?"

It is for the educators of the country to prove that they can and will.

LEWIS S. RECORD

Superintendent of Schools

February 20, 1936

FROM MR. HERBERT A. CLARK'S REPORT TO THE SUPERINTENDENT
OF SCHOOLS

I submit, herewith, my first report as Headmaster of Peterborough High School.

As a new director of the school, I felt my first duty this year was to appraise the school equipment and technique of operation. The results of that examination convinced me that this community has built up a high school of which it is justly proud. The building, the materials for teaching, the method of operation, the teaching staff and the student body all reflect a modern progressive spirit. Therefore, the changes which have been inaugurated are in no sense radical but are designed rather to strengthen and extend the work already accomplished.

Curriculum and Teaching Methods: The new system of more varied electives which was presented to the pupils last Spring and put into operation this Fall is working satisfactorily. There is positive evidence that some pupils have profited, both in interest shown and in their broader cultural development, by being allowed a somewhat wider choice of subjects.

Here, as in most high schools of the present many problems center around the teaching of English. Miss Tracy has worked faithfully with me to strengthen all our work in this subject so that not only those who go to higher institutions will be well prepared to meet their demands, but also that others may desire to practice the better habits of speech, reading and writing. In the Junior High School, we believe that the recently added work books are not only stimulating the work but are producing a more thorough learning of basic grammar. In the Senior High, the pupils are being given a very broad field of reading selected for quality and interest and including a liberal quantity of modern authors. Although the total number of English divisions has been reduced, we have retained enough to group most pupils according to interest and apparent language ability; an arrangement which has enabled us to consolidate all the Senior High School English under the direction of but two instructors. Early in the year the Cooperative English Tests were given to all pupils for the specific purpose of analyzing their present status in all phases of the subject and thereby give us a picture of their greatest needs. In future years this test will serve as a basis for measuring the progress of those who are now in the lower three classes.

The commercial department in this school is directly concerned with placing its graduates in satisfactory employment, many of them in Peterborough. To that end, we are now engaged in revising some courses in the department so that they will give pupils situations which are as close as possible to actual working conditions. To do this the pupils have assumed more secretarial responsibilities, are getting frequent training in use of office machines, and are making direct contacts with typical working conditions found in Peterborough.

The science course in Biology this year is more adequately meeting its objectives by the segregation of boys and girls in separate divisions. And we have found that the spirit of Barnum lives on in the scientific urges of our students today. If it used to be the stunt in former generations to plague the teachers with mice and insects, the impulse has been sublimated in Peterborough into the collecting of large amounts of livestock all properly caged and subdued for purposes of study.

A beginning has been made at augmenting the customary girls' glee club work by giving optional courses in music appreciation, music theory, boys' glee club, and some instrumental instruction. Competent outside musicians are rendering some help on the latter, and if more pupils become interested we may eventually create a band or orchestra.

Instead of keeping junior high school social studies so rigidly separate, they are now all being conducted on the Rugg Unit Plan. This plan tends to break down the rather artificial barriers which usually exist between such subjects as history and geography.

The teachers are to be especially commended for their earnest

attempts to make constant improvements in their teaching technique. It is a pleasure to find a faculty so anxious to do things better than they have been done before. Although their methods of course vary with the personalities, they are all giving especial attention to (1) setting up minimum standards which each pupil must meet, (2) demanding steady improvement in the quality of each pupil's work, (3) arousing pupil interest to the extent of making pupils feel a need when new units are presented, (4) bringing each part of the course into practical application, and (5) assigning work which gives attention to individual differences. As a special aid to interest and to bring in practical applications, frequent well-planned field trips are included in nearly every course. The surveying parties made by mathematics classes, the science trips, and historical tours have all been effectively planned.

Without doubt the new text books in English, French, foreign languages, economics and typing have greatly facilitated an improvement in teaching methods. The addition of many reference texts and one of the latest sewing machines is certainly aiding the domestic science department.

As suggested by the State Board of Education, regular classes are conducted each week to strengthen pupils who exhibit weakness in the fundamentals.

Supervision and Operating Technique. As has been indicated, we are continuing to develop the testing program to give us a constant check upon how well our various aims are being realized. With both individuals and with groups, we then alter our methods along such lines as seem most hopeful of improvement.

It is quite generally accepted that the pupils in the junior high school need close, sympathetic supervision. I have worked constantly with the teachers of these grades to make all possible improvements, not only in formal teaching, but in the less direct but most vital problems of attitude and conduct. Hence, the pupils in the Junior High School have been given more recognition by the organization of their own recess period, recreation programs, and some assembly programs.

In cooperation with a faculty committee, we have been able to schedule weekly assembly programs, planned with great care either by the various classes or by bringing in outside speakers who are especially attractive to high school pupils. I am a strong believer in the value of the assembly as a place of true character education. Those who saw the Christmas Pageant know what an inspirational and effective picture was presented.

In the large high school room which serves almost entirely as a study hall, a group of interested students under the direction of the head of the commercial department, has developed the nucleus of an excellent library system. The reference volumes are now carefully catalogued, discharged and cared for in a truly professional manner. I cannot speak too highly of the exceedingly fine work which is being done here both by those who organized the

system and by the pupils as they use the books. The pupils have cooperated excellently and seem to be carrying on much independent study with order and enjoyment. Not the least of the assets in this library system are the several excellent magazines which were selected not only for possible educational value but also for student appeal.

To dispatch information quickly and with a minimum of disturbance to regular classes, the commercial department distributes, twice daily, a bulletin with all announcements and notices. Special announcements of a more permanent nature are prepared by boys who operate the small school printing press.

The health of the entire student body is watched by the school nurse who seems to accomplish a great deal in the half-day she is present. The nurse and teachers have given careful attention to pupils with defective eyesight and hearing. I am proud to say also, that the spirit of our coaches reflects to a remarkable degree an unselfish interest in the health of the pupils above anything else. A considerable number of incidents might be listed to prove this, but I cite especially the policy adopted this year at all our home basketball games of hiring two officials to referee games even though this involves a considerable added expense.

Although the bulk of our time is devoted to the more formal aspects of learning, our activity period and other available time has been used to stimulate many informal aspects of work and play. Our pupils have been indulging in such activities as golf, touch football, hockey, dramatics, class parties, stamp collecting, taxidermy, group harmonica playing, volley ball, remedial exercises, banking, and the usual formal dances. Work has already started on another gymnasium exhibition.

The teachers meet frequently with me both individually and as a group to discuss school and professional problems. I commend especially the exceedingly generous way in which they have all assumed the responsibilities and suggestions which I have tendered to them.

I believe I voice the praise of the entire community when I say that David Ballard, Peterborough 1935, deserves our most genuine thanks and congratulations for his work last year in winning the beautiful timing clock presented to the school in the International Machines Corporation essay contest. This equipment was appropriately dedicated preceding the basketball games played on January tenth.

Some Present Problems: Our curriculum seems quite comprehensive. However, four problems present themselves: (1) Shall we now give a brief comprehensive one year course in home economics for those not planning to concentrate in this department? (2) Can we provide for more extensive physical education for boys who do not now take part in organized athletics? (3) Can we install any mechanical shop work? (4) Shall we give any art instruction? Similarly our extra curricular work during activity

period and noon hour might be aided by addition of more play equipment in the building and construction of jumping pits for track athletic practice on the plot at the rear of the school.

In Conclusion: The spirit of cooperation which manifests itself at present in so many ways in the relationships of pupils and faculty is the most vital evidence that our school is accomplishing its work well. We of the faculty recognize only too vividly that the parents of the community are themselves responsible for the fine mental and moral attitude which the young people reflect. We are also cognizant of the prompt and helpful ways in which you and the school board are assisting us in our many problems. Both faculty and students also realize the excellent influence exerted by the presence of Mr. Davis. However, I wish to remark at the close of this report that we of the faculty realize our inability to create a perfect school. We are constantly taking inventory of our position and studying the new problems which present themselves. In all our work we sincerely beg the townspeople and school board to give freely of their own suggestions in order that the fine character of the Peterborough schools may redound to their credit as well as ours.

REPORT OF MUSIC SUPERVISOR

Junior High School

The main objective in this music group is to cultivate in each and every one of the students an interest in music and in singing in particular. This is being done through the singing of songs that the students enjoy—such as:—

- a. Seasonal songs.
- b. Songs of the out-doors.
- c. Cowboy songs for the boys.
- d. Light, fantastic songs for the girls.
- e. Popular songs—somewhat.

This work done in the Junior High School agrees quite closely with the state course of study—with the exception of orchestral work which should come about in a few years with the help of the instrumental classes that are being developed. We have started a class in violin instruction under the direction of Mr. Hendrickson of Keene, New Hampshire. We are in hopes of developing a class in wind and brass instruments very soon.

There are a few pupils in Junior High School who are quite talented in playing the piano and so are accompanying the chorus as much as they can.

The seventh grade has had the opportunity to show the whole school what they could do—in that they took part in the Christmas Pageant—and helped out a great deal.

The eighth grade chorus has likewise sung for the school in the Junior High School assembly program.

High School Chorus

The main objective in the High School work is to stimulate the interest in music through the use of good singing—and singing in the right way. Many items must be considered under this:—

1. Correct breathing.
2. Good tone quality.
3. Good enunciation and articulation.
4. Guidance under the director's baton.
5. Knowledge of good phrasing and expression.

The chorus work is up to standard and, above everything else, it has become a good socializing force.

Two-part singing has been the most important part of the work. A third part—second soprano—is to be introduced very soon.

We have been very fortunate in our High School work to have a good accompanist working with us.

In the recent Christmas Pageant, the girls had a great chance to show what they could do. Many carols were memorized and used during a presentation of the Birth of Christ in tableaux.

MUSIC APPRECIATION

To develop an interest and appreciation through attentive listening is the major objective in the course. This is a new course with eight girls taking it. We hope for more in time to come. The girls meet every Monday afternoon—and with the use of a victrola they have been studying the instruments of the orchestra. Through careful aural attention they are able to distinguish between each instrument of the orchestra.

During the course of the year, they will have studied also different types of voices and the great singers of America—also the composers and their music.

This course will, naturally, broaden the students' education in music and will give them an idea of what goes on in the musical world about them.

Just now, we are in great need of a good victrola. Many schools have installed a radio-victrola combined, which, of course, is certainly a great thing. So much good music is broadcast now that a radio would be the best possible instrument to have in the school.

MUSIC THEORY

This is likewise a new course this year. To gain a knowledge of the song and its structure is the foremost aim of the course. These girls are learning to read and write music along with the study of songs. Creative song writing and singing has caused quite some excitement in the class as a whole.

EXTRA-CURRICULAR WORK

Boys' Glee Club

During the activity period on Friday, this club meets. It is composed of about fourteen boys who come to the class just to get together and sing. This Glee Club has been developed just this year—and we are in hopes that it will stir up more interest in boys' singing. Three of the boys in the Glee Club took part in the Christmas Pageant as the Three Wise Men.

CHRISTMAS PAGEANT

Just before the Christmas holidays, a pageant was given in the high school auditorium during the activity period. Mostly the high school students took part, although the seventh grade helped out in one of the carols. The high school chorus sang carols down near the front of the stage while different tableaux depicting the Birth of Christ were presented on the stage. The school chorus entered the auditorium singing The First Noel—carrying candles which they placed on an altar at the front of the stage. Costumes were used, and the pageant was quite a success in that it was the first pageant to be given for some time. We are hoping that operetta work will gradually return to the high school for there has been quite a bit of talent shown in the past two years for such work.

Respectfully submitted,

FAITH E. WOODBURY

FROM MISS McGRATH'S REPORT
PRINCIPAL OF THE CENTRAL SCHOOL

The enrollment of Central School is as follows:

	Boys	Girls	Total
Grade I	12	16	28
Grade II	10	14	24
Grade III	11	12	23
Grade IV	14	12	26
Grade V	19	11	30
Grade VI	15	17	32
Total	81	82	163

Last fall, as in previous years, Standard Tests were given to Grades II, III, IV, V, VI, from which groups for remedial classes were arranged. The classes, this year, average twelve in each class. Other reasons for using these tests are:

A. To compare progress in the school with fair standards of accomplishment.

B. To discover general weaknesses where they may exist.

C. To assist teachers in discovering the particular weaknesses and needs of individual children.

The fifth Grade has hooked a rug which will be on display soon in one of the store windows.

We appreciate our new blackboards, which were much needed.

Since the first of December, Cod Liver Oil has been served to forty pupils. This has been given by the state.

The local Red Cross is furnishing free milk for twenty-four children. The children who receive free milk are those who are underweight.

FROM MRS. KATIE NICHOLS' REPORT

The school at the West has a registration of 18 boys and 8 girls.

These children constitute the first four grades. There have been several cases of Scarlet Fever; aside from that, attendance has been good.

A lavatory and bubbler placed in the schoolroom this year have been much enjoyed. The school expresses thanks to everyone who has assisted in any way in the making of a happy and helpful year.

SCHEDULE FOR 1935-1936

NAME	DEPARTMENT	SALARY	DEGREE FROM	EXPERIENCE
Beaudrey, Viviane B.	Commercial	\$1000	Plymouth Normal, 1935	1 year
Bonnette, Margaret	Grade V	950	Keene Normal, 1932	4 years
Bresnahan, Dorothy	Grade VII	1090	Keene Normal, 1929	"
Church, Edith J.	Household Arts	1050	Simmons College, 1933	"
Clark, Herbert A.	Headmaster	2500	Brown University, 1927*	"
Clark, John R.	Social Science (Athletics)	1850	N. H. University, 1929	"
Hancock, Florence M.	Mathematics	1450	Bates College, 1927	7½
Harriman, Aellene W.	Grade IV	1125	Plymouth Normal, 1927	8
Holman, Dorothy S.	Physical Education	1100	Sargent School, 1929	"
McGrath, Mary E.	Principal, Center	1450	Keene Normal, 1922	14
Mitchell, Ethel D.	Grade VI	1175	Keene Normal, 1928	"
Nichols, Mrs. Katie	Grades I-IV, West	1190	Keene Normal, 1911	26
Plummer, Gertrude	Grade II	1175	Plymouth Normal, 1928	7
Ricker, Elizabeth P.	Grade I	1000	Wheelock, 1931	"
Schaedel, Charlotte M.	Commercial	1275	Boston University, 1929	"
Soule, Winnifred	Grade III	1080	Plymouth Normal, 1928	"
Tobey, Alfred R.	Grade VIII (Man. Tr.)	1660	Castine Normal, 1925	"
Tracy, Iyla K.	English	1300	Mount Holyoke, 1928	"
Warren, A. Carlton	Science	1650	University of Maine, 1931	"
Williams, Louise J.	French and Latin	1000	Radcliffe, 1932	5½
Woodbury, Faith E.	Music	1050	Keene Normal, 1934	3

*M. A. 1931

JANITORS

NAME	SCHOOL	SALARY
Brenner, Clarence	West	\$ 135
Davis, Charles A.	High	1675
Dole, Fletcher E.	Center	1075

PETERBOROUGH STATISTICAL SUMMARY

Whole number different schools maintained full year	11
Teaching positions: (a) Filled by men	4
(b) Filled by women	18
Changes in year	0
Different individuals employed: (a) Men	4
(b) Women	18
Different pupils registered	505
Previously registered elsewhere	13
Not previously registered (Boys)	246
(Girls)	246
Half days lost: Average	12
Half days school in session	358
Pupils between 5-8 years of age	61
Pupils between 8-14 years of age	226
Pupils between 14-16 years of age	96
Pupils between 16-21 years of age	109
Pupils over 21 years of age	0
Percent of attendance	94.02
Pupils not absent nor tardy during year	21
Cases of tardiness	112
Number 8-14 not attending any school	0
Non-resident pupils in elementary schools	8
Non-resident pupils in secondary schools	45
Pupils transported at district expense	134
School houses used during year	3
Annual average salaries of teachers:	
Secondary men	\$1,940
Secondary women	\$1,164
Elementary men	\$1,640
Elementary women	\$1,106
School Board meetings	14
School visits made by Board members	139
School visits made by Superintendent	475
School visits made by citizens	315

SCHOOL BOARD REPORT

Under the present Peterborough School System, the current year might be characterized in many ways as a period of stationary progress, a condition which would become dangerous were it not for the fact that it is being used for strengthening foundations for the building of a better structure.

While there has been a constant decrease in the number of local pupils enrolled from 560 in 1930 to 395 in 1936, there has been a constant increase in tuition pupils from 29 to 62 in 1935 with but a single decrease to 58 in 1936.

The registration is as follows:

HIGH SCHOOL PUPILS, EACH AT \$100.00	
Bennington	1
Chelmsford, Mass.	1
Dublin	22
Francestown	12
Greenfield	7
Greenville	2
Royalston, Mass.	1
Sharon	6
	52
Total	52

ELEMENTARY PUPILS, EACH AT \$36.00	
Sharon	6

This is the second year under the present Supervisory Union with the department office in Peterborough. The enrollment of teachers employed is marked by one less in Peterborough and one more in Jaffrey.

ENROLLMENT OF TEACHERS	
Dublin	3
Hancock	5
Jaffrey	18
Peterborough	21
Rindge	4
Sharon	0
	51
Total	51

This governs the apportionment of Union expenses, and the excess salary of the superintendent to the amount of \$1,500 as voted above the \$1,900 allotted by the State Department, thus making a total salary of \$3,400. For this purpose Sharon is assessed as having one teacher.

Among the twenty-two full-time teachers in Peterborough for 1935 there were five resignations. As a result there are four new members of the present staff in the High School: Headmaster, Herbert Arnold Clark; Commercial subjects, Viviane B. Beaudry; High School English and Dramatics, Iyla K. Tracy; Latin and French, Louise J. Williams.

In the Central School the resignation was in Grade V. This position was filled by transferring Margaret Bonnette from the West School, and the seven children remaining in that school room after the regular promotions to Grade VII in the High School building were transferred to their respective grades in the Central building, thus reducing the total teaching staff to twenty-one. Attention is called to the schedule on Page 118.

The School Board expresses to all teachers appreciation of their service in all its details, commending them for their loyalty, their willingness to assist pupils who need personal attention, and their careful preparation of subject matter for the classroom and the assembly. The direct influence of the personality of a teacher is frequently a much more lasting reaction in the life of a pupil than anything that is gathered from books.

In June Mrs. Ruth T. Pearson who had been school nurse under Red Cross Public Health service for six years resigned. In her place was appointed Mrs. Ola H. Myhaver who serves only as school nurse every forenoon of each school day plus one afternoon. She has had elaborate training and successful experience for some years in New York schools.

The School Board has endeavored to practice economy, although some of the citizens may wonder just where and how. The mode is chiefly a matter of choice. For instance, there is need of more lockers and more assembly chairs in the High School, and of more supplementary equipment in the Grades. But when it is a question of getting along without for the sake of more books and supplies, more science equipment for the laboratory, or more music, it is not difficult to choose.

In view of a rigid system of economy, it may be of interest to note what might be accomplished by a policy of elimination, beginning with extra-curricula features and retaining only the essentials for college preparation: 1st, professional coaching in athletics; 2nd, physical education and music throughout the school system; 3rd, Household Arts which now ranks as an elective in High School with credit towards graduation; and 4th, the privilege of electives from all curricula.

What would be some of the most apparent results? 1st, Fewer teachers and in their places possibly some of those "just as good

teachers for less money." 2nd, Less culture and less physical knowledge and development. 3rd, Fewer tuition pupils because of lower standards and lessened attractions. 4th, The most disastrous effect of all possible whereby with no electives all pupils are compelled to take what is offered whatever their mentality. This would mean fewer graduates entering college and higher institutions, and more entrants returning to their parents at midyears, an aftermath which has now become past history.

This is a rather gloomy picture, but the public schools are the property of the citizens, and it is beneficial sometimes to look at conditions from the viewpoint of possibilities. There are, however, certain protective measures decreed by State Law, or public education in many communities would be subject to grave dangers. It is still the belief of the School Board that the majority of taxpayers have a sincere interest and a justifiable pride in the Peterborough school system, and that only a compelling necessity would induce them to adopt a drastic policy of elimination.

Finally, admitting every citizen's right to personal opinion and deliberate judgment, the School Board in good faith submits to the public this report and other official reports, and trusts that every citizen will read them all in detail.

(Signed) JENNIE H. FIELD
WM. HERBERT MOORE
KARL B. MUSSER
School Board of Peterborough

February 24, 1936

PETERBOROUGH SCHOOL BOARD'S BUDGET

	1936-1937	1935-1936 Revised	1935-1936 Budget
Support of Schools:			
Teachers' Salaries	\$27,500 00	\$27,195 00	\$28,000 00
Books and supplies	2,500 00	2,500 00	2,500 00
Flags	15 00	15 00	15 00
Other Expenses of instruction	250 00	265 00	200 00
Janitor service	2,912 00	2,912 00	2,912 00
Fuel	1,800 00	1,800 00	1,800 00
Water, light, Janitors' supplies	1,150 00	1,150 00	1,150 00
Minor repairs and expenses	400 00	550 00	300 00
Health supervision	900 00	900 00	900 00
Transportation	6,600 00	6,600 00	6,600 00
Other special activities	100 00	100 00	100 00
	<hr/> \$44,127 00	<hr/> \$43,987 00	<hr/> \$44,477 00
Other Statutory Requirements:			
Salaries of District Officers	200 00	200 00	200 00
Truant officer and census	35 00	35 00	35 00
Supt's excess salary	605 00	605 77	680 00
Per Capita Tax	884 00	914 00	914 00
Payment of Debt	5,000 00	5,000 00	5,000 00
Payment of interest	2,000 00	2,200 00	2,200 00
Expenses of administration	650 00	650 00	650 00
	<hr/> \$9,374 00	<hr/> \$9,604 77	<hr/> \$9,679 00
Insurance	400 00	400 00	400 00
New equipment	400 00	300 00	300 00
	<hr/> \$800 00	<hr/> \$700 00	<hr/> \$700 00
Grand Total	\$54,301 00	\$54,291 77	\$54,856 00
Estimated Income:			
Dog tax	\$300 00	\$300 00	\$300 00
Tuition receipts	5,300 00	5,300 00	5,300 00
Miscellaneous	100 00	150 00	100 00
Cash on hand	1,750 00	1,200 00	1,750 00
	<hr/> \$7,450 00	<hr/> \$6,950 00	<hr/> \$7,450 00
To Be Raised	\$46,851 00	\$47,406 00	\$47,406 00
Amount of School Debt, Jan. 31, 1936		<hr/> \$55,000 00	

(Signed:)

JENNIE H. FIELD

WM. HERBERT MOORE

KARL B. MUSSER

School Board

REPORT OF THE RED CROSS PUBLIC HEALTH NURSE

TO THE SCHOOL BOARD OF PETERBOROUGH, N. H.:

This report covers briefly the work from February 1, 1935 to June 15, 1935.

SCHOOLS

1. Children given special attention	982
2. Visits to schools	174

CLINICS

1. Dental corrections at Dr. Wilkins' and Dr. Kyes' offices	30
2. Tuberculosis—examination by Dr. Kerr	86

 COMMUNITY SERVICE

To or in behalf of individuals

Field Visits

Maternity:	
1. Antepartum	18
2. Delivery	4
3. Postpartum	44
4. Newborn	68
Morbidity:	
5. Non-communicable	130
Health Supervision:	
6. Infant (under one year)	31
7. Pre-school (one to six)	6
8. School	56
9. Adult	17
10. Total (sum of items one to nine inclusive)	226
11. Social service	17
Total visits to homes	284

Respectfully submitted,

RUTH T. PEARSON, R. N.

TO THE SUPT. OF SCHOOLS AND SCHOOL BOARD OF PETERBOROUGH:

The following is the semi-annual report of the medical inspection department of the Peterborough Schools for the school year beginning Sept. 4, 1935 and ending Jan. 27, 1936.

Number of pupils registered	461
Number of pupils examined	455
Defects found:	
Defective teeth	162

Enlarged tonsils	62
Defective vision	64
Defective hearing	5
Skin conditions	4
Malnutrition or anemic conditions	3
Pediculosis	2
Individual inspection and first-aid by school medical inspector	136
Pupils who have had dental attention	85
Pupils who have had tonsils removed	4
Pupils who have had eyes examined or treated or glasses fitted or refitted	31
Pupils who have had attention for pediculosis	2
Pupils who have had attention for skin conditions	4

Nothing can be done about one of the five cases of defective hearing reported.

Notices sent to parents of children having defects	238
Number of pupils who have had communicable diseases	26
Scarlet Fever (7 families)	9
Mumps (5 families)	15
German Measles	1
Chicken Pox	1
Pupils excluded on account of communicable diseases in family or close contacts	13
Pupils excluded on account of other illness	52
Individual inspection by school nurse	1393
First Aid by school nurse	189
Number of visits to schools by school nurse	180
Talks to grades and Biology Class, by school nurse	7
A health card and a disease census card has been filed for each pupil	461

Attendance has been checked at the High School and when possible a call has been made to find out if the student was absent on account of illness.

Home visits by school nurse	100
Eyes and ears tested by school nurse	461
School nurse conferences with officials	70
Headmaster	69
Parents at school, principal, teachers and pupils	465
Business calls by school nurse	17
Telephone calls to and by school nurse	188

All pupils in Central and West Peterborough schools have been measured and weighed three times and a report sent to the parents with the report card. Senior and Junior High School pupils have been weighed and measured once. A list of the underweight children has been given to Headmaster Clark, Principal McGrath, Mrs. Nichols, and Mrs. Field.

Cod liver oil was secured from the Nashua Food Depot and distributed to Central and West Peterborough Schools in November. The serving of milk was begun Jan. 6.

A classroom record of defects has been made out for each teacher of Central and West Peterborough Schools. A report of defective vision and defective hearing of Junior and Senior High School students has been made out for the use of the High School teachers.

Number of days allowed for the work of the school nurse (3 days a week for 18 weeks) 54

At this time the medical inspection department wishes to express its appreciation to the Board of Education, Board of Health, Parent-Teacher Association, Auxiliary, American Legion, the Samaritan Society, the Red Cross, and parents for their cooperation and help, and to thank the doctors, dentists, eye specialists, headmaster, principal, teachers, and Peterborough Hospital staff for their services.

Respectfully submitted,
OLA H. MYHAVER, R. N.
CHARLES H. CUTLER, M.D.

**PETERBOROUGH SCHOOL DISTRICT
FINANCIAL REPORT**

JULY 1, 1934—JUNE 30, 1935
SCHOOL DISTRICT OF THE TOWN
OF PETERBOROUGH, N. H.

RECEIPTS

Balance on hand July 1, 1934		\$2,997 67
Income from local taxation:		
Support of schools	\$40,014 00	
Salaries of district officers	200 00	
Payment of principal of debt	5,000 00	
Payment of interest on debt	2,400 00	
Payment of per capita tax	1,028 00	
	\$48,642 00	
From Sources Other than Taxation:		
Damage by dogs account	\$378 91	
Elementary school tuitions	18 00	
High school tuitions	5,464 52	
Sale of property	175 00	
Other receipts	209 18	
	\$6,245 61	
Total		\$57,885 28

EXPENDITURES

Administration:		
Salaries of district officers	\$200 00	
Superintendent's excess salary	608 41	
Truant officer and census	35 00	
Expenses of administration	758 49	
	\$1,601 90	
Instruction:		
Principals' and teachers' salaries	\$28,521 98	
Text books	731 70	
Scholars' supplies	1,528 85	
Flags and appurtenances	3 80	
Other expenses of instruction	424 43	
	\$31,210 76	

Operation and Maintenance of School Plant:

Janitors' salaries	\$2,923 32	
Fuel	1,854 14	
Water, light, janitors' supplies	1,439 79	
Minor repairs and expenses	565 33	
	<u> </u>	\$6,782 58

Auxiliary Agencies and Special Activities:

Health supervision	\$1,101 75	
Transportation of pupils	6,600 00	
Other special activities	142 69	
	<u> </u>	\$7,844 44

Fixed Charges:

Tax for state-wide supervision	\$1,028 00	
Insurance and other fixed charges	261 50	
	<u> </u>	\$1,289 50

Construction and New Equipment:

Land and new buildings		
Alterations of old buildings		
New equipment		\$692 52

Debt and Interest:

Principal of debt	\$5,000 00	
Interest on debt	2,400 00	
Obligations from previous year	<u> </u>	\$7,400 00

Total		\$56,821 70
Cash on hand July 1, 1935		1,063 58
		<u> </u>
		\$57,885 28

DETAIL OF EXPENDITURES

ADMINISTRATION

1. Salaries of District Officers:

Karl B. Musser, school board	\$50 00	
Mrs. Jennie H. Field, school board	50 00	
W. Herbert Moore, school board	50 00	
Robert W. Derby, treasurer	50 00	
	<u> </u>	\$200 00

2. Superintendent's Excess Salary:

Charles T. Patten, state treasurer		\$608 41
------------------------------------	--	----------

3. Truant Officer and Census:			
Fletcher E. Dole, truant officer		\$5 94	
R. E. Lane, census cards		3 06	
Harry F. Pierce, enumerator		26 00	
		<hr/>	\$35 00
4. Expenses of Administration:			
Acme Typewriter Exchange, Adding Machine ribbons		\$1 50	
Edward E. Babb & Co., program of work sheets, supplies		12 03	
Bruce Publishing Co., School Board Journal, subscription		6 00	
Mary M. Charest, clerical labor, post- age, etc.		10 32	
Ditto, Inc., paper		2 55	
Edson C. Eastman Co. Inc., general fund sheets, vouchers		20 35	
Malcolm Keddy, messenger service		5 00	
Milton Bradley Co., supplies		8 40	
Moulton's Drug Store, ice cream, adult education		3 00	
Wm. Herbert Moore, treas., office rent, clerk		297 84	
New England Tel. & Tel. Co., service		153 82	
Peterborough Bakery, rolls, dough- nuts, adult education		1 50	
Public Service Co., metered current		13 00	
Lewis S. Record, box rent, messenger service		2 00	
Harry F. Smith, box rent, envelopes		92 20	
Rose Smith, cleaning office		2 00	
Star Paper Fastener Co., stapler and staples		12 00	
Steele's Bookstore, supplies		6 33	
Transcript Printing Co., letter heads, session reports, report cards, note paper		50 50	
Webster Publishing Co., class books, application blanks		12 56	
Ralph K. Whitney, expenses		36 91	
World Book Co., record cards		6 59	
Wyman's Market, supplies, adult education		2 09	
		<hr/>	\$758 49

INSTRUCTION

5. Principals' and Teachers' Salaries:

Ralph K. Whitney, principal	\$2,591 52	
Mary E. McGrath, principal	1,500 00	
Viola E. Allen	1,287 28	
Margaret Bonnette	863 64	
Dorothy Bresnahan	1,088 42	
Edith J. Church	939 40	
John R. Clark	1,848 35	
Hope Corken	1,245 76	
Florence Hancock	1,432 48	
Elthea Hanscom	1,022 66	
Aellene W. Harriman	1,189 40	
Dorothy S. Holman	1,100 00	
Ethel D. Mitchell	1,135 12	
Mrs. Katie T. Nichols	1,188 04	
Ruth L. Parker	105 51	
Althea Pearson	1,226 74	
Gertrude Plummer	1,147 88	
Elizabeth P. Ricker	945 76	
Charlotte M. Schaedel	1,273 62	
Anna G. Smith	87 50	
Winnifred Soule	1,052 66	
Joseph C. Spang	136 74	
Alfred R. Tobey	1,658 26	
A. Carleton Warren	1,512 50	
Faith E. Woodbury	916 74	
John E. Bastille, substitute	8 00	
Dorothy N. Draper, substitute	18 00	
	<hr/>	\$28,521 98

6. Textbooks:

Allyn & Bacon	\$23 05
American Book Co.	28 43
American National Red Cross	32 60
D. Appleton Century Co.	4 13
E. E. Babb & Co., Inc.	220 78
A. S. Barnes & Co.	8 21
C. C. Birchard Co.	1 90
Bruce Publishing Co.	1 28
Mary M. Charest	3 75
Dodd, Mead & Co.	3 12
Doubleday, Doran & Co.	4 23
Education, D. N. S. Council	2 50
Samuel French	25 50
Ginn and Co.	57 68
Harper & Bros.	75 84
D. C. Heath & Co.	2 29

Iroquois Publishing Co.	2 73
Charles E. Lauriat Co.	4 64
Little, Brown & Co.	2 50
The Macmillan Co.	57 18
Charles E. Merrill Co.	1 23
Horace Partridge Co.	31
Prentice-Hall, Inc.	24 76
Row, Peterson & Co.	29 81
Scholastic	1 50
Scott, Foresman & Co.	47 03
Charles E. Scribner's Sons	26 64
O. H. Toothaker	21 25
Webster Publishing Co.	10 80
Welles Publishing Co.	5 00
John C. Winston Co.	1 03

\$731 70

7. Scholars' Supplies:

Allen & Belcher, lab. material	\$ 90
Ames Bros., lumber	18 70
E. E. Babb & Co., paper, pencils, etc.	275 11
W. A. Bryer & Co., D. A. supplies	195 43
Cambosco Scientific Co., lab. supplies	14 42
The Campbell Pharmacy, lab. supplies	1 95
The Class Room Teachers, Inc., gela- tin sheets	6 45
The Derby Stores, Inc., D. A. & M. T. supplies	61 20
Ditto, Inc., Ditto cables	1 06
F. E. Dole, paid freight on supplies	25
S. E. Emery, wadding, yarn, sheets	8 40
Gaylord Bros., Inc., binders	1 50
The Geographical Press, maps	50
Gledhill Bros., paper, pencils, etc.	250 60
Hafeli Fuel and Ice Co., ice	4 34
J. L. Hammett Co., paper, pencils, etc.	114 34
James W. Hill Co., cloth, sheets	6 29
Carl Larson, paper, ribbons, etc.	38 13
Abraham Machinist, felt	2 98
Magnus Brush & Craft Mat. Co., etching mat.	3 91
Mentzer, Bush & Co., sunray prints	1 80
Milton Bradley Co., paper, pencils, etc.	254 13
Moulton's Drug Store, lab. material	1 25
The Papercrafters, Inc., paper, pencils etc.	39 80
Althea Pearson, paint	60

Peterborough Lumber Co., paint, lumber	87 43	
Edward N. Quimby, stencils, etc.	58 60	
Remington Rand, Inc., type ribbons	15 00	
Robertson Motor Co., gas for lab.	1 48	
Spencer Hardware Co., M. T. supplies	1 53	
Steele's Bookstore, clips, tacks, tape, etc.	23 68	
Talens School Products Co., crayons, scissors	37 09	
	<hr/>	\$1,528 85

8. Flags and Appurtenances:
Steele's Bookstore \$3 80

9. Other Expenses of Instruction:

American Education Press, unit studies	\$3 67
D. Appleton-Century Co., plays	8 17
Atlantic Monthly, subscription	4 00
E. E. Babb & Co., class record and plan books, tests	14 57
Walter H. Baker Co., plays	17 50
Bureau of Ed. Research & Service, tests	4 48
Bureau of Publications, Teachers' College, tests	5 73
The Derby Stores, Inc., paints, etc.	6 93
C. A. Gregory Co., spelling scales	5 66
D. C. Heath & Co., French records	8 29
Henry Holt & Co., reading lists	1 31
Inor Publishing Co., guidance book	2 40
Rhoda Leathers, office work, high school	4 06
The Macmillan Co., books	3 32
The A. N. Marquis Co., "Who's Who"	7 88
Martin Diploma Co., diplomas	40 00
Milton Bradley Co., readers	38 70
George A. Myhaver, Jr., framing "Honor" scroll	1 00
The Nation's Schools, subscription	2 00
Orvel B. Peirce Co., repairs	8 42
Peterborough Lumber Co.	4 50
Railway Express Agency, express	2 57
Scott, Foresman & Co., dictionaries	10 30
Steele's Bookstore, magazine sub- scriptions	19 69
Clayton F. Summy Co., music sub- scriptions	2 14
Alex Taylor & Co., game balls	6 07

Transcript Printing Co., graduation programs	22 75	
U. S. Weather Bureau, 3 months' subscription	60	
Visual Education Service, film rentals and 1 year's service	97 91	
The H. W. Wilson Co., books	8 25	
John C. Winston Co., reference libraries	9 00	
World Book Co., tests	52 56	
	<hr/>	\$424 43

OPERATION AND MAINTENANCE OF SCHOOL PLANT

10. Janitors' Salaries:		
John Atkoczaitis	\$173 40	
Charles A. Davis	1,674 96	
Fletcher E. Dole	1,074 96	
	<hr/>	\$2,923 32
11. Fuel:		
John Atkoczaitis, putting in wood	\$ 75	
W. T. Connell, sawing wood	6 60	
Edward Ellingwood, kindling	6 00	
Hafeli Fuel & Ice Co., coal and wood	1,746 79	
Arthur E. Johnson, slabs	7 00	
Wm. Herbert Moore, wood	51 00	
George D. Roberts, wood	36 00	
	<hr/>	\$1,854 14
12. Water, Light, and Janitors' Supplies:		
A. T. Appleton, repairs	\$22 45	
W. A. Bryer & Co., janitors' supplies	140 47	
The Derby Stores, Inc., janitors' supplies	18 50	
Farm Service Stores, Inc., paint, etc.	138 30	
W. S. Farnsworth Sons Co., janitors' supplies	16 14	
C. A. Granger, brush	75	
J. L. Hammett Co., chemical for west toilets	16 17	
J. I. Holcomb Mfg. Co., mop head	1 50	
The Holmerden Co., janitors' supplies	269 20	
Masury-Young Co., mops, oil, etc.	26 27	
Minwax Co., min-wax	3 15	
O. B. Peirce Co., brush	1 55	
Peterborough Lumber Co., janitors' supplies	8 09	

Public Service Co., metered current, repairs, etc.	723 16	
Standard Oil Co., gasoline	20 14	
Tropical Paint & Oil Co., tropelite	15 92	
	<hr/>	\$1,439 79

13. Minor Repairs and Expenses:

Ames Bros., filing saws, etc.	\$5 75
A. T. Appleton, repairs	2 50
John Atkoczaitis, labor	11 80
Joseph Atkoczaitis, labor	40
C. C. Beedle Piano Co., repairing Vic- trola	1 50
Clarence Brenner, labor	6 50
L. Caisse, painting	22 50
Robert F. Carll, repairs and material	8 85
John E. Cass, cleaning	40
Albert C. Charest, labor	3 25
Cragg Bindery, binding books	45 35
F. E. Dole, labor	1 10
F. R. Durkee, repairing clock	1 00
Edward Ellingwood, trucking	2 00
Farm Service Stores, Inc., shellac, varnish	36 50
W. S. Farnsworth Sons Co.	2 53
C. A. Fitts, labor	23 60
W. S. Hadley, labor	11 75
J. I. Holcomb Mfg. Co., soap dis- pensers	3 19
The Holmerden Co., soap dispensers	4 68
A. E. Johnson, labor	13 32
Mrs. Barney LeBritton, laundry	1 50
R. H. Llewellyn Co., casters	50
J. Mahoney, painting	28 90
Norfolk Stores, Inc., paint	2 10
Elizabeth Parkhurst, hemming	35
E. Peaque, painting	28 90
Peterborough Lumber Co.	11 96
O. B. Peirce Co., labor, repairs, ma- terial	151 23
Harry F. Pierce, repairing clocks	7 00
Public Service Co., repairs	2 00
Railway Express Agency, express	11 38
Sloan Valve Co., diaphragm sets	5 02
Spencer Hardware Co., repairing door	75
Stevens, Kemp & Hazen, labor and material	70 26

Webster Publishing Co., postage due on books	86	
Morris J. Wheeler, labor, trucking	16 50	
S. G. White's Sons, labor	17 65	
	<hr/>	\$565 33

AUXILIARY AGENCIES AND SPECIAL ACTIVITIES

14. Health Supervision:		
The Campbell Pharmacy, nurse's supplies	\$5 05	
Harry M. Morse, M.D., professional services	100 00	
Moulton's Drug Store, nurse's supplies	16 38	
Ruth T. Pearson, salary and expenses	980 32	
	<hr/>	\$1,101 75
15. Transportation:		
George A. Myhaver, Jr.		\$6,600 00

16 and 17 Tuitions: None

18. Other Special Activities:		
Boston Music Co., records	\$12 74	
Commonwealth of Mass., adult class books	35	
The Derby Stores, Inc., May day supplies	1 66	
Oliver Ditson Co., music for graduation	2 80	
S. E. Emery, cleaning	4 60	
Farm Service Stores, Inc., paint	51 45	
Sam Fox Publishing Co., music	3 35	
Gaylord Bros., library supplies	3 55	
A. Erland Goyette, transp. to Jaffrey festival	5 00	
Hookless Fastener Co., fasteners for posture mats.	2 88	
Houghton Mifflin Co., adult class books	2 07	
Martin Diploma Co., duplicate diploma	25	
Horace Partridge Co., rings, quoits	4 90	
Theodore Presser Co., music	5 40	
W. A. Sawyer, engraving cup	1 85	
Singer Sewing Machine Co., repairing machines	25 10	
G. H. Tilden & Co., frames	7 50	
Transcript Printing Co., posture tags	2 00	
Union St. Garage, transportation	2 00	
White Mills of N. H., denim	3 24	
	<hr/>	\$142 69

19. Tax for State-Wide Supervision:		
Charles T. Patten, State Treasurer		\$1,028 00
20. Insurance:		
Edgar A. Bishop, Insurance and treasurer's bond	\$61 25	
R. B. Hatch Ins. Agency, treasurer's bond	102 25	
M. J. Keenan, treasurer's bond	25 00	
Elnora L. H. Smith, treasurer's bond	6 25	
Everett W. Webster, treasurer's bond	66 75	
	<hr/>	\$261 50

CONSTRUCTION AND NEW EQUIPMENT

21. Land and New Buildings:		
None		
22. Alterations of Old Buildings:		
None		
23. New Equipment:		
Cambosco Scientific Co., lab. equip.	\$76 77	
Central Scientific Co., lab. equip.	38 41	
The Derby Stores, Inc., D. A. equip.	17 20	
Warren J. Durgin, cupboard	10 00	
Remington Rand, Inc., typewriters	232 50	
Royal Typewriter Co., typewriters	83 00	
John B. Varick Co., felt mats	29 89	
Visual Education Service, micro-projector	204 75	
	<hr/>	\$692 52

DEBT AND INTEREST

24. Principal of Debt:		
Peterborough School Bond Account		\$5,000 00
25. Interest of Debt:		
Peterborough School Bond Account		\$2,400 00

AUDITORS' CERTIFICATE

We have examined the account of the Treasurer of the School District of Peterborough, N. H., for the year ending June 30, 1935. We have traced all recorded receipts into the bank and find all disbursements properly vouched and correctly recorded. The bank balance as shown by the Treasurer was reconciled with the bank statement dated June 30, 1935.

T. S. NICHOLS

C. M. CUMMINGS, Auditors

Vital Statistics

Births Registered in the Town of Peterborough, N. H., for the Year Ending December 31, 1935.

Date of Birth	Name of Child	Sex	Living or SB	No. of Child	Name of Father	Maiden Name of Mother	Residence of Parents	Occupation of Father	Birthplace of Father	Birthplace of Mother
1935										
Jan. 10	Beatrice Patenaude	F	L	3	Sidney Patenaude	Beatrice Bourgoine	Peterborough	Painter	Canada	Peterborough
Jan. 11	Gail A. Jones	F	L	1	Arthur A. Jones	Nellie Byam	New Ipswich	Wood turner	Hancock, Mass.	Fitchburg, Mass.
Jan. 19	Arthur M. Warren	M	L	2	Arthur C. Warren	Alice Harmon	Peterborough	Teacher	Chelmsford, Mass.	Lowell, Mass.
Jan. 21	Ernest E. Belmore	M	L	1	Joseph A. Belmore	Clare Waldecker	Greenfield	Poultryman	Greenfield	Rochester, N. Y.
Jan. 22	Isabelle M. N. Foreier	F	L	1	Theophile L. Forcier	Mary A. Ouellette	East Jaffrey	Tack factory	Blackstone, Mass.	Canada
Jan. 25	Thelma A. Willis	F	L	1	Howard G. Willis	Eliza G. Goff	Peterborough	Mechanic	Peterborough	Goffs, N. S.
Jan. 27	Betty J. Eaves	F	L	5	Ernest V. Eaves	Ruth H. Champney	East Jaffrey	Farmer	Dublin	Fitzwilliam
Jan. 30	Robert H. Marceau	M	L	1	Archille Marceau	Carolyn Littlefield	Peterborough	Laborer	Peterborough	Peterborough
Feb. 2	Baby White	F	L	9	Bradford R. White	Hazel Holbrook	East Jaffrey	Tack maker	E. Braintree, Mass.	E. Weymouth, Mass.
Feb. 2	Robert C. Nutter	M	L	1	Richard V. Nutter	Aileen J. Wirtanen	Peterborough	Laborer	Keene	Worcester, Mass.
Feb. 3	Kathleen A. Roberts	F	L	4	Walter C. Roberts	Mary J. Powers	Dublin	Sales manager	Brooklyn, N. Y.	Brooklyn, N. Y.
Feb. 7	Warren H. Craig, Jr.	M	L	1	Warren H. Craig	Evelyn V. Balch	Keene	Meat cutter	South Portland, Me.	Manchester
Feb. 7	George E. Cass	M	L	1	Burton E. Cass	Celia D. Lane	Peterborough	Chauffeur	Peterborough	Peterborough
Feb. 8	Janice L. McGinnis	F	L	1	Willard McGinnis	Victoria Burgoyne	East Jaffrey	Tack inspector	New Kensington, Pa.	East Jaffrey
Feb. 9	Mabel L. Fernald	F	L	1	Lloyd Fernald	Helen Fernald	East Jaffrey	Factory hand	Troy	Knox, Me.
Feb. 11	Elizabeth Blanchette	F	L	3	Charles Blanchette	Alice E. Miller	Hancock	Laborer	East Wear	East Jaffrey
Feb. 11	Frances N. Blanchette	F	L	4	Charles Blanchette	Alice E. Miller	Hancock	Laborer	East Wear	East Jaffrey
Feb. 13	Baby Lussier	M	S	3	Fred J. Lussier	Clara Vaillancourt	Peterborough	Textile emp.	Bennington	New Ipswich
Feb. 22	Peter M. Emmes	M	L	3	Gerald Emmes	Ina Lake	Peterborough	Usher	Peterborough	East Jaffrey
Feb. 23	Peggy E. Keough	F	L	3	Peter Keough	Rose Emery	Harrisville	Laborer	Alstead	Harrisville
Mar. 1	Mary J. Ryan	F	L	1	Frank N. Ryan	Anna S. Bagley	Peterborough	Restaurant	Nashua	Peterborough
Mar. 8	Elaine R. Pellerin	F	L	1	Alfred G. Pellerin	Aldaige Metivier	Dublin	Truck driver	Dublin	Leominster, Mass.
Mar. 10	Arlene J. Willard	F	L	4	Ralph H. Willard	Gladys Barrett	Harrisville	Laborer	Harrisville	Templeton, Mass.
Mar. 19	Baby Devlin	M	S	1	William Devlin	Mildred Hurd	East Jaffrey	Laborer	Lowell, Mass.	Sharon
Mar. 23	Mary E. Weston	F	L	6	William Weston	Esther B. Wright	Hancock	Laborer	Hancock	Unity
Mar. 25	June C. Hurd	F	L	1	Harold A. Hurd	Lillian H. Hawkins	Peterborough	Poultryman	Peterborough	Peterborough
Mar. 31	Harold P. Sanders	M	L	1	Harold F. Sanders	Meredith Stewart	Peterborough	Trucking	Dublin	Brookton, Mass.
Apr. 4	Herbert F. Klug	M	L	1	Herbert F. Klug	Albina Kropp	Peterborough	Store clerk	Fitchburg, Mass.	Lawrence, Mass.
Apr. 5	George F. Fish	M	L	1	George Fish	Minnie Fish	Jaffrey	Truck driver	Temple	Peterborough
Apr. 7	Charles W. Davis	M	L	2	Frank E. Davis	Priscilla Hale	Jaffrey	Mechanic	Fitzwilliam	Troy
Apr. 11	Pearl N. Rabideau	F	L	2	Amos Rabideau	Ida Lavoie	Peterborough	Textile emp.	Moore's Forks, N. Y.	Salmon Falls
Apr. 21	Betty A. McQuade	F	L	1	Joseph McQuade	Elizabeth Clark	Greenfield	Farmer	Hancock	Derry
Apr. 22	Dorothy A. Helsing	F	L	2	George G. Helsing	Dorothy Thompson	New Ipswich	Clerk	Rockport, Mass.	Peabody, Mass.
Apr. 22	Shirley A. Adams	F	L	1	Everett E. Adams	Hazel B. French	Hancock	Painter	Hancock	Braintree, Mass.
Apr. 22	Sheila M. Adams	F	L	2	Everett E. Adams	Hazel B. French	Hancock	Painter	Hancock	Braintree, Mass.
Apr. 27	Roger E. Aldrich	M	L	2	William Aldrich	Mabel Nelson	New Ipswich	Poultry	New Ipswich	Newbury, Mass.
Apr. 29	Jane M. Doyle	F	L	1	Robert W. Doyle	Phyllis F. Crangle	Dublin	Laborer	Peterborough	Trenton, N. J.

May	4	Barbara R. Peabody	2	Frederick W. Peabody	Mildred Royce	New Ipswich	Iron moulder	New Ipswich	Danvers, Mass.	New Ipswich
May	6	Mary E. Bunce	2	Elsworth W. Bunce	Hazel Young	Peterborough	Advertising	Peterborough	Milwaukee, Wis.	Galesville, Wis.
May	8	Millicent A. Record	11	Salmana Record	May I. Boyle	East Jaffrey	Laborer	East Jaffrey	Winchendon, Mass.	Philadelphia, Pa.
May	9	Andrew A. Bergeron	1	Oscar S. Bergeron	Aldea Charlonne	Greenville	Mechanic	Greenville	Amherst	Greenville
May	15	Anna D. LaBier	1	Homer LaBier	Eva Thibault	Peterborough	Laborer	Peterborough	Cystal Falls, Mich.	Finland
May	14	James R. Misner	1	Cedric Misner	Pearl Hallisey	Townsend, Ms	Truck driver	Townsend, Ms	Nova Scotia	Biddeford, Me.
May	18	Beryl Townsend	4	Thayer S. Townsend	Gladys Smith	Peterborough	Merchant	Peterborough	Orleans, Vt.	Leominster, Mass.
May	25	Eleanor J. Myhaver	9	Harold C. Myhaver	Maude B. McGilvary	Peterborough	Mechanic	Peterborough	Bennington	Brandon, Vt.
May	29	Sheldon S. Sawyer	4	Jason C. Sawyer	Elizabeth Doty	East Jaffrey	Farmer	East Jaffrey	East Jaffrey	Peterborough
May	25	William C. Bezio	2	Alfred Bezio	Jessie Hills	Antrim	Laborer	Antrim	Holden, Mass.	E. Smithfield, Pa.
June	19	David W. Corthell	2	Alonzo C. Corthell	Mae Monahan	New Ipswich	Chaufeur	New Ipswich	Millbridge, Me.	Fitchburg, Mass.
June	19	Baby Corthell	3	Alonzo C. Corthell	Mary Monahan	New Ipswich	Chaufeur	New Ipswich	Millbridge, Me.	Fitchburg, Mass.
June	21	Albert C. Charest, Jr.	1	Albert C. Charest	Mary Keough	Peterborough	Truck driver	Peterborough	Ashburnham, Mass.	Nelson
June	22	Baby Wozmak	2	C. Francis Woznak	Annette J. Sasner	East Jaffrey	Physician	East Jaffrey	Buffalo, N. Y.	Pittsburg, Pa.
June	24	Beverly A. Harvey	1	Charles Brunell	Arline Harvey	Worcester, Ms	Laborer	Worcester, Ms	Concord	Concord
June	25	William C. Stearns	3	Sidney W. Stearns	Marion Cutter	Hancock	Farmer	Hancock	Stoddard	Stoddard
June	29	Frank R. Durkee	3	Frank R. Durkee	Gertrude E. Barrows	Peterborough	Jeweler	Peterborough	Stoekbridge, Mass.	Hartford, Vt.
June	30	Arthur W. Carroll	2	Elmer F. Carroll	Charlotte E. Briggs	Peterborough	Lumber	Peterborough	Cambridge, Mass.	Lisbon Falls, Me.
July	2	Barbara Codman	1	Ira W. Codman	Bernice Cass	Antrim	Factory hand	Antrim	Peterborough	Peterborough
July	9	Carter Proctor	2	Harold F. Proctor	Dorothy Barrett	Antrim	Store manager	Antrim	Northfield, Mass.	Hanson, Mass.
July	10	Ronald W. Parks	2	William Parks	Irene Sutcliffe	Peterborough	Painter	Peterborough	Roxbury, Mass.	England
July	19	Nancy J. Hammond	1	Lester F. Hammond	Dorothea Vanni	East Jaffrey	Merchant	East Jaffrey	Newbury, Vt.	Peterborough
July	19	Paul R. Christian	1	Alfred Christian	Olive Robichaud	East Jaffrey	Purchasing Agt	East Jaffrey	East Jaffrey	East Jaffrey
Aug.	8	John G. D. Evans	1	John G. A. Evans	Lucy K. Dalling	Peterborough	Const. Eng.	Peterborough	Boote, England	Cambridge, Mass.
Aug.	14	Lois A. Burgoyne	1	Nelson L. Burgoyne	Blanche Ryder	East Jaffrey	Tack maker	East Jaffrey	East Jaffrey	Cambridge, Mass.
Aug.	16	Mary I. Ledger	7	Theophile Ledger	Adeline LeBlanc	Peterborough	Textile emp.	Peterborough	New Brunswick	New Brunswick
Aug.	17	Marlene S. Carr	1	William E. Carr	Priscilla J. Curtis	Temple	Laborer	Temple	New Brunswick	New Brunswick
Aug.	19	John Howard	1	William J. Howard	Mary R. Poisposka	Greenville	Mill hand	Greenville	Temple	South Paris, Me.
Aug.	24	Lynn Clymer	3	William B. S. Clymer	Anita Blackwell	Harrisville	Farmer	Harrisville	Fall River, Mass.	Clinton, Mass.
Aug.	25	John M. Peirce	1	Beland H. Peirce	Ruth A. Graves	Peterborough	Bookkeeper	Peterborough	Boston, Mass.	Englewood, N. J.
Aug.	25	Constance Hutchinson	1	Richard Hutchinson	Delvina LaFornier	Wilton	Bookkeeper	Wilton	Winechester	Berlin
Aug.	28	Clifford J. Lafontaine	2	Zephyryn Lafontaine	Nolla Desrosiers	Peterborough	Mill hand	Peterborough	Winechester	Berlin
Aug.	30	John E. Colle	2	Edward Colle	Irene Preseott	Peterborough	Textile emp.	Peterborough	Wilton	New Ipswich
Sept.	2	Howard A. Russell	1	Wayland A. Russell	Mildred Loorom	Greenfield	Weaver	Greenfield	Altoona, N. Y.	New Ipswich
Sept.	6	Phyllis E. Lorette	9	James F. Lorette	Marion Clark	Greenfield	Auto mechanic	Greenfield	East Jaffrey	Suncook
Sept.	8	Baby Christian	1	Arthur Christian	Margaret Bibeau	Jaffrey	Farmer	Jaffrey	Sackville, N. B.	Manchester, Eng.
Sept.	10	Albert D. Marshall	3	Richard A. Marshall	Elizabeth Scofield	Hillsborough	Tack maker	Hillsborough	Jaffrey	Lowell, Mass.
Sept.	11	William N. Hall	2	Norman W. Hall	Catherine Roach	Durham, Ct.	Theatre Mgr.	Durham, Ct.	St. Johns, Newf'dl'd	Lynn, Mass.
Sept.	14	Dail R. Wallace	6	Harry Wallace	Jennie Bernier	Peterborough	Textile emp.	Peterborough	Jaffrey	Pierreville, P. Q.
Sept.	15	Gloria E. Putnam	2	Harold Putnam	Edith Fields	New Ipswich	Farmer	New Ipswich	St. Johns, Newf'dl'd	Newton, Mass.
Sept.	16	David W. Pitman	3	Harry W. Pitman	Katherine Nelson	Harrisville	Textile emp.	Harrisville	Ellston, Mass.	Cambridge, Mass.
Sept.	17	James A. Shea	3	George F. Shea	Meta Goodwin	Greenfield	Miller	Greenfield	Ellston, Mass.	Canada
Sept.	18	William L. Taylor	1	William J. Taylor	Charlotte Cuddihy	Bennington	Farmer	Bennington	New Ipswich	Hudson, Mass.
Sept.	18	Beverly A. Bent	1	Charles P. Bent	Ruth Neff	Jaffrey	Mechanic	Jaffrey	Somerville, Mass.	Harrisville
Sept.	18	Robert S. Brooks	2	Roger S. Brooks	Marie Allen	Hancock	Radio mechanic	Hancock	Greenfield	Hancock
Sept.	19	Jauc E. Hunt	8	Phillip J. Hunt	Emilia Martin	Jaffrey	Carpenter	Jaffrey	Bennington	Antrim
						Hancock		Hancock	Milton, Mass.	Milton, Mass.
						Jaffrey		Jaffrey	New York City, N. Y.	New York City, N. Y.
									Winchendon, Mass.	Winchendon, Mass.

Births Registered in the Town of Peterborough, N. H., for the Year Ending December 31, 1935.

Date of Birth	Name of Child	Sex	Living or SB	No. of Child	Name of Father	Maiden Name of Mother	Residence of Parents	Occupation of Father	Birthplace of Father	Birthplace of Mother
1935 Oct. 4	Dorothy J. Davis	F	L	1	Clifford L. Davis	Dorothy W. Hart	Winchendon Mass.	Laborer	Orange, Vt.	Winchendon, Mass.
Oct. 6	Robert Butler	M	L	1	Carl A. Butler	Sarah F. McMaster	East Jaffrey	Mail carrier	East Jaffrey	Glen Rd., N. S.
Oct. 14	Kent A. Davis	M	L	1	Willis A. Davis	Mary E. Emery	Wilton	Grocery clerk	Concord	Greenfield, Mass.
Oct. 18	Harold E. Davis, Jr.	M	L	2	Harold E. Davis	Mary Brown	Jaffrey	Salesman	Fitzwilliam	Jaffrey
Oct. 25	David W. Chamberlain	M	L	1	Everett Chamberlain	Mae Bartlett	Antrim	Cutlery shop	Antrim	Providence, R. I.
Oct. 25	Philip M. Bailey	M	L	1	Herbert M. Bailey	Edna M. Nelson	Peterborough	Laborer	Peterborough	Boston, Mass.
Oct. 31	Richard J. Roberts	M	L	1	James W. Roberts	Mary Hill	East Jaffrey	Box maker	Kemptville, N. S.	East Jaffrey
Oct. 31	Curtis M. Dunn	M	L	1	Curtis V. Dunn	Marion Barnes	Mason	Farmer	Tolebrook, N. S.	Mason
Oct. 31	Elizabeth J. Parrott	F	L	2	Robert H. Parrott	Madeline Rosa	Peterborough	Store clerk	Unionville, Conn.	Elmira Hts. N. Y.
Nov. 2	Linnea M. Farham	F	L	1	Otis M. Farham	Grace Jacobson	Peterborough	Painter	Jamaica Plain, Mass.	Medford, Mass.
Nov. 5	Anthony F. Brown	M	L	1	Charles R. Brown	Ruth Perry	Peterborough	Carpenter	Bethlehem, Me.	Black Lake, Canada
Nov. 12	Priscilla A. McGrath	F	L	2	Jos. J. G. McGrath	Isabel Peaslee	Peterborough	Mechanic	Bennington	Hancock
Nov. 17	Sheridan J. Sullivan	M	L	2	Michael J. Sullivan	Kathleen Reilly	Peterborough	Laborer	Wilton	Hillsborough
Nov. 21	Nancy B. Winton	F	L	1	David K. Winton	Mildred D. Dolan	Peterborough	Printer	Glasgow, Scotland	Milford
Nov. 24	Marjorie M. Barry	F	L	5	J. Anthony Barry	Dorothy Carlton	Peterborough	Farm hand	Lowell, Mass.	Northfield, Vt.
Nov. 28	David C. Morse	M	L	1	Winslow C. Morse	May Wrisley	Peterborough	Manufacturer	Boston, Mass.	Gardner, Mass.
Nov. 30	Richard A. Parrott	M	L	2	Wesley F. Parrott	Edith G. Hammond	Peterborough	Clerk	Unionville, Conn.	Athol, Mass.
Dec. 12	Joyce E. Brooks	F	L	3	Dalton R. Brooks	Nellie Peters	Antrim	Laborer	Antrim	Langdon
Dec. 15	Charles I. Frye	M	L	1	Charles H. Frye	Barbara Waite	Wilton	Farmer	Nashua	Lyndeboro
Dec. 18	Dorothy B. Waite	F	L	1	Emile N. Vaillancourt	Mary Sorel	Peterborough	Textile emp.	New Ipswich	Peterborough
Dec. 21	Baby Vaillancourt	M	S	5	Paut E. Dube	Eva LaBlanc	New Ipswich	Textile emp.	New Ipswich	Fall River, Mass
Dec. 22	Armand Dube	M	L	1	Homer J. Forcier	Frances Jackson	Peterborough	Druggist	Canada	Canada
Dec. 27	Robert J. Forcier	M	L	1			East Jaffrey		Canada	Portsmouth

Marriages Registered in the Town of Peterborough, N. H., for the Year Ending December 31, 1935.

Place & Date of Marriage	Name and Surname of Groom and Bride	Residence of each at time of Marriage	Age	Occupation	Place of Birth of Each	Names of Parents	Birthplace of Parents	Name and Residence of Person by whom Married
1935 Jan. 1	James S. Ellinwood Antrim	Antrim	24	Laborer	Deering	Scott L. Ellinwood Jennie M. Kiblin	Deering Stoddard	Ralph H. Tibbals Clergyman Antrim
Jan. 12	Alice M. Fenerty Lawrence G. Young	Peterborough Worcester, Mass.	21	Nursery maid	Foxboro, Mass.	Herbert R. Fenerty Ethel M. Quimby	Plymouth, Mass. Oakdale, Mass.	Algie A. Holt Justice of Peace Peterborough
Peterboro	Eva A. C. Cartier	Worcester, Mass.	32	Meter installer	Worcester, Mass.	John P. Young	Oxford, Mass.	Algie A. Holt Justice of Peace Peterborough
Jan. 23	Edward W. Kusy	Worcester, Mass.	33	Stitcher	Worcester, Mass.	Amy Dumas Joseph L. Couthier	Canada Worcester, Mass.	Algie A. Holt Justice of Peace Peterborough
Peterboro	Mildred L. Norgren	Worcester, Mass.	20	Attendant	Lawrence, Mass.	Jennie M. Monctte Stanley F. Kusy	Hudson Poland	Algie A. Holt Justice of Peace Peterborough
Jan. 23	George T. Borske	Worcester, Mass.	20	Waitress	Worcester, Mass.	Mary H. Kosza Carl E. Norgren	Poland Worcester, Mass.	Algie A. Holt Justice of Peace Peterborough
Peterboro	Dorothy J. Cole	Boston, Mass.	26	Salesman	Webster, Mass.	Ida M. Martin John Borske	Worcester, Mass. Germany	Howard G. Parsons Clergyman Peterborough
Jan. 25	Kenneth R. Higgins	Boston, Mass.	21	Producing Dir.	Great Falls, Mont.	Anna Kroll Archie Cole	Germany Columbus, Ohio	Algie A. Holt Justice of Peace Peterborough
Peterboro	Hattie C. Patt	Holbrook, Mass.	36	Chief of Police	Holbrook, Mass.	Susan J. Collins Hiram A. Higgins	Calumet, Mich. North Eastham, Mass.	Algie A. Holt Justice of Peace Peterborough
Feb. 4	Julius J. Chiras	E. Bridgewater, Mass.	21	Waitress	Brockton, Mass.	Louise I. Jordan George W. Patt	Fall River, Mass. Rhode Island	Algie A. Holt Justice of Peace Peterborough
Peterboro	Ann Y. Bendoris	Worcester, Mass.	25	Weaver	Worcester, Mass.	Susan M. Field Peter Chiras	Nova Scotia Lithuania	Algie A. Holt Justice of Peace Peterborough
Mar. 23	John E. Warner	Worcester, Mass.	19	At home	Millinocket, Me.	Mary Chesnalevich Joseph Bendoris	Lithuania Lithuania	Algie A. Holt Justice of Peace Peterborough
Peterboro	Elsie M. Johnson	Auburn, Mass.	27	Wire Inspector	Worcester, Mass.	Eva Mezvecki Raymond G. Warner	Lithuania Worcester, Mass.	Algie A. Holt Justice of Peace Peterborough
Apr. 6	Raymond V. Holland	Peterborough	19	At home	Worcester, Mass.	Myrtle F. Edgerly Charles Johnson	Worcester, Mass. Wasa, Finland	Algie A. Holt Justice of Peace Peterborough
Peterboro	Elinor B. Jennings	Stoddard	19	Laborer	Peterborough	Hannah Mattson William Holland, Jr.	Wasa, Finland Fall River, Mass.	Roger E. Thompson Clergyman Peterborough
Apr. 12	Edwin P. Short	W. Boylston, Mass.	20	At home	Stoddard	Delia Girardin Fred R. Jennings	Fall River, Mass. W. Boylston, Mass.	Algie A. Holt Justice of Peace Peterborough
Peterboro	Matilda J. Anderson	W. Boylston, Mass.	20	Advertising	Chicago, Ill.	Flora B. Holmes Michael J. Short	Stoddard Waterford, Ireland	Algie A. Holt Justice of Peace Peterborough
			22	At home	Worcester, Mass.	Dorothy R. Palmer Carl A. Anderson Leannette F. Ward	Chelsea, Mass. Sweden Worcester, Mass.	

Marriages Registered in the Town of Peterborough, N. H., for the Year Ending December 31, 1935

Place & Date of Marriage	Name and Surname of Groom and Bride	Residence of each at time of Marriage	Age	Occupation	Place of Birth of Each	Names of Parents	Birthplace of Parents	Name and Residence of Person by whom Married
1935 Apr. 13 Winchendon Mass.	Thos. M. Woodward Harriet F. McCarthy	Peterborough Peterborough	24 22	Salesman Nursemaid	Everett, Mass. Manchester	Jos. M. Woodward Jane M. Webber	Boston, Mass. Randolph, Me.	Arthur Evans Justice of Peace Winchendon, Mass.
May 8 Winchester, Mass.	Ernest E. Wyman Irene M. Hann	Peterborough Winchester, Mass.	28 26	Restaurateur Waitress	North Dana, Mass. Grand Falls, N'f'd.	Sarah M. Billeau David E. Wyman Florence M. Taylor	Manchester Warwick, Mass. Shelburne Falls, Mass.	Howard J. Childley Clergyman Winchester, Mass.
May 11 Charlestown	George W. Bevis Grace A. Thomas	Dublin Peterborough	42 39	Caretaker At home	Kent, England Boston, Mass.	Isaac Hann Selina A. Piek Charles Bevis	Newfoundland Newfoundland England	Dudley R. Child Clergyman Charlestown
May 11 Peterboro	K. H. Wetherbee Dorothy A. Barr	Worcester, Mass.	20 19	Bindery Op. At home	Worcester, Mass. Worcester, Mass.	William B. Anderson Clara Lathrop H. F. Wetherbee	Manchester, Vt. Manchester, Vt. Leicester, Mass.	Algie A. Holt Justice of Peace Peterborough
May 22 Peterboro	Paul C. Nelson Pearl E. Whitten	Worcester, Mass.	31 23	Wire inspector Clerical	Worcester, Mass. Worcester, Mass.	Emma Morey Ralph D. Barr Rose Dupis	Leicester, Mass. Worcester, Mass. Worcester, Mass.	Algie A. Holt Justice of Peace Peterborough
May 31 Peterboro	John F. Heberer Louise A. Gould	Leominster, Mass.	24 26	Chem. Eng. Factory worker	Arlington, N. J. Fairville, N. B.	John E. Nelson Ellen Lindquist Charles T. Whitten	Sweden Worcester, Mass. Hollis Center, Me.	Algie A. Holt Justice of Peace Peterborough
June 1 Peterboro	Arthur B. Fox Dorothy L. Wright	Rochester, N. Y.	27 28	Research work Teacher	Tipton, Ind. Bristol, Vt.	Alphonsine Jaques Herman J. Heberer Julia C. Fearson	Millbury, Mass. Newark, N. J. Arlington, N. J.	Algie A. Holt Justice of Peace Peterborough
June 5 Peterboro	Stanley E. Wilson Jennie Munkittrick	Laconia Peterborough	29 27	Extension Agt. Teacher	N. Charlestown Sharon	Angus Gould Jennie Legere Fred B. Fox	Fairville, N. B. Rogerville, N. B. Hillsborough, Mich.	John T. Dallas Clergyman Concord
June 11 Boston, Mass.	William P. Allis Nancy O. Morison	Cambridge, Mass. Peterborough	34 28	Asst. Professor At home	Menton, France Boston, Mass.	Grace Hobstetter Walter E. Wright Minnie E. Crane Elmer B. Wilson Carrie H. Gay W. W. Munkittrick Mary A. Fitzgerald Edward A. Allis Marie A. Sgrana Horace Morison Arria F. Cotton	Tipton, Iowa Bristol, Vt. Lincoln, Vt. Canton, N. Y. N. Charlestown Marbleton, Que. Sharon Milwaukee, Wis. Paris, France Roxbury, Mass. Chicago, Ill.	John A. Belford Clergyman Peterborough Charles E. Park Clergyman Boston, Mass.

Marriages Registered in the Town of Peterborough, N. H., for the Year Ending December 31, 1935

Place & Date of Marriage	Name and Surname of Groom and Bride	Residence of each at time of Marriage	Age	Occupation	Place of Birth of Each	Names of Parents	Birthplace of Parents	Name and Residence of Person by whom Married
1935 July 1	Henry J. Gauthier	Peterborough	26	Textile emp.	Salmon Falls	Henry Gauthier Annie Lavoie	St. Michael, Canada St. Louis, Canada	John A. Belford Clergyman Peterborough
Peterboro	Marion G. Dunican	Peterborough	18	At home	Riverdale	Charles E. Dunican Bertha Mathews	Colraine, Mass. New Salem, Mass.	
July 5	Alfred R. Tobey	Peterborough	32	Teacher	Roxbury, Mass.	William H. Tobey Nelie Wallace	Kittery Point, Me. Hudson, Mass.	Grady Defeagan Clergyman Arlington, Mass.
Arlington, Mass.	Viola E. Allen	Peterborough	30	Teacher	Cambridge, Mass.	Axel E. Allen Helga Carlson	Sweden Sweden	
July 6	Dane P. Cummings	Peterborough	27	Printing	Peterborough	George D. Cummings Emma L. Pettee	Charlestown Mass. Francestown Boston, Mass.	Henry F. Smith Clergyman W. Medford, Mass.
W. Medford, Mass.	Althea L. Pearson	Peterborough	26	Teacher	Boston, Mass.	Harry E. Pearson Florence M. Wright	Boston, Mass. Boston, Mass.	
July 6	Engene F. McArdle	Lowell, Mass.	35	Chauffeur	Lowell, Mass.	Owen McArdle Catherine Murtha	Ireland Ireland	John A. Belford Clergyman Peterborough
Peterboro	Florence A. Murphy	Lowell, Mass.	27	At home	Montreal, Canada	Thomas J. Murphy Leva Houle	Canada Canada	
July 12	John P. Prescott	Webster, Mass.	38	Mgr. Oil Co.	Webster, Mass.	Jesse Prescott Edith I. Stillman	New Brunswick Wetherly, R. I.	Algie A. Holt Justice of Peace Peterborough
Peterboro	Lara T. Wheaton	Manchester, Mass.	27	Teacher	Manchester, Mass.	Percy A. Wheaton Lavarah D. Fish	Manchester, Mass. Auburn, Me.	
July 17	James S. Pennington	Baltimore, Md.	43	Lawyer	Millington, Md.	Liston Pennington Annie Stevens	Millington, Md. Millington, Md.	Edward E. Ayers Clergyman Peterborough
Peterboro	Virginia Ayers	Baltimore, Md.	28	Buyer Dept. St.	Springfield, Mass.	Edward E. Ayers Caroline Elder	Morristown, Ohio Portland, Me.	
July 22	Hilding V. Carlson	Worcester, Mass.	25	Shipping clerk	Worcester, Mass.	John Carlson Alma Johnson	Sweden Sweden	Algie A. Holt Justice of Peace Peterborough
Peterboro	Anne M. Doherty	Worcester, Mass.	25	Clerk	Ireland	Micel Doherty Honora Donahue	Ireland Ireland	
Aug. 5	Paul J. Kidder	East Jaffrey	32	Asst. Foreman	East Jaffrey	Harry O. Kidder Catherine Mitchell	East Jaffrey Winchendon, Mass.	George Payson Clergyman White Plains, N. Y.
White Plains N. Y.	Helen Egan	Peterborough	31	Waitress	Plymouth	Herbert E. Bayley Blanche M. Avery	Plymouth W. Canipton Philadelphia, Pa.	
Aug. 9	William M. Abbott	Wilton	21	Machinist	Brookline, Mass.	Edward J. Abbott Dorothy Delano	Northampton, Mass. New Boston	Robert C. Wilson Clergyman Windsor, Vt
Windsor, Vt.	Lena H. Wilder	Peterborough	23	Clerk	Lyndeborough	William Wilder Adria Holt	New Boston Lyndeborough	

Aug. 17	Elmer W. Giles	Melrose, Mass.	38	Salesman	Somerville, Mass.	George E. Giles	Somerville, Mass.	James E. McKee
Peterboro	Muriel J. Warner	Melrose, Mass.	37	At home	Hyde Park, Mass.	Mary A. Butler	Charlestown, Mass.	Clergyman
Aug. 22	Gordon Moore	Peterborough	26	Western Union	Frammingham, Mass.	Loronz Dahl	New Brunswick	Peterborough
Rockport, Mass.	Edith H. Cooney	Rockport, Mass.	24	At home	Rockport, Mass.	F. Edson Moore	So. Ashburnham, Mass.	Rev. McSweeney
Aug. 24	Robert E. Cahill	Frammingham, Mass.	21	Auto mechanic	Frammingham, Mass.	Anthony Cooney	Sweden	Clergyman
Peterboro	Catherine Yelverton	Frammingham, Mass.	24	Domestic	Peabody, Mass.	Mary E. Cooney	Frammingham, Mass.	Essex, Mass.
Aug. 30	Charles M. Hall	Lynn, Mass.	28	Optometrist	Southbridge, Mass.	Frank Cahill	Frammingham, Mass.	Algie A. Holt
Peterboro	Lillian E. Wrightson	Worcester, Mass.	30	Beautician	Finland	Lena L. Smith	Ireland	Justice of Peace
Aug. 31	Horace D. Gilbert	Peterborough	25	Student	Lake Forest, Ill.	Thomas J. Yelverton	Scotland	Peterborough
Peterboro	K. D. de Pierrefeu	Hancock	22	At home	Chicago, Ill.	Hannah Callahan	Holyoke, Mass.	Richard A. Day
Sept. 10	Nelson Courtemanche	Winchendon, Mass.	26	Fireman	Winchendon, Mass.	Charles W. Hall	Ashburnham, Mass.	Clergyman
Woonsocket, R. I.	Myrtie L. Girardin	Peterborough	26	At home	Peterborough	Elizabeth Searles	Canada	Peterborough
Sept. 12	Marc. K. Goodridge	Stoneham, Mass.	37	R. R. Mail Clerk	Haverhill, Mass.	Otto Carlson	Oakdale, Mass.	Charles E. Park
Peterboro	Bertha M. Pierce	Stoneham, Mass.	51	Houskeeper	Georgetown, Mass.	Lillian E. Loumasuen	Peterborough	Clergyman
Sept. 13	William S. Houghton	Fitchburg, Mass.	23	Library Asst.	Fitchburg, Mass.	Henry K. Gilbert	Keene	Boston, Mass.
Peterboro	Marguerite M. Shea	Peterborough	20	At home	Peterborough	Anne Sargent	Peterborough	Aug. McCormick
Sept. 23	Peter V. Jodaitis	Gardner, Mass.	27	Clerk	Gardner, Mass.	Alain de Pierrefeu	Lithuania	Clergyman
Peterboro	Juliette M. Duteau	Gardner, Mass.	21	Nursc attendant	Gardner, Mass.	Elsa Tudor	Lithuania	Woonsocket, R. I.
Sept. 25	Raymond L. Daniels	Worcester, Mass.	26	Theatre Mgr.	Central Falls, R. I.	George Courtemanche	Canada	Roger E. Thompson
Peterboro	Cecile A. Sullivan	Worcester, Mass.	25	Graduate nurse	Worcester, Mass.	Laura Gamelin	Peterborough	Clergyman
Sept. 27	Harry T. Brenner	Peterborough	22	Textile emp.	Peterborough	Victor Girardin	Keene	Peterborough
Peterboro	Minnie Lafontaine	Peterborough	21	Textile emp.	Standish, N. Y.	Anna Ames	Manchester	John A. Belford
Oct. 2	Harold L. Young	Waltham, Mass.	40	Real Estate	St. Thomas, P. Q.	Jennie A. Daulquist	Westminster, Mass.	Clergyman
Peterboro	Hedwidge C. Lesieur	Holden, Mass.	45	Domestic	Woonsocket, R. I.	Alon A. Peabody	Moore's Forks, N. Y.	Peterborough
						Annie F. Kimball	Moore's Forks, N. Y.	Algie A. Holt
						Alis G. Houghton	St. Thomas, P. Q.	Justice of Peace
						Laura E. Brown	Alburt, Vt.	Peterborough
						Edward A. Shea	Montreal, P. Q.	Peterborough
						Hazel O. Grech	St. Germaine, P. Q.	Peterborough
						Frank Jodaitis		
						Anna Nalivaika		
						Romeo Duteau		
						Eva Barthel		
						Elmer R. Daniels		
						Sadie M. Lawson		
						Dennis Sullivan		
						Catherine Sugrue		
						Charles C. Brenner		
						Nellie Barrett		
						Frank Lafontaine		
						Minnie Beausoleil		
						Milton I. Young		
						Alice M. Harvey		
						Joseph F. Boucher		
						Mary Stone		

Marriages Registered in the Town of Peterborough, N. H., for the Year Ending December 31, 1935.

Place & Date of Marriage	Name and Surname of Groom and Bride	Residence of each at time of Marriage	Age	Occupation	Place of Birth of Each	Names of Parents	Birthplace of Parents	Name and Residence of Person by whom Married
1935 Oct. 5	Richard W. Parkhurst Evelyn D. Young	Peterborough Peterborough	21 23	Laborer Clerk	Peterborough Randolph, Vt.	Charles G. Parkhurst Alice M. Abbott	Milford Dublin	Robert Raible Clergyman Greenfield, Mass.
Oct. 6	George Schiff Ann P. Mahoney	New York City, N. Y. New York City, N. Y.	26 29	Filling station Stenographer	Valeka, Russia Norwood, Mass.	Edith L. Young David Schiff Sarah Fogel Michael P. Mahoney	East Randolph, Vt. Valna, Russia Valeka, Russia Ireland	Algie A. Holt Justice of Peace Peterborough
Oct. 9	Wilfred J. Sicard Lucy M. DeCarolis	Leominster, Mass. Leominster, Mass.	23 19	Paper maker Novelty maker	Leominster, Mass. Boston, Mass.	Harry J. Sicard Rebecca Cormmou Dominick DeCarolis Beatrice Facenda	Ireland Canada Canada Italy Italy	Algie A. Holt Justice of Peace Peterborough
Oct. 9	Garrison Hadley Olivia B. LePore	Wayland, Mass. Wayland, Mass.	33 37	Florist At home	Boston, Mass. Davis, W. Va.	Amos I. Hadley Martha Parker George W. Fraser Adella Berry	Marion, Mass. Rochelle, Ill. Davis, W. Va. Davis, W. Va.	Howard G. Parsons Clergyman Peterborough
Oct. 11	Walter J. Greenough Ruth L. Brauncis	West Roxbury, Mass. West Roxbury, Mass.	37 33	Police Officer At home	Cummington, Mass. Jamaica Plain, Mass.	William B. Greenough Julia McCandlass Nathan A. Barrows Ethel I. Benson	England Paterson, N. J. Providence, R. I. Providence, R. I.	Algie A. Holt Justice of Peace Peterborough
Oct. 11	Howard C. Cutter Francise E. Appleton	Peterborough Peterborough	20 19	Truck driver At home	Peterborough Manchester	Orlow A. Cutter Grace H. Sheldon Scott E. Appleton Catherine McCarthy	Stoddard Peterborough Hillsborough Hillsborough	Richard A. Day Clergyman Peterborough
Oct. 12	Ansil L. Fitzgerald Bernice M. Cass	Peterborough Peterborough	30 37	Spinner Cook	Peterborough Strathadan, N. B.	Louis T. Fitzgerald Josephine M. Hastings William MacKay Gertrude Jones	Peterborough Peterborough Peterborough Strathadam, N. B.	Rev. Ayers Clergyman Windham, Me.
Oct. 12	Eben R. Hardy Elthca M. Hanscom	Berlin, Conn. Peterborough	27 28	Teacher Teacher	Mauchester Palmer, Mass.	Herbert F. Hardy Pamelia Poore Ralph E. Hanscom Etta Barnes	Strathadam, N. B. Groveton, Mass. Groveton, Mass. Nashua	John D. Kettelle Clergyman Manchester
Oct. 12	John J. Quinn Florence Wilkinson	Worcester, Mass. Worcester, Mass.	36 36	Clerk Comptometer	Worcester, Mass. Worcester, Mass.	John J. Quinn Bridgett Fennell William Wilkinson Martha Jackson	Allentown Chicago, Ill. N. Brookfield, Mass. England Ireland	Algie A. Holt Justice of Peace Peterborough

Oct. 27	Kermit R. Deggs	Lowell, Mass.	24	Electrical Maint.	St. Regis Falls, N. Y.	Albert L. Deggs	Senora Co., Mexico	Howard G. Parsons
Peterboro	Elizabeth Burrage	Reading, Mass.	22	Model	Reading, Mass.	Inez J. Brown	Moira, N. Y.	Clergyman
Nov. 2	Joseph R. Letellier	East Jaffrey	28	Cook	Gardner, Mass.	Alvah L. Burrage	Reading, Mass.	Peterborough
Peterboro	Mary R. Collins	Peterborough	24	At home	Peterborough	Louise E. Ames	Canada	Howard G. Parsons
Nov. 4	Harold S. Granlund	Worcester, Mass.	24	Gas station	Worcester, Mass.	Alfred E. Letellier	Providence, R. I.	Clergyman
Peterboro	Alice M. Coffey	Worcester, Mass.	18	Domestic	Auburn, Mass.	Odele Jolley	Winchendon, Mass.	Peterborough
Nov. 6	Philip Esposito	Fitchburg, Mass.	24	Bar tender	Fitchburg, Mass.	George Collins	Springfield, Mass.	Justice of Peace
Peterboro	Beatrice A. Newell	Fitchburg, Mass.	29	Waitress	New Ipswich	Addie A. Raymo	Sweden	Peterborough
Nov. 9	Russell W. Bird	W. Medford, Mass.	28	Civil engineer	Boston, Mass.	Charles F. Granlund	Stanhope, N. J.	Justice of Peace
Peterboro	Helen L. B. Rand	Belmont, Mass.	28	Secretary	Boston, Mass.	Selma Nelson	New York City, N. Y.	Peterborough
Nov. 9	Saverino Valenti	Peterborough	37	Yard foreman	Italy	Robert J. Coffey	Auburn, Mass.	Justice of Peace
Winchendon	Mary E. Gibson	Peterborough	37	Domestic	Westminster, Mass.	Florence M. Montiv'le	Italy	Peterborough
Nov. 11	Elwin F. Beauregard	Peterborough	21	Carpenter	Worcester, Mass.	Carman Esposito	Italy	Justice of Peace
Peterboro	Irene M. Brideau	Peterborough	19	At home	Peterborough	Carmilla Lami	Italy	Peterborough
Nov. 14	Charles H. Magown	Claremont	57	Asst. Comm. Motor Vehicles	Newport	Ernest E. Newell	New Ipswich	Clergyman
Claremont	Mary M. Nichols	Peterborough	48	Reg. Nurse	Glance Bay, N. S.	Florence Banks	Beverly, Mass.	Winchendon, Mass.
Nov. 23	John W. Zalesky	Northampton, Mass.	30	Auto livery	Northampton, Mass.	Frederick W. Bird	Boston, Mass.	Howard G. Parsons
Peterboro	Mary D. Mullen	Fitchburg, Mass.	29	Teacher	Fitchburg, Mass.	Lillian G. Wyeth	Newton, Mass.	Clergyman
Nov. 25	Norris J. McQuillan	Peterborough	24	Laborer	Peterborough	Herbert E. Rand	Boston, Mass.	Peterborough
Peterboro	Grace M. Bowler	Peterborough	29	At home	Highgate, Vt.	Gertrude B. Fay	Concord	Justice of Peace
Nov. 28	Joseph H. Fogg	Worcester, Mass.	24	Clerk	Northampton, Mass.	Domenic Valenti	Italy	Justice of Peace
Peterboro	Dorothy E. Avery	Framingham, Mass.	22	Teacher	Framingham, Mass.	Mary Fontana	Italy	Peterborough
Nov. 28	Perry W. Hadley	Peterborough	25	Poultryman	Temple	Charles Brenner	Manchester	Howard G. Parsons
East Jaffrey	Eva I. Blair	Peterborough	22	Domestic	Keene	Nellie Bartlett	S. Ashburnham, Mass.	Clergyman
						Lillian Peters	Worcester, Mass.	Winchendon, Mass.
						Albert Brideau	Tracadie, N. B.	John A. Belford
						Josephine Despres	Dublin	Clergyman
						George Magown	Unity	Peterborough
						Lucia Houghton	Windsor, Vt.	C. B. Etsler
						John McLean	Glance Bay, N. S.	Clergyman
						Margaret Scott	Lithuania	Claremont
						Charles P. Zalesky	Lithuania	John A. Belford
						Mary Deniskus	Lithuania	Clergyman
						John E. Mullen	Fitchburg, Mass.	Peterborough
						Ann O'Malley	Clinton, Mass.	Peterborough
						Joseph A. McQuillan	W. Boylston, Mass.	Justice of Peace
						Victoria Bourgoine	Canada	Justice of Peace
						William C. Ellsworth	Highgate, Vt.	Peterborough
						Gertrude M. Webb	Highgate, Vt.	Peterborough
						Joseph Fogg	England	Justice of Peace
						Helen Howe	Woodmack, Conn.	Justice of Peace
						Raymond C. Avery	Framingham, Mass.	Peterborough
						Priscilla V. Copeland	Framingham, Mass.	Peterborough
						Willis O. Hadley	Nova Scotia	Justice of Peace
						Clara L. Perry	Temple	John J. Feeney
						George Blair	Dublin	Clergyman
						Rose Gobeil	Canada	East Jaffrey

Marriages Registered in the Town of Peterborough, N. H., for the Year Ending December 31, 1935.

Place & Date of Marriage	Name and Surname of Groom and Bride	Residence of each at time of Marriage	Age	Occupation	Place of Birth of Each	Names of Parents	Birthplace of Parents	Name and Residence of Person by whom Married
1935 Nov. 29	Walter E. Lincoln	Marlboro, Mass.	25	Shoe worker	Marlboro, Mass.	Elmer E. Lincoln	Marlboro, Mass.	Algie A. Holt
Peterboro	Elizabeth M. Blouin	Marlboro, Mass.	18	Shoe worker	Salem, Mass.	Dora M. Silver	Hemford, N. S.	Justice of Peace Peterborough
Dec. 12	H. W. Starkweather	Peterborough	20	Laborer	Hancock	Louis Blouin	Millbridge, Me.	Algie A. Holt
Peterboro	Marion M. Wheeler	Peterborough	18	At home	Brookline	Sophia Look	Walpole	Justice of Peace Peterborough
Dec. 28	Richard C. Fournier	Peterborough	20	Mechanic	Peterborough	Bertha M. Austin	Antrim	John J. Feeney
East Jaffrey	Adouilda M. Bibeau	East Jaffrey	20	Spinner	East Jaffrey	Alvin H. Wheeler	Canada	Clergyman East Jaffrey
						Lizzie Miller	Ludlow, Vt.	
						Desere Fournier	Canada	
						Ethel D. Washburn	Ludlow, Vt.	
						Joseph Bibeau	Canada	
						Rosilda LaPlante	Canada	

Deaths Registered in the Town of Peterborough, N. H., for the Year Ending December 31, 1935.

Date	Name and Surname of Deceased	Years	Months	Days	Place of Birth	Sex	M or W	Occupation	Place of Birth		Name of Father	Maiden Name of Mother
									Father	Mother		
16 Jan.	Walter R. Russell	63	10	24	Greenfield	M	W	Farmer	Greenfield	Greenfield	John R. Russell	Sarah S. Lowe
21 Jan.	Beatrice R. Patenaude	25	6	26	Peterborough	F	M	At home	Three Rivers, Can.	Braintree, Mass.	Peter Nourgoine	Rosana Sweeney
24 Jan.	Geo. L. Richardson	67	8	16	Troy, N. Y.	M	W	Clergyman	Cliftonville, N. Y.	Montreal, Canada	Henry Richardson	Margaret Johnson
24 Jan.	Hanna P. Hardy	86	3	11	Peterborough	F	W	At home	Temple	Greenfield	Francis Cragin	Eliza Baldwin
26 Jan.	Emma F. Cragin	74	9	3	Putney, Vt.	F	W	At home	E. Braintree, Mass.	Walpole	Clark B. Campbell	Harriett Mead
1 Feb.	Julia C. Pierce	90	5	26	Peterborough	F	S	None	Ohio	E. Weymouth, Mass.	Bradford R. White	Hazel Holbrook
3 Feb.	Baby White		1			F	S	None	Ohio			
5 Feb.	Harry R. Moon	64	7	28	Wilmington, O.	M	M	Decorator	Ireland	Staten Island, N. Y.	Milton W. Moon	Sarah E. Jackson
17 Feb.	Timothy E. Driscoll	66	1	22	London, Eng.	M	M	Caretaker	Waltham, Mass.	Ireland	Timothy O. Driscoll	Abigail Hyde
17 Feb.	Herbert J. Roberts	50	6	27	Peterborough	M	S	Farmer	Peterborough	Peterborough	George E. Roberts	Mary I. Hood
19 Feb.	Percy W. Howe	33	1	11	Peterborough	M	M	Truck driver	Peterborough	Townsend, Mass.	Dana B. Howe	Eunice Winship
20 Feb.	Mary I. Roberts	73	7	5	Peterborough	F	W	At home	Amherst	Peterborough	Daniel K. Hood	Mary Langley
21 Feb.	Jennie R. Dillon	76	7	0	Rindge	F	M	At home	Ireland	Ireland	Michael Reardon	Ellen Sheehan
22 Feb.	Ella L. Munroe	83	11	5	Peterborough	F	W	At home	Windsor, Vt.	Peterborough	Jones N. Dodge	Louisa Barber
3 Mar.	Dorothy Merrill	11	6	23	Jaffrey	F	S	Student	Milford	Jaffrey	Leonard Merrill	Mary Burgoyne
4 Mar.	Katherine O'Brien	94			Ireland	F	W	At home	Rindge	Montague, Mass.	Sherburne P. Hale	Emily F. Stewart
12 Mar.	Emma I. Anderson	71	4	12	Rindge	F	M	At home	Lowell, Mass.	Sharon	William Devlin	Mildred Hurd
19 Mar.	Baby Devlin				Peterborough	M	S	None				
20 Mar.	Paul Ayer	48	3	18	Peterborough	M	S	None				
21 Mar.	Frank E. Durgin	65	2	15	Hancock	M	S	None	Salisbury	Suncook	John J. Durgin	Angelina Duolos
23 Mar.	Samuel Thayer	69	0	5	Greenville	M	M	Mech. Supt.	Rhode Island	Rhode Island	George Thayer	Anna Jellson
25 Mar.	Willie H. McCoy	69	6	17	Peterborough	M	M	Carpenter	Peterborough	Peterborough	Hiram McCoy	Ruth Smiley
28 Mar.	Helen B. Hoffman	55	6	25	Lawrence, Mass.	F	S	At home	Germany	Germany	John A. Hoffman	Laura Shubert
31 Mar.	Ella A. Felch	76	11	21	Dublin	F	W	Nurse	England	Dublin		Elmira
1 Apr.	Harold P. Sanders	51	0	5	East Jaffrey	M	S	None	Dublin	Brockton, Mass.	Harold F. Sanders	Meredith L. Stewart
6 Apr.	Persis E. Fish	30	6	18	Ashby, Mass.	F	M	At home	Sharon	Ashburnham, Mass.	Charles N. Wilson	Ruby McIntyre
7 Apr.	Wilfred W. Stratton	85	6	13	East Jaffrey	M	M	Mechanic	Rindge	Rindge	Charles L. Stratton	Hattie E. Wright
8 Apr.	Edith V. Burrage	76	5	19	Dedham, Mass	F	W	At home	Boston, Mass.	Dedham, Mass.	George Vose	Eliza Dixon
29 Apr.	George Mears	76	5	19	Peterborough	F	S	Contractor	Goffstown		John M. Mears	Betsy B. Buswell
14 May	Matilda Pelletier	68	8	6	East Jaffrey	F	M	At home	Canada	Canada	Mitchell Demoris	Odina Gamlin

Deaths Registered in the Town of Peterborough, N. H., for the Year Ending December 31, 1935.

Date	Name and Surname of Deceased	Years	Months	Days	Place of Birth	Sex	Marital Status	Occupation	Place of Birth		Name of Father	Maiden Name of Mother
									Father	Mother		
May 15	Merrill G. Parker	80	0	7	Jaffrey	M	S	Woolen weaver	Greenfield	Greenfield	Alvah Parker	Amanda L. Smiley
May 18	Joseph A. Burchstead	75	9	10	Danvers, Mass.	M	M	Retired	Danvers, Mass.	Manchester, Mass.	Jos. N. Burchstead	Phoebe Shepard
May 18	C. H. Chamberlain	65	1	10	Northfield, Vt.	M	S	Basket maker	Northfield, Vt.	Northfield, Vt.	C. T. Chamberlain	Addie Coburn
May 21	C. G. Spalding	64	5	4	S. Merrimaek	M	W	Retired	Merrimaek	Merrimaek	George F. Spalding	Eunice A. Spalding
May 25	Emily F. Dunbar	95	6	11	Montague, Mass.	F	W	At home	Montague, Mass.	Merrimaek	Nathan Stewart	Waty Webster
May 28	Emma Jutrus	85	2	15	Burlington, Vt.	F	W	At home	Canada	Canada	Eleazer Rose	Nora Gaudette
May 29	Mary Weleh	66	1	18	Ireland	F	M	At home	Ireland	Ireland	John Weeks	
May 31	Sarah N. Green	76	10	16	Bow	F	S	At home	Bow	Dunbarton	Simeon C. Green	Sarah A. Hadley
June 19	Baby Corthell				Peterborough	M	S	None	Millbridge, Me.	Fitchburg, Mass.	Alonzo Corthell	Mae Monohan
June 22	Baby Wozinak				Peterborough	M	S	None	Buffalo, N. Y.	Pittsburgh, Pa.	C. Francis Wozmak	Annette J. Sasner
July 9	Edna E. Lamoureaux	33	1	1	Sutton	F	F	At home	Marblehead, Mass.	Shirley, Mass.	Thomas Stacy	Eliza W. Edgarton
Aug. 11	Mary J. Stacy	95	4	26	Sutton	F	S	At home	Marblehead, Mass.	Shirley, Mass.	Thomas Stacy	Eliza W. Edgarton
Aug. 12	Mary F. Tenney	80	10	9	West Deering	F	W	At home	Deering	Deering	William A. Phelps	Frances M. Ross
Aug. 13	Charles E. Pickering	67	11	12	Dummerston, Vt.	M	W	House painter	Deering	Dummerston, Vt.	Chas. F. Pickering	Mary E. Bemis
Aug. 20	John Howard				Peterborough	M	S	None	Fall River, Mass.	Clinton, Mass.	William J. Howard	Mary R. Pionkoisha
Aug. 26	Richard I. Hallett	69	1	15	Perth, N. B.	M	M	Manufacturer	W. Swanzy	Syracuse, N. Y.	Elijah Hallett	Eliz. E. Waldron
Sept. 1	Fred W. Britton	66	3	13	Keene	M	M	R. R. Cond.	England	England	Dennison D. Britton	Agnes J. Siddle
Sept. 6	Ella E. McLaughlin	62	9	18	Fitchburg, Mass	F	W	At home	Jaffrey	Pierreville, P. Q.	John Puffer	Margaret Bibeau
Sept. 8	Baby Christian				Peterborough	F	S	None	St. Franeois, P. Q.	St. Franeois, P. Q.	Arthur Christian	Lueienne Dameau
Sept. 9	Marg't B. Christian	23	11	24	Pierreville, P. Q.	F	M	At home	P. Q.	St. Franeois, P. Q.	Adolphe Bibeau	
Sept. 12	Sylvia A. Davis	85	0	27	Mason	F	W	At home	Milford	Nashua	Sunner J. Weston	Sarah A. Morse
Sept. 12	Arthur H. Spaulding	71	5	23	Milford	M	M	Bank Treas.	Vershire, Vt.	Sheffield, Vt.	Henry W. Spaulding	Charlotte Farmer
Oct. 17	Hattie A. Moore	78	5	15	New Boston	F	W	At home	Switzerland	Springfield, Mass.	John Alexander	Sarah A. Gray
Oct. 21	Celena M. Naglie	59	2	9	Peterborough	F	S	Shoe worker	Peterborough	Claremont	Conrad Naglie	Celena M. Mead
Oct. 22	Herbert C. Robbe	54	9	16	Peterborough	M	W	Salesman	Peterborough	Claremont	Charles A. Robbe	H. Maria Chase
Oct. 23	Clifford J. Lafontaine		1	25	Peterborough	M	S	None	Altona, N. Y.	Suncook	Zephryn Lafontaine	Nolla Destrosiers
Oct. 24	Henry J. Burgess	47			Athol, Mass.	M	S	Laborer	Royalston, Mass.	Brookline, Mass.	Joseph Burgess	Eliza Johnson
Oct. 25	Andrew D. Mastin	42	4	19	New Ipswich	M	S	Wood turner	Clyde, N. Y.	New Ipswich	Theodore S. Mastin	Kate B. Goen
Nov. 1	Charles W. Farmer	88	3	22	Francesstown	M	W	Retired	Clyde, N. Y.	New Ipswich	Theodore S. Mastin	Kate B. Goen

Nov.	20	Edward Nicholsas	88	4	10	N. H.	M S	Farmer	Baldwinsville, Mass.	Templeton, Mass.	George Nicholsas	Lydia
Nov.	20	John H. Woods		12	Goffstown	M S	None	Canada	Canada		Harmond O. Woods	Florence F. Davis
Nov.	21	Albert O. Lord	52	6	Peterborough	M	W	Loom fixer	Peterborough	Canada	Oliver Lord	Elizabeth Morrill
Nov.	26	Myra A. Downs	56	3	Presque Isle	F		At home	Marlow	East Jaffrey	Andrew McKay	Ina Lake
Dec.	7	Peter M. Emmes	71	9	Peterborough	M S	W	None	New Ipswich	Dexter, Me.	Gerald R. Emmes	Cathering H. Harding
Dec.	17	Katie L. K. Haskell		2	Peterborough	F	S	Matron	Canada	Fall River, Mass.	Winslow S. Kyes	Rose Sorel
Dec.	21	Baby Vaillancourt	49	10	Peterborough	M S	W	None	Warwick, P. Q.	Canada	Emile Vaillancourt	Eugene Marier
Dec.	25	Joseph T. Morin	69	5	Canada	M	M	Laborer	Halifax, N. S.	Somerset, P. Q.	James A. Howison	Salome Nadeau
Dec.	28	George E. Howison	75	10	Warwick, P. Q.	M	W	Saw-mill	Halifax, N. S.	Halifax, N. S.	William Scaife	Elizabeth McInch
Dec.	31	William B. Scaife		29	Halifax, N. S.	M	W	Retired			William Scaife	

INDEX

Abatements	45
Adams Playground, Committee's Report	61
Adams Playground, Selectmen's Report	35
Appropriations	15
Assets	16
Auditors' Report	70
Board of Trade	68
Bounties	28
Budget	8
Cemeteries and Care of Hearse	35
Cemetery Trustees' Report	65
Damage by Dogs	28
Election and Registration Expenses	24
Fire Department, Chief's Report	83
Fire Department, Selectmen's Report	26
Health Department, Selectmen's Report	28
Highways: Selectmen's Report	
Class V. Roads	32
General Department	31
Harrisville Road	32
New Truck	33
Oiling Highways	32
Railings	31
Repairs Main, Union and High Streets	32
Sharon-New Ipswich Road	33
Sidewalk Repairs	31
Snow Bills	30
Surveying Streets	33
Town Repairs and Agent's Salary	30
Highways: Agents' Report	50
General Department	57, 61
List of Tools	59
Main, Union and High Streets	58
Moth Account	56
Oiling Streets	55
Railings	53
Repairs	50, 60
Sidewalk Repairs	57
Snow Bills	53
Insurance	38
Inventory of Town	14

Liabilities	17
Library Funds:	
James Smith	68
Weston Memorial	69
D. F. McGilvary	66
Library, Librarian's Report	77
Library, Town, Selectmen's Report	34
Library, Trustees' Report	65
Memorial Day, Committee	68
Memorial Day, Selectmen's Report	34
Moth Account	34
Municipal Court, Selectmen's Report	24
Municipal Court, Clerk's Report	62
Overseer of Poor	63
Payments, Summary of	21
Piano, Agent's Report	49
Police Department, Selectmen's Report	26
Police Department, Chief's Report	83
Property Bought for Taxes	37
Public Lighting, Selectmen's Report	33
Putnam Park, Selectmen's Report	35
Receipts, Summary of	19
Schedule of Town Property	14
Schools:	
Report of Headmaster	110
Report of Principal of Central School	116
Report of West Peterborough School	117
Report of Superintendent	108
Report of School Board	120
Schedule of Teachers	118
School Budget	123
School Nurse	124
School Treasurer	127
Selectmen's Report	37
Statistical Summary	119
Supervisor of Music	114
Table of Appropriations and Expenditures	12
Tax Collector	40
Town Clerk	18
Town Debt and Interest	37
Town House Fire Account	25
Town House, Selectmen's Report	24
Town House, Manager's Report	47

Town Officers	2
Town Officers' Salaries and Expenses	23
Town Poor, Selectmen's Report	34
Town Treasurer	18
Trust Funds	71
Uncollected Taxes	84
Vital Statistics, Selectmen's Report	29
Vital Statistics, Town Clerk's Report	138
Warrant, Town	5
Warrant, School	107
Water System, Selectmen's Report	36, 80
Water Superintendent	39, 82
Water Accounts	96

PETERBOROUGH HYMN

A. D. 1620

God our Father!
 Glory, Lord, to Thee!
Before whose voice
 Is mute the thund'ring sea!
Through wind and foam
 Thou lead'st us home—
To Thee be glory through eternity.

Lord, hunger and cold are nigh!
Lord, not for ourselves we cry—
Let not our children die!
Silence your loud alarms
God is our shield from harms—
He will make strong our arms.
Christ, who hath calmed the wave,
Christ will uphold the brave.

Christ, our Saviour!
 Father of our Faith!
To Thee we bring faint hearts and failing breath,
 Be Thou our Guide!
 With Thee we bide,
To love, to labor, and to hope till death!

EDWARD MACDOWELL