

N
352.07
R93
1937

ANNUAL REPORT
OF THE TOWN OF
RUMNEY
NEW HAMPSHIRE

HAMILTON SMITH LIBRARY
UNIVERSITY OF
NEW HAMPSHIRE

YEAR ENDING
January 31, 1937

ANNUAL REPORT
OF THE
OFFICERS
OF THE
Town of Rumney, N. H.

YEAR ENDING
January 31, 1937

ASA P. COLBY, Printer, Rumney Depot, N. H.

Town Officers

1936

Treasurer	Mrs. Etta C. Pero
Clerk	Leslie L. Bunker
Selectmen	J. M. Batchelder, John Taylor, M. H. Thompson
Road Agent	A. H. Farnsworth
Overseers of Poor	T. J. Stewart, F. S. Farnsworth
Moderator	L. N. Bryar
Auditors	Mrs. Lois Kenneson, Emilie E. Cook
Supervisors	A. M. Spalding, W. G. Cook, W. H. Little, E. A. Ray
Library Trustees	G. D. Kidder, W. G. Cook, Julia S. Abbott, E. A. Ray
Trustees of Trust Funds	G. D. Kidder, R. E. Bailey, E. A. Ray
Tax Collector	D. C. Kenneson
Constables	M. H. Thompson, Shirley D. Chamberlain

THE STATE OF NEW HAMPSHIRE

To the inhabitants of the Town of Rumney in the County of Grafton in said State, qualified to vote in Town Affairs:

You are hereby notified to meet at Rumney Town Hall in said Rumney on Tuesday, the 9th day of March next, at 10:00 of the clock in the forenoon, to act upon the following subjects:

1. To choose all necessary Town Officers for the year ensuing.
2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriation of the same.
3. To choose Delegates to the Constitutional Convention.
4. To see how much money the Town will vote to raise and appropriate for Highways in addition to the amount required by law.
5. To see how much money the Town will vote to raise and appropriate for care of Library.
6. To see how much money the Town will vote to raise and appropriate for Street Lights.
7. To see how much money the Town will vote to raise and appropriate for care of Cemeteries.
8. To see how much money the Town will vote to raise and appropriate for care of Common.
9. To see how much money the Town will vote to raise and appropriate for Memorial Day.

10. To see if the Town will vote to raise and appropriate \$ 280.08 to secure from the State \$ 1,120.30 to be expended in permanent improvement of Class V. Roads.

11. To see if the Town will vote to raise and appropriate \$ 1,000.00 to secure from the State \$ 2,000.00 for permanent Road from Rumney Village to Stinson Lake.

12. To see if the Town will vote to raise and appropriate \$ 25.00 to help defray expenses for Old Home Day.

13. To see how much money the Town will vote to raise and appropriate for sanding Roads.

14 To see how much money the Town will vote to raise and appropriate to build New Bridge over Stinson Lake Brook on Quincy Road so called.

15. To see how much money the Town will vote to raise and appropriate for repair of Bridge over Stinson Lake Brook on Quincy Road so called.

16. To see if the Town will vote to accept the Fire Truck and equipment.

17. To see if the Town will vote to raise and appropriate \$ 500.00 for Fire Department.

18. To choose three Fire Comissioners.

16. To see if the Town will authorize the Selectmen to administer or dispose of any real estate acquired by the Town through the Tax Collectors deed.

20. To see if the Town will vote to raise and appropriate \$ 300.00 for culvert headers.

21. To see if the Town will vote to raise and appropriate the sum of \$ 100.00 to Lake Region Association of N. H. and the Town of Rumney for the issuance and distribution of printed matter calling attention to the resources and natural advantages of the Town, in cooperation with other

towns in the Lake region.

22. To see if the Town will vote to allow a 2% discount on all Taxes paid before July 1st.

23. To see if the Town will vote to have inventory blanks distributed at time of taking appraisal of property.

24. To see if the Town will vote to authorize the Selectmen to hire money in anticipation of taxes.

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

Given under our hands and seal, this 20th day of February, in the year of our Lord nineteen hundred and thirty seven.

J. M. Batchelder, }
John Taylor, } Selectmen of Rumney
M. H. Thompson, }

A true copy Warrant--Attest:

J. M. Batchelder, }
John Taylor, } Selectmen of Rumney
M. H. Thompson, }

NOTE - The following article received after posting of the Warrant will be explained by the Moderator and voted upon at Town Meeting.

To see if it is expedient to revise the Constitution.

BUDGET

Budget of the Town of Rumney, New Hampshire

Estimates of Revenue and Expenditures for the ensuing year February 1, 1937 to January 31, 1938, compared with Actual Revenue and Expenditures of the previous year February 1, 1936 to January 31, 1937.

Source of Revenue	Actual 1936	Estimated 1937
-------------------	----------------	-------------------

Note: When Revenues and Expenditures for the ensuing year are estimated to be the same as for the preceding year figures are shown in single column.

From State

Interest and dividends tax	\$	75.56	
Insurance tax		.75	
Railroad tax		181.63	
Savings bank tax		1,097.65	
Forest reserve		136.75	
T. R. A.		814.90	
Abatement of state tax		622.01	
Stinson Lake Special		1,802.86	2,212.12
Bounties		124.00	100.00

From Local Sources Except Taxes

Fines and forfeits, Municipal Court		56.00	
Rent of town hall and other buildings		25.00	
Interest received on taxes and deposits	100.00		50.00
Mrs. Chase, water rent		3.00	
Sale of wood	72.00		192.05
Tax sales redeemed		444.08	
Motor vehicle permit fees		811.94	

From Local Taxes Other Than Property Taxes

Poll taxes		918.00	
National Bank stock taxes		25.00	
Dog licenses		199.60	

Amount Raised by Issue of Bonds or Notes

Temporary notes		10,000.00	
Long term notes		4,000.00	3,000.00

Total revenues from all sources		
· except property taxes	\$ 21,510.73	\$ 20,466.04
*Amount to be raised		
by property taxes		26,646.14
Total revenues	\$ 48,156.87	\$ 47,112.18

Purpose of Expenditures	Actual	Estimated
	1936	1937

Current Maintenance Expenses

General Government

Town officers' salaries	\$ 1,555.50	
Town officers' expenses	897.38	797.38
Election and Registration expenses	129.50	99.50
Municipal Court expenses	125.00	
Expenses town hall and other		
town buildings	603.85	203.85

Protection of Persons and Property

Police Department	83.00	
Fire Department	221.00	
Old Home Day	25.00	
Taxes bought by town	560.21	

Health

Vital Statistics	11.00	
------------------	-------	--

Highways and Bridges

Town maintenance	2,843.04	3,843.04
Street lighting	600.00	
General expenses of Highway Dept.	336.39	
Flood	2,800.00	

Libraries

Library	626.30	
---------	--------	--

Public Welfare

Town poor	1,791.04	
Old age assistance	625.52	

Patriotic Purposes

Memorial Day and other celebrations	11.60	
Aid to soldiers and their families	37.60	

Recreation

Parks and playgrounds	\$	50.00
-----------------------	----	-------

Public Service Enterprises

Cemetaries		260.92
------------	--	--------

Interest

On temporary loans		232.10
On long term notes	220.00	180.00

Highways and Bridges

T. R. A.		277.71
New Bridge	750.00	1,750.00
Stinson Lake Special	898.93	1,106.06
Snowplow		100.00

Payment on Principal of Debt

Long term notes		1,000.00
-----------------	--	----------

Payments to Other Governmental Divisions

State Taxes		2,224.00
County Taxes		3,013.17
Payments to School Districts		8,793.32

Total Expenditures	\$	31,703.08	\$	28,940.21
--------------------	----	-----------	----	-----------

* Total estimated "Revenues from all sources except Property taxes" deducted from Total estimated "Expenditures" should give estimated "Amount to be raised by Property Taxes."

INVENTORY

475 Polls at \$2.00	\$ 950.00
Resident real estate	413,895.00
Non resident real estate	175,990.00
Electric plants and lines	56,750.00
58 horses	5,790.00
265 cows	15,915.00
32 neat stock	1,030.00
2 oxen	125.00
14 sheep	56.00
4 hogs	100.00
8,560 fowls	8,560.00
93 fur bearing animals	2,730.00
Portable mills	5,800.00
Wood and lumber	4,375.00
Gasoline pumps and tanks	1,750.00
Stock in trade	15,300.00
Mills and machinery	12,000.00
Total inventory	\$ 721,116.00
Amount exempted to soldiers	18,425.00

SCHEDULE OF TOWN PROPERTY

Town Hall, land and buildings	\$ 10,000.00
Library, " " "	12,000.00
Highway Dept., land and "	800.00
Highway Dept., equipment	1,500.00
Park, commons and playgrounds	900.00
Water Supply	500.00
Schools, land and buildings	12,200.00
Schools, equipment	1,500.00
Land and buildings acquired thru Collectors deeds	
Ed. Littlefield	200.00
R. W. Manny	500.00
Louis Keyes	50.00
	\$ 40,150.00

LIST OF APPROPRIATIONS

State tax	\$ 2,224.00
County tax	3,013.17
Town charges	4,500.00
Highways $\frac{1}{4}$ of 1% required by law	1,800.42
Highways in addition to amt. required by law	2,000.00
Libraries	600.00
Work Relief Project	463.00
Street lights	600.00
Cemetaries	250.00
Common	50.00
Memorial Day	25.00
Class V. Roads	277.71
Stinson Lake Special	1,000.00
Old Home Day	25.00
Chairs and Curtains for Town Hall	200.00
Water to Village Cemetary	100.00
New bridge at Stinson Lake	2,500.00
Rumney River bridge	1,000.00
	<hr style="width: 100%;"/>
Total School Appropriation, 1936	8,695.83
Total Appropriations for all purposes	29,324.13
Less Credits	2,770.22
	<hr style="width: 100%;"/>
Plus Overlay	1,067.23
	<hr style="width: 100%;"/>
Net Amount to be raised by taxation	27,621.14
Less Poll Tax	\$ 950.00
Less Bank Stock Tax	25.00
	<hr style="width: 100%;"/>
	975.00
	<hr style="width: 100%;"/>
Amount to be raised on Property Tax	26,646.14
By fractions	.40
	<hr style="width: 100%;"/>
	\$ 26,646.54
Town Tax Rate \$ 3.70	

FINANCIAL REPORT

Assets

Cash

In hands of treasurer	\$	1,906.46
Due from town of Ellsworth		38.75
Due from Stinson Lake Special from State		212.12
Due from T. R. A.		254.97
Due from School District for wood		60.80
Wood on hand, value		131.25
Due from Overseer		3.21

Accounts Due to Town

Due from State on Relief		50.00
Taxes bought by town		560.21
Interest due on taxes bought by town		100.00

Total Assets		3,317.77
Excess of liabilities over assess (net debt)		8,481.35
Grand Total		11,799.12
Net Debt January 31, 1936		10,674.89
Net debt January 31, 1937		8,481.35
Decrease of Debt	\$	2,193.54

Liabilities

Accounts Owed by the Town

Due Water for Village Cemetary Act.	\$	100.00
Due Stinson Lake Special		106.06
Due Common Account		2.32
Due Street Light Account		3.82
Due Curtain and Chair Account		71.72
Due to School Districts:		
Dog licenses		178.00
Balance of Appropriation		5,495.83
Due Memorial Account		18.90
Due T. R. A.		63.74
Due Cemetary Account		8.73
Due Stinson Lake, new bridge		1,750.00

Long Term Notes Outstanding

Emma J. Foster, Due Jan. 31, 1941	\$	1,000.00
“ “ “ “ “ “ 1940		500.00
Nettie L. Cone “ “ “ “		500.00
“ “ “ “ “ “ 1939		1,000.00
Amy Kidder “ “ “ 1938		1,000.00
Total Liabilities	\$	<u>11,799.12</u>

Receipts

Current Revenue

From Local Taxes

Total taxes committed to collector, 1936	\$	26,785.51
Less discounts and abatements		428.52
Property taxes, current year, actually collected		26,356.99
Poll taxes, current year, actually collected, 459		918.00
National Bank Stock taxes		<u>25.00</u>
Total of current year's collections		27,299.99
Property and poll taxes, previous years, actually collected		12.00
Tax sales redeemed		444.08

From State

Abatement of state tax	622.01
T. R. A. check	63.74
Relief	1,438.67
Reimbursement for town poor old age assistance - soldiers aid	507.05
Interest and dividend tax	75.56
Insurance tax	.75
Railroad tax	181.63
Savings bank tax	1,097.65
Bounties	124.00

From Local Sources Except Taxes

Dog licenses	199.60
Business licenses and permits	3.17

Fines and forfeits, municipal court	\$	56.00
Rent of town hall		25.00
Interest received on taxes		52.24
Overseer of poor		150.85
Registration of motor vehicles, 1936 permits		811.94
Regertration of motor vehicles, 1937 permits		79.70
National Forest Reserve		136.75

Receipts Other Than Current Revenue

Temporary loans in anticipation of taxes during year		10,000.00
A. H. Farnsworth		6.00
Mrs. Chase, water rent 1936		3.00
Ed. Leach, payment on Blake place		25.00
J. M. Batchelder, rubber boots		35.00
Protested check fees		4.09
Pemigewasset Nat'l Bank, overpaid interest		1.27
J. M. Batchelder on wood account		72.00
Langdell Lumber Co., plowing snow		37.50
Austin Farnsworth		6.00
Over deposit		1.75
Total receipts other than current revenue	\$	43,573.90
Cash on hand February 1, 1936		118.12
Grand total	\$	43,692.11

PAYMENTS

Current Maintenance Expenses

General Government

Town officers' salaries	\$	1,555.50
Town officers' expenses		897.38
Election and registration expenses		129.50
Municipal court expenses		125.00
Expenses town hall and other buildings		603.85

Protection of Persons and Property

Police Department		83.00
Fire Department		221.00
Bounties		124.00

Health		
Vital statistics	\$	11.00
Highways and Bridges		
Stinson Lake Special		898.93
Flood damage		2,800.00
Town Road Aid		277.71
Town maintenance		2,843.04
Street lighting		596.18
General expenses of Highway Dept.		336.38
Libraries		
Library		626.30
Charities		
Old age assistance		625.52
Town poor		1,753.44
Patriotic Purposes		
Memorial Day exercises		11.60
Aid to sailor		37.60
Recreation		
Parks and playgrounds - band concerts		50.00
Public Service Enterprises		
Cemeteries		260.92
Old Home Day		25.00
Unclassified		
Taxes bought by town		560.21
Total Current Maintenance Expenses		<u>15,453.06</u>
Interest		
Paid of temporary loans in anticipation of taxes		232.10
Paid on long term notes		<u>220.00</u>
Total Interest Payments		452.10
New Construction and Permanent Improvements		
Highways and Bridges		750.00
New equipment, snow plow		<u>100.00</u>
Total outlay payments		850.00
Indebtedness		
Payments on temporary loans in anticipation of taxes		10,000.00

Payments on long term notes	\$ 1,000.00
Total Indebtedness Payments	11,000.00
Payments to Other Governmental Divisions	
Taxes paid to state	2,224.00
Taxes paid to county	3,013.17
Payments to School Districts	8,793.32
Total payments to other governmental divisions	14,030.49
Total payments for all purposes	41,785.65
Cash on hand Jan. 31, 1937	1,906.46
Grand Total	\$ 43,692.11

TOWN CLERK'S REPORT
Automobile Tax Permits

Receipts

1936	
Jan.	\$ 110.94
Feb.	37.08
Mar.	422.75
Apr.	171.06
May	83.32
June	33.74
July	28.08
Aug.	7.81
Sept.	9.30
Oct.	9.65
Nov.	7.89
Dec.	1.06
Total Auto Tax	\$ 922.88
Dog Licenses	199.60
Total	\$ 1,122.48

Payments

Paid to Treasurer	\$ 1,122.48
Leslie L. Bunker, Town Clerk	

TREASURER'S REPORT

Receipts

Over deposit 1935	\$	1.75
Bal. in treasury Feb. 1, 1936		118.12
D. C. Kenneson, tax 1936		27,299.99
Interest on taxes, 1936		52.24
Poll taxes, 1935		
C. F. Hinkson	2.00	
Stanley Manion	2.00	
John Hutchins	2.00	
Jerry Thibeault	2.00	
Roland Watts	2.00	
Katherine Evans	2.00	
		<hr/>
		12.00
Tax Sales redeemed		
Maude Lind	22.60	
Walter M. Flint	88.28	
C. L. Hinkson	101.61	
R. W. Manney	30.00	
Clyde Wilson	7.14	
Chas. J. Rice	44.25	
Ai Pillsbury	62.13	
Geo. Dolby, Beatrice Kenneson land	18.45	
Clyde Colburn 1934	.41	
O. T. Kidder 1934	69.21	
		<hr/>
		444.08
State Treasurer		
Flood damage relief	1,438.67	
Oct. 1935 relief expense	116.49	
Savings Bank tax	1,097.65	
Railroad tax	181.63	
Insurance tax	.75	
Interest and Dividend tax	75.56	
Bounties	124.00	
50 % Relief expense July - Dec.	306.95	
National Forest Reserve Fund	136.75	

Abatement of state tax	\$	622.01
T. R. A.		63.74
Temporary Loans		10,000.00
Leslie L. Bunker		
Auto tax, 1936		811.94
" " Jan. 1937		79.70
Dog licenses, 1936		199.60
Municipal Court fees		56.00
A. H. Farnsworth, to balance 1935 act.		6.00
Rent of Town Hall	2.00	
Baker River Athletic Assn.		
Basket ball	13.00	
Dances	10.00	
		<u>25.00</u>
Overseer of poor		
Jud O'Shea	18.35	
Bertha Thompson	40.00	
Roland Jaquith	92.50	
		<u>150.85</u>
J.M. Batchelder, Rubber boots		35.00
Protested checks fees		4.09
Mrs. Chase, water rent 1936		3.00
Ed. Leach, payment on Blake place		25.00
B. McLellan		
Pool room license	2.92	
Blanks for same	.25	3.17
Pemigewasset National Bank, overpaid interest		1.27
Grafton County		
Old Age Assistance, Feb. and Mar. 1936		83.61
J. M. Batchelder, wood account		72.00
Langdell Lumber Co., plowing snow 1935		37.50
A. H. Farnsworth, mistake in account		6.00
Total Receipts	\$	43,692.11
Paid 272 Orders		<u>41,785.65</u>
Balance in treasury	\$	1,906.46

ETTA C. PERO, Treasurer

SELECTMENS' REPORT

Mrs. Lois Kenniston, services as auditor	\$ 9.00
Julia S. Abbott, " " "	9.00
Tiffin Service Studio, stage curtain and express	128.28
L. N. Bryar, Moderator March meeting	4.00
W. J. Randolph, deeds and abstracts	16.87
G. C. Craig, town officers bonds	65.00
Wheeler & Clark, printing, vouchers and cash book	20.85
R. T. Bartlett, transfers	.50
Wilbur Hall, services as guide on lake property	4.00
C. H. Dana, dog tags	6.45
Wilfred Bocher, Reg. of Deeds, Hillsborough county	.10
Chas. R. Pease, tuning piano	6.75
John Taylor, supplies for selectmen	8.15
W. P. Garrison, clerk's book	3.75
Robert Wakefield, legal advice	2.00
New Eng. Tel. & Tel., telephone	1.35
Edson C. Eastman, clerk's books and collectors supplies	35.80
Geo. D. Kidder, trustee of trust funds	8.00
Ralph Kenneson, printing sign	2.00
Leslie L Bunker, services as town clerk	75.00
" " " auto permits	87.50
" " " expenses	5.00
Geo. Kelly, services as overseer for 1935	15.00
Etta C. Pero, services as treasurer	100.00
Fred Farnsworth, services as overseer	100.00
Record Print, notices	1.70
Asa P Colby, letterheads and town replrht	101.31
Geo. Kelly, health officer	20.00
J. M. Batchelder, services as selectman 1936	160.00
" " " expenses and auto	78.27
John Taylor, services as selectman	288.00
" " " expenses	17.00
M. H. Thompson, services as selectman	284.00
" " " expenses	15.00

D. C. Kenneson, collecting \$ 27,299.99 at 1½%	409.50
T. J. Stewart, services as overseer to bal. to Mar, 10, 1936	8.35

1936 Flood

J. M. Batchelder, services and expense	\$ 27.00
John Taylor, " " "	25.00
M. H. Thompson, " " "	28.00

Laying New Road at Stinson Lake

John Taylor, hearing at hall	2.00
" " services paying land owners	2.00
M. H. Thompson, hearing at hall	2.00
" " " services paying land owners	2.00
" " " working with state engineer, making out petition and laying out road	16.00
" " " car and expense	8.00
" " " paid to abutting owners	
Leon N. Bryar, for school district	1.00
Emery Bacon	1.00
Chas. Bacon	1.00
J. T. Stormont	1.00
Wilber Hall	1.00
Floyd Sweetman	1.00
H. A. Moody	1.00
Harold McDonald	1.00
Angus McDonald	1.00
Cayes & Smith	1.00
	\$ 10.00
Returned to the town by J. T. Stormont	1.00
Total paid	9.00
Total cost of laying out new road	41.00
	\$ 2,218.48

Election and Registration

L. N. Bryar, moderator, primary and election	8.00
--	------

Delbert Kenneson, ballot clerk, 1936	\$	10.00
C. J. Craig, " " "		10.00
J. H. Ray, " " "		2.00
Arthur Jaquith, " " "		10.00
Ralph Kenneson, " " "		4.00
E. A. Ray, supervisor "		27.00
Albert Spaulding, " "		45.00
W. Haven Little, " "		13.50
	\$	<u>129.50</u>

Fire Department

Plymouth Fire Dept., Sweet's fire		106.50
" " " Spaulding's fire		114.50
	\$	<u>221.00</u>

Police Department

M. H. Thompson, constable 1935		16.00
" " " " 1936		20.00
Shirley V. Chamberlain, " "		32.00
" " " dog " "		15.00
Leslie L. Bunker, municipal court		125.00
	\$	<u>208.00</u>

Taxes

County tax		3,013.17
State tax		2,224.00
	\$	<u>5,237.17</u>

Schools

Etta C. Pero, treasurer		8,793.32
-------------------------	--	----------

Town Hall

Geo. Dolby, lumber		40.44
W. E. Moses, post used in basement		9.41
Austin Aldrich, work on hall		22.00
Fred Cluekey, " " "		22.00
Lee Pratt, grinder		3.95
Lester Avery, sheet steel		12.06
John Taylor, supplies		13.72

John Taylor, supplies	\$	5.00
Pemi. Electric Co. lights		55.61
H. H. Blanchard, gravel		3.00
Chase Grain Mill, cement		62.88
“ “ “ “		15.00
Chas. W. Smith, pumping water, flood		18.50
Dana Jaquith, truck, gravel and supplies		19.03
“ “ pumping and flood work		142.72
G. E. Kelly, supplies		16.55
“ “ “ supplies and material		22.97
“ “ “ supplies		1.71
Cliff. Watts, wood		5.00
Geo. D. Kidder, insurance increase on hall		26.85
Austin Aldrich, janitor service		7.00
Kenneth Gordon, lock and broom		2.00
New England Tel. & Tel.		4.45
J. M. Batchelder, 12 cords wood		72.00
	\$	603.85

General Expense of Highway

Geo. Kelly, supplies		1.39
Harry F. Woods, rubber boots		35.00
G. D. Kidder, insurance on tool house		15.60
Herbert Page, trucking, flood, W. P. A.		3.48
Dana Jaquith, trucking, gravel, and supplies, W. P. A.		87.00
“ “ flood work W. P. A.		34.80
Lester Avery, screen and lumber		9.75
Youngman & Co., caps, fuse and spikes W. P. A.		5.47
Herman Jaquith, blacksmithing		14.20
Vermont Concrete Pipe Co.: tile, flood		36.10
Shirley Chamberlain, labor, flood		8.40
W. H. Ray, gravel, W, P. A.		14.40
John Taylor, supplies		3.05
Herman Jaquith, blacksmithing' W. P. A.		3.35
W. J. Chivell, scraping Stinson Lake road		4.80
Geo. D. Kidder, insurance on tractor and plow		11.05
M. H. Thompson, paying abutting owners new Stinson Lake road		9.00

J. A. Blaisdell, use of derrick W. P. A.	\$	14.00
Dyar Sales Machine Co., snow plow for truck		100.00
Dana Jaquith, work, supplies and truck on Taylor road		13.07
Lester Avery, tile from hall to basin		12.48
	\$	<u>436.39</u>

Overseer of the Poor

T. J. Stewart's account from Jan. 31, 1936 to March 10, 1936	\$	251.00
Fred Farnsworth, overseer, by orders Grafton County, old age assistance		1,500.00
		625.52

Town Poor Paid by Town

Wilbur Hall, groceries, supplies for Thad Elliott and dependent soldier		23.60
John Taylor, cloth for Mrs. Mary Taylor		.56
Ed. Leach, sawing wood for F. Poitras		3.20
Geo. Kelley, goods and supplies		5.63
“ “ “ “ “ Terry Ward		7.05
	\$	<u>2,416.56</u>

Library

Geo. C. Craig, insurance on contents		20.00
John Taylor, supplies		6.30
Julia Abbott, by order of Selectmen, 1936 appro.		600.00
	\$	<u>626.30</u>

Vital Statistics

L. L. Bunker, reporting births, marriages and deaths for 1936		11.00
--	--	-------

Street Lighting

For 1936		596.18
----------	--	--------

Bounties

For 1936		124.00
----------	--	--------

Memorial Day

Wilbur Hall, committee		11.60
------------------------	--	-------

Interest

Long Term Notes

Nettie Cone	\$ 60.00
Emma Foster	60.00
M. H. Thompson	60.00
Amy Kidder	40.00
	<hr/>
	\$ 220.00

Temporary Notes

Pemigewasset National Bank	152.10
Etta Pero	40.00
M. H. Thompson	40.00
	<hr/>
	\$ 232.10

Highway Department

A. H. Farnsworth, Jan. 31, 1936 to Mar. 10, 1936	1,057.36
“ “ “ Mar. 10, 1936 to Jan. 31, 1937	4,585.68
	<hr/>
	\$ 5,643.04

Care of Cemeteries

J. L. McGinnis	250.00
“ “ “	10.92
	<hr/>
	\$ 260.92

Old Home Day

Ralph Kenneson, committee	25.00
---------------------------	-------

Common

Fred Ford	50.00
-----------	-------

New Construction and Improvement

Stinson Lake Special	1,000.00
T. R. A.	277.71
Federal project on culverts	463.00

Unclassified

Earl M. Bailey	63.19
Wilfred and Erwin Clark	40.59
Edward Fields	52.66
Harry U. Colburn	138.75
Chester Hinkson	111.33

H. A. Moody	\$	97.02
Howard Lyon		3.53
Mildred Lyon		3.53
Dora LaBonte		12.38
Raymond Reed		20.05
W. R. Park, heirs		3.72
Ayer Realty Co.		8.61
Thomas Riley, estate		4.85

Abatements 1936

Mrs. G. E. Condon, non taxable		14.80
Guy Avery, paid in Sandwich		2.00
Viola Avery, " " "		2.00
Riley Blair, residence unknown		2.00
Mildred Blair, " "		2.00
Louis Bennett, moved from town		2.00
Geneva Bennett, " " "		2.00
James Bartlett, paid in Boston		2.00
Elizabeth Chase, " " Lincoln		2.00
Laura Cutting, " " Mass.		2.00
Maurice Copeland, moved from town		2.00
Edith Copeland, " " "		2.00
Mrs. Henry Day, paid in Conn.		2.00
Urban Elliott, poor		2.00
Lenora Elliott, "		2.00
Gertrude Emery, moved from town		2.00
Ida Fuller, poor		2.00
Mrs. R. W. Foster, over 70		2.00
Warren Freeman, paid in Vt.		2.00
Frank Fletcher, " " "		2.00
Gertrude Fletcher, " " "		2.00
Helen Hazelton, moved from town		2.00
Blanch Elliott, under age		2.00
Jennie Keller, moved from town		2.00
Katherine Merrill, under age		2.00
Harold Olson, paid in Franklin		2.00
Stella Olson, " "		2.00
William Perry, moved from town		2.00

Muriel Pickron, paid in Mass.	\$	2.00
Grace E. Perkins, " " Woodsville		2.00
Leon Stevens, poor		2.00
Florence Stevens, poor		2.00
Burnell Stevens, moved from town		2.00
Mrs. Mary Spaulding, over 70		2.00
Sailor's Wife, poor		2.00
John Webber, moved from town		2.00
Mrs. G. M. Shirley, double tax		2.22
Resort Enterprise Corp., over tax		185.00
		<hr/>
J. M. Batchelder,)	\$	272.02
John Taylor,)		
M. H. Thompson,)		
		Selectmen of Rumney

Flood Expense

3 prs. rubber boots at \$ 6.75		20.25
" " " " " 5.45		16.35
		<hr/>
		36.60
Discount		1.60
Amount paid by town	\$	35.00
Sold 3 prs. rubber boots at \$ 6.75		20.25
" " " " " 5.45		16.35
		<hr/>
Received for boots		36.60
Trip to Plymouth to get boots		1.60
		<hr/>
	\$	35.00

Wood Account for 1936 and 1937

Paid Myron Dunkley for stumpage		63.75
" for chopping $63\frac{3}{4}$ cords		127.50
" " yarding 20 cords at \$ 2.00		40.00
" " sawing and piling at 1.60		12.80
		<hr/>
	\$	244.05
Received from town for 12 cords		72.00
Due from School District for 8 cords		60.80
$43\frac{3}{4}$ cords on hand		131.25
		<hr/>
	\$	264.05
Profit		20.00

ROAD AGENT'S REPORT

A. H. Farnsworth in Account with Town of Rumney

Receipts

By orders of Selectmen \$ 4,585.68

Expenditures

A. H. Farnsworth, agent	416.48
Trucking	
A. H. Farnsworth	886.50
W. Sanborn	160.83
Herbert Page	23.00
Guy Taylor	295.33
Frank Hanley	14.00
C. C. Watts	7.00
W. J. Chivell	36.00
Asa P. Colby	14.50
Team	
F. S. Farnsworth	9.00
C. G. Avery	8.67
Labor	
Ivan Bixby	3.17
Harold Woodward	1.67
D. C. Kenneson	4.00
Ralph Kenneson	4.00
Joe Draper	3.83
W. J. Hall	5.33
Chas. Bacon	61.33
H. R. Hall	4.00
F. S. Farnsworth	17.33
Pat Breau	4.33
Don Bowles	4.00
Rupert Ray	1.33
Richard Burnham	1.33
Wallace Akerman	1.33
E. I. Moses	9.00
Joe Spaulding	36.34

M. L. Dunklee	63.00
Chas. Woodbury	7.50
Harold Elliott	61.33
Warner Thompson	12.00
Robert Thompson	12.00
Rockwood Batchelder	6.33
Robert Munkittrick	3.00
C. C. Reed	5.00
Ted Graves	5.00
Arthur Willey	5.00
Riley Blair	39.00
Lyman Patterson	8.00
Lewis Poitras	60.34
Sylvaneous Moses	5.00
Ralph Nickerson	5.00
Leland Reed	8.00
Russell McGray	5.00
Shirley Chamberlain	1.50
Kenneth Elliott	30.00
John Collins	27.00
Ray Wilkins	28.67
J. H. Ray	12.00
Joe Thompson	15.00
Harold Thompson	15.00
Kenneth Wheat	6.00
Ed. Littlefield	6.00
Olin Fuller	14.84
Howard Cross	11.34
Kenneth Gordon	14.16
Fred Derosia	4.00
Percy Munkittrick	89.33
L. C. Demeritt	4.50
Winston Tunnell	160.67
Ralph Fellows	4.33
Fred Clukey	1.00
Cephas Ransom	1.00
Richard Fellows	1.00

John Telfer	\$	58.67
Fred Matava		49.00
W. Wilkins		4.50
Leo Stewart		41.67
Raymond Cummings		26.67
Leon Bixby		2.33
Albert Chase		144.00
A. Colby		4.84
W. H. Ray		42.33
Fred J. Glines		44.00
C. N. Glover		1.00
Everett Elliott		34.00
William Pillsbury		9.00
Elwin Manion		6.00
Clyde Wilson		24.00
Oliver Kidder		10.33
Percy Elliott		16.67
Curtis Chase		165.34
H. L. Avery		6.00
Angus McDonald		24.00
A. Littlefield		18.00
Chester Hinkson		18.00
Thad Elliott		49.00
Herman Jaquith		6.00
Earle Bailey		66.17
Miscellaneous - gas, oil, dynamite, spikes, blacksmithing, and tractor parts		911.19
	\$	4,585.68
Of this amount, expended on flood		2,800.00
Reimbursed by State on flood		1,438.67

A. H. Farnsworth in Account with Town of Rumney

Receipts

By orders of the Selectmen \$ 1,051.36

Expenditures

A. H. Farnsworth, agent \$ 110.06

Joe Spaulding, driver	108.50
William Sanborn "	102.75
M. L. Dunklee, Labor	53.67
Herman Jaquith "	11.67
Roland Jaquith "	6.00
Bert Adams "	3.17
O. A. Patterson, sawing wood	1.00
Miscellaneous-gas, oil, lights, dynamite, blacksmithing, and tractor repairs	654.54
	<u>1,051.36</u>
Paid to balance account	6.00
	<u>\$ 1,057.36</u>

Of this a \$ 370 bill for new tread and brace frame carried over from 1935

T. R. A. 1936

A. H. Farnsworth, foreman	\$ 56.00
Curtis Chase, labor	38.00
Fred Derosia "	42.00
Fred Cluckey "	16.33
Raymond Cummings "	32.33
John Thompson "	40.67
Wilfred Chabot "	39.33
Roland Jaquith "	10.67
Ed. Leach "	9.00
Herman Jaquith "	40.67
Gene Elliott "	32.33
L. C. Demerritt "	32.33
George Dolby "	21.67
Kenneth Gordon "	28.33
M. L. Dunklee "	3.00
Fred Glines "	24.00
William Pillsbury "	20.33
Chas Woodbury "	24.00
A. H. Farnsworth, truck	46.67
A. J. Dow, mason	10.00

Miscellaneous	\$ 16.23
Total spent	<u>\$ 583.89</u>

State Aid Construction for Bridges

Stinson Lake Bridge	750.00
---------------------	--------

Stinson Lake Special

W. J. Chivell, foreman		
Total expended		2,696.80
Due to bal. from State	\$ 212.12	
" " " " Town	106.06	

LIBRARY REPORT

**William G. Cook and Julia S. Abbott in Account
With Town of Rumney**

Receipts

Feb. 1, 1936	Cash on hand	78.93
May 8	Interest on bonds	39.19
" 11	Received of town	100.00
June 16	" " "	100.00
Sept. 12	" " "	100.00
Dec. 30	" " "	200.00
Jan. 25, 1937	" " "	100.00
		<u>\$ 718.12</u>

Payments

	Error on old account	1.36
Feb. 27 1936	C. L. Hinkson, wood	15.00
May 9	Lela Cook " "	30.00
" 9	Fred R. Ford, work on boiler	3.00
" 25	Clifton Watts, mill wood	5.00
" 29	Lloyd French, drawing lumber	1.50
June 3	Asa P. Colby, coal	44.91
" 13	Winfred Wilkins, work on wood and coal	10.00

"	30	Lloyd Leach	\$ 1.35
July	4	Frank M. Ford, Work at library	9.01
"	6	Emma F. Downing, cleaning at library	2.63
Aug.	17	Asa P. Colby, installing light and switch	5.05
"	31	Pemigewasset National Bank, safe deposit box	3.30
Jan.	4, 1937	Alice E. French, librarian for 1 yr.	250.00
"	4	Leslie L. Bunker, janitor for 1 yr. Pemi. Elec. Co. for 1 yr.	150.00 28.81
"	21	O. A. Patterson, wood	32.00
"	26	Gaylord Bros., supplies	7.25
"	27	Raymond Keniston, work on wood	1.00
"	28	F. J. Barnard & Co., rebound books	23.90
"	28	Julia S. Abbott, paid express and delivery on books	1.31
"	28	Frank M. Ford, work at library	.75
"	30	Asa P. Colby, coal	30.50
"	31	Cash to balance	60.49
			<hr/>
			718.12

Book Account

Receipts

Feb.	1, 1936	Cash on hand	2.69
		Received for book sold	.54
Nov.	13	From N. H. Savings Bank, Doe Fund	40.00
"	22	Interest on bonds	39.19
			<hr/>
			82.42

Payments

1936		Paid for stamp	.54
Nov.	23	McMillan Co., books	8.79
Jan.	14	The New England News Co., books	40.18
"	26	The Library Book House, books	21.73
"	31	Cash to balance	\$ 11.18
			<hr/>
			82.42

Library Assets

Wm. G. Doe Endowment Fund	2,000.00
Interest only to be used for purchase of books	

Loan & Trust Savings Bank, Concord, N. H., book No. 19303		
Amount on book		\$ 1,034.82
N. H. Savings Bank, Concord, N. H., book No. 45611, paid 2 1-2% with extra 1-2% Jan. 1, 1937		
Amount on book		1,035.76
Adelaide Bond Trust Fund		
U. S. Liberty Bonds		\$ 2,700.00
1	\$ 1,000.00	No 123881A
1	1,000.00	123880L
1	500.00	60369K
1	100.00	149088J
1	100.00	149087H

Julia S. Abbott

Report of Librarian

Number of volumes in library Feb. 1, 1936		5,429
“ “ “ purchased		85
“ “ “ given		32
“ “ “ lost or discarded		6
Total number of volumes Feb. 1, 1936		5,540
Federal, State or Town documents		10
Newspapers and magazines		27
Circulation of fiction		4,811
“ “ non-fiction		411
“ “ magazines		1,445
Total for the year		6,667
New borrowers		20
Number of borrowers during the year		255
Average daily patronage		35
Amount of fines, paid Gaylord for cards		\$ 3.60
Postage on books returned		.57
Donors of books and magazines: Miss Adelaide Merrill, Miss Nettie Cone, Mrs. N. B. Cone, Miss Inez Thurston, Mr. Frank Harvey, Mr. Herbert Story.		

BOOKS ADDED TO LIBRARY DURING YEAR

America Strikes Back	Myers
American Flags	Norris
Amorelle	Hill
Anne of Windy Poplars	Montgomery
Antiques	Lockwood
Arctic Raider	Northrup
Arundel	Roberts
Behold the White Mountains	Early
Bobbsey Twins at Circus	
" " in Esquimoland	Hope
Bradford History	
Buying Happiness	Goodspeed
Caddie Woodlawn	Brink
China's Christian Army	Davis
Christmas Bride	Hill
Circus Boy	Bunn
Clearing in the West	McClung
Clue of Poor Man's Shilling	Knight
Coming Around the Mountain	Webb
Counsel of the Ungodly	Brackett
Democratic Despotism	Desvernine
Distant Dawn	Pedler
Drums in the Forest	Dwight
Eyes in the Wall	Wall
Forest Runners	Altsheler
Forgive Us Our Trespasses	Douglas
Forty-niners	Hulbert
Freckles Comes Back	Porter
Gamelegs	Bartlett
Give Me One Summer	Loring
Great Aunt Lavinia	Lincoln
Gunlock Ranch	Spearman
Harvester	Porter
Hearts Walking	Smith
He Conquered the Kaiser	Capt. Mason
He Dwelt Among Us	Connor

Heroes of Civilization	Cotter & Jaffer
Hidden Shoals	Bassett
History of England	Stone
Hoosier Schoolmaster	Eggleston
In Calico and Crinoline	Sickles
In Days of Poor Richard	Bocheller
Industrial America	Pound
Isobel	Curwood
In the Steps of the Master	Morton
Jackson Trail	Brand
Joyful Heatherby	Erkine
Judith of Blue Lake Ranch	Gregory
Lady Baltimore	Wister
Laughing Bill Hyde	Beach
Little Spanish Dancer	Braudis
Little Shepherd of Kingdom Come	Fox
Littlest Rebel	Peple
Lucky Piece	Fleury
Man Without Nerves	Oppenheim
Mary Jane's Vacation	Judson
Mary Jane's Winter Sports	"
Masterman Ready	Capt. Marryat
Mayflower Heroes	Archer
Moby Dick	
More N. H. Folk Tales	Speare
Mountain Neighbors	Patch & Fenton
Mr. Midshipman Easy	Capt. Marryat
Murder Cannot Kill	Baxter
Murder in Three Acts	Christie
Next Door House	Molesworth
Nicolette	Orezy
Out of the Dusk	Payne
Phantom Rustlers	Hilton
Phrenology	Harben
Pride of War	Janson
Rabble in Arms	Roberts
Rainbow Cottage	Hill

Red Cross of Young America in England and Wales	Optic
Roaring River	
Romance of Archaeology	Magoffin & Davis
Russia Today	Eddy
Saddle and Bridle	Hess
Serimshaw Millions	Thayer
Secret Marriage	Norris
Sentimental Tommy	Barrie
Shining Cloud	Peler
Shorty Me Cabe Looks Em Over	Ford
Silver Desert	Haycox
Sky Pilot in No Mans Land	Connor
Son of Middle Border	Garland
Son of Tarzan	Burroughs
Spring Came Forever	Aldrich
Story of Young Abraham Lincoln	Whipple
Story of Young Benjamin Franklin	"
Story of Geology	Benson
Stowmarket Mystery	Tracy
Tales from Shakespeare	Lamb
Tales You Won't Believe	Porter
The Doctor	Rinehart
Then I'll Come Back to You	Evans
Thunder Mountain	Grey
Trail Smoke	Haycox
True Bear Stories	Millar
Valley of Giants	Kyne
Wake Up and Live	Brande
Way Beyond	Farnol
Way of An Eagle	Dell
White Banner	Douglas
Wild Horse Mesa	Grey
With Banner	Loring
World's 100 Best Stories 8 vol.	Overton
Young Franklin Roosevelt	Whipple
Young Mexico	Peck
Young Trailers	Althsheler

ALICE E. French, Librarian.

REPORT OF OVERSEER OF POOR

Fred S. Farnsworth in Account with Town of Rumney

Receipts

By orders of Selectmen	\$ 1,500.00
------------------------	-------------

Payments

Martha Blake Account	253.98
Mary Taylor	336.70
Charles Maguire	220.00
Frank Poitras	156.41
T. L. Elliott	47.40
Jeremiah O'Shea	paid in part 34.83
Elwin Manion	108.00
James Booth	123.92
Roland Jaquith	paid in full 92.50
Warner Thompson	" " " " 40.00
Clyde Booth	5.50
Dependant Sailor	37.00
Care of tramps	20.15
Postage, telephone, and auto hire	20.40
Balance in hands of Overseer	3.21
	<hr/>
	\$ 1,500.00

Received and turned back into Town Treasury

Roland Jaquith Account paid in full	92.50
Warner Thompson	" " " " 40.00
Jeremiah O'Shea	" " " part 18.35
	<hr/>
	\$ 150.85
Paid to Town by State	306.95
Due to Town from State, approximately	50.00

CEMETERY REPORT

J. L. McGinnis in Account with Town of Rumney

Receipts

By order of Selectmen	260.92
-----------------------	--------

Payments

Edward F. Alexander	73.22
Herbert L. Fletcher	21.25
T. L. Elliott	5.50
J. L. McGinnis, supplies and labor	160.95
	<hr/>
\$	260.92

COMMON REPORT

Fred R. Ford in Account with Town of Rumney

Receipts

Appropriation	50.00
Due Common Account	2.32
	<hr/>
\$	52.32

Payments

Fred R. Ford, labor	20.80
Herman Jaquith "	15.50
W. E. Moses, lumber	2.55
John Taylor, paint and oil	11.15
	<hr/>
\$	50.00
Due Common Account to balance	2.32
	<hr/>
\$	52.32

Report of the Trust Funds of the Town of Rumney on January 31, 1937.

Purpose of Creation of Trust -- For Care of Cemetery Lots		How Invested	Amount of Principal	Balance on hand at beginning of year	Income during year	Expanded during year	Balance on hand at end of year
Date of Creation	Name of Fund and Donor						
Dec. 17, 1915	H. B. Stevens	Loan and Trust Savings Bank	100.00	106.79	3.22	2.00	108.01
Dec. 17, 1915	Henry Ramsey	"	100.00	100.89	3.03	2.00	101.92
Feb. 23, 1916	Darling & Webster	"	75.00	73.01	2.22	1.50	73.73
Sept. 16, 1916	W. S. Emerson	"	200.00	111.78	3.37	1.00	114.15
July 17, 1919	Abbie D. Merrill	"	204.13	215.96	6.49	2.00	220.45
July 17, 1919	Emma C. Watts	"	100.00	105.47	3.19	2.50	106.16
Oct. 14, 1919	A. R. Bond	"	100.00	113.57	3.43	2.00	115.00
Aug. 17, 1920	Frances H. Foss	"	150.00	172.80	5.22	12.50	165.72
Feb. 2, 1921	Caroline Howe & Geo. Burns	"	150.00	159.37	4.84	2.50	161.71
April 1, 1921	C. G. Kidder & O. W. Fletcher	"	200.00	231.81	6.97	12.50	226.28
Dec. 30, 1921	Daniel Page	"	100.00	104.77	3.15	2.50	105.42
Mar. 16, 1922	Dr. I. N. Fox	"	75.00	77.72	2.35	1.60	78.47
May. 19, 1928	Duffee	"	150.00	152.58	4.59	2.00	155.17
Mar. 15, 1928	Eben Wells & Geo. Kelly	"	150.00	146.36	4.40	2.00	148.76
Feb. 21, 1916	Cone, Mason & Moulton	New Hampshire Savings Bank	200.00	312.70	7.88	9.50	311.08
Jan. 3, 1923	John L. Emerton	"	100.00	109.79	2.81	2.50	110.10
Mar. 27, 1923	George W. Fletcher	"	125.00	151.25	3.86	2.50	152.61
May 27, 1923	George P. French	"	125.00	157.95	4.01	2.00	159.96
May 16, 1926	Maria Adelaide Doe	"	375.00	422.70	10.86	18.50	415.06
Dec. 29, 1927	Alonzo Keniston, M Fride Donor	"	100.00	103.18	2.64	2.00	103.82
Dec. 29, 1927	Chester Fletcher	"	100.00	99.84	2.54	2.00	100.38
May 27, 1928	Charles Spalding	"	125.00	134.56	3.45	2.00	136.01
June 17, 1929	J. P. Keyes	"	150.00	149.67	3.81	2.00	151.48
May 31, 1930	Peppard & Elliott	"	400.00	417.39	10.63	4.00	424.02

July 1, 1930	Albert T. Craig	New Hampshire Savings Bank	100.00	98.34	2.49	1.40	99.43
Oct. 6, 1930	Charles C. Palmer	"	100.00	101.93	2.59	2.00	102.52
June 2, 1931	Whitcher & Brown	"	150.00	151.63	3.88	3.00	152.51
July 2, 1931	Chapman	"	100.00	100.17	2.56	2.00	100.73
July 29, 1931	A. K. George & Comstock	"	200.00	195.40	5.00	4.00	196.40
Nov. 3, 1931	Alonzo Wheel	"	100.00	97.49	2.47	2.00	97.96
Nov. 1, 1932	Baxter Hardy	"	170.00	152.78	3.88	2.00	154.66
June 8, 1934	Elliott, Keniston & Farrington	"	270.00	251.75	6.32	6.50	251.57
June 8, 1934	Jacob & William H. Keniston	"	150.00	148.25	3.78	2.00	150.03
Feb. 9, 1935	Edwin Annis	"	50.00	50.00	1.04	.75	50.29
June 18, 1935	C. D. & C. G. Kelley	"	100.00	100.00	1.25	1.00	100.25
Nov. 7, 1935	James B. Wilson	"	100.00	100.00		2.00	98.00
June 23, 1936	L. H. Loveland	"	100.00	100.00			100.00
Oct. 3, 1923	Jeremiah Cotton	Amoskeag Savings Bank	125.00	135.11	4.15	2.00	137.56
Nov. 30, 1923	William L. French	"	125.00	155.35	4.72	2.00	158.07
Nov. 30, 1923	Samuel French	"	125.00	135.49	4.14	2.00	137.63
May 28, 1924	Josiah Quincey	"	100.00	101.90	3.11	2.00	103.01
June 18, 1924	Oliver D. Doe	"	100.00	105.79	3.23	2.00	107.02
Nov. 14, 1924	H. W. Herbert	"	100.00	107.86	3.28	2.00	109.14
Nov. 14, 1924	G. C. Jones	"	200.00	240.69	7.31	2.00	246.00
Feb. 20, 1934	Patrick J. Ahern & J. Dimond	"	150.00	152.47	4.61	3.00	154.08
Mar. 26, 1896	Greenleaf	Laconia Savings Bank	150.00	209.32	6.35	2.00	213.67
Nov. 30, 1927	C. R. Emerton & John Irvin	"	125.00	160.05	4.87	4.00	160.92
Jan. 16, 1929	Myra Moore	"	50.00	52.30	1.58	1.00	52.88
June 5, 1936	C. P. Waldron	"	25.00	25.00			25.00
May 23, 1932	Blodgett	Plymouth Guaranty Savings Bank	25.89	25.89	1.40	.75	26.54

Rate of interest $2\frac{1}{2}$ %

3%

MUNICIPAL COURT

Receipts

May 31, 1933	State vs	Christopher Bean	\$ 16.60
Dec. 12, "	" "	Mike Paris	26.30
May 15, 1934	" "	Bert D. Tarr	11.90
Nov. 16, "	" "	Clarence Hilliard	9.90
" " 1935	" "	Miles Keysar	16.50
Feb. 17, 1936	" "	Rudolph Champagne	38.70
Mar. 26, "	" "	Irene Downing	6.50
Apr. 3, "	" "	Charles Dufour	7.70
" " "	" "	Patrick Dufour	7.70
July 15, "	" "	S. W. Edson	21.90
Aug. 4, "	" "	Arthur Davis	6.70
" 6, "	" "	Shirley I Hendrick	15.00
Nov. 18, "	" "	Robert H. Munkittrick	9.70
" 26, "	" "	Bertram P. Bean	10.50
Dec. 8, "	" "	Bert L. Gilman	106.70
" 18, "	" "	Chester W. Hinkson	15.70
			\$ 328.00

Expenditures

Town		\$ 56.00
Fish and Game Department		136.00
Motor Vehicle	"	116.80
Miscellaneous		19.20
		\$ 328.00

LESLIE L. BUNKER, Justice.

AUDITORS' CERTIFICATE

We hereby certify that we have examined the foregoing accounts for 1936, Town Treasurer, Town Clerk, Selectmen, Bank Books of Cemetery Trust Funds, Common, Cemetery, Library Trustees, Librarian, Municipal Court, Memorial Day Committee, Town Maintenance, Stinson Lake Special, T. R. A., New Road at Stinson Lake, Flood Expense, Overseer of the Poor from Mar. Town Meeting 1936 to Feb. 1, 1937, Old Home Day, and Tax Collector and find them correctly cast and properly vouched.

Lois M Kenneson, Emily E. Cook, Auditors

Births Registered in the Town of Rumney, N.H., for the Year Ending December 31, 1936

Date	Name of Child	Sex, Condition		Name of Father	Maiden Name of Mother	Color of Parents	Residence of Parents	Occupation of Father	Birthplace of Father	Birthplace of Mother
		Male or Female	No of Child							
Jan 27	May	F	9	Edwin Littlefield	Annie L. Brown	All White	Rumney	Laborer	Bethlehem Rumney	Haverhill Bath
Feb 18	Guy Lester	M	4	Louis Poitras	Almina Demeritt		Rumney Depot	"	P. E. Island Can	Rumney
Mar 13	Arnold David	M	4	Leo M. Stewart	Alice May Tilton		Rumney	"	West Rumney	Chelsea Mass
Apr 2	Baby Hall	M	2	Charles L. Hall	Drusilla Morrison		West Rumney	Farmer	North Groton	
" 9	Guy Chester	M	1		Catherine A. Plume		Rumney			
" 24	Lillian Alice	F	9	Asa P. Colby	Velma Hanks		Rumney Depot	Electrician	Franconia	Piermont
May 2	Barbara Ann	F	5	Clarence Rousseau	Vera M. Clough		West Rumney	Laborer	Grafton	Wentworth
" 8	Margaret Belle	F	8	Clyde B. Wilson	Hattie Philbrick		Stinson Lake	Chef	Indianapolis Ind	Plymouth
Aug 30	Roy Henry Jr.	M	3	Roy Henry Ames	Helen Crafts		West Thornton	Mill Operator	Lowell Mass	Concord
Sept 7	Valma Gloria	F	2	Sylvanus W. Moses	Loretta Dukette	All White	West Rumney	Laborer	Wentworth	Manchester
" 23	Geraldine Phyllis	F	1	Curtis W. Chase	Mildred L. Smith		Rumney	"	Alton	Manchester
" 29	Baby Page	F	5	Herbert E. Page	Doris Colburn		West Rumney	Truck Driver	Campton	Wentworth
Oct 17	Janet	F	1	William Watson	Bertha Mackey		Manchester	Student	Manchester	Rumney
Nov 5	Baby Field	F	4	Edward L. Field	Ruth Nickerson		Stinson Lake	Farmer	Waltham	Somerville Mass
" 5	Baby Field	F	5	Edward L. Field	Ruth Nickerson		Stinson Lake	"	"	"
Dec 24	Nancy Ann	F	2	Vernon G. Kelly	Marjorie Chabot		Rumney	Salesman	Lakeport	Merrimac

Marriages Registered in the Town of Rumney, N. H. for the Year Ending December 31, 1936

Date and Place of Marriage	Name and Surname of Bride and Groom	Residence of each at time of Marriage	Age	Times married	Color	Occupation of Each			Birthplace of Each			Names of Parents			Birthplace of Parents			Occupation	Name, Residence, Official Station of Person by whom married																																																		
						Salesman	Shoe worker	Farmer	Housework	Lineman	At Home	Clerk	Bookkeeper	Resturant Mgr	Farmer	At Home	Fitchburg Mass			Quebec	Rumney	Rumney	Rumney	Glover Vt	Haverhill Mass	Reading Mass	Roxbury Mass	Granville Mass	Prince Edward Is	Bradford	New York City	Plymouth	Montreal	Paris France	New Ipswich	Wilton	Groton	Rumney	Ashland	Alexandria	Kennebuck Me	Greensboro Vt	Maine	Minnesota	Cambridge Mass	Germany	London	Newfoundland	Hartford Conn	Winsor	Prince Edward Is	Rumney	Bradford	Contractor	Housewife	Engineer	Housewife	Brick and Lumber	Housewife	Laborer	Housewife	Farmer	Housewife	Farmer	Housewife	Salesman	Housewife	Engineer	Housewife
Mar. 8 Chichester	Marshall Randolph Irene Bartlett	Chichester "	42 34	2 2		Salesman Shoe worker			Fitchburg Mass Quebec	Nicholas Randolph Lottie A Milligan John Ledue Clementine Bouchard	New York City Plymouth Montreal Paris France	Contractor Housewife Engineer Housewife	Rev H F Parker Chichester																																																								
Apr. 19 Rumney	Charles D Spalding Rose B Ward	Rumney "	72 61	2 2		Farmer Housework			Rumney Rumney	Charles Spaulding Eliza Holt Frank B Avery Abbie Elliott	New Ipswich Wilton Groton Rumney	Brick and Lumber Housewife Laborer Housewife	Rev J McKenzie Rumney																																																								
June 6 O. ford	Al R Pillsbury Nella M Higgins	" Wentworth	33 19	2 1	All White	Lineman At Home			Rumney Glover Vt	George I Pillsbury Malissa Z Comstock Harold F Higgins Malinda Willey	Ashland Alexandria Kennebuck Me Greensboro Vt	Farmer Housewife Farmer Housewife	Rev C C Claris Orford																																																								
July 7 Haverhill	Laurel M Skofield Helen C Reed	Boston Mass "	27 27	1 1		Clerk Bookkeeper			Haverhill Mass Reading Mass	Ruth H Skofield Fred E McCary Charles A Reed Lena M Tufta	Maine Minnesota Cambridge Mass Germany	Salesman Housewife Engineer Housewife	Rev K Carmichael Haverhill																																																								
July 9 Laconia	Robert F Bennett Gertrude R Alexander	Plymouth Rumney	23 18	1 1		Resturant Mgr Farmer			Roxbury Mass Granville Mass	Samuel Bennett Mary Strangmore Edward F Alexander Ruby Davis	London Newfoundland Hartford Conn Winsor	Merchant Housewife Laborer Housewife	Rev F P Frye Laconia																																																								
July 14 Laconia	Peter N Mc Cormack Rosanna M E Keniston	Rumney Rumney	63 75	1 2		Farmer At Home			Prince Edward Is Bradford	Elizabeth Dean James B Elliott Sarah A Banford	Prince Edward Is " " Rumney Bradford	Farmer Housewife Farmer Housewife	Rev R I Blakesley Laconia																																																								

Mariages Registered in the Town of Rumney, N. H. for the Year Ending December 31, 1936 — Continued

Date and Place of Marriage	Name and Surname of Bride and Groom	Residence of each at time of Marriage	Age	Times married	Color	Occupation of Each	Birthplace of Each	Names of Parents	Birthplace of Parents	Occupation	Name, Residence, Official Station of Person by whom married
Aug 16 Rumney	Pearl A Cross	Rumney	35	2	All White	Truck Driver	Laconia	Frank G Cross Grace Pickering	Bristol Laconia	Millman Housework	Leslie L Bunker J P Rumney
Sept 19 Rumney	Ruth Hilyard	Grafton	26	1	All White	Housework	Addison Me	Clarence Hilyard Mary O Parker	Lubec Me N B Canada	Farmer Housewife	Rev L P Edwards Rumney
Oct 3 Rumney	Lynn L Bowles	W Rumney	51	2	All White	Merchant	Franconia	Ord E Bowles Cora Lund	Franconia Warren	Farmer Housewife	Rev H I Kemp Rumney Depot
Oct 17 Rumney	Florence L Glover	" "	44	3	All White	Housekeeper	Littleton	Leander Dodge Mary J Adair	Holyoke Vt Canada	Farmer Housewife	Leslie L Bunker J P Rumney
Oct 3 Rumney	Glenn H Youngman	Rumney	31	2	All White	Merchant	W Rumney	Burgess Youngman Marinette Hall	Dorchester W Rumney	Farmer Housewife	Rev T B Hadley Newbury Vt
Oct 17 Rumney	Mary M Stone	Ipswich Mass	25	1	All White	Inspector	Ipswich Mass	Henry A Stone Myrtle Dorman	Ipswich Mass Pigeon Cove Mass	Electrician Housewife	Rev T B Hadley Newbury Vt
Nov 21 Newbury Vermont	Daniel Allen Small	Peabody Mass	26	1	All White	Laborer	Peabody Mass	Stephen Small Ellen Martin	Peabody Mass Somerville Mass	Laborer Housewife	Rev T B Hadley Newbury Vt
	Edith P MacLean	Wenham "	26	1	All White	Housekeeper	N B Canada	John MacLean Alma L Morris	N B Canada " "	Farmer Housewife	
	Frederick Woods	Rumney	21	1	All White	Laborer	Maidstone Vt	William Woods Rose Bell	Jamestown Pa Bloomfield Vt	Housewife Laborer	
	Lillian Leach	"	16	1	All White	Housework	Ashland	Edward Leach Sadie Demeritt	Craftsbury Vt " "	Housewife Housewife	

Deaths Registered in the Town of Rumney, N. H. for the Year Ending December 31, 1936

Date	Place of Death	Name and Surname of Deceased	Age		Sex & Condition		Place of Birth	Occupation	Birthplace of Parents		Name of Father	Maiden Name of Mother
			Years	Months	Male, Female	Single, mar., wid			Father	Mother		
Jan 13	Haverhill	Terry Ward	52	10	M	D	Nova Scotia	Laborer			James Ward	
" 17	Thornton	Harland Batch'ld'r	70	3	26	M	Warren	Resturant Prop	Vermont	Warren	Lucius E Rice	Abbie J Footc
Feb 14	Plymouth	Lucius E Rice	72	2	M	M	Montpelier Vt	Stone Cutter	Isle of Man	England	Harvey Cummings	Ursilla Bens
" 29	Rumney Depot	S E Cummings	75	M	M	F	England	Retired	Rumney	Chelsea Mass	John Wills	Mary Whitehead
Apr 1	Rumney	M A Wunderlich	60	M	S	M	Plymouth		Campton	Ireland	Charles L Hall	Drusilla Morrison
" 2	Plymouth	Baby Hall	56	8	13	M	"	Retired	Ireland	Germany	George P Cook	Elizabeth Page
" 8	Rumney Depot	W G Cook	76	16	M	M	Quebec	Farmer	Derby Line Vt	N Thetford Vt	Joseph Stewart	Rebecca Gill
" 21	W Rumney	Thomas J Stewart	79	10	11	F	Chelsea Mass	At Home	Germany	Wentworth	Erastus Berry	Helen N Lynch
June 9	Haverhill	Emma H Hooper	57	8	1	F	Germany	Housewife	N Thetford Vt	Campton Mass	Henry Kuhlke	Wilhelmina Witke
" 11	Rumney	Alwine Mehren	67	6	24	F	Lyme	"	Retired	Wentworth	George Gillette	Helen Closson
" 25	Gilford	A G Chapman	63	M	M	M	W Rumney		Infant	Cambridge Mass	Herbert E Page	Doris Colburn
Aug 29	Rumney	C E Middlehurst	50	M	M	S	Cambridge Mass	Architect	Concord Mass	Ellsworth	Frank E Elwell	Malinda Hildrith
Sept 25	W Rumney	Baby Page	89	7	25	F	Ellsworth	Retired	Rumney	Rumney	Daniel Moulton	Caroline Johnson
Oct 3	Rumney	S B Elwell	49	F	S	Rumney	Rumney	School Teacher	Laborer	Rumney	Charles Chase	Ida Abbott
Nov 26	"	Martha L Blake	58	10	5	M	Hebron				Samuel Tyrrell	Ruth Wescott
Dec 1	Concord	Molly Chase										
" 12	Campton	Hiram Tyrrell										

LESLIE L. BUNKER, Town Clerk

SCHOOL REPORT

OFFICERS FOR 1936 = 37

School Board

Mrs. Zena B. Jaquith, Chairman
Mrs. Myrtle B. Craig
Leon N. Bryar

Treasurer

Etta C. Pero

Auditors

Lois M. Kenneson Julia S. Abbott

Attendance Officer

R. E. Bailey

Clerk

Geo E. Kelly

Superintendent

Allan M. McCurdy

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the School District in the Town of Rumney qualified to vote in district affairs:

You are hereby notified to meet at the Town Hall in said district on the 6th day of March 1937, at 2 o'clock in the afternoon to act upon the following subjects:

1. To choose a Moderator for the coming 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 compensation of any other officers or agents of the District.
6. To hear the reports of Agents, Auditors, Committees, or officers heretofore chosen, and pass any vote relating thereto.
7. To choose Agents, Auditors and Committees in relation to any subjects embraced in this Warrant.
8. To see if the District will vote to make any alteration in the amount of money required to be assessed for the ensuing year for the support of public schools and the payment of the statutory obligations of the District, as determined by the School Board in its annual report.
9. To transact any other business that may legally come before the meeting.

Given under our hands at said Rumney this 17th day
of February, 1937.

Zena B. Jaquith, }
Myrtle B. Craig, } School Board
Leon N. Bryar, }

A true copy of warrant attest:

Zena B. Jaquith, }
Myrtle B. Craig, } School Board
Leon N. Bryar, }

REPORT OF SUPERINTENDENT OF SCHOOLS

School Board and Citizens of the Rumney School District,
Ladies and Gentlemen:

I hereby submit my seventh annual report as Superintendent of Schools. The statistical portion of the year 1935 - 1936 appears at the end. The supervisory comment covers the period from my last report to the present writing.

At the end of the last school year Mrs. Doris R. Ray was transferred from the Mont View school to Stinson Lake. During the last school year the membership at Quincy dropped to six and the Board in the interest of economy and efficiency started transferring to the Village in Sept. This gives the Quincy children larger school opportunity and strengthens the village school bringing its enrollment well into the range of State aid. Mrs. Lela Munson and Mrs. Doris Ray attended the summer session at Plymouth Normal School. Mrs. Nellie A. Baker a teacher of several years of successful experience is in charge of the Mont View school. The present enrollment of 31 is a full school, but not enough to qualify for another state aided teacher. It would appear

that similar instances are in other districts because last year there were 23 rural schools in the state which had 30 - 39 pupils. This school can be operated efficiently with the full cooperation of pupils and parents which in general is being given. It is not always expedient to help children too much thereby detracting from their initiative to push ahead and solve their problems unassisted. To hear, "I did it myself," in any classroom is evidence of good instruction.

The work of the schools is examined from time to time by means of standard tests enabling us to find how we are progressing with other schools throught the country. So far they have been found very encouraging. The problem of how much time shall be devoted to the children of natural superior and inferior scholarship is always pressing. We try to direct and encourage the best students to forge ahead checking their results over longer periods thus enabling the teachers to assist those who need more individual help. The question of what shall be "standard" in any supervisory unit is difficult to determine. If the "standard" is placed conveniently low for everyone to receive flattering marks, soon a large number of children are doing little or nothing and the taxpayers have legitimate complaint that the appropriations are being disipated. On the other hand, if it is too high, discouragement pervades the school and motivation is retarded. Last year the percent of non-promotions was slightly less than that for the state at large, so it would appear that our experience in the district is about the same as elsewhere.

During the summer a well was dug at the Village School. The district now has full control of the drinking water at this school. It is hoped that in time similiar equipment can be secured at the Depot and Mont View. The annual expense of carrying water to these two schools would pay for itself in not very many years.

During the summer the Mont View School was painted outside and the belfrey removed. A piano was installed there. Some painting and varnishing was done at the Depot School. The rooms at the Village were painted and varnished. Cement steps were made at Stinson Lake. The new highway cut off a corner of the yard of this school.

The Parent Teachers Association gave and placed a piano at the Depot School.

Respectfully submitted,

Rumney, N. H. Feb. 11, 1937

Allan M. McCurdy

Class of 1936 - Rumney Grammar Schools

Violet L. Wilkins	Howard P. Bosworth
Olive M. Woodward	William H. Robertson
Marion E. Story	Eldora Page
Georgia B. Hinkson	Ruth M. Dolby
Raymond S. Keniston	Cleora M. Watts

Attendance Honor Roll 1935 - 1936

Bernice Bixby	Ila Bixby
Harold Bixby	Lewis Hall
Barbara Schaffner	Eugene H. Baker
Douglas L. Robertson	Norma Schaffner
Ruth Farnsworth	Ruth Dolby

Return of Census Sept. 1936

Number of children (5-16) found by enumerator		
Boys, 71	Girls, 81	Total 152
Number of these found not to be in school		
No. 5-8, 9; No. 8-14, 1; No. 14-16, 1		11
No. of children (5-16) enumerated and accounted for in schools in and out of the district		
		141

Rumney School Statistics 1935-1936

School	Teacher	Total Enrollment	Average Membership	Per cent Attendance	Supt's. Visits	Board's Visits
Village Grammar	Elinor G. Jones	11	10.22	97.64	32	5
Village Primary	Ruth E. Russell	18	13.92	96.48	32	5
Depot Grammar	Lela C. Munson	23	19.02	96.37	33	4
Depot Primary	Mary R. Russell	36	27.64	95.56	23	4
Montview	Doris R. Ray	30	27.40	96.63	26	8
Quincy	R. F. Spafford	8	7.30	97.39	20	4
Stinson Lake	Barbara R. Pombrio	20	14.29	96.45	19	4
	Stella M. Olsen	146	120.01	96.43	175	34

Less 11 pupils in 2 schools or Grand Total of 135.

School Board Meetings - 14

Grade	Boys	Girls	Total	Grade	Boys	Girls	Total
I	10	8	18	V	10	11	21
II	6	8	14	VI	5	7	12
III	12	10	22	VII	12	9	21
IV	9	8	17	VIII	3	7	10
				Totals	67	68	135

Three of above pupils were from Groton.

SCHOOL BOARD'S ESTIMATE FOR 1937 - 1938

School Board's statement of amounts required to support public schools and meet other statutory obligations of the district for the fiscal year beginning July 1, 1937

Detailed Statement of Expenditures

*Support of Schools

Teachers' Salaries	\$ 5,365.00
Text Books	125.00
Scholars' Supplies	250.00
Flags and Appurtenances	10.00
Other expenses of Instruction	60.00
Janitor service	235.00
Fuel	350.00
Water, Light, Janitors' Supplies	215.00
Minor Repairs and Expenses	300.00
Health Supervision (Medical Inspection)	230.00
Transportation of Pupils	800.00
Other Special Activities	10.00
	<u>\$ 7,950.00</u>

Other Statutory Requirements

Salaries of District Officers (Fixed by District)	175.00
Truant Officer and School Census " " "	10.00
Payment of Tuition in High Schools, estimated	2,600.00
Superintendent's Excess Salary	293.00
Per Capita Tax, reported by State Treasurer	350.00
Insurance	108.00
Expenses of Administration	100.00
New Equipment	50.00
	<u>\$ 3,686.00</u>
Total amount required to meet	
School Board's budget	<u>\$ 11,636.00</u>

Estimated Income of District

Balance June 30, 1937, estimate	\$	900.00
State Aid, December 1937 Allotment		1,358.08
Dog Tax, estimate		170.00
Elementary School Tuition Receipts, estimate		100.00
<hr/>		
Deduct total estimated income, not raised by taxation	\$	2,528.08
§Assessment required to balance School Board's budget		9,107.92
<hr/>		
Zena B. Jaquith, } Myrtle B. Craig, } Leon N. Bryar, }	} School Board	

*\$3.50 per \$1,000 of taxable inventory is minimum required by law in addition to per capita tax and salaries of district officers.

§\$5.00 per \$1,000 of equalized valuation must be raised for elementary schools to qualify for state aid. The net assessment must contain this amount in addition to funds raised for high school maintenance and other statutory requirements.

Annual Report of District Treasurer for Fiscal Year Ending June 30, 1936

Summary

Cash on hand June 30, 1935	\$	520.71
Received from Selectmen,		
Appropriations for current year		8,050.00
Dog tax \$ 233.60 1935 tax due		117.72
Received from State Treasurer		3,453.93
" " all other sources		16.00
		<hr/>
		\$ 11,637.65

Total amount available for fiscal year,
 balance and receipts \$ 12,158.36
 Less school board orders paid 11,890.23
 Balance on hand as of June 30, 1936 \$ 268.13

Etta C. Pero,
 District Treasurer.

July 11, 1936

AUDITORS' 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 Rumney, of which the above is a true summary for the fiscal year ending June 30, 1936 and find them correct in all respects.

Lois M. Kenneson, }
 Julia S. Abbott, } Auditors.

July 13, 1936

Detailed Statement of Receipts

Date	From Whom	Source	Amount
1935			
Sept. 20	Town Campton	Books sold	\$ 1.00
“ 21	Town Rumney	Bal. of Dog tax 1934	117.72
“ “	“ “	1935 Appropriation	1,200.00
Oct. 19	“ “	“ “	1,000.00
Nov. 26	“ “	“ “	1,300.00
“ 27	Town Groton	Tuition	10.00
Dec. 5	State Treasurer	State Aid	3,453.93
1936			
Feb. 15	Town Rumney	1935 Appropriation	250.00
Mar. 28	“ “	“ “	600.00
Apr. 13	“ “	“ “	1,000.00
May 22	“ “	“ “	700.00
June 6	“ “	“ “	1,700.00
“ 27	“ “	“ “	300.00
“ 29	Town Groton	Tuition	5.00
Total receipts during year			\$ 11,637.65

FINANCIAL REPORT

Receipts

State and Federal Aid

Equalization fund for elementary schools	
From state	\$ 3,453.93

Income from Local Taxation, Raised by Selectmen

For the support of elementary schools	\$ 4,235.46
For the payment of high school tuition	2,700.00
For the salaries of district officers	175.00
For the payment of per capita tax	372.00
Truant officer and census	17.00
Superintendent's excess salary	260.54
Insurance	100.00
Expenses of administration	90.00
Other obligations	100.00
Total	<hr/> \$ 8,050.00

From Sources Other Than Taxation

Dog licenses 1934-35	\$ 117.72
Elementary school tuition	15.00
Sale of property	1.00
Total	<hr/> \$ 133.72

Total receipts from all sources \$ 11,637.65

Cash on hand at beginning of year
July 1, 1935 \$ 520.71

Grand total \$ 12,158.36

Payments

Administration

Salaries of district officers	\$ 168.87
Superintendent's excess salary	293.16
Truant officer and school census	10.00
Expenses of administration	107.22

Instruction

Principals' and teachers' salaries	\$	6,182.77
Text books		137.23
Scholars' supplies		197.34
Flags and appurtenances		17.86
Other expenses of instruction		62.70

Operation and Maintenance of School Plant

Janitor service	\$	260.48
Fuel		401.30
Water, light, janitors' supplies		243.25
Minor repairs and expenses		319.95

Auxiliary Agencies and Special Activities

Medical inspection, health supervision	\$	234.80
Transportation of pupils		330.10
High school and academy tuition		2,424.58
Other special activities		10.95

Fixed Charges

Tax for state wide supervision		
\$ 2.00 per capita	\$	376.00
Insurance and other fixed charges		75.00

Outlay for Construction and Equipment

New equipment	\$	36.67
Total payments for all purposes	\$	11,890.23
Cash on hand at end of year, June 30, 1936	\$	268.13
Grand total	\$	12,158.36

BALANCE SHEET

Assets, June 30, 1936

Cash on Hand

Balance June 30, 1936	\$	268.13
-----------------------	----	--------

Accounts Due to District

1935 - 36 Appropriation	\$	809.72
-------------------------	----	--------

Dog tax		233.60
---------	--	--------

From Others

Personal tuition	\$	76.00
------------------	----	-------

Grand Total	\$	1,387.45
-------------	----	----------

Liabilities, June 30, 1936

Accounts owed by district (unpaid bills)	\$	7.27
--	----	------

Excess of assets over liabilities (surplus)		1,380.18
---	--	----------

Grand Total	\$	1,387.45
-------------	----	----------

Detailed Statement of Expenditures

Salaries of District Officers

Lois Kenneson	\$	1.50
---------------	----	------

Julia Abbott		1.50
--------------	--	------

G. E. Kelly		3.00
-------------	--	------

Leon N. Bryar		36.50
---------------	--	-------

Zena B. Jaquith		42.00
-----------------	--	-------

Myrtle Craig		59.37
--------------	--	-------

Etta C. Pero		25.00
--------------	--	-------

	\$	168.87
--	----	--------

Superintendent's Excess Salary

Charles T. Patten	\$	293.16
-------------------	----	--------

Truant Officer and School Census

R. E. Bailey	\$	10.00
--------------	----	-------

Expenses of Administration

Leon N. Bryar	\$	29.75
Zena B. Jaquith		.80
Myrtle Craig		13.75
Allan M. McCurdy		21.72
Wm. J. Randolph		1.28
Asa P. Colby		34.56
Etta C. Pero		5.36
	\$	<u>107.22</u>

Teachers' Salaries

Ruth E Russell	\$	902.50
Mary R. Russell		902.50
Lela C. Munson		902.50
Elinor G. Jones		902.50
Doris R. Ray		902.50
Robert F. Spafford		574.32
Stella M. Olson		652.44
Barbara R. Pombrio		200.00
Thelma MacDonald, sub.		128.64
Violet Spafford, sub.		68.92
Myrtle Craig, sub.		45.95
	\$	<u>6,182.77</u>

Text Books

MacMillian Co.	\$	15.88
Ginn & Co.		22.14
American Book Co.		12.13
John C. Winston Co.		17.14
L. W. Singer Co.		13.77
Newson & Co.		11.30
Bobbs Merrill Co.		1.88
Bureau of Publications		1.20
Thornton School District		1.40
Wentworth School District		1.00
Iroquois Publishing Co.		17.32

Milton Bradley Co.		3.34
Beckley Cardy Co.		4.91
Row Peterson & Co.		11.91
Longmans, Green & Co.		1.94
	\$	<u>137.23</u>

Scholars' Supplies

World Book Co.	\$	23.42
Gledhill Bros. Inc.		134.99
MacMillan Co.		5.69
American Book Co.		2.61
Milton Bradley Co.		4.42
Webster Publishing Co.		5.27
John S. Cheener		1.31
Iroquois Publishing Co.		12.01
Ginn & Co.		2.12
John C. Winston Co.		5.50
	\$	<u>197.34</u>

Flags and Appurtenances

Gledhill Bros. Inc.	\$	4.15
Leon N. Bryar		11.71
Glenn H. Youngman		2.00
	\$	<u>17.86</u>

Other Expenses of Instruction

Paine Publishing Co.	\$.75
Mary R. Russell		10.85
National Survey Co.		2.00
A. C. Wiles		1.53
Milton Bradley Co.		13.96
Record Print		5.85
Gordan Clay		1.20
Public School Publishing Co.		5.27
Barbara R. Pombrio		1.50
Minnie F. Patterson		14.29
Myrtle Craig		.50

Luther J. Pollard		5.00
	\$	<u>62.70</u>
Janitor Service		
Chas. A. Spaulding	\$	74.74
S. J. Bartlett		74.74
Lester Coffin		37.00
Ethel Akerman		37.00
Warren Wilson		37.00
	\$	<u>260.48</u>
Fuel		
Warren Wilson	\$	3.00
O. A. Patterson		30.00
Town of Rumney		257.40
Edward Littlefield		43.75
Abraham Littlefield		1.50
Frank J. Carr		1.25
Wm. E. Moses		2.00
Lester W. Coffin		14.20
C. C. Watts		11.60
Lela C. Munson		.60
Conrad Wilson		1.00
John Patterson		35.00
	\$	<u>401.30</u>
Water, Light and Janitor Supplies		
John Taylor	\$	3.04
Pemegewasset Electric Co.		109.82
Cheshire Chemical Co.		46.79
Sears Roebuck & Co.		2.86
Warren Wilson		2.00
Ida Colby		27.75
Francis Burnham		27.75
Glenn H. Youngman		4.81
Asa P. Colby		.50
Chas. A. Spaulding		.45
G. E. Kelly		1.00

S. J. Bartlett	.20
W. J. Hall	5.33
Mary Bailey	10.00
C. L. Craig	.95
	<hr/>
\$	243.25

Minor Repairs and Expenses

Orlo L. Collins	\$ 1.00
Arthur Dewey	2.00
Warren Wilson	1.90
Leon N. Bryar	78.00
C. L. Craig	54.11
J. L. McGinnis	5.60
G. E. Kelly	.30
John Taylor	2.70
Harold Proulx	3.00
Peter McCormack	12.80
Mrs. Angus MacDonald	3.00
Mrs. S. J. Bartlett	10.00
Vivian Bixby	5.00
Ethel Akerman	5.00
Edward E. Babb Co.	4.86
Stella M. Olsen	.90
C. A. Spaulding	17.48
Sears Roebuck & Co.	14.42
S. J. Bartlett	9.12
A. M. Rand	5.10
Frank M. Ford	12.80
Chas. R. Pease	3.50
Elmer E. Huckins	5.35
Glenn H. Youngman	23.18
W. J. Hall	5.39
H. R. Hall	4.70
Lester Coffin	6.30

Myrtle Craig		.70
R. E. Bailey		21.70
	\$	319.95
Medical Inspection		
Mrs. Ralph Lovett	\$	234.80
Transportation		
Raymond Foss	\$	192.50
Adele Ray		137.60
	\$	330.10
High School Tuition		
Plymouth High School	\$	2,386.98
Henniker " "		37.60
	\$	2,424.58
Other Special Activities		
Curtis G. Avery	\$	3.00
C. A. Spaulding		.75
Lester Coffin		3.30
S. J. Bartlett		1.65
Peter McCormack		1.50
Draper Maynard		.75
	\$	10.95
Insurance		
George Craig	\$	75.00
New Equipment		
C. L. Craig	\$	12.00
Webber Lumber & Supply Co.		12.50
Lucille Little		5.00
Orford School District		2.50
Edward E. Babb Co.		4.67
	\$	36.67
Per Capita Tax		
Charles T. Patten	\$	376.00

AUDITORS' CERTIFICATE

This is to certify that we have examined the books and other financial records of the school board of Rumney, of which this is a true summary for the fiscal year ending June 30, 1936, and find them correctly cast and properly vouched.

Lois M. Kenneson,
Julia S. Abbott,

July 13, 1936.

Auditors.

