

CITY LIBRARY
NICHES

Discarded
CITY
NO.

N.H. PAMPHLET COLL
32

2.07
32
26

Annual Reports
of the
Town of Deering
New Hampshire

For the Year Ending
January 31, 1926

ANNUAL REPORT

OF THE

Receipts and Expenditures

OF THE

Town of Deering

FOR THE

Fiscal Year Ending January 31, 1926

TOGETHER WITH THE

Report of the Overseer of the Poor
and School Board

MESSENGER PUBLISHING CO.

Hillsboro. N. H.

1926

Digitized by the Internet Archive
in 2009 with funding from
Boston Library Consortium Member Libraries

TOWN OFFICERS

Selectman

PAUL WILLGEROTH

GEORGE F. ELLSWORTH HERBERT C. SPILLER

Town Clerk

JAMES W. ELLSWORTH

Town Treasurer

JAMES W. ELLSWORTH

Road Agents

CHESTER M. DURRELL

ROBERT LAWSON

HOBART D. KIBLIN

Overseer of Poor

JAMES Y. WILSON

Tax Collector

JAMES Y. WILSON

Moderator

AMASA A. HOLDEN

Supervisors

CHESTER P. McNALLY

EDWIN F. DUTTON

JAMES W. ELLSWORTH

Auditors

IRA A. ROACH

MARY B. HOLDEN

LOUIS D. HAINES

Ballot Inspectors

EVA DUTTON

HARRY G. PARKER

ALBERT H. BROWN

ARNOLD K. ELLSWORTH

Library Trustees

MARY B. HOLDEN KENNETH C. COLBURN
RUTH ETHEL CLEMENT

Constables

HAROLD C. TAYLOR HARRY WORTH

Health Officer

DR. WALTER L. KELSO

Trustees Trust Funds

EDWARD W. COLBURN EDWIN F. DUTTON
JAY F. KINKAID

Forest Fire Warden

ARTHUR O. ELLSWORTH

Surveyor of Wood and Lumber

HERBERT C. SPILLER

INVENTORY OF REAL AND PERSONAL PROPERTY

Assessed on the First Day of April 1925

Real Estate	\$399,720 00
111 Horses	9,170 00
262 Cows	13,195 00
6 Oxen	450 00
75 Neat Stock	2,560 00
15 Sheep	100 00
2 Hogs	25 00
Fowls	2,267 00
2 Portable Mills	1,000 00
Wood and Lumber	9,710 00
Stock in Trade	800 00
	<hr style="width: 20%; margin-left: auto; margin-right: 0;"/>
Total Valuation	\$438,997 00

Taxes Assessed for the Year 1925

State Tax	\$ 750 00
County Tax	593 93
Town Charges	1,200 00
Highways	5,000 00
Dragging Roads	300 00
Town Debt	1,500 00
Library Tax	15 00
Schools by Law	1,738 91
High School Tuition	500 00
Salaries of District Officers	126 00
\$2.00 per Capita Tax for Supervision	158 00
Administration	538 54
Elementary School	538 55
Overlay	749 81
	<hr style="width: 20%; margin-left: auto; margin-right: 0;"/>
Total Taxes	\$13,708 74
Tax Rate \$3.00.	

FINANCIAL REPORT

Assets

Accounts Due to the Town—

Due from State:

(a) Joint Highway Accounts, Unexpended Balances in State Treasury	334 73
(b) Savings Bank	213 16
(c) R. R. Tax	26 36

Other bills due Town:

(a) Due for brick	5 00
(b) Due from Trustees of Trust Funds	8 00

Taxes not collected:

(a) Levy of 1925	70 70
Taxes bought by town	215 80

Total Assets	\$ 895 75
--------------	-----------

Excess of liabilities over assets (Net Debt)	3,131 75
--	----------

Grand Total	\$4,027 50
Net Debt—Surplus, January 31, 1925	\$6,264 29

Decrease of Debt	3,131 75
------------------	----------

	\$3,132 54
--	------------

Liabilities

Accounts Owed by the Town:

Bills outstanding		
Due E. W. Colburn	\$	5 00
Due to Trustees of Trust		
Funds		22 50
Due to State		
State Tax 1925		750 00
Long Term Notes Outstanding:		3,250 00
		<hr/>
Total Liabilities		\$4,027 50
Grand Total		\$4,027 50
		<hr/>

Receipts

Current Revenue.

From Local Taxes:

Property Taxes committed		
to collector, 1925	\$13,608	00
Less uncollected, 1925	70	70
		<hr/>
	\$13,537	30

1. Property taxes current year		
actually collected	\$13,039	30
2. Poll taxes, current year,		
actually collected		
@ \$3.00	498	00
3. Property and poll taxes,		
previous years,		
actually collected	970	08
		<hr/>

Total of above collections	\$14,407	38
----------------------------	----------	----

From State:

5. For highways	998	60
(a) For State Aid maintenance		
(b) For State Aid construction		
8. Railroad tax	24	40
9. Savings bank tax	262	37

11. State aid for education	1,950 59
13. Bounties	108 80
From Local Sources, Except Taxes:	
16. Dog licenses	170 00
19. Rent of town hall	16 00
20. Interest received on taxes	24 38
22. Income from trust funds	167 00
24. Income from departments	15 00
26. Permits for registration of motor motor vehicles	410 57
Receipts Other Than Current Revenue:	
28. Temporary notes in anticipation of taxes during year	\$6,100 00
<hr/>	
Total Receipts Other Than Current Revenue	\$6,100 00
Total Receipts from All Sources	\$24,655 09
Cash on hand, February 1, 1925	14 24
Over draft	195 72
<hr/>	
Grand Total	\$24,865 05

PAYMENTS

Current Maintenance Expenses:

General Government:

1. Town officers' salaries	\$797 16
2. Town officers' expenses	143 35
5. Expenses town hall and other town buildings	1 75

Protection of Persons and Property:

7. Fire department, including forest fires	3 00
9. Bounties	12 20

Health:

11. Health department, including hospitals	25 00
12. Vital statistics	25

Highways and Bridges:

14. State Aid maintenance	985 06
16. Town maintenance	3,440 96

18. General expenses of highway dept., including water- ing troughs	280 75	
Libraries:		
19. Libraries	40 20	
Charities:		
20. Town poor	380 39	
Public Service Enterprises:		
27. Cemeteries, including hearse hire	117 50	
Unclassified:		
28. Damages and legal expenses	5 00	
29. Taxes bought by town	294 94	
30.	168 15	
	<hr/>	\$6,693 58
Interest:		
32. Paid on temporary loans in anticipation of taxes	362 13	
33. Paid on long term notes	177 82	
	<hr/>	
Total Interest Payments		\$539 95
Outlay for New Construction and Permanent Improvements:		
36. Highways and Bridges— State Aid construction	\$1,495 51	
	<hr/>	
Total Outlay Payments		\$1,495 51
Indebtedness:		
44. Payments on temporary loans in anticipation of taxes	\$9,200 00	
45. Payments on long term notes	1,300 00	
	<hr/>	
Total Indebtedness Payments		\$10,500 00

Payments to Other Governmental Divisions:

51. Taxes paid to County	593 93
53. Payments to School Dists.	4,939 78
	<hr/>
Total Paym'ts to Other Gov. Div.	\$5,553 71
Arthur Felch, State Assessor	82 30
	<hr/>
Total Payments for all Purposes	\$24,865 05
Grand Total	\$24,865 05

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.

Date January, 31, 1926.

GEORGE F. ELLSWORTH
 HERBERT C. SPILLER
 Selectmen of Deering

JAMES W. ELLSWORTH
 Treasurer.

DETAILED STATEMENT OF PAYMENTS

Detail No. 1—Salaries of Town Officers

E. W. Colburn, Selectman	\$ 16 00
Paul Willgeroth, Selectman	90 00
George F. Ellsworth, Selectman	167 00
Herbert C. Spiller, Selectman	148 00
K. C. Colburn, Treas. and Clerk	17 50
A. A. Holden, Moderator	8 00
Mary B. Holden, Auditor	2 00
James Y. Wilson, Assessor, Tax Collector and Overseer of Poor	194 66
Chester P. McNally, Supervisor and Assessor	48 00
A. H. Jacques, Assessor	44 00
E. F. Dutton, Supervisor	14 00
J. W. Ellsworth, Supervisor, Dog Licenses and Auto Permits	48 00
	\$797 16

Detail No. 2—Town Officers Expenses

E. C. Eastman, Supplies	\$21 30
Paul Willgeroth	2 80
C. P. McNally	28 75
A. H. Jacques	4 00
A. O. Ellsworth	6 00
Gladys Ellsworth	25 00
Messenger Publishing Co.	5 25
W. P. Farmer	2 00
M. B. Holden	2 00
G. F. Ellsworth	10 25
H. C. Spiller	10 00
W. E. Ellenwood	6 00
J. Y. Wilson	20 00
	\$143 35

Detail No. 3—Town Hall Expense

George F. Ellsworth	\$1 75
---------------------	--------

Detail No. 4—Fire Department

A. O. Ellsworth, Quincy Newton fire	\$3 00
-------------------------------------	--------

Detail No. 5—Bounties	
Paul Willgeroth	\$6 80
George F. Ellsworth	5 40
	<hr/>
	\$12 20
Detail No. 6—Health Department	
W. L. Kelso	\$25 00
Detail No. 7—Vital Statistics	
W. L. Kelso	\$ 25
Detail No. 8—State Road Maintenance	
H. D. Kiblin	\$985 06
Detail No. 9—Town Maintenance	
Robert Lamson	\$1,179 35
Chester Durrell	1,029 31
H. D. Kiblin	826 81
Louis J. Fisher	46 00
A. A. Holden	4 00
E. D. Brown	8 00
E. F. Dutton	1 80
George F. Ellsworth	35 00
Albert Sweeney	5 00
Peter Wood	2 00
George Putnam	16 00
Sarah McNally	2 00
H. C. Spiller	43 48
Frank J. Boyd	48 04
Chester McNally	42 70
Gingrass Bros.	41 69
J. A. Fleming	57 54
Orvis Fisher	4 00
J. W. Ellsworth	16 00
Bert Smith	8 24
Arnold K. Ellsworth	24 00
	<hr/>
	\$3,440 96
Detail No. 10—General Expense of Highway Department	
George F. Ellsworth	\$14 00
H. C. Spiller	13 00
Good Roads Machinery Co.	15 90
A. K. Ellsworth	38 00
Gingrass Bros.	70 00

J. W. Ellsworth	14 00
J. Vieno, tire and tube	45 80
Standard Oil Co., gas	12 65
F. E. Halliday, hardware	14 93
J. H. White, Blacksmith	3 75
B. H. Smith	75
P. E. Belisle	4 30
F. J. Boyd	9 67
Orvis Fisher	14 00
Robert Lawson	10 00
	<hr/>
	\$280 75

Report of Chester M. Durrell, Road Agent

Paid Chester Durrell, labor	\$204 50
“ Leroy Locke, labor	72 75
“ Fred Bachellor, labor	16 00
“ John Evans, gravel	8 40
“ Albert Holden, labor	23 50
“ Jay F. Kincaid, labor	15 00
“ Chester McNally, labor and gravel	87 70
“ Elijah Brown, labor	67 00
“ Warren Fisher, labor	16 00
“ William Stevens, man and team	18 00
“ Arthur O. Ellsworth, labor	5 75
“ Herbert Spiller, labor	18 50
“ Orvis Fisher, labor	16 00
“ James W. Ellsworth, labor and gravel	11 30
“ Clinton Putnam, labor	37 00
“ George Putnam, labor and gravel	33 80
“ Charles Osborn, team	16 00
“ George F. Ellsworth, labor	1 00
“ A. H. Brown, labor	16 00
“ John Raines, labor	12 00
“ Sherrod Ashby, labor	8 00
“ Fred Grinnell, labor	10 00
“ W. O. Patten, gas and oil	22 75
“ George Craine, labor	12 00
“ Arnold Ellsworth, labor	4 00
“ M. J. Grant, timer	1 00
“ George Colby, gravel	12 70
“ James White, repairs	1 70

" Frank Halliday, spikes	35
" Jesse Brown, labor	85 00
" Frank J. Boyd, oil, gas and repairs	40 68
" Berger Culvert Co., culverts	133 00
	<hr/>
	\$1,027 38

Report of Robert Lawson, Road Agent

Paid Wendell Rich, labor	\$16 50
" George Craine, labor	3 25
" James Wilson, labor	2 50
" Jesse Brown, labor	3 50
" Chester Durrell, labor	3 50
" Harry French, labor	13 00
" J. C. Christensen, labor	29 50
" Robert Lawson, labor	22 25
" E. Johnson, labor	30 95
" Peter Wood, labor	16 00
" Fred Brown, labor	13 50
" Albion Patriquine, labor	1 00
" Sweeney Bros., labor	11 75
" Ira Bartlett, labor	27 00
" Robert Lawson, labor	43 00
" Wendell Rich, labor	27 00
" E. Johnson, labor	12 00
" Peter Wood, labor	12 00
" Robert Lawson, labor	45 75
" E. Johnson, labor	39 00
" Wendell Rich, labor	4 00
" Peter Wood, labor	4 00
" Fred Brown, labor	20 00
" Fred Bigwood, labor	12 00
" Ira Bartlett, labor	12 00
" Fred Brown, labor	57 00
" Fred Bigwood, labor	56 00
" Robert Lawson, labor	87 00
" Ernest Johnson, labor	64 00
" Wendell Rich, labor	48 00
" George Craine, labor	20 50
" Ira Bartlett, labor	15 00
" Clinton Clough, labor	4 00
" Arthur Jacques, labor	4 00
" Albion Patriquine, labor	4 00

" John Loveren, labor	12 00
" Peter Wood, labor	20 00
" Wallace Wood, labor	9 00
" William Stone, labor	1 00
" Harry French, labor	12 00
" Robert Lawson, labor	58 15
" E. Johnson, labor	36 00
" Peter Wood, labor	60 00
" Wallace Wood, labor	6 00
" Wendell Rich, labor	28 00
" Clinton Clough, labor	10 00
" Jay Kincaid, labor	1 00
" Ernest Bartlett, gravel	3 50
" Fred Brown, labor	16 00
" Albion Patriquine, labor	12 00
" John Loveren, labor	4 50
" Robert Lawson, labor	5 00
" Ernest Johnson, labor	24 00
" Robert Lawson, labor	7 50
" Robert Lawson, labor	1 25
" Fred Brown, labor	2 00
" Robert Lawson, labor	8 00
	<hr/>
	\$1,121 35

Report of Hobart D. Kiblin, Road Agent

Paid Kenneth C. Colburn, labor	\$32 00
" E. W. Colburn, labor	23 00
" James Ellenwood, labor	4 00
" Warren Colburn, labor	6 00
" Fred Perry, labor	14 50
" Archie McAlister, labor	20 00
" Hobart D. Kiblin, labor	44 50
" For one Culvert	35 00
" Paul Willgeroth, labor	42 00
" Herbert Spiller	22 00
" Warren Fisher, labor	20 00
" Orvis Fisher, labor	20 00
" Fred Perry, labor	16 00
" George Ellsworth, labor	16 00
" Billy Dumas, labor	2 00
" Hobart Kiblin, labor	73 00
" Bert Smith, gas and oil	10 06

" W. E. Newman, pipe and labor	7 30
" E. W. Colburn, labor	3 00
" John Herrick, gravel	18 50
" John Waters, gravel	9 00
" E. W. Colburn, labor	16 00
" Paul Willgeroth, labor	26 00
" H. D. Kiblin, labor	38 00
" Archie McAlister, labor	24 00
" Hobart D. Kiblin, labor	32 00
" Belisle, hardware	6 85
" Hobart D. Kiblin, labor	12 00
" Herbert Spiller, labor	12 00
" Edward Willgeroth, labor	8 00
" Harry French, labor	12 00
" Charles Carter, labor	2 00
" Maurice Tucker, labor	4 00
" Orvis Fisher, labor	4 00
" Carlton Chamberlain, labor	4 00
" Hobart Kiblin, labor	36 00
" Archie McAlister, labor	2 00
" Carlton Chamberlain, labor	2 00
" Hobart Kiblin, labor	46 00
" Archie McAlister, labor	13 00
" Hobart Kiblin, labor	37 00
" John Herrick, gravel	17 40
" Harry French, labor	2 00
" Gingrass Bros., labor	4 00
" Hobart Kiblin, labor	12 00
" Henry Gerini, gravel	3 40

Total

\$823 51

Detail No. 11—Library

Mary B. Holden, Librarian	\$ 6 00
J. W. Ellsworth, Library treasurer	34 20
Sarah McNally, Librarian and Rent	20 00

\$60 20

Detail No. 12—Town Poor

Hillsboro County Farm, Board and Care of	
Emily Dow	\$276 00
James Y. Wilson, Overseer of Poor for G. Center	104 39

\$380 39

Detail No. 13—Cemeteries

H. C. Spiller	\$12 00
George F. Ellsworth	12 00
George Grinnell	52 50
James W. Ellsworth	15 00
A. O. Ellsworth	10 00
H. D. Kiblin	16 00

 \$117 50

Detail No. 14

Ralph D. Smith	\$5 00
----------------	--------

Detail No. 15— Taxes Bought by Town	\$294 94
-------------------------------------	----------

Detail No. 16—Unclassified

Ralph Smith, Insurance	\$64 80
Hillsboro Messenger Co., Reports	96 75
Paul Willgeroth	60
A. O. Ellsworth, Rent of Deposit Vault for 3 years	6 00

 \$168 15

Detail No. 17—Interest

First National Bank	\$362 13
Jessie C. Colburn	12 50
Lydia E. Wilson	10 00
Flora B. Kimball	22 50
Kenneth C. Colburn	25 00
E. W. Colburn	35 00
Lucetta A. Appleton	20 00
Edith M. Locke	52 82

 \$539 95

Detail No. 18— State Aid Construction

Herbert Dutton	\$56 77
Joe Demars	69 99
Archie Dutton	40 05
Warren Fisher	77 00
Orvis Fisher	132 61
Albert Holden	87 11
Chester McNally	169 55
Elijah Brown	114 33
Gingrass Bros.	115 12
W. D. Stevens	90 22
A. R. Ellsworth	47 06
Louis Fisher	54 44

Jerry Gingrass	59 10
George F. Ellsworth	75 05
Paul Willgeroth	38 89
Alzira Gove	17 30
Sarah McNally	45 30
Fred Bachelder	14 00
H. C. Spiller	186 62

\$1,490 51

Detail No. 19—Payments on Short Term Notes	
First National Bank	\$9,200 00
Detail No. 20—Payments on Long Term Notes	
Edith M. Locke	\$1,300 00
Detail No. 21—Payments to County	
James H. Shenton, County Tax	\$593 93
Detail No. 22—Education	
Paid School Treasurer	\$4,939 78
Detail No. 23	
Arthur Fitch, State Assessor	\$82 30

We hereby certify that we have checked up the accounts of the officers of the Town of Deering, New Hamp., as follows:

Selectmen
Tax Collector
Town Clerk
Town Treasurer
Treas. Library Funds
Trustees of Trust Funds

and find them to be correct to the best of our knowledge and belief.

IRA C. ROACH
MARY B. HOLDEN
Auditors of Town of Deering.

SCHOOL DISTRICT OFFICERS

Moderator

EDWARD W. COLBURN

Clerk

GLADYS A. ELLSWORTH

Treasurer

CHESTER P. McNALLY (resigned)
GEORGE F. ELLSWORTH

School Board

MAUD H. McADAMS (term expires 1925)
LOAMMI P. McALISTER (term expires 1926)
GLADYS A. ELLSWORTH (term expires 1927)

Superintendent of Schools

A. A. HOLDEN, A. M.

Auditors

MARY B. HOLDEN
IRA ROACH
LEWIS HAINES

REPORT OF THE SCHOOL BOARD

From July 1, 1924 to June 30, 1925

Expenditures

Superintendents Salary:

A. A. Holden	\$181 80	
--------------	----------	--

\$181 80

Salaries of District Officers:

C. P. McNally	\$15 00	
Ida D. Hart	15 00	
Gladys A. Ellsworth	30 00	
Gladys A. Ellsworth, Clerk	5 00	

George F. Ellsworth, Treasurer	11 25	
A. K. Ellsworth, Census and Truant Officer	16 00	
	<hr/>	\$92 25
Expenses of Administration:	\$20 56	
	<hr/>	\$20 56
Teachers' Salaries:		
Eveline Nelson	\$648 00	
Ida D. Hart	648 00	
Esther Grout	648 00	
Almeda Holmes	648 00	
Ruth Brown	471 60	
Deborah Brown	162 00	
Mary B. Holden	14 40	
	<hr/>	\$3,240 00
Text Books:	\$83 88	
	<hr/>	\$83 88
Scholars' Supplies:	\$45 89	
	<hr/>	\$45 89
Flags and Appurtenances	\$4 34	
	<hr/>	\$4 34
Janitor Service:	\$210 50	
	<hr/>	\$210 50
Fuel:		
George Ellsworth	\$ 1 00	
Edward Colburn	40 00	
Robert Lawson	98 01	
H. D. Kiblin	10 00	
George Putnam	45 00	
W. E. Ellinwood	24 50	
	<hr/>	\$218 51
Janitor's Supplies	\$6 25	
	<hr/>	\$6 25
Minor Repairs and Expenses:		
L. O. Travis	\$1 25	
Robert Lawson	4 55	
Arthur Jacques	5 00	
C. F. Butler	4 84	
Arnold Ellsworth	4 00	
Harry Worth	8 50	
Harold Taylor	3 80	
Ida Hart	5 00	
	<hr/>	\$36 94

Medical Inspection:		
Dr. W. L. Kelso	\$1 85	
	<hr/>	\$1 85
Transportation:		
Ethel Berry	\$289 50	
Paul Grund	150 00	
Viola Christensen	53 90	
	<hr/>	\$493 40
High School Tuition:	\$428 00	
	<hr/>	\$428 00
Elementary Tuition	\$24 00	
	<hr/>	\$24 00
Other Special Activities	\$12 10	
	<hr/>	\$12 10
Insurance:	\$62 50	
	<hr/>	\$62 50
Per Capita Tax	\$150 00	
	<hr/>	\$150 00

Expenditures	\$5,312 77
--------------	------------

CHESTER P. McNALLY
GLADYS A. ELLSWORTH

Due from the Selectmen July 1, 1924	\$ 252 38
Received from Selectmen	
Taxes	\$2,780 82
Trust Funds	161 67
Dog Taxes	184 88
Part of State Aid	1,942 41
	<hr/>
	\$5,069 78
Received from State Board	
Part of State Aid	\$208 18
	<hr/>
	208 18
Amount due plus receipts	\$5,530 34
Amount paid on School Board orders	5,317 77
	<hr/>
Balance	\$ 212 57
Balance in hands of Treasurer,	
July 1. 1925	\$ 37 93
Balance due from Selectmen,	
July 1, 1925	\$174 64
Unpaid school board orders, July 1, 1925	\$49 00

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the School Board of Deering, N. H.:

The sixth annual report of the Superintendent of Schools for the year 1924-5 is hereby submitted:—

At the beginning of this year consolidation of some of our schools was seriously considered, but it was finally thought best to continue with the same schools as formerly. Mrs. J. D. Hart returned to the Pond School and Miss Holmes to the East Deering, the other schools have new teachers. Miss Eveline Nelson, a graduate of the Hillsboro High School, and a student at the summer session of the Keene Normal School, taught at North Deering, Miss Ruth Brown of Hillsboro, and a graduate of Keene Normal School, came to Manselville, and Miss Esther Grout, who was also a student at the summer session of the Keene Normal School, taught at West Deering. Mrs. Hart, Miss Holmes and Miss Brown had experience in teaching while the other two were new to the work, but they both did well and were reengaged for the coming year. Each of our teachers received a salary of \$648.00, which is low compared with the salaries paid in other towns of about the same size in our state.

The average salary paid our teachers for the past four years is indicated below:—

1921-2	\$504.00	3 teachers
1922-3	\$648.00	4 teachers
1923-4	\$631.50	5 teachers
1924-5	\$648.00	5 teachers

From the table it will be seen that our salaries have remained about the same for the past three years, and that because the number of schools has been increased from 3 to 5, the total amount paid in salaries has increased from \$1,512 to \$3,240. Is this increase in the number of schools necessary? I notice that most people seem to believe in consolidation of schools in all cases except in their own district. Might it not be a good idea to dis-

cuss the matter of consolidation at the annual school district meeting, so that its difficulties and advantages may be more clearly brought out. Although it should be understood that the school board has the deciding voice in the matter.

No one will deny that our children deserve as good, as well prepared teachers as can be found, and when the time comes that our present satisfactory teachers decide to leave us, I recommend that we try to fill their places with New Hampshire trained Normal graduates. It is true that the minimum salary for such teachers is \$900, yet if it should be decided to have three schools again instead of five, and engage normal graduates, we not only would have teachers with the most approved training, but would actually save money, because three at \$900 each amounts to less than five at \$648 each.

Last year we had 56 Deering children in our schools, while this year we had 57. These were divided among the schools as follows:—

Manselville 20	West 10
North 10	Pond 9
East 8	

At one time there were 14 in the Pond School, but as 4 of them attended both that school and the East School, they were counted in the school they first attended. Another one of the Pond pupils came from Francestown, so that beside the 57 Deering children, we had one tuition pupil, or 58 as a total enrollment. Below is an enumeration of all the Deering children attending school here or elsewhere:—

Grades	Boys	Girls	Total
1	4	2	6
2	3	5	8
3	8	3	11
4	3	2	5
5	4	7	11
6	3	1	4
7	6	2	8
8	1	3	4
High School	4	3	7
College	2	2	4
Hillsboro Gr.	1	3	4
Total	39	32	71

That means that about 30% of our population is attending school, a very large percentage, and for a town of our size to have four in college is worthy of notice. Without making any careful investigation we can think of 18 residents of Deering, who have attended. That number does not include those who have attended college. Probably not many towns can claim 7.8% of the population as college alumni.

One of the eighth grade pupils left town before the close of the school year so that there were only three to be graduated, Thelma Wood, Grace Worth and John Loveren, and again 100 per cent attended High school, Thelma and John going to Weare, and Grace to Hillsboro.

Our second annual graduation exercise took place in the town hall at 8 P. M. June 12th, followed by a real social hour with refreshments. The hall was beautifully decorated by teachers, school board, superintendent and some of the pupils, and in every way the affair was a success, with the following program:

Invocation	Rev. W. T. Thistle
Class Prophecy	Thelma Wood
Transportation by Water	John Loveren
Song, Homeward Bound	North School
The Value of Good Reading	Grace Worth
Exercise, The Star Spangled Banner	West School
Song, Wahneta	West School
Wand Drill	Pond School
Recitation, Battle of Blenheim	James Laferriere
Song, My Bonnie	James Laferriere
Play, The Change of Name	Manselville School
Song, Father Time	Manselville School
Presentation of Diplomas, and Address	Supt. A. A. Holden
Social Hour and Refreshments	

Standard tests were again given this year, and the children as a whole stood well above the average.

During the past four years the superintendent has made the following number of visits of supervision and inspection: 1921-2, 42 visits, 3 schools; 1922-3, 53 visits, 4 schools; 1923-4, 59 visits, 5 schools; 1924-5, 94 visits, 5 schools.

The open winter, during which the automobile was used all but two weeks of the time made the large number of visits possible this year. On the average each teacher received a visit from the superintendent slightly more than once every two weeks.

Teachers reported 9 visits of the School Board. There were 174 visits by parents compared with 130 the previous year. The North District being the banner district in this respect, having had 59 visitors. The percentage of attendance, 92.9% was slightly better than last year, but not as good as we wish it to be. It ranged from 90.4% at West Deering to 94.3% at Manselville.

I trust that teachers, parents and pupils will help to improve our record in tardiness. There is far too much tardiness. Punctuality is a moral quality. Teachers are expected to train character, and they should be supported in that attempt, in so far as they are wise and tactful, by the parents. It is considered that three cases of tardiness per pupil each year is a poor record for a school and less than 1 per pupil is commendable. According to that the East and West schools had a bad record, the Pond and North schools had a fair record, and Manselville had an excellent record. To let you know what is possible, I will say that in one of my rural schools in another town, where it is just as difficult for the children to get to the school as it is in any of our schools, there has not been a single case of tardiness for two years. The record for our schools follows: Manselville 13, North 19, Pond 24, East 39, West 52.

If it were not for the Cote children we would have no Roll of Honor this year, as Archie, Bibian and Leonard Cote were the only ones in the whole town who were neither absent nor tardy for the year.

The greater the number of days of school per year.

the more the children can be taught. Last year we averaged 171 days of school out of a possible 180, and this year we averaged 176 days. That is a good record.

Dr. C. B. Abbott, the Medical Examiner, made the following report of his examination of 49 children:—

Defective vision	5
Skin disease	3
Defective teeth	40
Enlarged tonsils	5
Adenoids	3
Enlarged glands	12
Unvaccinated	10

That 40 out of 49 children should have defective teeth is a condition needing the attention of the parents. I am certain that the teachers emphasize the proper care of the teeth, and it may well be brought to the attention of the parents also. The law contemplates that all children should be vaccinated, except under certain conditions, and 10 is too large a number to be accounted for by those exceptions.

We feel that this has been in many ways a successful year, for which we again thank parents, teachers, pupils and the School Board.

Respectfully submitted,

A. A. HOLDEN,
Supt. of Schools.

Report of the Trust Funds of the Town of Deering, N. H., Jan. 31, 1926

Date of Creation	HOW INVESTED	Amount of Principal	PURPOSE OF CREATION
Sept. 18, 1918	\$9,461.15 Amoskeag Bank	\$9,961.15	H. J. W. and Elizabeth Gove
April 1, 1913	\$500 Loaned Town		H. J. W. and Elizabeth Gove
Jan. 9, 1911	Liberty Bonds	2,000.00	James F. Grimes, care of 4 lots
Dec. 1, 1914	"	1,000.00	Betsey J. Blakeslee, care of Blakeslee lot
Sept. 21, 1914	"	100.00	Frank P. Goodall, Schools
Sept. 23, 1915	"	195.00	Evelyn M. Foster, care of Foster lot
Sept. 23, 1913	"	200.00	East Deering, care of East Deering Cemetery
April 9, 1913	"	100.00	C. J. Wilkins, care of Wilkins & Goodhue lots
May 9, 1910	"	100.00	Vienna D. Clement, care of J. D. Clement lot
Feb. 21, 1912	"	200.00	L. J. Atwood, care Robert & A. Wilson lots
Nov. 1, 1920	Hillsboro Guaranty Bank	100.00	C. R. Austin, care 2 Austin lots
Nov. 1, 1921	"	100.00	Fostina A. Kenney, care Otis lot
Nov. 1, 1921	"	200.00	George Appleton, care Charles Appleton lot
Nov. 1, 1921	"	100.00	Mrs. J. H. Wallace, care Wallace & Downing lots
April 17, 1922	"	100.00	Josephine Smith, care Isaac Smith lot
April 14, 1925	"	200.00	Mary A. Chase, care J. F. Chase lot
Feb. 1, 1926	"	150.00	Care of David Wilson and George Smart lot Care of Three Lots

Estimated Interest \$692.94

This is to certify that the information in this report is complete and correct to the best of our knowledge and belief.
Jan. 31, 1926

EDWARD W. COLBURN
EDWIN F. DUTTON, Trustees.

**REPORT OF JAMES W. ELLSWORTH, TREAS.
DEERING LIBRARY**

Balance Jan. 31, 1925	\$48 42
Nov. 28, 1925, Received Tax 1924-1925	34 20
	\$82 62
Expended:	
Nov. 30, 1925. Paid Messeng'r Pub. Co.	\$2 50
Dec. 18, 1925. Paid W. P. Goodman,	
Books	49.75
Dec. 24, 1925. Paid Ruth E. Clement,	
Books	6 35
Dec. 24, 1925. Paid Mary B. Holden,	
Books	1 25
	\$59 85
Balance Jan. 31, 1926	22 77
	\$82 62

JAMES W. ELLSWORTH, Treas.

The following books have been added to the town library during the year 1925:

World History 1815-1920	Edward Fueter
Eminent Europeans	Eugene S. Bagger
From Tangiers to Tripoli	F. G. Carpenter
Keeping Up with Science	Edwin E. Slosson
So Big	Edna Ferber
Cheerful by Request	Edna Ferber
Gigolo	Edna Ferber
The Girls	Edna Ferber
The Sea Hawk	Rafael Sabatini
Scaramouche	Rafael Sabatini
Captain Blood	Rafael Sabatini
The Carolinian	Rafael Sabatini
The Beloved Woman	Kathleen Norris
Certain People of Importance	Kathleen Norris
The Story of Julia Page	Kathleen Norris
Butterfly	Kathleen Norris
Soundings	A. Hamilton Gibbs
Tiger River	Arthur O. Friel
The Flaming Forest	James Oliver Curwood
The Able McLaughlins	Margaret Wilson
Rough Hewn	Dorothy Canfield
Rosa Mundi	Ethel M. Dell

Miranda	Grace L. H. Lutz
The Witness	Grace L. H. Lutz
The Diamond Thieves	Arthur Stringer
The Prairie Mother	Arthur Stringer
Money, Love and Kate	Eleanor H. Porter
Spirit of Iron	Harwood Steele
The Two Gun Man	Robert Ames Bennett
The Seventh Man	Max Brand
The Breaking Point	Mary Roberts Rinehart
The Pride of Palomar	Peter B. Kyne
The Amateur Cracksman	E. W. Hornung
At Sight of Gold	C. Lombardi
Kings in Exile	Alphonse Daudet
Rider o' the Stars	Robert J. Horton
The Lost Lady	Willa Cather
The Great Impersonation	E. Phillips Oppenheim
The Zeppelin's Passenger	E. Phillips Oppenheim
Masques	Elizabeth Hall Yates
The Way of a Man	Emerson Hough
The Man Next Door	Emerson Hough
The Covered Wagon	Emerson Hough
The Guest of Quesnay	Booth Tarkington
The Fascinating Stranger	Booth Tarkington
The Magnificent Ambersons	Booth Tarkington
The Barbarian Lover	Margaret Padlar
Rugged Water	Joseph C. Lincoln
The Bush Ranchers	Harold Bindloss
The Test of Donald Norton	Robert E. Pinkerton
The Thundering Herd	Zane Gray
Left End Edwards	R. H. Barbour
The Keeper of the Bees	Gene S. Porter
Girl Scouts at Miss Allen's School	Edith Lavell
Pitcher Pollock	Christy Mathewson
The Governess	Julie M. Lippman
The Riddle Club at Home	Alice D. Hardy
The Radio Boys' First Wireless	Allen Chapman
The Cadets of Putnam Hall	Arthur M. Winfield
Nancy and Nick in the Land of Dear Knows Where	Olive B. Roberts
The Road to Oz	L. Frank Baum
Glinda of Oz	L. Frank Baum
The Little French Girl	Anne D. Sedgwick
Birds of Eastern North America	Frank M. Chapman
Wild Flowers East of the Rockies	Chas. K. Reed

BUDGET OF THE TOWN OF DEERING, N. H.

Sources of Revenue	Actual Revenue Previous Year 1925	Estimated Rev. Ensuing Year 1926	Increase	Decrease
FROM STATE:				
Railroad Tax	26 36	26 36		
Savings Bank Tax	235 16	235 16		
For Highways				
(a) For St. Aid Maint.	600 00	600 00		
FROM LOCAL SOURCES EXCEPT TAXES				
All Licenses and Permits				
except Dog Licenses	410 57	410 57		
Rent of Town Hall				
and Other Buildings	16 00	16 00		
Interest received on Taxes and Deposits	24 38	24 38		
FROM POLL TAXES	498 00	498 00		
Revenue Applicable Only to New Const. and Improvements:				
From State:				
(a) For State Aid				
Highway Const.	638 66	654 00	15 34	
Amount Raised by Issue of				
Bonds or Notes	6100 00	6500 00	400 00	
Revenue Which Must be Paid to Other Govt. Divs.:				
Dog Licenses	170 00	170 00		
TOTAL REVENUES FROM ALL SOURCES EXCEPT PROPERTY TAXES:				
	8719 13	9134 47		
Amount Raised by Property Taxes	13608 00	13608 00		
TOTAL REVENUES	\$22327 13	22742 47	415 34	

Purposes of Expenditures	Actual Expt. Previous Year 1925	Estimated Expt. Ensuing Year 1926	Increase	Decrease
Current Maint. Expenses:				
General Government:				
Town Officers' Salaries	797 16	700 00		97 16
Town Officers' Expenses	143 35	140 00		3 35
Election and Regis Exp.	159 12	175 00	15 88	
Care and Supplies for Town Hall	1 75	125 00	123 25	
Protection of Persons and Property:				
Police Department		20 00	20 00	
Fire Department	3 00	10 00	7 00	
Bounties	12 20	50 00	37 80	
Health:				
Health Department	25 00	25 00		
Vital Statistics	25	5 00	4 75	
Highways and Bridges:				
State Aid Maintenance				
State's Contribution	492 53	600 00	107 47	
Town's Contribution	492 53	600 00	107 47	
Town Maintenance	3438 88	4000 00	561 12	
General Expense of Highway Department	280 75	280 75		
Education:				
Libraries	40 20	25 00		15 20
Charities:				
Town Poor	380 39	400 00	19 61	
Public Service Enterprises:				
Cemeteries	117 50	200 00	82 50	
INTEREST:				
On Temporary Loans	362 13	300 00		62 13
On Long Term Notes	177 82	160 00		17 83

Purposes of Expenditures	Actual Expt. Previous Year 1925	Estimated Expt. Ensuing Year 1926	Increase	Decrease
Outlay for New Construction and Perman't Improvem'ts:				
Highways and Bridges				
State Aid Construction				
State's Contribution	747 75	654 00		93 75
Town's Contribution	747 75	654 00		93 75
Indebtedness:				
Paym't on Principal of Debt				
Short Term Notes	9200 00	9200 00		
(b) Long Term Notes	1300 00	1000 00		300 00
Payments to Other Govt. Div.				
State Taxes	750 00	750 00		
County Taxes	593 93	593 93		
Paym'ts School Dist.	4959 78	5000 00	40 22	
TOTAL EXPEND.	<u>\$25223 77</u>	<u>25667 68</u>	<u>1127 07</u>	<u>683 17</u>

VITAL STATISTICS
1925

Births Registered in town of Deering, N. H., for Year ending Dec. 31st, 1925

Date of Birth	Name of Child	Sex		Name of Father	Maiden Name of Mother	Occup'n of Father	Birthplace of Father	Birthplace of Mother
		♂	♀					
Feb 24	Louise Barbara	F	L	Albert R. Sweeney	Florence E. Oliver	Laborer	Keene	Keene
Jun 29	Elsie Anna	F	L	Carl E. Olson	Aurillia Hooper	Farmer	Middleton Ct	Henniker
Oct 16	Norman N.	M	L	Archie Cote	Mary Laferriere	Mill opr	Canada	Manchester
Nov 25	George Edward	M	L	Hobart D. Kiblin	Ada Stowell	Farmer	Stoddard	Antrim

Deering Residence of all parents All White

Sweeney reported by Walter L. Kelso. Olson reported by W. P. Grimes. Cote reported by W. P. Grimes. Kiblin reported by George S. Bailey.

I hereby certify that the above return is correct according to the best of my knowledge and belief.
 JAMES W. ELLSWORTH, Town Clerk.

Marriages Registered in the Town of Deering, N. H., for Year Ending Dec. 31st, 1925

Date of Marriage	Name and Surname of Groom and Bride	Residence of each at time of marriage	Age Yrs.	Occupation	to avoid Birth	Names of Parents	Birthplace of Parents	Name, res. and Office! Station of Person by whom married
------------------	-------------------------------------	---------------------------------------	----------	------------	----------------	------------------	-----------------------	--

No Marriages Recorded for Year 1925

Deaths in the Town of Deering, N. H., for Year Ending Dec. 31, 1925

Date of Death	Name and Surname of the Deceased	AGE		Place of Birth		Sex		Place of Birth		Name of Father	Maiden Name of Mother
		Yrs	Days	Place of Birth	Sex	Father	Mother				
1925											
Dec 19	Ellen B Loveren	77	5	Hillsboro	F	W	Somers N Y	John Murdough	Mary Murdough		
Dec 28	Laura M Young	66	9	Greenw'h Ct	F	S	Deering	John A Young	Maysie H Travers		
June 13	Edson R Gove	66	1	Deering	M	S	Deering	Joseph Gove			
May 23	Caroline L White	93	18	Deering	F	S		William White			
Aug 3	Roxana Green	62	1	Deering	F	W		Elijah Clough	Mary Wilson		
Sept 1	Scott S Wilson	41			M	W	Portland M	Henry Wilson	Abigail Chase		
Oct 13	Verner O Kimball	49	1	Hillsboro	M	W	Hillsboro	Obel Kimball	Emma L Knight		
Oct 18	Mary N Barnes	62	7	Deering	F	M	Deering	Lionel H Nelson	Eliza J Colby		
Oct 21	Alice LaGasse	32	4	Louden	F	S	Canada	Frank LaGasse	Alvida M Burt		
Nov 1	Jas W Prichard	78	5	Deering	F	S	Antrim	Wm B Prichard	Alma Demise		
Nov 12	Emma F Clement	82	10	Hillsboro	F	W	Deering	Chester Marcy	Lynda Templet'n		
*Feb 16	Emily Dow	74	9	Danvers Ms	F	W	Kennebunk	Jason J Webber	Amy E Waterm'n		
*Jun 12	Chas H Bassler	41	5	Amesbury Ms	M	W	Unknown	Jacob Bassler	Marguer'e Morne'		
*Jun 11	Harold E Scotten	22	11	Ipswich Ms	M	S	Ipswich	Amos E L Scotten	Mary E A Appleton		

All White

Brought to Deering, N. H., for burial, year ending Dec. 31, 1925.

*Deaths Registered in the Town of Deering, N. H., for the year ending Dec. 31, 1925

I hereby certify that the above return is correct according to the best of my knowledge and belief.

JAMES W. ELLSWORTH, Town Clerk.

**INVOICE AND
TAXES**

**Town of Deering
1925**

Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll		Amt. of Taxes
			\$	c	
Appleton, Josette Hrs	Home farm 171a Less Hillsboro School tax \$52.80	6000	6000		180 00
Ashby, Myron C.	Home farm, 80a	1150	1150	3 00	37 50
Ashby, Sherrod B.				3 00	3 00
Ashby, Minnie				3 00	3 00
Ashby, Fred W.	Home farm. 75a	2500			
	1 horse	50			
	1 cow	50			
	5 neat stock	150			
	5 sheep	40	2790	3 00	86 70
	1 male dog				
Ashby, Bessie	1 female dog			3 00	3 00
				3 00	3 00
Adams, Ralph	Home farm, 275a	1250			
Bartlett, Ira S.	1 horse	50			
	2 cows	90	1390		41 70
	1 male dog				
	2 horses	130			
Brown, Elijah D.	1 cow	50	180	3 00	8 40
Berry, Ethel M.	Home farm, 50a	500			
	1 horse	50			
	1 cow	50	600	3 00	21 00
	1 male dog				
Burleigh, Willise R.	Home farm, 30a	1050	1050	3 00	34 50
Blanchard, Matilda	Wyman land 1a	300	300		9 00
Brown, Jesse	1 horse	50	50	3 00	4 50
	1 male dog				
Bassett, Bertie S.	Part Holton farm, 19a	2000			
	1 horse	75	2075	3 00	65 25
	1 male dog				
				3 00	3 00
Bassett, Mary	Gales Brown farm, 80a	1000			
Brown, A. H. & F. G.	McMahon farm, 50a	500			
	3 horses	150			
	2 neat stock	70			
	1 cow	50			
	5 sheep	30	1800	6 00	54 00
	2 male dogs				
Bassley, Charles	Home farm, 1a Situated in Spruce Woods	1300			

Name	Description and Value of Real and Personal Estate	Total	Poll	Amt.		
		Valu- ation	Tax	of Taxes		
	\$	\$	\$	c	\$	c
	Alba Childs, 6a	200				
	1 horse	100				
Bassely, Myrtie B.	1 cow	50	1650	3 00	52	50
	2 male dogs			3 00	3	00
Bigwood, Fred	W. H. Gilmore farm, 33a	800				
	1 horse	50	850	3 00	28	50
Bradbury, Ethel				3 00	3	00
Brown, Dana	Home farm 80a	1900				
	Melissa Dunklee, 30a	400				
	Crissy pasture, 20a	200				
	1 horse	100				
	1 cow	50	2650	3 00	82	50
	2 female, 3 male dogs					
Clough, Clinton E.	1 horse	50				
	2 cows	90				
	1 neat stock	25	165	3 00	7	95
Clough, Susan C. Hrs.	Home place, 35½a	600				
	Kentfield place, 20a	150				
	Sawyer land, 1a	25	775		23	25
Colburn, Kenneth C.	1 horse	50				
	1 cow	50				
	1 neat stock	30	130	3 00	6	90
Colburn, Alice M.				3 00	3	00
Colburn, Jessie E.				3 00	3	00
Colburn, E. W.	Home farm, 490a	8500				
	White pasture, 20a	300				
	Green Mills farm, 100a	1200				
	1 horse	50				
	18 cows	900				
	2 neat stock	60	11010	3 00	333	30
Cram, George C.				3 00	3	00
Chamberlin, Carlton M.	2 horses	125				
	1 cow	30				
	1 neat stock	30	185	3 00	8	55
Clement, Ruth E.	Home farm, 120a	2000				
	Richard Clement, 148a	3600				
	Pt. Abigaile Bartlett farm, 1a	50	5650	3 00	172	50
Cote, Archie	F. D. Appleton pasture, 40a	350				
	1 horse	125				
	1 cow	50	525	3 00	18	75

Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll		Amt. of Taxes	
			\$	c	\$	c
	1 male dog					
Cote, Mary E.				3 00		3 00
Christensen, Irving C.	Emerson farm, 55a	1000				
	1 cow	40				
	Fowls	350	1390	3 00		44 70
	1 male, 1 female dog					
Christensen, Viola				3 00		3 00
Crosby, Esther P.	Part of Town Farm, 5a	700				
	Part of Town Farm, 2a	100	800			24 00
Carter, Charles	Boothby place, 3a	100	100	3 00		6 00
Chamberlain, Mary F.	Home farm, 75a	2000				
	Brown lot, 9a	100				
	Wyman lot, 9a	100				
	White place, 4a	500				
	F. P. Martin land, 2a	300				
	1 cow	60	3060	3 00		94 80
	1 male dog					
Campbell, Elenor	Arthur Locke farm, 240a	7000				
	Thomas Merrill farm, 160a	3000				
	Bailey place 100a	500				
	Robertson farm, 200a	2500				
	4 horses	500				
	4 cows	265				
	2 hogs	25				
	Fowls	50				
	Wood and lumber	1400	15240			457 20
Durell, Chester	Whitaker place, 45a	750				
	3 cows	120				
	Fowls	250	1220	3 00		39 60
				3 00		3 00
Durell, Lillian	1 male dog					
Dow, Bessie	Home place, 6a	1500				
	Ellenwood land, 24a	250				
	Goodnow land, 14a	125	1875	3 00		59 25
	Home farm, 222a	5000				
Dutton, Edwin F.	Wilson pasture, 100a	600				
	2 horses	150				
	14 cows	700				
	8 steers	475				
	9 neat stock	315	7240	3 00		220 20
Dutton, Walter	1 horse	100				

Name	Description and Value of Real and Personal Estate	Total	Poll	Amt.		
		Valu- ation	Tax	of Taxes		
	\$	\$	\$	c	\$	c
	2 oxen	200				
	10 cows	500				
	4 steers	200				
	13 neat stock	455	1355	3 00	43	65
Dutton, Eva				3 00	3	00
Dutton, Leon E.				3 00	3	00
Dutton, Harry				3 00	3	00
Dowe, Warren E.	E C. Dow place and mill, 7a	800				
	Ann C. Hill Estate, .35a	300	1100	3 00	36	00
Davis, George A.	2 cows	110	110		3	30
Dumas, Thomas	Scott McAdams place, 3a	1800				
	1 horse	70	1870	3 00	59	10
	1 female dog					
Dumas, Sophia				3 00	3	00
Demars, Joseph				3 00	3	00
Durgin, Charles	2 horses	200				
	George Mills land	200	400		12	00
Ellsworth, Oliver Est.	Home farm, 141a	2500				
	Morrill pasture, 100a	450	2950		88	50
Ellsworth, Arthur O.	2 horses	125				
	2 oxen	125				
	7 cows	280				
	1 neat stock	25	555	3 00	19	65
Ellsworth, James W.	McKene land, 10a	75				
	Part of Peasley land, 6a	75	150	3 00	7	50
Ellsworth, Arnold K.	1 horse	75				
	2 oxen	125	200	3 00	9	00
Ellsworth, Gladys				3 00	3	00
Ellsworth, George F.	Home farm, 90a	2400				
	Muzzy land, 75a	500				
	1 horse	100				
	2 cows	100	3100	3 00	96	00
	1 male dog					
Ellsworth, Eva E.				3 00	3	00
Evans, John	Muzzy farm, 80a	1000				
	2 horses	375				
	1 cow	65	1440	3 00	46	20
	2 male dogs					
Eaton, Addie	Part of Gregg farm, 80a	2000	2000	3 00	63	00
	1 male dog					
Evans, Caroline				3 00	3	00

Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll Tax	Amt. of Taxes
	\$	\$	\$ c	\$ c
Foster, Frank P.	Flanders land, 2.5a	225		
	Whitefield land, 44a	175		
	2 horses	175		
	2 cows	70	645 3 00	22 35
	1 male dog			
Foster, Edith K.	Home farm, 100a	1200		
	Switzer land, 50a	200	1400 3 00	45 00
French, John C. Est.	Home farm, 39a	600	600	18 00
French, Harry W.	Home farm, 39a	1200		
	1 horse	75		
	2 cows	65	1340 3 00	43 20
	1 male dog			
French, Mary F.			3 00	3 00
Fisher, Laura J.	Home farm, 210a	2500		
	2 horses	150		
	1 cow	60		
	1 neat stock	30		
	Fowls	12	2752 3 00	85 56
Fisher, Orvis			3 00	3 00
Fisher, Mary S.			3 00	3 00
Fisher, Warren			3 00	3 00
French, Harry E.	2 horses	100		
	2 cows	150		
	Fowls	350	600 3 00	21 00
	1 female, 2 male dogs			
French, Edith M.			3 00	3 00
Fisher, Charles A.	Ellenwood farm & Petty past.			
	39a	4000		
	Kiblin place, 7a	400		
	11 cows	550	4950	118 50
	Exempt \$1000			
	1 female, 1 male dog			
Fisher, Beatrice F.			3 00	3 00
Gengrass, Jerry	1 horse	100	100	3 00
Gengrass Bros.	Home farm, 130a	1100	1100	33 00
Gengrass, Joseph			3 00	3 00
Gengrass, Medene			3 00	3 00
Gunnell, Fred	Home farm, 40a	1400		
	Buxton field, 6a	150		
	Nellie Buxton land, 100a	300		
	Ezra Black field, 8a	500		

44	Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll Tax	Amt. of Taxes
		\$	\$	\$ c	\$ c
		2 horses	150		
		6 cows	325	2825	3 00 87 75
		1 female dog			
Gove, Alzira		Home farm, 200a	3200	3200	96 00
Griffin, Jesse		Home place, 1a	1700		
		Wyman land, ½a	100		
		1 horse	125		
		Ed. and Will Carr land, 86a	600	2525	3 00 78 75
Griffin, Robert				3 00	3 00
		1 male dog			
Griffin, Earl				3 00	3 00
Grund, Paul		Home place, 100a	1800		
		1 horse	50		
		1 cow	65	1915	3 00 60 45
Grund, Hilda M.				3 00	3 00
Gerani, Henry J.		Home farm, 135a	2100		
		Appleton land, 30a	150		
		Land, 50a	350		
		2 horses	100		
		6 cows	300		
		2 neat stock	60	3060	3 00 94 80
		1 male dog			
Gerina, Alvine B.				3 00	3 00
Holden, A. A.		Home farm, 110a	2000		
		1 horse	75	2075	3 00 65 25
				3 00	3 00
Holden, Mary B.				3 00	3 00
Holden, Albert				3 00	3 00
Haines, Louis		1 horse	50	50	3 00 4 50
		2 male dogs			
Hart, J. D.		Home farm, 110a	1800		
		2 horses	150		
		7 cows	420	2370	3 00 74 10
		1 male, 1 female dog			
Hart, Priscilla				3 00	3 00
Hart, Ida D.		E. H. Bartlett farm, 60a	1800		
		1 horse	125		
		1 cow	50	1975	3 00 52 25
		1 male dog			
Herrick, Emma		Home farm, 79a	3600		
		1 horse	50		
		1 cow	50		

Name	Description and Value of Real and Personal Estate	Total	Poll	Amt.		
		Valu- ation	Tax	of Taxes		
	\$	\$	\$	c	\$	c
Herrick, John G.	Stock in trade	500	4200	3 00	129 00	
				3 00	3 00	
Holmes, Almeda	Home place, 1a	600				
	1 horse	50	650	3 00	22 50	
Hovey, Joseph	David Travis place, 60a	500				
	Home place, 2a	2200				
Hovey, Geseph	Black field, 8a	500	3200	3 00	99 00	
				3 00	3 00	
Jacques, Minerva				3 00	3 00	
Johnson, Ernest	George Paten farm, 217a	1500				
	2 horses	100				
	4 cows	150				
	1 neat stock	25	1775	3 00	56 25	
	1 male dog					
					3 00	3 00
Johnson, Mildred C.	Ed. Stevens farm, 125a	1500	1500		45 00	
Johnson, Albert B.	Clark field, 5a	300	300	3 00	12 00	
Kimball, Flora B.	Home farm, 84a	2400				
	R. Goodale farm, 45a	800				
	3 horses	300				
	22 cows	1540				
	1 neat stock	25	5065	3 00	154 95	
					3 00	3 00
Kiblin, Ada C.						
Kiblin, Hobert D.	Appleton farm, 50a	1100				
	3 horses	250				
	1 neat stock	30	1380	3 00	44 40	
Kincaid, Jay J.	Home farm, 120a	2400				
	Heater Ruce, 15a	150				
	Hilliard farm, 175a	1000				
	2 horses	200				
	1 cow	75	3825	3 00	117 75	
	1 male dog					
Kincaid, Ida B.				3 00	3 00	
Kreselyln, Walter	Snickles farm, 75a	1700				
	1 horse	175				
	2 cows	100	1975	3 00	62 25	
	1 male dog					
Kereytyn, Helen				3 00	3 00	
Loveren, John F.	Home farm, 160a	3500				
	1 horse	75				
	4 cows	200				

Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll Tax	Amt. of Taxes	
	\$	\$	\$ c	\$ c	
	Fowls	75	3850		115 50
Lawson, Robert	Home farm, 80a	1200			
	Part of Center land, 50a	400			
	Henry Gove land, 40a	250			
	3 horses	300			
	2 cows	100			
	2 neat stock	50			
	5 sheep	30	2330	3 00	72 90
	1 male dog				
Locke, Leroy	John Wallace, 54a	800			
	Home farm, 70a	2600			
	Ethel Berry land, 10a	375			
	Part of Josiah Loveren, 50a	50			
	Kneeland Chase land, 100a	400			
	1 horse	75			
	1 cow	40			
	Wood and lumber	250	4590	3 00	140 70
Leavette, George	Hiram Clough place, 9a	1000			
	Cochrane farm. 140a	500			
	Clark orchard, 2a	50	1550	3 00	49 50
Leavette, Geo. Jr.				3 00	3 00
Leavette, Mrs. Geo.				3 00	3 00
Lafleur, Mary				3 00	3 00
Langdell Lumber Co.	Josiah Loverine, 350a	7000			
	Wood and lumber	8000	15000		450 00
Lafferrie, Fred	Mary Whitaker farm, 12a	650			
	Kenfield land, 2a	50			
	Hodgsden field, 10a	200			
	Hadlock meadow, 15a	150			
	1 horse	150	1200	3 00	39 00
	1 male dog				
Loveren, Arthur				3 00	3 00
McAlester, Loammie	Home place, 141a	9500			
	Goodnow wood lot, 13a	300			
	Goodnow field, 15a	100			
	Goodnow pasture, 30a	250			
	Wilson place, 30a	350			
	3 horses	200			
	12 cows	700			
	4 neat stock	120	11520	3 00	348 60
Murray, Tillie				3 00	3 00

47 Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll Tax	Amt. of Taxes
	\$	\$	\$ c	\$ c
McAlester, Archie E.	Melvin Temple land, 15a	75		
	David McAlester land, 84a	500	575	3 00
	1 male dog			20 25
McNally, ———	Home farm, 135a	3500	3500	105 00
McNally, Chester P.	Part of Gregg farm, 100a	800		
	2 horses	200		
	2 cows	80		
	Fowls	750	1830	3 00
	2 male dogs			57 90
McAdams, Leon H.	Part of Hilliard farm, 5a	100	100	3 00
Normandin, Emile	Goodnow place, 12a	1800		
	2 horses	200	2000	3 00
	1 male dog			63 00
Normandin, Sarah			3 00	3 00
Olsen, John	Chatman place, 6a	1100		
	Fowls	40	1140	3 00
Olsen, Mrs. John			3 00	3 00
Olsen, Carl	Bates Kimball place, 1a	800	800	3 00
Olsen, Arsilla			3 00	3 00
	1 female, 1 male dog			
Osborne, Charles	Home farm, 60a	1700		
	Waterman pasture, 40a	200		
	Wm. Craine land, 15a	150		
	Whitaker land, 15a	150		
	Gil Whitaker pasture, 85a	450		
	3 horses	230		
	6 cows	300		
	Fowls	230	3410	102 30
Perry, Fred	Home place, 1½a	1400		
	Heath lot, 13a	150		
	Griffin lot, 7a	70		
	Ann Holton lot, 15a	200		
	1 horse	80	1900	3 00
	1 male dog			
Parker & Son, Ira A.	Home farm, 230a	2250	2250	67 50
Parker, Maurice A.	Home farm, 90 a	1700	1700	51 00
Parker, Janette			3 00	3 00
Parker, Harry			3 00	3 00
Patrequin, Albrow	Ann Hill farm, 70a	800		
	1 horse	50		
	2 cows	70	920	3 00
				30 60

Name	Description and Value of Real and Personal Estate	Total		Poll		Amt. of Taxes
		Valu- ation		Tax		
	\$	\$	\$	c	\$	c
Putnam, Geo. & Ernest	Land, 75a	1500				
	3 horses	275				
	18 cows	720				
	3 neat stock	75	2570	3 00		80 10
Putnam, Mary				3 00		3 00
Putnam, S. C.	1 horse	50				
	1 cow	50	100	3 00		6 00
Putnam, Hazel				3 00		3 00
Powers, Cora E.	Charles Wyman land, 20a	450	450	3 00		16 50
Philbrook, Ida				3 00		3 00
Phole, Johanna				3 00		3 00
Roach, Ira C.				3 00		3 00
Roach, William H.		800				
	1 horse	125	925	3 00		30 75
	\$1.01 Less Hillsboro School tax					
Richardson, Charles	Home place, 2a	1900				
	1 cow	50	1950	3 00		61 50
	Less Hillsboro School Tax					
Richardson, Ida C.				3 00		3 00
Richardson, Harold S.				3 00		3 00
Raines, John	Home farm, 200a	2500				
	2 horses	150				
	5 cows	100				
	3 neat stock	50	2800	3 00		87 00
Raines, Marcanna				3 00		3 00
Rich, Wendell B.	Cressy farm, 170a	3500				
	2 horses	200				
	5 cows	225	3925	3 00		120 75
	2 male dogs					
Rich, Nellie				3 00		3 00
Smith, Harland C.	Home farm, 100a	2250				
	Gawn Mills pasture, 45a	250	2500			75 00
Spiller, Ida T.	Home farm, 55a	1500	1500	3 00		48 00
	Fowls	50	50	3 00		4 50
Spiller, Herbert	Brown pasture, 75a	1100	1100			33 00
Stevens, Chas. E. Hrs	Home farm, 435a	4500				
	Philbrook lot, 45a	300				
	1 portable mill	500	5300			159 00
	1 female dog					
	1/2 home farm, 47 1/2 a	850				
Stevens, William D.	1 horse	100				

49	Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll Tax	Amt. of Taxes	
		\$	\$	\$ c	\$ c	
		2 cows	150	1100	3 00	36 00
Stevens, Lucy A.		½ home farm, 47½a	850			
		Clark place, 7a	1600			
		1 horse	70			
		1 cow	50	2570	3 00	77 10
Sweeney, Albert		1 horse	50	50	3 00	4 50
		1 male dog				
Sweeney, Florence					3 00	3 00
Scotten, Edward					3 00	3 00
St. Lawrence, Annie					3 00	3 00
St. Lawrence, ———					3 00	3 00
Titcomb, ———		Part of Gilmore farm, 5a	50			
		Bert Ashley place, 7a	600	650		19 50
		Unlisted				
Trottier, Theophile		Home place, 7a	1800			
		John Clark place, 39a	600			
		Field and meadow, 25a	400			
		1 horse	50			
		1 cow	50	2900	3 00	90 00
Trottier, Lucy					3 00	3 00
Trottier, Henry		1 horse	100	100	3 00	6 00
Taylor, Charles M.		Home farm, 200a	2700			
		2 horses	140			
		4 cows	200	3040	3 00	94 20
Taylor, Sadie					3 00	3 00
Taylor, B. M.		1 portable mill	500	500	3 00	18 00
		1 male dog				
Taylor, C. H.		Home place, 1a	500	500	3 00	18 00
Taylor, Helen					3 00	3 00
Titcomb, Mrs. H. S.					3 00	3 00
Vallencort, Joe		Wood and Lumber	60	60		1 80
Wilson, James Y.		4 horses	200			
		13 cows	600			
		4 neat stock	100			
		Fowls	80	980	3 00	32 40
		5 male dogs				
Wilson, Lydia E.		Home farm, 220a	2500			
		Vose place, 40a	6000			
		Heron place, 3a	700			
		Marvin Lock place, 120a	700			
		John Clark place, 2a	200	10100	3 00	306 00

Name	Description and Value of Real and Personal Estate	Total	Poll	Amt.	
		Valu- ation	Tax	of Taxes	
	\$	\$	c	\$ c	
Wilgeroth & Son	Hodgson pasture, 100a	800	800		24 00
Wilgeroth, Paul	Home farm, 100a	3800			
	Crosby pasture, 100a	800			
	Kemp lot, 30a	125			
	2 horses	175			
	18 cows	900			
	1 neat stock	30	5830	3 00	177 90
Wood, Peter	Home farm, 100a	4350			
	Henry Gove farm, 100a	1500			
	3 horses	350			
	9 cows	400			
	4 neat stock	100	6700	3 00	204 00
	1 male dog				
Wood, Margaret B.				3 00	3 00
Wood, Ralph A.	Geo. White place, 43a	2600			
	Clark field, 2a	300			
	Fowls	30			
	Stock in trade	300	3230	3 00	99 90
Wood, Mrs. R. A.				3 00	3 00
Whitaker, Juliette	Sprout land meadow and pine lot 15a	200			
	Field and pasture, 9a	400	600		18 00
Worth, Harry	Home farm, 65a	1500			
	1 horse	50			
	4 cows	200			
	1 neat stock	30	1780	3 00	56 40
	1 female dog				
Worth, Mable K.				3 00	3 00
Wells, Harold	Home place, 20a	700			
	Wyman land, 15a	150			
	1 horse	75	925	3 00	30 75
Wells, Marie				3 00	3 00
Wilson, John				3 00	3 00
Webb, Parker	Dennis Chase farm, 148a	2200			
	Warren Chase, 27a	1500	3700		111 00
Wyndurg, Albert	Bowers place, 1a	1000			
	Sprout land, 28a	500	1500		45 00
	\$1000 exempt				
Whitney, Arthur M.	Part of Houton farm, 6a	600			
	Parker Ferry land, 71a	500			
	6 cows	290	1390		41 70

LIST OF

NON-RESIDENT TAXES

Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll Tax	Amt. of Taxes
	\$	\$	\$ c	\$ c
Brown, Minnie	Charlotte Gould, 8a Sited in the spruce woods	150	150	4 50
Butler, Jennie G.	Moses Chase, 5a Bounded east by land of Susan Clough line, North by road	100		
	Luke Otis farm, 30a	3000	3100	93 00
	Luke Otis farm so called			
Bowers, S. O. Heirs	William Travis, 100a Known as the Wm. Travis place	500	500	15 00
Buswell, George A.	Lucy Ellsworth, 5a Sprout land bounded west by land of J. W. Grimes, south by land of Smith & Holman	100	100	3 00
Brown, Adlard Heirs	Charles Gove pine lot, 97a Part of Thomas Whittle farm	5000	5000	150 00
Blanchard, John	E. L. Bartlett, 150a Hall land so called	400	400	12 00
Barnes, H. J.	Wyman lot, 100a Bounded south by Hodgson pasture, north by Ida T. Spiller Newman lot, 30a Sited on Hedgehog hill bounded south by Hodgson pasture Forsaith lot, 33a	700		
	Bounded north by Yeaton farm, east by road, south by land of Turner Smith	1000		
	Black field and barn, 24a Bounded east by road	1400		
	Frank Otis, 5a Bounded east by land of Emma Herrick	150	3550	106 50
Bartlett, Sarah J.	Heath land, 24a Bounded north by land of Ida Spiller	200	200	6 00
Blood, Carlton &	Bounded north and west by land of E. W. Colburn			
	Robert Mills, 90a	700	700	21 00
Bartlett, Ernest	Josiah Bartlett, 25a Josiah Bartlett land	1200	1200	36 00
Charles, Alba	Jennie French, 6a	150	150	4 50

Name	Description and Value of Real and Personal Estate	Total	Poll	Amt.
		Valu- ation	Tax	of Taxes
	\$	\$	\$ c	\$ c
Colby, Fred H.	Part of Mansel Alcock farm			
	James Forsaith, 200a 1500	1500		45 00
Cochran, Etta A.	Bounded south by road, west by Carlton & Blood land			
	R. A. Cochrane, 75a 800	800		24 00
Colby, James	Meadow and pasture land joining land of Henry Gerani			
	William Wilson, 80a 700	700		21 00
Center, Lizzie	Bounded west by land of E. W. Colburn, south by land of E. H. Durgin			
	James Center, 25a 300	300		9 00
Cheney, Maurice M. Est.	Part of James E. Center farm			
	Luther Cheney, 265a 17500	17500		525 00
Currier, Edward W.	Known as the Luther Cheney farm and the Hastings farm and Moun- tain lot			
	Dennis Peasley, 100a 1250	1250		37 50
Cheney, Annie L.	Known as the Dennis C. Peasley farm			
	John Goodnow, 90a 6500			
Colman, Ralph M.	Pine lot known as the Wood- bridge pasture			
	John Switzer, 18a 300	6800		204 00
Craine, James S. & Co	Part of the John Switzer farm			
	John Wallace, 1a 600	600		18 00
Chase, Fred H.	Building and garden spot John Wallace farm			
	Kneeland Chase, 80a 4500	4500		135 00
Cogswell, C. F.	Part of Kneeland Chase farm			
	Lewis Goodall, 60a 1500	1500		45 00
Clark, Evan	Known as Lewis Goodall pasture			
	George Wood, 150a 1750	1750		52 50
Colby, Elton	Known as the Geo. Wood place			
	John Daine, 27a 400			
Dodge, E. O. & W. O.	Pasture bounded north by Hills- boro line, south by Snickles' farm			
	Frank Gay, 30a 400	800		24 00
Dodge, E. O. & W. O.	Part of Frank Appleton farm, 40a			
		700	700	21 00
	Bartlett S. Brown, 160a 1500			

54	Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll Tax	Amt. of Taxes
		\$	\$	\$	\$
				c	c
		Known as the Fuller place			
		Eben S. Bartlett, 8a 50	1550		46 50
		Meadow land from the Hall lot			
Dodge, Perley H.		David McAlester, 10a 100	100		3 00
		Part of David McAlester farm			
Dustin, Cyrus		Soloman Bartlett, 40a 300	300		9 00
		Part of Soloman Bartlett farm			
Daniels, Lewis N.		Cyrus McAdams, 9a 300	300		9 00
		Situated in the spruce woods			
Diamond Match Co.		John Dickey, 126a 100	100		3 00
		The John Dickey farm			
Derosiar, Henry		David McAlester, 4a 450	450		13 50
		Part of the David McAlester farm			
Drolet, Edmus		Cunningham, 1a 150	150		4 50
		Known as the Cunningham place			
Eaton, Carlton C.		Frank P. Otis, 100a 600			
		Known as the Mehitable Reed pl.			
		John D. French, 105a 600	1200		36 00
		Shurer farm south of road			
Emery, Mrs. Scott		Unknown, 30a 200	200		6 00
		Part of the E. M. Peasley farm			
Eaton, Effie E.		2 lots Joseph Smith, 50a, 30a 1500	1500		45 00
		Field and woodland bounded east by land of E. H. Smith, west by land Ethel Clement			
Ellsworth, Nellie		Frank D. Appleton, 60a 450	450		13 50
		Bounded east by road Cork Hill			
Ellsworth, Thomas G.		Lowell Ellsworth, 32a 4500			
		The Lowell Ellsworth place			
		Jennie Travis, ¼ a 200	4700		141 00
		Known as the Jennie Travis			
Eastman, Frank L.		Willard Eaton, 10a 250			
		Known as the Willard Eaton meadow			
		Albert Emerson, 90a 500			
		Part of the Emerson farm			
		Wm. Craine, 2a 200			
		Known as the Wm. Craine place			
		Rothus Bartlett, 60a 400			
		Known as the Rothus Bartlett pl.			

Name	Description and Value of Real and Personal Estate	Total	Poll	Amt.
		Valu- ation	Tax	of Taxes
	\$	\$	\$ c	\$ c
	Bartlett Simons, 15a	200		
	Part of the Bartlett Simons place			
	Dennis Chase, 30a	300		
	The Dennis Chase pasture			
	James F. Locke, 120a	5000	6850	205 50
	The J. F. Locke farm			
Elkins, Lewis	Abigail Bartlett, 170a	4000	4000	120 00
	The Abigail Bartlett farm			
Eakis, —	Saty Goodall, 225a	2500	2500	75 00
	The Lewis Goodall farm			
Felch, Georgiana	John Aiken, 111a	1000	1000	30 00
	Known as the John Aiken past.			
Favor, Chestley P.	Arthur Whitney, 1a	400		
	Cottage on bank of river near the Holton place			
	Albro Greenlaw, 3a	100	500	15 00
	Part of the E. L. Carr place			
Forsaith, Charles W.	Matthew Forsaith, 30a	250		
	Wilson pasture bounded east by reservoir, west by land of Maurice Parker			
	Freeman Fulton, 15a	100		
	Part of Fulton farm			
	Andrew Wilkins, 30a	300	650	19 50
	Wood land bounded north and east by Codman land, south by land of Gingras Bros.			
Flint, Pearl	Roscoe Wyman, 140a	400	400	12 00
	Known as the Mountain lot near Hollow station			
Gould, Annie	Charlotte Gould, 6a	450	450	13 50
	Tillage land bounded by road near Chamberlain's			
Grimes, Francis	Gilcreast, 1a	200		
	Situated in bend of river			
	William Clough, 70a	600	800	24 00
	Pasture north of John Raines' fm.			
Grimes, James W.	Harvey Jones, 25a	300	300	9 00
	Bounded east by land of Geo. Buswell, north by land of Emma Herrick			

Name	Description and Value of Real and Personal Estate	Total	Poll	Amt.
		Valu- ation	Tax	of Taxes
	\$	\$	\$ c	\$ c
Garmain, A. L.	Edson H. Patch, 9a 100	100		3 00
	Sprout land adjoining land of Ira Bartlett			
Greene, J. B.	Sophia Bloss, 26a 1000	1000		30 00
	Known as the Bartlett Clough pl.			
Holman, Sam'l Heirs	Augustus Wilson, 85a 600			
	Pasture and woodland bounded west by land of C. E. Eaton, south by road			
	Nathan Brown, 10a 100	700		21 00
	The Nathan Brown farm			
Taxed to Warren Dow	Unknown, 26a 200	200		6 00
Hill, Annie C. Heirs	Situated near E. C. Dow place and mill			
Hillsboro Wool. Mills	Ed. L. Carr, 14a 200			
	Part of Ed. Carr land			
	Melvin Temple, 35a 500			
	Part of Parker Ferry farm			
	Henry Holton, 50a 1000			
	Lowland on the Holton farm			
	A. M. Whitney, 25a 500	2200		66 00
	Bounded west by the river, east by land of A. M. Whitney			
Hobart Bros.	Standing timber on the Arthur Locke farm 2100	2100		63 00
Johnson, Harry	Frank Martin, 75a 400	400		12 00
	Sharer farm north of road			
Jordan, Philip	Charles Putney, 15a 150			
	Bounded south by land of W. D. Stevens, east by road			
	Luther Buxton, 1/2a 50			
	Known as the Luther Buxton pl.			
	Gove lot, 35a 300	500		15 00
	Bounded west by State road, north by land of A. A. Holden			
Kemp, Benjamin	Robert Clement, 5a 100	100		3 00
	Bounded north and east by land of Paul Wilgeroth, south by land of Willie Burleigh			
Krombach, Emil	George K. Wood, 1a 650			
	The Geo. K. Wood place			

Name	Description and Value of Real and Personal Estate	Total	Poll	Amt.	
		Valu- ation	Tax	of Taxes	
	\$	\$	\$ c	\$ c	
	William Norris, 1a	50	700		21 00
	Bounded south and east by road near Gerani's				
Kimball, Bates C.	Whitaker & Brown, 19a	200	200		6 00
	Bounded west and north by land of Ed. Dutton (unlisted)				
LaFeur, Alfred	Hiram Stevens, 25a	250			
	Known as the Hiram Stevens pl.				
	John Chase, 20a	150	400		12 00
	Land formerly owned by Cynthia Kentfield heirs				
Morse, Marshall W.	John Crough, 25a	250	250		7 50
	Known as the Whittle pasture near Forrest Morse's				
Marcy, Kate Heirs	Cyrus Sargent, 27a	1600	1600		48 00
	Between land of Annie Gould and the Chatman place				
Mudget, Adams &	Daniel Adams, 25a	200	200		6 00
	Bounded south by land of Ida Spiller, east by ld. of Paul Grund				
Marshall, Mertie B.	Charles G. Barnard, 90a	400	400		12 00
	Bounded north and east by road, west by land of John Blanchard				
McCorvy, Chas. E. H.	Horace Cressey, 80a	500	500		15 00
	Known as the Cressey north past.				
Morse, Forestall	Forest Morse, 250a	8000	8000		240 00
	Forestall North farm				
McNally, Lillian	Jennie McAdams, 125a	1700			
	The Jennie McAdams farm				
	Charles Gould, 35a	200	1900		57 00
	Woodland bounded south Hods- don pasture. north by land of H. J. Barnes				
Mooers, Millie C. H.	H. J. & W. K. Barnes. 45a	800	800		24 00
	Part of Barnes homestead				
McDougall, George,	Frank Ellenwood, 15a	550			
	Part of Frank Ellenwood farm				
	William Norris, 15a	100			
	Bounded north by road, west by land of Mary George				
	George Cochran, 75a	350			

Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll Tax	Amt. of Taxes
	\$	\$	\$ c	\$ c
	Bounded east by land of H. Grama, west by R. R. track			
	Frank P. Ellenwood, 30a 500	1500		45 00
	Intervale land on the Frank P. Ellenwood farm			
Nash, Louis	James Thurston, 30a 1200	1200		36 00
	Known as the Fulton farm			
Newton, S. Q. A.	Soloman Newton, 6a 100			
	Situated north of Dudley pond			
	Joseph Stearns, 10a 400	500		15 00
	Meadow land, pine land bounded by road near Jas. E. Center place			
Nelson, Arthur M.	James Forsaith, 160a 1750	1750		52 50
	Woodland west of Ida Spiller on Hedgehog Mountain bounded west by land of E. H. Colburn			
Nichols, George H.	Herman Brown, 25a 300	300		9 00
	Known as the Giles Brown pasture			
Newman, William	A. M. Whitney, 1a 700	700		21 00
	Cottage situated on bank of river			
New England Box Co. Greenfield, Mass. Box 620	George A. Cochran, 75a 750			
	Bounded east by road, south by the Bennington line			
	Frank Grimes, 130a 3000	3750		112 50
	Known as the Grimes pasture and wood land			
Petty, —	LeRoy Lock, 15a 500	500		15 00
	Cottage and land on Gregg pond			
Peaslee, Nathan B.	Charles Kimball, 14a 200	200		6 00
	Situated in the spruce woods			
Piscatoquog Res. Co.	Known as Gregg pond, 300a 12000	12000		360 00
Paige Bros.	John Crough, 70a 500	500		15 00
	Known as the John Crough place			
Rumrill, Eugene C.	Richard Clement, 6a 200			
	Situated in the spruce woods			
	Richard Clement, 6a 250	450		13 50
	Bounded south and west by land of Emma Smith, east by land of Ernest Johnson			
Russell, Lucinda Est.	Mills, 15a 200	200		6 00
	Bounded west by road, east by the			

Name	Description and Value of Real and Personal Estate	Total	Poll	Amt.
		Valu- ation	Tax	of Taxes
	\$	\$	\$ c	\$ c
	land of Gingrass Bros.			
Robertson, Harry E.	Arthur Whitney, 126a 1500	1500		45 00
	Known as the Hadlock place			
Robinson, Lavonia	Earl Young, 5a 100	100		3 00
	Known as the Dr. Fay orchard			
St. John, Peter	James Forsaith, 90a 650	650		19 50
	Part of the James Forsaith farm			
Story, William H.	Mansel Alcock, 6a 150			
	Situated in the spruce woods			
	J. H. T. Newell, 6a 300	450		13 50
	Woodland bounded south by land Emma Herrick, north by land of Chatman place			
Stone, Orren	Henry Stone, 75a 400	400		12 00
	Pasture bounded north by land of Ethel Berry			
Smith, Linville	Asa Goodnow, 18a 500	500		15 00
	Part of the Asa Goodnow farm			
Simonds, Frank W.	Eben Bartlett, 100a 750	750		22 50
	Part of the E. H. Bartlett farm			
Smith, Walter	Cottage on Deering reservoir 200	200		6 00
Smith, James W.	Nathaniel Chase, 60a 900	900		27 00
	The Nathaniel Chase farm			
Spooner, Porter	Spicer place, 1a 50	50		1 50
	Known as the Spicer farm			
Savage, Winifred	Hazen Chase, 1½a 50	50		1 50
	Bounded north and west by Mary Whitaker place			
Smith, Herman	Nathaniel Chase, 25a 350	350		10 50
Tudor, Henry D.	Levi White, 50a 1000			
	Part of Levi White farm			
	James E. Thurston, 50a 1000	2000		60 00
	Part of the James Thurston farm			
Tuttle, Carlos Heirs	Levi Brown, 40a 250	250		7 50
	Known as the Levi Brown place			
Twombly, Edward	Mary L. Killoirs, 2a 150	150		4 50
	Site on Heath Hill			
Travis, Jennie M.	Josiah Downing, 175a 750	750		22 50
	Known as the Downing place			
Toye, Wm. & Edward	Horace Gove, 160a 10000	10000		300 00
	Kimball pine lot so called			

60	Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poll Tax	Amt. of Taxes
		\$	\$	\$ c	\$ c
	Town, Hiram N.	William Roach, 50a Situated in the spruce woods	300		
		Ira Appleton, 10a Situated in the spruce woods	150		
		Ruthven Childs, 14a Situated in the spruce woods	150	600	18 00
	Very, Frank	Mendall Codman, 75a Part of the Mendall Codman farm	400	400	12 00
	Vincent, Clarence	John Walker, 156a	1750	1750	52 50
	Wyman, Heirs W. D.	S. Dow Wyman, 6a Situated in the spruce woods	125	125	3 75
	Wilson, Warren D.	William D. Wilson, 20a Sprout land joining land of Parker & Son bounded west by road	300	300	9 00
	Willey, Pauline	James Wilson, 20a Bounded north by land of Ed. Dutton, east by land of Geo. Putnam	250	250	7 50
	Wilson, Eliza A.	John G. Morrell, 20a Known as the Getchell place	250	250	7 50
	Weare Res. Co.	James Craine, 3¾ a Known as the Cunningham mead. Dana Brown, 13a Known as the Loverin meadow Dana Brown, 13a Known as the Cressey meadow	150 500 500	1150	34 50
	Wilson, Scott S.	Gordon Wilson, 40a Known as the Gordon Wilson pl. Timothy Matthews, 10a Known as the Matthews land	600 150	750	22 50
	White, James H.	Wallace Carter, 18a Bounded on the east by land of Emma Herrick, west by Nathan Peasley land Warren C. Eaton, 9a Situated in the spruce woods	400 100	500	15 00
	Wyman, Roscoe D.	Martin land, 15a Situated in the spruce woods	150	150	4 50
	Watters, John F.	Parker Ferry, 15a Known as the Parker Ferry place	1750	1750	52 50

61	Name	Description and Value of Real and Personal Estate	Total Valu- ation	Poli Tax	Amt. of Taxes
		\$	\$	\$	c
	Wilgeroth, Paul F.	Alvin Yeaton, 170a Known as the Yeaton farm	4500	4500	135 00
	Willis & Ayers	Bartlett pasture, 100a	600		
		Simonds farm, 120a	600		
		Thomas pasture, 50a	350		
		Cleveland farm. 50a	250	1800	54 00
	Young, Mrs. C. A.	Mary F. Rumrill, 31a	650	650	19 50
		Woodland bounded east I. A.			
		Parker & Son and river near J. C.			
		Chamberlain			
	Yeaton, Alvin A.	Acton Farm Co., 3a	150	150	4 50

Total Valuation	\$438,997 00
Soldiers' Exemptions	2,000 00
	<hr/>
	\$436,997 00

166 Polls	
Real Estate	\$399,720 00
Horses	9,170 00
Cows	13,195 00
Oxen	450 00
Neat Stock	2,560 00
Sheep	100 00
Hogs	25 00
Fowls	2,267 00
Portable Mills	1,000 00
Wood and Lumber	9,710 00
Stock in Trade	800 00
	<hr/>
	\$438,997 00

Taxes Assessed 1925

State Tax	\$ 750 00
County Tax	593 00
Town Charges	1,200 00
Highways	5,000 00
Dragging Roads	300 00
Town Debt	1,500 00
Library Tax	15 00
School by Law	1,738 91
High School Tuition	500 00
Salaries of District Officers	126 00
\$2.00 per Capita Tax for Supervision	158 00
Administration	538 54
Elementary Schools	538 55
Overlay	749 81
	<hr/>
	\$13,707 81

Tax Rate \$3.00

Unlisted Taxes

C. Bates Kimball	\$ 6 00
Titcomb	19 50
	<hr/>
Total Tax	\$13,733 31
Less Hillsboro School Tax	65 41
	<hr/>
	\$13,667 90

