

Annual Reports

of the

Town Officers

of

TROY

NEW HAMPSHIRE

for the Year Ending December 31, 1954

and

School District Officers

for the Year Ending June 30, 1954

ANNUAL REPORTS
OF THE
TOWN OFFICERS

OF
TROY, N. H.
for the Year Ending December 31, 1954

AND
School District Officers
for the Year Ending June 30, 1954

1955
SENTINEL PRINTING COMPANY, INC.
KEENE, N. H.

N
352.07
T86
1954

TOWN OFFICERS

Moderator

GEORGE K. RIPLEY .

Town Clerk

WILLIAM J. PRARIO

Treasurer

ROGER C. SMITH

Selectmen

CALVIN W. CUMINGS

Term expires 1955

FRANKLIN L. LANG

Term expires 1956

L. E. RAY HALE

Term expires 1957

Tax Collector

EDWARD R. LANG

Overseer of Poor

DON W. RANDALL

Representative

FRANKLIN L. LANG

Supervisors

CLARENCE J. ABARE

RAYMOND O. CARLSON

EMILE V. ROCHELEAU

Auditors

HAROLD E. BOYDEN

Term expires 1955

HARRY T. NISH

Term expires 1956

Firewards

WILLIAM J. PRARIO

Term expires 1955

ROBERT H. CONGDON

Term expires 1956

GEORGE K. RIPLEY

Term expires 1957

Board of Health

SAMUEL E. PAUL, M.D.

CALVIN W. CUMINGS

L. E. RAY HALE

FRANKLIN L. LANG

Cemetery Sexton

ROGER OJA

Cemetery Committee

ARTHUR W. BOWERS	Term expires 1955
JOSEPH U. DUSTAN	Term expires 1956
L. E. RAY HALE	Term expires 1957

Road Agent

MATTHEW O. MATTSON

Constable

RALPH E. ATKINS

Town Hall Agent

C. ELMER PIERCE Appointed March 25, 1954

Water Commissioners

GEORGE K. RIPLEY	Term expires 1955
RALPH E. ATKINS	Term expires 1956
JOHN H. GOVE	Term expires 1957
WILLIAM A. MATSON	Term expires 1958
MAURICE E. CLARK	Term expires 1959

Trustees of Trust Funds

FRANKLIN L. LANG	Term expires 1955
INA M. CLARK	Term expires 1956
WILLIAM J. PRARIO	Term expires 1957

Trustees of Public Library

GEORGE K. RIPLEY	Term expires 1955
HARRY T. NISH	Term expires 1956
SAMUEL E. PAUL	Term expires 1957

Budget Committee

SAMUEL JOHNSTONE
WALTON WEST
ROBERT H. CONGDON
ERNEST L. WOODBURY
DON W. RANDALL
GEORGE K. RIPLEY
JOHN H. GOVE
WILLIAM J. PRARIO
L. E. RAY HALE, Appointed by Selectmen
ROGER C. SMITH, Appointed by School Board

Jurors Drawn Fall 1954
ELIAS SYRIA—Petit
WILLIAM J. PRARIO—Petit
Spring 1955
ROGER C. SMITH—Grand
CHARLES E. THAYER—Petit

SCHOOL DISTRICT OFFICERS

Moderator
SAMUEL E. PAUL

Clerk
VAUGHN J. DERBY

Treasurer
INA M. CLARK

School Board

ERNEST L. WOODBURY	Term expires 1955
ROGER C. SMITH	Term expires 1956
F. FULLER RIPLEY	Term expires 1957

Superintendent
CHARLES L. BOWLBY

Auditors

HAROLD E. BOYDEN	CHARLES L. MCGINNESS
------------------	----------------------

THE STATE OF NEW HAMPSHIRE

TOWN WARRANT

To the inhabitants of the Town of Troy in the County of Cheshire qualified to vote in town affairs.

You are hereby notified to meet at the Town Hall in said town on Tuesday, the 8th day of March next, at nine o'clock in the forenoon to act on the following subjects:

Article 1. To choose a town clerk, one selectman for three years, and all other town officers.

Article 2. To see what action the town will take upon the budget submitted by the budget committee.

Article 3. To see if the town will vote to raise and appropriate such sums of money as may be necessary to defray the following town charges for the ensuing year:

- a. Town officers' salaries.
- b. Town officers' expenses.
- c. Election and registration.
- d. Town hall and other buildings.
- e. Parks and playgrounds.
- f. Legal fees, vital statistics, and miscellaneous.

Article 4. To see if the town will vote to raise and appropriate a sum of money for snow removal and sanding.

Article 5. To see if the town will vote to raise and appropriate a sum of money for oiling and general maintenance of highways and bridges.

Article 6. To see if the town will vote to accept State Aid for construction and maintenance of Class 5 roads, and to raise and appropriate the sum of \$310.81 for same to which the State will contribute \$2,072.10, if appropriated.

Article 7. To see if the town will vote to raise and appropriate the sum of \$610.00 to defray the town's share of the Federal Social Security Act (Old Age and Survivors Insurance), or take any action relating thereto.

Article 8. To see if the town will vote to raise a sum of money for street lighting.

Article 9. To see if the town will vote to raise and appropriate such sums of money as may be necessary for the support of the poor and old age assistance.

Article 10. To see if the town will vote to allow a discount on all taxes, excepting poll taxes, paid on or before dates designated at this meeting.

Article 11. To see if the town will vote to raise and appropriate a sum of money for the support of the fire department.

Article 12. To see if the town will vote to raise and appropriate a sum of money for the support of the police department.

Article 13. To see if the town will vote to raise and appropriate the sum of (\$3,000.00) three thousand dollars, for the maintenance and operation of the Water Works.

Article 14. To see if the town will vote to raise and appropriate the sum of (\$100.00) one hundred dollars, for the purchase of the water rights to Perkins Pond, dam and small area of land near same, for the Water Works. The aforesaid mentioned being held for the Water Works until said meeting.

Article 15. To see if the town will vote to raise and appropriate the sum of (\$2,000.00) two thousand dollars, for the purpose of purchasing, installing, and erecting a pump, fittings, and building at the so-called New Rock Well development. Necessary for an emergency supply to the water system.

Article 16. To see if the town will vote to raise and appropriate the sum of \$4,000.00 to pay water bonds at maturity and \$1,755.00 interest.

Article 17. To see if the town will vote to raise and appropriate a sum of money for the employment of a district nurse.

Article 18. To see if the town will vote to raise and appropriate the sum of \$800.00 toward the support of the Elliot Community Hospital.

Article 19. To see if the town will vote to raise and appropriate a sum of money for the care of the town dump.

Article 20. To see if the town will vote to raise and appropriate a sum of money for the care of shade trees.

Article 21. To see if the town will vote to raise and appropriate a sum of money for the observance of Memorial Day.

Article 22. To see if the town will vote to raise and appropriate a sum of money for the continuation of the War Memorial program.

Article 23. To see if the town will vote to allow the American Legion the use of the Town Hall one night each month without charge.

Article 24. To see if the town will vote to raise and appropriate a sum of money for the support of the public library.

Article 25. To see if the town will authorize the selectmen to administer or dispose of any real estate acquired by the town through tax collector's deed.

Article 26. To see if the town will vote to raise and appropriate a sum of money for the care and improvement of cemeteries.

Article 27. To see if the town will vote to raise and appropriate the sum of \$183.00 (1/100th of 1% of the valuation of the Town) to the Monadnock Region Association of Southern New Hampshire for issuance and distribution of printed matter, newspaper and magazine advertising, and by other means calling attention to the resources and natural advantages

of the Town, in cooperation with the other thirty-seven towns of the Monadnock Region.

Article 28. To see if the town will vote to raise and appropriate the sum of \$75.00 to defray the cost of the Civil Defense program now being conducted in the State of New Hampshire, or take any action relating thereto.

Article 29. To see if the town will vote to instruct the selectmen to borrow money to pay town charges.

Article 30. To hear the reports of agents, officers, or committees heretofore chosen, and take any action relating thereto.

Given under our hands and seal this 11th day of February in the year of our Lord 1955.

CALVIN W. CUMINGS,
FRANKLIN L. LANG,
L. E. RAY HALE,

Selectmen.

A true copy of Warrant—Attest:

CALVIN W. CUMINGS,
FRANKLIN L. LANG,
L. E. RAY HALE,

Selectmen.

BUDGET OF THE TOWN OF TROY

ESTIMATES OF REVENUE AND EXPENDITURES FOR
THE ENSUING YEAR JAN. 1, 1955 TO DEC. 31, 1955
COMPARED WITH
ESTIMATED AND ACTUAL REVENUE, APPROPRIA-
TIONS AND EXPENDITURES OF THE PREVIOUS
YEAR JAN. 1, 1954 TO DEC. 31, 1954

SOURCES OF REVENUE

	Estimated Revenue Previous Year 1954	Actual Revenue Previous Year 1954	Estimated Revenue Ensuing Year 1955
From State:			
Interest and dividends tax	\$1,437 64	\$1,441 01	\$1,440 00
Railroad tax	290 00	279 55	275 00
Savings bank tax	532 74	532 74	530 00
Reimbursement a/c exemption of growing wood and timber	1,010 10	932 19	900 00
For fighting forest fires	937 17	961 52	
Reimbursement a/c old age assistance		513 07	500 00
From local sources except taxes:			
Dog licenses	300 00	212 60	300 00
Business licenses, permits and filing fees	40 00	49 50	45 00
Rent of town hall and other buildings	100 00	119 00	100 00
Income of departments:			
(a) Highway, including rental of equipment	700 00	1,522 06	1,000 00

	Estimated Revenue Previous Year 1954	Actual Revenue Previous Year 1954	Estimated Revenue Ensuing Year 1955
Income from municipally owned utilities:			
(a) Water departments	9,000 00	8,367 84	9,000 00
Motor vehicle permit fees	4,500 00	5,055 10	5,000 00
Sale of town property		59 20	2,000 00
From local taxes other than property taxes:			
(a) Poll taxes—regular @ \$2	1,200 00	1,050 00	1,200 00
(b) National bank stock taxes	21 60	21 60	21 60
<hr/>			
Total revenues from all sources except prop- erty taxes	\$20,069 25	\$21,116 98	\$22,311 60
*Amt. to be raised by prop. taxes			117,987 34
Total revenues			<hr/> \$140,298 94

*Total estimated "Revenues from All sources except Prop-erty Taxes" deducted from Total estimated "Expenditures" should give estimated "Amount to be raised by Property Taxes."

PURPOSES OF EXPENDITURES

	Appropriations Previous Year 1954	Actual Expenditures Previous Year 1954	Estimated Expenditures Ensuing Year 1955
Current maintenance expenses:			
General government:			
Town officers' salaries	\$2,400 00	\$2,449 12	\$2,400 00
Town officers' expenses	1,600 00	1,649 98	1,600 00
Election and registration expenses	360 00	434 00	220 00
Expenses town hall and other town bldgs.	3,700 00	3,681 29	3,000 00
Protection of persons and property:			
Police department	750 00	1,088 30	750 00
Fire department	2,600 00	2,995 45	3,100 00
Moth exterm.—blister rust and care of trees	400 00	400 00	
Civil defense	100 00	32 95	75 00
Health:			
Health department, including hospitals	1,900 00	1,900 00	1,800 00
Vital statistics	40 00	45 00	42 00
Shade trees	200 00	190 75	200 00
Town dump and garbage removal	700 00	677 63	600 00
Highways and bridges:			
Town maintenance—summer	8,500 00	8,491 92	8,500 00
Town maintenance—winter	4,500 00	5,023 89	4,500 00
Street lighting including blinker	1,940 00	1,935 62	2,160 00
Town road aid—T.R.A.	309 05	309 05	310 81
Libraries	1,000 00	1,000 00	1,000 00
Public welfare:			
Town poor	4,000 00	2,688 46	3,000 00
War Memorial program	1,200 00	1,217 67	1,200 00

	Appropriations Previous Year 1954	Actual Expenditures Previous Year 1954	Estimated Expenditures Ensuing Year 1955
Patriotic purposes:			
Memorial Day and Veterans' associations	250 00	250 00	250 00
Recreation:			
Parks and playground	350 00	346 61	350 00
Public service enterprises:			
Municipally owned water and electric utilities	2,500 00	3,625 07	3,000 00
Cemeteries	1,300 00	1,276 62	1,500 00
Developed well	2,500 00	2,500 00	2,500 00
Unclassified:			
Land purchase			100 00
Damages and legal expenses, incl. dog damage	50 00	104 39	75 00
Advertising and Regional Associations	182 00	182 00	183 00
Employees' retirement and Social security	675 00	609 72	610 00
Interest:			
On temporary loans	300 00	228 42	300 00
On long term notes and bonds, water	1,845 00	1,845 00	1,755 00
Indebtedness:			
Payment on principal of debt:			
(a) Bonds—water	4,000 00	4,000 00	4,000 00
Payments to other gov- ernmental divisions:			
County taxes	6,109 06	6,109 06	6,000 00
School taxes	75,614 55	57,033 19	85,218 13
Total expenditures	\$131,874 66	\$114,321 16	\$140,298 94

FINANCIAL REPORT
OF THE TOWN OF TROY IN CHESHIRE COUNTY
 For the Fiscal Year Ended December 31, 1954

CERTIFICATE

This is to certify that the information contained in this report was taken from official records and is complete to the best of our knowledge and belief.

Dated January 22, 1955.

CALVIN W. CUMINGS,
 FRANKLIN L. LANG,
 L. E. RAY HALE,
 Selectmen.
 ROGER C. SMITH,
 Treasurer.

ASSETS

Cash:			
In hands of treasurer	\$34,668	21	
In hands of officials District Nurse			
Assoc.	724	36	
(a) Cheshire County Savings			
Bank—Town Hall	1,022	61	
(b) Troy Public Library	125	99	\$36,541 17
Capital Reserve Funds:			
(a) Water Dept. Fund	12	42	12 42
Accounts due to the town:			
(b) Bounties	26	50	26 50
Other bills due town:			
(a) Highway Department	6	50	6 50
Unredeemed taxes:			
(b) Levy of 1953	780	51	
(c) Levy of 1952	181	71	962 22

Uncollected taxes :

(a) Levy of 1954	8,362 48	
(b) Levy of 1953	183 13	
(c) Levy of 1952—Polls	20 00	
(d) Previous years—1951 Polls	2 00	
(e) State head taxes—Levy of 1954	695 00	
(f) State head taxes—previous years	170 00	9,432 61

Total assets		\$46,981 42
Excess of liabilities over assets (Net Debt)		79,295 66

Grand Total \$126,277 08

Net Debt—Surplus, December 31, 1953 \$82,416 16

Net Debt—Surplus, December 31, 1954 79,295 66

Decrease of Debt 3,120 50

LIABILITIES

Accounts owed by the town :

Painting interior town hall	\$1,022 61	\$1,022 61
-----------------------------	------------	------------

Due to State :

(a) State head taxes—1954 (Uncollected \$695.00) (Collected— not remitted to State Treas. \$932.50)		1,627 50
---	--	----------

Due to School Districts :

Balance of appropriation	43,614 55	43,614 55
--------------------------	-----------	-----------

Capital Reserve Funds :

(Offsets similar Asset account)	12 42	12 42
---------------------------------	-------	-------

• Bonds outstanding :

Water bond	80,000 00	80,000 00
------------	-----------	-----------

Grand total \$126,277 08

RECEIPTS

Current revenue :

From local taxes : (collected and
remitted to treasurer) :

1.	Property taxes—current year	\$104,148 53	
2.	Poll taxes—current year— regular @ \$2	1,050 00	
3.	National bank stock taxes	21 60	
4.	Yield taxes	77 91	
5.	State head taxes @ \$5	3,285 00	
6.	Total current year's taxes collected and remitted		\$108,583 04
7.	Property taxes and yield taxes— previous years 1953		4,854 41
8.	Poll taxes—previous years—@ \$2		142 00
9.	State head taxes @ \$5—previous years		515 00
10.	Interest received on taxes		283 72
11.	Penalties on state head taxes		73 00
12.	Tax sales redeemed		661 62

From state :

14.	Interest and dividends tax	1,441 01	
15.	Railroad tax	279 55	
16.	Savings bank tax and building and loan association tax	532 74	
18.	Reimbursement a/c exemption of growing wood and timber	932 19	
19.	Refund on head taxes	15 33	
20.	Fighting forest fires	961 52	
21.	Bounties	17 50	
22.	Reimbursement a/c Old Age Assistance	513 07	4,692 91

From local sources, except taxes :

24.	Dog licenses	212 60	
25.	Business licenses, permits and filing fees	49 50	
27.	Rent of town property	1,641 06	
32.	Income from municipal water and electric departments	8,648 60	

33. Registration of motor vehicles, 1954 permits	5,055 10	15,606 86
Receipts other than current revenue:		
34. Temporary loans in anticipation of taxes during year		33,000 00
35. Cemetery		490 00
37. Insurance adjustments		248 91
38. Refunds		107 84
39. Withdrawal Bridge Account		6,784 72
42. Sale of town property		59 20
Total receipts from all sources		<u>\$176,103 23</u>
Cash on hand January 1, 1954		19,762 82
Grand total		<u>\$195,866 05</u>

PAYMENTS

Current maintenance expenses:

General government:

1. Town officer's salaries	\$2,449 12	
2. Town officer's expenses	1,649 98	
3. Election and registration expenses	434 00	
5. Expenses town hall and other town buildings	3,681 29	\$8,214 39
Protection of persons and property:		
6. Police department, including dogs	1,088 30	
8. Fire department, including forest fires	2,995 45	
9. Moth extermination—blister rust and care of trees	400 00	
10. Bounties	26 50	
13. Civil defense	32 95	4,543 20
Health:		
11. Health department, including hospitals	1,900 00	
15. Vital statistics	45 00	
17. Town dumps and garbage removal	677 63	2,622 63

Highways and bridges :

18.	Town road aid	309 05	
19.	Town maintenance (summer \$8,491.92) (winter \$5,023.89)	13,515 81	
20.	Street lighting, including blinker	1,935 62	
21.	General expenses of highway department T.R.A.	272 25	16,032 73

Libraries :

22.	Libraries	1,000 00	1,000 00
-----	-----------	----------	----------

Public welfare :

23.	Old age assistance	349 89	
24.	Town poor	2,338 57	
25.	Auto permits	323 50	3,011 96

Patriotic purposes :

26.	Memorial Day and veteran's associations	250 00	250 00
-----	--	--------	--------

Recreation :

28.	Parks and playgrounds, shade trees	537 36	537 36
-----	------------------------------------	--------	--------

Public service enterprises :

29.	Municipal water and electric depts.	3,300 00	
30.	Cemeteries, including hearse hire	1,276 62	
31.	War Memorial program	1,217 67	5,794 29

Unclassified :

32.	Damages and legal expenses	104 39	104 39
		31 23	
33.	Advertising and regional associations	182 00	
34.	Taxes bought by town	1,009 26	
35.	Discounts, abatements and refunds	895 44	
36.	Refund to water department	325 07	
37.	Employees' retirement and social security	609 72	

Total current maintenance expenses 3,052 72

Interest:

38. Paid on temporary loans in anticipation of taxes	228 42	
40. Paid on bonded debt	1,845 00	
	<hr/>	
Total interest payments		2,073 42

Outlay for new construction, equipment and permanent improvements:

42. Highways and bridges—state aid construction—Loader	4,825 00	
43. Highways and bridges—town construction	2,800 00	7,625 00
44. Water works construction—developed well	2,500 00	2,500 00

Indebtedness:

51. Payments on temporary loans in anticipation of taxes	33,000 00	
53. Payments on bonded debt	4,000 00	
	<hr/>	
Total indebtedness payments		37,000 00

Payments to other governmental divisions:

56. State head taxes paid state treas. (1954 taxes \$2,412.50) (Prior yrs. \$1,281.00)	3,693 50	
57. Taxes paid to county	6,109 06	
59. Payments to school districts (1953 tax \$16,000.00) (1954 tax \$41,033.19)	57,033 19	
	<hr/>	
Total payments to other governmental divisions		66,835 75

Total payments for all purposes	\$161,197 84
Cash on hand December 31, 1954	34,668 21
	<hr/>
Grand total	\$195,866 05

SCHEDULE OF TOWN PROPERTY

Description	Value
1. Town hall, lands and buildings	\$38,000 00
Furniture and equipment	2,000 00
2. Libraries, lands and buildings	17,000 00
Furniture and equipment	800 00
3. Police department, lands and buildings	
Equipment	300 00
4. Fire department, lands and buildings	23,000 00
5. Highway department, lands and buildings	1,500 00
Equipment	20,000 00
6. Parks, commons and playgrounds	15,000 00
7. Water supply, if owned by town	200,000 00
9. Schools, lands and buildings	200,000 00
Total	\$515,800 00

ASSESSMENTS

Town officers' salaries	\$2,400 00
Town officers' expenses	1,600 00
Social Security or retirement	675 00
Election and registration	360 00
Town hall and buildings maintenance	3,700 00
Police department	750 00
Fire department	2,600 00
Civil defense	100 00
Blister rust	400 00
Health department and hospital	1,900 00
Town dump care	700 00
Vital statistics	40 00
War memorial program	1,200 00
Town road aid T.R.A.	309 05
Town maintenance—Summer	8,500 00

Town maintenance—Winter	4,500 00
Shade trees	200 00
Street lighting	1,940 00
Libraries	1,000 00
Town poor	4,000 00
Memorial Day	250 00
Parks and playgrounds	350 00
Water department	5,000 00
Cemeteries	1,300 00
Legal expenses	50 00
Monadnock Region Assn.	182 00
Water bond and interest	5,845 00
County Tax	6,109 06
School Tax	75,614 55
	<hr/>
Total	\$131,574 66

SELECTMEN'S REPORT

INVENTORY OF THE TOWN OF TROY APRIL, 1954

Land and buildings	\$973,770 00
Electric plants (2)	235,376 00
Horses (4)	225 00
Cows (63)	9,250 00
Neat Stock (17)	1,350 00
Sheep (10)	100 00
Fowls (1280)	1,500 00
Portable Mills (1)	250 00
Wood Lumber	660 00
Gasoline pumps and tanks (24)	3,460 00
Stock in trade	400,251 00
Mills and machinery	302,100 00
	<hr/>
Total gross valuations	\$1,928,292 00
Amount exempt to veterans and blind	90,950 00
	<hr/>
Total net valuations	\$1,837,342 00

TAXES COMMITTED TO COLLECTOR

Property taxes	\$112,077 86
Poll taxes	1,268 00
National Bank Stock taxes	21 60
	<hr/>
Total	\$113,367 46

Tax rate—\$6.10 per hundred dollars of value assessed.

COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES

Fiscal Year Ending December 31, 1954

Title of Appropriation	Appropriation	Receipts and Reimbursements	Total Amt. Available	Expenditures	Unexpended Balance	Over-draft
Town officers' salaries	\$2,400 00		\$2,400 00	\$2,449 12		\$49 12
Town officers' expenses	1,600 00		1,600 00	1,649 98		49 98
Election & registration	360 00		360 00	434 00		74 00
Expenses town hall	3,700 00	\$365 65	4,065 65	3,681 29	\$384 36	
Police department	750 00	212 60	962 60	1,088 30		125 70
Fire department	2,600 00	22 35	2,622 35	2,995 45		373 10
Blister rust	400 00		400 00	400 00		
Civil defense	100 00		100 00	32 95	67 05	
District nurse	1,100 00		1,100 00	1,100 00		
Elliot Community Hospital	800 00		800 00	800 00		
Vital statistics	40 00		40 00	45 00		5 00
Town dump	700 00		700 00	677 63	22 37	
Town road aid	309 05		309 05	309 05		
Highway—summer	8,500 00	600 00	9,100 00	8,491 92	608 08	
Highway—winter	4,500 00	922 06	5,422 06	5,023 89	398 17	
Street lighting	1,940 00		1,940 00	1,935 62	4 38	
Libraries	1,000 00		1,000 00	1,000 00		
Town poor	4,000 00	513 07	4,513 07	2,688 46	1,824 61	
Memorial Day	250 00		250 00	250 00		

Shade trees	200 00		200 00	190 75	9 25
Parks & playgrounds	350 00		350 00	346 61	3 39
Water department	2,500 00	8,648 60	11,148 60	3,625 07	7,523 53
Water dept. dev. well	2,500 00		2,500 00	2,500 00	
Cemeteries	1,300 00	490 00	1,790 00	1,217 67	572 33
Legal expenses	50 00		50 00	104 39	54 39
Monadnock Region	182 00		182 00	182 00	
Social Security	675 00		675 00	609 72	65 28
Interest on tem. loans	300 00		300 00	228 42	71 58
Interest on water bonds	1,845 00		1,845 00	1,845 00	
Water bond	4,000 00		4,000 00	4,000 00	
War memorial program	1,200 00		1,200 00	1,217 67	17 67
Totals	\$50,151 05	\$11,774 33	\$61,925 38	\$51,119 96	\$11,554 38
					\$748 96

PAYMENTS
CURRENT MAINTENANCE EXPENSES
General Government

Detail No. 1

TOWN OFFICERS' SALARIES

Calvin W. Cumings, selectman	\$269 50
Franklin L. Lang, selectman	390 56
L. E. Ray Hale, selectman	269 50
William J. Prario, town clerk	98 00
Roger C. Smith, town treasurer	196 00
Don W. Randall, overseer of poor	98 00
Harold E. Boyden, auditor	44 10
Harry T. Nish, auditor	44 10
Edward R. Lang, tax collector	926 66
William J. Prario, fireward	4 90
George K. Ripley, fireward	4 90
Robert H. Congdon, fireward	4 90
Maurice E. Clark, water commissioner	4 90
George K. Ripley, water commissioner	4 90
John H. Gove, water commissioner	4 90
Ralph E. Atkins, water commissioner	4 90
William A. Matson, water commissioner	4 90
Franklin L. Lang, treasurer trust funds	73 50
<hr style="width: 20%; margin-left: auto; margin-right: 0;"/>	
Total	\$2,449 12

Detail No. 2

TOWN OFFICERS' EXPENSES

Calvin W. Cumings, auto, telephone, etc.	\$15 50
Franklin L. Lang, auto, telephone, etc.	82 56
L. E. Ray Hale, auto, telephone, etc.	22 31
William J. Prario, supplies	14 90
Don W. Randall	13 85
Roger C. Smith, supplies	3 94
Ina M. Clark, typing reports	8 00

Assoc. N.H. Assessors, dues	3 00
D. Reed Chaplin, tax sales and releases	35 23
Winfield M. Chaplin, Est., tax sales and releases	25
Charles L. McGinness, postage	98 71
Chase's	213 21
New England Tel. & Tel.	54 61
Ashuelot Citizens National Bank, deposit box	6 00
G. H. Tilden Co., supplies	81 41
The U.S. Auto & Truck Guide, guide book	14 50
Barton Insurance Agency, bonds	141 30
Sentinel Printing Company	716 65
Esther G. Bennett, real estate notices	30
Ida M. Horner, tax collector dues	3 00
Palmer Insurance Agency, bonds	75 00
Sargent Bros., tax bills	21 70
Charles R. Hardy, town clerk's dues	2 00
Edson O. Eastman, tax supplies	12 55
U.S. Post Office	9 50
	<hr/>
Total	\$1,649 98

Detail No. 3

ELECTION AND REGISTRATION

George K. Ripley, moderator	\$22 05
Harold E. Boyden, moderator	7 35
Don W. Randall, moderator	4 90
John H. Gove, ballot clerk	35 28
Orrie L. Mason, ballot clerk	23 52
Edward R. Lang, ballot clerk	11 76
George C. Congdon, ballot clerk	23 52
Leslie G. Brown, ballot clerk	23 52
Barbara E. Dunn, ballot clerk	23 52
Clarence J. Abare, supervisor	103 20
Raymond O. Carlson, supervisor	58 80
Emile V. Rocheleau, supervisor	58 80
Troy Blanket Mills, supplies	2 28
Madalyn B. White, stenographer	35 50
	<hr/>
Total	\$434 00

Detail No. 4
TOWN HALL AND OTHER BUILDINGS

Joseph U. Dustan, janitor	\$71 05
C. Elmer Pierce, janitor	805 66
Clark Insurance, insurance	14 81
N. H. Electric Co.	90 06
Troy & Fitzwilliam Fuel Co., coal	623 33
August Maki, labor and material	1,484 71
Vaughn Derby	88 15
Spencer Hardware Co., supplies	5 13
Francis Campbell, wiring	8 94
Atkins Plumbing Co.	2 69
Matthew Mattson, labor	20 25
Kyle Mattson	63
John Mattson	9 00
Howard Saunders	63
Raymond Mattson	3 00
Howard N. Chase, piano tuning	15 30
Ivah H. Ballou, repairing steeple	246 65
Bowers Remodeling Co., supplies	89
Knowlton & Stone	43 61
Frank Merrill, clock	24 50
E. & E. Smith, supplies	3 04
Harold R. Lang, labor	109 55
Perkins Lumber Co., supplies	9 71
Total	\$3,681 29

Detail No. 5
PROTECTION OF PERSONS AND PROPERTY

Robert A. Smith, constable	\$140 38
Ralph E. Atkins, constable	680 64
Harold R. Lang, special	46 15
John Trudelle, special	35 55
Elliot Chard, special	67 48
Kyle Mattson, traffic duty	11 22
Parker's Garage	10 97
Mariemont Printers	10 35
Allied Marking Device	14 27
E & E Smith	6 66

Ken-More Supply Co.	18 46
Armand Sanchagrin, Jr.	18 00
Clark Insurance Agency	9 18
Harold R. Lang, dog constable	2 13
Ralph Atkins	16 86
	<hr/>
Total	\$1,088 30
Appropriated	\$750 00
Dog Licenses	212 60
	<hr/>
Total	\$962 60

Detail No. 6
FIRE DEPARTMENT

Robert H. Congdon, payroll	\$703 10
Hope Rubber Co., hose	1,000 00
James A. Coffin, supplies	4 81
E & E Smith, supplies	11 33
William A. Matson, forest fire	29 57
Thayer Oil Co., supplies	1 24
Treasurer State of N. H., insurance and supplies	195 87
Vaughn Derby, electrical work	975 00
Clark Insurance Agency, insurance	19 96
New England Tel. & Tel. Co., telephone	54 57
	<hr/>
Total	\$2,995 45

Detail No. 7
WATER DEPARTMENT

William A. Parker	\$617 84
Maurice E. Clark, treasurer	1,620 79
Troy Electric Co.	1 75
Vaughn Derby	196 64
Charles L. McGinness	16 93
N. H. Electric Co.	26 17
Rockwell Mfg. Co.	5 62
Edson E. Eastman	25 82
Peerless Casualty Co.	5 00
John Danais Co.	28 00
Boston & Maine Railroad	10 00
R. W. Payne	202 55

Chase's	1 98
Perkins, Bassett & Wright	7 59
Wallace & Tiernam, Inc.	8 59
Treasurer State of N. H.	146 30
Cement Linged Pipe Co.	353 48
Jaffrey Water Works	23 75
Troy Blanket Mills	1 20
Selectmen's refund to Maurice Clark, treasurer	325 07
	<hr/>
Total	\$3,625 07

Detail No. 8
WATER DEPARTMENT

Developed well appropriation	\$2,500 00
Paid Maurice E. Clark, treasurer	2,500 00

Detail No. 9
WAR MEMORIAL PROGRAM

Ralph Staples	\$588 00
Whalen Dunn	392 00
Samuel E. Paul	17 16
Lynch's Sports Equipment	22 46
F. T. Cumings, Inc.	11 48
Clark Insurance Agency	21 50
H. L. Holden	44 50
Spencer Hardware Co.	27 55
Maurice Starkey	3 40
E & E Smith	24 89
Chase's	15 86
Alyce Dubina	25 00
E. A. Johnson	23 87
	<hr/>
Total	\$1,217 67

Detail No. 10
PARKS AND PLAYGROUNDS

Alfred Shackett	\$226 23
Robert Cota	38 30
Matthew Mattson	15 75
Kyle Mattson	63
Raymond Mattson	7 50

George Laporte	6 00
John Anderson	6 12
J. U. Dustan	1 25
Harry E. Wilson	6 00
Howard Saunders	2 51
Lagrenade's Market	1 84
Clark Insurance Agency	6 89
Monadnock Garage	6 80
W. E. Aubuchon	16 95
H. Gilmore & Co.	1 35
Chase Parker Co.	99
George LaFarr	1 50
Total	<hr/> \$346 61

Detail No. 11
TOWN DUMP

Herbert Lorrette	\$266 05
Walton West	224 92
Otto Maattala, Est.	43 59
Matthew Mattson	77 13
Kyle Mattson	36 88
Howard Saunders	1 25
Clark Insurance Agency	13 81
Troy Highway Dept.	14 00
Total	<hr/> \$677 63

Detail No. 12
HIGHWAY DEPARTMENT—SUMMER
Labor

Matthew Mattson	\$1,300 97
Howard Saunders	514 85
Kyle Mattson	283 89
George Laporte	349 14
Raymond Mattson	384 58
John Anderson	51 93
Kenneth Lapointe	3 43
George V. Lepisto	11 70
Ernest Hendrickson	41 12
Frank Tommila	23 27

Adolph Mattson	7 97
John Mattson	10 78
George LaFarr	11 65
	<hr/>
Total	\$2,995 28

SUPPLIES & REPAIRS—SUMMER

Clark Insurance	\$155 29
Palmer Insurance	43 00
F. T. Cumings, Inc. (gravel)	44 40
South Western Transportation	4 18
Noble Belisle Machinery Corp., supplies	101 60
Chase Parker & Co., Inc.	28 91
Treasurer State of N. H., calcium chloride	843 42
Lepisto's Garage, repairs	140 52
Esso Standard Oil, gas and oil	311 45
Keene Sand & Gravel, patch	73 50
Armand Sanchagrin, Jr., supplies	100 00
Ray Road Equipment, supplies	9 85
George Lepisto, trucking	159 80
Tommila Bros., trucking	235 05
Gale E. Hill, repairs	9 50
E & E Smith, supplies	7 51
Trimount Bituminous Products Co., tar	2,337 02
D. A. Eaves, repairs	6 75
Director of Internal Revenue	254 40
R. N. Johnson, supplies	46 79
Fred T. Dodge, mowing roadside	115 50
Maurice Starkey, sand	25 20
Bowers Remodeling, supplies	62
R. C. Hazelton, supplies	52 24
Matthew Mattson, tractor	350 00
	<hr/>
Total	\$5,496 64

Detail No. 13

HIGHWAY DEPARTMENT—WINTER

Labor

Matthew Mattson	\$1,532 99
Howard Saunders	942 91

Kyle Mattson	305 39
Raymond Mattson	89 90
George LaFarr	74 49
George LaPorte	54 07
John Mattson	26 95
	<hr/>
Total	\$3,026 70

REPAIR AND SUPPLIES—WINTER

Lepisto's Garage	\$76 55
Noble Belisle Machinery Co.	71 09
Director of Internal Revenue	503 80
Clark Insurance	87 67
Irving's Dept. Store	19 76
E & E Smith	3 28
Esso Standard Oil Co.	96 80
Keene Oil Co.	364 97
Thayer Oil Co.	63 57
Merrimack Farmers Exchange	47 60
Palmer Insurance Co.	43 17
D. A. Eaves	13 00
Chase, Parker & Co.	42 63
International Salt Co.	454 50
Spencer Hardware Co.	3 82
Keene Sand & Gravel	12 00
Knowlton & Stone	5 58
R. C. Haselton Co.	59 00
F. T. Cumings, Inc.	13 60
Maurice Starkey	10 40
Roger Haskins	4 40
	<hr/>
Total	\$1,997 19

Detail No. 14

UNPAID BILLS DUE HIGHWAY DEPARTMENT

Kenneth Cota	\$3 50
James Whippie	3 00
	<hr/>
Total	\$6 50

Detail No. 15
TOWN ROAD AID
T.R.A.

1954 Town Appropriation	\$309 05
1954 state aid	2,060 35
	\$2,369 40

EXPENDITURES

Ernest Ball	\$1,154 33
Trucks	158 00
New England Explosives Corp.	18 99
Wachusett Bituminous Products Co.	378 54
New England Metal & Culvert Co.	37 48
Bills	104 90
Keene Sand & Gravel Co.	15 50
Troy Town Treasurer	301 54
Revert	12
	\$2,369 40

Detail No. 16
STREET LIGHTING

1954 appropriation	\$1,940 00
--------------------	------------

Detail No. 17
LIBRARIES

Harry T. Nish—1954 appropriation	\$1,000 00
----------------------------------	------------

	Detail No. 18
Elliot Community Hospital appropriation	\$800 00

Detail No. 19
TOWN POOR

1954 appropriation	\$4,000 00
--------------------	------------

	Detail No. 20
Water Department Capital Reserve Fund	\$12 42

Detail No. 21
WATER DEPARTMENT

Paid orders of water commissioners	\$3,625 07
------------------------------------	------------

Detail No. 22
WATER BOND ACCOUNT

Water bond	\$4,000 00
Interest	1,845 00
	\$5,845 00
Total	\$5,845 00

Detail No. 23
MEMORIAL DAY

Marshall McKew	\$250 00
----------------	----------

Detail No. 24
CEMETERIES

1954 appropriation	\$1,300 00
--------------------	------------

Detail No. 25
SHADE TREES

1954 appropriation	\$200 00
--------------------	----------

Detail No. 26
VITAL STATISTICS

William J. Prario	\$40 00
-------------------	---------

Detail No. 27
DISTRICT NURSE

Maurice Clark, treasurer	\$1,100 00
--------------------------	------------

Detail No. 28
LEGAL EXPENSES

1954 appropriation	\$50 00
--------------------	---------

Detail No. 29
TEMPORARY LOANS

Ashuelot-Citizens National Bank	\$33,000 00
---------------------------------	-------------

Detail No. 30
INTEREST ON TEMPORARY LOANS

Ashuelot-Citizens National Bank	\$228 42
---------------------------------	----------

Detail No. 31
BOUNTIES

Calvin W. Cumings	\$3 50
Franklin L. Lang	8 50
L. E. Ray Hale	14 50

Detail No. 32
DISCOUNTS AND ABATEMENTS

Edward R. Lang, abatements	\$895 44
----------------------------	----------

Detail No. 33
UNCLASSIFIED

Monadnock Region Association	\$182 00
------------------------------	----------

Detail No. 34
COUNTY TAX

County Treasurer	\$6,109 06
------------------	------------

Detail No. 35 .

School Appropriation	\$75,614 55
----------------------	-------------

Detail No. 36

Painting Interior Town Hall

Deposited in Cheshire County Savings Bank

Appropriated	\$1,000 00
--------------	------------

Interest	22 61
----------	-------

Total	\$1,022 61
-------	------------

CIVIL DEFENSE PROGRAM

Appropriated \$100.00

Ralph Atkins	\$3 40
--------------	--------

Harold Lang	14 35
-------------	-------

Elliot Chard	7 50
--------------	------

John Trudelle	7 70
---------------	------

Total	\$32 95
-------	---------

SELECTMEN'S REPORT OF TOWN POOR.

Amanda Ristama	\$26 83
----------------	---------

Senia Luopa	90 00
-------------	-------

Cheshire County Comissioners	57 00
------------------------------	-------

Elliot Comunity Hospital (Luopa)	48 57
----------------------------------	-------

25% of Old Age Assistance	349 89
---------------------------	--------

Total	\$572 29
-------	----------

REPORT OF THE TOWN TREASURER

For the Year Ending December 31, 1954

Cash in treasury Jan. 1, 1954	\$19,762 82
Edward R. Lang 1954 property tax	103,412 50
Edward R. Lang 1954 poll tax	1,050 00
Edward R. Lang 1954 head tax	3,285 00
Edward R. Lang 1954 interest	9 46
Edward R. Lang 1954 penalty	24 50
Edward R. Lang 1954 abatements	84 00
Edward R. Lang 1954 discounts	652 03
Edward R. Lang 1954 National Bank stock tax	21 60
Edward R. Lang 1954 yield tax	77 91
Edward R. Lang 1953 property tax	4,658 72
Edward R. Lang 1953 poll tax	138 00
Edward R. Lang 1953 head tax	505 00
Edward R. Lang 1953 interest	273 74
Edward R. Lang 1953 penalty	47 50
Edward R. Lang 1953 abatements	124 94
Edward R. Lang 1952 poll tax	2 00
Edward R. Lang 1952 abatements	34 47
Edward R. Lang 1952 head tax	10 00
Edward R. Lang 1952 interest	24
Edward R. Lang 1952 penalty	1 00
Edward R. Lang 1951 property tax	14 28
Edward R. Lang 1951 poll tax	2 00
Edward R. Lang 1951 interest	28
Edward R. Lang Wilfred & Alena Marrotte 1952 tax sales redeemed	63 50
Edward R. Lang Tauno Jantti 1951 tax sales redeemed	13 39
Edward R. Lang Charles & Shirley Thayer 1952 tax sales redeemed	72 85
Edward R. Lang Tauno Jantti 1952 tax sales redeemed	58 69
Edward R. Lang Charles E. Frazier 1952 tax sales redeemed	7 89

Edward R. Lang Frank G. Burgmaster 1950 tax sales redeemed	44 49
Edward R. Lang Frank G. Burgmaster 1952 tax sales redeemed	38 02
Edward R. Lang Mildred Hobbs 1951 tax sales redeemed	90 15
Edward R. Lang Annie Harding 1952 tax sales redeemed	27 72
Edward R. Lang Annie Harding 1953 tax sales redeemed	96 82
Edward R. Lang Howard & Stella Saunders 1953 tax sales redeemed	85 20
Edward R. Lang Olin E. Reed 1951 tax sales redeemed	32 41
Edward R. Lang Olin E. Reed 1953 tax sales redeemed	32 99
Edward R. Lang Wilfred & Alena Marrotte 1952 tax sales redeemed	19 50
Joseph U. Dustan Cemetery committee	490 00
Selectmen Pistol permits	9 00
Selectmen town history sold	1 50
William J. Prario auto tax	5,055 10
William J. Prario dog tax	212 60
William J. Prario filing fee's	21 00
Elmer Pierce Town Hall	127 00
Catholic Church Beano permit	10 00
American Legion Beano permit	10 00
Vaughn Derby Water Dept.	8,648 60
Selectmen sale of town scales	20 00
State of N. H. Old Age Recovery	513 07
State of N. H. Forestry & Recreation	8 75
Keene Municipal Court Police Dept.	37 20
State of N. H. Forest Fires	952 77
Town of Troy Bridge Account	6,784 72
Ashuelot Citizens Nat'l. Bank Notes	33,000 00
State of N. H. Bounties on 39 hedgehogs	17 50
State of N. H. interest and dividends tax	1,441 01
Palmer Insurance Agency Town Hall damage	246 65
Leslie G. Brown refund	4 50
Clark Insurance Co. refund	2 26
State of N. H. yield tax	932 19
State of N. H. head tax refund	15 33
State of N. H. Savings Bank tax	532 74
State of N. H. R. R. tax	279 55

Don Randall refund overseer of the poor	96 50
Harry Nish Library Committee	6 84
Herbert Lorette highway department	2 00
Roland Carter highway department	3 00
Case & Walker highway department	10 00
Matthew Mattson highway department	13 50
Esso Standard Oil Co. highway department	35 32
Daniel Laporte highway department	12 50
Town of Troy Cemetery committee highway department	12 50
Howard Moore highway department	9 00
Sulo Maki highway department	3 50
Louis Lagrenade highway department	9 00
Cliff Rock Inn highway department	220 00
Karl Barkman highway department	10 00
George Lagrenade highway department	15 00
Vernon Derby highway department	7 00
Raymond Poirier highway department	36 00
Margaret W. Cumings highway department	10 00
Francis J. Wilson highway department	37 00
Howard Stedman highway department	20 00
Sylvester Rauhava highway department	70 00
Armand Sanchagrín highway department	60 00
Irving Bailey highway department	2 00
Francis Johnson highway department	27 00
Dr. S. Paul War Memorial Program highway department	150 00
Charles Thayer highway department	10 00
State of N. H. highway department	388 84
Allen Cumings highway department	6 00
Albert Girouard highway department	3 00
Edward Malila highway department	1 50
John Syrjamaki highway department	6 00
Town of Richmond N. H. highway department	50 00
Fereol Beovdoin highway department	13 00
Troy Water Dept. highway department	157 91
Library Trustees highway department	4 60
Bridgewater Co. highway department	2 00
Edward R. Lang highway department	18 75
Town of Troy highway department	14 00

Maurice Clark highway department	4 50
Joseph Abare highway department	2 50
Town of Fitzwilliam highway department	25 00
Thayer Oil Co. highway department	32 14
	<hr/>
	\$195,866 05
By Paying 681 Selectmens orders	161,197 84
	<hr/>
Cash in the treasury Dec. 31, 1954	\$34,668 21

ROGER C. SMITH,
Treasurer.

REPORT OF TAX COLLECTOR

SUMMARY OF WARRANT PROPERTY, POLL, AND YIELD TAXES LEVY OF 1954

DR.

Taxes committed to collector:

Property taxes	\$112,077 86
Poll taxes	1,268 00
National Bank stock taxes	21 60
	<hr/>
Total warrant	\$113,367 46
Yield taxes	77 91
Added taxes:	
Property taxes	221 12
Poll taxes	16 00
Interest collected	9 46
	<hr/>
Total debits	\$113,691 95

CR.

Remittances to treasurer:

Property taxes	\$103,412 50
Poll taxes	1,050 00
National Bank stock taxes	21 60
Yield taxes	77 91

Interest collected	9 46
Discount allowed	652 03
Due collector for discounts	81 97
Abatements	24 00

Uncollected taxes as per collectors list:

Property taxes	8,152 48
Poll taxes	210 00

Total credits \$113,691 95

I hereby certify the above summary of warrant committed to collector for levy of 1954 is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

TAX ABATEMENTS
LEVY OF 1954

Annala, Helvi left town	\$2 00
Littlefield, Doris L., left town	2 00
Raymond, William left town	2 00
Sanchagrín, Armand, Jr., left town	2 00
Sanchagrín, Beverly, left town	2 00
Loupa, Senia, deceased	2 00
Page, Marion, deceased	2 00
Ruuska, Julius, deceased	2 00
O'Brien, John, veteran	2 00
Isakson, Kalle, over 70	2 00
Saksa, Rusiina, over 70	2 00
Wilson, Annie, non resident	2 00
	<hr/>
Total	\$24 00

UNCOLLECTED POLL TAXES
LEVY OF 1954

Anderson, Natalie	\$2 00
Aro, Waino J.	2 00
Atkins, Helen C.	2 00
Brandt, Ralph	2 00
Brandt, Theodore	2 00
Brandt, Walter	2 00

Briggs, Jeanette	2 00
Brunell, Edward	2 00
Brunell, Florence	2 00
Burbeck, Marion	2 00
Campbell, Dorothy	2 00
*Carpenter, Rose	2 00
Carter, Francis C.	2 00
Carter, Marie B.	2 00
Cooke, Harold R.	2 00
Cooke, Arline M.	2 00
Cota, Alfreda	2 00
Cota, Robert	2 00
Cota, Irene	2 00
Davis, Gordon O.	2 00
Davis, Geraldine T.	2 00
Day, Frank H., Jr.	2 00
Day, Eileen D.	2 00
Descoteaux, Joseph A.	2 00
*Desmarais, Hormisdas J.	2 00
Desmarais, Irene M.	2 00
Despres, Amelia	2 00
Despres, Raymond G.	2 00
Fletcher, Jean W.	2 00
Gee, Charles	2 00
Gee, Clara	2 00
Gondek, John	2 00
Gondek, Gertrude	2 00
Harding, Bernard T.	2 00
Harding, Cecile	2 00
Hayes, Nora	2 00
Hobbs, George	2 00
Hobbs, Mildred N.	2 00
Hurst, Arthur G.	2 00
Hurst, Viola S.	2 00
Johnson, Beatrice O.	2 00
*Judd, Elga	2 00
Kenny, Joyce	2 00
Kendall, Ellen A.	2 00
Kivela, Helen I.	2 00

LaPointe, Theodore J.	2 00
LaPorte, George	2 00
Lloyd, Mary	2 00
Loupa, George O.	2 00
Loupa, Pearl B.	2 00
Loupa, Levi	2 00
Loupa, Wilfred	2 00
Loupa, Reginald	2 00
Maki, Lillian E.	2 00
Maki, Sulo A.	2 00
Marrotte, Edward J., Jr.	2 00
Marrotte, Lorraine	2 00
Marrotte, Alena H.	2 00
Marrotte, Wilfred J.	2 00
Martin, Evangeline	2 00
*Matson, Yvonne	2 00
Matson, Phyllis	2 00
Mitchell, Harland K.	2 00
Mitchell, Bertha S.	2 00
Newcomb, Germaine R.	2 00
Normandy, Dorothy E.	2 00
Page, Levi	2 00
Patnode, Russell L.	2 00
Pease, Helen	2 00
Pease, Vernon	2 00
Pelkey, John	2 00
Pelkey, Melvina	2 00
Plante, John E.	2 00
Plante, Valerie J.	2 00
Raitto, Arthur J.	2 00
Raitto, Melja H.	2 00
Raymond, Lena	2 00
Raymond, Alfred J.	2 00
Raymond, Elizabeth	2 00
Robechaud, Eleanor V.	2 00
Rouleau, Henry	2 00
Rouleau, Alice F.	2 00
Rouleau, Irene	2 00
Rouleau, Joyce	2 00

Royea, Donald M.	2 00
Royea, Joyce P.	2 00
Russell, Virginia	2 00
Salminen, Lorraine	2 00
Saunders, Howard F.	2 00
Saunders, Stella M.	2 00
Shackett, Alfred J.	2 00
Shackett, Priscilla G.	2 00
Shackett, Edmund B.	2 00
Shackett, Beatrice	2 00
Shackett, Regina	2 00
Shackett, Wilfred	2 00
Smith, Barbara	2 00
Syrjamaki, William T.	2 00
Syrjamaki, Lillian	2 00
Trask, Harold E.	2 00
Trask, Martha	2 00
Vezina, Leon J.	2 00
Vezina, Georgianna	2 00
Whippie, Dorothy R.	2 00
Neimi, Emile	2 00

*Paid since Jan. 1, 1955.

I hereby certify the above list of delinquent taxpayers and amount due as of levy of 1954 is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

UNCOLLECTED PROPERTY TAXES
LEVY OF 1954

Abare, Harriet	\$122 00
Anderson, John R.	12 20
Antilla, Tauno	114 37
Aro, Waino & Ellen	109 80
*Atkins, Homer and Anna	219 60
Atkins, Ralph and Helen	91 50
Bemis, Avia	24 40
Briggs, Clifford J.	48 80
Burgmaster, Frank, Jr.	134 20

Caron, Hosanna and Marie	109 80
Carter, Francis C.	146 40
Chase, Erwin and Mildred	93 95
Cooke, Harold and Arline	122 00
Crown, Andrew	30 50
Davis, Gordon O.	140 30
Day, Eileen	323 30
Descoteaux, Joseph A.	115 90
Desmarais, Hormisdas and Irene	122 00
Forstrom, Edward and Sylvia	195 20
Harding, Annie	97 60
*Hebert, Clayton and Lorraine	48 80
Heinonen, Vaino and Matilda	127 49
Hill, Nikola	6 10
Hobbs, Mildred	103 70
Cable, Clinton J.	189 10
Jantti, Victor Est.	217 16
Johnson, Francis D.	172 33
Kivela, Armas E.	85 40
Koski, Emile and Gratia	73 20
Kunttu, Edward M.	97 60
Lampinen, Tauno E.	122 00
Lapointe, Theodore J.	122 00
Laventure, George	1 52
Laventure, George and Illa	100 65
Lepisto, Bertha C.	1,019 31
Lorette, Herbert and Orpa	61 00
Lloyd, George	268 40
Lloyd, Mary	118 95
Luopa, George and Pearl	109 80
Luopa, Wilfred	24 40
Maki, Lillian	36 60
Marrotte, Edward, Jr.	9 15
Marrotte, Wilfred and Alena	122 00
Marrotte, Marcel	242 48
Matson, Edward E.	73 20
Matson, Wilfred H.	42 70
Matson, Eino W.	105 84
May, Harrie and Annie	30 50

Mitchell, Harlan and Bertha	122 00
Newcomb, Charles and Germaine	140 30
Patnode, Russell and Carman	73 20
*Patria, Lilly L.	29 38
Pease, Vernon	85 40
Pelkey, John	85 40
Raitto, Arthur J.	122 00
Raitto, Donald M.	91 50
Robichaud, Roland and Eelanor	41 50
Royea, Donald and Joyce	140 30
Salminen, Walter and Virginia	70 15
Salminen, Lauri and Lorraine	36 60
Saunders, Howard and Stella	85 40
Smith, Robert and Barbara	97 60
Syrjamaki, William T.	121 39
Trask, Martha	3 05
Whippie, James W.	137 25
*Woods, Sadie	115 90
Cutter, Ruth B.	3 66
Houghton, Artemus	54 90
Kohner, Phyllis	9 15
Koski, Mrs. Andrew	176 90
*Littlefield, Ruth	61 00
Luopa, Reginald	79 30
Mitchell, Arthur	12 20
*Sawyer, Jason	36 60
Thompson, Frederick Est.	6 10
Whitcomb, Roswell Est.	9 15
<hr/>	
Total	\$8,152 48

*Paid since Jan. 1, 1955.

I hereby certify the above list of delinquent taxpayers and amount due as of levy of 1954 is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

SUMMARY OF WARRANT
STATE HEAD TAX
LEVY OF 1954
DR.

State Head Taxes Committed to Collector:

Original warrant	\$4,000 00	
Added taxes	40 00	
Total commitment	\$4,040 00	
Penalties collected	24 50	
Total debits		\$4,060 50

CR.

Remittances to treasurer:

Head taxes	\$3,285 00	
Penalties	24 50	
	\$3,309 50	
Abatements	60 00	
Uncollected head taxes as per collectors list	695 00	
Total credits		\$4,064 50

I hereby certify the above summary of warrant for levy of 1954 committed to collector is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

TAX ABATEMENTS
STATE HEAD TAX
LEVY OF 1954

Annala, Helvi, left town	\$5 00
Littlefield, Doris, left town	5 00
Littlefield, Leonard L., left town	5 00
Raymond, William, left town	5 00
Sanchagrín, Armand, Jr., left town	5 00
Sanchagrín, Beverly, left town	5 00
Wilson, Annie, non resident	5 00
Saksa, Rusiina, over 70	5 00

Isakson, Kalle, over 70	5 00
Ruuska, Julius, deceased	5 00
Page, Marion, deceased	5 00
Loupa, Senia, deceased	5 00
	<hr/>
Total	\$60 00

UNCOLLECTED HEAD TAXES
LEVY OF 1954

Annala, Fred E.	\$5 00
Anderson, John	5 00
Anderson, Natalie	5 00
Aro, Waino I.	5 00
Atkins, Lucille	5 00
Atkins, Helen C.	5 00
Atkins, Ralph E.	5 00
Brandt, Ralph	5 00
Brandt, Theodore	5 00
Brandt, Walter	5 00
Briggs, Clifford J.	5 00
Briggs, Jeannette	5 00
Brunell, Edward	5 00
Brunell, Florence	5 00
Burbeck, Harold	5 00
Burbeck, Marion	5 00
Campbell, Dorothy	5 00
*Carpenter, Rose	5 00
Carter, Francis C.	5 00
Carter, Marie B.	5 00
Chard, Elliott F.	5 00
Cole, Clifton E.	5 00
Cooke, Harold	5 00
Cooke, Arline M.	5 00
Cota, Alfreda	5 00
Cota, Robert	5 00
Cota, Frank B.	5 00
Cota, Irene	5 00
Crown, Andrew H.	5 00
Davis, Gordon O.	5 00
Davis, Geraldine T.	5 00

Day, Frank N.	5 00
Day, Eileen	5 00
Descoteaux, Joseph A.	5 00
*Desmarais, Hormisdas, Jr.	5 00
Desmarais, Irene	5 00
Despres, Amelia	5 00
Despres, Raymond G.	5 00
Duhaimie, Robert A.	5 00
Fletcher, Jean W.	5 00
Gee, Charles	5 00
Gee, Clara	5 00
Gondek, John	5 00
Gondek, Gertrude	5 00
Guilbault, Bernard M.	5 00
Harding, Bernard T.	5 00
Harding, Cecile C.	5 00
Hayes, Nora M.	5 00
Hobbs, George	5 00
Hobbs, Mildred	5 00
Hurst, Arthur S.	5 00
Hurst, Viola	5 00
Johnson, Francis D.	5 00
Johnson, Beatrice O.	5 00
*Judd, Leon	5 00
*Judd, Elga	5 00
Joslyn, Raymond D.	5 00
Kenny, Joyce	5 00
Kendall, Ellen A.	5 00
Kivela, Armas E.	5 00
Kevela, Helen I.	5 00
Lapointe, Theodore J.	5 00
Laporte, Robert E.	5 00
Laporte, George	5 00
Lloyd, George	5 00
Lloyd, Mary	5 00
Luopa, George O.	5 00
Luopa, Pearl B.	5 00
Luopa, Levi	5 00
Luopa, Reginald	5 00

Luopa, Wilfred	5 00
Maki, Lillian E.	5 00
Maki, Sulo A.	5 00
Marrotte, Edward J., Jr.	5 00
Marrotte, Lorraine	5 00
Marrotte, Wilfred J.	5 00
Martin, Charles E.	5 00
Martin, Evangeline	5 00
*Matson, Edward E.	5 00
*Matson, Yvonne	5 00
Matson, Wilfred H.	5 00
Matson, Phyllis	5 00
Mitchell, Harlan H.	5 00
Mitchell, Bertha S.	5 00
Neimi, Emile	5 00
Newcomb, Charles E.	5 00
Newcomb, Germaine R.	5 00
Normandy, Louis	5 00
Normandy, Dorothy E.	5 00
O'Toole, Alice	5 00
Page, Levi	5 00
Patnode, Russell L.	5 00
Pease, Helen	5 00
Pease, Vernon	5 00
Pelkey, John	5 00
Pelkey, Melvina	5 00
Plante, John E.	5 00
Plante, Valerie J.	5 00
Raitto, Arthur J.	5 00
Raitto, Donald M.	5 00
Raitto, Milja H.	5 00
Raymond, Wilfred	5 00
Raymond, Lena	5 00
Raymond, Alfred J.	5 00
Raymond, Elizabeth	5 00
Reed, Olin E.	5 00
Robichaud, Eleanor V.	5 00
Robichaud, Roland J.	5 00
Rocheleau, Louis I.	5 00

Rouleau, Henry	5 00
Rouleau, Alice	5 00
Rouleau, Norman	5 00
Rouleau, Irene	5 00
Rouleau, Cleon	5 00
Rouleau, Joyce	5 00
Russell, Rodney A.	5 00
Russell, Virginia A.	5 00
Salminen, Lauri H.	5 00
Salminen, Lorraine	5 00
Saunders, Howard B.	5 00
Saunders, Stella	5 00
Shackett, Alfred	5 00
Shackett, Priscilla	5 00
Shackett, Edmund B.	5 00
Shackett, Beatrice	5 00
Shackett, Regina	5 00
Shackett, Wilfred	5 00
Smith, Robert A.	5 00
Smith, Barbara G.	5 00
Syrjamaki, William	5 00
Syrjamaki, Lillian E.	5 00
Trask, Harold E.	5 00
Trask, Martha	5 00
Vezina, Leon J.	5 00
Vezina, Georgianna	5 00
Whippie, James	5 00
Whippie, Dorothy	5 00
Royea, Donald M.	5 00
Royea, Joyce P.	5 00

Total	\$695 00
-------	----------

*Paid since Jan. 1, 1955.

I hereby certify the above list of delinquent taxpayers and amount due as of tax levy of 1954 is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

SUMMARY OF WARRANT
PROPERTY, POLL, AND YIELD TAXES
LEVY OF 1953
DR.

Uncollected Taxes as of Jan. 1, 1954:

Property taxes	\$4,840 16	
Poll taxes	186 00	
Yield taxes	20 63	
		\$5,046 79

Added Taxes:

Poll taxes	8 00	
Interest collected during fiscal year ended December 31, 1954	273 74	

Total debits	\$5,328 53
--------------	------------

CR.

Remittances to Treasurer during fiscal
Year ended December 31, 1954:

Property taxes	\$4,658 72
Poll taxes	138 00
Interest collected during year	273 74
Abatements made during year	74 94

Uncollected Taxes as per
Collectors lists:

Property taxes	120 50
Poll taxes	42 00
Yield taxes	20 63

Total credits	\$5,328 53
---------------	------------

I hereby certify that the above list concerning the tax levy of 1953, committed to collector is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

TAX ABATEMENTS
LEVY OF 1953

Property :		
Ristinma, Amanda	\$60 94	
Total		\$60 94
Poll :		
Bemis, Avis, left town	\$2 00	
Busche, Paul, paid in Fitzwilliam	2 00	
Loupa, Senia, deceased	2 00	
Neimi, Emile, left town	2 00	
Nolan, Ronald, left town	2 00	
Plankey, Florence, left town	2 00	
Raymond, Lydia, left town	2 00	
Total		\$14 00

UNCOLLECTED TAXES
LEVY OF 1953

Property Taxes :		
Antilla, Tauno	\$103 88	
Loupa, Wilfred	16 12	
Total		\$120 50
Poll Taxes :		
Anderson, Natalie	\$2 00	
Brandt, Ralph	2 00	
Brandt, Walter	2 00	
Campbell, Dorothy	2 00	
Cota, Alfreda	2 00	
Day, Eileen	2 00	
Day, Frank	2 00	
Desmarais, Irene M.	2 00	
Harding, Bernard T.	2 00	
Harding, Cecile C.	2 00	
Hayes, Nora M.	2 00	
Loupa, Levi	2 00	
Loupa, Wilfred	2 00	

Matson, Phyllis	2 00
McGinness, James	2 00
Raitto, Milja H.	2 00
Raymond, Alfred	2 00
Raymond, Elizabeth	2 00
Rouleau, Henry	2 00
Rouleau, Alice	2 00
St. Pierre, Oliver	2 00
	<hr/>
Total	\$42 00

UNCOLLECTED TAXES
LEVY OF 1953

Yield Taxes:

Brandt, Ralph	\$20 63
	<hr/>
Total	\$20 63

I hereby certify the above list of delinquent taxpayers and amount due on account of levy of 1953, is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

SUMMARY OF WARRANT
STATE HEAD TAX

DR.

Uncollected taxes as of January 1, 1954	\$635 00
Added taxes during 1954	45 00
Penalties collected during 1954	47 50
	<hr/>
Total debits	\$727 50

CR.

Remittances to Treasurer during 1954:

Head taxes	\$505 00
Penalties	47 50
Abatements during 1954	50 00
Uncollected head taxes as per collectors list	125 00
	<hr/>
Total credits	\$727 50

I hereby certify the above list concerning the summary of warrant committed to collector for the tax levy of 1953 is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

TAX ABATEMENTS
STATE HEAD TAX
LEVY OF 1953

Head Tax :

Bemis, Avis, left town	\$5 00
Brooks, Myra, left town	5 00
Liimatinen, Nilo, left town	5 00
Neimi, Emile, left town	5 00
Nolan, Ronald, left town	5 00
Plankey, Reginald, left town	5 00
Plankey, Florence, left town	5 00
Raymond, Lydia, left town	5 00
Busche, Paul, paid in Fitzwilliam	5 00
Loupa, Senia, deceased	5 00

Total		\$50 00
-------	--	---------

UNCOLLECTED HEAD TAXES
LEVY OF 1953

Anderson, John	\$5 00
Anderson, Natalie	5 00
Brandt, Ralph	5 00
Brandt, Walter	5 00
Campbell, Dorothy	5 00
Cota, Alfreda	5 00
Day, Eileen	5 00
Day, Frank	5 00
Desmarais, Irene	5 00
Harding, Bernard T.	5 00
Harding, Cecile	5 00
Hayes, Nora	5 00
*LaPorte, Robert E.	5 00
Loupa, Levi	5 00
Loupa, Wilfred	5 00

Matson, Phyllis	5 00
Matson, Wilfred	5 00
McGinness, James	5 00
Raitto, Donald	5 00
Raitto, Milja	5 00
Raymond, Alfred	5 00
Raymond, Elizabeth	5 00
Rocheleau, Louis	5 00
Rouleau, Henry	5 00
Rouleau, Alice	5 00
	<hr/>
Total	\$125.00

*Paid since Jan. 1, 1955.

I hereby certify the above list of delinquent taxpayers and amount due of tax levy of 1953 is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

SUMMARY OF WARRANT
PROPERTY AND POLL TAXES
LEVY OF 1952
DR.

Uncollected Taxes as of Jan. 1, 1954:

Property taxes	\$13 47
Poll taxes	28 00
	<hr/>
	\$41 47
Interested collected during fiscal year ended December 31, 1954	.24
	<hr/>
Total debits	\$41 71

CR.

Remittances to Treasurer during fiscal
year ended December 31, 1954:

Property taxes	\$ 00
Poll taxes	2 00
Interest collected during year	24
Abatements made during year	19 47

Uncollected taxes as per collectors lists:

Poll taxes	20 00	
	<hr/>	
Total credits		\$41 71

I hereby certify that the above list concerning the tax levy of 1952, committed to collector is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

TAX ABATEMENTS

Levy of 1952

Property:

Ladeau, Charles E. & Cora, left town	\$13 47
--------------------------------------	---------

Poll:

Lawrence, Ruth	2 00
Loupa, Senia	2 00
Raymond, Lydia	2 00

Total		<hr/> \$19 47
-------	--	---------------

UNCOLLECTED TAXES

Levy of 1952

Poll:

Brandt, Ralph	\$2 00
Brandt, Walter	2 00
Harding, Bernard T.	2 00
Harding, Cecile C.	2 00
Lawrence, Merrill	2 00
Loupa, Levi	2 00
Raymond, Alfred	2 00
Raymond, Elizabeth	2 00
Rouleau, Henry	2 00
Rouleau, Alice	2 00

Total		<hr/> \$20 00
-------	--	---------------

I hereby certify the above list of delinquent taxpayers on account of levy of 1952, is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

SUMMARY OF WARRANT
STATE HEAD TAX
LEVY OF 1952
DR.

Uncollected Taxes as of Jan. 1, 1954:

Head tax	\$70 00	
Penalties collected during year	1 00	
Total debits		\$71 00

CR.

Remittances to Treasurer during 1954:

Head tax	\$10 00	
Penalties	1 00	
	\$11 00	
Abatements during 1954	15 00	
Uncollected head taxes as per collectors list	45 00	
Total credits		\$71 00

I hereby certify the above list concerning the summary of warrant committed to collector for tax levy of 1952 is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

TAX ABATEMENTS
STATE HEAD TAX
LEVY OF 1952

Head Tax:		
Lawrence, Ruth	\$5 00	
Loupa, Senia	5 00	
Raymond, Lydia	5 00	
Total		\$15 00

UNCOLLECTED TAXES
STATE HEAD TAX
LEVY OF 1952

Head Tax:		
Brandt, Ralph	\$5 00	

Brandt, Walter	5 00	
Harding, Bernard T.	5 00	
Harding, Cecile C.	5 00	
Loupa, Levi	5 00	
Raymond, Alfred	5 00	
Raymond, Elizabeth	5 00	
Rouleau, Henry	5 00	
Rouleau, Alice	5 00	
		<hr/>
Total		\$45 00

I hereby certify the above list of delinquent taxpayers and amount due as of December 31, 1954 is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

SUMMARY OF WARRANT
PROPERTY AND POLL TAXES

Levy of 1951

DR.

Uncollected taxes as of Jan. 1, 1954:

Property taxes	\$14 28	
Poll taxes	4 00	
		<hr/>
		\$18 28
Interest collected during fiscal year ended Dec. 31, 1954		28
		<hr/>
Total debits		\$18 56

CR.

Remittances to Treasurer during
fiscal year ended Dec. 31, 1954:

Property taxes	\$14 28
Poll taxes	2 00
Interest collected during year	28

Uncollected taxes as per collectors list :

Poll taxes	2 00
Total credits	\$18 56

I hereby certify the above list concerning tax levy of 1951 committed to collector is correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

UNCOLLECTED TAXES

Levy of 1951

Poll Tax :	
Brandt, Walter	\$2 00
Total	\$2 00

SUMMARY OF TAX SALES ACCOUNTS

As of December 31, 1954

DR.

Tax Sale on Account of Levies of :

	1953	1952	1951	1950
A. Taxes sold to town during current fiscal year	\$995 38			
B. Balance of unredeemed taxes Jan. 1, 1954		\$467 95	\$126 31	\$40 01
Interest collected after sale	14	15 98	22 47	4 48
Total debits	\$995 52	\$483 93	\$148 78	\$44 49

CR.

Remittances to treasurer during year	\$215 01	\$288 17	\$135 95	\$44 49
Deeded to town during year		14 05	12 83	
Unredeemed taxes at close of year	780 51	181 71		
Total credits	\$995 52	\$483 93	\$148 78	\$44 49

I hereby certify the above summary of tax sales accounts for levies of 1953, 1952, 1951, 1950 are correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

UNREDEEMED TAXES FROM TAX SALES

On Account of Levies of:

	1953	1952
Aro, Waino J.	\$108 44	
Brandt, Ralph	149 71	
Hobbs, Mildred N.	102 65	\$80 60
Jantti, Victor Est.	88 52	
Marrotte, Wilfred & Alena	120 08	101 11
Raitto, Arthur J.	120 08	
Raitto, Donald N.	91 03	
	<hr/>	
Total	\$780 51	\$181 71

I hereby certify the above list showing the names and amounts of unredeemed taxes for the tax levies of 1953, 1952 are correct to the best of my knowledge and belief.

EDWARD R. LANG,
Tax Collector.

REPORT OF THE TRUST FUNDS OF THE TOWN OF TROY, N. H.

December 31, 1954

Date of Creation	TRUST FUNDS —PURPOSE OF CREATION	HOW INVESTED	Principal Balance Beginning Year	New Funds Created	Capital Gain Dividends	Principal Balance End Year	Balance of Income Beginning of Year	Income During Year	Expended During Year	Balance of Income End of Year
Feb. 15, 1901	E. P. Kimball Cemetery Fund	George Putnam Fund	\$1,043.58		\$30.00	\$1073.58	\$35.00	\$37.50	\$20.00	\$52.50
March 31, 1911	Alvah S. Clark Cemetery Fund	Broadstreet Investing Corp.	188.36		5.46	193.82	4.12	8.19	7.00	5.31
March 31, 1911	Thomas A. Bertwhistle Cemetery Fund									
Jan. 12, 1912	Joseph W. Fassett Cemetery Fund	Fidelity Fund	265.62		4.20	269.82	13.40	13.58	8.00	18.98
Oct. 17, 1912	Abby Frost Cemetery Fund	George Putnam Fund	398.34		7.70	396.04	9.00	10.50	6.00	13.50
March 3, 1917	Geo. N. Parmenter Cemetery Fund	American Business Shares	133.11	\$12.30	1.20	146.61	.50	4.80	3.50	1.80
March 25, 1919	George W. Mason Cemetery Fund	Broadstreet Investing Corp.	227.99		6.24	234.23	10.28	9.36	6.00	13.64
July 12, 1920	John M. Fox Cemetery Fund	American Business Shares	164.86	16.40	1.15	182.41	1.47	6.24	5.00	2.71
Aug. 7, 1924	Lewis M. Mann Cemetery Fund	American Business Shares	132.57	12.30	1.20	146.07	.50	4.80	3.50	1.80
July 4, 1926	Daniel A. Starkey Cemetery Fund	Broadstreet Investing Corp.	158.51		4.68	163.19	5.96	7.02	5.00	7.98
Aug. 6, 1926	Charles A. and Harry Hubbard Cemetery Fund	American Business Shares	102.95	8.20	2.15	113.30	.86	3.68	3.00	1.54
Dec. 20, 1926	William A. Harris Cemetery Fund	American Business Shares	131.48	12.30	1.20	144.98	1.93	4.80	3.50	3.23
Jan. 17, 1928	Levi A. Fuller Cemetery Fund	George Putnam Fund	105.18		3.00	108.18	1.50	3.75	3.00	2.25
March 27, 1934	Luther Whittemore Cemetery Fund	American Business Shares	117.73	8.20	3.95	129.88	.31	4.32	3.50	1.13
July 9, 1934	Frank H. Lewis Cemetery Fund	American Business Shares	109.89	8.20	3.05	121.14	1.45	4.00	3.00	2.45
Sept. 6, 1934	George A. Adams Cemetery Fund	Broadstreet Investing Corp.	217.48		6.24	223.72	10.28	9.36	7.00	12.64
Feb. 4, 1935	Melvin T. Stone Cemetery Fund	George Putnam Fund	105.64		3.00	108.64	1.50	3.75	3.00	2.25
Feb. 11, 1935	Ripley Cemetery Fund	Broadstreet Investing Corp.	110.72	49.20	3.12	113.84	2.64	4.68	4.00	3.32
March 22, 1935	Dr. Mary A. Harris Cemetery Fund	American Business Shares	472.81		1.22	523.23	32.88	17.92	7.00	50.80
March 23, 1935	Clara L. Hicks Cemetery Fund	Broadstreet Investing Corp.	182.08		5.46	187.54	4.12	8.19	5.00	5.31
June 10, 1935	James L. Stanley Cemetery Fund	Fidelity Fund	170.04		2.70	172.74	8.90	8.73	5.00	12.63
Sept. 5, 1935	Hamilton Parker Cemetery Fund	Broadstreet Investing Corp.	116.04	8.20	3.12	119.16	1.64	4.68	4.00	2.32
May 16, 1936	Cyrus Fairbanks Cemetery Fund	American Business Shares	112.73		3.50	124.43	1.74	4.16	3.00	2.90
May 19, 1936	Don W. Randall Cemetery Fund	Broadstreet Investing Corp.	196.01		5.46	201.47	5.12	8.19	6.50	6.81
July 5, 1938	Augusta L. Lang Cemetery Fund	Broadstreet Investing Corp.	181.54		5.46	187.00	6.62	12.87	6.00	8.81
July 6, 1938	Otis E. Pratt Cemetery Fund	Broadstreet Investing Corp.	289.18		8.58	287.76	13.26	12.87	8.00	18.13
Oct. 4, 1938	Leah Butler Cemetery Fund	Broadstreet Investing Corp.	201.23		5.46	206.69	18.62	8.19	4.00	22.81
July 22, 1939	Lorenzo Dexter Cemetery Fund	American Business Shares	170.29	16.40	1.60	188.29	1.76	6.40	7.50	.66
		Fidelity Fund	324.14		5.10	329.24	15.70	16.49	10.00	22.19

July 22, 1939	Enoch Garfield Cemetery Fund	George Putnam Fund	170.35	4.80	175.15	2.00	6.00	5.00	3.00
June 1, 1940	George Brown Cemetery Fund	Fidelity Fund	326.74	5.10	331.84	15.70	16.49	10.00	22.19
Oct. 28, 1940	Thomas W. Starkey Cemetery Fund	Broadstreet Investing Corp.	164.38	4.68	168.72	3.96	7.02	6.00	4.98
May 31, 1941	John Mitchell Cemetery Fund	American Business Shares	164.00	1.15	161.93	3.47	6.24	4.00	5.71
Feb. 12, 1944	Susan E. Whitcomb Cemetery Fund	American Business Shares	158.49	.25	175.14	2.87	5.92	4.00	4.79
Feb. 12, 1944	Mary J. Merrifield Cemetery Fund	Broadstreet Investing Corp.	285.84	8.58	294.42	16.26	12.87	8.00	21.13
March 25, 1944	Charles F. Burke Cemetery Fund	American Business Shares	162.80	.70	179.90	3.16	6.08	4.00	5.24
May 6, 1944	Walter H. Moore Cemetery Fund	American Business Shares	158.32	.25	174.97	2.87	5.92	4.00	4.79
Sept. 30, 1944	Harvey S. Gates Cemetery Fund	Fidelity Fund	317.33	4.80	323.13	13.60	15.52	10.00	19.12
Oct. 28, 1944	John Jordan Cemetery Fund	Fidelity Fund	180.30	2.70	183.00	18.90	8.73	5.00	27.63
Dec. 1, 1943	Thomas Davis Cemetery Fund	American Business Shares	177.72	2.50	196.62	2.35	6.72	5.00	4.07
March 1, 1945	George H. Congdon Cemetery Fund	American Business Shares	217.74	2.46	240.70	5.04	8.16	5.00	8.20
May 12, 1945	Henry L. Barnard Cemetery Fund	George Putnam Fund	106.15	3.00	109.15	1.50	3.75	3.00	2.25
July 21, 1945	Charles H. Moore Cemetery Fund	American Business Shares	165.06	1.15	182.61	3.47	6.24	4.00	5.71
Aug. 18, 1945	Frank H. Dingman and Eva Devine Cemetery Fund	American Business Shares	178.95	2.50	197.85	12.35	6.72	5.00	19.07
Aug. 25, 1945	Ephraim Howe Cemetery Fund	American Business Shares	171.10	1.60	189.10	1.76	6.40	5.00	3.16
Jan. 12, 1946	Seneca B. Rogers Cemetery Fund	Broadstreet Investing Corp.	343.59	9.36	342.95	11.92	14.04	10.00	15.96
July 13, 1946	Dora C. Austin Cemetery Fund	American Business Shares	160.54	.70	177.64	3.16	6.08	4.00	5.24
July 27, 1946	William Nelson Cemetery Fund	American Business Shares	161.11	.70	178.21	3.16	6.08	4.00	5.24
Sept. 7, 1946	Daniel Fields Cemetery Fund	George Putnam Fund	334.18	9.60	343.78	8.00	12.00	12.00	8.00
Sept. 13, 1946	Walter Eastman Cemetery Fund	American Business Shares	156.88	.25	173.53	1.87	5.92	4.50	3.29
Oct. 23, 1946	Thomas & Jeanette Mitchell Cemetery Fund	American Business Shares	158.86	.25	175.51	2.87	5.92	4.00	4.79
Oct. 23, 1946	James & Delia Mitchell Cemetery Fund	American Business Shares	159.36	.25	176.01	2.87	5.92	4.00	4.79
Oct. 23, 1946	James & Jane Ann Mitchell Cemetery Fund	American Business Shares	159.36	.25	176.01	2.87	5.92	4.00	4.79
Feb. 15, 1947	Weikko Jalava Cemetery Fund	American Business Shares	164.38	4.68	169.06	7.96	7.02	4.00	10.98
March 8, 1947	Benjamin F. Harris Cemetery Fund	Broadstreet Investing Corp.	153.07	4.68	157.75	5.96	7.02	5.00	7.98
April 5, 1947	Hattie Goodnough Cemetery Fund	Broadstreet Investing Corp.	164.58	4.68	169.26	5.96	7.02	5.00	7.98
April 19, 1947	Warren N. Clark Cemetery Fund	American Business Shares	156.78	.25	173.43	2.87	5.92	4.00	4.79
July 25, 1947	Joseph Lawrence Cemetery Fund	American Business Shares	220.35	6.24	226.59	8.78	9.36	8.00	10.14
Sept. 19, 1947	Abraham Coolidge Cemetery Fund	Broadstreet Investing Corp.	231.87	6.60	238.47	16.50	8.25	8.00	24.75
Nov. 24, 1947	Abby Baker Cemetery Fund	George Putnam Fund	330.67	9.60	340.27	9.60	12.00	7.50	13.50
Dec. 15, 1947	Joseph Girouard Cemetery Fund	George Putnam Fund	169.13	1.60	187.13	3.76	6.40	4.00	6.16
Jan. 5, 1948	Eri J. Spaulding Cemetery Fund	American Business Shares	107.86	2.60	118.66	1.14	3.84	3.00	1.98
April 12, 1948	Edwin Smith Cemetery Fund	American Business Shares	167.91	1.15	185.46	3.47	6.24	5.00	4.71
April 30, 1948	Jacob Koskella Cemetery Fund	Broadstreet Investing Corp.	332.96	9.36	342.32	11.92	14.04	10.00	15.96
July 29, 1948	David B. Lowe Cemetery Fund	American Business Shares	222.11	2.46	245.07	7.66	8.16	7.00	8.82
Sept. 30, 1948	Walter G. Randall Cemetery Fund	Broadstreet Investing Corp.	224.35	6.24	230.59	9.28	9.36	6.00	12.64
Aug. 25, 1948	Eugene C. Myrick Cemetery Fund	Pacific Gas & Electric Co.	125.00	3.00	125.00	69.80	13.20	10.00	73.00
June 2, 1913	Howard Clark Cemetery Fund	American Business Shares	148.63	3.00	163.93	.37	5.44	4.00	1.81
Oct. 2, 1923	Nathan Carter Cemetery Fund	Fidelity Fund	191.38	3.00	194.38	11.00	9.70	7.00	13.70

TRUST FUNDS OF THE TOWN OF TROY, N.H.—Continued

Date of Creation	TRUST FUNDS— PURPOSE OF CREATION	HOW INVESTED	Principal Balance Beginning Year	New Funds Created	Capital Gain Dividends	Principal Balance End Year	Balance of Income Beginning of Year	Income Year	Expended During Year	Balance of Income End of Year
Oct. 2, 1923	Josiah Darling Cemetery Fund	Broadstreet Investing Corp.	155.60		4.68	160.28	5.96	7.02	5.00	7.98
Feb. 16, 1925	Leonard Farrar Cemetery Fund	American Business Shares	138.88		2.10	153.28	3.52	5.12	3.50	5.14
Feb. 16, 1925	C. A. Farrar Cemetery Fund	American Business Shares		12.30						
Nov. 16, 1927	W. F. Burpee & Noah Porter Cemetery Fund	American Business Shares	117.27	8.20	3.95	129.42	.56	4.32	3.00	1.88
Dec. 7, 1927	Polly A. Bemis Cemetery Fund	Broadstreet Investing Corp.	260.69		7.80	268.49	8.60	11.70	10.00	10.30
May 15, 1929	Charlotte B. Fuller Cemetery Fund	American Business Shares	129.32	12.30	.75	142.37	2.64	4.64	4.00	3.28
Sept. 25, 1930	Jacob O. Rich Cemetery Fund	American Business Shares	117.10	8.20	3.95	129.25	.31	4.32	3.50	1.13
July 2, 1935	Irving Brooks Cemetery Fund	Broadstreet Investing Corp.	110.75		3.12	113.87	2.64	4.68	4.00	3.32
May 22, 1937	George A. Starkey Cemetery Fund	George Putnam Fund	106.82		3.00	109.82	.25	3.75	3.00	1.00
Sept. 21, 1940	Edward L. Hardy Cemetery Fund	Broadstreet Investing Corp.	168.62		4.68	173.30	3.96	7.02	6.00	4.98
Oct. 1, 1940	William G. Silsby Cemetery Fund	George Putnam Fund	167.75		4.80	172.55	4.00	6.00	4.00	6.00
Aug. 28, 1943	Joseph N. Forristall Cemetery Fund	American Business Shares	161.33	16.40	.70	178.43	3.16	6.08	6.00	3.24
Aug. 28, 1943	Herbert M. Forristall Cemetery Fund	George Putnam Fund	105.86		3.00	108.86	1.50	3.75	3.00	2.25
Apr. 8, 1944	Benjamin F. Piper Cemetery Fund	George Putnam Fund	160.70	16.40	.70	177.80	1.50	3.75	3.00	2.25
Feb. 3, 1945	George W. Blodgett Cemetery Fund	American Business Shares	157.52	16.40	.25	174.17	3.16	6.08	4.00	5.24
May 12, 1945	William Carter Cemetery Fund	American Business Shares	156.09	16.40	.25	172.74	2.87	5.92	4.00	4.79
June 30, 1945	Hiram W. Hutt Cemetery Fund	American Business Shares	169.15	16.40	1.60	187.15	3.76	6.40	4.00	6.16
July 21, 1945	George F. Maddox Cemetery Fund	American Business Shares	160.01	16.40	.70	177.11	3.16	6.08	4.00	5.24
July 21, 1945	Chauncy Garfield Cemetery Fund	Broadstreet Investing Corp.	163.16		4.68	167.84	3.46	7.02	6.00	5.24
Dec. 15, 1945	Minnie B. Guillow Cemetery Fund	George Putnam Fund	163.69		4.20	167.89	2.50	5.25	4.00	3.75
Jan. 5, 1946	John Hale Cemetery Fund	Fidelity Fund	175.73		2.70	175.43	18.90	8.73	4.00	27.63
Feb. 1, 1946	Franklin Whitcomb Cemetery Fund	Broadstreet Investing Corp.	242.09		2.02	249.11	23.94	10.53	34.47	34.47
Feb. 1, 1946	William Whitcomb Cemetery Fund	American Business Shares	165.19	16.40	1.15	182.74	11.47	6.24	17.71	17.71
Feb. 9, 1946	Charles Coolidge Cemetery Fund	American Business Shares	174.53	16.40	2.05	192.98	12.06	6.56	18.62	18.62
Feb. 9, 1946	Charles R. Coolidge Cemetery Fund	American Business Shares	174.53	16.40	2.05	192.98	12.06	6.56	18.62	18.62
Feb. 9, 1946	Henry E. Coolidge Cemetery Fund	American Business Shares	174.53	16.40	2.05	192.98	12.06	6.56	18.62	18.62
May 18, 1946	George J. Ripley Cemetery Fund	American Business Shares	160.94	16.40	.70	178.04	3.16	6.08	4.00	5.24
Aug. 31, 1946	Robert H. and Edith M. Congdon Cemetery Fund	Fidelity Fund	682.76		10.80	693.56	51.60	34.92	12.00	74.52
Oct. 1, 1947	Carlos M. Barnard Cemetery Fund	American Business Shares	112.44	8.20	3.50	124.14	.15	4.16	3.00	1.31
Mar. 2, 1950	Harold E. Boyd Cemetery Fund	American Business Shares	160.85	16.40	.70	177.95	11.16	6.08	4.00	13.24

Aug. 7, 1950	Andrew Jacobson Cemetery Fund	George Putnam Fund	216.47	6.00	222.47	5.00	7.50	8.50	4.00	
Aug. 25, 1950	Iohn Koskella Cemetery Fund	Fidelity Fund	313.71	4.80	318.51	13.60	15.52	13.00	16.12	
May 5, 1951	Ida E. Farrar Cemetery Fund	George Putnam Fund	212.00	6.00	218.00	5.00	7.50	5.00	7.50	
Sept. 4, 1951	Annie D. Barrett Cemetery Fund	Broadstreet Investing Corp.	161.22	4.68	165.90	4.46	7.02	6.00	5.48	
Sept. 5, 1951	Oscar Malila Cemetery Fund	Broadstreet Investing Corp.	213.62	6.24	219.86	11.28	9.36	5.00	15.64	
Sept. 5, 1951	Jacob Maki Cemetery Fund	Broadstreet Investing Corp.	213.62	6.24	219.86	11.28	9.36	5.00	15.64	
Dec. 31, 1951	Lawson Fund Cemetery Fund	American Business Shares	205.06	.66	226.22	9.85	7.52	6.00	11.37	
Dec. 31, 1951	Harry E. Eastman Cemetery Fund	American Business Shares	205.06	.66	226.22	9.85	7.52	6.00	11.37	
Dec. 7, 1952	Mary Underhill Cemetery Fund	Fidelity Fund	101.25	1.50	102.75	3.85	4.85	3.00	5.70	
Aug. 19, 1952	Walter Elliott Cemetery Fund	Broadstreet Investing Corp.	155.46	4.68	160.14	10.56	7.02	5.00	12.58	
Aug. 19, 1952	Edward J. Olmstead Cemetery Fund	Broadstreet Investing Corp.	155.46	4.68	160.14	10.56	7.02	5.00	12.58	
Sept. 26, 1952	Alice E. Merrifield Cemetery Fund	George Putnam Fund	157.00	4.20	161.20	8.05	5.25	8.00	5.30	
Oct. 10, 1952	Julius Herk Cemetery Fund	American Business Shares	153.74	3.00	169.04	6.27	5.44	8.00	11.71	
Nov. 5, 1952	Calvin Alexander Cemetery Fund	Pecrless Casualty Co.	125.00	12.30	125.00	1.00	5.00	4.00	2.00	
Nov. 14, 1952	Joseph W. Jordan & James W. Holt Cemetery Fund									
Dec. 30, 1952	Henrietta Abbott Cemetery Fund	Broadstreet Investing Corp.	155.46	4.68	160.12	9.18	7.02	5.00	11.20	
Mar. 5, 1953	Fred B. Brooks Cemetery Fund	Broadstreet Investing Corp.	305.52	9.36	314.88	13.44	14.04	4.00	27.48	
Nov. 5, 1953	James J. Gannon Cemetery Fund	Broadstreet Investing Corp.	192.76	4.68	197.44	6.72	7.02	4.00	9.74	
Dec. 4, 1953	Stephen A. Congdon Cemetery Fund	Broadstreet Investing Corp.	150.00	2.40	152.40	2.40	7.76		10.16	
Jan. 27, 1954	Otto Maattala Cemetery Fund	Fidelity Fund	152.76	4.68	157.44	2.22	7.02		9.24	
Mar. 5, 1954	Franklin L. Lang Cemetery Fund	Broadstreet Investing Corp.		4.68	154.68		7.02		7.02	
Mar. 29, 1954	Toivo Jurva Cemetery Fund	George Putnam Fund	150.00	4.20	154.20		5.25		5.25	
May 6, 1954	Edward P. Robbins Cemetery Fund	Fidelity Fund	150.00	150.00	150.00	5.39	5.39		5.39	
May 20, 1954	Mary M. Stone Cemetery Fund	Fidelity Fund	150.00	150.00	150.00	5.39	5.39		5.39	
June 3, 1954	Susan Hurst Cemetery Fund	American Business Shares	162.30	2.55	164.85	2.64	2.64		2.64	
June 9, 1954	John W. Lammela Cemetery Fund	American Business Shares	162.30	2.55	164.85	2.64	2.64		2.64	
Oct. 19, 1954	Winnie Weeks Cemetery Fund	Broadstreet Investing Corp.	300.00	8.58	358.58		10.12		10.12	
April 1, 1925	LIBRARY FUNDS		150.00	3.90	153.90		2.05		2.05	
April 1, 1925	Elizabeth Ripley Library Fund	American Business Shares	1179.33	3.06	1305.39	7.27	44.80		52.07	
April 1, 1925	Elizabeth Ripley Library Fund	Broadstreet Investing Corp.	4080.94	14.36	4208.86	42.71	191.88		234.59	
April 1, 1925	Elizabeth Ripley Library Fund	Keene Savings Bank	114.64		118.09		*3.45		3.45	
Mar. 13, 1951	Troy Public Library, Library Fund	Broadstreet Investing Corp.	409.26	11.70	420.96	39.90	17.55		57.45	
Dec. 30, 1952	Harold J. Gay Library Fund	Broadstreet Investing Corp.	509.20	15.60	524.80	22.40	23.40		45.80	
Dec. 31, 1952	Trustees of Trust Funds, Cemetery and Library Funds	Ashuelot-Citizens National Bank	2365.15		3485.91					
		TOTAL	\$31,390.13	\$2,418.86	\$510.12	\$35493.30	\$1009.13	\$1255.45	\$575.50	\$1689.08

* 3%

CERTIFICATE

This is to certify that the information contained in this report is complete and correct, to the best of our knowledge and belief.

FRANKLIN L. LANG,
INA M. CLARK,
WILLIAM J. PRARIO, Trustees.

December 31, 1954

REPORT OF THE WATER COMMISSIONERS

Sept. 1, 1954 to Jan. 1, 1955

REPORT OF TREASURER

WELL APPROPRIATION

Receipts:	
Appropriation	\$2,500 00
<hr/>	
Total receipts	\$2,500 00
Paid:	
Transferred from regular appropriation (preliminary testing)	\$105 88
Tommila Bros., (loader, saw, gravel)	34 75
W. A. Parker, (labor, supplies, tel.)	70 25
Troy Highway Dept. (loader, truck, gravel)	30 40
R. E. Chapman Co. (drilling, pumping)	1,920 00
<hr/>	
Total paid	2,161 28
<hr/>	
Balance	\$338 72

REGULAR APPROPRIATION

Receipts:	
Appropriation	\$820 79
Excess of appropriation	800 00
Refund on new services	325 07
Transferred from well appro. (plim. testing)	105 88
<hr/>	
Total receipts	\$2,051 74
Paid:	
Labor	\$1,146 55
Maintenance supplies	269 40
New Material	249 60

Plant supplies	20 19
Truck and vehicle hire	96 25
Office supplies, telephone	23 31
Taxes	66 30
Dues (N.H. Water Works Assn.)	5 00
	<hr/>
Total paid	1,876 60
	<hr/>
Balance	\$175 14

MAURICE E. CLARK,
Treasurer.

REPORTS OF THE TROY WATER WORKS
Year of 1954
December 31, 1954
VAUGHN DERBY, Secretary

DETAIL NO. 1

MAINTENANCE LABOR FROM SUPT. PAYROLLS

Abare, Clarence J.	\$1 84
Anderson, John C.	226 65
Atkins, Ralph	11 02
Frazier, Roland	34 29
Kaappinen, John	3 07
Koski, John W.	25 74
Roy, Alphonse	8 57
Saunders, Howard F.	4 90
Tucker, Richard J.	7 35
Lagrenade, Edmond	33 07
Oja, Roger E.	358 71
Parker, William A.	303 04
Other—Shovels, loaders, etc.	383 12
	<hr/>
	\$1,397 37

DETAIL NO. 2

Expenditures:

Repair materials	\$519 40
New equipment	2,714 13

Maintainance labor	1,397 37	
Chlorination	42 00	
Light and power	32 26	
Postage and supplies	68 45	
Association dues	5 00	
Employees bond	5 00	
Rent, Boston and Maine R. R.	10 00	
Taxes, Town of Jaffrey	66 30	
Wages of Supt.	294 00	
Wages of collector	294 00	
Wages of secretary	59 20	
Trips of Supt. to operating plant	104 00	
	<hr/>	
Total expenditures		\$5,611 21
Less cost of well project under special appropriation. See Detail No. 3	\$2,161 28	
	<hr/>	
1954 operating and maintaining expenses		\$3,449 93

DETAIL NO. 3

Well project. Perkins Pond site under separate appropriation of		\$2,500 00
Testing well	\$105 88	
Tommila Bros., construction	34 75	
R. E. Chapman, drilling well	1,920 00	
Roger Smith, treasurer, Highway Dept., grading	30 40	
W. A. Parker, Supt., labor and supplies	70 25	
	<hr/>	
Total expended		\$2,161 28
		<hr/>
Balance from appropriation		\$338 72

Well was finished on November 9, 1954 at a depth of 200 feet producing 75 to 80 gallons per minute of water with a CO 2 test of 9 count.

DETAIL NO. 4

Mr. Maurice Clark was appointed Water Works Treasurer by Board of Commissioners on August 26, 1954 to take effect on September 1, 1954.

To pay water works accounts from a check fund.

Funds will be issued to Water Works check fund by draft to selectmen, payable to Water Works Treasurer by the Town Treasurer.

No cash receipts will be handled by Water Works Treasurer. All cash receipts will be handled in the usual manner as before to the Collector and Town Treasurer.

Amounts drawn from Treasurer of Town for Water Works Treasurer's checking account August 26, 1954:

Set up fund for September 1, 1954:

Draw	No. 1	Regular	Draft	No. 35	\$500 00
	No. 2	Regular		No. 36	320 79
	No. 3	Regular		No. 37	300 00
	No. 4	Well appropriation		No. 38	2,500 00
	No. 5	Refund service account		No. 39	120 81
	No. 6	Refund service account		No. 40	88 38
	No. 7	Regular		No. 41	500 00
	No. 8	Refund service account		No. 42	115 88
					<hr/>
Totals					\$4,445 86
Regular business draw					\$1,620 79
Refund services not appropriated draw					325 07
Well appropriation					2,500 00
					<hr/>
Total drawn					\$4,445 86

DETAIL NO. 5
DEBIT
ACCOUNTS PAYABLE

Maintenance	\$2,469 62
Operating	980 31
Uncollected	57 09
Uncollected	39 15
<hr/>	

\$3,546 17

DETAIL NO. 6
CREDIT
ACCOUNTS RECEIVABLE

1953 uncollected service account	\$39 15	
1954 water rentals	8,622 76	
1954 uncollected service accounts	333 07	
		\$8,994 98

STATEMENT

Total credits	\$8,994 98	
Total debits	3,546 17	
		\$5,448 81
1953 and 1954 comparisons:		
1953 expenses	\$3,672 35	
1954 expenses	3,546 17	
Expenses decline	\$126 18	
1954 gain	\$5,448 81	
1953 gain	5,430 18	
Gain increase	\$18 63	

This report shows actual expenses accrued and collections of accounts handled by me for Troy Water Works.

Not figured in this report were the 1954 Town Appropriations, maintainance, Commissioners' salaries, social security on pay-rolls, principal and interest on Water Bonds; which are handled by Selectmen.

I hereby submit these reports and statements from the official records of the Water Works of Troy, N. H., which were submitted to me for my keeping; and, to the best of my knowledge and belief are true copies thereof.

Done at Troy, N.H., December 31, 1954.

Approved:

VAUGHN DERBY,

Secretary,
Troy Water Works.

Approved:

JOHN GOVE, Chairman

GEORGE K. RIPLEY,

RALPH ATKINS,

MAURICE CLARK,

WILLIAM MATSON,

(Commissioners)

Troy Water Works.

STATEMENT OF WATER COLLECTOR

Year of 1954

DEBITS

Uncollected service accounts of 1953	\$39 15	
Water rentals receivable of 1954	8,622 76	
Service rental accounts receivable of 1954	333 07	
		<hr/>
		\$8,994 98
Over remitted to treasurer	\$ 36	
		<hr/>
Total debits		\$8,995 34

CREDITS

Remitted-to Treasurer:		
Water rentals	\$8,315 53	
Service accounts	333 07	
Accounts credited but not remitted:		
Refund to Troy Blanket Mills	250 00	
Over paid refund	50	
1954 uncollected water rentals	57 09	
1953 service account	39 15	
		<hr/>
Total credits		\$8,995 34

UNCOLLECTED ACCOUNTS

1953 Service:

Forstrom, Edward a/c No. 611½ S	\$39 15
---------------------------------	---------

1954 Water Rentals:

Troy Blanket Mills Dort No. 7 a/c No. 227 D1 occupied by tenant Elliot Chard	28 40
---	-------

Water was shut off on Decembr 14, 1954 for
non-payment: also, per order of Troy
Blanket Mills.

Rocheleau, Louis (paid Jan. 10, 1954)	28 69
---------------------------------------	-------

Service account \$39.15 and rentals \$57.09. Total	\$96.24
--	---------

I sincerely wish to thank the water customers for their co-
operation in paying their water rentals in 1954.

I hereby submit this statement to the best of my knowl-
edge and belief.

VAUGHN DERBY,
Collector,
Troy Water Works.

A true copy.

Dec. 31, 1954.

Done at Troy, N. H.

REPORT OF TOWN HALL AGENT

Mrs. Beaugard	\$40 00
Mrs. Richardson	30 00
John Kononen (pictures)	25 00
Penny Saver (pictures)	4 00
Legion (dances)	10 00
Anna Atkins (Girl Scouts)	10 00
	\$119 00

From March 25, 1954 to Dec. 30, 1954.

C. ELMER PIERCE,
Town Hall Agent.

REPORT OF OVERSEER OF POOR

For Year Ending December 31, 1954

RECEIPTS

Balance on hand Dec. 31, 1953	\$105 58	
Town of Troy	2,100 00	
County of Cheshire	100 76	
Nellie Frazier	442 20	
		\$2,748 54

EXPENDITURES

Amanda Ristama	\$64 48	
Kalle Lauckonen	249 11	
Nellie Frazier	63 50	
Levy Loupa	526 60	
George Hobbs	15 00	
Thomas Gauthier	69 87	
Alfred Raymond	212 37	
George LaFarr	3 86	
Frederick Shackette	21 72	
Soldiers aid	112 12	
County poor	100 76	
25 per cent of old age assistance	1,212 65	
		\$2,652 04
Balance on hand Dec. 31, 1954		\$96 50
Balance paid to Town Treasurer		\$96 50

DON W. RANDALL,
Overseer of Poor.

FIRE DEPARTMENT REPORT

PAYROLL FOR 1954

Wm. Dunn, 24 hrs. @ \$2.00	\$48 00
Wm. Parker, 8 hrs. @ \$2.00	16 00
Wm. Parker, 1 hr. @ \$1.75	1 75
C. J. Abare, 9 hrs. @ \$2.00	18.00
C. J. Abare, 4 hrs. @ \$1.75	7 00
V. Magani, 9 hrs. @ \$2.00	18 00
V. Magani, 7 hrs. @ \$1.50	10 50
R. Frazier, 8 hrs. @ \$2.00	16 00
R. Frazier, 2 hrs. @ \$1.75	3 50
R. Frazier, 7 hrs. @ \$1.50	10 50
H. Moore, 4 hrs. @ \$2.00	8 00
E. Lang, 7 hrs. @ \$2.00	14 00
M. McKew, 4 hrs. @ \$2.00	8 00
Wm. Hartley, 3 hrs. @ \$1.75	5 25
A. Auger, 4 hrs. @ \$1.75	7 00
C. Lepisto, 7 hrs. @ \$1.75	12 25
C. Lepisto, 3 hrs. @ \$1.50	4 50
H. Moore, 1 hr. @ \$1.75	1 75
Wm. Matson, 3 hrs. @ \$1.75	5 25
Wm. Matson, 1 hr. @ \$1.50	1 50
J. Koski, 11 hrs. @ \$1.75	19 25
J. Koski, 10 hrs. @ \$1.50	15 00
B. Frazier, 17 hrs. @ \$1.75	29 75
J. Trudell, 5 hrs. @ \$1.75	8 75
J. Trudell, 7 hrs. @ \$1.50	10 50
Geo. Woods, 3 hrs. @ \$1.75	5 25
F. Johnson, 5 hrs. @ \$1.75	8 75
C. Pasano, 4 hrs. @ \$1.75	7 00
20 men @ \$6.00 hr.	120 00
B. Frazier, 64 hrs. @ \$1.50	96 00
Tel. alarm service	10 00
Wm. Parker, salary	50 00

Wm. Parker, gas repairs and oil	106 10
	<hr/>
Total	\$703 10

ROBERT H. CONGDON,
Clerk.

REPORT OF THE FIREWARDS

During 1954 we answered 14 calls; two of these were general alarms and 9 were chimney fires. We were very much pleased to find that we had no calls to the public dump and congratulate the selectmen for controlling this situation and removing this extreme fire hazard.

The Fire Department is in good condition. We have purchased considerable new hose and have renewed a good deal of the street wiring on our fire alarm system. This system must be extended, particularly inasmuch as in the not too far distant future, the dial telephone system will be installed and we will lose the present close cooperation of the Telephone Company who have been so very helpful in operating our present fire alarm system over many years. We appreciate the loyalty and good service extended not only by the members of the Fire Company but by the interest shown by the citizens of the town. We are very fortunate in having available the test drill yard of the Meadowood Fire Department in Fitzwilliam with whom we are cooperating.

Respectfully submitted,
WILLIAM J. PRARIO,
ROBERT H. CONGDON,
GEORGE K. RIPLEY,

Firewards.

REPORT OF FIRE DEPT. 1954

James Orkins, chimney fire.
Orland P. Goodnow, chimney fire.
Troy Blanket Mills, general alarm.
Wm. Wilder, chimney fire.
Lampinen Est., chimney fire.

James Orkins, chimney fire.
 Harry May, grass fire.
 John Silander, chimney fire.
 R. Oman, chimney fire.
 Clifford Briggs, chimney fire.
 Hydrant test.
 Mildred Hobbs, chimney fire.
 Ace Hearts (Bailey), chimney fire.
 Francis Johnson, general alarm.

ROBERT H. CONGDON,
 Clerk.

REPORT OF THE TREASURER OF THE PUBLIC LIBRARY

RECEIPTS

1954

Jan.	1	Balance on hand	\$10 62
Jan.	22	Deposit, Town of Troy	200 00
Apr.	5	Deposit, Town of Troy	250 00
Aug.	4	Deposit, (insurance premium refund)	30 49
Aug.	30	Deposit, (insurance premium refund)	3 00
Sept.	21	Deposit, Town of Troy	150 00
Dec.	7	Deposit, Town of Troy	400 00
			\$1,044 11

PAYMENTS

Jan.	23	N. H. Elec. Co.	\$10 90
Jan.	23	Readers Digest	4 00
Jan.	23	Book of the Month Club	8 53
Jan.	27	Troy and Fitzwilliam Fuel Co.	37 10
Jan.	29	R. B. Wharton	12 25
Feb.	8	N. H. Elec. Co.	12 93
Feb.	18	Troy and Fitzwilliam Fuel Co.	26 63
Mar.	11	N. H. Elec. Co.	11 20
Mar.	30	N. H. Elec. Co.	10 23
Mar.	30	Troy & Fitzwilliam Fuel Co.	24 71
Apr.	5	Clark Insurance Co.	48 00
Apr.	8	Readers Digest	2 98

May	5	N. H. Elec. Co.	10 23
June	5	N. H. Elec. Co.	7 25
June	7	Readers Digest	2 00
June	7	Personal Book Shop	136 89
July	12	N. H. Elec. Co.	5 46
July	12	Readers Digest	2 00
Aug.	6	N. H. Elec. Co.,	2 83
Aug.	26	N. H. Elec. Co.	4 31
Aug.	31	Howard Moore (storm sash, basement)	17 50
Aug.	28	Knowlton & Stone Co.	12 60
Sept.	9	Readers Digest	2 00
Sept.	20	Howard Moore	14 00
Sept.	21	Perkins Lumber Co. Inc.	19 81
Sept.	29	Doubleday One Dollar Book Club	1 30
Sept.	29	N. H. Elec. Co.	5 01
Oct.	20	National Geographic Society	5 50
Oct.	20	Doubleday One Dollar Book Club	2 30
Oct.	20	Donald Johnson (grade work)	10 00
Oct.	23	Alfred J. Shackett (labor)	21 25
Nov.	10	Doubleday One Dollar Book Club	2 30
Nov.	10	Readers Digest	2 00
Nov.	13	Alfred J. Shackett	4 38
Nov.	15	Troy & Fitzwilliam Fuel Co.	25 49
Nov.	15	Roger C. Smith, Treas.	4 60
Nov.	22	Book of the Month Club	4 24
Nov.	22	N. H. Elec. Co.	6 88
Nov.	30	N. H. Elec. Co.	8 29
Dec.	13	Troy & Fitzwilliam Fuel Co.	15 39
Dec.	28	Mrs. Dorothy Lagranade	335 16
Dec.	28	Roger C. Smith, Treas.	6 84
Dec.	29	N. H. Elec. Co.	10 85
			<hr/>
			\$918 12

SUMMARY

Receipts	\$1,044 11
Payments	918 12
	<hr/>
Balance on Dec. 31, 1954	\$125 99

HARRY T. NISH,
Treasurer, Troy Library Trustees.

REPORT OF THE CEMETERY COMMITTEE

For the Year Ending December 31, 1954

RECEIPTS

1954 appropriation	\$1,300 00
Sale of lots	490 00
Total	\$1,790 00

EXPENDITURES

Roger Oja	\$81 37
John Kauppinen	75 36
John Anderson	41 16
Norman Giles	6 98
Kenneth Derby	7 34
J. U. Dustan	51 89
Lawrence Salminen	265 42
Waino A. Syri	146 82
Waino Heinonen	22 54
Matthew Mattson	17 25
Kyle Mattson	4 38
Howard Saunders	13 38
George Laporte	6 50
George Mattala	52 50
Raymond Mattson	0 50
Harry E. Wilson	14 80
Francis Johnson	12 00
D. Reed Chaplin	225 00
Trimount Bit. Products Co.	130 00
E. & E. Smith	26 97
Troy Highway Dept.	12 50
Lepisto's Garage	13 33
Bowers Remodeling Co., Inc.	2 80
Spencer Hardware Co.	7 61
Clark Insurance Agency	19 42
Director of Internal Revenue	18 80
Total	\$1,276 62

REPORT OF TREASURER TROY DISTRICT NURSE ASSOCIATION

For the Year Ending Dec. 31, 1954

Cash in treasury Jan. 1, 1954 \$613 03

Received:

Dues (balance 1953)	\$1 39
Dues (1954—Mrs. F. F. Ripley, chairman)	145 75
Mrs. Maybelle Kingsbury (refund refreshments)	1 40
Troy School District	320 00
Town of Troy (appropriation)	1,100 00
Dorothy Graham, R.N. (cash)	54 00
Harriet H. T. Brown, R.N. (cash)	275 98

1,898 52

Total \$2,511 55

Paid:

Harriet H. T. Brown, R.N., salary	\$874 13
Harriet H. T. Brown, R.N., auto	131 25
Harriet H. T. Brown, R.N., postage, tel., etc.	27 13
Harriet H. T. Brown, R.N., welfare fund	3 95
Dorothy Graham, R.N., salary	324 68
Dorothy Graham, R.N., auto	56 25
Dorothy Graham, R.N., Tel. and postage	8 57
Director of Internal Revenue (with- holding and social security)	335 25
Stationery, journal, cards, etc.	11 08
Bullard & Shedd (supplies for nurse)	10 37
Bank service charges	2 60

Roger Smith (groceries)

1 93

\$1,787 19

Cash in treasury Jan. 3, 1955

\$724 36

MAURICE E. CLARK,

Treasurer.

YEARLY REPORT OF DISTRICT NURSE

Jan. 1, 1954 to Jan. 1, 1955

Number of Visits:

Medical	272
Surgical	44
New born	5
Medical taken to State Hospital	1
Medical taken to Keene Hospital	1
Medical taken to Keene Clinic	2
Medical free follow up	10
	<hr/> 335

Cash

\$333 75

Due from N. H. State Welfare

4 00

Turned over to Assoc. Treas.

\$329 75

As usual much welfare work is done. Clothing and foot wear is given to the nurse and she gives these articles to those needing and to those who ask for same. This past year, repair was needed on shoes, rubbers and overshoes, and as a fund was allotted by the town, the nurse has used same, instead of paying from her own money as in all previous years.

During the year New Hampshire State Nurses Assoc., District Nurse Assoc., and Nurse-Teachers meetings were held, which the nurse is expected to attend, which I have.

During 1954 much work has been done for the School Children. T.B. Patch test was given, with a few who were recommended to have X-ray and the nurse took these children to Keene for X-ray, with no active cases found. Glasses were

obtained through the Lions Club of Keene and through the State for several. Also Dr. Ford gave his services to remove tonsils from one child who was showing a great loss of hearing. Through the American Legion and Auxiliary of Troy, one child was given extensive services on his teeth. Also some of the local orders have donated money so that some child could have milk. For all this the Nurse is appreciative.

HARRIET H. T. BROWN, R.N.,
District and School Nurse.

TOWN CLERK'S REPORT

Balance 1953 auto tax	\$23 60
1954 auto tax	4,847 73
Filing fee	21 00
Dog tax	212 60
	\$5,104 93

WILLIAM J. PRARIO,
Town Clerk.

AUDITORS' CERTIFICATE

Troy, N. H., Jan. 26, 1955

We hereby certify that we have examined the accounts of the Selectmen, Treasurer, Town Clerk, Overseer of the Poor, Tax Collector, Water Rent Collector, Trustees of Public Library, Water Commissioners, and District Nurse Association and find the same correctly cast and properly vouched.

HAROLD E. BOYDEN,
HARRY T. NISH,
Town Auditors.

WAR MEMORIAL RECREATION COMMITTEE REPORT

The 1954 season was a success in many ways. The usual good program at the Sand Dam was in evidence. The children of Keene came daily under the same arrangements as last year. Marlboro children came once a week during their six-week summer program. Mrs. Alyce Dubina filled in for one week while Mr. Staples was absent due to illness.

The baseball field was used by the Fitzwilliam AA and in return they did an excellent job of caring for the ball grounds during the summer.

The concession stand was again run by a class from Troy High School under the direction of Mr. Trask.

A new bath house was started in the fall. Exterior construction has been finished and interior walls and dressing booths will be finished this spring. The Boy Scouts planted 500 red pine north and east of the bath house.

The tennis courts had another coat of asphalt and sand. One more coat this coming spring should result in a good finished playing surface. Lights have been installed on the center post and the area will be available for evening activities, such as roller skating, and may be flooded during the winter for safe ice skating.

The City of Keene Recreation Department paid \$400.00 for the use of the area. The Town of Marlboro Recreation Department gave 1,000 feet of lumber for the new bath house for their use of the area. This more than compensated for the free use of the area last year when the Marlboro Recreation Department was not in a position to pay for their use of the area.

The War Memorial Committee met on Jan. 19, 1955 with all but one member present. Plans were made for the coming season. Complete agreement was reached on the following:

1. To hire Mr. Ralph Staples as director of the summer program at the same salary as last year.

2. To hire Mr. Eberhardt Reichmann as assistant to Mr. Staples. Mr. Reichmann was a public school teacher in Germany for three years. He taught in this country under UNESCO for one year and at present has a teaching fellowship for his masters in languages at the University of Cincinnati. He has had considerable waterfront experience and is an expert Red Cross Life Saving Examiner.

3. To arrange for part time duty with Harold Johnson.

4. To allow Keene use of the area under the same conditions as the past two seasons. To re-emphasize that their life guards are to be responsible to Mr. Staples as director of the waterfront.

5. To allow Marlboro use of the area. Financial and other arrangements to be made later when their program is organized.

6. To allow use of the baseball field by the Fitzwilliam AA under the same conditions as last year.

7. To allow the "concession stand" to continue under school supervision.

8. To arrange for rainy weather programs, either at the Town Hall or the school gymnasium.

Sand Dam funds not included in town appropriation :

Bank balance	\$77 62
Keene	400 00
Donald Holbrook (Donation)	25 00

\$502 62

Disbursements :

Town—for asphalt and sand	\$150 00
F. T. Cumings, Inc., for lumber	111 50
Vaughn Derby, for court lights	59 05
Cash	60 00

Cutting grass. Roofing for bath house. Cement
Cement blocks. Richard Cameron for roll-
ing courts. Eino Annala for work on courts.
Knowlton & Stone—rental of machine.

Total disbursements \$380 55

Present bank balance \$122 07

Respectfully submitted,

HOMER ATKINS,
 HARRIET BROWN,
 MAURICE CLARK,
 CALVIN CUMINGS,
 EDWARD LANG,
 WILLIAM PARKER,
 SAMUEL PAUL, Chairman.

TROY WAR MEMORIAL SUMMER PROGRAM REPORT

The 1954 summer recreational program at the Sand Dam had a successful season with many new activities. The total attendance figured on a cumulative basis was five thousand children-days from Troy. This figure does not include adults and the Keene children.

A typical day of the summer program would consist of the following activities:

9:30-10:30 A. M.	Beginners swimming lessons
	Intermediate swimming lessons
10:30-12:00 A. M.	Craft Work
	Junior Life Saving
1:30-3:00 P. M.	Baseball game
3:00-4:00 P. M.	General swimming
	Volley ball and other games

(On alternate days canoeing and boating instructions replace arts and crafts work).

The athletic program consisted of team sports and individual activities. Baseball games were played with the Keene and Marlboro playgrounds. Two age groups averaged two games a week. The Troy teams had a successful season.

The second annual tri-town swimming meet was held at the sand dam. It consisted of swimmers from Troy, Keene, and Marlboro. Troy placed first.

The new tennis courts were a valuable addition to the program, equipment and tennis instructions were provided.

Several special events were held during the summer. Among these were the track and field day and the hike up Mt. Monadnock. Peanut hunts and special games were organized for the youngest age group.

Archery as a sport was introduced for the first time and it proved to be very popular.

Our swimming team entered the New Hampshire state swimming championship meet held in Manchester, New Hampshire. Harold Johnson placed first in 50 yd. backstroke and Raymond Woods placed third in diving.

Red Cross beginner, intermediate, swimmer, and Jr. life saving cards were awarded to the classes that earned them. These achievements represent a considerable amount of work by the boys and girls of Troy.

The staff wishes to express its thanks to all the people who contributed to the success of the program.

Respectfully submitted,
RALPH L. STAPLES,
WHALEN DUNN.

SCHOOL WARRANT

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the School district in the town of Troy qualified to vote in district affairs:

You are hereby notified to meet at the Town Hall in said district on the 8th day of March, 1955, at 10:30 o'clock in the forenoon, to act upon the following subjects:

To bring in your votes for the election of the following officials:

1. A Moderator for the coming year.

A Clerk for the ensuing year.

A Member of the School Board for the ensuing three years.

A Treasurer for the ensuing year.

Polls open at 10:30 P. M. March 8, 1955; close at 6 P. M.

You are hereby further notified to meet at 10:30 A. M. on March 8, 1955 at the Town Hall to act upon the following subjects:

2. To determine and appoint the salaries of school board and truant officer, and to fix the compensation of any other officers or agent of the district.

3. To hear the reports of agents, auditors, committees, or officers chosen, and to pass any vote relating thereto.

4. To choose agents, auditors and committees in relation to any subject embraced in this warrant.

5. To see what sum of money the district will raise and appropriate for the support of schools, for the salaries of school district officers, auditors and agents, and for the payment of the statutory obligations of the district, and to authorize the

application against said appropriation of any sums as are estimated to be received from the state equalization fund, together with other income, the school board to certify to the selectmen the balance between the estimated revenue and the appropriation, which balance is to be raised by taxes by the town.

6. To see if the district will vote to raise and appropriate the sum of two thousand nine hundred dollars (\$2,900) as a deficit appropriation to be made available prior to June 30, 1955; to meet the cost of extra teacher service and necessary alteration work on the Ripley Homestead building, not contemplated or included in the present budget.

7. To see if the district will vote to raise and appropriate the additional sum of \$3,623.18 to complete all obligations outstanding against the school addition building account.

8. To take up any other business which may legally come before the meeting.

Given under our hands at said Troy this 10th day of February, 1955.

F. FULLER RIPLEY,
Chairman,
ROGER C. SMITH,
ERNEST L. WOODBURY,
School Board.

A true copy of Warrant— Attest:

F. FULLER RIPLEY,
ROGER C. SMITH,
ERNEST L. WOODBURY,
School Board.

ANNUAL SCHOOL BUDGET—1955-56

Administration:

Salaries of district officers	\$217 00
Board members \$50 each, Treasurer \$50, clerk \$5. Moderator \$2. Auditor \$5 each.	
Superintendent's salary (local share)	1,226 00
Tax for statewide supervision (\$2 per pupil)	666 00
Salaries of administrative personnel (supt's clerk)	510 00
Supplies and expenses of administration	400 00
Costs of adm. supervision and administrative expenses,—postage, telephone, travel, equipment	

Instruction:

Teachers salaries	\$52,453 00
Books and instructional aids, high	700 00
Books and instructional aids, elem.	700 00
Scholars supplies, high	900 00
Scholars supplies, elem.	1,700 00
Clerical assistant	150 00
Supplies and other expenses, high	700 00
Supplies and other expenses, elem.	300 00
(Graduation costs, reference books, workbooks)	

Operation of school plant:

Salaries of janitors	2,400 00
Fuel and heat	2,700 00
Water, light and supplies	3,100 00

Maintenance of school plant:

Repairs and replacements, high	600 00
Repairs and replacements, elem.	300 00

Auxiliary activities:

Health supervision	500 00
Transportation, elem.	2,900 00
Special activities, high	400 00

Fixed charges:	
Teachers retirement	3,750 00
Insurance	1,000 00
	<hr/>
Total current expense	\$78,272 00
Capital outlay:	
Lands and buildings	\$700 00
Additions and improvements	100 00
New equipment	1,300 00
Debt and interest:	
Principal of debt	10,000 00
Interest on debt	3,192 00
	<hr/>
Total school appropriation	\$93,564 00

RECEIPTS

State aid	\$9,369 05
High school tuition	5,200 00
Ripley homestead revenue	300 00
	<hr/>
Total revenue	\$14,869 05
Assessment to be raised by property taxes	\$78,694 95

FINANCIAL REPORT OF THE TROY SCHOOL DISTRICT

For the Fiscal Year Beginning July, 1953, and
Ending June 30, 1954

CERTIFICATE

This is to certify that the information contained in this report was taken from official records and is complete and correct to the best of my knowledge and belief. The accounts are kept in accordance with Section 24 of Chapter 82 of the Revised

Laws of New Hampshire 1942, and upon forms prescribed by the State Tax Commission.

DR. CHARLES L. BOWLBY,
Superintendent.
ROGER SMITH,
ERNEST L. WOODBURY,
F. FULLER RIPLEY,
School Board.

July 14, 1954.

RECEIPTS

Federal aid:		
National School Lunch		\$957 15
State aid:		
Foundation Aid		8,328 56
Local taxation:		
Current appropriation	\$59,033 19	
Advance on next year's appropriation, advance to building fund	3,119 71	
Total		62,152 90
Other Sources:		
Other		1,975 32
Total net receipts from all sources		\$73,413 93
Cash on hand at beginning of year, July 1, 1953		
General fund		2 74
Grand total net receipts		\$73,416 67

PAYMENTS

Administration:

	Total Amount	High School	Elem. School
Salaries of district officers	\$229 00	\$57 25	\$171 75
Superintendent's salary (local share)	1,132 75	283 19	849 56

Tax for state wide supervision	616 00	154 00	462 00
Salaries of other administrative personnel	568 50	142 13	426 37
Supplies and expenses	545 34	136 34	409 00

Instruction:

Teachers' salaries	45,132 27	12,987 69	32,144 58
Books and other instructional aids	1,227 71	559 90	667 81
Scholars' supplies	2,390 25	689 33	1,700 92
Supplies and other expenses	685 43	336 58	348 85

Operation of school plant:

Salaries of custodians	2,367 03	944 29	1,422 74
Fuel or heat	2,330 40	559 02	1,771 38
Water, light, supplies and expenses	1,473 85	376 07	1,097 78

Maintenance of school plant:

Repairs and replacements	2,339 92	566 19	1,773 73
--------------------------	----------	--------	----------

Auxiliary activities:

Health supervision	436 17	111 93	324 24
Transportation	2,977 42		2,977 42
Special activities and special funds	479 33	183 00	296 33
School lunch (federal and district funds only)	957 15		957 15

Fixed charges:

Retirement	3,068 61	883 05	2,185 56
Insurance, treas. bonds and expenses	513 13	128 28	384 85

Total net current expenses	<u>\$69,470 26</u>	<u>\$19,098 24</u>	<u>\$50,372 02</u>
----------------------------	--------------------	--------------------	--------------------

Capital outlay:

Lands and new buildings	117 03		
Additions and improvements to buildings	677 83		
New equipment	29 08		

Debt and interest:	
Advance to bldg. fund	3,119 71
<hr/>	
Total net payments for all purposes	\$73,413 91
General fund	2 76
<hr/>	
Grand total payments	\$73,416 67

BALANCE SHEET

June 30, 1954

ASSETS

Cash on hand June 30, 1954 (including building fund)	\$22,053 47
U.S. Treasury Bills due 8/5/54 (purchase price)	64,893 83
<hr/>	
Total assets	\$86,947 30
Net debt (excess of liabilities over assets)	56,052 70
<hr/>	
Grand total	\$143,000 00

LIABILITIES

Notes and bonds outstanding	\$143,000 00
<hr/>	
Total liabilities	\$143,000 00
<hr/>	
Grand total	\$143,000 00

REPORT OF SCHOOL DISTRICT TREASURER

For the

Fiscal Year July 1, 1953 to June 30, 1954

SUMMARY

Cash on hand July 1, 1953 (treasurer's bank balance)	\$2 74
--	--------

Received from selectmen:	
Current appropriation	\$59,033 19
Received from state treasurer:	
State funds	8,328 56
Federal funds	957 15
Received from tuitions	250 00
Received from all other sources	4,845 03
	<hr/>
Total receipts	\$73,413 93
	<hr/>
Total amount available for fiscal year (balance and receipts)	\$73,416 67
Less school board orders paid	73,413 91
	<hr/>
Balance on hand June 30, 1954 (treasurer's bank balance)	\$2 76

INA M. CLARK,
District Treasurer.

July 14, 1954.

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 Troy, N. H. of which the above is a true summary for the fiscal year ending June 30, 1954 and find them correct in all respects.

HAROLD E. BOYDEN,
HARRY T. NISH,

Auditors.

July 19, 1954.

DETAILED STATEMENT OF RECEIPTS

1953

July 17	Town of Troy, appropriation	\$2,000 00
Aug. 14	Gordon Decato, rent	40 00
Aug. 14	Leonard Littlefield, rent	40 00
Aug. 14	Boston & Maine R.R., reimbursement	37 25
Aug. 14	Nelson School District, steel chairs	180 50

Aug. 14	Town of Troy, appropriation	2,000 00
Sept. 11	State of New Hampshire, equalization	8,328 56
Sept. 11	Leonard Littlefield, rent	40 00
Oct. 14	Leonard Littlefield, rent	60 00
Oct. 14	Jean Fletcher, rent	45 00
Oct. 14	Norma Staples, rent	60 00
Oct. 14	Troy School Lunch Account, social security	1 95
Oct. 14	Town of Troy, appropriation	6,000 00
Oct. 30	Leonard Littlefield, rent	60 00
Nov. 6	State of New Hampshire, reimbursement, school lunch	71 50
Nov. 6	Town of Troy, appropriation	8,000 00
Nov. 18	Norma Staples, rent	60 00
Nov. 18	Jean Fletcher, rent	45 00
Dec. 11	Town of Troy, appropriation	8,000 00
Dec. 18	State of New Hampshire, reimbursement, school lunch	131 00
Dec. 18	Leonard Littlefield, rent	60 00
Dec. 18	Donald Fletcher, rent	45 00
Dec. 18	Norma Staples, rent	60 00

1954

Jan. 12	Town of Troy, appropriation	8,000 00
Jan. 12	State of New Hampshire, reimbursement, school lunch	110 80
Jan. 21	Clark Insurance Agency, premium	3 33
Jan. 21	Leonard Littlefield, rent	60 00
Jan. 21	Troy School Lunch Account, social security	11 04
Jan. 21	Norma Staples, rent	60 00
Feb. 18	State of New Hampshire, reimbursement, school lunch	90 85
Feb. 18	Mildred Bowlby, re. janitor	10 00
Feb. 23	Leonard Littlefield, rent	60 00
Feb. 23	State of New Hampshire, reimbursement, school lunch	131 75
Feb. 23	Norma Staples, rent	60 00
Feb. 23	Donald Fletcher, rent	90 00
Mar. 1	Town of Troy, appropriation	8,000 00
Mar. 26	Donald Fletcher, rent	45 00
Mar. 26	Norma Staples, rent	60 00

Mar. 26	Faulkner, Plaut & Hanna, reimbursement	5 00
Mar. 26	Clark Insurance Agency, reimbursement	2 31
Mar. 26	Leonard Littlefield, rent	60 00
Mar. 26	Leonard Littlefield, rent	60 00
Mar. 26	State of New Hampshire, reimbursement, school lunch	97 95
Mar. 26	Vaughn Derby, Clerk, filing fees	6 00
Apr. 14	Town of Troy, appropriation	6,000 00
Apr. 22	Troy School Lunch Account, social security	14 30
May 25	Jean Fletcher, rent	45 00
May 25	Norma Staples, rent	60 00
May 25	State of New Hampshire, reimbursement, school lunch	121 40
May 25	Town of Fitzwilliam, tuition	250 00
May 27	Town of Troy, appropriation	2,000 00
May 27	Leonard Littlefield, rent	60 00
May 27	Norma Staples, rent	60 00
May 27	State of New Hampshire, reimbursement, school lunch	97 00
June 4	Town of Troy, appropriation	9,033 10
June 18	Troy School District, rebate, Merchants National Bank	1,819 71
June 20	Fuller Ripley, purchase of equipment	1 00
June 20	Stella Eaton, reimbursement	1 00
June 29	State of New Hampshire, reimbursement, school lunch	104 90
June 29	Troy School Lunch Account, social security	12 64
June 29	Stella Eaton, rebate on art supplies	44 00
June 29	Troy School District, rebate, Merchants National Bank	1,300 00
Total receipts during year		<hr/> \$73,413 93

\$143,000.00 Troy School District, Troy, New Hampshire, 2.40% School Bonds, dated February 1, 1954, principal and semi-annual interest payable at the Merchants National Bank of Boston.

	Principal	Interest @ 2.40%	Principal & Interest
Aug. 1, 1954		\$1,716 00	\$1,716 00
Feb. 1, 1955	\$10,000 00	1,716 00	11,716 00
Aug. 1, 1955		1,596 00	1,596 00
Feb. 1, 1956	10,000 00	1,596 00	11,596 00
Aug. 1, 1956		1,476 00	1,476 00
Feb. 1, 1957	10,000 00	1,476 00	11,476 00
Aug. 1, 1957		1,356 00	1,356 00
Feb. 1, 1958	10,000 00	1,356 00	11,356 00
Aug. 1, 1958		1,236 00	1,236 00
Feb. 1, 1959	10,000 00	1,236 00	11,236 00
Aug. 1, 1959		1,116 00	1,116 00
Feb. 1, 1960	10,000 00	1,116 00	11,116 00
Aug. 1, 1960		996 00	996 00
Feb. 1, 1961	10,000 00	996 00	10,996 00
Aug. 1, 1961		876 00	876 00
Feb. 1, 1962	10,000 00	876 00	10,876 00
Aug. 1, 1962		756 00	756 00
Feb. 1, 1963	8,000 00	756 00	8,756 00
Aug. 1, 1963		660 00	660 00
Feb. 1, 1964	5,000 00	660 00	5,660 00
Aug. 1, 1964		600 00	600 00
Feb. 1, 1965	5,000 00	600 00	5,600 00
Aug. 1, 1965		540 00	540 00
Feb. 1, 1966	5,000 00	540 00	5,540 00
Aug. 1, 1966		480 00	480 00
Feb. 1, 1967	5,000 00	480 00	5,480 00
Aug. 1, 1967		420 00	420 00
Feb. 1, 1968	5,000 00	420 00	5,420 00
Aug. 1, 1968		360 00	360 00
Feb. 1, 1969	5,000 00	360 00	5,360 00
Aug. 1, 1969		300 00	300 00
Feb. 1, 1970	5,000 00	300 00	5,300 00
Aug. 1, 1970		240 00	240 00
Feb. 1, 1971	5,000 00	240 00	5,240 00
Aug. 1, 1971		180 00	180 00
Feb. 1, 1972	5,000 00	180 00	5,180 00
Aug. 1, 1972		120 00	120 00

Feb. 1, 1973	5,000 00	120 00	5,120 00
Aug. 1. 1973		60 00	60 00
Feb. 1, 1974	5,000 00	60 00	5,060 00
Totals	\$143,000 00	\$30,168 00	\$173,168 00

ANNUAL SCHOOL HEALTH REPORT

Pupils examined	290
Tuberculosis tests	320
Chest X-rays	18
Vision tests	321
Hearing tests	177
Individual inspections	348
Heights	326
Weights	695
First aid	513
Successful vaccination	5
Excused vaccination	2
Chicken pox	1
Mumps	4
Pink eye	9
Eye defects	46
Eye defects treated	19
Hearing defects	15
Pre-school clinic exams	38

DR. O'CONNOR,

DR. PAUL,

Examining Physicians.

HARRIET BROWN, R.N.,

School Nurse.

C. L. BOWLBY,

Superintendent.

Year ending June 21, 1954.

REPORT OF THE PRINCIPAL OF THE TROY HIGH SCHOOL

To the Superintendent of Schools:

I herewith submit my fourth report as principal of the Troy High School.

The construction of the, long sought and much needed, addition of three elementary rooms, a combination auditorium-gym and lunch room, locker rooms with showers, and kitchen has made possible a much improved educational program for the youth of Troy. The addition was practically finished when school started in September. As principal of this institution, I am aware of the great significance of this contribution by the citizens of Troy. I feel that this report should be focused upon the improvements in our program resulting from the addition.

Return to Normal Schedule—Probably the greatest contribution of the addition is the elimination of the emergency two-session program which we endured for three years. Under the program the 7th and 8th grades were required to attend school from 12:15 until 5:15 p.m. This group is now back on a normal schedule. The high school now attends school from 8:00 a.m. until 2:45 p.m. A 25-minute lunch period is scheduled at 12:35 p.m.

Physical Education Program—With the availability of a gym and shower and locker facilities, a physical education program for all boys and girls in grades 7-12 has been initiated. This program is of course in its infancy and a more extensive program will develop. At present each pupil has physical education for two periods each week engaging in such activities as volleyball, badminton, tumbling, basketball, and group games. Director of the physical education program is Mr. Herbert Silander.

Home Economics—The old lunchroom is now being changed over into a full time Home Economics room. Home

Economics is now taught to all girls in grades 7 and 8. It is offered as an elective for two years in high school. Mrs. Jean Fletcher, present Home Economics teacher, has shouldered the task of working out a syllabus in advanced Home Economics to provide a four-year program in high school.

Art Program Improved—We have had an Art course offered for two years, but have never had adequate storage and instructional space. Now the old kitchen storage has been utilized by the Art Department and the Home Economics room is made available all day Friday for Art classes. We are extremely fortunate to have on our staff Miss Ruth Lamb who has done a superb job of rebuilding interest in this field. All pupils grades 1-8 take art for one period each week. Grades 9 and 10 in high school are required to take one period per week in this subject while it is offered as an elective in grades 11 and 12.

Library—A room on the top floor of the old building is being converted to a library room. At present some book-cases have been installed, reference books, and magazine subscriptions acquired, and some supplementary reading books in the non-fiction area are available.

We are taking advantage of the State Library Bookmobile which has been very cooperative by leaving approximately 100 different books each month as a loan to our library. The pupils help pick out the books and consequently they get read much more thoroughly, being of interest to them. Many improvements must be made before our library is adequate for this size school, but we are making progress.

Assembly Programs—We now have the auditorium and stage which enables us to hold regular assembly programs. This is an entirely new undertaking for never before have we had space to seat all members of the school in one room. Some of the types of programs which have been arranged this year are: Rally; Student Council Elections; Freshman Initiation; Plays; Debates; Educational Movies; and professional entertainments.

New Program Attracts Tuition Pupils—This year ten (10) students have enrolled at Troy from Fitzwilliam. We will be

able to absorb approximately 30 more tuition pupils in our present high school without overcrowding. Our high school enrollment should exceed 100 pupils by next year.

Driver Training Program—Through the fine contribution of the Monadnock Garage of Troy, a new 1955 Chevrolet training car has been made available for joint use of Troy and Marlboro High Schools. This car was donated in memory of the late Charles Lepisto Sr. This is the first year that Troy has offered this course in Driver Training and it is already proving popular and very beneficial. The course is under the direction of Mr. Albert Furlong who has the program operating smoothly. At the present time there are 12 pupils taking the course which consists of 20 classroom hours of study (traffic laws, good driving habits, knowing your automobile) and 20 hours of driving.

Staff Changes—As school opened in September 1954 we found the following new faces appearing on our staff:

Mrs. Marion Starkey of Troy, formerly the kindergarten teacher, has been employed as a part time teacher in grade 1, which has an enrollment of 50 pupils. She works with Mrs. Moore for about three hours each day.

Mr. Herbert Silander, who attended two years of college at Springfield and then transferred to Keene Teachers College to obtain his B/Ed degree, replaced Mr. Russell McLaughlin, who married and took his bride to Alaska where they both are doing teaching and missionary work with the Indians. Mr. Silander is teaching English and Social Studies in grades 7-8. He has the added duties of High School Physical Education director and coaches varsity sports.

Mr. Albert Furlong, a graduate of Keene Teachers College with a major in Trades and Industries, has replaced Mr. Leonard Littlefield in the Shop. Mr. Littlefield accepted a teaching position in the junior high at Salem, N. H. Mr. Furlong brings much practical knowledge into his classes having spent seven years in the field of mechanics and construction. He is also teaching Math and Driver Training.

Mrs. Jean Fletcher, after much persuasion consented to leave her duties in her home and assume the task of building

up our Home Economics Department. Mrs. Fletcher majored in college in Home Economics and Science. She has assumed the duties left by Mrs. Hamilton who is now devoting her entire teaching time to Marlboro.

Miss Ruth Lamb a graduate of the College of Practical Arts and Letters, Boston University, and two years of teaching experience in Sutton and Oxford, Mass., replaced Mrs. Stella Eaton in the Art Department. Mrs. Eaton left the teaching field to assume family responsibilities. Miss Lamb has been very effective in building interest in the field of Art and has the program operating exceptionally well.

I have attempted to provide a view of the developments here in the Troy School, but one major problem is arising and I feel obligated to comment on it. The problem as I view it is that of **Teacher Load**. We are at present operating this school, understaffed particularly in the High School Area. The teachers in Troy are not only called upon to furnish instruction in the classroom, but also must assume the heavy load in extra-curricular. It is imperative in a small school, of this calibre, that teachers do assume a greater load than in larger schools, but it is also imperative that the load be such and the salary be such that teachers of the highest calibre are willing to remain here for several years. Nothing is more injurious to a well functioning program than the turn over of a teaching staff. After making a thorough study of our program and present staff load I therefore recommend that we obtain at least the equivalent of another teacher and a half for next year's program. I further recommend that teachers be hired with consideration given to their obligations in co-curricular work as well as their classroom work.

In closing I wish to commend you, the superintendent of schools, and the Troy School Board for your devotion and hard work. It has made my work very enjoyable and rewarding knowing that the interests of the children have been foremost in your minds.

Respectfully submitted,

CORRIDON TRASK JR.,

Principal.

SCHOOL ENROLLMENT AS OF SEPTEMBER 1954

Grade	Number of		Total
	Boys	Girls	
1	24	24	48
2	19	15	34
3	19	15	34
4	13	13	26
5	13	20	33
6	19	16	35
7	15	12	27
8	10	10	20
9	17	9	26
10	15	10	25
11	9	14	23
12	7	9	16
	180	167	347

GRADUATES OF 1954

Virginia Mae Atkins	Elizabeth Joan Harding
Leo A. Auger	Patricia Judd
Raymond Clyde Carlson	Irma Phyllis Nelson
Richard B. Descoteaux	Doris Ann Purrington
Joseph Roland Despres	Amy Flora Saunders

COMMENCEMENT PROGRAM

Processional	Class of 1954
Invocation	Rev. Fred Hoffman
Welcome, "The Happiest Years"	Patricia Judd
Music, "A Perfect Day," "The Halls of Ivy"	High School Chorus
Address: "Think"	Dr. J. Rolland Crompton
Presentation of Awards	Dr. Charles L. Bowlby
Address: "Be Your Own Architect"	Virginia Atkins
Music: "The Lord's Prayer"	Chorus
Farewell: "Thoughts at Commencement"	Irma Nelson
Presentation of Diplomas	F. Fuller Ripley Chairman of School Board
Benediction	Rev. Walter Westerholm
Recessional	Class of 1954

Class Officers

Virginia Atkins	President
Patricia Judd	Vice-President
Irma Nelson	Treasurer
Amy Saunders	Secretary

Class Colors
Blue and White

Class Flower
White Rose

Class Marshalls

Cecille Despres	Kenneth LaPointe
-----------------	------------------

Class Motto

“We’ll Either Find A Way Or Make One”

TROY HIGH SCHOOL
REPORT OF INTERNAL FINANCES

Year Ending June 30, 1954

Activities	Prev. Bal.	Receipts	Expend.	Balance
Act. Asse.	\$154 91	\$1,474 18	\$1,706 76	-\$77 67
Gen. Fund	9 60	1,154 19	1,018 55	145 24
Trojan	200 26	993 80	1,048 88	145 18
Class 1954	196 76	440 55	637 31	
Class 1955	292 40	257 20	202 90	346 70
Class 1956	300 39	894 83	919 24	275 98
Class 1957	94 19	258 72	321 46	31 45
Class 1958	67 69	61 68		129 37
Mech. Arts	-11 18	19 65	8 47	
Book Club	79 60	3 60	26 20	57 00
Assembly (Halloween)	40 51	116 50	188 38	-31 37
Teachers' Asse.	40 02	245 40	112 14	173 28

Total	\$1,465 15	\$5,920 30	\$6,190 29	\$1,195 16
-------	------------	------------	------------	------------

SCHOOL LUNCH PROGRAM

July 1953-June 1954

Previous balance		\$438 09
Receipts:		
Payments of lunches	\$5,351 22	
Food Reimbursements	1,095 93	
Miscellaneous	327 49	
	<hr/>	
Total Receipts		\$6,774 64
		<hr/>
Total income		\$7,212 73
Expenditures:		
Food	\$3,789 91	
Labor	2,258 50	
Equipment	130 72	
Other	135 54	
	<hr/>	
Total expenditures		\$6,314 67
		<hr/>
Balance June 1954		\$898 06

REPORT OF THE SUPERINTENDENT OF SCHOOLS

A year ago we looked forward with hope and expectation to the new addition to our school. Today, I feel sure we all look with pride and satisfaction on that addition and on the benefits it has already brought to our school pupils and the community. Indeed, we on the school staff are wondering how we ever got along in the past without the extra classrooms and the benefits of the auditorium-cafeteria-gymnasium combination. There is a definite 'pride in ownership' apparent when visitors come to the building.

In a recent issue of The New Hampshire Architect magazine, some forty school buildings constructed in New Hampshire during the past year, were listed with their costs etc. . . . It was interesting to note that on a square foot basis of cost, the Troy

addition was constructed at the least cost, and on a cubic foot basis, was second lowest in cost. This economical cost was achieved despite the fact that our building is complete with acoustic tile ceilings in classrooms and the auditorium, sponge rubber safety panels on the gym. walls; drinking fountains and wash basins in each room and other up-to-the-minute equipment. These facts seem to me to point to an excellent job done by the architect, Mr. Norman Randlett and by the school board and building committee; a job which merits the generous praise of the community.

It goes almost without saying that the educational program at Troy will become the equal of any high school in the area and that the lives of the children of Troy will be enriched and improved in our new educational environment. Improving the minds and lives of our children is the surest way of improving the community and the nation.

DR. CHARLES L. BOWLBY,
Superintendent.

TROY SCHOOL CENSUS, SEPTEMBER 1954

Ages	Total	Boys	Attending local	
			Girls	Schools
Under 1 year	25	13	12	
1 "	26	15	11	
2 years	30	14	16	
3 "	37	18	19	
4 "	33	21	12	
5 "	33	12	21	11
6 "	39	20	19	36
7 "	50	24	26	50
8 "	24	16	8	24
9 "	26	16	10	26
10 "	32	13	19	32
11 "	32	12	20	31
12 "	22	13	9	22
13 "	23	12	11	22
14 "	20	10	10	17
15 "	25	17	8	24
16 "	26	11	15	24

17	”	17	10	7	13
18	”	15	7	8	3
		<hr/>	<hr/>	<hr/>	<hr/>
Totals		535	274	261	335

TROY SCHOOL DISTRICT DIRECTORY
1954-55

School Board :	Term Expires
F. Fuller Ripley, chairman	March 1955
Roger C. Smith	March 1956
Ernest L. Woodbury	March 1957
Dr. Charles L. Bowlby, Supt.	
 Staff :	
Dahl, Mrs. Lillian	Grade 6
Femino, Miss Leah	Commercial
Fletcher, Mr. Donald	Jr. H. S. Social Stud.
Fletcher, Mrs. Jean	Home economics
Furlong, Mr. Albert	Shop, driver ed.
Glenday, Mrs. Catherine	Grade 5
Gray, Mrs. Ruth	Grade 2
Joslin, Miss Janet	French, English
Lagrenade, Mrs. Dorothy	Grade 4
Lamb, Miss Ruth	Art
McGinness, Mrs. Anna	Grade 3
Moore, Mrs. Catherine	Grade 1
Nash, Mr. Cecil	Music
Rawding, Mrs. Elva	Special reading
Silander, Mr. Herbert	Phys. Ed., Social Stud.
Staples, Mr. Ralph L.	Science
Starkey, Mrs. Marion	Grade 1 asst.
Trask, Mr. Corridon	Principal
Wilson, Mrs. Azalea	Music
Brown, Mrs. Harriet, R.N.	School nurse
Hale, Mrs. Bessie	Cafeteria Mgr.
Koski, Mrs. Jeannette	Custodian
McKew, Mrs. Phyllis	Cafeteria asst.
Paul, Dr. Samuel, M.D.	School physician
Stone, Mrs. Margaret	Cafeteria asst.

School Officials:

Boyden, Mr. H. E.	Auditor
Clark, Mrs. Ina	Treasurer
Derby, J. Vaughn	Clerk
Lockhart, Mr. E. R.	Auditor
Ripley, Mr. George	Moderator

TROY BUILDING ACCOUNT

Building Expenses:

Merchants National Bank (sale of bonds etc.)	\$589 44
Palmer Insurance Agency (building insurance)	308 00
Cleveland, Holmes, Faulkner, Strom, Green etc. (legal fees)	242 95
Sentinel, Union Leader, Dunbar's Greenhouse (advertising bonds, dedication expenses)	99 79
Trask & Nash (labor making wardrobes & shelves in kitchen)	275 75
Beckley Cardy Co. (shades for gym & classrooms)	514 67
Platts Box Co. (wood for kitchen shelves)	100 00
Knowlton & Stone (cement etc.)	10 55
Richards, S. H. (electric work)	78 81
Johnson, Francis (grading & fill)	927 25
Sears Roebuck & Co. (plywood, hardware, paint for kitchen and wardrobes)	236 81
Total	<hr/> \$3,384 02

Equipment:

Simplex Time Recorder (program clocks)	\$100 00
Beckley Cardy Co. (400 steel chairs)	1,444 00
Thompson Winchester Co. (3 partition sink for cafeteria)	79 49
Wm. Yardley (trucking chairs)	2 00
Beckley-Cardy Co. (classroom furniture—72 grade 1-2 units)	1,300 00
Beckley-Cardy Co. (classroom furniture—misc. units 92)	1,782 96
Penn Metal Corp. (90 steel locker units)	788 36
Wood Brothers (stage curtain, cyclorama, track etc.)	1,202 35

Boutwell's Garage (cafeteria refrigerator)		363 36
Hammett, J. L. (cafeteria tables, chair caddys, 10)		354 94
Paris Mfg. (4 teachers desks)		180 07
Hoosier Tarpaulin Co. (net for stage)		17 50
Chase's (steel file cabinet, office chair & table)		159 70
Sears Roebuck & Co. (magnesium ladder)		84 01
Beckley-Cardy (24 soap dispensers, 12 toilet dispensers)	101 40	
Bowers Remodeling Co. (electric stove for cafeteria)	155 00	
		<hr/>
Total		\$8,115 14
Total paid to Norman Randlett		6,982 87
Total paid to The MacMillin Co. Inc.		122,216 55
		<hr/>
Grand total paid to date		\$140,698 58
MacMillin Co. contract	\$128,649 00	
MacMillin Co. extras	599 28	
		<hr/>
Total	\$129,248 28	
Total paid to date	122,216 55	
		<hr/>
Balance due MacMillin	\$7,031 73	
Norman Randlett contract 6%		
\$129,248 28	\$7,754 90	
Less credit on plans	500 00	
		<hr/>
Total	\$7,254 90	
Total paid to date	6,982 87	
		<hr/>
Balance due Norman Randlett	\$272 03	
Grand total paid to date		\$140,698 58
Balance due MacMillin		7,031 73
Balance due Norman Randlett		272 03
		<hr/>
Total cost of building		\$148,002 34
Building funds available		144,379 16
		<hr/>
Deficit		\$3,623 18

Receipts:	
Bonds	\$143,000 00
Premium	944 76
Interest	434 40
	<hr/>
Total	\$144,379 16

RIPLEY HOMESTEAD BUDGET
1955-1956
EXPENSES

Operation of plant:

Salaries of janitor	\$180 00
Fuel and heat	950 00
Light	480 00
Water	150 00

Maintenance departments:

Repairs and replacements	300 00
--------------------------	--------

Fixed charges:

Insurance	40 00
-----------	-------

Total current expenses	<hr/>	\$2,100 00
------------------------	-------	------------

RECEIPTS

Rentals	\$2,400 00
Balance to credit of school district	\$300 00

The Ripley Homestead building, given to the district by Mr. George Ripley, has now been converted into a four tenement apartment house for our school teachers. There are three four-room apartments and one two-room and kitchenette apartment.

The availability of this building for teachers makes it possible for six members of our staff to live in the community where they work, and where other living quarters would be very difficult to obtain.

The following alterations have been made in the building :

1. The main front stairway has been extended to the top floor.
2. The main front stairway has also been extended to the basement.
3. One bathroom has been added.
4. Three kitchens have been installed.
5. Extensive re-wiring and alterations have been made to carry the extra current load.
6. Extensive plumbing alterations were necessary.
7. Seven rooms have been painted and papered.

The Ripley Building is structurally sound, the building well painted and the roof good. However, some additional repairs are needed on porch areas this summer. It is hoped that each year the budget will permit a fair balance to be returned to the district on the operation of the building.

VITAL STATISTICS

BIRTHS

<i>Date</i>	<i>Name</i>	<i>Name of Father</i>	<i>Maiden Name of Mother</i>
1954			
Jan. 19	Denise Aili	Tarno R. Koski	Bertha L. Lansdon
Jan. 23	Robert Anthony	Edward Malila	Mary Rose Bosa
Jan. 24	Raymond Ernest	Raymond E. Joslyn	Barbara E. Smallwood
Jan. 27	Craig Leon	Ralph L. Staples	Norma Grace Fuller
Jan. 28	Jill Isabelle	Raymond L. Poirier	Constance Lagrenade
Feb. 2	Ruth Ann	John C. Callahan	Ruth Irene Buckley
Feb. 21	James Lester	Harry L. May	Annie L. Page
Mar. 8	Diana Louise	Corridon F. Trask	Margaret E. Gahan
Mar. 31	Scott Keith	Francis J. Sartorio	Sophia A. Lang
Apr. 9	Mary Elizabeth	Fred T. Cumings	Rita Cowen
Apr. 12	Keith Alan	Lauri Salminen	Lorraine Mayne
May 11	Linda Fay	Russell L. Patnode	Carmen F. Patria
May 13	David Oiva	Oiva Liimatainen	Mabel T. Smith
May 13	Suzanne Marie	Armand J. Sanchagrin	Beverly Amundsen
July 16	Jody Lynn	Dalton M. Robbins	Hazel Ruth Giles
Aug. 3	James Owen	Curtis E. Orkins	Helen M. LaPlante
Aug. 20	Harold Raymond	Harold R. Cooke, Jr.	Florence J. Pratt
Aug. 24	Carol Elizabeth	Joseph R. Howe	Dorothy E. Woodlock
Sept. 12	Daniel Charles	Norman P. Pregent	Charlotte I. Farrar
Sept. 28	Patricia Amelia	Charles E. Martin	Evangeline G. Abare
Oct. 17	Ann Rebecca	Alan Wheeler	Patricia O. Root
Oct. 25	Martha Ann	Donald E. Fletcher, Jr.	Jean V. Williams
Nov. 3	Elizabeth Marie	Emil W. Koski	Gratia B. Royea
Nov. 25	Bellie-Jo Ann	William J. Bedard	Barbara E. Frazier
Nov. 27	Ashley Wood, Jr.	Ashley W. Doane	Mary S. Dodge
Dec. 8	Ray'd Winston, Jr.	Raymond W. Dicey	Virginia E. Chase
Dec. 10	Charles Leonard III	Charles L. Shaw, Jr.	Ann Garbutt
Dec. 11	Daniel Leonard	Leonard W. Drake	Claire M. Parker
Dec. 17	Richard Victor	Richard V. Russell	Ellen M. Raitto
1953			
Dec. 29	Philip Reid	Paul Preston Tucker	Renie K. Graham

MARRIAGES

<i>Date</i>	<i>Place</i>	<i>Name</i>	<i>Residence</i>
1954			
Feb. 10	Keene	Robert D. Leahy, Jr. Marilyn June Norton	Troy Keene
Feb. 14	Troy	Robert Warren Prior Pauline V. Gudalewiz	Brockton, Mass. Whitman, Mass.
Feb. 20	Keene	Joseph M. Descoteaux Laurette G. Jacob	Troy Keene
Mar. 13	Troy	Harold John Dupont Bernise M. Capen	Athol, Mass. Athol, Mass.
Mar. 13	Troy	George Maattala Carolyn M. Snow	Troy Troy
Mar. 19	Troy	Harold E. Trask Martha E. Howard	Keene Troy
Mar. 19	Troy	John H. Connell, Jr. Rose M. Corvino	Worcester, Mass. Worcester, Mass.
Mar. 20	Troy	Leslie H. Boyinton Ethel M. Gouzer	West Sterling, Mass. Worcester, Mass.
Apr. 3	Troy	William J. Prario Jennie Belle Spooner	Troy Troy
Apr. 3	Troy	Roland H. Bennette Emma M. Prouty	Gardner, Mass. Winchendon, Mass.
Apr. 3	Troy	Joseph L. Breen Eleanor M. Lampinen	Gardner, Mass. Troy
Apr. 9	Keene	Richard V. Russell Ellen M. Raitto	Keene Troy
Apr. 12	Troy	Raymond L. Smola Agnes P. Desrochers	Holden, Mass. Worcester, Mass.
Apr. 19	Keene	Joseph G. Thibodeau Shirley T. Patria	Keene Troy
May 4	Troy	Leo C. Lemay Irene E. L. Leger	Worcester, Mass. Worcester, Mass.
May 29	Troy	Harland E. Perry Margaret L. Maki	Keene Troy
June 19	East Andover	Russell A. McLaughlin Eleanor J. Thompson	Troy Andover
June 20	Marlboro	Elmer E. Ylinen Ann E. Wiinikka	Troy Marlboro
July 17	Troy	George A. Greenwood Myrtle L. Hale	Jaffrey Troy
July 31	Keene	Whalen B. Dunn Geraldine T. David	Troy Keene
Aug. 21	Rindge	Arthur P. Maki Eleanor J. Hautanen	Troy Rindge
Aug. 27	Fitzwilliam	Onni A. Isakson Suzanne Lagrenade	Troy Troy
Sept. 14	Troy	Joseph E. Brigham Shirley J. MacDonald	Worcester, Mass. Worcester, Mass.
Sept. 19	Troy	Delbert S. Gerry Sophie A. Gleba	Greenfield, Mass. Greenfield, Mass.
Sept. 24	Fitzwilliam	Louis E. Kervella, Jr. Jane M. Jenisch	Alstead Troy
Oct. 9	New London, Ct.	William F. Mahler Lucille M. Atkins	New London, Conn. Troy
Nov. 6	Fitzwilliam	Leonard R. Pelkey Ann I. White	Troy Fitzwilliam

MARRIAGES

<i>Date</i>	<i>Place</i>	<i>Name</i>	<i>Residence</i>
Dec. 3	Troy	Leo Paul Gervais Willie Ann Hayes	Warehouse Point, Conn. Broadbrook, Conn.
Dec. 4	Troy	Daniel H. Firmin Elaine E. Aro	Fitzwilliam Troy
Dec. 18	Troy	Alfred J. Duprey Rosilie M. Morin	Troy Keene
Dec. 22	Troy	Edward L. Davis, Jr. Marilyn A. Paranenn	Shrewsbury, Mass. Shrewsbury, Mass.
Dec. 22	Troy	Estel C. Roberts Ann Shirley Raitto	Paymesville, Va. Troy
Dec. 25	Troy	William R. Murray Bertha H. Howe	Boston, Mass. Boston, Mass.

DEATHS

<i>Date</i>	<i>Place of Death</i>	<i>Place of Birth</i>	<i>Name</i>	<i>Age</i>
1954				
Jan. 1	Bridgeport, Ct.		Anna Alice White	93
Jan. 2	Westmoreland	Troy	Warren Newton Clark	95
Jan. 19	Troy	Pittsford, Vt.	Edmond Hebert	83
Jan. 23	Troy	Fitzwilliam	Hilma M. Tainio	53
Jan. 25	Troy	Finland	Otto Wilplus Maattala	65
Jan. 31	Jaffrey	Canada	Edward George Lassonde	77
Feb. 1	Troy	East Swanzey	Nettie Lizzie Crown	86
Feb. 25	Swanzey	Newfoundland	Susan Bertha Hurst	78
Mar. 2	Troy	Troy	Leah Venn Robbins	64
Mar. 21	Winchester	Weare	Henry Allen Hood	82
Apr. 18	Troy	Finland	Henrik Robert Saari	69
May 12	Hanover	Finland	Frank Kivela	67
June 5	Rochester	Troy	Melvin Hale	64
June 5	Troy	Finland	Julius Ruuska	68
June 8	Fitzwilliam	Essex Jct., Vt.	Clifford Daniel Hebert	65
June 20	Keene	Gardner, Mass.	Lillian Alice Gauthier	55
July 6	Chelsea, Mass.		Sarah J. Coupe	78
July 7	Fitchburg, Mass.		Myra Louise Mahon	92
July 27	Boston, Mass.		Senia Lydia Luopa	42
July 27	Keene	Needham, Mass.	Marion Alice Page	46
Aug. 1	Keene	Boston, Mass.	Mary Janet Eckberg	49
Sept. 15	Concord	Grandmanan, N. B.	Lillian E. Wright	76
Oct. 6	Fitchburg, Mass.		Frank S. Wright	65
Oct. 9	Troy	England	Samuel Johnstone	68
Oct. 20	Winchester	Worcester, Mass.	Frank Algernon Chant	78
Nov. 24	Middlebury, Vt.		Exzilda Shackett Woods	70
Dec. 8	Troy	Putnam, Conn.	Alfred Joseph Guyette	66
Dec. 17	Keene	Templeton, Mass.	Orlando Perley Goodnow	76
Dec. 19	Fitchburg, Mass.		Matilda Jantti	79
Dec. 30	Troy	England	James Fletcher	79
Dec. 30	Concord	England	Mary Davis	93

I hereby certify that the foregoing transcript of births, marriages and deaths is correct to the best of my knowledge and belief.

WILLIAM J. PRARIO, Town Clerk

INDEX

	Page
Auditor's Certificate	79
Assessments	19
Births	109
Budget	9
Cemetery Committee	76
Comparative Statement	22
Deaths	111
District Nurses Association, Treasurer's Report	77
Financial Report	13
Fireward's Report	73
Fire Department Report	72
Library Treasurer's Report	74
Marriages	110
Overseer of Poor Report	71
Payments—detailed	24
School Budget	86
School District Officers	4
School Financial Report	87
School Health Report	95
School Principal's Report	96
School Superintendent Report	102
School Treasurer's Report	90
School Warrant	84
Selectmen's Report	21
Student Activitiy Report	100
Tax Collector's Report	38
Trustees of Trust Funds	60
Town Clerk's Report	79
Town Hall Agent's Report	70
Town Officers	2
Town Property Schedule	19
Town Warrant	5
Treasurer's Report	35
Water Collector's Report	69
Water Commissioners' Report	64
War Memorial Report	80

