

11
303.07
521
936

Annual Reports

OF THE

Town of Sandown

NEW HAMPSHIRE

For The

Year Ending January 31

1936

Hamilton Smith
Library
University of
New Hampshire

ROCKINGHAM PRESS

EXETER, N. H.

Annual Reports
OF THE
Town of Sandown
NEW HAMPSHIRE

For The
Year Ending January 31

1936

ROCKINGHAM PRESS
EXETER, N. H.

Digitized by the Internet Archive
in 2010 with funding from
Boston Library Consortium Member Libraries

Town Officers 1935

Selectmen

Bernard A. Love

M. D. Hathaway

Clyde J. Eaton

Town Clerk

Charles I. Brock

Treasurer

Raymond K. Bassett

Highway Agents

Emanuel E. Blanco, Div. No. 1

George E. Rowell, Div. No. 2

Howard E. Blye, Div. No. 3

Supervisors Of The Checklist

Albert I. Drowne

Harland W. Rand

Howard E. Blye

Collector of Taxes

Charles I. Brock

Trustees of Trust Funds

Raymond K. Bassett

John B. Holmes

Woodbury S. Pervere

Trustees of Public Library

Nellie C. S. Osgood

Charles I. Brock

Harriett M. Goodwin

Librarian

Agnes J. Shaw

Health Officer

Bernard A. Love

Fire Warden

Bernard A. Love

TOWN REPORT

Deputy Fire Wardens

Clarence I. Drowne
Emanuel E. Blanco

Raymond K. Bassett
Harland W. Rand

Constable

George E. Rowell

Police Officers

John B. Holmes

Herman Follansbee

Willard Dinsmore

Auditors

Clarence I. Drowne

Maud L. Holmes

Moderator

Clarence I. Drowne

Town Warrant

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the Town of Sandown in the County of Rockingham in said State, qualified to vote in Town Affairs:

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

1. To choose all necessary Town officers for the year ensuing.
2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriation of the same.
3. To raise such sums of money as may be necessary for highways.
4. To raise such sums of money as may be necessary for Town Poor and Old Age Assistance.
5. To raise such sums of money as may be necessary for the Town's share of the WPA Project.
6. To see if the Town will vote to raise the sum of \$1,000 to pay the deficits of previous years.
7. To see if the Town will vote to authorize the Selectmen to hire money for use of the Town in anticipation of taxes.

8. To see if the Town will vote to raise such sums of money as will be necessary to pay interest charges for the ensuing year.

9. To see if the Town will vote to borrow the sum of \$2,700.00 in accordance with the provisions of Chapter 48 of the Laws of 1935, for the purpose of paying overdue notes of that amount which were outstanding on the 11th day of April, 1935, issued in anticipation of taxes and for that purpose to issue the Town's note for \$2,700.00 payable \$500.00 annually. Said note to be issued in accordance with the provisions of Chapter 59 of the Public Laws and Chapter 48 of the Laws of 1935 and pass any vote relating thereto.

10. To choose delegates to the National Conventions.

11. To see if the Town will vote to allow a 2% discount on property taxes paid before August 1st, 1936.

12. To see whether beer or other alcoholic beverages shall be manufactured or sold locally as permitted under this act, Laws of 1933, Chapter 99, Section 22.

13. To see if the Town will accept state aid for construction of the Class 2 road known as Chester end of Hunt Road, and raise and appropriate or set aside for said purpose, the sum of \$337.50; or will accept state aid for construction of Class 5 roads and raise and appropriate or set aside for said purpose the sum of \$318.25.

14. To see if the Town will vote to act on the purchase of fire equipment and raise or set aside a sum of money therefore.

15. To act on any other Town business that may come before said meeting.

Given under our hands and seal, this twenty-first day of February, in the year of our Lord nineteen hundred and thirty-six.

BERNARD A. LOVE,
CLYDE J. EATON,
MAURICE D. HATHAWAY,
Selectmen of Sandown

A true copy of Warrant—Attest:

BERNARD A. LOVE,
CLYDE J. EATON,
MAURICE D. HATHAWAY,
Selectmen of Sandown

Budget of the Town of Sandown, N. H.

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

SOURCE OF REVENUE

	<i>Actual Revenue Previous Year 1935</i>	<i>Estimated Revenue Ensuing Year 1936</i>	<i>Increase</i>	<i>Decrease</i>
<i>From State:</i>				
Interest and dividends				
tax	\$ 18.20	\$ 18.20	\$	\$
Railroad tax	155.75	50.00		105.75
Savings Bank tax	107.59	107.59		
For fighting forest				
fires	5.23	25.00	19.77	
For Class V Highways	731.00	732.40	1.40	
For Town Poor and				
Old Age Asst.	512.61	500.00		12.61
<i>From Local Sources Except Taxes:</i>				
Rent of Town Hall and				
Other Buildings	169.00	150.00		19.00
Interest Received on				
Taxes and Deposits	85.06	75.00		10.06
Income of Departments:				
(a) Highway, including				
Rental of Equip-				
ment	212.58	200.00		12.58
Unclassified	45.43	25.00		20.43
Motor Vehicle Per-				
mit Fees	124.59	124.59		

TOWN REPORT

From Local Taxes Other Than Property Taxes:

(a) Poll Taxes	210.00	210.00		
(b) Nat. Bank Stock Taxes	5.80	5.80		
(c) Tax Sales Re- deemed	977.15	500.00		477.15
(d) Property and Polls Previous Year	2,136.22	2 000.00		136.22
(e) Dog Licenses	91.87	91.87		

*Amount Raised by Issue
of Bonds or Notes:*

Temporary Loans	3,100.00	3,000.00		100.00
Cash on Hand (Surplus)	321.59	66.82		254.77

*Total Revenues From All Sources
Except Property*

<i>Taxes</i>	9,009.67	7,882.27	21.17	1,148.57
--------------	----------	----------	-------	----------

*Amount to be Raised by
Property Taxes*

		7,303.95		
Total Revenues		15,186.22		

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

PURPOSE OF EXPENDITURES

	<i>Actual Expenditures Previous Year 1935</i>	<i>Estimated Expenditures Ensuing Year 1936</i>	<i>Increase</i>	<i>Decrease</i>
<i>Current Maintenance Expenses:</i>				
<i>General Government:</i>				
Town Officers Sal- aries	730.13	600.00		130.13
Town Officers Ex- penses	92.33	100.00	7.67	

Election and Registration	43.25	100.00	56.75
Expenses Town Hall and Other Town Buildings	243.60	150.00	93.60
<i>Protection of Persons and Property:</i>			
Police Department	9.00	25.00	16.00
Fire Department	34.03	50.00	15.97
<i>Health:</i>			
Vital Statistics	2.25	5.00	2.75
<i>Highways and Bridges:</i>			
Town Maintenance	1,746.25	300.00	1,446.25
Tractor Department	1,566.12	500.00	1,066.12
Taxes Bought by Town	811.51	800.00	11.51
<i>Libraries:</i>			
Libraries	86.00	86.00	
<i>Public Welfare:</i>			
Town Poor	592.88	400.00	192.88
Old Age Asst.	937.69	500.00	437.69
<i>Patriotic Purposes:</i>			
Memorial Day and Other Celebrations	5.00	5.00	
<i>Public Service Enterprises:</i>			
<i>Cemeteries</i>			
ERA Project	563.69		563.69
<i>Interest:</i>			
On Temporary Loans	100.43	100.00	.43
Parsonage Fund	40.00	40.00	
On Long Term Notes	147.50	145.00	2.50
On Principal of Trust Funds Used by Town	105.00	105.00	
<i>Highways and Bridges:</i>			
Town Construction			
Class V Roads	318.82		318.82

TOWN REPORT

11

State Aid Construction — Town's Share		337.50	337.50	
WPA Highway Project	260.34	500.00	239.66	
New Equipment	95.65	100.00	4.35	
<i>Payment on Principal</i>				
<i>of Debt:</i>				
(a) Temporary Loans	2,600.00	2,600.00		
(b) Long Term Notes	500.00	500.00		
(c) Deficit of Previous Year		1,000.00	1,000.00	
<i>Payments to Other</i>				
<i>Governmental Divisions:</i>				
State Taxes	585.00	624.00	39.00	
County Taxes	670.72	670.72		
<i>Payments to School</i>				
Districts	1,830.00	4,593.00	2,763.00	
Unclassified	435.76	250.00		185.76
Total Expenditures	\$15,152.95	15,186.22	4,482.65	4,449.38

Inventory of the Town of Sandown

Land and buildings	\$215,950.00
Electric Plants	4,593.75
Horses (23)	1,555.00
Cows (103)	6,060.00
Other neat stock (18)	450.00
Fowls (2946)	2,201.25
Gasoline Pumps and Tanks (4)	200.00
Boats and Launches (10)	200.00
Wood and Lumber	440.00
Stock in Trade	1,100.00
Poll Taxes	\$280.00
National Bank Stock Taxes	5.80
	\$232,750.00
Soldiers Exemptions	4,187.50
Exempt From Taxation	2,700.00
	\$225,862.50
Total, exclusive of exemptions	\$225,862.50
Amount committed to Collector	8,759.96
Average rate of Taxation for all purposes	\$.0375

LIST OF APPROPRIATIONS

Town Charges	\$1,000.00
Health Department	5.00
Town Maintenance	900.00
T. R. A.	319.48
General Expenses of Highway Dept.	
Including Tractor Dept.	500.00
New Equipment	100.00
Const. Fence, Centre Cemetery	100.00
Libraries	86.00
Town Poor and Old Age Assistance	500.00
Memorial Day	5.00

TOWN REPORT

13

Unclassified	300.00
Interest	413.00
Payment on Principle of Debt	500.00
State Tax	585.00
County Tax	670.72
School Tax	2,666.00

Total Town and School Appropriations	\$8,650.20
--------------------------------------	------------

Less Estimated Revenue and Credits:

Interest and Dividend Tax	\$ 18.30
Railroad Tax	50.00
Savings Bank Tax	100.00
Motor Vehicle Permit Fees	132.61

\$300.91

\$8,349.29

Plus Overlay	406.92
--------------	--------

Total	\$8,750.21
-------	------------

Special Invoice	3.75
-----------------	------

Net amount to be raised by Taxation	\$8,759.96
-------------------------------------	------------

Less Poll Taxes	\$280.00
-----------------	----------

Less National Bank Stock Tax	5.80
------------------------------	------

\$285.80

Amount to be raised by Property Tax	\$8,474.16
-------------------------------------	------------

FINANCIAL REPORT

of the Town of Sandown, in Rockingham County, for
the Fiscal Year Ending January 31, 1936.

TOWN REPORT

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.
February 21, 1936

BERNARD A. LOVE
CLYDE J. EATON
MAURICE D. HATHAWAY

Selectmen

RAYMOND K. BASSETT,
Treasurer

 STATEMENT OF ASSETS

Cash:

In hands of treasurer (Do not include sinking funds)	\$ 66.82
--	----------

Accounts Due to the Town—

Due from County: McLaren Account	\$. 373.12
Carl Bullus, Fire Bill	2.18
A. A. Jodoin, Fire Bill	2.58
George Roberts, Rent of Hall	36.00
Grange, janitor service	22.00
H. E. Brown	108.89
H. Smith, Rent of Hall	76.00

Uncollected Taxes

(a) Levy of 1935	2,273.43
(b) Levy of 1934	6.00
(c) Previous Years	10.00
Unredeemed Land 1930	4.75
Unredeemed Land 1931	3.42
Unredeemed Land, 1932	77.31
Unredeemed Land, 1933	83.89

TOWN REPORT

15

Unredeemed Land, 1934	295.54
	<hr/>
Total Assets	\$3,441.93
Excess of liabilities over assets (<i>Net Debt</i>)	5,051.74
<i>Grand Total</i>	8,493.67
Net Debt—Surplus, January 31, 1935	4,080.95
Net Debt—Surplus, January 31, 1936	5,051.74
Increase—Decrease of Debt, of Surplus	970.79
State purpose for which debt was created	
Relief—Projects	
Repairs to Tractor	

STATEMENT OF LIABILITIES

<i>Accounts Owed by the Town:</i>	
Bills outstanding	
Interest due Trust Funds	207.60
Due to School Districts:	
(a) Dog licenses	168.07
(b) Balance of Appropriation	1,593.00
<i>Outstanding Temporary Loans in</i>	
<i> Anticipation of Taxes:</i>	
First National Bank of Derry, N. H., Due March 20, 1936	\$1000.00
<i>Long Notes Outstanding:</i>	
First National Bank of Derry, N. H., Due April 21, 1936	\$2000.00
First National Bank of Derry, N. H., Due April 25, 1936	700.00
<i>Trust Funds, Amount of Principal Used</i>	
<i>by Town:</i>	2,825.00
	<hr/>
<i>Total Liabilities</i>	\$8,493.67

SCHEDULE OF TOWN PROPERTY

Town Hall, Lands and Buildings	\$10,000.00
Libraries, Furniture and Equipment	500.00
Police Department, Equipment	10.00
Fire Department, Equipment	75.00
Highway Department, Lands, Buildings, Equipment	1,500.00
Materials and Supplies	200.00
Schools, Lands and Buildings	1000.00
All land and buildings acquired through Tax Collector's deeds	200.00
<i>Total</i>	\$13,485.00

REPORT OF TOWN CLERK

Year Ending January 31st, 1936

Auto Permits Issued:

Feb, 1, to Dec, 31, 1935 (58)	\$ 92.86
Dec. 31, 1935 to Jan, 31, 1936 (12)	31.73

<i>Total</i>	\$124.59
--------------	----------

Dog Licenses:

37 Male Dogs at \$2.00	\$ 74.00
6 Female Spayed at \$2.00	12.00
3 Females at \$5.00	15.00

<i>Total</i>	\$101.00
--------------	----------

Less Fees, 20 cents each 46 Dogs	9.20
-------------------------------------	------

\$91.80

CHARLES I. BROCK,
Town Clerk.

TOWN REPORT

17

REPORT OF THE TAX COLLECTOR

for the year ending January 31, 1936

Taxes Committed to Collector:

Warrant	\$8,476.21
Polls	280.00
Special Invoice	3.75
	<hr/>
	\$8,759.96
Credits	6,486.53
Balance	\$2,273.43
Uncollected	\$2,273.43
	<hr/>
Credits:	
Paid Treasurer	\$6,225.46
Polls	210.00
	<hr/>
Treasurer's Receipts	\$6,435.46
Abatements	11.25
Abatements	15.88
Discounts	33.50
	<hr/>
	\$6,496.09
Interest	9.56
	<hr/>
Credits Net	\$6,486.53
	<hr/>
Uncollected as per list:	
Property	\$2,217.43
Polls	56.00
	<hr/>
	\$2,273.43

I hereby certify that the within list showing the name and account due from each delinquent tax payer as of Jan. 31st 1936 on account of the levy of 1935 is correct to the best of my knowledge and belief.

CHARLES I BROCK,

Tax Collector

TOWN REPORT

ABATEMENTS

 1931 List

Woodard, Minnie A. unable to pay	\$2.00
----------------------------------	--------

\$2 00

1932 List

Smith, Harold, left town	\$2.00
Woodard, Minnie A. unable to pay	2.00
Robbins, Emma T. Res. of Mass.	2.00
Robbins, Chester R. Res. of Mass.	2.00

\$8.00

1934 List

Aronson, Lorena A. left town	\$2.00
Gagne, Jimmie Resident of Mass.	2.00
Hutchinson, Charlotte unable to pay	2.00
Newton, Charlotte E. unable to pay	2.00
Robbins, Chester R. Taxed in Mass.	2.00
Woodard, Minnie A. unable to pay	2.00

\$12.00

1935 List

Gagne, Jennie Resident of Mass.	\$2.00
Mitchell, Oride left town	2.00
Robbins, Chester R. Taxed in Mass.	2.00
Robbins, Emma L. Taxed in Mass.	2.00
Young, Henry G. Taxed in Chester	2.00
Hall, W. Osgood left town	1.88
Arsenault, Raymond left town	2.00

\$15.88

TOWN REPORT

19

TOWN TREASURER'S REPORT

1935

Feb. 1, Cash on hand	\$321.59
Feb. 1, Error on balance due Town Jan. 31, 1935	.81

RECEIPTS

From State Treasurer:

Reimbursement of Relief bills	\$512.61
Forestry Dept, Fire bills	5.23
Interest & Dividends	18.20
Railroad Tax	155.75
Savings Bank Tax	107.59
Highway Dept. Gas Tax	731.00

 \$1,530.38

From C, I, Brock, Tax Collector:

Refund on overpayment	\$ 26.37
1934 Taxes & Interest	1,253.97
1934 Taxes bought by Town	811.51
Redeemed land	1,099.39
1935 Taxes and Interest	6,435.46

 \$9,626.70

From C. I. Brock, Town Clerk:

1935 Auto Permits	\$92.86
1936 Auto Permits	31.73
1935 Dog Tax	91.87

 \$216.46

TOWN REPORT

TRACTOR DEPARTMENT

From H. E. Blye—Use of Tractor	\$95.38
G. E. Rowell, Use of Tractor	72.00
E. Blanco, Use of Tractor	42.20
Selectmen, Use of Tractor	3.00
Town of Danville Plowing Snow	17.50
	<hr/>
	\$230.08

TOWN HALL RENTAL

From T. R. Shaw Grange July 1, 1934, Dec. 31, 1935	\$87.00
H. Follansbee	82.00
	<hr/>
	\$169.00

NOTES — MONEY BORROWED

From First National Bank, Derry, N. H.	\$3,100.00
From H. E. Brown on acct. 1933 Taxes	\$24.00
Selectmen — Sale of Cement	.75
	<hr/>
	\$15,219.77
Paid on Selectmen's Orders	\$15,152.95
Cash on hand	\$ 66.82
	<hr/>
	\$15,219.77

RAYMOND K. BASSETT,

Treasurer

RECEIPTS

*Current Revenue**From Local Taxes:*

1. Property taxes current year, actually collected	\$6,219.66
---	------------

TOWN REPORT

21

2. Poll taxes, current year, actually collected	210.00
3. Property and poll taxes pre- vious years actually collected	2,136.22
4. National Bank Stock Taxes	5.80
	<hr/>
Total of above collections	\$8,571.68
Tax sales redeemed	977.15

From State:

Reimbursement for Town Poor Old Age Asst., Soldier's Aid	512.61
For Highway and Bridges:	
For Class V Highway maintenance	731.00
Interest and dividends tax	18.20
Railroad tax	155.75
Savings bank tax	107.59
Fighting forest fires	5.23

From Local Sources Except Taxes:

Dog licenses	91.87
Rent of town property	169.00
Interest received on taxes	75.50
Income from departments	212.58
Registration of motor vehicles, 1935 permits	92.86
Registration of motor vehicles, 1936 permits	31.73
Unclassified	45.43

<i>Total Current Revenue Receipts</i>	<hr/>	\$11,798.18
---------------------------------------	-------	-------------

Receipts Other Than Current Revenue:

Temporary loans in anticipation of taxes during year	\$3,100.00
	<hr/>

<i>Total Receipts Other Than Current Revenue</i>	\$3,100.00
--	------------

<i>Total Receipts From All Sources</i>	\$14,898.18
Cash on hand February 1, 1935	321.59
	<hr/>
<i>Grand Total</i>	\$15,219.77

PAYMENTS

*Current Maintenance Expenses:**General Government:*

Town officers' salaries	730.13
Town officers' expenses	92.33
Election and registration expenses	43.25
Expenses town hall and other town buildings	243.60

Protection of Persons and Property:

Police Department, including care of tramps	9.00
Fire Department, including forest fires	34.03

Health:

Vital statistics	2.25
------------------	------

Highways and Bridges:

Town Road aid	318.82
Tractor Department	1,566.12
Town maintenance	1,746.25

Libraries:

Libraries	86.00
-----------	-------

Charities:

Old Age Assistance	937.69
Town Poor	592.88

Patriotic Purposes:

Aid to G. A. R. Memorial Day exercises	5.00
---	------

Public Service Enterprises:

Cemeteries — ERA Project	563.69
--------------------------	--------

TOWN REPORT

23

Unclassified:

Damage and legal expenses and Unclassified	435.76	
Taxes Bought by Town	811.51	
		<hr/>
		\$8,218.51

Interest:

Paid on temporary loans in anticipation of taxes	100.43	
Paid on long term notes	147.50	
R. K. Bassett, Agt. Meth. Soc.	40.00	
Paid on principal of trusts used by town	105.00	
		<hr/>
<i>Total Interest Payments</i>		\$392.93

*Out lay for New Construction and
Permanent Improvements:*

WPA Highway Project	260.34	
New Equipment	95.65	
		<hr/>
<i>Total Outlay Payments</i>		\$355.99

Indebtedness:

Payment on temporary loans in anticipation of taxes	\$2,600.00	
Payments on Long Term Notes	500.00	
		<hr/>
<i>Total Indebtedness Payments</i>		\$3,100.00

Payments to Other Governmental Divisions:

Taxes paid to State	\$ 585.00	
Taxes paid to County	670.72	
Payments to School Districts	1,830.00	
		<hr/>
<i>Total Payments to Other Governmental Divisions</i>		3,085.72

<i>Total Payments for all Purposes</i>		<hr/>
		15,152.95

Cash on Hand January 31, 1936.	66.82
<i>Grand Total</i>	<u>15,219.77</u>

DETAILED STATEMENT OF PAYMENTS
TOWN OFFICERS' EXPENSES

B. A. Love, Selectman	\$160.45
C. J. Eaton, Selectman	106.50
M. D. Hathaway, Selectman	160.48
T. R. Shaw, Selectman	33.00
R. K. Bassett, Treasurer	60.00
C. I. Brock, Clerk	40.00
C. I. Brock, 1934 Tax List	36.84
C. I. Brock, 1935 Tax List	96.86
C. I. Drowne, Auditor	18.00
Maud Holmes, Auditor	18.00
	<u>\$730.13</u>

TOWN OFFICERS' EXPENSES

B. A. Love, Selectman	23.92
C. J. Eaton, Selectman	23.76
M. D. Hathaway, Selectman	5.30
C. I. Brock, Town Clerk	9.85
R. K. Bassett, Bonds for Town Officers	29.50
	<u>\$92.33</u>

ELECTION AND REGISTRATION

A. Drowne, Supervisor	\$ 8.00
H. E. Blye, Supervisor	8.00
Harland Rand, Supervisor	8.00
Sargent Bros., Printing	10.25
O. Reed, Election Officer	3.00

TOWN REPORT

25

R. Bassett, Election Officer	3.00
A. McLaren, Election Officer	3.00
	\$43.25

TOWN HALL AND OTHER TOWN BUILDINGS

H. E. Brown, Supplies	\$ 9.09
C. B. French, Supplies	3.00
Derry Electric Co., Lighting	75.91
Sandown Telephone Co,	18.15
H. Follansbee, Janitor	67.00
W. Ordway, Cleaning Hall	3.00
C. Merrick, Cleaning Hall	3.00
A. Brown, Cleaning Hall	3.00
C. J. Eaton, wood	10.00
L. Follansbee, Wood, Sawing Wood	15.00
J. J. Morean & Sons, Supplies	2.95
M. D. Hathaway, Labor, Delivering Wood	35.50
	\$243.60

POLICE DEPARTMENT

Willard Dinsmoor, Services	\$ 3.00
C. A. Merrick, Services	3.00
J. D. Holmes, Services	3.00
	\$9.00

FIRE DEPARTMENT

H. E. Brown, Supplies	\$.40
C. H. Woodard, Forest Fire	8.60
D. J. King, Forest Fire	2.40
B. A. Love, Forest Fire	2.70
B. A. Love, Forest Fire Pay Rolls	10.43
C. A. Merrick, Watching Fire	4.00

TOWN REPORT

A. Kelley, Watching Fire	4.00
R. S. Follansbee, Hauling Water	1.50

 \$34.03

VITAL STATISTICS

C. I. Brock, Clerk, Vital Statistics	\$2.25
--------------------------------------	--------

 \$2.25

 REPORT OF E. BLANCO, ROAD AGENT
 DIVISION ONE

 TOWN MAINTENANCE

Town of Sandown	\$ 42.20
C. H. Woodard	3.00
J. Holmes, Jr.	7.50
Byron Kelley	3.00
C. A. Merrick	3.00
A. Drowne	6.00
K. Yeroyan	3.00
W. Hayford	12.38
R. Sherbut	7.50
J. F. Paine	9.38
Dr. E. E. Lake	3.40
R. Drowne	6.00
V. Melkonian	3.00
E. Blanco	24.50
Fred Drowne	3.00
Total	<hr/> \$136.86

 REPORT OF GEORGE E. ROWELL, ROAD AGENT
 DIVISION NO. 2

TOWN MAINTENANCE

C. E. Pevere	\$ 20.25
--------------	----------

TOWN REPORT

27

Clyde Eaton	12.00
Charles Kelley	14.25
A. Zbinden	3.00
H. Nichols	1.50
Clifton Woodard	9.00
E. Blanco, truck	30.00
H. Rand, truck	20.00
R. Follansbee, truck	11.00
J. Geisser, Sr.	15.00
J. Holmes	3.00
J. Holmes, Sr.,	16.50
D. J. King	6.00
R. Kelley	18.00
H. Kelley	6.00
H. Kelley, Sr.	15.00
A. Kelley	8.35
O. Reed	13.50
George Rowell, team, labor	100.53
H. George	6.00
George Rowell, gravel	22.50
C. H. Woodard	9.00
Town Grader	72.00
	<hr/>
	\$432.38

REPORT OF HOWARD E. BLYE, ROAD AGENT

DIVISION NO. 3

Edward Devean, labor	8.25
Wendell Hayford, labor	19.50
Arthur Brown, labor	3.00
James Paine, labor	32.63
Edward Devean, Jr., labor	13.50
Arthur Spollett, gravel	.60
C. B. French, labor	3.00
S. Buckley, labor	21.75
Charles Van Annan, labor	6.00

TOWN REPORT

R. Drowne, labor	3.00
F. Drowne, labor	11.63
W. Dinsmore, labor	9.37
H. E. Blye, labor and truck	85.63
Sandown Grader	95.38
V. Melkonian, gravel	7.80
M. D. Hathaway, labor	9.00
V. Melkonian, labor	6.37
R. Bassett, labor	3.00
J. B. Holmes, Jr., labor	9.00
E. Holmes, labor	15.00
J. B. Holmes, labor	15.37
	<hr/>
Total	\$378.78

SNOW REMOVAL

J. Geisser, Sr.	\$ 6.75
J. Geisser	1.88
C. Merrick	3.00
A. Butkley	.75
G. Ray	3.00
A. Ray	3.00
W. Ordway	6.00
O. Shiner	5.25
M. Fulton	.75
G. Rowell	19.88
C. E. Pevere	1.50
	<hr/>
Total	\$51.76

TRACTOR DEPARTMENT

A. S. Little, supplies	\$ 1.08
M. D. Hathaway, labor, supplies, grader operator	308.31
B. A. Love, labor	1.50
Allan Huntington, grease, oil	25.00

TOWN REPORT

29

C. J. Eaton, supplies, labor	31.76
E. W. Cook, gas	7.36
T. A. Greer, gas	25.81
T. Hobbs, gas	3.58
Eagle Oil & Supply Co., oil	17.40
H. E. Brown, gas	59.20
L. Follansbee, supplies, repairs	37.09
C. B. French, gas and oil	21.82
C. W. Watson & Sons, parts, repairs	845.75
J. Holmes, labor	9.00
Lyon's Iron Works, repairs, parts	171.46
Total	<u>\$1,566.12</u>

TOWN MAINTENANCE

W. O. Mason, Plowing Snow	\$ 47.50
H. Whitcomb, Driving Tractor	2.20
H. C. Tetreau, Snow Removal	2.67
E. Blanco, Snow Removal	1.33
H. George, Snow Removal	1.67
Town of Fremont, Plowing Snow	105.00
W. Marsh. Blacksmith	2.00
Penn Culvert Co., Culvert Pipe	15.93
H. Woodward, Scraping Roads	6.00
F. J. Hayford, Scraping Roads	4.50
Haverhill Hardware Co., Supplies	25.33
B. A. Love, Labor, Snow Fence	17.28
J. J. Moreau & Sons, Supplies	2.64
D. E. Hoitt, Labor on Culvert	1.61
Myrtie Young, Rental of Barn	10.00
Merrimack Farmer's Exchange, Salt	2.30
W. Greenwood, Snow Removal	4.36
C. Van Annan, Snow Removal	3.25
H. E. Brown, gas	11.88
T. A. Greer, gas	14.94
Leon Follansbee, Driving Tractor	11.00

Ralph Follansbee, Plowing Snow	142.00
J. B. Holmes, Plowing Snow	7.90
C. J. Eaton, Snow Pay Roll	42.51
J. A. Geisser, Tractor, Plowing Snow	65.00
C. J. Eaton, TRA, Labor, Driving Tractor	31.70
H. Follansbee, Snow Removal	1.00
E. E. Holmes, Snow Removal	1.32
J. B. Holmes, Jr., Snow Removal, labor	11.48
George E. Rowell, Pay Rolls	484.14
H. E. Blye, Pay Rolls	378.78
E. Blanco, Pay Rolls	136.86
M. D. Hathaway, TRA, Labor, Trucking	98.19
M. D. Hathaway, Driving Tractor	50.48
H. E. Blye, Delivering Culvert	1.50
	<hr/>
Total	\$1,746.25

CEMETERIES INCLUDING ERA

J. D. Kelley, Foreman	\$219.00
J. D. Kelley, Postage and Expenses	4.05
H. Blye, truck	121.37
E. Blanco, truck	92.66
R. Follansbee, truck	66.31
R. Rowell, gravel	5.00
H. Nicolas, sharpening drills	1.75
D. Hoyt, sharpening drills	1.00
L. Follansbee, grinding tools	.50
Colby Bros., lumber	8.96
Merrimack Farmers' Exc., Cement, seeds, and fertilizer	27.75
J. J. Moreau & Sons, Hardware and Paint	9.25
M. D. Hathaway, services	3.00
B. A. Love, services	1.59
C. J. Eaton, services	1.50
	<hr/>
Total	\$563.69

TOWN REPORT

31

WPA PROJECTS

F. A. Stockley, culvert pipe	\$ 96.65
Merrimack Farmers' Exc., cement	5.25
M. D. Hathaway, trucking	52.85
H. E. Brown, supplies	.88
J. B. Varick Co., Dynamite and caps	44.50
C. J. Eaton, services, sewing project, supplies	38.20
B. A. Love, services, sewing and moth projects	22.01
	<hr/>
Total	\$260.34

MEMORIAL DAY

J. D. Kelley, Flags for Memorial	\$ 5.00
----------------------------------	---------

LIBRARIES

E. D. Sanborn, Insurance	\$ 5.00
Agnes J. Shaw, Rent and Care of Library	60.00
C. I. Brock, Trustee Library Money	21.00
	<hr/>
Total	\$86.00

TOWN POOR

R. Follansbee, wood	14.00
N. H. Relief Administration	2.76
M. E. Eaton, wood	18.00
C. H. Woodard, wood	12.00
E. A. Landman, M. D., Medical Services	20.00
M. J. Fowler, repairs glasses	5.00
O. Reed, cutting wood	18.00
C. A. Merrick, cutting wood	20.00
J. A. Geisser, Jr., cutting wood	8.00
Harvey Buckmans, yarding wood	6.25
Plaistow Cooperative Bank, Payments for J. W. Phillips	14.71
H. E. Brown, supplies	253.40

TOWN REPORT

T. A. Greer, supplies	110.00
C. J. Eaton, wood and supplies	11.50
M. D. Hathaway, wood and trucking, preparing wood	55.26
B. A. Love, services, Overseer of Poor	18.00
B. A. Love, wood	6.00
	<hr/>
Total	\$592.88

 OLD AGE ASSISTANCE

N. H. Relief Administration	\$ 16.39
C. I. Brock, collector of taxes	18.75
R. S. Follansbee, trucking wood	2.25
M. E. Eaton, wood	10.50
B. A. Love, wood	24.00
M. D. Hathaway, wood, trucking, sawing wood	16.32
Paid direct by Town	849.48
	<hr/>
Total	\$937.69

 DAMAGES, LEGAL EXPENSES AND
 UNCLASSIFIED

Richard E. Shute, Legal Fees	\$ 125.00
Foster & Lake, Costs of Court	52.80
C. I. Brock, Refunds, Fees for Auto Permits, Salary	45.87
Exeter Press, Inc., Town Reports	125.00
E. C. Eastman, Supplies	20.66
C. J. Eaton, Fire Report, Town Reports	7.00
L. Follansbee, Towing and repairing car	4.25
M. D. Hathaway, Standing wood	27.50
A. W. Rowell, N. H. Assessors Asso.	2.00
C. B. French, Stamps	17.38
John W. A. Green, Fees as Registrar	5.00

TOWN REPORT

33

C. M. Greer Stamps		2.45
N. H. Welfare Dept., Affidavits		.85
Total		<u>\$435.76</u>

INTEREST

Paid on temporary loans in anticipation of Taxes	\$ 100.43	
R. K. Bassett, Agent Meth. Soc.	40.00	
Paid on Trust Funds	105.00	
Paid on Long Term Notes	147.50	
Total Interest Payments		<u>\$392.93</u>

NEW EQUIPMENT

R. C. Hazeltine, Snow Fences and Posts	\$ 81.00	
J. J. Moreau & Sons, Picks and Shovels	14.65	
		<u>\$95.65</u>

INDEBTEDNESS PAYMENTS

Payments on temporary loans In anticipation of Taxes	\$2,600.00	
Payments on Long Term Notes	500.00	
Total Indebtedness Payments		<u>\$3,100.00</u>

PAYMENTS TO OTHER GOVERNMENTAL
DIVISIONS

Taxes paid State	\$ 585.00	
Taxes paid County	670.72	
Payments to School Districts	1,830.00	
Total payments to other Government Divisions		<u>\$3,085.72</u>

TOWN REPORT

Total Payments for all purposes	15,152.95
Cash on hand January 31, 1936	66.82
	<hr/>
Grand Total	\$15,219.77

LIBRARY REPORT

Number of Books Bought		21
Number of Books Donated		34
Number of Books Loaned		740
Amount of Cash on Hand January 31, 1935	\$22.81	
Received for Fines During 1935	3.50	
		<hr/>
Amount in Book Fund for 1935		\$26.31
Paid for Books During 1935	\$24.27	
Postage During 1935	.49	
		<hr/>
		\$24.76
Balance on Hand January 31		1.55
Received From Town January 31, 1935		21.00
		<hr/>
Total on Hand		\$22.55

Books were donated by Mr. Paine, Mr. Herman and John Deere Co., Mr. Brock has sent the Literary Digest to the library each week.

AGNES J. SHAW,

Librarian.

REPORT OF THE TRUST FUNDS OF THE TOWN OF SANDOWN ON JANUARY 31, 1936

Date of Creation	Trust Funds—Purpose of Creation*	How Invested	Amount of Principal	Rate of Int.	Bal. of Income on Hand at Beginning of Yr.	Income Dur. Yr.	Expended During Year	Bal. of Income on Hand at End of Year
Dec. 15, 1897	Eleanor Bagley	Town Note	\$ 50.00	4%	\$ 3.06	\$ 2.00	\$ 2.00	\$ 3.06
Oct. 1, 1913	Hannah T. French	Town Note	50.00	4%		2.00	2.00	
Jan. 1, 1918	Justin F. Sanborn	Town Note	100.00	4%	32.33	4.00	6.00	30.33
Dec. 7, 1922	Martha H. Ordway	Town Note	300.00	4%	39.47	12.00	20.00	31.47
Feb. 2, 1926	Elizabeth B. Grainger	Town Note	400.00	4%	20.40	16.00	15.00	21.40
Mar. 8, 1927	Sophronia W. Currier	Town Note	500.00	4%	70.32	20.00	20.00	70.32
Sept. 4, 1929	Hattie M. Clark	Town Note	100.00	4%	4.70	4.00	4.00	4.70
Sept. 1, 1930	Emma J. Stanley, "Rufus Fellows lots"	Town Note	500.00	4%	21.61	20.00	10.48	31.13
Mar. 5, 1932	Sarah J. Mills "Gust P. Mills lot"	Town Note	100.00	4%	8.60	4.00	4.00	8.60
July 20, 1933	Nellie J. Darbe, "Senter and Benjamin Hoyt lot"	Town Note	75.00	4%	1.95	3.00	3.00	1.95
April 1934	"Sanborn and Hunt Fund"—Geo. S. Sanborn and Agnes Hunt Bradbury	Town Note	100.00	4%	2.66	4.00	4.00	2.66
Nov. 17, 1934	Martha H. Ordway	Town Note	500.00	4%	20.00	20.00	10.00	10.00
Jan. 7, 1935	"Hunt Fund" Lisette Hunt Sanborn—Agnes Hunt Bradbury	Town Note	50.00	4%		2.00	2.00	
Total			\$2825.00		\$205.10	\$113.00	\$102.48	\$215.62

TOWN REPORT

January 31, 1936 Cash on hand held by trustees	\$ 8.02
Interest due from Town Notes	207.60
	<hr/>
	\$215.62

RAYMOND K. BASSETT,
JOHN B. HOLMES,
WOODBURY S. PERVERE,
Trustees of Trust Funds.

Sandown N. H., February 19, 1936.

We have carefully examined the accounts of the Tax Collector, Town Clerk, Treasurer, Selectmen, Road Agents, Trustees of the Trust Funds and the Library Trustees for the fiscal year ending January 31st. 1936, and find them correctly cast and supported by proper vouchers.

M. L. HOLMES,
C. I. DROWNE,

Auditors

ANNUAL REPORTS

OF THE OFFICERS OF THE

SCHOOL DISTRICT

SANDOWN, N. H.

Officers of Sandown School District 1934-1935

School Board

Mrs. Olive Follansbee

Mrs. Maude Holmes

Mrs. Thirza Hathaway

Superintendent of Schools

Harold C. Bowley

Treasurer

Mrs. Edith D. Love

Moderator

Clarence I. Drowne

Clerk

Mrs. Elizabeth Giennandt

Auditor

John D. Kelley

Attendance Officer

John B. Holmes

School Nurse

Mrs. Constance Cooper, N, N,

School Warrant

STATE OF NEW HAMPSHIRE

To the Inhabitants of the School District in the town of Sandown, qualified to vote in district affairs:

You are hereby notified to meet at the Town Hall in said district on the 17th., day of March 1936, at two o'clock in the afternoon, to act upon the following subjects:

1. To choose a Moderator for the coming year.
2. To choose a Clerk for the ensuing year.
3. To choose a Member of the School Board for the ensuing three years.
4. To choose a Treasurer for the ensuing year.
5. To determine and appoint the salaries of the School Board and Truant Officer, and fix the compensation of any other officers or agent of the district.
6. To hear the reports of Agents, Auditors, Committees, or Officers chosen, and pass any vote relating thereto.
7. To choose Agents, Auditors, and Committees in Relation to any subject embraced in this warrant.
8. To see if the district will vote to make any alteration in the amount of money required to be assessed for the ensuing year for the support of public

SCHOOL REPORT

schools and the payment of the statutory obligations of the district as determined by the school board in its annual report.

9. To transact any other business which may legally come before this meeting.

Given under our hands at said Sandown this 28th day of January, 1936.

THIRZA B. HATHAWAY,
OLIVE K. FOLLANSBEE,
MAUD L. HOLMES,

School Board of Sandown

School Board Budget

TO BE VOTED ON AT ANNUAL SCHOOL
MEETING, MARCH 17, 1936

Teacher's salaries	\$1,800.00
Textbooks	60.00
Scholars supplies	75.00
Flags and appurtenances	5.00
Other expenses of instruction	10.00
Janitor service	72.00
Fuel	90.00
Water, light, janitors' supplies	15.00
Minor repairs and expenses	50.00
Health supervision	70.00
Transportation of pupils	754.00
Other special activities	10.00
	\$3,011.00
Total for "support of schools"	
Deduct State Aid	\$1,600.00
Deduct dog licenses	50.00
	\$1,650.00
Balance to raise by district tax for support of schools	\$1,361.00
Salaries of district officers	105.00
Superintendent's excess salary	100.00
Truant officer and school census	10.00
Expenses of administration	15.00

SCHOOL REPORT

High school tuitions	1,335.00
Per capita tax (\$2 per pupil)	\$104.00
	<hr/>
Grand total to raise by district tax for all school purposes	3,030.00

Respectfully Submitted,

THIRZA B. HATHAWAY,
OLIVE K. FOLLANSBEE,
MAUDE L. HOLMES,

School Board of Sandown

January 28, 1936

Financial Report of the School Board July 1, 1934 to June 30, 1935

RECEIPTS

Cash on hand July 1, 1934	\$ 189.14
Equalization fund	1,449.08
District tax for:	
Support of elementary schools	1,053.00
Support of High School	300.00
Payment of high school and Academy tuitions	805.00
Salaries of District Officers	100.00
Special appropriations	125.00
Payment of per capita tax	112.00
Dog Licenses (from Selectmen)	111.75
	\$4,244.97
Total Receipts	

PAYMENTS

Salaries of District Officers	\$ 103.50
Superintendent's Excess Salary	100.00
Truant Officers and School Census	10.00
Expenses of administration	5.88
Principal's and Teacher's Salaries	1,800.00
Text books	24.57
Scholars' supplies	62.87
Flags and appurtenances	6.00
Other Expenses of Instruction	9.80
Janitor Service	72.00
Fuel	73.75
Water, light, janitor's supplies	30.69
Minor Repairs and Expenses	50.00
Medical Inspection	80.50
Transportation of pupils	682.50

SCHOOL REPORT

High School and Academy Tuition	1,007.17
Other Special Activities	10.53
\$2 Per Capita Tax to State	112.00
New Equipment	1.68
Total Cash on hand at end of year, June 30, 1935	1.53
	<hr/>
Grand Total	\$4,244.97

HAROLD C. BOWLEY,

Superintendent.

July 9, 1935.

MRS. THIRZA HATHAWAY,
MRS. OLIVE FOLLANSBEE,
MRS. MAUDE HOLMES,

School Board.

AUDITOR'S CERTIFICATE

This is to certify that I have examined the books and other financial records of the School Board of Sandown, of which this is a true summary for the fiscal year ending June 30, 1935, and find them correctly cast and properly vouched.

JOHN D. KELLEY,

Auditor.

July 9, 1935.

Report of Treasurer of School District June 30, 1934 to June 30, 1935

Fiscal Year Ending June 30, 1935
School District of Sandown

SUMMARY

Cash on hand June 30, 1934		\$ 189.14
Received from Selectmen	\$2,195.00	
Received from State Treasurer	1,449.08	
		<hr/>
Balance of Previous Appropriations		300.00
Dog Tax of Previous Year		111.75
Received from all Other Sources		\$4,055.83
Total amount available for fiscal year		4,244.97
Less School Board orders paid		4,243.44
		<hr/>
Balance on hand as of June 30, 1935		\$ 1.53

EDITH D. LOVE,
District Treasurer.

July 6, 1935

AUDITOR'S CERTIFICATE

This is to certify that we have examined the books, vouchers, bank statements and other financial records of the treasurer of the school district of Sandown, of which the above is a true summary for the fiscal year ending June 30, 1935 and find them correct in all respects.

JOHN D. KELLEY,
Auditor.

July 22, 1935.

Superintendent's Report

To the School Board and Citizens of Sandown:

I am privileged to submit for your consideration this annual report, the seventh in this series.

THE SCHOOL AND DEMOCRACY

“The free common school is America’s greatest gift to Humanity. It belongs to the heritage of intelligent and responsible citizenship established by our pioneering forefathers. It is necessary to the success of our Republic. The School is the surest guarantee of our personal rights. It is the safeguard of our political liberties. It is the bulwark of our representative institutions. The school seeks to enrich and ennoble home life. It develops the skills needed in agriculture and industry. It helps to awaken ambition and to establish character. It emphasizes responsibility to the common good and the general welfare. Because we believe in ourselves, in democracy, and in the future, we seek through the schools to improve the quality of our lives.”

TEACHERS

I am ever mindful of the excellent work which a faithful, trained group of teachers is able to accomplish. They have shown evidence of energy and efficiency in school procedures which is of great importance to the affairs of this world, namely in the education of the great masses. We understand the great trials and tribulations with which they are confronted. No one appreciates more than I the service they are able to render in the solution of the problems so many differing personalities offer to them.

You will note that a change in the teaching corps took place for the opening of the present year. Miss Ball left to take another position, with Miss Gustafson replacing her at the Clark School. Miss Gustafson comes to you after a number of years of experience in other towns and carries the work forward very successfully. You are indeed fortunate to secure an experienced teacher. Under conditions which prevailed a few years back, such a thing would seldom be possible because experienced teachers sought only single grades or a few grades, not a position in which all the grades were located.

EDUCATIONAL PROGRESS

The progress of your pupils may be illustrated by these results taken from the May 1935 tests.

	Reached or bettered the grade	Below Grade
Grade I	4	0
Grade II	6	0
Grade III	7	0
Grade IV	4	1
Grade V	4	0
Grade VI	4	1
Grade VII	6	0
Grade VIII	2	0

This table illustrates a most satisfactory condition, namely the small percentage of pupils below grade. It is a happy factor and one, I assure you, which I wish prevailed on all the other towns of this Union. But alas that is not to be. However this does not detract one iota from the satisfaction you must feel that your pupils succeed so well under such able instruction.

Distribution of the 1934 - 1935 School Dollar

The following table shows just what proportion of each dollar available for school purposes was used for the separate items:

Administration

Include Supt. Excess, Officers' Salaries and Expenses	.052
---	------

Instruction

Include Teachers' Salaries, Textbooks, and Supplies	.448
---	------

Operation and Maintenance

Include Fuel, Janitors, Lights, Repairs	.053
---	------

Auxiliary Agencies

Include Nurse, Transportation, Tuitions	.420
---	------

Fixed Charges

Include Per Capita Tax, Insurance	.026
-----------------------------------	------

Outlay for Plant or Equipment

Include Major Repairs, New Equipment	.000
--------------------------------------	------

As the major share of the amount listed opposite Auxiliary Agencies is for the payment of High School tuition-based upon the instructional expense of the High School — it is readily seen that Instruction takes up nearly 70% of the total expenditures.

The School Plant

The only recommendation I wish to make is for more sanitary toilets. I believe you should enlarge the

shed at the Clark School to provide more space for fuel and build vaults with tight covers and ventilators. The same might well apply to the Pine Grove School also.

Schools of Today

Whatever may be wrong with this country the public schools cannot be charged with the whole responsibility for it. Yet we are well aware of the many criticisms that are directed at them. We are quite sure that errors are evident yet we strive to reduce these to the lowest minimum. We believe that education of today is a sane procedure to help the individual realize on his possibilities. We aim to develop character, to impress neighborliness and duty, to improve social responsibility, and to prepare youth for the life they must live whether they desire to or not. We must not allow our schools to become outmoded. We must be progressive to meet the changing conditions the same as industry has to or is forced by circumstances beyond its control. The schools must go on.

I would not be unmindful of the generous support given me by the corps of teachers, the helpful advice of a faithful Board, and the loyalty of an active citizenry. To all I express my gratitude.

Very Respectfully,

HAROLD C. BOWLEY,

Superintendent of Schools

January 31, 1936

SCHOOL REPORT

PER PUPIL COSTS 1934 -1935

District	Average No. Elementary Pupils	Per Pupil Cost	State Aid Per Pupil	1934-35 Net to District	1933-34 Net	1932-33 Net
Brentwood	97.60	\$56.87	\$21.65	\$35.22	\$38.57	\$38.33
Danville	68.30	62.26	24.52	37.74	37.25	39.16
E. Kingston	49.03	82.11	19.42	62.69	82.55	84.73
Epping	313.90	46.39	18.30	28.09	30.77	34.12
Fremont	109.22	52.54	11.59	40.95	34.34	51.14
Kingston	135.32	66.92	19.32	47.60	45.00	48.16
Sandown	40.03	80.86	36.20	44.66	36.81	44.86
So. Hampton	32.55	95.07	31.94	63.13	65.24	82.56
State Median		76.97				

The above shows clearly just how valuable to you is State Aid. If you were called upon to shoulder the whole burden of the cost, reference to the second column gives you the total, while the third column shows the State Aid and the fourth column the net to you. The fifth and sixth columns are included only for comparative purposes.

TABLE I
TEACHING STAFF, 1935 - 1936

Name	Trained at	Experience
Ruby Gustafson	Plymouth '31	4
Irma Hollingshead	Keene '31	4

TABLE II

Pupils Neither Absent or Tardy 1934 1935

<i>Pupil</i>	<i>Parent</i>
Alice Merrick	Clarence Merrick
Ruby Huckins	Everett Huckins
Charles Bassett	Raymond Bassett

As the credit for perfect attendance often belongs to the parent, his name is included as well as that of the pupil.

TABLE III
EIGHTH GRADE GRADUATES
June 1935

Ruth Brown

Wilson Ordway

TABLE IV
HEALTH SUPERVISION

Of the 39 pupils examined during the school year, 1934-35, the following cases were found and treatments made:

	<i>No. of Cases</i>	<i>No. of Treatments</i>
Underweight	3	3
Defective Vision	3	3
Nervous condition	1	1
Defective teeth	24	14
Enlarged glands	2	1
Defective speech	1	
Measles	16	
Pediculosis	7	
Skin diseases	11	
Diseased tonsils	3	2
Adenoids	3	2

TABLE V
HIGH SCHOOL PUPILS 1935 1936
Sanborn Seminary

Grade 10

Helen Gienandt

Barbara Hathaway

Grade 12

Elizabeth Gienandt

Helen Greer

Hampstead High School

Grade 12

Jennie Blanco

Beryl Sherbut

Grade 11

Nellie Blanco

Grade 10

Mavis Sherbut

Lillian Shiner

Grade 9

Ruth Brown

Raymond High School

Grade 10

Dorothy Love

Allen Love

Grade 11

Clifton Woodward

TABLE VI

Register Summaries for 1934 - 1935

	Clark	Pine Grove	Total
Whole No. Boys	8	9	17
Registered Girls	15	10	25
No. 5-8 yrs. Boys	1	1	2
Girls	6	1	7
(Unrepeated in State)			
No. 8-14 yrs. Boys	7	6	13
Girls	9	9	18
(Unrepeated in State)			
No. 14-16 yrs. Boys		2	2
Girls		0	0
(Unrepeated in State)			
Average Membership	22.72	17.31	40.03
Per Cent Attendance	94.76	95.96	*95.36
No. of Tardiness	27	59	86

SCHOOL REPORT

17

No. Visits by Superintendent	23	23	46
No. Visits by School Nurse	21	15	36
No. Visits by School Board	2	7	9
No. Visits by Parents or Citizens	35	48	83
No. of Pupils neither Absent or Tardy	2	1	3
*State Average 1934-35	94.66		
*East Kingston	96.25	South Hampton	93.76
Fremont	95.73	Kingston	93.48
Sandown	95.36	Epping	92.95
Danville	95.30	Brentwood	92.99

CURRENT COST OF PUBLIC EDUCATION

Per \$1000 of Equalized Valuation, 1934-35 for Some of The
238 Districts of the State Including Those in This Union.

	Local District	State Aid	Total Elem.	High School	Other Current	Total Current	Lowest Median Highest
1 Munroe	\$1.43		\$1.43	\$.46	\$.35	\$2.24	
8 Hampton	3.36		3.36	1.41	.56	5.33	
103 Fremont	5.05	2.32	7.37	1.83	.84	10.04	
119 Derry Town	6.81		6.81	3.50	.73	11.04	Median
165 Brentwood	5.19	3.97	9.16	3.24	1.06	13.46	
169 Kingston	5.96	2.84	8.80	3.63	1.11	13.54	
174 E. Kingston	6.37	3.50	9.87	2.74	1.04	13.65	
186 So. Hampton	5.80	4.26	10.06	3.07	.94	14.02	
194 Epping	5.22	4.33	9.55	3.56	1.20	14.40	
212 Sandown	4.89	5.77	10.66	3.70	1.22	15.58	
226 Danville	4.80	4.65	9.45	7.40	1.09	17.94	
231 Temple	6.62	6.53	13.15	4.49	1.37	19.01	
238 Unity	5.65	16.60	22.25	4.25	1.64	28.14	Highest

BIRTHS REGISTERED IN THE TOWN OF SANDOWN FOR THE YEAR ENDING DECEMBER 31, 1935.

Date of Birth	Place of Birth	Name of Child	Sex	Living or Stillborn		No. of Child	Color	Name of Father	Maiden Name of Mother	Color of Parents	Residence of Parents	Occupation of Parent	Birthplace of Father	Birthplace of Mother
				M	L									
Jan. 24	Sandown, N. H.	Arnold Stewart Rand	M	L	2	W	Harland W. Rand	Evelyn S. Healey	W	Sandown	Farmer	Sandown, N. H.	Chester, N. H.	
March 29	Manchester, N. H.	Herbert Edward Yeroyan	M	L	4	W	Kerekin Yeroyan	Mary Melkonian	W	Sandown	Farmer	Turkey	Turkey	
June 29	Medford, Mass.	Nellie June Geisser	F	L	1	W	John A. Geisser, Jr.	Nellie K. Abbott	W	Sandown	Farmer	Roxbury, Mass.	Clinton, Mass.	
Aug. 22	Sandown, N. H.	James V. Woodward	M	L	9	W	Charles H. Woodward	Minnie A. Sommers	W	Sandown	Laborer	Sandown, N. H.	Roxbury, Mass.	
Dec. 2	Derry, N. H.	Mary Faith George	F	L	1	W	Kenneth W. George	Dorothy B. Rowell	W	Sandown	Wood-heel Worker	Danville, N. H.	Sandown, N. H.	
Dec. 19	Haverhill, Mass.	Alartosky	M	L		W	Charles H. Alartosky	Margaret Lynn	W	Sandown	Shoe Worker	Haverhill, Mass.	Haverhill, Mass.	

I hereby certify that the above return is correct according to the best of my knowledge and belief.
 CHARLES I. BROCK, *Town Clerk*.

DEATHS REGISTERED IN THE TOWN OF SANDOWN, N. H., FOR THE YEAR ENDING DECEMBER 31, 1935.

Date of Death	Place of Death	Name and Surname of Deceased	Age			Place of Birth	Sex	Color	Mar. or Wid.	Occupation	Place of Birth		Name of Father	Maiden Name of Mother
			Years	Mos.	Days						Father	Mother		
Feb.	8 Sandown, N. H.	Beede H. Rowell	82	1	8	Sandown, N. H.	M	W	W	Farmer	Brentwood, N. H.	Fremont, N. H.	Smith A. Rowell	Mary Beede
April	11 Sandown, N. H.	George S. Sanborn	79	7	5	Sandown, N. H.	M	W	W	Retired Station Agent	Sandown, N. H.	Sandown, N. H.	George Sanborn	Caroline Wells

I hereby certify that the above return is correct, according to the best of my knowledge and belief.
 CHARLES I. BROCK, *Town Clerk*.

MARRIAGES REGISTERED IN THE TOWN OF SANDOWN FOR THE YEAR ENDING DECEMBER 31, 1935.

Date of Marriage	Place of Marriage	Name and Surname of Bride and Groom	Residence of Each at Time of Marriage		Age	Color	Occupation	Place of Birth	Names of Parents	Birthplace of Parents	Occupation	What Marriage	By Whom Married
June 23	Sandown	Frank Eugene Gurry Emily Katherine Calerino	Sandown, N. H.	Sandown, N. H.	37	W	Electrician	Cambridge, Mass.	John F. Gurry Mary A. Donohue	Cambridge, Mass. Cambridge, Mass.	Retired Dead	1	Charles I. Brock, Sandown, N. H., Justice of the Peace
					31	W	At home	Somerville, Mass.	Ralph Calerino Johann T. Sullivan Unknown	Italy Somerville, Mass.	Retired Housewife		
June 26	Sandown	Harold Emerson Lovering Nellie Leola Luce	Sandown, N. H.	Sandown, N. H.	27	W	Laborer	W, Lebanon, N. H.	Myrtie Lovering	Springfield, N. H.	Housewife	1	Charles I. Brock, Sandown, N. H., Justice of the Peace
					19	W	Housewife	Bow, N. H.	Guy M. Luce Ida McCrillis	Deerfield, N. H. Bow, N. H.	Farmer Housewife		

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

CHARLES I. BROCK,
Town Clerk.

