

NH
352.07
P39
1966

1966 TOWN REPORT

**ANNUAL REPORTS
OF THE
SELECTMEN and TREASURER
of the town of**

Pembroke

**Together with the Reports of the
Road Agent and other Officers
of the Town for the Fiscal Year**

Ending December 31

1966

Table of Contents

Town Officers.....	3
Town Warrant.....	4
Abstract of Action Taken.....	5
Town Budget.....	12
Statement of Appropriations	14
Financial Report.	16
Detailed Statement of Payments.	19
Town Clerk's Report	29
Report of Trust Funds	30
Report of Audit	33
Police Department.....	35
Fire Department.....	36
Library Report.....	37
Summary Inventory of Valuation...	38
Pembroke School District Report	39
School Budget	40
School Warrant	42
Financial Report, School District	43
Report of Superintendent of Schools	45
Vital Statistics	62

TOWN WARRANT

THE STATE OF NEW HAMPSHIRE
TO THE INHABITANTS OF THE TOWN OF PEMBROKE
IN THE COUNTY OF MERRIMACK IN SAID STATE,
QUALIFIED TO VOTE IN TOWN AFFAIRS:

You are hereby notified to meet at the Elementary School Auditorium in said Pembroke on Tuesday the 14th day of March next, at nine o'clock in the forenoon, to act upon the following subjects:

- 1 To choose all necessary Town Officers for the year ensuing.
2. To raise such sums of money as may be necessary to defray Town charges for the ensuing year and make appropriations of the same.
3. To see if the Town will authorize the Selectmen to borrow money in anticipation of Taxes.
4. To see if the Town will vote to charge twenty (.20) cents on and after December 1, 1967 on all unpaid poll taxes.
5. To see if the Town will vote to authorize its Selectmen to sell any real estate which the Town may have acquired by deed as a result of non-payment of taxes, and to authorize the Selectmen to give a deed in the name of the Town to the purchaser of such land.
6. To see if the Town will vote to adopt the provisions of Chapter 287 of the Revised Statutes Annotated relative to playing games of Beano in this Town.
- 7 To see if the Town will vote to accept the following named funds, in Trust, the income to be used for the perpetual care of the Cemetery lots indicated:

- (A) The Frederick E. Takh Fund of Two hundred Dollars (\$200.00), the income therefrom to be used for the care of the Takh Lot in the Buck Street Cemetery
- (B) The Edith D. Dearborn Fund of Two hundred Dollars (\$200.00), the income therefrom to be used for the care of the Dearborn Lot in the Pembroke Street Cemetery

8. To see if the Town will vote to accept the Pumper-Tanker purchased by the Fire Department with funds raised by its own ingenious methods and donated to the Town by the Department without cost to the tax payers.

9 To see if the Town will vote to amend the Town's Sub-division Ordinance, as passed at the 1960 Town Meeting by deleting Section 5. "Lot Size" and substituting the following new section.

5. LOT SIZE: In sub-divisions where septic tanks and sewage fields are to be used the minimum lot size shall be 20,000 square feet with a minimum of 100 feet on a public street or highway

10. To hear the report of the Town Library Study Committee as provided for in Article 19 of the 1966 Town Warrant, and to see what action the voters wish to take thereon.

11 To see if the Town will vote to purchase a new Police Cruiser; and to raise and appropriate the sum of Two thousand Dollars (\$2,000.00) for this purpose; and

further to authorize the Selectmen to dispose of the old cruiser to the best advantage of the Town.

(This Article is approved by the Budget Committee and funds therefor are included in the 1967 Town Budget.)

12. To see if the Town will vote to purchase a new heavy duty Town Truck; and to raise and appropriate the sum of Sixty-seven hundred Dollars (\$6,700.00) for this purpose; and further to authorize the Selectmen to trade in or otherwise dispose of the old truck, to the best advantage of the Town and apply the proceeds therefrom to the purchase of the new truck, in addition to the sum herein appropriated.

(This Article is approved by the Budget Committee and funds therefor are included in the 1967 Town Budget.)

13. (By Petition.) To see if the Town will vote to open the Tobin Road, which was made subject to gates and bars by the 1957 Town Meeting, for a distance of one hundred feet (100') from the Eighth Range Road to the property of Howard Tilton, the rest of said road to remain discontinued as an open highway and subject to gates and bars.

14. (By Petition.) To see if the Town will vote to raise and appropriate the sum of Five hundred Dollars (\$500.00) to help support the operation of the Emergency Ambulance by the Veteran's of Foreign Wars, Post No. 2860, Pembroke, New Hampshire.

(This Article is approved by the Budget Committee and funds therefor are included in the 1967 Town Budget.)

15. (By Petition.) To see if the Town will vote to raise and appropriate the sum of Twenty-nine hundred Dollars (\$2,900.00) for the grading and tarring of the road leading from Pembroke Street westerly to the Plausawa Valley Country Club.

(This Article is disapproved by the Budget Committee.)

16. (By Petition.) To see if the Town will authorize the Selectmen to grade, repair and surface the Town road known as Bow Lane, and to raise and appropriate a sufficient sum of money for that purpose, taking into

account any State Aid funds which may be available for such improvements under existing statutory provisions.

(This Article is disapproved by the Budget Committee.)

17 (By Petition.) To see if the Town will authorize the Selectmen to accept on behalf of the town, at no expense to the Town, a deed or deeds to a three foot strip of land on either side of the presently existing Town road known as Bow Lane so as to widen the right-of-way, should such a deed or deeds be offered by the owners of abutting land.

18. To transact any other business that may legally come before said meeting.

The polls will be open until six o'clock in the afternoon.

Given under our hands and seal this fourteenth day of February, A.D. 1967

Joseph H. Robinson
Robert E. Plourde
Honore Bonenfant
Selectmen of Pembroke

A true copy of Warrant Attest:

Joseph H. Robinson
Robert E. Plourde
Honore Bonenfant
Selectmen of Pembroke

ABSTRACT OF ACTION TAKEN

ABSTRACT OF ACTION ON ARTICLES IN WARRANT MARCH 8th, 1966

The meeting was opened at 9 A.M. by Moderator Gedeon N. Petit. It was moved and seconded and voted by those present that the order of business be to act on articles (1) (6.) and (12.) and to reconvene at 7 P. M. for the completion of business.

Article 1 Election of Officers:
There were 1314 votes cast
Democratic 357
Republican 320
Splits 637

TOWN CLERK
Democratic John B. Goff 890
Republican Unopposed
Elected John B. Goff

TOWN TREASURER
Democratic James J. Cusick 503
Republican Lawrence E. Labrie 795
Elected Lawrence E. Labrie

SELECTMEN
Democratic Armond J. Nolin, Jr 486
Republican Honore Bonenfant - 809
Elected Honore Bonenfant

WATER COMMISSIONER
Democratic Helen L. Petit 841
Republican Unopposed
Elected Helen L. Petit

ROAD AGENT
Democratic Norman Brasley - 730
Republican Unopposed
Elected - Norman Brasley

LIBRARY TRUSTEE 3 YEARS
Democratic Robert Langford - 582
Republican Patricia Bonenfant 696
Elected Patricia Bonenfant

LIBRARY TRUSTEE 2 YEARS
Democratic - Alice Jacob - 801
Republican Unopposed
Elected Alice Jacob

TRUSTEE OF TRUST FUNDS 3 YEARS
Democratic - Joan Kothan - 493
Republican - Oscar E. Fontaine 776
Elected Oscar Fontaine

TRUSTEE OF TRUST FUNDS 1 YEAR
Democratic - Alfred Montminy 539
Republican Fred D. Little 740
Elected - Fred D. Little

Article 2 *The Raising of Money.* Moved by Fred Little and seconded by Alfred Metivier to delay action on article 2 and act on articles 3 through 20. Carried. (See report following article 20)

Article 3 *Borrowing Money in Anticipation of Taxes.* Moved by Joseph Boudreau, seconded by Fred Little. Carried.

Article 4 *Charging 20 cents penalty on unpaid Poll Taxes after December 1st.* Moved by Fred Little, seconded by Joseph Boudreau. Carried.

Article 5 *Authorizing Selectmen to sell real estate acquired for non-payment of taxes.* Moved by Alfred Metivier, seconded by Fred Little. Carried.

Article 6 *A vote by ballot to see if the Town will adopt provisions for playing beano.* Yes 611 No 246 Adopted.

Article 7 *Acceptance of trust funds for perpetual care of cemetery plots.* A. Annie Batchelder Fund \$250 George H. Batchelder lot in Evergreen; B. Gilman-Bradbury Fund \$200 Gilman-Bradbury lot in Evergreen; C. Lewis W Cass Fund \$200 Lewis W Cass lot in evergreen. Moved by Oscar Fontaine, seconded by Earl Dearborn. Carried.

Article 8 *Purchase of tract of land adjacent to Pembroke Hill Cemetery* Moved by John French, seconded by Mary French.

Amendment "That the Town buy it instead of from Trust Fund" Moved by Alfred Metivier, seconded by Fred Little. Carried.

Article 9 *To transfer monies received from Allentown for rubbish collection to the Capital Reserve Fund.* Moved by Earl Dearborn, seconded by Donald Woodbury

Amendment proposed by Robert Plourde, seconded by Joseph Boudreau "To include land acquisition in article"

The amendment was defeated. The article carried.

Article 10 *Sale of Seagraves Pumper and other unneeded fire equipment; money to Capital Reserve.* Moved by Alfred Metivier, seconded by Paul Gamache. Carried.

Article 11 *Purchase of Emile Picard property and Halen-Wells property for parking lot.* Moved by Donald Woodbury, seconded by Redmond Carroll

Amendment proposed by Edgar Bellerose, seconded by Redmond Carroll "Purchase of property described in article for use as a parking lot and demolish the structures authorizing Selectmen an expenditure not exceeding \$42,800.00."

A standing vote was taken on the article as amended with Edgar Bellerose and Fred Little appointed as tellers. There were 197 for 23 opposed. Carried.

Article 12 *Vote by ballot relative to the need of a housing authority to function.* Yes 369; No 444. Defeated.

Article 13 *Establishment of a Recreation and Playground Commission.* Moved by Robert Plourde, seconded by Edgar Bellerose. Carried.

Article 14 *Authorizing the Fire Department to join a mutual aid compact.* Moved by Henry Munroe, seconded by Theodore Natti. Carried.

Article 15 *(By Petition) Establishment of a Town Conservation Commission.* Moved by Fred Little, seconded by Ted Natti. Carried.

Article 16 *An ordinance relative to oil burners.*
1 Unlawful to install power oil burner equipment without permit.

2. Upon receipt of application for permit Chief of Fire Department shall issue a temporary permit for installation.

3. Installation shall be in accordance with rules of N.H. Board of Fire Control.

4. After completion the chief shall inspect and if satisfied shall issue a permanent permit for storage of oil and operation of the equipment.

5. Violators shall be fined \$10.00 for each day such violation shall exist.

Amendment proposed by Maurice Lafond, seconded by Mansfield Crafts "It should include gas and electric burners" defeated.

The article as written in warrant was carried.

Article 17 *(By Petition) To reserve land where Town Hall was located, for future building to be constructed by Town or interested individuals or organizations, for use as a community building.* Moved by Robert Plourde, seconded by Ted Natti.

Amendment proposed by Robert Plourde, seconded by Ernest Plourde.

"Delete the word future and insert recreation" withdrawn.

Amendment proposed by Mary French, seconded by Alfred Metivier "To see if the Town will vote to reserve the tract of land on Pembroke Street where the old Town Hall was located for a future building. Such

building to be decided at a future town meeting after thorough planning. Land to be used as a park until such time."

Article as amended Carried.

Article 18 *(By Petition) Creation of a Special Trust Fund for building proposed in no. 17* Moved by Robert Plourde, seconded by John Saturley Defeated.

Article 19 *(By Petition) Appointment of a Committee to study building a Town Library*

Moved by Frank Childs, seconded by Fred Little. Carried.

Members to be: 2 members of Pembroke Grange Progress Committee; 1 member of Pembroke Women's Club; 1 member of Board of Library Trustees; 1 member of Board of Selectmen; 1 member of Planning Board; 1 member of the Budget Committee; 3 members appointed by the Moderator. Appointed by the Moderator were: Virginia Batchelder, Margaret Gault, Henry W Munroe, Jr

Article 20 *To petition the State Tax Commission to reappraise all taxable property.* Moved by Robert Plourde, seconded by Edgar Bellerose to dismiss. A proposed amendment by Edgar Bellerose, seconded by Redmond Carroll was defeated.

Article as written was carried.

Article 21 *Such other business as may come before the meeting.*

Mr K. Donald Woodbury presented the budget which was approved. Moved by Henry W Munroe, Sr., seconded by Ted Natti.

"Have the Selectmen take action that the Public Service Company carry out their obligation of repairing street lights without any delay" Motion was carried.

Meeting was adjourned at: 9:45 P.M

SPECIAL TOWN MEETING MOBILE HOMES

Meeting was opened at 8 P.M by Moderator Gedeon N. Petit. The Warrant was read. It was moved by Erwin A. Chase and seconded by Constance Kersting that the ordinance be accepted.

Moderator Petit opened the meeting to discussion.

It was moved by Jack French and seconded by Theodore Ruchti that Section 1 Paragraph 1 under definitions be amended as follows.

1 1 Mobilhome shall mean any vehicle used or so constructed as to permit its being used as a conveyance or its being towed, on public streets and highways and duly licensed, or permitted, as such, and constructed in such a manner as will permit occupancy thereof as a dwelling or sleeping place for one or more persons, and provided with a toilet and a bathtub or shower.

The Motion Was Accepted

It was moved by Alfred Campbell and seconded by Compton French that Section 5 Paragraph 5 under location, space and layout be corrected to refer to Section 3, Paragraph 4 instead of referring to Section 3 Paragraph 3. After conferring with Town Counsel: K. Donald Woodbury *The Motion Was Withdrawn*

It was moved by Merl Thorpe and seconded by Inga Thorpe that the following section be inserted and designated as section No. 12.

12-1 To restrict mobilhome park locations to the present recognized existing parks.

12-2 To prohibit further expansion of existing mobile-home parks in the Town of Pembroke.

The Motion Was Defeated

It was moved by Compton French and seconded by Jack French that Section 3 Paragraph 4 be stricken out completely. It was then moved by Ted Natti and seconded by Howard Berry that the motion be amended to include Section 3 Paragraph 4 amended as follows.

3-4 Existing trailers and/or mobilehomes: No existing trailers or mobilehomes outside a mobilehome park shall be replaced with another trailer or mobile home whether on the same location or not except by the present owner-occupant or in a mobilehome park.

The Motion As Amended Was Accepted

It was moved by Howard Berry and seconded by Inga Thorpe that Section 5 Paragraph 1 be amended to read as follows:

5-1 Location: Mobile home parks may be located in rural areas, subject to the approval of the Pembroke Planning Board, and then only after the holding of public hearing, notice of which to be posted 14 days prior to said hearing. No mobile home park may be located closer than 200 feet to any right of way

The Motion Was Accepted

It was moved by Rene Lavallee and seconded by Sylvia Sheetz that Section 5 Paragraph 1 be amended so that reference of location of a park to a right of way be changed from 200 feet to 100 feet.

The Motion Was Defeated

There being no further discussion the motion that the ordinance, as amended be voted on by a standing vote was called for by the Moderator Gedeon N. Petit

The Ordinance As Amended Was Accepted By An Overwhelming Majority

It was moved by Jack French and seconded by Ralph French that the meeting be adjourned. The motion was accepted and the Moderator Gedeon N. Petit declared the meeting officially closed at 9:04 P.M

The following appointments were filed in the Town Clerk's office during the year 1966.

PLANNING BOARD

Joseph Boudreau	Term Ends	1967
Redmond C. Carroll	"	1968

* Wm. C. McMaster	"	1969
Edgar Bellerose	"	1970
Oscar Plourde	"	1970
Martin Ferry	"	1971

*Harold Scott Resigned.

Budget Committee

*Alfred Metivier	Term Ends	1967
K. Donald Woodbury	"	1967
Eddie Martel	"	1967
Alfred Cormier	"	1968
Jacob Chase	"	1968
Charles Whittemore	"	1968
Henry Dupont	"	1969
Albert Monty	"	1969
Joseph C. Griffith	"	1969

*Replaces Hermas Daviault elected to School Board.

APPOINTED BALLOT CLERKS FOR TWO YEARS:

By Republican Committee: Erwin Chase
By Democratic Committee: Alfred Metivier
Vincent E. Greco

RESIGNED AS LIBRARY TRUSTEE EFFECTIVE 2/12/66:

Raymond Rainville

APPOINTED JURORS SPRING TERM

Lloyd Fairfield	Petit Jury
Frederick Green	Petit Jury
Jeremie Richard	Petit Jury
Thomas Preve	Petit Jury

APPOINTED JURORS FALL TERM

Gabriel Costigan	Grand Jury
Walter Maynard	Petit Jury
*Fred Mindt	Petit Jury
*Deus Plourde	Petit Jury
*Cyrus Twombly	Petit Jury
George Thibeault	Petit Jury
Romeo Bellerose	Petit Jury

*Excused

PRIMARY ELECTION

September 13, 1966

Polls were opened at 9 A.M. by Moderator Gedeon N Petit

1st male to vote was Norman S McFall
 1st female to vote was Mattie McFall

After all those who wished had voted, Moderator Gedeon N Petit declared the polls closed at 7 P.M.

Final male to vote was Henry Morin
 Final female to vote was Naomi Charest

There were 772 votes cast with the following results:

DEMOCRATIC

REPUBLICAN

GOVERNOR

John W King	154	Alexander M Taft	123
		James J Barry	70
		Elmer E Bussey	1
		Hugh Gregg	239
		Peter Lessard	6
		William Maynard	35

UNITED STATES SENATOR

Thomas J McIntyre	148	Harrison R Thyng	133
		Harold W Ayer	
		Doloris Bridges	61
		Lane Dwinell	105
		William R Johnson	89
		Wesley Powell	92

REPRESENTATIVE IN CONGRESS

William F Horan, Jr	26	Richard M Schrader	51
J Oliva Huot	117	Louis C Wyman	411
		Saul Feldman	10

COUNCILLOR

Robert J Morin	122	James H Hayes	422
----------------	-----	---------------	-----

STATE SENATOR

Richard D Riley	130	Dorothy Green	151
		Thomas E Bartlett	253

REPRESENTATIVE TO THE GENERAL COURT

Philip Brasley	120	George E Gordon III	412
Robert E Plourde	134	*Constance Kersting	153
		*(Write In)	

SHERIFF

Eldon W Howard	117	James A Humphrey	58
		Russell D Morgan, Sr	48
		Clyde R Parker	346

COUNTY ATTORNEY

G Wells Anderson	412
------------------	-----

COUNTY TREASURER

Robert A Foster	415
-----------------	-----

REGISTER OF DEEDS

Kathleen M Roy	415
----------------	-----

REGISTER OF PROBATE

Leila Y Bartlett	410
------------------	-----

COUNTY COMMISSIONER

Joseph C Cornett	98	Asa H Morgan	403
------------------	----	--------------	-----

SUPERVISOR OF THE CHECK LIST

6 Years

*Clinton Chadbourne *(Write In)	10	Phyllis L Kimball	421
------------------------------------	----	-------------------	-----

4 Years

Virginia C Peaslee	427
--------------------	-----

2 Years

John M Fillmore III	121	Harold E Paulsen	430
---------------------	-----	------------------	-----

MODERATOR

Gedeon N Petit, Jr	143	*Gedeon N Petit, Jr *(Write In)	17
--------------------	-----	------------------------------------	----

DELEGATES TO THE STATE CONVENTION

John B Goff	122	Richard H Edmunds	389
Vincent E Greco	77	David W Ober	370
Eddie E Martel	88		

TOTAL VOTES CAST

191	481
-----	-----

BIENNIAL ELECTION

November 8, 1966

The polls were opened at 9 A.M. by Moderator Gedeon N. Petit Prayer was offered by the Rev Hubert Topliff

1st male to vote was	Fred Little
1st female to vote was	Ethel Hanscomb

All those who wished having voted Moderator Gedeon N Petit declared the polls closed at 7 P.M.

There were 1659 ballots cast at the polls, 144 absentee ballots, for a total of 1803 less 2 spoiled ballots 1801 ballots counted

DEMOCRATIC

REPUBLICAN

GOVERNOR

John W King	1025	Hugh Gregg	710
-------------	------	------------	-----

UNITED STATES SENATOR

Thomas J McIntyre	996	Harrison R Thyng	721
-------------------	-----	------------------	-----

REPRESENTATIVE IN CONGRESS

J Oliva Huot	812	Louis C Wyman	902
--------------	-----	---------------	-----

COUNCILLOR

Robert J Morin	773	James H Hayes	881
----------------	-----	---------------	-----

STATE SENATOR

Richard D Riley	907	Thomas E Bartlett	741
-----------------	-----	-------------------	-----

REPRESENTATIVE TO THE GENERAL COURT

Philip Brasley	703	*George E Gordon III	952
Robert E Plourde	799	*Constance Kersting	832

SHERIFF

Eldon W Howard 775 Clyde R Parker 896

COUNTY ATTORNEY

Alexander M Lachiatto 714 G Wells Anderson 894

COUNTY TREASURER

K Donald Woodbury 958 Robert A Foster 726

REGISTER OF DEEDS

Kathleen M Roy 792

REGISTER OF PROBATE

C Edward Rainville 911 Leila Y Bartlett 764

COUNTY COMMISSIONER

Joseph C Cornett 782 Asa H Morgan 836

SUPERVISOR OF THE CHECK LIST

6 Years

Clinton D Chadbourne 801 *Phyllis L Kimball 871

4 Years

*Alice Jacob 887 Virginia C. Peaslee 795

2 Years

*Gedeon N Petit, Jr 875 Gedeon N Petit, Jr 793

* Indicates Elected To Office

VOTES CAST

482 451

SPLITS

870

VOTES ON PROPOSED AMENDMENTS TO THE CONSTITUTION

WHOLE NUMBER OF BALLOTS GIVEN IN WAS 1684

Question	Yes	No
Question 1	1086	181
Question 2	832	348
Question 3	873	311
Question 4	666	471
Question 5	804	334
Question 6	880	291
Question 7	878	261
Question 8	764	452

PEMBROKE BUDGET COMMITTEE

Albert Monty	Term expires 1966
J Connie Griffith	Term expires 1966
Henry Dupont	Term expires 1966
K Donald Woodbury	Term expires 1967
Eddie Martel	Term expires 1967
Alfred Metivier	Term expires 1967
Charles F. Whittemore	Term expires 1968
Alfred Cormier	Term expires 1968
Jacob A Chase	Term expires 1968
Joseph H Robinson	For Board of Selectmen
Read Parmenter	For School Board
Earl J Dearborn	For Village District

TOWN
Treasurer's
REPORT

TREASURY'S REPORT RECONCILEMENT OF ACCOUNT

Balance Jan 1, 1966	\$173,064 27	
Deposits	<u>619,598 54</u>	\$792,662 81
Total Expenses for 1966		<u>590,547.91</u>
Cash on Hand Dec 31, 1966		<u>\$202,114.90</u>

Received from Mary Metivier, Tax Collector	\$420.658 14
Received from John Goff, Town Clerk	36,379.52
George P. Cofran, Municipal Court	300.00
Suncook Bank, Anticipation of Taxes	100,000.00
Suncook Bank, Long Term Notes	42,800 00

MISCELLANEOUS INCOME

State of N.H., Gas Tax Refund	\$ 591.49
State of N.H., Forest Fire Rebates	967.45
State of N.H., Welfare Fund	410.00
State of N.H., Recovery Old Age Assistance	1,224.11
State of N.H., Interest & Dividend Taxes	5,205 52
State of N.H., TRA	552 00
State of N.H., Railroad Tax	.57
State of N.H., Savings Bank Tax	2,543.92
Blister Rust, Rebate	1.70
Town of Allenstown, Packer	3,231 50
Town of Al enstown, Fire Rebate	128 60
Town of Allenstown, Sewer Work	124 40
Pembroke Water Works, Insurance	352 32
Pembroke Water Works, Town Report	250 00
Town of Epsom, Fire Rebate	121 20
N.H. Congregational Center, Contribution	500.00
Concord National Bank, National Bank Stock	41 50
Pembroke Police Dept , Fines	58 00
Pembroke Police Dept , Misc	32 90
Pembroke Police Dept , Insurance Reports	21 00
Trustees of Trust Funds, Custodian	553.50
Opening Graves	495.00
Insurance Rebates	113.05
Maurice Lafond, Oiling	10 00
Robert Plourde, Purchase Furnace	40 00
Mount St Mary, Sewer Work	14.40
Pembroke Academy, Painting Lines	76 75
Warren & Avis Davis, TRA	<u>1,800 00</u>

TOTAL

\$ 19,460.88 \$619,598 54

1966 REPORT OF TOWN TREASURER LAWRENCE LABRIE
RECEIVED FROM MARY A. METIVIER FOR YEAR 1966

1961 Redeemed Taxes	2 90
1962 Redeemed Taxes	52 05
1962 Poll Taxes	4 00
1962 Interest	35
1962 Head Taxes	20 00
1962 Penalties	1 00
1963 Redeemed Taxes	452 55
1963 Poll Taxes	10 00
1963 Interest	2 19
1963 Head Taxes	35.00
1963 Penalties	3 00
1964 Redeemed Taxes	1,560 87
1964 Interest on Redeemed Taxes	35 28
1964 Poll Taxes	22 00
1964 Property Taxes	160.44
1964 Interest	11 99
1964 Head Taxes	60.00
1964 Penalties	6 00
1965 Redeemed Taxes	276 65
1965 Interest	85
1965 Property Taxes	46,310 84
1965 Interest	1,488 73
1965 Poll Taxes	498 00
1965 Yield Taxes	2 25
1965 Head Taxes	1,725 00
1965 Penalties	161.00
1966 Property Taxes	355,301 36
1966 Po l Taxes	2,382 00
1966 National Bank Stock Taxes	57 50
1966 Yield Taxes	1,871 34
1966 Interest	32 66
1966 Head Taxes	7,875 00
1966 Penalties	17 50
1967 Yield Taxes	<u>217 84</u>

\$420,658 14

Budget Of The Town

Estimates of Revenue and Expenditures for the Ensuing Year January 1, 1967 to December 31, 1967
 Compared with
 Estimated and Actual Revenue, Appropriations and Expenditures of the Previous Year
 January 1, 1966 to December 31, 1966

SOURCES OF REVENUE	Estimated Revenue Previous Year 1966	Actual Revenue Previous Year 1966	Estimated Revenue Ensuing Year 1967
From State:			
Interest and Dividends Tax	\$ 5,000 00	\$ 5,205 52	\$ 5,250.00
Railroad Tax		57	
Savings Bank Tax	2,800.00	2,543 92	2,500.00
Reimbursement a/c Gasoline Tax	425 00	591.49	550 00
For Fighting Forest Fires		1,217 25	
National Forest Reserve	500 00	500 00	500.00
Reimbursement a/c Old Age Assistance		1,224 11	
Reimbursement a/c Town Poor		410 00	
From Local Sources Except Taxes:			
Dog Licenses	900 00	851 00	850 00
Business Licenses, Permits and Filing Fees		13 00	
Fines and Forfeits, Municipal Court	400 00	358 00	350.00
Interest Received on Taxes and Deposits	1,600 00	1,572 04	1,600 00
Income from Trust Funds		553 50	
Income of Departments:			
Rent of Packer	750.00	3,231 50	2,300 00
Digging Graves	650 00	495.00	500.00
Income from Municipally owned Utilities:			
Water Departments	620 00	602 32	600.00
Rent of Sewer Machine		138 80	
Motor Vehicle Permit Fees	32,000 00	35,515 52	37,000.00
Insurance Refund		113.05	
Sale of Town Property			150.00
Reimbursement a/c Road Construction		1,800.00	
Withdrawals from Capital Reserve Funds	12,000 00	12,000 00	
Balance of Equipment Appropriation	714.16	714 16	
Reimbursement - Picard Property			1,250.00
Amount Raised by Issue of Bonds or Notes	42,800.00	42,800 00	
From Local Taxes Other Than Property Taxes:			
Poll Taxes - Regular @ \$2	2,800.00	2,916.00	2,900 00
TOTAL REVENUES FROM ALL SOURCES EXCEPT PROPERTY TAXES	\$103,959.16	\$115,366 75	\$ 56,300 00
AMOUNT TO BE RAISED BY PROPERTY TAXES	91,602 11		104,683 29
TOTAL REVENUES			<u>\$160,983 29</u>

PURPOSES OF EXPENDITURES	Appropriations Previous Year 1966	Actual Expenditures Previous Year 1966	Appropriations Recommended by Budget Committee 1967
General Government:			
Town Officers' Salaries	\$ 7,032.00	\$ 6,991.05	\$ 7,050.00
Town Officers' Expenses	3,150.00	3,859.50	3,500.00
Election and Registration Expenses	625.00	838.99	350.00
Municipal and District Court Expenses	300.00	370.00	400.00
Expenses Town Hall and Other Town Buildings	2,900.00	3,424.02	2,500.00
Employees' Retirement and Social Security	1,800.00	2,372.32	3,000.00
Protection of Persons and Property:			
Police Department	13,666.00	15,162.29	14,335.40
Fire Department	10,183.00	11,478.96	11,952.00
Moth Exterm. - Blister Rust & Care of Trees	700.00	960.00	800.00
Insurance	3,600.00	4,672.52	4,700.00
Planning and Zoning	100.00	100.00	100.00
Damages and Legal Expenses	600.00	611.05	600.00
Civil Defense	3,850.00	3,763.00	3,850.00
Health:			
Health Department, Including Hospitals	300.00	300.00	800.00
Sewer Maintenance	2,100.00	2,306.07	1,000.00
Town Dump and Garbage Removal	5,500.00	6,293.87	6,441.73
Highways and Bridges:			
Town Maintenance - Summer	10,970.00	11,835.34	12,721.72
Town Maintenance - Winter	14,800.00	16,243.34	18,248.65
Street Lighting	5,600.00	4,871.63	5,600.00
General Expenses of Highway Department	264.00	220.90	250.00
Town Road Aid	793.33	793.33	794.39
Libraries	3,000.00	3,000.00	4,139.45
Public Welfare:			
Town Poor	4,750.00	3,324.16	4,750.00
Old Age Assistance	8,500.00	11,385.05	8,500.00
Patriotic Purposes:			
Memorial Day and Veterans' Associations	150.00	150.00	150.00
Aid to Soldiers and Their Families	100.00	20.00	100.00
Recreation:			
Parks and Playgrounds Incl Band Concerts	900.00	1,030.87	900.00
Public Service Enterprises:			
Municipally Owned Water and Electric Utilities	11,160.00	11,160.00	11,160.00
Cemeteries	1,300.00	1,612.99	1,300.00
Oilings	4,250.00	4,172.26	4,113.75
Christmas Lights	600.00	600.00	600.00
Interest:			
On Temporary Loans	1,350.00	1,241.32	1,350.00
On Bonded Debt	873.00	975.59	1,776.20
Highways and Bridges:			
Town Construction	794.94	934.68	3,000.00
Sidewalk Construction	1,000.00	679.55	1,000.00
New Lands and Buildings	42,800.00	39,717.64	1,650.00
New Equipment	21,000.00	370.82	11,200.00
Payment on Principal of Debt:			
Long Term Notes	3,200.00	3,200.00	5,800.00
Payment to Capital Reserve Funds	1,000.00	1,000.00	500.00
TOTAL EXPENDITURES	\$195,561.27	\$182,043.11	\$160,983.29

STATEMENT OF APPROPRIATIONS

TOWN OF PEMBROKE

STATEMENT OF APPROPRIATIONS AND EXPENDITURES

FISCAL YEAR ENDED DECEMBER 31, 1966

	Brought Forward From 1965	Appropriations	Receipts and Reimbursements	Total Amount Available	Expenditures	BALANCES		Forward to 1967 Liabilities
						Unexpended	Overdrafts	
GENERAL GOVERNMENT:								
Town Officers' Salaries	\$	\$ 7,032 00	\$	\$ 7,032.00	\$ 6,991.05	\$ 40 95	\$	\$
Town Officers Expenses		3,150 00		3,150 00	3,859.50			709.50
Election & Registration Exp		625.00		625.00	838 99			213 99
Municipal Court Expenses		300.00	358.00	658.00	370.00	288.00		
Town Hall & Other Town Bldgs		2,900.00		2,900.00	3,424.02			524.02
Employees Retirement & S S		1,800.00		1,800.00	2,372 32			572 32
PROTECTION OF PERSONS & PROPERTY:								
Police Department		13,666.00	202 55	13,868.55	15,166 60			1,298.05
Fire Department		10,183.00	1,217.25	11,400 25	11,478 96			78 71
Blister Rust and Care of Trees		700.00	1 70	701 70	960.00			258.30
Insurance		3,600.00	465 37	4,065 37	4,672.52			607 15
Planning & Zoning		100 00		100.00	100 00			
Damages & Legal Expenses		600.00		600.00	611 05			11.05
Civil Defense		3,850.00		3,850 00	3,763.00	87.00		
HEALTH:								
Health Dept. including Hospitals		300 00		300.00	300 00			
Sewer Maintenance		2,100.00	138 80	2,238 80	2,306.07			67 27
Town Dump & Garbage Removal		5,500.00	3,231 50	8,731.50	6,375 39	2,356 11		
HIGHWAYS & BRIDGES:								
Town Maintenance - Summer		10,970.00	571 75	11,541 75	11,835 34			293.59
Town Maintenance - Winter		14,800.00		14,800.00	16,362 11			1,562 11
Oiling		4,250 00	10.00	4,260.00	4,172 26	87 74		
Street Lighting		5,600 00		5,600.00	5,333 24	266 76		
General Expense Highway Dept		264.00		264.00	220 90	43 10		
Town Road Aid		793 33	2,352.00	3,145 33	4,195 38			1,050.05

LIBRARY:		3,000.00		3,000.00	3,000.00			
PUBLIC WELFARE								
Town Poor		4,750.00	410.00	5,160.00	3,434.36	1,725.64		
Old Age Assistance		8,500.00	1,224.11	9,724.11	11,385.05		1,660.94	
PATRIOTIC PURPOSES:								
Memorial Day & Veteran's Association		150.00		150.00	150.00			
Aid to Soldiers and their families		100.00		100.00	20.00	80.00		
RECREATION:								
Parks & Playgrounds Including Band Concerts		900.00		900.00	1,030.87			130.87
PUBLIC SERVICE ENTERPRISES:								
Municipally Owned Fire Hydrants		11,160.00		11,160.00	11,160.00			
Cemeteries		1,300.00	553.50	1,853.50	1,612.99	240.51		
Advertising & Regional Association								
Christmas Lights		600.00		600.00	600.00			
INTEREST:								
On Temporary Loans		1,350.00		1,350.00	1,241.32	108.68		
On Long Term Notes & Bonds		873.00		873.00	975.59			102.59
HIGHWAY & BRIDGES:		794.94		794.94	934.68			139.74
Town Construction		42,800.00	40.00	42,840.00	42,840.00			
Sidewalk Construction		1,000.00		1,000.00	711.05	288.95		
Ford Truck New Equipment	714.16	1,000.00		1,714.16	370.82	1,343.34		
New Equipment (Fire Truck)		2,000.00		2,000.00	8,000.00			1,200.00
PAYMENTS ON PRINCIPAL OF DEBT:								
Long Term Notes		3,200.00		3,200.00	3,000.00	200.00		
Payment to Capital Reserve	1,200.00	1,000.00		2,200.00	2,200.00			
TOTAL TOWN	\$ 1,914.16	\$195,561.27	\$10,776.53	\$208,251.96	\$198,375.43	\$7,156.78	\$9,280.25	\$ 1,200.00
COUNTY TAX		24,931.35		24,931.35	24,931.35			
SCHOOL TAX	170,743.48	293,074.73		463,818.21	268,743.48			195,074.73
GRAND TOTAL	\$172,657.64	\$513,567.35	\$10,776.53	\$697,001.52	\$492,050.26	\$7,156.78	\$9,280.25	\$207,074.73

Financial Report

Fiscal Year Ended December 31, 1966
BALANCE SHEET

ASSETS

LIABILITIES

Cash In Hands of Treasurer		\$202,114 90
Capitol Reserve Funds:		
State purpose of Fund		45,775 82
Accounts Due to the Town:		
Bounties	\$ 1.50	
Other bills due Town:		
Due from Capital Reserve Funds (a/c Fire Truck)	12,000 00	
Warren Davis a/c Davis Road	<u>944 39</u>	
		12,945 89
Unredeemed taxes:		
Levy of 1966	\$ 1,805.44	
Levy of 1965	1,161 00	
Levy of 1964	651 69	
Previous Years	<u>606 82</u>	
		4,224 95
Uncollected Taxes:		
Levy of 1966	\$ 51,770 98	
Levy of 1965	211 35	
Levy of 1964	132 60	
Previous Years	130.00	
State Head Taxes - Levy of 1966	2,370.00	
State Head Taxes - Previous Years	<u>825.00</u>	
		<u>55,439 93</u>
Total Assets		\$320,501.49
Excess of Liabilities over assets (Net Debt)		<u>222,228 00</u>
GRAND TOTAL		\$542,729 49
Net Debt - December 31, 1965	\$204,600 73	
Net Debt - December 31, 1966	<u>222,228 00</u>	
Increase of Debt	\$ 17,627 27	

Accounts Owed by the Town:		
Unexpended Balances of		
Special Appropriations		\$ 24,813 86
New Fire Truck	\$20,000 00	
Parking Lot	4,813 86	
Due to State:		
State Head Taxes - 1966		\$ 2,675 50
Yield Tax - Bond & Debt Retirement		389 58
Due to School Districts:		
Balance of School Tax		<u>195,074 73</u>
		\$222,953 67
Capital Reserve Funds		45,775 82
Long Term Notes Outstanding:		
Town		\$ 45,000.00
Water Works		<u>40,000.00</u>
		85,000.00
Bonds Outstanding:		
Water Works		<u>189,000.00</u>
Total Liabilities		\$542,729.49
GRAND TOTAL		\$542,729.49

RECEIPTS AND PAYMENTS

RECEIPTS

From Local Taxes:	
Property Taxes - Current Year - 1966	\$355,301.37
Poll Taxes - Current Year - 1966	2,382.00
National Bank Stock Taxes - 1966	99 00
Yield Taxes - 1966	2,089 18
State Head Taxes @ \$5. 1966	<u>7,875 00</u>
 Total Current Year's Taxes collected and remitted	 \$367,746 55
 Property Taxes and Yield Taxes	
Previous Years	46,463.07
Poll Taxes - Previous Years	534.00
State Head Taxes @ \$5 - Previous Years	1,840.00
Interest received on Taxes	1,572.04
Penalties on State Head Taxes	188 50
Tax sales redeemed	<u>2,355.48</u>
 From State:	
For Town Road Aid	\$ 552 00
Interest and dividends tax	5,205 52
Railroad tax	.57
Savings Bank Tax and Building and Loan Association Tax	2,543 92
Fighting forest fires	967.45
Reimbursement a/c Motor Vehicle Road Toll	591.49
Reimbursement a/c Old Age Assistance	1,224 11
 From Local Sources, Except Taxes:	
Dog Licenses	\$ 851.00
Business licenses, permits and fi ing fees	13.00
Fines and forfeits, municipal court	358 00
Rent of town property -- Packer	3,231 50
Income from trust funds	553 50
Income from departments	1,434 25
Motor Vehicle permits	
1965	\$ 503 95
1966	34,727.57
1967	<u>284 00</u>
	<u>35,515.52</u>
 Total Current Revenue Receipts	 \$473,741.47

Receipts Other than Current Revenue:

Temporary loans in anticipation of taxes during year	100,000.00	
Long term notes during year	42,800 00	
Insurance adjustments	113.05	
Refunds	2,404.02	
Gifts - Congregational Center	500 00	
Sale of Town property	40 00	
Total Receipts Other than Current Revenue	<u>145,857.07</u>	\$145,857.07
 Total Receipts from All Sources		
Cash on hand January 1, 1966		<u>173,064 27</u>
 GRAND TOTAL		 \$792,662 81

PAYMENTS

General Government:	
Town officer's salaries	\$ 6,991 05
Town officer's expenses	3,859 50
Election and registration expenses	838 99
Municipal and District Court expenses	370 00
Expenses town ha l and other town buildings	3,424 02
 Protection of Persons and Property:	
Police department	\$ 15,166 60
Fire department, including forest fires	22,638 96
Moth extermination - B ister Rust and Care of Trees	960 00
Planning and zoning	100 00
Insurance	4,672 52
Civil Defense	3,763 00
 Health:	
Health department, including hospitals	\$ 300 00
Sewer Maintenance	2,306 07
Town dumps and garbage removal	6,375 39

Highways and Bridges:		
Town Road Aid	\$	4,195 38
Town Maintenance		
Summer	\$11,835 34	
Winter	16,362 11	
Oiling	<u>4,172 26</u>	32,369 71
Street lighting		5,933 24
General Expenses of Highway Department		220 90
Libraries:		
Libraries		3,000 00
Public Welfare:		
Old age assistance		11,385 05
Town poor		3,434 36
Patriotic Purposes:		
Memorial Day, Veteran's Associations and Old Home Day		150 00
Aid to soldiers and their families		20 00
Recreation:		
Parks and playgrounds, including concerts		1,030 87
Public Service Enterprises:		
Cemeteries, including hearse hire		1,612 99
Unclassified:		
Damages and legal expenses	\$	611.05
Taxes bought by town		2,092.55
Discounts, Abatements and Refunds		<u>194 11</u>
Total Current Maintenance Expenses		\$140,388 63
Interest:		
Paid on temporary loans in anticipation of taxes	\$	1,241 32
Paid on long term notes		<u>975.59</u>
		2,216 91
Outlay for New Construction, Equipment and Permanent Improvements:		
Highways and Bridges - Town Construction	\$	934.68
Sidewalk construction		711 05
New Equipment - Ford Truck		370 82
Parking Meters and Parking Lots		<u>37,986 14</u>
		40,002 69

Indebtedness:		
Payments on temporary loans in anticipation of taxes		\$100,000 00
Payments on long term notes		3,000 00
Payments to capital reserve funds		
Library	\$1,000 00	
Packer	<u>1,200.00</u>	<u>2,200 00</u>
		105,200 00
Payments to Other Governmental Divisions:		
State Head Taxes paid State Treas	\$	9,064 85
Payments to State a/c Yield Tax		
Debt Retirement		36 80
Taxes paid to County		24,894 55
Payments to School Districts		268,743.48
Total Payments to Other Governmental Divisions		<u>302,739.68</u>
Total Payments for all Purposes		590,547 91
Cash on hand December 31, 1966		<u>202,114 90</u>
		\$792,662 81
GRAND TOTAL		

DETAILED STATEMENT OF PAYMENTS

TOWN OFFICERS' SALARIES AND FEES

	SALARY	FEES	
Joseph H Robinson, Selectman			\$ 700.00
Robert E Plourde, Selectman			600 00
Honore Bonenfant, Selectman			600 00
Gedeon N Petit Jr- Moderator			42.50
John B Goff, Town Clerk	\$ 110.00	\$1,635 55	1,745 55
Mary A Metivier, Tax Collector	\$1,200 00	315 00	1,515 00
Lawrence Labrie, Treasurer			500 00
Dr Vincent Greco, Health Officer			40 00
Gloria G Roy, Town Poor			648 00
Diana C Bonenfant, Clerk			600 00
			\$ 6,991.05

TOWN HALL AND OTHER TOWN BUILDINGS

Harley G Baldwin, removing fire debris	\$ 500.00
Bouley Electric, repairs	13 15
Rene Lavallee, oi	183 16
Lavoie's American Hardware, supplies	24 95
Loso Brothers, removing fire debris	37 70
Romeo Martel, Winding town clock	100 00
Metivier's Oil Co , oil & supplies	158 27
J J Moreau & Son, supplies	15 10
New England Telephone, telephones	277 74
Pembroke Water Works, supplies & labor	444 85
Petit Plumbing Co , labor & supplies	276 35
Robert E Plourde, Rent town clock	200 00
Public Service Co. of N H , lights	615 95
Ray's Construction Co , repairs town clock	26 00
Fred W Saltmarsh & Son, oil	129.60
Smith Oil Co , oil	208.09
State Roofing Co , repairs	21 00
Superior Petroleum Corp , oil	176.79
C H Wells Co , supplies	15 32
	\$ 3,424 02

POLICE

Pay Roll	\$13,543.05
American Knitwear & Emblem Mfg.Co , Emblems	133 41
Robert O Blood M D. , services	10 00
Albert Brasley, gas	851 43
Cades Co , Supplies	27 50
Chase's Garage, supplies & gas	84 55
Evans Printing, supplies	55 00
George E Gordon, supplies	2 50
Lavoie's American Hardware, supplies	29 67
Mack's Men Shop, Badges	56 30
Nat'l Police Chief & Sheriffs	
Information Bureau, book	6 50
New England Telephone, telephones	293 50
R and H Restaurant, lunches	1 93
G A Thompson, supplies	21 00
Treasurer, State of N H , supplies	11 72
The Waite Corporation, supplies	32 90
C H Wells Co , supplies	5 64
	\$15,166 60

TOWN OFFICERS' EXPENSES

Lila Y Bartlett, Register of Probate	\$ 1 20
Edgar Bellerose, Ad, Manchester Leader	22 27
Brown & Saltmarsh Co , supplies	117 88
Division of Municipal Accountant, State Tax Commission	332 25
Edson C Eastman Co., supplies	11 90
Equity Publishing Corp , Town Clerk	42 00
Marion E. Guyer Treas , N H Tax Collectors Association	3 00
Genevra R Laughler Treas , Dues Town Clerk Association	3 00
Merrimack County, Register of Deeds	121 10
Mary Metivier, Misc Expenses	399 85
N H Municipal Association, supplies & dues	154.56
N H State Treasurer, Appraisers, Salary & Expenses	197 10

Office Machine of N H , Rental typewriter & supplies	51 68
Roya Press Inc , Town Reports	,580 50
Spaulding Co , Inc , supplies	172 24
Suncook Postmaster, stamps	148 00
The Pembroke Press, supplies	15 30
The Suncook Bank, Box for Trustees & stamps	33 55
R & H Restaurant, lunches	20 25
Wheeler & C ark, Dog License Books	23 07
Joseph H Robinson, Taking Census & Expenses	70 00
Honore Bonenfant, Taking Census & Expenses	85 00
Robert E Plourde, Taking Census & Expenses	105 00
John B Goff, Expenses	53 00
Dr Vincent Greco, Expenses	74 30
Treasurer State of N H , Boat Reports	21 50
	<u>\$ 3,859 50</u>

PUBLIC WELFARE

Old Age Assistance	\$11,385 05
Town Poor	3,434.36
	<u>\$14,819 41</u>

CAPITAL RESERVE

Packer Revenue	\$ 1,200 00
Library Fund	1,000 00
	<u>\$ 2,200 00</u>

LONG TERM NOTES

Packer	\$ 2,200 00
Memoria Field	800 00
	<u>\$ 3,000 00</u>

SOCIAL SECURITY

Employees	\$ 2,372 32
-----------	-------------

ELECTION AND REGISTRATIONS

John Fillmore III, Supervisor of Check List	\$ 90.00
Richard Edmonds, Supervisor of Check List	90 00
Edward Rainville, Supervisor of Check List	90 00
Howard Berry, Ba lot Clerk	36 00
Dr Vincent Greco, Ba lot Clerk	12 00
Alice Jacobs, Ballot Clerk	24 00
Maurice Lafond, Ballot Clerk	36 00
Patricia Merri , Ballot Clerk	12 00
Alfred Metivier, Ballot Clerk	36 00
Fred D Little, Ballot Clerk	24 00
Honore Bonenfant, Ballot Clerk	12 00
Leo Bosse, Setting up Booths	15 00
Andre Raymond, Setting up Booths	75 00
Brown & Slatmarsh Co , Inc , Tal y Sheets	10 50
Monitor Publishing Co , Inc , Warrant Specia Meeting	69 19
R and H Restaurant, lunches	102 80
Royal Press Inc , Officio Ballots	104 50
	<u>\$ 838 99</u>

MUNICIPAL COURT

George P Cofran Atty , services	\$ 300 00
Roland H Young Jr , Services Special Judge	70 00
	<u>\$ 370 00</u>

HYDRANTS

Pembroke Water Works	\$11,160 00
----------------------	-------------

DAMAGES AND LEGAL EXPENSES

Woodbury & Woodbury, services	\$ 611 05
-------------------------------	-----------

TAXES BOUGHT BY TOWN

Tax Co ector Taxes	\$ 2,092 55
--------------------	-------------

FIRE INCLUDING FOREST FIRES

Pay Roll	\$ 4,563 00
Adams Glass Co , supplies	4 50
American Crystal Co ,supplies	7 71
American Fire Equipment, supplies	1,281.46
Aranco Oil Co , gas	5 36
Benner Electronic Sercice, supplies	287 71
A bert Brasley, gas	358 86
J H Butler Co , New equipment	336 60
Capitol Glass Co , supplies	56 00
Chase's Garage, supplies, gas, and repairs	187 93
Evans Radio, supplies	225 63
Farrar Co , pump	77 50
George Hillman Tire Co , supplies	238 69
Hydra-Clamp Co , supplies	13 01
Jean Auto Body, repairs	35 00
Kimball's Garden, gas	8 65
Lamora's Garage,Welding	3 50
Lavoie's American Hardware, supplies	6 96
Letendre's Variety Store, supplies	2 97
J G Lewis Transportation, truck	55 00
Manchester Oxygen Co , supplies	160 08
Merrill's Radiator-Service, supplies	10 50
Metivier's, supplies	20 98
Nationa Fire Protection Association, dues	43 65
New England Te ephone, telephones	238 80
New Hampshire State Treasurer, supplies	86 20
N H State Treasurer Association, dues	32 00
Harold Paulsen, supplies	22 50
Pe issier Luggage Store, supplies	21.50
R and H Restaurant, lunches	55.50
Rice's, supplies	305 76
Roger's Donut Shop, lunches	2 70
Sane , supplies	19 20
Shepard Auto Supply Co , supplies	64 54
Suncook Lumber Co , supplies	5 96
The Merrimack Farmers' Exchange Co , supplies	26 30
C H Wells Co , supplies	3 20
Whitney Pharmacy, supplies	69
Richard Wright, dues	5 00
Fire Warden, Forest Fires	2,597.86
	<u>\$11,478 96</u>

SCHOOL DISTRICT

Treasurer School District \$268,743 48

SEWER MAINTENANCE

Pay Roll	\$ 675 50
Concord Lumber, supplies	343.49
Lavoie's American Hardware, supplies	3 90
J F McDermott Co , Inc., cleaning Pembroke St Sewer	1,200 00
Merrill Radiator Service, supplies	22 58
Wm Stanley & Son, labor	50 00
Suncook Lumber Corp , supplies	10 60
	<u>\$ 2,306 07</u>

GENERAL EXPENSES OF HIGHWAY DEPARTMENT

	\$
Norman Brasley, supplies	1.66
Brown & Saltmarsh Co , supplies	4.10
Lavoie's American Hardware, supplies	5 55
Madison Chemical Corp , supplies	26 81
New England Telephone, Telephones	142 15
Sanel, supplies	31 78
Whitney's Pharmacy	8 85
	<u>\$ 220 90</u>

BRIDGE HORSE CORNER

Pay Roll	\$ 16.50
Concord Lumber Co., supplies	838 03
Gingras Welding, Welding	45.50
Page Belting Co , supplies	34 65
	<u>\$ 934.68</u>

ABATEMENT

Per Tax Commission \$ 194 11

INTEREST

The Suncook Bank, Short Term \$ 1,241 32
 The Suncook Bank, Long Term 975 59
\$ 2,216 91

WINTER

Pay Roll	\$ 7,536.85
Albert Brasley, gas	52 79
Norman Brasley, supplies	90
Chadwick-Ba Ross, supplies & repairs	209.98
Chase's Garage, supplies & gas	125 97
William Dandurand, supplies	3.00
Edmonds Esso Servicenter, gas	5.17
Gingras Welding, repairs	153.00
Granite State Asphalt Products Co., Inc , Cold Patch	94 05
Grappone Inc , repairs	22 06
R.C Hazelton Co , Inc.,supp ies	11 95
International Sa t Co , Sa t	2,460.96
Lavoie's American Hardware, supplies	28 93
Maurice Lavoie, tractor	49.50
Loso Brothers, Plow - Truck - Tractor	1,635 60
Merril Radiator Service, supplies & labor	387 20
Merrimack Farmers' Exchange Inc , supplies	210 37
Alfred Metivier, gas	102 66
Page Belting, supplies	15.71
Paul's Variety Store, gas	2 89
Plourde Sand & Gravel Co , gravel & truck	1,801.51
R & H Restaurant, lunches	43 09
Rice's, supplies	179.67
Sanel, supplies	406.98
Sanfax, supplies	121.32
Saturley's, gas	83 13
Spear's Garage, supplies	41.28
Suncook Lumber, supplies	15.52
Vet's Spa, lunches	17.81
The Warren Refining Chemical Co , oil	68.46
N. H. Explosives & Machinery Corp., supplies	4.80

SUMMER

Pay Roll	\$ 8,849 65
Barrett Equipment, supplies & labor	1 98
Albert Brasley, gas	550.47
Chadwick -BaRoss, supplies & labor	185 89
Chase's Garage, gas & labor	139 63
Circle Equipment Co , supplies	10 60
Concord Lumber, supplies	17 21
William Dandurand, saws	8 00
Duracrete Block Co , supplies	7 86

Gingras Welding, labor	30 00
Granite State Asphalt Products Co , Inc., Asphalt & Cold Patch	506 98
Lavoie's American Hardware, supplies	26 61
Maurice Lavoie, truck	87 82
Leo F Lessard, supplies	16 90
Lucien Levesque, Labor	9 00
Loso Brothers, truck	67 70
Merrill Radiator Service, supplies & repairs	49 50
Merrimack Farmers' Exchange Co ,Inc , supplies	1 9.79
Alfred Metivier, gas	24 00
N H Explosives & Machinery Corp , supplies	1 50
N H Wood Treating Corp , Pine Posts	38 40
Plourde Sand & Gravel Co , Gravel & Labor	406 79
Prison Industries, Pipes	105 60
Rice's, supplies	14 56
Rudy s Welding, supplies & labor	18 89
Sanel's, supplies	100 89
John W Stewart, supplies	2 70
Treasurer State of N H , supplies	98 00
Dennis Towle & John Boyd, services	180 00
The Warren Refining Chemical Co , oil	142 89
C H Wells Co , supplies	15 53
	<u>\$11,835 34</u>

TOWN DUMP AND GARBAGE REMOVAL

Pay Roll	\$ 4,577 55
Barrett Equipment Inc., Services	83 92
Albert Brasley, gas	515 64
Chase's Garage, gas, labor, and services	133 35
Lavoie's American Hardware , Supplies	1 95
Loso Brothers, Bul dozing, labor	655 25
Merril Radiator Service, supplies	10 00
Sanel, supplies	32 24
Spear's Garage, supplies	300 48
Rice's Inc , supplies	24 81
The Warren Refining Chemical Co , supplies	40 20
	<u>\$ 6,375 39</u>

BLISTER RUST AND CARE OF TREES

Al ied Tree Service	\$ 270 00
Glenwood T Shade	50 00
Hector Hevey	440 00
Treasurer, State of N H	200 00
	<u>\$ 960 00</u>

OILING

Pay Roll	\$ 496 10
Maurice Lavoie , truck	265 00
Loso Brothers, truck	277 90
N. H. Bituminous Co , Inc , oil	2,329 19
Plourde Sand & Gravel Co , sand & labor	629 17
Town of Allenstown , truck	174 90
	<u>\$ 4,172 26</u>

INSURANCE

Blue Cross-Blue Shield	\$ 604 75
Herman H Davis	640 84
N H Police Retirement Board	385 00
Harry K Rogers Ins Agency Inc	3,041.93
	<u>\$ 4,672 52</u>

CIVIL DEFENSE

Pay Roll	\$ 3,604 00
Training Firemen	159 00
	<u>\$ 3,763 00</u>

HOSPITALS

Notre Dame Hospital	\$ 100 00
Concord Hospital	100 00
Elliott Hospital	75 00
Sacred Heart	25 00
	<u>\$ 300 00</u>

TOWN ROAD AID

Pay Roll	\$ 1,642 10
N H Bituminous Co , Inc , oil	382 94
Treasurer State of N H	2,170 34
	<u>\$ 4,195 38</u>

COUNTY TAX

Merrimack County Treasurer	\$24,894.55
Debt Retirement	36 80.
	<u>\$24,931 35</u>

PLANNING BOARD

Royal Press, supplies	\$ 7 50
Joseph Boudreau, Treasurer	92 50
	<u>\$ 100 00</u>

BUILDING AND NEW EQUIPMENT

Fire Truck	\$ 8,000 00
Parking Lot	42,840 00
	<u>\$50,840 00</u>

FORD TRUCK

John Grappone Inc	\$ 114 34
Sanel	17 16
Spear's Garage	239 32
	<u>\$ 370 82</u>

PARKS AND PLAYGROUNDS

St John Sports League	\$ 100 00
Pay Roll	528 35
Public Service Co of N H , supplies	2 52
Suncook Union Cornet Band	400 00
	<u>\$ 1,030 87</u>

CHRISTMAS LIGHTS

John B Goff, Treasurer	\$ 600 00
------------------------	-----------

LIBRARY

Library Trustees \$ 3,000 00

CEMETERIES

Pay Roll \$ 1,493 10
 Albert Brasley, gas 9 00
 Gingras Welding, repair fences 25 00
 Lavoie's American Hardware, supplies 49 95
 Merri l's Radiator Service, repairs 1 55
 Merrimack Farmers' Exchange Inc., supplies 18.01
 Chase's Garage, gas 16 38
\$ 1,612.99

MEMORIAL DAY

Commander Post #28 American Legion \$ 150 00

SOLDIERS AID

Stop & Shop Inc, supplies \$ 20 00

SIDEWALKS

Pay Roll \$ 425.45
 Granite State Asphalt Products Inc 254 10
 Perley Rowe 31 50
\$ 711.05

STREET LIGHTS

Public Service Co of N H \$ 5,333 24

REPORT OF TAX COLLECTOR TO TREASURER

AS PER TAX COLLECTOR'S CASH BOOK

Report No Remitted by same Check No

No 1	\$ 7,619.52
No 1A	222.97
No 2	3,185.16
No 3	4,856 50
No 3A	241 85
No 4	9,698 23
No 4A	558.75
No 5	4,505 20
No 6	8,241 81
No 7	10,632.69
No 7A	612 55
No 8	4,492 77
No 9	6,464 15
No 10	14,166 09
No 11	15,789 89
No 11A	39 57
No 12	17,138 13
No 12A	20 00
No 13	2,092 55
No 14	43,557 73
No 14A	100 00
No 15	22,646 88
No 15A	30 00
No 16	17,694 24
No 17	68,847.46
No 18	15,438 76
No 19	69,790 87
No 20	51,032 01
No 21	20,814 31
No 21A	127 50
	<u>\$420,658 14</u>

SUMMARY OF WARRANT
PROPERTY, POLL AND YIELD TAXES FOR

LEVY OF 1966

DR

Taxes Committed to Collector:

Property Taxes	\$406,882 80	
Poll Taxes	3,248.00	
National Bank Stock Taxes	<u>57.50</u>	
		\$410,188 30

Yield Taxes:

Yield Taxes Committed for 1966	\$ 2,069 34	
Yield Taxes Committed for 1967	<u>217 84</u>	
		\$ 2,287 18

Added Taxes:

Property Taxes	\$ 379 98	
Poll Taxes	<u>38.00</u>	
		\$ 417 98

Interest Collected:

\$ 32 66

TOTAL DEBITS

\$412,926 12

CR

Remittances to Treasurer:

Property Taxes	\$355,301 36	
Poll Taxes	2,382.00	
National Bank Stock Taxes	57.50	
Yield Taxes for 1966	1,871 34	
Yield Taxes for 1967	217 84	
Interest Collected	<u>32 66</u>	
		\$359,862 70

Abatements:

Property Taxes	\$ 1,208 88	
Poll Taxes	<u>168 00</u>	
		\$ 1,376 88

Uncollected Taxes - as per
Collector's List:

Property Taxes	\$ 50,752.54	
Poll Taxes	736 00	
Yield Taxes	<u>198.00</u>	
		\$ 51,686.54

TOTAL CREDITS

\$412,926 12

SUMMARY OF WARRANT

STATE HEAD TAX

LEVY OF 1966

DR

State Head Taxes Committed to Collector:

Original Warrant	\$ 10,535.00	
Added Taxes	<u>120 00</u>	
Total Commitment		\$ 10,655 00

Penalties Collected

17 50

TOTAL DEBITS

\$ 10,672 50

CR

Remittances to Treasurer:

Head Taxes	\$ 7,875 00	
Penalties Collected	<u>17 50</u>	
		\$ 7,892.50

Abatements:

410.00

Uncollected Head Taxes - as per Collector's List:

2,370 00

TOTAL CREDITS

\$ 10,672 50

SUMMARY OF WARRANT
PROPERTY, POLL AND YIELD TAXES

LEVY OF 1965

DR

Uncollected Taxes - As of January 1, 1966:

Property Taxes	\$ 46,209 65	
Poll Taxes	658 00	
Yield Taxes	2 25	
		\$ 46,869 90

Added Taxes:

Property Taxes	\$ 308 96	
Pol Taxes	64 00	
		\$ 372 96

Interest Collected during 1966: \$ 1,488 73

TOTAL DEBITS \$ 48 731 59

CR

Remittances to Treasurer during year of 1966:

Property Taxes	\$ 46,310 84	
Poll Taxes	498 00	
Yield Taxes	2 25	
Interest Collected	1,488 73	
		\$ 48,299 82

Abatements made during year 1966:

Property Taxes	\$ 123 49	
Poll Taxes	106 00	
		\$ 229 49

Uncollected Taxes - as per Collector's List:

Property Taxes	\$ 84 28	
Poll Taxes	118 00	
		\$ 202 28

TOTAL CREDITS \$ 48,731 59

SUMMARY OF WARRANT
STATE HEAD TAX

LEVY OF 1965

DR

Uncollected Taxes - As of January 1, 1966:

Head Taxes	\$ 2,195 00	
Added Taxes	205 00	
Penalties Collected	161 00	
		\$ 2,561 00

TOTAL DEBITS \$ 2,561 00

CR

Remittances to Treasurer during year 1966:

Head Taxes	\$ 1,725 00	
Penalties	161 00	
		\$ 1,886 00

Abatements during 1966: \$ 295 00

Uncollected Head Taxes - As per Collector's List: \$ 380 00

TOTAL CREDITS \$ 2,561 00

SUMMARY OF WARRANT

PROPERTY, POLL AND YIELD TAXES

LEVY OF 1964 AND PREVIOUS YEARS

DR

Uncollected Taxes - As of January 1, 1966:

Property Taxes	\$231 04	
Poll Taxes	224 00	
Yield Taxes	<u>000.00</u>	
		\$455 04

Added Poll Taxes: 4 00

Interest Collected during 1966: 14.53

TOTAL DEBITS \$473 57

CR

Remittances to Treasurer during the year 1966:

Property Taxes	\$160 44	
Poll Taxes	36.00	
Interest Collected	<u>14 53</u>	
		\$210 97

Abatements made during the year:

Poll Taxes 100.00

Uncollected Taxes - As per Collector's List:

Property Taxes	\$ 70 60	
Poll Taxes	<u>92 00</u>	
		\$162.60

TOTAL CREDITS \$473 57

SUMMARY OF WARRANT

STATE HEAD TAX

LEVY OF 1964 AND PREVIOUS YEARS

DR

Uncollected Taxes - As of January 1, 1966:

Head Taxes	\$710 00
Penalties Collected during the year 1966	10.00
Added Taxes	<u>10 00</u>

TOTAL DEBITS \$730 00

CR

Remittances to Treasurer during the year 1966:

Head Taxes	\$115 00
Penalties	10 00

Abatements during the year 1966: 310 00

Uncollected Taxes - As per Collector's List: 295 00

TOTAL CREDITS \$730 00

REPORT OF TOWN AUDIT
TAX COLLECTOR'S ACCOUNT

SUMMARY OF TAX SALES ACCOUNTS - AS OF DECEMBER 31, 1966

	<u>DEBITS</u>			
	<u>1966</u>	<u>1965</u>	<u>1964</u>	<u>Previous Years</u>
Taxes Sold to Town during Current Year	\$2,092.55	\$ 00.00	\$ 00 00	\$ 00.00
Balance of Unredeemed Taxes Jan 1, 1966		2,721 87	1,104 24	661.77
Interest Collected after Sale	85	35.28	00.00	00 00
Redemption Cost	00.00	00.00	00.00	00.00
<u>TOTAL DEBITS</u>	<u>\$2,093.40</u>	<u>\$2,757.15</u>	<u>\$1,104.24</u>	<u>\$ 661.77</u>

	<u>CREDITS</u>			
	<u>1966</u>	<u>1965</u>	<u>1964</u>	<u>Previous Years</u>
Remittances to Treasurer during year	\$ 277.50	\$1,596.15	\$ 452.55	\$ 54.95
Abatements - During Year (Added Tax)	37.45	00.00	00.00	00.00
Deeded to Town - During Year	00 00	00.00	00.00	00.00
Unredeemed Taxes - At close of Year	1,778 45	1,161.00	651.69	606.82
<u>TOTAL CREDITS</u>	<u>\$2,093 40</u>	<u>\$2,757.15</u>	<u>\$1,104.24</u>	<u>\$ 661 77</u>

TOWN CLERK'S REPORT

TOWN CLERK'S REPORT 1966

AUTO PERMITS

1965 Permits Issued in 1966

503201 to 503300			
516001 to 516022	117 Permits	\$	503 95

1966 Permits Issued in 1966

364301 to 366900			
500928 to 501125			
515651 to 515694	2823 Permits	\$34,727	.57

1967 Permits Issued in 1966

364301 to 364322	22 Permits	\$	284 00
------------------	------------	----	--------

Total Auto Permit Fees		\$35,515	52
------------------------	--	----------	----

DOG LICENSES

1 through 371	364	\$	851 00
---------------	-----	----	--------

FILING FEES

Total Filing Fees		\$	13 00
-------------------	--	----	-------

Total Collected		\$36,379	52
-----------------	--	----------	----

SALARY & FEES

Salary		\$	110 00
--------	--	----	--------

Auto Permits

1965 Permits Issued in 1966	\$	56 50	
1966 Permits Issued in 1966		1,400 50	
1967 Permits Issued in 1966		11 00	
Total			1,468.00

Dog Licenses			72 80
--------------	--	--	-------

Vital Statistics

Birth Records	\$	35.00	
Marriage Records		42.25	
Death Records		17 50	
Total			94 75

Total Salary & Fees		\$	1,745 55
---------------------	--	----	----------

John B Goff
Town Clerk

REPORT OF THE TRUST FUNDS OF THE TOWN OF PEMBROKE, N. H. ON DECEMBER 31, 1966

Date of Creation	Name of Trust Fund	Purpose of Trust Fund	How Invested	Balance Beginning of Year	New Funds Created	Balance End of Year	Income During Year			Balance End Year	
							Per Cent	Amount	Expended During Year		
1959	Pembroke School District	Bus Fund	The Suncook Bank	\$ 4,791.14	\$ 2,500.00	\$ 7,291.14	\$. .	4	\$ 269.04	\$ 6,300.00	\$ 1,260.80
1937	Town of Pembroke	Library Bldg.	The Suncook Bank	16,250.85	1,380.00	17,630.85	. .	4	659.83	.	18,290.68
1960	Town of Pembroke	Cap. Res. T. Eqpt.	The Suncook Bank	13,083.61	1,200.00	14,283.61	.	4	552.56	.	14,836.17
1960	Town of Pembroke	Sewer Fund	The Suncook Bank	2,474.53	. .	2,474.53	. .	4	99.96	.	2,574.49
1959	Town of Pembroke	Cemetery Fund	The Suncook Bank	2,512.21	200.00	2,712.21	. .	4	102.80	.	2,815.01
1913	Warren D. Foss	Library	The Suncook Bank	2,000.00	. .	2,000.00	.	4	81.35	81.35	2,000.00
1966	Town of Pembroke	Town Hall	The Suncook Bank	. .	7,070.00	7,070.00	.	4	189.47	.	7,259.47
1888	E. N. Upham	Cemetery	The Suncook Bank	100.00	100.00	67.76	4	6.66	6.50	167.92
1889	Sarah P. Knox	Cemetery	The Suncook Bank	500.00	500.00	208.85	4	28.26	27.00	710.11
1894	Deborah P. Knox	Cemetery	The Suncook Bank	50.00	50.00	35.74	4	3.40	3.00	86.14
1903	Mary Kimball	Cemetery	The Suncook Bank	300.00	300.00	148.51	4	17.87	17.00	449.38
1907	Vesta Abbott	Cemetery	The Suncook Bank	500.00	500.00	431.24	4	37.12	36.00	932.36
1907	A.T.K. McFarland	Cemetery	The Suncook Bank	200.00	200.00	168.23	4	14.67	14.00	368.90
1907	Sarah Blanchard	Cemetery	The Suncook Bank	100.00	100.00	91.16	4	7.60	7.00	191.76
1910	Ellen R. Hayes	Cemetery	The Suncook Bank	100.00	100.00	70.48	4	6.78	6.00	171.26
1911	John G. Bartlett	Cemetery	The Suncook Bank	100.00	100.00	64.00	4	6.54	6.00	164.54
1917	P. E. Richardson	Cemetery	The Suncook Bank	50.00	50.00	15.81	4	2.60	2.50	65.91
1918	Mary E. Adams	Cemetery	The Suncook Bank	50.00	50.00	3.37	4	2.11	2.00	53.48
1919	Annie B. Thompson	Cemetery	The Suncook Bank	250.00	250.00	82.98	4	13.24	13.00	333.22
1921	William Fife	Cemetery	The Suncook Bank	100.00	100.00	44.37	4	5.75	5.00	145.12
1921	Mary E. Osgood	Cemetery	The Suncook Bank	200.00	200.00	91.78	4	11.61	11.00	292.39
1921	George R. West	Cemetery	The Suncook Bank	100.00	100.00	47.28	4	5.87	5.00	148.15
1921	Ellen D. Kimball	Cemetery	The Suncook Bank	50.00	50.00	8.55	4	2.31	2.00	58.86
1923	David D. Richardson	Cemetery	The Suncook Bank	600.00	600.00	203.61	4	32.04	30.00	805.65
1924	John G. Clifford	Cemetery	The Suncook Bank	100.00	100.00	47.42	4	5.87	5.00	148.29
1924	Willis H. Noyes	Cemetery	The Suncook Bank	250.00	250.00	127.88	4	15.05	14.00	378.93
1925	Winthrop Fowler	Cemetery	The Suncook Bank	100.00	100.00	33.83	4	5.31	5.00	134.14
1927	Mary W. Morrison	Cemetery	The Suncook Bank	200.00	200.00	85.48	4	11.37	11.00	285.85
1927	Jonathan Payson	Cemetery	The Suncook Bank	100.00	100.00	31.03	4	5.21	5.00	131.24
1927	Timothy Drew	Cemetery	The Suncook Bank	100.00	100.00	27.57	4	5.07	5.00	127.64
1928	Adin G. Fowler	Cemetery	The Suncook Bank	100.00	100.00	27.83	4	5.07	5.00	127.90
1928	T.L. & Henry F. Fowler	Cemetery	The Suncook Bank	200.00	200.00	44.71	4	9.72	10.00	244.43
1928	Nancy S. Colby	Cemetery	The Suncook Bank	100.00	100.00	27.27	4	5.05	5.00	127.32
1928	Philip Holt	Cemetery	The Suncook Bank	100.00	100.00	25.22	4	4.98	4.00	126.20
1928	Annie O. Drake	Cemetery	The Suncook Bank	100.00	100.00	24.12	4	4.94	4.00	125.06
1928	George P. Morgan	Cemetery	The Suncook Bank	100.00	100.00	26.95	4	5.03	5.00	126.98
1928	Annette K. Knox	Cemetery	The Suncook Bank	200.00	200.00	57.21	4	10.24	10.00	257.45
1928	Samuel D. Robinson	Cemetery	The Suncook Bank	100.00	100.00	29.40	4	5.13	5.00	129.53
1928	Parker Bailey	Cemetery	The Suncook Bank	50.00	50.00	19.09	4	2.75	2.00	69.84
1928	James Stevens	Cemetery	The Suncook Bank	100.00	100.00	30.02	4	5.17	5.00	130.19
1929	Daniel T. Merrill	Cemetery	The Suncook Bank	100.00	100.00	21.30	4	4.82	4.00	122.12
1929	George W. Sargent	Cemetery	The Suncook Bank	150.00	150.00	41.47	4	7.62	7.00	192.09

1929	Frank L. Aldrich	Cemetery	The Suncook Bank	300.00	300.00	78 71	4	15.09	14 00	379 80
1930	Edwin Dearborn	Cemetery	The Suncook Bank	150.00	150.00	29 39	4	7 12	7.00	179 51
1930	True W. Fowler	Cemetery	The Suncook Bank	100.00	100.00	27 34	4	5.05	5 00	127 39
1930	Jacob Woods	Cemetery	The Suncook Bank	500.00	500.00	129.68	4	25 10	24.00	630 78
1931	Freeman Haynes	Cemetery	The Suncook Bank	200.00	200.00	55 83	4	10 16	10.00	255 99
1932	David S. Batchelder	Cemetery	The Suncook Bank	100.00	100.00	20.07	4	4 78	4.00	120 85
1933	Samuel Moore	Cemetery	The Suncook Bank	300.00	300.00	60.05	4	14 35	14.00	360.40
1933	William H. Thompson	Cemetery	The Suncook Bank	100.00	100.00	22 19	4	4.86	4.00	123 05
1934	Charles V. Fischer	Cemetery	The Suncook Bank	50.00	50.00	9 22	4	2 35	2 00	59 57
1934	Chauncey C. French	Cemetery	The Suncook Bank	100.00	100.00	19 32	4	4 74	4.00	120 06
1934	William Haseltine	Cemetery	The Suncook Bank	150.00	150.00	27 75	4	7.08	6 00	178 83
1934	Jeremiah Wilkins	Cemetery	The Suncook Bank	100.00	100.00	17 59	4	4.66	4.00	118 25
1934	Crosby Knox	Cemetery	The Suncook Bank	100.00	100.00	13.34	4	4.50	4 00	113 84
1934	F. S. Whitehouse	Cemetery	The Suncook Bank	250.00	250.00	41.05	4	11 59	11.00	291 64
1935	Solomon Whitehouse	Cemetery	The Suncook Bank	150.00	150.00	28.53	4	7 12	6.00	179 65
1935	Hall Wilkins	Cemetery	The Suncook Bank	100.00	100.00	16 53	4	4 62	4.00	117 15
1936	George E. Miller	Cemetery	The Suncook Bank	100.00	100.00	16 96	4	4 64	4.00	117 60
1936	Stephen A. Bates	Cemetery	The Suncook Bank	200.00	200.00	262 34	4	18 66	481 00
1936	Charles N. Quimby	Cemetery	The Suncook Bank	100.00	100.00	23 95	4	4 92	4.00	124 87
1937	Benjamin Fowler	Cemetery	The Suncook Bank	100.00	100.00	14 91	4	4 56	4.00	115.47
1937	William N. Johnston	Cemetery	The Suncook Bank	100.00	100.00	16 94	4	4 64	4.00	117 58
1938	Thomas P. Holt	Cemetery	The Suncook Bank	100.00	100.00	17 13	4	4 66	4.00	117 79
1939	Rowell & Worcester	Cemetery	The Suncook Bank	100.00	100.00	16 94	4	4 64	4 00	117 58
1939	Horace Batchelder	Cemetery	The Suncook Bank	100.00	100.00	15.56	4	4 58	4 00	116 14
1939	Jeremiah Wilkins	Cemetery	The Suncook Bank	100.00	100.00	14 59	4	4.54	4.00	115 13
1940	Martin H. Cochran	Cemetery	The Suncook Bank	250.00	250.00	41 91	4	11 61	11.00	292 52
1941	George O. Harris	Cemetery	The Suncook Bank	100.00	100.00	13 14	4	4 50	4 00	113 64
1942	Julia E. Cass	Cemetery	The Suncook Bank	100.00	100.00	13 23	4	4.50	4.00	113 73
1942	Charles A. Gile	Cemetery	The Suncook Bank	100.00	100.00	12 26	4	4.46	4 00	112 72
1944	Minot R. Fife	Cemetery	The Suncook Bank	100.00	100.00	10.44	4	4 38	4.00	110 82
1945	James E. Adams	Cemetery	The Suncook Bank	300.00	300.00	55.43	4	14 15	14.00	355 58
1945	Walter Hayward	Cemetery	The Suncook Bank	300.00	300.00	45.18	4	13 80	10 00	348 98
1946	Thomas Brasley	Cemetery	The Suncook Bank	100.00	100.00	13 26	4	4 50	4.00	113 76
1946	Annie M. Edgerley	Cemetery	The Suncook Bank	100.00	100.00	13 98	4	4 52	4 00	114 50
1946	Albert Mason	Cemetery	The Suncook Bank	50.00	50.00	6 75	4	2 23	2 00	56 98
1947	Burton C. Goward	Cemetery	The Suncook Bank	100.00	100.00	17 95	4	4.68	4.00	118 63
1949	Charles Baker	Cemetery	The Suncook Bank	150.00	150.00	16 84	4	6 64	6.00	167.48
1949	Frederick B. Eaton	Cemetery	The Suncook Bank	200.00	200.00	22 82	4	8 87	8.00	223 69
1950	Freeman G. Hewey	Cemetery	The Suncook Bank	100.00	100.00	12 33	4	4 46	4.00	112 79
1950	Mabel G. Morrison	Cemetery	The Suncook Bank	200.00	200.00	22 58	4	8 87	8 00	223 45
1951	Fred M. Pettengill	Cemetery	The Suncook Bank	150.00	150.00	12 74	4	6.46	6 00	163 20
1951	George B. Lake	Cemetery	The Suncook Bank	200.00	200.00	16 97	4	8 63	8.00	217 60
1952	Charles H. Ruggles	Cemetery	The Suncook Bank	150.00	150.00	13 38	4	6 50	6.00	163 88
1953	Herbert Glidden	Cemetery	The Suncook Bank	200.00	200.00	16 55	4	8 61	8.00	217 16
1953	Hallett Patten	Cemetery	The Suncook Bank	205.00	205.00	15 31	4	8 77	8.00	221 08
1953	Charles E. Cushing	Cemetery	The Suncook Bank	200.00	200.00	11.49	4	8.41	8.00	211 90
1954	John Marden	Cemetery	The Suncook Bank	200.00	200.00	13 41	4	8.49	8 00	213 90
1954	Walter R. Libbey	Cemetery	The Suncook Bank	100.00	100.00	7 16	4	4 26	4.00	107 42
1954	Myra Georgi	Cemetery	The Suncook Bank	200.00	200.00	14 74	4	8.55	8.00	215 29
1954	Edward P. Kimball	Cemetery	The Suncook Bank	150.00	150.00	11 71	4	6.42	6.00	162 13
1956	Samuel Webster	Cemetery	The Suncook Bank	200.00	200.00	14 12	4	8 53	8 00	214 65
1956	Maude L. Locke	Cemetery	The Suncook Bank	200.00	200.00	12 19	4	8.45	8 00	212 64
1956	Levi & Olive Burroughs	Cemetery	The Suncook Bank	50.00	50.00	5.48	4	2 19	2.00	55 67

1957	John C. Bradbury	Cemetery	The Suncook Bank	200.00	200.00	4 87	4	8 13	8.00	205 00
1958	E. W. Forrest	Cemetery	The Suncook Bank	200.00	200.00	4.78	4	8 13	8.00	204 91
1958	F. W. Saltmarsh	Cemetery	The Suncook Bank	300.00	300.00	9 07	4	12.34	10.00	3 1.41
1958	L E Warren	Cemetery	The Suncook Bank	600.00	600.00	14 31	4	24.48	24.00	614.79
1958	Kenneth M. Woodbury	Cemetery	The Suncook Bank	400.00	400.00	16 14	4	16 58	16.00	416 72
1958	Jeremiah Morgan	Cemetery	The Suncook Bank	500.00	500.00	14 20	4	20.49	20 00	514 69
1958	Arthur Gage	Cemetery	The Suncook Bank	100.00	100.00	2 78	4	4 06	4 00	102 84
1959	Gustave Ober	Cemetery	The Suncook Bank	200.00	200.00	43 13	4	9 69	8.00	244 82
1959	Josiah Brown	Cemetery	The Suncook Bank	100.00	100.00	2 77	4	4 06	4.00	102 83
1959	Lewis W. Cass	Cemetery	The Suncook Bank	200.00	200.00	4.46	4	8 13	8.00	204 59
1959	Carlton W. Bennett	Cemetery	The Suncook Bank	200.00	200.00	6 84	4	8 21	8 00	207 05
1960	Edith West	Cemetery	The Suncook Bank	200.00	200.00	4 96	4	8 15	8.00	205 11
1961	Charles H. Nixon	Cemetery	The Suncook Bank	200.00	200.00	4 88	4	8 13	8 00	205 01
1961	Gedeon Vigno	Cemetery	The Suncook Bank	100.00	100.00	3 78	4	4 10	4.00	103 88
1961	John Sullivan	Cemetery	The Suncook Bank	250.00	250.00	11 74	4	10.40	10.00	262 14
1961	Henry T Simpson	Cemetery	The Suncook Bank	200 00	.	200 00	12 70	4	8.45	8.00	213 15
1964	Edwin M Annis	Cemetery	The Suncook Bank	200 00		200 00	5 37	4	8 22	4.00	209 59
1964	Rufus George	Cemetery	The Suncook Bank	200 00		200 00	4 68	4	8 18	4 00	208 86
1964	Evans Clark	Cemetery	The Suncook Bank	300 00		300 00	6.04	4	12 22	10 00	308 26
1965	George H Batchelder	Cemetery	The Suncook Bank	250 00	.	250 00	1 66	4	10 11	2 00	259 77
1965	Gilman-Bradbury	Cemetery	The Suncook Bank	200 00		200 00		4	8 04	3 00	205.04
				<u>\$60,017 34</u>	<u>\$12,350.00</u>	<u>\$72,367 34</u>	<u>\$4,169 94</u>		<u>\$2,873 59</u>	<u>\$7,198 35</u>	<u>\$72,212 52</u>

**REPORT
OF AN EXAMINATION AND AUDIT**

DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION
Concord, New Hampshire

February 28, 1966

Certificate of Audit

This is to certify that we have examined and audited the accounts and records of the Town of Pembroke for the fiscal year ended December 31 1965. In our opinion, the Exhibits included herewith reflect the true financial condition of the Town on December 31 1965, and the results of operations for the fiscal year ended on that date.

Respectfully submitted,

Harold G Fowler
Director

DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION

Frederick E. Laplante Auditor
Charles T Carroll Accountant

DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION
Concord, New Hampshire

SUMMARY OF FINDINGS AND RECOMMENDATIONS

February 28, 1966

Board of Selectmen
Pembroke, New Hampshire
Gentlemen:

Submitted herewith is the report of an examination and audit of the accounts of the Town of Pembroke for the fiscal year ended December 31, 1965, which was made by this Division in accordance with the vote of the Town. Exhibits as hereafter listed are included as part of the report.

SCOPE OF AUDIT

Included in the examination and audit were the accounts and records of the Board of Selectmen, Treasurer, Tax Collector, Town Clerk, District Court and Trustees of Trust Funds. The Library accounts were not available at the time of audit

FINANCIAL STATEMENTS

Comparative Balance Sheets: December 31, 1964
December 31, 1965: (Exhibit A-1)

Comparative Balance Sheets as of December 31, 1964 and December 31, 1965, are presented in Exhibit A-1 As indicated therein, the Net Debt decreased by \$28,480.60 in 1965.

Analysis of Change in Financial Condition: (exhibit A-2)

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

Decrease in Net Debt	
Net Budget Surplus	\$13,073.60
Water Bonds Paid	19 000.00
Long Term Notes Paid (Water)	3,000.00
Long Term Notes Paid (Town)	4,405.00
Tax Collector's Excess Credits	2.00
	\$39,480.60
Increase in Net Debt	
Long Term Notes Issued (Water)	11,000.00
	\$28,480.60
	\$28,480.60

Comparative Statements of Appropriations and Expenditures Estimated and Actual Revenues. (Exhibits A-3 and A-4)

Comparative statements of appropriations and expenditures, estimated and actual revenues for the fiscal year ended December 31 1965, are presented in Exhibits A-3 and A-4. As indicated by the budget summary (Exhibit A-4), a net unexpended balance of appropriations of \$5,448.18, plus a revenue surplus of \$7,625.42, resulted in a net budget surplus of \$13,073.60.

Summary Statement of Receipts and Expenditures:
(Exhibit B-1)

A summary statement of receipts and expenditures for the fiscal year ended December 31, 1965, made up in accordance with the uniform classification of accounts, is included in Exhibit B-1. Proof of the Treasurer's balance as of December 31, 1965, is indicated in Exhibit B-2.

Statement of Long Term Indebtedness: (Exhibit G)

A statement of outstanding long term indebtedness as of December 31, 1965, showing annual debt service requirements, is contained in Exhibit G.

AUDIT PROCEDURE

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

GENERAL COMMENTS

Current Surplus:

The current surplus (excess of total assets over current liabilities) increased by \$13,075.60 from \$39,523.67 to \$52,599.27 in 1965, as shown herewith:

	Dec. 31, 1964	Dec. 31, 1965
Total Assets	\$138,129.22	\$262,159.79
Current Liabilities	98,605.55	209,560.52

Current Surplus	\$ 39,523.67	\$ 52,599.27
	<u> </u>	<u> </u>
	<u> </u>	<u> </u>

Payment of Poll and Head Taxes Required:

In our report last year, it was noted that many taxpayers whose names appeared on the delinquent head and poll tax lists had obtained permits for registration of motor vehicles without first having paid head and poll taxes as required by law.

The same situation apparently still exists, therefore the provisions of R.S.A. 260:4 and 260:5, as amended, are again brought to your attention:

"260:4 Payment of Poll Tax Required. No person shall obtain a permit to register a motor vehicle or register a motor vehicle, or license to operate a motor vehicle, without first showing or causing to be shown to the issuing person a tax collector's receipt for the payment of any poll and head taxes for which he is liable for the preceding year or without first executing an affidavit under the pains and penalties of perjury that he has paid all poll and head taxes for the preceding year for which he is liable or been lawfully relieved from such payment by reason of exemption or abatement; provided, however, that a permit or registration or license, as the case may be, may be issued if the selectmen or assessors shall certify that in their opinion the applicant should be granted such permit, registration, or license even though such taxes have not been paid."

"260:5 Affidavit Required. No official or other person shall issue a permit to register a motor vehicle, or registration for a motor vehicle, or license to operate a motor vehicle, without first requiring the applicant or his agent to show a tax collector's receipt for the payment of any poll and head taxes for which the applicant is liable for the preceding year unless said official or person has in his possession records indicating such taxes have

been paid, or without first requiring the applicant to make an affidavit under the pains and penalties of perjury that all poll and head taxes for which he is liable for the preceding year have been paid. Any person who shall violate the provisions of this section shall be fined not more than fifty dollars."

In accordance with the provisions of the foregoing sections of the law, the Town Clerk should not issue a permit for the registration of a motor vehicle without first requiring the applicant to show a tax collector's receipt for the payment of any poll and head taxes for which the applicant is liable for the preceding year.

In the event that a taxpayer's head and poll taxes for the year of levy on account of which a tax sale is held are delinquent at the time of tax sale, the Tax Collector should advertise and sell the real estate of the delinquent head and poll taxpayer even though the tax on the real estate may have been paid.

Conclusion:

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

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

Yours very truly,

Harold G. Fowler
Director

DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION

HGF:mtc

Frederick E. Laplante Auditor
Charles T. Carroll Accountant

POLICE DEPARTMENT

POLICE DEPARTMENT 1966

TO THE BOARD OF SELECTMEN AND CITIZENS

1966 has been a busy year. Our constant effort has been to upgrade the Police Department by bringing to it young men of good character. When appointed they then acquire the ability to learn through our Police School training and working with experienced officers.

They are instructed to act with courtesy but firmness. These officers are required to set an example of good clean living on and off duty. They deserve, and are getting, the respect of our townspeople. I am proud of these officers who work long, late hours, often without pay.

One of the results of our program has been that we have received a great deal of cooperation from the youth of our town. We appreciate this and are in turn helping them with some of their problems.

Communications, still one of our problems, will continue to get our attention during the coming year, with an effort to bring the department to the people in the fastest possible time.

I wish to thank you all for your help in making this a better Police Department.

PERRY L. EATON
Chief of Police

PEMBROKE POLICE DEPARTMENT REPORT

Persons placed in protective custody and lodged	11	Children bitten by dogs	8
Disturbing the peace complaints	25	Breaking and entering	12
Unreasonable speed	16	Stolen property returned	15
D.W.I.	13	Response to alarm at Suncook Bank	4
Doors found unlocked	122	Assisting VFW ambulance	31
Drunk and disorderly conduct	18	Emergency runs to hospital with cruiser	21
Resisting arrest	3	Located missing persons	16
Assault and battery	4	Bicycles lost or stolen and recovered	8
Auto accidents investigated	97	Recovering of strayed horses	23
Juveniles apprehended- turned over to Probation Department	29	Response to fire alarm	67
Summons served for other Police Departments	33	Security checks	33
Notification to Public Service Company	115	Accidents reports furnished to insurance companies	61
Speeding warning	47	Recovering stolen boats	2
Driving after license had been revoked	5	Looting automobiles	6
Stolen cars recovered	6	Failing to stop for Police Officer	4
Transferring prisoners to County Jail	15	AWOL from military service	7
Transferring persons to N.H. State Hospital	9	Arson	2
Hit and Run reported	17	Statutory rape	1
Defective Equipment cards issued	103	Fatal automobile accidents	2
Driving unregistered vehicle	3	Suicides	4
Minor with liquor	18	Dog complaints	308
Allowing improper person to operate	2	Bad check complaints	27
Driving uninspected vehicle	14	Other small complaints	741
Courtesy warning issued for violations of Town Ordinance	87		

Fire Department

To the Selectmen and the Citizens of Pembroke:

1966 was a busy year for the Pembroke Fire Department. While the number of responses was less, there were many larger fires. Each year more and more hazards face the fire departments of this country. Progress in science has created many new problems that require new methods of extinguishment. Firemen must be trained and educated by constantly attending training programs in all phases of firefighting. This we have tried to do.

Three of our officers completed a twenty-five hour course with the officers of the Concord Fire Department, under the direction of Deputy Chief Henry Munroe.

During our regular training program from May to September, firemen put in a total of 925 hours covering ladders, pumps, and rural tanker operations.

Deputy Munroe, with the assistance of other Pembroke firemen, conducted a training program in Concord covering ladders, masks and other areas. This training was done by request from Chief Giles of the Concord Fire Department.

Sunday duty during the forest fire season was provided each Sunday with five men on duty for 23 consecutive Sundays for a total of 575 hours.

Work has progressed by improving the fire alarm system and the addition of one more red phone. It is hoped that this work will be continued with the extension of the fire alarm system to the junction of Route 106 next year

PEMBROKE FIRE DEPARTMENT 1966 Breakdown of Fires

Pembroke Fire Calls:

Brush & Forest.....	24
Building.....	9
Car	9
Chimney.....	1
Electrical.....	3
False.....	2
Investigations.....	6
Miscellaneous.....	12
Mobile Homes.....	2
Oil Burner.....	4
Resusitator.....	3
	<u>75</u>

TOTAL CALLS ANSWERED - 85

Mutual Aid Responses:

From Pembroke to:	
Allenstown.....	7
Epsom.....	2
Hooksett Village.....	1
	<u>10</u>
To Pembroke from:	
Allenstown.....	9
Chichester	1
Concord.. ..	5
Hooksett Village	7
Loudon.....	1
South Hooksett.....	3
	<u>26</u>

MISCELLANEOUS INFORMATION

Equipment Used

Hose.....	46800'
Ladders raised.....	552'
Oil Burner Permits.....	11

The following major contributions were donated to the Town of Pembroke by the men of the department through pcper drives and other fund raising projects:

50-watt Motorola Base Station	\$	945.00
1200 gallon Tanker with a 500 gpm pump		1400.00
8 new coats and 1 beacon donated by the Junior Fire Department		255.00

The new base station radio and the new tanker both have made major contributions to our ability to cope

with fires in the outlying areas of the town.

In addition, a new 1½" fog nozzle was donated to the town by Mr Robert French in appreciation of services rendered by the Department.

New equipment acquired this year with no cost to the taxpayers of Pembroke comes to a total value of \$2675.00.

Your Fire Department was honored this year by the selection of Deputy Chief Henry Munroe by a company

of national reputation to go to Japan and study the Tokyo and Osaka Fire Departments and their operations. In addition, *Fire Engineering Magazine* published an article by Deputy Munroe on the Pembroke Fire Department. Both were honors in themselves, not only to Deputy Munroe but also to your Fire Department.

Looking to the future, plans must be made to enlarge the present fire station and provide more adequate facilities. As the Town expands, study and evaluation of the advisability of building an outlying station on Pembroke St. or Pembroke Hill should be made.

I wish to thank the members of the Fire Department for their work and devotion to their duties and the Citizens of Pembroke for their support and cooperation. It is most gratifying.

Respectfully,
Jacob A. Chase
Chief

To the Selectmen and the Citizens of Pembroke:

Fire records are made by people--those who cause fires and those who control them. Your forest fire warden, deputy wardens, fire chief and firemen have, in spite of a prolonged drought, made one of the best fire control records in recent years. Despite a very dry spring, we in New Hampshire working together, have substantially reduced our fire incidence (885 in 1965 to 595 in 1966).

This enviable record is largely due to two factors:

- 1 A closely coordinated and integrated state-town organization jointly carrying out programs of forest fire prevention, training and suppression with dedicated personnel.
2. Your appreciation of our forest fire control program and your individual effort in practicing fire prevention.

Statistics show, however, there is room for improvement. Major problems are still with us; (1) the careless disposal of cigarettes; (2) the householder's carelessness in burning rubbish; (3) the failure of woodlot owners and contractors to completely extinguish their brush burning fires; (4) failure to extinguish camp fires; (5) unsupervised children playing with matches.

New Hampshire has 4,339,000 acres of woodland to be protected. In 1966 we experienced 595 fires on this area and restricted acreage burned to 395 acres -- a fine testimonial to the efficiency and dedication of the men who make up our forest fire control organization.

- 1 If you must burn you will need a permit. Permits are not issued between 9:00 A.M. and 5:00 P.M. except on rainy days. Permits are not needed when the ground is covered with snow. To minimize risk the best way to dispose of rubbish is at your authorized town or municipal dumping area.
2. Be sure all discarded smoking material is out.
3. Don't leave a live camp or cooking fire.
4. Most important Instruct your children that matches are not play things.

TRULY ONLY YOU CAN PREVENT FOREST FIRES
In 1966 Pembroke had 8 forest fires burning a total of 14.5 acres. There were also 169 permits issued during the year

Gerald Hight
District Chief Forestry Dept.
Jacob A. Chase
Forest Fire Warden

LIBRARY

LIBRARIAN'S REPORT

The sum of \$385.00 was added to the building fund during 1966 in memory of Harold French, Bernard McGrath, and Edith Dearborn.

Five new books were given to the library by citizens.

The Pembroke Woman's Club gave \$50.00 which helped to purchase a filing case.

The Pembroke Library is affiliated with the Statewide Library Development Program and received a grant of \$100.00 to purchase reference books.

Many books were borrowed from the State Library for students and other borrowers.

Eight hundred and seven books were obtained from the Bookmobile.

Books added to the library collection during the year were 199 adult and 212 juvenile.

Books circulated during the year numbered 7,988.

Meetings attended by librarian Mrs. Virginia Batchelder, assistant librarian Mrs. Barbara Lavoie, trustees, Mrs. Alice Jacob and Mrs. Patricia Bonenfant were:

- 2 workshops in Laconia
- the N. H. Library Association Meeting at Colby Junior College
- the N. H. Library Trustee Meeting
- the Central Advisory Council Meeting in Laconia (attended by librarian and assistant librarian)

Signed
VIRGINIA BATCHELDER
Librarian

LIBRARY REPORT

INCOME FOR 1966

Balance: Jan 1	\$ 101 39
Rec'd from Foss Fund	81.35
Pembroke Woman's Club	50.00
Town of Pembroke	<u>3,000.00</u>
TOTAL	\$ 3,232 74

EXPENDITURES FOR 1966

Supplies	\$ 353 75
Other Expenses	59 25
Rent	480 00
Lights	72.40
Wage:	
Librarian	889 75
Assistant librarian	32 25
Books	1,282 84
Magazines	<u>58 90</u>
TOTAL	\$ 3,224 14
Balance: Dec 31	<u>\$ 8.60</u>

Library Trustees:
Alice Jacob
Patricia Bonenfant

SUMMARY INVENTORY OF VALUATION
1966

DESCRIPTION OF PROPERTY

Lands and Buildings	\$6,887,919
Factory Buildings and Land	65,000
Factory Machinery	11,500
Public Utilities - Gas	31,950
- Electric	293,000
House Trailers, Mobile Homes & Travel Trailers - 74	186,153
Stock in Trade of Merchants	80,214
Stock in Trade of Manufacturers	52,500
Boats and Launches - 41	10,670
Neat Stock - Dairy Cows - 252	13,130
- Poultry - 9,000	2,230
Gasoline Pumps and Tanks	6,490
Road Building and Construction Machinery	71,534
Wood, Lumber, Logs, etc	<u>20,375</u>

TOTAL VALUATION BEFORE EXEMPTIONS ALLOWED \$7,732,665

War Service Exemptions	\$328,556
Neatstock Exemptions	4,840
Poultry Exemptions	<u>1,400</u>
TOTAL EXEMPTIONS ALLOWED	\$ 334,796

NET VALUATION ON WHICH TAX RATE IS COMPUTED \$7,397,869

NAME OF COMPANY	GAS	ELECTRIC
Gas Service Inc	\$10,200	
Tennessee Gas Transmission	21,750	
Public Service Co of N H	<u> </u>	<u>\$293,000</u>
	\$31,950	\$293,000

ANNUAL REPORT OF THE SCHOOL DISTRICT

PEMBROKE, NEW HAMPSHIRE

For the Year Ending June 30, 1966

Officers of the District - February 1, 1967

Moderator JOHN L. SATURLEY

District Clerk ELIZABETH NATTI

Treasurer BARBARA PAYNE

School Board

READ PARMENTER *Term Expires 1967*

MARY L. ELWELL *Term Expires 1968*

HERMAS DAVIAULT *Term Expires 1969*

Auditors

KEITH F. MYERS M. THERESA SCOTT

Superintendent of Schools

C. MAURICE GRAY, Box 379, Route 1, Manchester, N.H.

Assistant Superintendent

ROLAND L. SCHOEPF *East Candia, N.H.*

1967-68 BUDGET OF THE SCHOOL DISTRICT OF PEMBROKE, NEW HAMPSHIRE

REVENUES & CREDITS AVAILABLE TO REDUCE SCHOOL TAXES	Approved Revenues 1966-67	ESTIMATED REVENUES	
		School Board's Budget 1967-68	Budget Committee 1967-68
UNENCUMBERED BALANCE	\$ 5,196 72	\$	\$
Revenue from State Sources:			
Sweepstakes	10,515.55	8,000.00	8,000 00
Foundation Aid	56,283.19	56,283 19	56,283 19
School Building Aid	3,437 10	4,578.79	4,578 79
Intellectually Retarded	400 00	1,800.00	1,800.00
Revenue from Federal Sources:			
NDEA-Title III-Science, Math & Lang.	700.00	700.00	700 00
School Lunch & Special Milk Program	2,800.00	8,068 00	8,068.00
Other Revenue from Federal Sources		6,500.00	6,500 00
Local Revenue Except Taxes:			
Tuition	352.00		
Other Revenue from Local Sources	200 00		
Bonds-Notes & Capital Res Funds:			
Withdrawals from Cap Res Funds	6,300 00		
TOTAL REVENUES AND CREDITS	\$ 86,184 56	\$ 85,929 98	\$ 85,929 98
DISTRICT ASSESSMENT TO BE RAISED BY PROPERTY TAXES	293,074 33	349,275.46	335,470.46
TOTAL APPROPRIATIONS	\$379,258 89	\$435,205.44	\$421,400.44

J Connie Griffith
 Jacob A. Chase
 Robert E. Plcurde
 Charles F. Whittemore
 K. Donald Woodbury
 Read Parmenter
 Henry J Dupont
 BUDGET COMMITTEE

1967-68 BUDGET OF THE SCHOOL DISTRICT OF PEMBROKE, NEW HAMPSHIRE

PURPOSE OF APPROPRIATION	Approved Budget 1966-67	School Board's Budget 1967-68	Recommended 1967-68
Administration			
Salaries	\$ 482.00	\$ 482.00	\$ 482.00
Contracted Services	425.00	425.00	425.00
Other Expenses	300.00	300.00	300.00
Instruction			
Salaries	146,200.00	164,438.00	157,438.00
Textbooks	4,000.00	4,200.00	4,200.00
Library & Audiovisual Materials	1,000.00	1,500.00	1,500.00
Teaching Supplies	5,400.00	5,400.00	5,400.00
Contracted Services	100.00	561.00	561.00
Other Expenses	500.00	500.00	500.00
Attendance Services	100.00	100.00	100.00
Health Services	2,500.00	2,950.00	2,950.00
Pupil Transportation	7,211.00	7,200.00	7,100.00
Operation of Plant			
Salaries	7,800.00	11,500.00	11,120.00
Supplies	2,300.00	2,600.00	2,600.00
Contracted Services	900.00	900.00	900.00
Heat	6,000.00	6,000.00	6,000.00
Utilities	3,600.00	3,600.00	3,500.00
Other Expenses	150.00	150.00	150.00
Maintenance of Plant	4,500.00	5,000.00	5,000.00
Fixed Charges			
Employee Retirement & F.I.C.A	11,935.00	13,100.00	12,300.00
Insurance	1,846.00	1,900.00	1,900.00
School Lunch & Spec Milk Program	2,800.00	8,068.00	8,068.00
Student-Body Activities	800.00	1,000.00	1,000.00
Capital Outlay			
Equipment	8,200.00	2,750.00	2,750.00
Debt Service			
Principal of Debt	19,000.00	19,000.00	19,000.00
Interest on Debt	7,529.52	6,920.00	6,920.00
Outgoing Transfer Accounts in State			
Tuition	123,760.00	147,420.00	144,495.00
Transportation		2,300.00	2,300.00
Supervisory Union Expenses	4,810.37	6,941.44	6,941.44
Payments into Cap Res Funds		2,500.00	
Expenditures to other than Pub. Schools	5,110.00	5,500.00	5,500.00
TOTAL APPROPRIATIONS	\$379,258.89	\$435,205.44	\$421,400.44

SCHOOL WARRANT

STATE OF NEW HAMPSHIRE

TO THE INHABITANTS OF THE SCHOOL DISTRICT IN
THE TOWN OF PEMBROKE QUALIFIED TO VOTE IN
DISTRICT AFFAIRS:

You are hereby notified to meet at the Pembroke
Elementary School in said District on the 2nd Day of
March, 1967 at 6:00 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 Member of the School Board for the
ensuing three years.
4. To choose a Treasurer for the ensuing year
5. To determine and appoint the salaries of the
School Board and Truant Officer, and fix the com-
pensation of any other officers or agents of the District.
6. To hear the reports of Agents, Auditors, Com-
mittees, or Officers chosen, and to pass any vote relat-
ing thereto.
- 7 To choose Agents, Auditors and Committees in
relation to any subject embraced in this Warrant.

8. To see what sum of money the District will vote
to raise and appropriate for the support of schools,
for the payment of salaries for School District officials
and agents and for the payment of Statutory obliga-
tions of the District.

9 To see if the District will vote to approve the
cancellation of the Pembroke Women's Club lease of
the Pembroke Street School, as requested by the Club;
and to authorize the School Board to lease said School
House to the Pembroke Grange on similar terms and
conditions.

10. To transact any other business that may legally
come before said meeting.

The polls will close at 8 o'clock.

Given under our hands and seal this 13th day of
February, A. D. 1967

Read Parmenter
Mary L. Elwell
Hermas Daviault
Pembroke School Board

A true copy of Warrant Attest:

Read Parmenter
Mary L. Elwell
Hermas Daviault
Pembroke School Board

FINANCIAL REPORT

1965 - 1966

PEMBROKE SCHOOL DISTRICT

RECEIPTS

Revenue from Local Sources:	
Current Appropriation	\$255,743 48
Tuition from Patrons	524.96
Tuition from Patrons-Prior Years	95 00
Rent	50.00
Other	67 35
Revenue from State Sources:	
Foundation Aid	71,010 54
School Building Aid	6,028 79
Intellectually Retarded	365.43
Sweepstakes	15,905 64
Revenue from Federal Sources:	
Title III	1,675 68
Vocational Education	245.44
School Lunch Program	2,535 29
Public Law 89:10	9,565 24
Other	10 56
Received from Other School Districts:	
Tuition	131 04
Total Net Receipts from All Sources	\$363,954.44
Cash on Hand at	
Beginning of Year, July 1, 1965	
General Fund	7,299.88
Capital Outlay Fund	2,928.25
Grand Total Net Receipts	\$374,182.57

PAYMENTS

Administration:	
Salaries District Officers	\$ 482 00
Contracted Services	379 20
Other Expenses	343.49
Instruction:	
Salaries - Principal	8,400 00
Salaries - Teachers	123,423 30
Secretarial Assistants	1,900 00
Other Salaries - Title I	1,260 00
Textbooks	2,221 84
Library & Audiovisual Materials	3,156 21
Teaching Supplies	4,479.38
Contracted Services	454 01
Other Expenses	774 34
Attendance Services:	
Salaries	100 00
Health Services:	
Salaries	2,161 64
Other Expenses	47 61
Pupil Transportation:	
Salaries	3,000.00
Repairs to Vehicles	857 14
Supplies	1,100.65
Contracted Services	990 00
Insurance	693.00
Operation of Plant:	
Salaries	7,521 24
Supplies	2,594 05
Contracted Services	102 00
Heat for Buildings	5,711 37
Utilities	3,542 25
Other Expenses	50 00
Maintenance of Plant:	
Repairs to Equipment	702 13
Contracted Services	9,241 17
Repairs to Buildings	792.49
Fixed Charges:	
State Employees Retirement System	943 85
Teachers' Retirement System	6,711.50

Social Security - FICA Insurance	3,464 36
	1,900.67
School Lunch & Special Milk	2,535 29
Student-Body Activities	300 00
Transfers of Monies	150 00
Capital Outlay:	
Buildings	1,968 25
Equipment	7,819 10
Debt Service:	
Principal of Debt	24,000 00
Interest on Debt	8,200 04
Outgoing Transfers:	
Tuition to Other School Districts	2,203 14
Tuition to Public Academies	109,795 12
Supervisory Union Expenses	4,534 29
Payment into Capita Reserve	2,500 00
Other In-State Expenses	633 49
Tuition to Other Than Public Schools:	
Private Non-Sectarian	3,926.00
Transportation	1,567 68
Total Net Expenditures for All Purposes	\$368,933 29
Cash on Hand at End of Year June 30, 1966	
General Fund	4,289 28
Capital Outlay Fund	960 00
Grand Total Net Expenditures	\$374,182.57

EXPLANATION OF DIFFERENCE BETWEEN NET (Actual)
EXPENDITURES AND GROSS TRANSACTIONS

Total Net Receipts Plus Cash on Hand July 1, 1965	\$374,182.57
Receipts Recorded Under Item 60	4,177 05
Total Gross Receipts	\$378,359 62

BALANCE SHEET

ASSETS:

Cash on Hand June 30, 1966	
General Fund	\$ 4,289 28
Building Fund	960 00
Accounts Due District:	
Internal Revenue	48 30
Teachers' Retirement	2 70
Tuition	970 24
Capital Reserves:	7,411 96
Total Assets	\$ 13,682.48
Net Debt (Excess of Liabilities Over Assets)	227,792 28
Grand Total	\$241,474 76

LIABILITIES:

Accounts Reserved for Special Purposes:	
Building Fund	\$ 960 00
Accounts Owed by District	113 80
Capital Reserves	7,411.96
Notes and Bonds Outstanding	233,000 00
Total Liabilities	\$241,474 76
Grand Total	\$241,474 76

STATUS OF SCHOOL NOTES AND BONDS

Outstanding at Beginning of Year	\$257,000 00
Issued During Year	00 00
Payments of Principal of Debt	24,000 00
Outstanding at End of Year	\$233,000 00

REPORT OF THE SUPERINTENDENT OF SCHOOLS

THE FUTURE and SOME PROBLEMS

A school professional, especially an administrator, is usually considered, I believe, as pretty much an idealist, a visionary, a man with his head in the clouds with neither much common sense nor cents' value. Pleading guilty to most of this, if not all, will permit me to share with you a few beliefs and thoughts.

It is my belief that the next ten years will see great growth up the Merrimack and Suncook valleys. All published studies and opinions support this. In the schools of Allenstown, Hooksett, and Pembroke, we have had an increase of enrollments from 1,317 to 1,955 pupils in 5 years, a growth of 48.4 per cent. These towns represent not only highly desirable residential areas but also those for commercial and industrial growth. These facts have forced us into some educational decisions and will continue to make changes necessary, which will cost money

It is a matter of opinion whether good to excellent schools attract people or whether people force the making of better schools. Actually one complements the other. A modern educational system, modern at all levels, is the greatest asset any community can have. It is an attraction not only to people but to industry as well, for the latter is interested in what is good for itself and its people. Changes in our educational systems, both in buildings and in curriculum, will take place either on a hit or miss basis as necessity demands or on a more carefully planned program which can look into the future as well as care for the present.

The State of New Hampshire has in its law books provisions to aid school districts by various financial programs. It is most regrettable that these laws are not fully implemented by appropriations. In the current year, foundation aid to Pembroke was decreased by almost \$15,000, and the sweepstakes by over \$5,400, not to mention building aid, which, however, will probably be restored. We are in almost desperate need of having these items stabilized, if not increased.

Another law not yet funded would give \$45, \$60, and \$75 for each elementary, junior high school, and high school respectively if in a regional school. In a 2000 pupil school system this could mean "big money." This kind of aid is needed, particularly in those districts which are largely residential or where the taxable property per pupil is below the state average such as ours.

Federal Aid: Under Title I of Federal Law 89-10 Pembroke has been most fortunate and lucky in securing the services of Miss Nancy Clark of Concord who has a Master's degree from Boston University in remedial reading. This represents the use of such funds at its best.

Operation Headstart continues to operate for certain pre-school children, but is managed at the county level actually Belknap-Merrimack combined with classes expected to be held in Pembroke as in the previous 2 years.

Title II funds have permitted the purchase of over \$6,000 worth of audio-visual and library materials on the supervisory union basis.

Under Title III pupils within a 1 1/2 mile radius of Manchester will participate in an Arts Exposure program under the direction of Mr. James Bravar, Executive Director of the Manchester Institute of Arts and Sciences. This program is sponsored by our supervisory union. Booked thus far are a couple demonstrating folk dancing; The Goldman String Quartet. To reach every school is a matter of time and availability of performers.

We hope we will have the opportunity to make operative a stronger educational program designed to do the best for all pupils.

Your fine support of the Pembroke Schools is greatly appreciated.

Respectfully submitted,

C. MAURICE GRAY
Superintendent of Schools

January 31, 1967

Mr. George P Cofran, Chairman
Pembroke Academy Trustees
Pembroke, New Hampshire

Dear Mr Cofran:

I hereby submit my annual report as Headmaster of Pembroke Academy. This report is divided into two parts. The first part deals with a general evaluation of our curriculum and facility needs and the second part deals with our immediate plans to strengthen our program within the framework of prevailing circumstances. Any recommendations and desirable innovations projected in this report are completely dependent upon available funds and Trustee approval. It is sincerely hoped and strongly urged that the needs of the Academy, as outlined in part II of this report, be implemented.

ENROLLMENT AS OF JANUARY 31, 1967

	Grade 9	Grade 10	Grade 11	Grade 12	Total
Allenstown	18	21	19	23	81
Bow	2	0	0	1	3
Candia	0	0	0	1	1
Chichester	13	1	0	0	14
Deerfield	4	1	3	3	11
Epsom	28	19	17	12	76
Hooksett	23	22	19	17	81
Manchester	1	0	0	1	2
Pembroke	56	69	49	51	225
*Postgraduate				1	1
	145	133	107	110	495

BREAKDOWN BY GRADES
OF ENROLLMENT ACTIVITY SINCE
September 7, 1966

	Opening Day	Transferred In	Transferred Out	Dropped
Grade 9	154	4	2	6
Grade 10	131	2	2	2
Grade 11	106	4	1	3
Grade 12	110	1	1	1
Post-Graduate	0	1	0	0
Totals	501	12	6	12

Total number of register entries 507

There is every indication that our enrollment will continue to grow. Projected enrollment figures using the Cooperative School Study Committee's enrollment survey for September, 1967, indicate a probable opening day enrollment figure of close to 530. As any increase in enrollment in shop, science, and home economics, presents unsolvable space problems under current conditions, it seems unjustifiable to presuppose a good educational environment for all Academy students enrolled in these specific areas without a definite expansion of existing physical facilities.

PART I CURRENT CURRICULUM EVALUATION

The current curriculum offerings at the Academy are not particularly encouraging when one is aware of the wide variety of interests and learning abilities inherent in a school population of 500 students. Our course offerings in most curriculum areas need updating and study as to their overall effectiveness in preparing our general and college preparatory students for post

secondary school responsibilities. We have initiated much study this year as to our needs and what can be accomplished to better our existing program for another year. We continue to do an acceptable job in preparing our typical college bound student but we lack accelerated courses for the especially talented student and we completely lack any of the remedial and special services that many of our general students need. Due to our lack of shop and home economics space, we offer a bare minimal program to our terminal students enrolled in these areas who desperately need the skills to compete for jobs after graduation. Our business education department continues to enjoy a large enrollment and space requirements have just about reached their maximum potential. New machines are needed to properly justify our current office practice course at the twelfth grade level. Definite areas of course alignment have to be considered in relation to the business curriculum if we are to justify and advance good curriculum transition. This is also true in many other curriculum areas now being offered at the Academy. I am firmly convinced that we are doing a good job preparing our students with our present facility and financial formula. Our staff is dedicated to the task of doing the best we can for each student but we all realize and accept that much more can, and should, be done in the immediate future if we are to justify our existence as a secondary school preparatory

PART II CURRICULUM INNOVATIONS FOR 1967-68

There are several important changes and considerations planned for introduction next year. As of this

writing, I am requesting of the Trustees an addition of three teachers to the Academy staff in order that we may better implement changes that are greatly needed.

An art program is planned for next year and will necessitate the hiring of an art instructor who will be available for at least three days per week. It is hoped that we can share the cost of such an initial program with the Pembroke Elementary System which would share the services of such a teacher

We will definitely add French I as a ninth grade elective next year thereby making it possible to add French IV as an elective at grade twelve the following year. This will give us a four-year sequence in French which has been academically feasible for a long time. We currently have a three-year sequence in French with French I not being available as an elective until the tenth grade year. We will continue to offer a three-year sequence in Latin. Any expansion of the foreign language offerings beyond what is now planned seems unrealistic in light of current facility problems. A second modern language preferably Spanish is desirable and would certainly be considered with any expansion of current plant.

Much up-dating of equipment is badly needed in the science program. It has been estimated that an expenditure of between \$4,000.00 and \$5,000.00 is currently needed to bring science programs up to where we feel they should be. Next year we plan to eliminate general science as a college preparatory requirement and to include in its place a strong laboratory oriented physical science offering. Our better students need a stronger preparation at the ninth grade level for their eventual involvement with biology, chemistry, and physics. We are also convinced that P.S.S.C. Physics should be introduced as this type of course would provide a stronger basic preparation for college work. General Science would still remain for the general student with the possibility of its being replaced with a more comprehensive earth science program the following year. We are currently reviewing the desirability

of a health and hygiene course at the 11th or 12th grade level. We feel that there is definite need for such an elective.

An almost total revision of the social studies program will take effect next fall. Three teachers will be supplemented by the addition of another full-time social science instructor thereby allowing us to offer three tracks. Civics is being eliminated as a required subject for college bound students with an in-depth history of civilization course replacing it for these students. A modern non-western history course will be offered sophomores enrolled in the college track with a specialized senior seminar course offered the more capable social studies student. A strong college oriented economics course will be offered seniors who are not selected for the senior seminar course. Other innovations include new courses in World Cultures and Contemporary Issues in tracks II and III. A new Psychology/Sociology course will be introduced as an elective for twelfth grade students in track II. Track III offerings will include Social Studies I, World History, United States History, and Contemporary Issues for those students who need remedial consideration.

It has been decided to introduce two new divisions in the math program. One division will be a new course in Pre-Algebra for those students who need an introductory approach to basic algebra. These students could then go on to elect Algebra I and, most probably, Geometry. A few might go on to success in Algebra II. Our plan is to provide the vocational and industrial arts oriented student a two-track program in math instead of the one-track which is now available to them. We will also add another division of college math at the twelfth grade level.

We will also plan to add a full-time librarian and a combination girls physical education and science instructor

These changes and innovations are possible due to the increased rate of student tuition for next year. The trustees, in recognizing our needs, have agreed to

raise our current tuition of \$520.00 to \$585.00 per student for the next academic year

IMMEDIATE FUTURE NEEDS OF THE ACADEMY

It is my opinion that the following needs of the Academy should be met within the next several years if our program is to grow. Many of these needs indicate the need for a more realistic financial budget and could, if accepted, make it necessary for a higher tuition rate each year for the next several years.

1. There is need for developmental reading instruction for all students in all grade levels and it should be made available as soon as possible. Many of our students desperately need this kind of instruction.

2. A much broader industrial arts and shop program is an absolute necessity if we are to offer the terminal student equal opportunities for preparation as we do for college preparation. Little, if anything can now be done to expand our present shop program with our current shop facilities.

3. A double-station physical education unit is needed in order that both boys and girls physical education be given equal emphasis and opportunities. This would necessitate establishing a movable partition in the gym at considerable cost. However, if such a partition were available, both boys and girls physical education could be scheduled during each period of the day thereby giving us a far more comprehensive and meaningful program than we now provide.

4. A stronger science program for the technical school and industrial arts student is desirable. There is need for general chemistry and general physics courses for these students geared to their levels of ability. Too many Academy students go into these specialized areas of technical application without exposure to some of the higher science offerings.

5. More emphasis has to be forthcoming on building a well balanced, comprehensive library. This, of course, is mainly dependent upon available funds. An increase in library funds is being asked for next year; more is

needed in the next several years.

6. An additional guidance counselor should be added to the department of one that we now have no later than the academic year 1968-69. Adequate guidance services are vital to the effectiveness of the total school program. A more realistic approach to testing, counseling, and scheduling has to become a reality soon if we are to justify the program at all. No one individual can provide these vital services to over 300 students.

7. A gradual, but continuing, up-dating of textbooks, supplies, and supplementary materials should be formulated if we are to avoid in the future some of our present circumstances. Realistic and obtainable objectives should be structured and long term budgets initiated to enable us to attain such objectives. This we must do if we are to remain competitive with other schools in our area. Tuition rates must be established that will allow us to continue improving and upgrading our educational services.

8. We desperately need more adequate locker facilities for both girls and boys in the physical education program. Our showering facilities and locker space is no longer adequate to serve a student body of 500 especially in light of our desire to expand the program.

9. The Academy should provide more comprehensive medical services to the student as part of its program to serve area youth. The only students who receive routine medical examinations by a doctor are our athletes. We do test hearing and eyesight along with height and weight checks. These latter services are provided by a part-time school nurse. The services of a school doctor could add immeasurably to the overall health posture of our student community. Serious consideration should be given to this all important area of student health.

10. A realistic approach to teacher salaries has to be one of continuing concern. We are making an effort to bring our teachers up to comparable levels in com-

parison with other schools our size. Last year a total of ten teachers left the academy. Eight left for positions that paid higher salaries. If this pattern is to continue, more consideration has to be given to this problem of salaries. There is no more upsetting influence in any school program than to lose a large number of professionally competent staff. When we lose too many teachers, we lose stability and course transition and direction are apt to suffer.

CO-CURRICULAR OPPORTUNITIES

We continue to offer a wide variety of co-curricular opportunities. We have initiated freshmen boys basketball team, a girls junior varsity basketball team and a freshmen cheerleading squad. These teams, in addition to both boys and girls varsity and junior varsity sports, further increase the opportunities for our young people to become actively involved in sports. Dramatics, public speaking, band, chorus, and many other activities are available to Academy students. Special emphasis is being given band and chorus this year and definite signs of growth are evident.

CONCLUSIONS

This is my first year as Headmaster of Pembroke Academy. During this first year we have faced many problems relative to education. Although much of this report has been devoted to needs of the Academy, I do not wish to, in any way, give the impression that Pembroke Academy has few advantages. This is not the case. The Academy has many positive advantages and these positive advantages make it all the more important that we objectively realize our problems and plan to overcome them, for Pembroke Academy has long served our communities well. There are many things that we are doing extremely well. It is now our responsibility to project our needs into the future and to work diligently to provide a better education within the means of our ability to do so.

It is my considered opinion that the formation of a cooperative school district is the most practical and sensible way to meet the needs of education for our area. If the four towns currently involved in a study agree, then many of our existing problems will be short-lived. If the Academy continues to exist in its present form, then a much different financial formula for existence must be accepted and implemented.

It has been very rewarding to work with a faculty as competent as the one which serves at Pembroke Academy. It seems unfair that we should have to limit their effectiveness in some areas by some of the problems which beset us. However, most schools have problems and it is by working together to overcome them that the true potential of the school's programs are established. We continue to enjoy the best secretarial services in the State, and the knowledge and competency that Mrs. Atwood brings to her job as Secretary makes her an invaluable part of the school program.

I wish to take this opportunity to acknowledge with thanks the close cooperation and help that Mr. Gray and Mr. Schoepf have consistently made available. I also wish to thank teachers, students, and parents for their cooperation throughout the year. A special thanks to the members of the Pembroke Academy Board of Trustees for their utmost consideration and continuing concern for providing the highest quality of secondary education possible for the young people of the area. Many of the needs outlined in this report have already come to the attention of the trustees and their individual and collective concern will, I am sure, provide answers to many of our problems.

Respectfully submitted,

William H. Marston
Headmaster

ANNUAL REPORT OF THE PRINCIPAL OF PEMBROKE ELEMENTARY SCHOOLS

Enrollment:

September 1 1966	Grade	1	71
		2	68
		3	59
		4	70
		5	65
		6	65
		7	54
		8	64

516 - 21 classes

We began the school year with 516 students, an average of 24 per class, which gave the teachers a fair opportunity to work with each child. By January we had 548 students. According to the census report, incoming classes will be larger. It is desirable to keep the average class size low as has been done in the past.

This enables students to be given more individual attention by the teacher. With 25 students in a 50 minute class, a child having difficulty would be allowed little time for individual help. Additional classroom space will be needed in the near future if we are to maintain the present level of instruction.

Curriculum:

A new reading series was introduced this year. The Modern Math series is now in its second year. Foreign language has been introduced in the eighth grade on a trial basis. A remedial reading teacher was hired in November to work with small and individual

groups having difficulty in reading. This program was supported by government funds. Money has been budgeted to help us continue improvements and additions in the subject matter areas. We hope to share an Art teacher with Pembroke Academy during the 67-68 school year.

Library improvement has been continued. All books have been catalogued. Purchasing and lending procedures have been organized. Mr. Ronald Lanseigne has devoted many hours to this valuable project.

Music and intramural sports were continued. It would be desirable to extend physical education beyond the limits of our intramural program.

Health.

Our nurse is shared with the academy on a four day week. All absentees are checked upon their re-entering school. Sick or injured children are transported by the nurse. Health records are maintained on each child. Our eye and ear testing program has been greatly improved with Mr. Hascal Stimson's approval of the Suncook Bank's gift of a machine to test hearing.

Maintenance

This has been our greatest problem this year. Proper sanitary janitorial work is necessary and costly. Elementary children re-enter the building three times a day bringing in much dirt each time. A conscientious janitor wants a clean building and a livable wage for this rugged work. Therefore, the custodial salaries have been raised and a part time person added.

Our uncontrolled heat has been a costly problem. Individual thermostats have been installed at the Elementary School to correct this situation.

School Home Relations

The teachers have offered two programs to give parents an insight into what really goes on each day inside the classroom. In October many parents attended an evening open house. In November each parent was invited to a twenty minute individual conference with their child's teacher. Over 80 per cent of our parents attended. We are grateful to the parents for the excellent cooperation received from them this year.

Salaries.

It is hoped that in the future Pembroke parents will continue to support salaries that will enable us to secure educated, experienced, qualified, enthusiastic teachers.

The good teacher will be won by the better salary. The poorer salary will hope to win the left over teacher. Parents have shown that they agree that starvation of the mind is as costly as starvation of the body.

With changes in education moving so rapidly we can not and will never find any building or text book that will replace the good teacher.

Overview:

Parents provide the children and the money. Educators provide the education and desire to return the best education possible to the children. Parents have shown their desire for improvement and not stagnation in the educational movement. In the future we hope to fulfill your desires for a physical education instructor to give these fast growing youngsters the exercise they no longer get from chores and long walks to school.

We need a guidance person to test and help your children to meet their problems and realize their capabilities. We know you want to develop confidence in these future citizens and strongly suggest the importance of a dramatics program. The teachers, and I agree with many parents who recognize the urgent desperate need for a public school kindergarten under one unified program, for children of all economic levels.

During this my first year in Pembroke, I have found the educational program one in which I am proud to be associated. Parent representatives on the board have shown a true interest in the children of Pembroke. An enthusiastic faculty, experienced advice from our Supervisory Union Administration and the excellent professional attitude of our secretary Mrs. Lucie Hillman combine to provide an active educational staff.

Respectfully submitted,

Arthur L. Mitchell, Jr
Principal

REPORT OF THE SCHOOL DISTRICT TREASURER

for the

Fiscal Year July 1, 1965 to June 30, 1966

Cash on Hand July 1, 1965 (Treasurer's Bank Balance)		\$ 7,299 88
Received from Selectmen: Current Appropriation	\$255,743.48	
Received from State Sources	93,634 71	
Received from Federal Sources	14,032 21	
Received from Tuition:	1,877.33	
Received from All Other Sources	<u>2,843 76</u>	
Total Receipts		\$368,131.49
Total Amount Available for Fiscal Year (Balance and Receipts)		\$375,431 37
Less School Board Orders Paid		<u>371,142.09</u>
BALANCE ON HAND JUNE 30, 1966		\$ 4,289 28

BUILDING ACCOUNT

Cash on Hand July 1, 1965 (Treasurer's Bank Balance)		\$ 2,928 25
Receipts		<u>0.00</u>
Total Receipts		\$ 2,928 25
Less School Board Orders Paid		<u>1,968 25</u>
BALANCE ON HAND JUNE 30, 1966		\$ 960 00

AUDITOR'S CERTIFICATE

This is to certify that we have examined the books, vouchers, bank statements and other financial records of the treasurer of the school district of Pembroke of which the above is a true summary for the fiscal year ending June 30, 1966 and find them correct in all respects

Keith F Myers
M Theresa Scott

July 15, 1966

SUPERINTENDENT'S SALARY
1965-1966

Allenstown	\$ 655.40
Candia	733.57
Deerfield	500.98
Hooksett	2,054.65
Pembroke	1,442.75
Raymond	1,237.58
Pembroke Academy	585.07
	<u>\$ 7,250.00</u>
State's Share	4,750.00
TOTAL	\$12,000.00

ASSISTANT SUPERINTENDENT'S SALARY

Allenstown	\$ 587.60
Candia	693.55
Deerfield	449 15
Hooksett	1,842.10
Pembroke	1,293.50
Raymond	1 109.55
Pembroke Academy	524.55
	<u>\$ 6,500.00</u>
State's Share	2,500.00
TOTAL	\$ 9,000.00

STATISTICAL REPORT

Half-days in session	360
Total Enrollment	559
Average Daily Membership	512 0
Percent of Attendance	94 8
Average Daily Membership of Pupils Transported by District	374 6

ANNUAL REPORT OF THE SCHOOL HEALTH SERVICE

PEMBROKE 1965 - 1966

Vision Tests	1045	Heights	1014
Hearing Tests	1015	Weights	1014
Inspections	1014	Heaf	271
First Aid	263	Patch	24

Home Visits 158

Defects	No of Cases	No Treated
Heart	1	1
Vision	73	56
Hearing	17	10
Teeth	126	500

Pupils examined by Dr Robert Lake	52
Pupils examined by Dr Caroline Dueger	14

Communicable Diseases

Chicken Pox	6	Mumps	38
Measles	1	Scarlet Fever	7

31 children attended "Headstart" Dental Clinic
 1 child attends Convulsive Clinic
 1 child attends Orthopedic Clinic

Pre-school Registration (4-18-66) 53 attended

2 Children were examined and received glasses through Sight Conservation

During the year several films have been shown, with selection being based on the age group of the children involved

Respectfully submitted,

Geraldine R Perron, R.N.

SUPERVISORY UNION # 53 - SCHOOL LUNCH PROGRAM

Yearly report of the School Lunch Program Town - Pembroke Schoo - Elementary

RECEIPTS:

National Schoo Lunch		\$ 2,597.51
Lunch Sales:		
Children	\$11,362 15	
Adults	<u>629 60</u>	11,991 75
Total Receipts		<u>\$14,589 26</u>
Cash on hand July 1, 1965		599 06

GRAND TOTAL \$15,188.32

PAYMENTS:

Food	\$ 8,825 09
Labor	5,432 33
Equipment	188.49
Other	248 09
Total Payments	<u>\$14,694.00</u>
Cash on hand June 30, 1966	494 32

GRAND TOTAL \$15,188 32

Meals served for the year:

Children (not including free)	39,486
Adults	1,574
Free	544
Total	<u>41,604</u>

Cost of each meal per pupil	30
Cost of each meal per adult	.40

Signed-Dorothy Chandler,
 Lunch Supervisor

PEMBROKE WATER WORKS

JANUARY 1966

Payroll Account

Gerard L Brasley, Supt	\$	420.00	
Herve Boisvert		380 26	
Albert Richard		84 01	
Dona d Brasley		<u>16.00</u>	\$ 900.27

SUMMARY OF BILLS PAID JANUARY 31, 1966

The Suncook Bank, Princ & Int	1,206 25	
Victor Girard, refund	60 00	
The Suncook Bank, 10 coupons @ 11 25	112 50	
The Suncook Bank, interest	618 75	
Badger Meter Co , meters	12,140 00	
New England Tel & Tel , Telephone	38 90	
Public Service Co , power	506 85	
Fred W Saltmarsh & Son, fuel for shop	46 33	
Sane Auto Parts, Materials	7 03	
Brown & Saltmarsh, Office supplies	12 17	
Petit Plumbing Co , Clean & repair furnace Shop & pump station	47 55	
Louise M Petit, bookkeeping	45 00	
Lavoie's American Hardware, materials	12 51	
Plourde Sand & Gravel, bank run	93	
BIF INDUSTRIES , Service pump station Recording equipment	59 85	
Kenneth M Woodbury Agency, Insurance	201 00	
Kenneth M Woodbury Agency, Supt & Treas Bond	43.00	
C H Wells Co , materials	4 03	
Town of Pembroke, Insurance	35 00	
Rene Lavallee, gas	118 85	
Alfred Metivier, fuel pump station	53 89	
H R Prescott & Sons, Hydrant	203 37	
Gerard L Brasley, Lunches	<u>2 00</u>	\$15,575 76
		<u>\$16,476 03</u>

DISTRIBUTION OF PAYROLL

Supervision & Administration	\$	420 00
Pumping Station #64		76 50
Repairs to Mains #85		20 25
Repairs to Services #87		10 13

Repairs to Hydrants #88	92 50
Garage Work #105	10 13
Shop #104	58 50
Meters #66	194 26
Holiday #99	18 00
	<u>\$ 900.27</u>

FEBRUARY 1966

Payrol Account

Gerard L Brasley, Supt	\$	420 00	
Herve Boisvert		380.26	
Albert Richard		<u>14 00</u>	\$ 814 26

SUMMARY OF BILLS PAID FEBRUARY 28, 1966

Al's Chevron, truck repair	17 25	
Credit Bureau of Concord, credit report	30 00	
Hartford, Nelson & Co , audit of books	400 00	
Public Service Co , of N H , power	568 05	
Calgon Corporation, calgon	545.00	
New England Meter Repair, wire for meters	95 25	
Fred W Saltmarsh & Son, fuel for shop	20 82	
Alfred Metivier, fuel for Pump Sta	54 71	
New England Tel & Tel., telephone	40 45	
Public Works Supply Co , meter horns	<u>1,808 00</u>	3,579 53
		<u>\$ 4,393 79</u>

DISTRIBUTION OF PAYROLL

Pumping Station Labor	\$	108 01
Repairs to Mains		11 25
Repairs to Services		13 50
Repairs to Hydrants		42 75
Garage Work		9 00
Shop Work		112.50
Meters		68 00
Holiday		18 00
Misc Labor		11 25
Supervision & Administration		420.00
	<u>\$</u>	<u>814 26</u>

MARCH 1966

Payroll Account

Gerard L. Brasley, Supt	\$	520 00	
Herve Boisvert		<u>482.64</u>	\$ 1,002.64

SUMMARY OF BILLS PAID MARCH 31, 1966

State Treasurer, town share FICA	114.10	
B I F Industries, parts soda pump	11 30	
N E Tel & Tel, telephone	39 80	
H K Rogers Ins, Insurance Compressor	18 00	
N H Explosives, repair compressor	167.96	
Gingras Welding, welding and grinding pipe	10 00	
Lavoie's Hardware, supplies	1.93	
Town of Pembroke, Insurance	35 00	
H R Prescott & Sons, supplies	89 90	
Suncook Hardware, supplies	5 29	
Fred W Saltmarsh, fuel for shop	19 14	
Alfred Metivier, fuel pump station	32 88	
Plourde Sand & Gravel, crush bank run	3 70	
Public Service Co, power	488 38	
Public Supply Co, supplies	192.43	\$ 1,229 81
		<u>\$ 2,232.45</u>

DISTRIBUTION OF PAYROLL

Supervision & Administration	\$	520.00
Pumping Station Labor #65		142 89
Repairs to Mains #85		63 00
Repairs to Services #87		47.25
Repairs to Hydrants #88		18 00
Garage Work #105		11.25
Shop #104		29 25
Meters		137 25
Misc Labor		33 75
		<u>\$ 1,002 64</u>

APRIL 1966

Payroll Account

Gerard L. Brasley, Supt	\$	420 00	
Herve Boisvert		<u>380 26</u>	\$ 800.26

SUMMARY OF BILLS PAID APRIL 30, 1966

The Suncook Bank, Prins & Int 70 M Issue	5,495 00	
Al's Chevron, repair of trucks	13 65	
New England Tel & Tel, telephone	39 10	
Brasley's Garage, gas	105.44	
H. R. Prescott & Sons, supplies	202 82	
New England Meter Repair, Belden Wire	281 00	
Sanel Auto Parts, supplies	10 70	
Quinn Freight Lines, Calgon delivery	48 68	
B I F Industries, repair Chemical Pump	59 05	
Suncook Hardware, supplies	6 34	
Public Service Co of N H, power	486 53	
Lavoie's Hardware, supplies	1 23	
Calgon Corporation, dissolving baskets	115 30	
Alfred Metivier, fuel pump station	22.43	
Fred W Saltmarsh & Son, fuel shop	21 90	
		<u>6,909 17</u>
		\$ 7,709.43

DISTRIBUTION OF PAYROLL

Supervision & Administration	\$	420 00
Pumping Station Labor		114 76
Repairs to Mains		15 75
Repairs to Services		72 00
Garage Work		4 50
Shop		15 75
Meters		153 00
Misc. Labor		4 50
		<u>\$ 800 26</u>

MAY 1966

Payroll Account

Gerard Brasley, Supt	\$	320 00	
Herve Boisvert		362 26	
Albert J Richard		<u>85 75</u>	\$ 768 01

SUMMARY OF BILLS PAID MAY 31, 1966

The Suncook Bank, Interest 360 M Issue	1,890 00	
Postmaster Suncook, stamped envelopes	127.40	
Public Service of N H, power	509 32	
Suncook Hardware, supplies	3 60	

Sanel, tools	22.56	
NET & TCO, telephone	39 10	
C H Wells Co , paint brushes	4 64	
K M Woodbury Ins , Insurance	204 20	
Plourde Sand & Gravel, Bank Run	77.33	
Lavoie's Hardware, paint	6.49	
H R Prescott & Sons, Hydrant & Gate Valve	265.40	
Gingras Welding, repair tail gate	7.00	
Public Works Supply, curb box cleaner	43 60	
Petit Plumbing Co , supplies & Rep Pumping Sta	41.05	
Town Pembroke, Blue Cross-Blue Shield	35.00	
	<u>3,276.69</u>	
	\$ 4,044.70	

DISTRIBUTION OF PAYROLL

Supervision & Administration #62	\$ 320.00	
Pumping Station #64	73 13	
Read-O-Matic #66	128.88	
Repairs to Services #87	158.63	
Shop #104	23.62	
Repairs to Hydrants #88	63 75	
	<u>768.01</u>	
	\$ 768.01	

JUNE 1966

Payroll Account

J. Roch Desilets, Supt.	\$ 270.00	
Herve Boisvert	547.50	
Albert J. Richard	223.13	
Victor Martin	70.00	
	<u>1,110.63</u>	
	\$ 1,110.63	

SUMMARY OF BILLS PAID JUNE 30, 1966

State Treasurer, FICA taxes	112.51	
Ray's Wiring Service, wiring pumping station	140.00	
PS Co of N. H , power	607.00	
G A Caldwell Co., standpipes	73.80	
Town of Pembroke, employees insurance	142.32	
NET & TCO, telephone	33 71	
H R. Prescott & Sons, Hydrants & gates	2,026 80	
N H Explosives & Mach , air hose for compressor	38.20	
Suncook Hardware, Misc	5.90	
Goulet Supply Co., Copper tubing	267.84	
Granite State Asphalt, cold patch	3 90	
Burton's Radio Center, repairs	6.60	
Laurence Labrie, Bookkeeping	500.00	

Suncook Bank, Interest	187.50	
Seamans Supply Co ,Inc , staples	2.40	
J R Desilets, Supt., P O Box & Misc	2 00	
Petit Plumbing Co , Heating pumping station	385 87	
	<u>4,536.35</u>	
	\$ 5,646.98	

DISTRIBUTION OF PAYROLL

Supervision & Administration #77	\$ 270.00	
Pumping Station #64	230.38	
Installation of Meters #66	231.88	
Misc , Census, Paid Holiday #36	36.00	
Repairs to Services #87	139.38	
New Services #87	58.12	
Repairs to Mains #85	42.50	
Shop Work #106	27.87	
Repairs to Hydrants #88	74.50	
	<u>1,110.63</u>	
	\$ 1,110.63	

2 Services Relayed
2 New Services
1 Hydrant Replaced

JULY 1966

Payroll Account

J Roch Desilets, Supt.	\$ 540.00	
Herve Boisvert	383 75	
Victor Martin	303 75	
	<u>1,227.50</u>	
	\$ 1,227.50	

SUMMARY OF BILLS PAID JULY 31, 1966

Leon R Girard, refund job work	94.40	
The Suncook Bank, Princ & Int.	2,112.50	
Clifton Chadbourne, lawn work	10.00	
Monitor Pub. Co., ad	6.40	
J/S Hydraulic, repairs pipe cutter	130 50	
Alfred Metivier, oil pumping station	8.90	
Public Service Co of N H., power	597.59	
The Suncook Bank, Princ & Int	3,619.06	
NET & TCO, telephone	27.55	
Geo A. Caldwell Co , supplies	270.52	
Granite State Asphalt, asphalt	18.52	
Red Hed Mfg Co., supplies	285.89	

Town of Pembroke, employees Blue Cross	35.00	
Goulet Supply Co, copper tubing	114 21	
K M Woodbury Agency, Insurance	183.48	
Chase's Garage, tires	36 10	
		<u>7,550.62</u>
		\$ 8,778 12

DISTRIBUTION OF PAYROLL

Supervision & Administration #77	\$ 540.00
Pumping Station #64	177.25
Hydrants #88	135.50
New Mains #21	110.25
New Services #22	29 13
Installation of Read-O-Matic #66	157.00
Paid Holiday #36	20.00
Repairs to Mains #85	14.88
Repairs to Services #87	11.87
Shop Work #104	14.62
Job Work #104	17.00
	<u>\$ 1,227.50</u>

Summary of Work

6" gate valves	4
Read-O-Matic	32
Hydrants	2
New Services	2
6" Main	80 ft

AUGUST 1966

Payroll Account

J Roch Desilets, Supt	\$ 540 00	
Herve Boisvert	308 75	
Victor Martin	377 00	
Robert Hartford	143 00	\$ 1,368 75

SUMMARY OF BILLS PAID AUGUST 31, 1966

J Roch Desilets, refund petty cash	1 29
Al's Chevron, repairs	40 01
Petit Plumbing, pipe & fittings	29 31
NET & TCO, telephone	30 15
Smith Oil Co, gas	144.09
Granite State Asphalt Co., cold patch	44.41
Sanel, misc.	2 87

Gingras Welding, welding	17 00	
Suncook Machine Co., labor and materials	31 56	
H. R. Prescott Co., M/J tee	52 55	
Public Service Co., power	640 63	
F. W. Saltmarsh Ins., fuel	19 32	
Plourde Sand & Gravel, crushed gravel	73 18	
Suncook Hardware, misc	7 10	
T. A. Fowler, repairing lawn	5.00	
Allenstown, N. H., real estate taxes	20 59	
K M Woodbury Ins, waterworks Liability Cov.	228 00	
		<u>1,387 06</u>
		\$ 2,755 81

DISTRIBUTION OF PAYROLL

Supervision & Administration #77	\$ 540.00
New Mains #21	374 25
Pumping Station #64	197 75
New Services #22	62 50
Repairs to Services #87	4 25
Shop Work #104	8.00
Hydrants #23	48.00
Garage Work #105	4.00
Read-O-Matic Installation #66	4 00
Paid Vacation #99	126.00
	<u>\$ 1,368 75</u>

Summary of Work Done

- 196 Feet 6" cement lined pipe Sunnyside Ave.
- 273 Feet 2" cement lined pipe Howard Street
- 90 Feet 1" K copper tubing Howard Street
- 4 New Services
- 7 Relays (services Howard Street)
- 2 8" gate valves
- 1 6" gate valve
- 1 New Hydrant (Granite Street by Shopping Center)

Hydrant on Webster Street was straightened and lengthened
Hydrant for shopping center was also lengthened

SEPTEMBER 1966

Payroll Account

J Roch Desilets, Supt.	\$ 675.00	
Victor Martin	461.00	
Robert Hartford	413 00	\$ 1,549 00

SUMMARY OF BILLS PAID SEPTEMBER 30, 1966

J Roch Desilets, refund petty cash	\$ 2 80	
NET & TCO, telephone	23 82	
State Treasurer, employer's share SS	171 34	
MacKenzie Motors Inc, clutch Dodge truck	7 13	
Suncook Hardware, misc supplies	6 53	
Town of Pembroke, Blue Cross-Blue Shield	35 00	
Chase's Garage, gas & oil	103 39	
Alfred Metivier, fuel pumping station	24 12	
City Concord, N H, Property Tax	63 30	
Public Service N H, power	595 54	
N H. Div Welfare, Old Age & Surv, Ins. Program	1.48	
R. C. Hozelton Co, Inc, rep. to tractor	25 95	
Granite State Asphalt, asphalt	40 15	
Plourde Sand & Gravel, crushed bank run	18 00	
H R Prescott & Sons, supplies	217.48	
Suncook Lumber Corp, lumber & nails	61 62	
Lavoie's Am Hardware, misc	2.46	
	<u>1,400 11</u>	
	\$ 2,949 11	

DISTRIBUTION OF PAYROLL

Supervision & Administration #77	\$ 675.00
Pumping Station #64	178.00
Shop Work #104	34.00
Repairs to Services #87	80 00
Repairs to Mains #85	134.00
Read-O-Matic Installation #66	168.00
New Services #22	46.00
Hydrants #23	18 00
Garage Work #92	22.00
Paid Holiday #99	32.00
Garage Building #72	68.00
Pumping Station Equipment #73	38 00
Collection Expense	40 00
Repairs to Hydrants	16 00
	<u>\$ 1,549 00</u>

OCTOBER 1966

Payroll Account

J Roch Desilets, Supt.	\$ 540.00	
Victor Martin	346.00	
Robert Hartford	<u>320.00</u>	\$ 1,206 00

SUMMARY OF BILLS PAID OCTOBER 30, 1966

Suncook Hardware, spray paint, etc	\$ 2 50	
Sanel Auto Parts, Inc, equipment	16 62	
H R Prescott & Sons, Inc dresser coupling	19 30	
Suncook Lumber Corp, plywood	38 84	
NET & TCO, telephone	21 70	
Lavoie's Hardware, Misc	14 14	
J R Desilets, reimbursement	65	
Geo A Caldwell, standpipes	73 94	
Granite State Asphalt, cold patch	11 70	
Alfred Metivier, fuel oil	25 64	
Eddie Serv Station, antifreeze	40 00	
F W Saltmarsh & Son, kerosene	8.60	
Plourde Sand & Gravel, gravel & sand	15 10	
H. K Rogers Ins, liability policy	322 40	
Public Ser Co N H, power	<u>575 98</u>	
		1,187 11
		<u>\$ 2,393 11</u>

DISTRIBUTION OF PAYROLL

Supervision & Administration #77	\$ 540.00
Pumping Station #64	86.00
Shop Work #104	90.00
Repairs to Services #87	168.00
Repairs to Mains #85	4.00
Installation of Read-O-Matic #66	72.00
New Services #22	92.00
New Hydrants #23	42.00
Garage Work #92	16.00
Garage Building #72	8.00
Repairs to Hydrants #88	88.00
	<u>\$ 1,206.00</u>

NOVEMBER 1966

Payroll Account

J Roch Desilets, Supt	\$ 540 00	
Victor Martin	353 00	
Robert Hartford	<u>327 00</u>	\$ 1,220 00

SUMMARY OF BILLS PAID NOVEMBER 30, 1966

Dunns Sport Shop, locks and keys	\$ 9.00	
Suncook Machine Co, angle iron	10 50	
F W Saltmarsh Inc, fuel oil	24 82	
Plourde Sand & Gravel, gravel	27 78	

Suncook Hardware, bolts & nuts	1 19
Clifton Chadbourne, lawn work	9 00
Metivier's Oil, fuel oil	9 79
K M Woodbury Agcy , highway permit bond	15.00
Muel er Co , stem coupling	8 66
Pembroke, N H , employees Blue Cross Ins	35 00
Pembroke, N H , share printing town reports	250 00
Seamans Supply Co , staples	4 00
N H Water Works, membership dues	10 00
F & S. Transit Mix Co , cement garage floor	110 56
Granite State Asphalt, cold patch	13 65
Concord Lumber, akron pipe	9 28
Sanel Auto parts	4 76
Geo Caldwell Co , dresser couplings	38 23
Lavoie's Hardware, bulbs, solder, etc	4 78
Roger A Lavoie	10 00
Suncook Lumber Corp	15 03
Public Service Co N H , power office bldg	7 00
J R Desilets, reimbursement misc	2 13
Al J Richard, Chairman Commissioner	300 00
Philip Brasley, Commissioner	225 00
Arthur J Richard, Commissioner	225 00
D A McAllister, Commissioner & Clerk	260 00
Helen L Petit, Commissioner	225 00
Lawrence Labrie, Bookkeeper & Treasurer	600 00
Woodbury & Woodbury, Legal Services	350.00
Public Serv Co N H , power	469 15
NET & TCO, telephone	41 05
The Suncook Bank, Princ & Int Bond Accts	14,302.50
K M Woodbury Agcy , Insurance	12 00
	<u>17,639 86</u>
	<u>\$18,859 86</u>

DISTRIBUTION OF PAYROLL

Supervision & Administration	\$ 540 00
Pumping Station	95 00
Shop Work	56 00
Repairs to Services	96.00
Repairs to Mains	72 00
Meters Installations	100 00
New Services	63 00
New Hydrants	34 00
Garage Work	20 00
Garage Building	54 00
Pumping Station Equipment	4 00
Repairs to Hydrants	54 00
Paid Holiday	32 00
	<u>\$ 1,220 00</u>

DECEMBER 1966

Payroll Account

J Roch Desilets, Supt	\$ 675 00	
Victor Martin	419 00	
Robert Hartford	<u>399 00</u>	\$ 1,493 00

SUMMARY OF BILLS PAID DECEMBER 31, 1966

Al's Chevron, parts & repairs	\$ 40 27	
Lawrence Labrie, stamped envelopes	29 85	
J Roch Desilets, reimbursement Misc	68	
Dunns Sport Shop, 2 keys	1.00	
Lavoie Hdwe Store, light bulbs, tape, etc	4.41	
Sanel Auto Parts	7 97	
Granite State Asphalt, asphalt	19 03	
C H Wells Co , paint	5.30	
Suncook Hdwe	1.36	
Suncook Lumber, Bermico Y	4 10	
Evans Radio	1 88	
NET & TCO, telephone	32 10	
PSCO of N H , power	489 66	
Nyanza Inc , metaphos	262 00	
Fitzpatrick Printers, billheads	40 00	
R H Donnelley Corp , water works Magazine	8 00	
F W Saltmarsh & Son, fue	24 98	
Eddie's Service Sta , gas and oil	103 05	
Metivier's Oil Co , fuel	42 34	
Suncook Bank, Princ & Int	1,187 50	
State Treasurer, Town share FICA	<u>164 59</u>	2,470 07
		<u>\$ 3,963 07</u>

DISTRIBUTION OF PAYROLL

Supervision & Administration #77	\$ 675 00
Shop Work #104	122 00
Repairs to Services #87	104 00
Repairs to Mains #85	114 00
Meters #66	62 00
New Services #22	56.00
Garage Work #105	32 00
Repairs pumping station equipment #68	44.00
Repair to Hydrants #88	78 00
Paid Holidays #32	32 00
Repairs Garage Building #72	12 00
Pumping Station	162 00
	<u>\$ 1,493 00</u>

ASSETS

BALANCE SHEET

Current Assets

Cash on Hand	\$ 85.00
Cash in Bank - Operating	1,064.97
Cash in Bank - Payroll Revolving Fund	2,500.00
Materials and Supplies	42,676.39
Accounts Receivable - Water	<u>318.85</u>

Total Current Assets \$ 46,645.21

Fixed Assets

	Cost	Reserve	Net
Land - Water Supply	\$ 9,185.00	\$	\$ 9,185.00
Land - Water Storage	200.00		200.00
Land - Other (Community House)	50.00		50.00
Structures - Water Supply	61,896.28	11,339.92	50,556.36
Structures - Pumping Station	54,954.22	11,436.96	43,517.26
Structures - Water Storage	40,866.35	9,807.99	31,058.36
Structures - Other (Community House)	8,979.18	866.39	8,112.79
Water Supply Equipment	1,500.00	1,500.00	
Pumping Station Equipment	36,546.04	19,655.12	16,890.92
Other Equipment	3,930.03	3,930.03	
Mains	409,957.18	75,122.47	334,834.71
Services	50,419.21	21,639.73	28,779.48
Hydrants	17,041.73	4,964.16	12,077.57
Meters	18,052.37	1,936.65	16,115.72
Garage Equipment (Vehicles)	15,747.80	14,958.21	789.59
Office Equipment	1,109.37	442.26	667.11
Tools	848.32		848.32

Total Fixed Assets \$731,283.08 \$177,599.89 \$553,683.19

Other Assets

Cash - Sinking Fund	\$ 7,910.58
Intangible Property	6,893.39
Exploration Costs (New Wells)	<u>3,620.95</u>

18,424.92

Total Assets \$618,753.32

DECEMBER 31, 1966

LIABILITIES AND CAPITAL

<u>Long-Term Debts</u>			
Bonds Payable, 2-1/4%, 30 Year Serial	\$156,000 00		
Bonds Payable, 2-1/4%, 20 Year Serial	8,000 00		
Bonds Payable, 3 30%, 14 Year Serial	25,000 00		
Notes Payable, 3 75%, 12 Year Serial	30,000.00		
Notes Payable, 3 75%, 11 Year Serial	9,000 00		
Total Long-Term Debt		\$228,000 00	
<u>Capital</u>			
Municipal Investment		13,693.09	
Surplus, January 1, 1966	\$355,800 65		
Net Income for 1966	21,259 58		
Surplus, December 31, 1966		377,060 23	390,753 32
Total Liabilities and Capital		\$618,753 32	

PEMBROKE WATER WORKS

DEPRECIATION EXPENSE

Structures - Water Supply	\$ 928.45	
Structures - Pumping Station	824 31	
Structures - Water Storage	613 00	
Structures - Community House	131 08	
Pumping Station Equipment	1,827 30	
Garage Equipment	3,238 94	
Mains	6,141 60	
Services	2,000.76	
Hydrants	422 50	
Meters	722 08	
Office Equipment	110 94	
Exploration Costs (for new wells)	1,614 58	
Total	\$18,575 54	

PEMBROKE WATER WORKS

RECONCILIATION OF CASH RECEIPTS AND DISBURSEMENTS

FOR THE YEAR ENDED DECEMBER 31, 1966

<u>Cash, January 1, 1966</u>			
Change Fund	\$ 85 00		
Bank - Operating	2,080 81		
Payroll Revolving Fund	2,500 00		
Sinking Fund	7,577 28		
			\$12,243 09
<u>Receipts</u>			
Water Rentals	\$75,529 26		
Service Applications	720 00		
Merchandise Sales and Job Work	2,940 11		
Interest - Sinking Fund	333 30		
			\$79,522 67
			\$91,765 76
<u>Disbursements</u>			
Operating Expenses and Plant Improvement	\$49,473 65		
Retirement of Bonds and Notes	24,000 00		
Interest Paid	6,731 56		
			80,205 21
<u>Cash, December 31, 1966</u>			
Change Fund	\$ 85 00		
Bank - Operating	1,064 97		
Payroll Revolving Fund	2,500 00		
Sinking Fund	7,910 58		
			\$11,560 55

HARTFORD, NELSON & COMPANY
CERTIFIED PUBLIC ACCOUNTANTS

ALFRED B. HARTFORD, C. F. A.
JOHN G. NELSON, JR., C. F. A.
ARTHUR E. SLAIR, C. F. A.
VIRGIL C. SMYTH, C. F. A.
HOWARD A. THORPE, JR., C. F. A.

MEMBERS
AMERICAN INSTITUTE
CERTIFIED PUBLIC ACCOUNTANTS

15 PLEASANT STREET
CONCORD, NEW HAMPSHIRE
224-0306

February 13, 1967

Board of Water Commissioners
Pembroke Water Works
Pembroke, New Hampshire

We have examined the financial statements of the Pembroke Water Works for the year ended December 31, 1966. Our examination was made in accordance with generally accepted auditing standards and accordingly included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

We were not present for the inventory taking.

In our opinion, subject to the foregoing exception regarding the inventory, the accompanying financial statements present fairly the financial position of the Pembroke Water Works at December 31, 1966 and the results of its operations for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

HARTFORD, NELSON & COMPANY
Certified Public Accountants

PEMBROKE WATER WORKS

STATEMENT OF REVENUE AND EXPENDITURES

FOR THE YEAR ENDED DECEMBER 31, 1966

<u>Revenue</u>	
Commercial Sales	\$54,317 36
Industrial Sales	5,375.40
Hydrant Rentals	15,360 00
Merchandise Sales and Job Work	2,398.99
Service Applications	720 00
Total Revenue	<u>\$78,171 75</u>
<u>Expenditures</u>	
Operation and Maintenance - Water (Schedule 1)	31,854 48
Depreciation - Water (Schedule 2)	18,575 54
Taxes - Water	83 89
Total Expenditures	<u>\$50,513 91</u>
<u>Net Operating Income - Water</u>	<u>27,657 84</u>
<u>Other Income</u>	
Interest - Sinking Fund	330 30
	<u>27,991 14</u>
<u>Other Charges</u>	
Interest on Bonds	4,912.50
Interest on Notes	1,819 06
	<u>6,731 56</u>
<u>Net Profit to Exhibit A</u>	<u>\$21,259 58</u>

PEMBROKE WATER WORKS

EXPENSES OF OPERATION AND MAINTENANCE - WATER

Pumping Station Labor	\$ 1,641 67
Miscellaneous Labor	1,706 17
Pumping Station Supplies and Expenses	1,321 13
Power Purchased	6,541 68
Repairs - Pumping Station Structures - Equipment	714.42
- Mains	1,280 80
- Services	1,086 61
- Hydrants	2,562 65
- Distribution Structures	152 00
- Miscellaneous	407 38
Superintendence - Distribution	5,920 00
General Office Expense	1,585.43
Other General Expense	518 00
Insurance	1,580 88
Store Department and Shop Expenses	949 62
Garage Expense	1,135 75
Taxes - Payrol	565 29
Other Salaries	2,185 00
Total	<u>\$31,854.48</u>

Vital Statistics

BIRTHS..... 72

MARRIAGES 63

DEATHS..... 33

	1958	1959	1960	1961	1962	1963	1964	1965	1966
BIRTHS	62	69	66	79	87	67	84	75	72
MARRIAGES	26	27	46	51	46	58	53	63	63
DEATHS	41	40	33	52	32	28	40	40	33

BIRTHS REGISTERED IN THE TOWN OF PEMBROKE, N. H. FOR THE YEAR ENDING DECEMBER 31, 1966

Date of Birth	Place of Birth	Name of Child (if any)	Sex and Condition	Name of Father	Maiden Name of Mother	Residence of Parents
1966						
Feb 16	Manchester	Robert Alfred Audette	M L 3 W	Robert Lione Audette	Elizabeth Jane Cushing	W Pembroke, N H
July 11	Concord	Jay Steven	M L 1 W	Wa ter Emery Bachelder	Barbara Ann Tyler	W Pembroke, N H
Nov 4	Concord	Miche le Muriel	F L 3 W	Robert Louis Baillargeon	Irene Luci le Baril	W Pembroke, N H
Jan 16	Manchester	Doris Anita	F L 5 W	Arthur Roy Baum	Emelia Simone Amyot	W Pembroke, N H
Apr 22	Concord	Russell Allen	M L 6 W	Elmer Leslie Becker	Willie June Brown	W Pembroke, N H
Oct 25	Concord	Laurie Ann	F L 1 W	Randall Alan Bennett	Carol Theresa Allaire	W Pembroke, N H
Jan 26	Concord	Michae Robert	M L 1 W	Laurent Robert Bernard	Lorraine Claire Boulet	W Pembroke, N H
Feb 4	Manchester	Steven Robert	M L 6 W	Roger Joseph Berube	Eileen Eva Richard	W Pembroke, N H
July 18	Concord	Gary Phi ip	M L 3 W	Ulmont Washington Bickford	Janet Faith	W Pembroke, N H
Sept 29	Concord	Michelle Rose	F L 1 W	Larry William Boring	Claudette Mary Loudin	W Pembroke, N H
Sept 30	Concord	C aude Roscoe	M L 5 W	Archie Herbert Brown	Joanne Grace Letellier	W Pembroke, N H
Apr 17	Concord	Thomas Joseph	M L 3 W	Redmond Clarence Carroll	Jane Elizabeth Pineau	W Pembroke, N H
Oct 16	Concord	Richard Phillip	M L 5 W	Jean Hervey Champagne	Shirley Ann Baker	W Pembroke, N H
Aug 9	Concord	Pamela Ellen	F L 3 W	Robert Alfred Chasse	Maureen Patricia French	W Pembroke, N H
July 28	Concord	Kimberly Roxanne	F L 3 W	John Edward Cleveland	Patricia May DeCicco	W Pembroke, N H
Feb 20	Concord	Rodney Mitche l	M L 2 W	Ronald Michael Collins	Rolanne Yvonne Lortie	W Pembroke, N H
Sept 15	Manchester	Michael Richard	M L 1 W	Richard Nea Dow	Marie Doris Risatti	W Pembroke, N H
Aug 7	Manchester	Diane Yvette	F L 2 W	Maurice Rosaire Doyon	Simone Yvette Grandmaison	W Pembroke, N H
Apr 20	Concord	Michael Allen	M L 5 W	Paul Leo Drouin	Marlene Dolores Landroche	W Pembroke, N H
Apr 20	Concord	Michelle Anne	F L 4 W	Paul Leo Drouin	Marlene Dolores Landroche	W Pembroke, N H
Nov 22	Concord	Judy Marie	F L 1 W	James Saunderson Dunlop	Joyce Maureen Clough	W Pembroke, N H
Feb 26	Concord	Scott Edward	M L 4 W	Edward Bickford Elliott	Monica Gisele Daigneault	W Pembroke, N H
Mar 3	Concord	Kecia Lin	F L 1 W	Rex Scott Ellis	Laurolee Ann Brackett	W Pembroke, N H
Sept 22	Concord	Douglas Scott	M L 2 W	John Larthard Farnum Jr	Helena Gertrude Ginnis	W Pembroke, N H
Oct 9	Concord	Katherine Chase Flint	F L 2 W	William Clayton F int	Susan Chase Russell	W Pembroke, N H
July 22	Manchester	Lester Allen, Jr	M L 1 W	Lester Allen French	Constance Doris Parichand	W Pembroke, N H
Aug 5	Manchester	Christopher Jean	M L 2 W	Luc Daniel Girard	Lorette Irene Brasley	W Pembroke, N H
July 22	Concord	David Marc	M L 1 W	Marc Normand Girard	Nancy Mae LeClair	W Pembroke, N H
Dec 12	Manchester	Angela Marie	F L 1 W	Vincent Emil Greco	Diane Martha Paul	W Pembroke, N H
Mar 5	Concord	Eric Paul	M L 1 W	Paul Edward Guimond	Elizabeth Diane Erickson	W Pembroke, N H
Aug 10	Manchester	William Donald	M L 3 W	Donald Edward Holmes	Cynthia Rose Walker	W Pembroke, N H
May 14	Concord	Raymond Rodney	M L 1 W	Thomas Joseph Kearns	Dolores Marie LaDuke	W Pembroke, N H
Mar 14	Manchester	David Robert	M L 4 W	Floyd Edmund Kent	Jeanne Lucille Racine	W Pembroke, N H
June 8	Manchester	Amy Joan	F L 2 W	George Henry Laflamme	Roberta Catherine Viveney	W Pembroke, N H
Sept 2	Concord	Davin Raymond	M L 1 W	Raymond Bartlett Lavalley	Carol Ann Trottier	W Pembroke, N H
Aug 4	Manchester	Allen Danny, Jr	M L 1 W	Allen Danny LeClair, Sr	Susan A ice Baril	W Pembroke, N H
Aug 7	Concord	Nicole Marie	F L 3 W	Edgar Raymond LeClair	Jacqueline Marie Godzyk	W Pembroke, N H
Nov 17	Concord	Jean Maurice	M L 4 W	Jean Maurice Lemay Sr	Irene Olive Arsenault	W Pembroke, N H

Apr	23	Concord	Scott Richard	M	L	2	W	Richard Emery Littlefield	Gail Frances Foster	W	Pembroke, N.H.
Feb	10	Concord	Kathleen Ann	F	L	1	W	James Michael McCormack	Doris Muriel Lascelle	W	Pembroke, N.H.
Mar	31	Concord	William Michael	M	L	4	W	Michael Felix Marcinkowski	Frances Elaine Pike	W	Pembroke, N.H.
Dec	31	Laconia	Jeffrey Clay	M	L	2	W	William Henry Marston	Brenda Joy St Clair	W	Pembroke, N.H.
Jan	26	Manchester	Kimberly Ann	F	L	1	W	Victor Andrew Martin	Noella Diane Daneault	W	Pembroke, N.H.
Feb	22	Concord	Michael Mark	M	L	2	W	Lionel William Martin, Sr	Sandra Florence Beard	W	Pembroke, N.H.
Jan	24	Manchester	Robert Bennett	M	L	2	W	Norman Treffle Martin	Jacqueline Louise Parent	W	Pembroke, N.H.
Nov	5	Concord	Michael Shane	M	L	3	W	Russell David Morgan	Laurette Therese Grandmaison	W	Pembroke, N.H.
Apr	3	Manchester	Phillip Bernard	M	L	1	W	Lawrence Alphonse Plourde	Rita Emile Couture	W	Pembroke, N.H.
Nov	27	Manchester	Kathy Lynn	F	L	2	W	Ronald Leo Provencher	Joan Florence Forcier	W	Pembroke, N.H.
Feb	24	Manchester	Paul Andre	M	L	6	W	Ronald Arthur Raymond	Lucienne Noe la Champagne	W	Pembroke, N.H.
Sept	4	Manchester	Jeffrey Robert	M	L	3	W	Raoul Joseph Richard	Nancy Kathleen Hamilton	W	Pembroke, N.H.
Sept	4	Manchester	Jennifer Lucille	F	L	2	W	Raoul Joseph Richard	Nancy Kathleen Hamilton	W	Pembroke, N.H.
Feb	23	Concord	Barbara Jean	F	L	1	W	Alan Edward Ross	Nancy Lee Martin	W	Pembroke, N.H.
Jan	27	Manchester	Marie Ann	F	L	4	W	Roger Donald Roy	Lorraine Therese Lacroix	W	Pembroke, N.H.
July	5	Manchester	Scott Norris	M	L	1	W	Norris Handley Sabean	Betty Jeannine Laverdiere	W	Pembroke, N.H.
Nov	11	Manchester	Darlene Leona	F	L	1	W	Edward Ernest Saucier	Lora Lue Herron	W	Pembroke, N.H.
Jan	16	Concord	Stephen Farren	M	L	5	W	Harold Walter Scott	Katherine Helen Farren	W	Pembroke, N.H.
Feb	26	Concord	Kimberly Thomas	F	L	1	W	Thomas Ernest Severance	Donna Lee Nedeau	W	Pembroke, N.H.
Sept	27	Concord	Lisa Marie	F	L	3	W	Clyde Henry Severance	Dorothy May Crane	W	Pembroke, N.H.
Sept	3	Manchester	Edward Ames	M	L	2	W	Clyde Raymond Skillin, Jr	Eleanor Emily Ames	W	Pembroke, N.H.
Nov	21	Concord	Michael Joseph	M	L	4	W	Frederick William Small	Freida Ann Schauwecker	W	Pembroke, N.H.
Aug	9	Concord	Glenn Russell, Jr	M	L	2	W	Glenn Russell Smith, Sr	Gloria Delle Bilings	W	Pembroke, N.H.
Apr	18	Concord	Michael Gregory	M	L	1	W	William Trent	Joann Simonavice	W	Pembroke, N.H.
Sept	18	Concord	Kristin Jean	F	L	3	W	Richard Wayne Tyler	Ruth Marie Jameson	W	Pembroke, N.H.
Sept	22	Concord	Sandra Lynn	F	L	5	W	David Peter Valley Sr.	Thelma Lois Gibbons	W	Pembroke, N.H.
Jan	18	Manchester	Kathleen Marie	F	L	3	W	Edward Joseph Viens	Carole Yvonne Zielenski	W	Pembroke, N.H.
Mar.	5	Concord	Crystal Louise	F	L	2	W	James Franklin Weldon, Jr	Nelda Aristine Chadbourne	W	Pembroke, N.H.
May	15	Concord	Robert Fred, Jr	M	L	5	W	Robert Fred Woodard, Sr	Marilyn Ann Harris	W	Pembroke, N.H.
Dec	19	Concord	Sandra Jean	F	L	3	W	David Arthur Bibbins	Nancy Marie Salling	W	Pembroke, N.H.
Dec	11	Concord	Jeffrey Alan	M	L	7	W	George William Call	Beverley Marie Monette	W	Pembroke, N.H.
Dec	3	Concord	Karen Louise	F	L	1	W	Victor Edmund Fleury	Margaret Louise Foley	W	Pembroke, N.H.
Nov	25	Manchester	Suzanne Helen	F	L	3	W	Raymond Ernest Stevens	Helen Emma Grandmaison	W	Pembroke, N.H.
Nov	26	Concord	Dawn E len	F	L	1	W	Walter Robert Yarosewick	Lynn Ann Taylor	W	Pembroke, N.H.

I HEREBY CERTIFY THAT THE ABOVE RETURN IS CORRECT, ACCORDING TO THE BEST OF MY KNOWLEDGE AND BELIEF.

JOHN B. GOFF,
Town Clerk

MARRIAGES REGISTERED IN THE TOWN OF PEMBROKE, N. H.
FOR THE YEAR ENDING DECEMBER 31, 1966

Date and Place of Marriage	Name and Surname of Groom and Bride	Residence of Each at Time of Marriage	Age	Color	Occupation of Groom and Bride	Name, Residence and Official Station of Persons by Whom Married
1966						
Sept 3 Concord	Gerard Joseph Amyot Joanne Emelia Duguay	Pembroke, N H Allentown, N H	25 21	W W	Foreman Looper	Marjorie B Foote, Concord, N H Justice of the Peace
Apri 30 Pembroke	Robert Joseph Becker Ellen Joan Freeman	Goffstown, N H Pembroke, N H.	23 21	W W	Meter Reader Secretary	Rev Hubert J Topliff, Pembroke, N. H Clergyman
July 16 Pembroke	Bradley Wilfore Berger Claire Elnora Davison	Pembroke, N H Wilmington, Vermont	32 33	W W	Machine Operator At Home	Rev Bruce E. Berry, Pembroke, N H Elder in Methodist Church
Ju y 25 Manchester	Robert Joseph Bergeron Laura Mary Gove	Manchester, N H Pembroke, N H	30 22	W W	Shoe Mfg Clerk	Evelyn Tsiatsios, Manchester, N H Justice of the Peace
Oct 15 Allentown	Anthony Alphonse Bilodeau Barbara Jean Nelson	Pembroke, N. H Pembroke, N H	25 22	W W	Machine Operator Bookkeeper	Rev. Charles E. Crosby, Allentown, N. H. Roman Catholic Priest
Oct 29 Manchester	Oscar William Boisvert Dorothy Therese Juneau	Suncook, N H Manchester, N H	33 32	W W	Const Wkr Secretary	Rev Roland Belanger, Manchester, N H Catholic Priest
Apri 30 Chichester	Lorry Wi liam Boring Claudette Marie Loudin	Cherry Tree, Penn Pembroke, N H	22 23	W W	Navy Underwriter	Rev H Franklin Parker, Chichester, N H Clergyman
June 11 Littleton	Claude Lewis Brusseau, Jr. Ruth Mary Brune le	Suncook, N H Littleton, N. H	22 21	W W	Electronic Tech Tele Operator	Rev George F Harvey, Littleton, N H. Roman Catholic Priest
Dec 3 Franklin	George Henry Chickering He en Duffus Heiser	Pembroke, N. H Franklin, N H	57 41	W W	Cattle Dealer At Home	Rev Thomas H Campbell, Franklin, N H Clergyman
Nov 19 Pembroke	William Forsaith Cowles Jr Brenda Colby McDonnell	Greenfield, N H Pembroke, N H	28 26	W W	Wm F Cowles Nurse	Rev Bruce E Berry, Pembroke, N. H Ordained elder in Methodist Church
June 25 Allentown	Roger Francis Deshaies Claire Marie Dascelle	Manchester, N H. Pembroke, N. H	19 19	W W	Tecl...icia Secretary	Rev Gerald F Chalifour, Allentown, N H. Catholic Priest
Aug 27 Pembroke	Dolphus Desrosier Ann Adaire Burroughs	Gilford, N H Pembroke, N H	71 63	W W	Retired Auditor	Rev Hubert J Topliff, Pembroke, N H C ergyman
Aug 27 Pembroke	Richard Roger Fleury Mary Frances Huggins	Pembroke, N H Allentown, N H	22 19	W W	Route Salesman Hair Dresser	Rev Lucien R Brasley, Pembroke, N H Roman Catholic Priest
Dec 9 Pembroke	Wesley Emerson Brown Alma Bernier Little	Concord, N H Pembroke, N H	36 39	W W	Civil Engineer Waitress	Rev Hubert J Topliff, Pembroke, N. H. Clergyman
Dec 16 Pembroke	Maurice Edward Carrier Georgette Yvonne Botsford	Pembroke, N H Pembroke, N H	40 31	W W	Machinist Spinner	Shirley Skerry, Pembroke, N H Justice of the Peace
June 4 Concord	Victor Edmund Fleury Jr. Margaret Louise Fo ey	Pembroke, N. H Loudon, N H	18 17	W W	Student At Home	Rev Dennis O'Leary, Concord, N.H Roman Catholic Priest
July 2 Pittsfield	Henry Melvin Frost Minnie E izabeth Jacques	Chichester, N H Pembroke, N H	24 41	W W	Lab Tech Bookkeeper	Rev Arlington E Wry, Pittsfield, N H Ordained Clergyman
Ju y 23 Concord	David James Gallagher Linda Ann Olson	Concord, N H Pembroke, N H	24 21	W W	Clerk Student Nurse	Rev Robert Kemmery, Concord, N H Roman Catho ic Priest

May 21	Owen Gay Gaskell	Concord, N H	23	W	Psychiatric Aide	Rev Hubert J Topliff, Pembroke, N H
Pembroke	Linda Louise Parsons	Pembroke, N. H.	18	W	Keypunch Operator	Clergyman
June 11	Richard D Gaumont	Allenstown, N. H	26	W	Gas Station	Rev Richard A Girard, Allenstown, N.H.
Allenstown	Claire L Labrie	Pembroke, N. H	21	W	Secretary	Roman Catholic Priest
Oct 30	William Albert Gelinas	Pembroke, N H	17	W	Taxi Driver	Rev. John F Horgan, Concord, N.H
Concord	Lydia Ann Gifford	Concord, N. H.	17	W	Secretary	Roman Catholic Priest
May 14	Joseph Ronald Lionel Gendron	Pembroke, N. H.	23	W	Cutter	Rev. Aime A. Boisselle, Manchester,
Allenstown	Joan Doris Gagne	Pembroke, N. H.	18	W	Receptionist	N. H. Roman Catholic Priest
July 30	Melicien Cleophas Gendron	Pembroke, N. H.	24	W	Sawyer-Mfg.	Rev Charles E. Crosby, Allenstown,
Allenstown	Margaret Ann Loso	Pembroke, N. H.	19	W	Clerical	N. H. Roman Catholic Priest
Sept 20	Joseph Frederick Greenough Jr	Pembroke, N H.	52	W	Assembler	Shirley Skerry, Pembroke, N. H.
Pembroke	Meta Marion Anderson	Hopkinton, N. H.	44	W	Pressman	Justice of the Peace
Jan 15	George Arsen Gregoire	Pembroke, N H	21	W	Boarder/Wool	Napoleon Henault, Manchester, N H
Manchester	Kathleen Christine St Cyr	Pembroke, N. H	16	W	At Home	Justice of the Peace
Oct 22	George Joseph Hummer	Pembroke, N H.	46	W	Binderyman	Rev Hubert J. Topliff, Pembroke, N.H
Pembroke	Gisele Lena Abreu	Candia, N. H.	49	W	Bindery Worker	Clergyman
Dec 17	Richard Allen Innie	Manchester, N. H	25	W	Roofer	Rev. Bruce E Berry, Pembroke, N H
Pembroke	Patricia Helen Baum	Pembroke, N H	17	W	Stitcher	Ordained Elder in Methodist Church
Dec 13	Gary Bruce Johnson	Deering, N. H.	18	W	Bodyshop	Marjorie B. Foote, Concord, N.H.
Concord	Phyllis Gertrude LeClair	Pembroke, N. H.	15	W	At Home	Justice of the Peace
Jan 2	James Arnold Keller	Pembroke, N. H.	18	W	Laborer	Rev H. Franklin Parker, Chichester,
Epsom	Diane Carol Pickering	Epsom, N. H.	18	W	At Home	N. H. Clergyman
Sept. 5	Paul Albert Labbe	Pembroke, N. H.	20	W	Elec Tech	Rev Richard A. Girard, Manchester,
Allenstown	Louise Lucille Girard	Allenstown, N. H.	19	W	Secretary	N. H. Roman Catholic Priest
Feb 28	David Walter Lanzo	Concord, N. H.	24	W	Pressman	Marjorie B. Foote, Concord, N.H.
Concord	Roberta Irene Cusson	Pembroke, N. H.	23	W	Nurse	Justice of the Peace
Feb 18	Allan Danney Leclair.	Pembroke, N. H	20	W	Upholsterer	Rev H. W. Lamathe, Manchester, N.H.
Manchester	Susan Alice Baril	Hooksett, N H.	18	W	File Clerk	Roman Catholic Priest
Aug 6	George Albert L'vasseur Jr.	Bedford, N H	23	W	Electrician	Rev. Gerald F Chalifour, Allenstown,
Allenstown	Marie Lucille Sigouin	Pembroke, N H	20	W	Student	N H. Roman Catholic Priest
May 12	Bruce Allen McClintock	Pembroke, N. H	29	W	Laborer	Shirley Skerry, Pembroke, N H.
Pembroke	June Lorraine Frost	Pembroke, N. H.	30	W	Telephone Operator	Justice of the Peace
March 5	Robert Edward Marden	Laconia, N. H.	21	W	Lathe Operator	Rev. Ed. Zalenski, Laconia, N.H
Laconia	Irene Evelyn Austin	Pembroke, N.H.	23	W	At Home	Roman Catholic Priest
May 7	Maurice Gerald Martel	Allenstown, N. H.	21	W	U.S. Air Force	Rev Lucien Dupont, Groveton, N.H.
Allenstown	Beatrice Jeanne Dupont	Pembroke, N. H.	20	W	Key Punch Operator	Roman Catholic Priest
Jan 6	Victor Andrew Martin	Pembroke, N H	20	W	Forklift Operator	Rev. Gerald F Chalifour, Allenstown,
Allenstown	Noella Diane Daneault	Pembroke, N. H.	16	W	At Home	N H Roman Catholic Priest
July 2	Michael Joseph Medeiros	Pembroke, N H	20	W	Shoe Worker	Charles R. Hardy, Hooksett, N. H.
Hooksett	Carol Jacqueline Welch	Pembroke, N. H	18	W	Shoe Worker	Justice of the Peace
Oct 22	Harrison Burley Morgan Jr.	Pembroke, N. H.	21	W	U S Soldier	Edward Nelson, Manchester, N. H
Bedford	Nancy Linnea Sundeen	Manchester, N H	21	W	Artist	Ordained Clergyman
July 23	Richard Andrew Morrill	Pembroke, N. H.	19	W	Inspector	Rev. John J. Johnson, Concord, N. H.
Pembroke	Jo Ann Tarleton	Tilton, N H.	18	W	Sales Clerk	Ordained Minister of the Gospel
March 5	William Alexander Morrill	Pembroke, N. H.	22	W	Design Draftsman	Rev. John J. Johnson, Concord, N. H.
Concord	Cecilia Fern Crandall	Concord, N H.	19	W	Sales Clerk	Ordained Clergyman
Jan 16	Rodney Raymond Nedeau	Pembroke, N. H	18	W	Student	Shirley Skerry, Pembroke, N. H
Pembroke	Barbara Esther Bayles	Milford, N. H	18	W	At Home	Justice of the Peace

Dec 6	Herve Joseph Noel	Pembroke, N. H.	50	W	Retired	Shirley Skerry, Pembroke, N H
Pembroke	Florence Emily Sanborn	Pembroke, N H	44	W	Cook	Justice of the Peace
May 21	Richard Harley Nolin	Pembroke, N. H	18	W	Utility Worker	Rev Robert E. Barnea, Concord, N H.
Concord	Sharon Elizabeth Henry	Allenstown, N. H	19	W	Clerk	Catholic Priest
July 15	Oscar Olson, Jr	Concord, N H	42	W	Realtor	Stephen C. Greene, Concord, N H
Concord	Joyce C Richardson	Pembroke, N. H	36	W	Secretary	Minister of the United Church of Christ
Sept 17	Albert Arthur Paris	Pembroke, N H	23	W	N. Fence	Rev Charles E. Crosby, Allenstown,
Allenstown	Jeannine Anita Mondoux	Allenstown, N H	20	W	Typist	N. H. Roman Catholic Priest
June 25	Paul Lorenzo Pelletier	Pembroke, N. H.	21	W	Store Clerk	Rev. George Desjardins, Manchester,
Manchester	Irene Germaine Coll	Manchester, N H	19	W	Office Clerk	N. H Catholic Priest
Aug 6	Richard Robert Renaud	Pembroke, N. H.	27	W	Ins Agent	Rev Laurence E. Burns
Manchester	Karlene Frances Burns	Manchester, N H.	26	W	Navy Nurse	Catholic Priest
April 16	Thomas Andrew Rhodes, Jr	Pembroke, N H	49	W	Carpenter	Rev Francis Curran, Lakeport, N H.
Lakeport	Lucy Anna Bossey	Laconia, N H	49	W	Assembler	Roman Catholic Priest
Dec 16	Clayton Lester Rogers	Pembroke, N H	43	W	Truck Driver	Shirley Skerry, Pembroke, N H
Pembroke	Rose Albina Caulding	Pembroke, N. H.	44	W	At Home	Justice of the Peace
May 21	Peter Real Roy	Pembroke, N H	20	W	Mill Worker	Rev Charles E. Crosby, Allenstown,
Allenstown	Theresa Irene Morin	Pembroke, N. H.	18	W	Mill Worker	N H Roman Catholic Priest
Sept 3	Richard Chandler Soturley	Pembroke, N H	22	W	Student	Rev John D Westhaver, Jr., Rindge,
Rindge	Jane Carolyn Sargent	Peterborough, N. H.	20	W	Student	N H Ordained Minister of Ch. of Christ
Feb 19	Edward Ernest Saucier	Pembroke, N. H.	21	W	Inspector	Rev Gerald F. Chalifour, Allenstown,
Allenstown	Laura Lue Herron	Allenstown, N. H	18	W	Inspector	N H Roman Catholic Priest
June 18	William Croke Scott	Baltimore, Maryland	55	W	Engineer	Rev Hubert J Topliff, Pembroke, N H.
Pembroke	Marguerite C Sibson	Pembroke, N. H	51	W	Bank Teller	Clergyman
March 20	Darryl Thomas Shaffer	Quincy, Mass	23	W	Auto Repair	Shirley Skerry, Pembroke, N H
Pembroke	Joan Frances Skeffington	Pembroke, N H	19	W	At Home	Justice of the Peace
June 25	Marshall Edwin Sheetz	Pembroke, N H	19	W	U S Army	Rev Francis A Callahan, Manchester,
Manchester	Patricia Ann Anderson	Manchester, N H.	18	W	Sales Clerk	N H. Roman Catholic Priest
July 2	Roger Basil Squires	Pembroke, N. H	23	W	Shipper	Rev H Franklin Parker, Chichester,
Chichester	Barbara Ann Ross	Pembroke, N. H	39	W	Electronics	N. H Clergyman
Oct 28	George Armand Tetu	Manchester, N. H.	24	W	Marketing Tech.	Rev James Donahue, Manchester, N H,
Manchester	Judith Anne Labonte	Pembroke, N H.	20	W	Communication Clerk	Catholic Priest
Feb 5	Fred Alan Thayer	Pembroke, N H	45	W	Machinist	Rev Hubert J. Topliff, Pembroke, N H.
Pembroke	Gloria Ruth Emond	Allenstown, N. H	35	W	Food Server	Clergyman
June 25	Robert Henry Thompson	Pembroke, N. H	21	W	U. S. Army	Rev Bruce E Berry, Pembroke, N H
Pembroke	Beverly Lee Herrick	Derry, N H.	16	W	At Home	Ordained elder in the Meth Church
Feb 5	Milton George Tracy	Grasmere, N H.	58	W	Laundry Mgr	Rev Ernest E Gagnon, Allenstown,
Allenstown	Priscilla Gertrude Baron	Pembroke, N H	52	W	Ward Attendant	N H Roman Catholic Priest
July 2	Lucien P Trudeau	Litchfield, N H	25	W	Ec Tech	Rt. Rev Lawrence R Gardner,
Manchester	Joyce M Boynton	Pembroke, N H	18	W	Secretary	Manchester, N H Catholic Priest
Dec 17	Warren Oliver Whittemore	Pembroke, N H	31	W	Laborer	Willard Soper, Manchester, N H
Manchester	Gwendolyn Constance Smith	Manchester, N H	35	W	Printer	Clergyman

DEATHS REGISTERED IN THE TOWN OF PEMBROKE, N H.
FOR THE YEAR ENDING DECEMBER 31, 1966

Date of Death		Place of Death	Name and Surname of the deceased	Age	Place of Birth	Male or Female	Color	Single or Wid
1966								
Nov	18	Concord	Margaret Jane Bennie	87	Peter Head, Scotland	F	W	W
Sept	1	Pembroke	Donald Raymond Crodser	51	Bangor, Maine	M	W	W
Aug	27	Concord	Charles William Dean	69	Meriden, N H	M	W	M
Dec	15	Concord	Edith Dalton Dearborn	84	Allenstown, N H	F	W	W
Mar	11	Manchester	Albina Demers	52	Pembroke, N H	F	W	M
Nov	26	Concord	Lucien Ernest Demers	55	Pembroke, N H	M	W	S
Feb	23	Pembroke	George J. Duhaime	65	Pembroke, N H	M	W	M
Mar	21	Concord	John S Dunn	86	Lansdowne, N S	M	W	M
July	21	Pembroke	Wilfred Farguharson	21	Rochdale, Mass	M	W	M
June	24	Concord	Harold Eugene French	65	Chichester, N H	M	W	M
June	22	Concord	Howard R Gibbs	59	Springfield, Mass	M	W	M
Oct	20	Concord	Alma Crosby Gile	69	Osterville, Mass	F	W	W
Sept	14	Concord	Lawrence D Gile	69	Pembroke, N H	M	W	M
Aug	21	Manchester	Roland Jean Grandmaison	53	Canada	M	W	M
Aug	3	Concord	Ellen L Hartford	84	No Pembroke, N H	F	W	W
Mar	28	Manchester	Edward J Hickey	55	Keene, N H	M	W	M
Feb	27	Manchester	William Henry Leighteizer	73	Cambridge, Mass	M	W	M
Nov	26	Manchester	Ernest Joseph Levasseur	77	Cheboygan, Michigan	M	W	S
Oct	27	Concord	Bernard G. McGrath	47	New York City, N Y	M	W	M
Sept	9	Manchester	Ernest Joseph Martel	62	Hooksett, N H	M	W	M
Dec	5	Concord	Edward Como Morgan	51	Bridgeport, Conn	M	W	M
Apr	9	Concord	Lottie Provenchia	73	Lowell, Vt.	F	W	M
May	26	Concord	Flora Field Robinson	82	Springfield, Mass	F	W	W
Dec	24	Boscawen	Olga Rossier	35	Port Chester, N H	F	W	M
Aug	4	Manchester	Peter Anthony Roy Jr	62	Rumford, Maine	M	W	M
Aug	2	Concord	Margaret E. Saturley	44	Pembroke, N H	F	W	M
Dec	31	Durham	Anna May Scott	80	Deerfield, N.H	F	W	S
Dec	16	Boscawen	Frank R Severence	73	Pembroke, N.H	M	W	M
Sept.	18	Concord	Herbert Eugene Stratton	9 mos 26 days	Exeter, N.H	M	W	S
Mar.	31	Concord	Richard Moir Tahk	24	Bryn Athyn, Penn	M	W	S
Oct	1	Pembroke	Myrtle N Upton	39	Attleboro, Mass	F	W	M
Nov	7	Manchester	Okky Van Elst	79	Amsterdam, Holland	M	W	W
April	23	Concord	Helena Wellman	88	Twillingate, New- Foundland	F	W	W

I HEREBY CERTIFY THAT THE ABOVE RETURN IS CORRECT, ACCORDING TO THE BEST OF MY KNOWLEDGE AND BELIEF.

1967 BUDGET OF THE PEMBROKE STREET VILLAGE DISTRICT
IN THE TOWN OF PEMBROKE, NEW HAMPSHIRE

APPROPRIATIONS OR EXPENDITURES	Recommended By Budget Committee
Office Supplies	\$ 100.00
Legal Expenses	<u>800.00</u>
TOTAL APPROPRIATIONS OR EXPENDITURES	\$ 900.00

SOURCE OF REVENUES AND CREDITS	Estimated Revenue For Current Year
Amount to be raised by precinct taxes	<u>\$ 900.00</u>
TOTAL REVENUES AND PRECINCT TAXES	\$ 900.00

J. Connie Griffith
Robert E. Plourde
Charles F. Whittemore
Jacob A. Chase
K. Donald Woodbury
Read Parmenter
Henry J. Dupont
BUDGET COMMITTEE

PEMBROKE PLANNING BOARD REPORT

Reporting on the activities of the Board for the past year, we find that the most important contribution made was the successful effort in obtaining the properties along Crescent and Central Streets for the purpose of creating a municipal parking lot. The structures were purchased for the price stated at the 1965 Town Meeting. Demolition of the building and preliminary grading of the area was made under the direction of the Bd. of Selectmen.

The Board met at least one or more times a month during the year and took up problems facing the community and brought to the attention of the Board by Town officials and other residents. Many requests were received by individual members of the Board to again sponsor a zoning ordinance which would effect the unzoned portion of the Town. Steps to proceed with the proposal will be considered following the coming Town Meeting.

We recommend at this time that the town adopt a building permit regulation in order to protect the revaluation of property which is now in the process of being completed by the State Tax Commission.

We further recommend that the sidewalk program undertaken in 1961 be continued as follows; 1967, Prospect St., from rear of Methodist Church to Pleasant St.; 1968, Buck St., from Smith's Service Station in an easterly direction as far as the appropriation will last; 1969, South side of Pembroke Hill from Pembroke Street to Perley Avenue; 1970, North side of Pine St.

Respectfully submitted,
Edgar G. Bellerose, Chairman
Martin Ferry, Secretary
Joseph W. Boudreau, Jr., Treasurer
Honore Bonenfant, Bd. of Selectmen
William R. McMaster
Oscar Plourde
Redmond Carroll

John B. Goff
County Clerk
Pembroke, N. H.