

NH
352.07
T58
1967

Annual Report

of the

TOWN OF TILTON

New Hampshire

For the Year Ending December 31
1967

ANNUAL REPORT

OF THE

Selectmen, Treasurer, Tax Collector, Town Clerk,
Road Agent, Park Commission, Recreation Council,
Trustees of Trust Funds, Trustees of Libraries,
District Nurse Association, Auditors,
Municipal Court, Fire District, School District

OF THE

TOWN OF TILTON

NEW HAMPSHIRE

FOR THE

Fiscal Year Ending December 31, 1967

ALSO

Vital Statistics for the Year Ending December 31, 1967

TOWN OFFICERS

Moderator

Alexander G. MacGregor

Representative

Earle F. Randall

Town Clerk

Nellie M. Wiggin

Town Treasurer

Kenneth A. Randall

Tax Collector

Nellie M. Wiggin

Selectmen

Charles W. Prescott

Myron L. Meserve

Donald B. Joscelyn

Auditors

Arthur W. Abbott

Emery L. Thibodeau

Highway Agent

Raymond H. Manning

Supervisors of Checklist

Sally P. Lawrence

Elmo J. Svenson

Joel E. Nordholm

Park Commission

Nana M. Wilkinson

Claire Palmer

Municipal Court

William F. Desmond, Judge Walter E. Gibbs, Clerk

Tilton-Northfield School Board

William Lawrence — Chairman

Charles Dwinal

Robert W. Marshall

Richard Pucci (Resigned)

Gerald Boudreau

Gaylon Finemore

William Powers

Stanley Skeats

Herman N. Donegan, Superintendent of Schools

Trustees of Trust Funds

Walter E. Gibbs

Oakes K. Lawrence

Paul J. Dixon

*Tilton-Northfield Fire District**Firewards*

Roland H. Beaulieu

John E. Simpson

Lawrence W. Davidson

Budget Committee

Walter E. Gibbs, Chairman: Lester Rutherford, Arthur Abbott, Charles W. Prescott, Richard Wadleigh, Ernest O. Smith, Francis E. Metcalf, Wesley O. Wilkinson, Fred M. Boynton, John P. Dowie, William C. Bayley.

WARRANT FOR ANNUAL TOWN MEETING

The State of New Hampshire

(L. S.)

To the inhabitants of the Town of Tilton, in the County of Belknap qualified to vote in town affairs:

You are hereby notified to meet at the Town Hall in said Town on Tuesday the 12th day of March next at 10:00 o'clock in the forenoon to act on the following subjects:

1. To choose a Town Clerk and Town Treasurer for a term of one year, one Selectman for a term of three years, one Road Agent for the ensuing year, one Trustee of Trust Funds for a term of three years, two Auditors for the ensuing year, one member of Park Commission for a term of two years.

2. To see how much money the town will vote to raise and appropriate for Memorial Day expense.

3. To see how much money the Town will vote to raise and appropriate for the care of Cemeteries.

4. To see how much money the Town will vote to raise and appropriate for the use of Hospitals.

5. To see if the Town will vote to raise and appropriate the sum of \$143.50, to obtain Town Road Aid, the State to appropriate the sum of \$956.67.

6. To see if the Town will vote to authorize the Board of Selectmen to file an application with the United States Government for an interest-free advance of Federal Funds not to exceed the amount of \$100,000.00 (as provided under Public Law 560, 83rd Congress, as amended) to finance the costs of engineering to work out construction drawings and specifications

for the sewerage system, Sewage Treatment Facilities and Appurtenant Works as laid out in the "Report on Main Interceptors, Sewer Extentions, Sewage Treatment Plant and Appurtenant Works for the Towns of Tilton and Northfield, New Hampshire (Tilton-Northfield Sanitary District) "to accept the advance if and when granted; such advance to be repaid when and as construction is undertaken; to furnish the United States Government such information, data and documents pertaining to the application for an advance as may be required and otherwise to act as the authorized representatives of the Town in connection with the application or take any action relative thereto.

7. To see how much money the Town will vote to raise and appropriate for Civilian Defense.

8. To see if the Town will vote to raise and appropriate the sum of \$1,500 for the use of the Winnisquam Fire Department.

9. To see what action the Town will take in regard to the care of trees and raise money for same.

10. To see how much money the Town will vote to raise and appropriate for new equipment.

11. To see if the Town will vote to raise and appropriate the sum of \$308.83 which is 1/2,000th of 1% of the equalized valuation of your town, to the Lakes Region Association, for the purpose of publicizing and promoting the natural advantages and resources of the town, in cooperation with other towns in the Lakes Region.

12. To see if the Town will vote to raise and appropriate the sum of \$4,800.00 for the Tilton-Northfield Recreation Council. (A duplicate article appears in the Northfield Warrant) .

13. To see if the Town will vote to raise and appro-

appropriate the sum of \$500.00 to be put in an existent Building Fund savings account for a Community Center. This fund to be contingent on the motion and amendment of the 1962 Town Meeting. (A duplicate article appears in the Northfield warrant).

14. To see if the Town will vote to raise and appropriate the sum of \$5,000.00 to be used by the Road Agent in a program to resurface the streets and roads in Tilton. This program to be planned and administered by the elected Road Agent of the Town, with the advice and consent of the Selectmen.

15. 1. To see if the Town will vote to discontinue that section of High Street running from School Street to Prospect Street.

2. If the vote on the above article is in the affirmative, to see if the Town will authorize the Selectmen of Tilton to sign a deed to Tilton School conveying that section of High Street running from School Street to Prospect Street, the consideration to be One Dollar (\$1.00). (By Petition)

16. To see if the Town will vote to raise and appropriate the sum of \$7,000.00 as its share to raise the roadway grade on each side of the bridge over the canal at Lochmere. The State share to be \$14,000.00 (By Petition)

17. To see if the Town will vote as follows: EMERGENCY POLICE ASSISTANCE ORDINANCE.

1. The Town of Tilton, New Hampshire hereby accepts the provisions of RSA 106-C.

2. The Chief of Police of the Tilton, New Hampshire Police Department is hereby authorized to act pursuant to the provisions of RSA 106-C, as inserted by Laws 1967, chapter 431, as now enacted and as may be amended.

18. To see if the Town will vote to become a member of a regional planning agency. This agency will have membership of at least two of the municipalities in the central New Hampshire area. The objective of this agency will be to plan for and encourage regional planning analysis, provide consensus on major problems of regional concern and to assist in the effectuation of projects which extend beyond the boundaries of a particular town. The agency will have no jurisdiction over any matter of local affairs. It will be primarily advisory. Two members of the regional planning agency shall be from Tilton to be appointed by the Selectmen.

19. To see if the Town will vote to petition the State Tax Commission to have an audit made by the Division of Municipal Accounting and make an appropriation to cover the expense of such audit.

20. To see if the Town will vote to accept as a public road, the existing highway into Northern Shores Development at Lochmere, approximately one quarter of a mile in length.

21. To see if the Town will vote to allow a discount on early paid taxes as follows: Two percent if the Tax Bill is paid within thirty days from date of bill.

22. To see if the Town will vote to allow the Selectmen to administer or dispose of any property acquired by Tax Deed.

23. To see how much money the Town will vote to raise and appropriate for all purposes for the ensuing year.

24. To see what action the Town will take in regard to the reports of its officers and agents.

25. To choose any other officers and agents for the year ensuing.

26. To see if the Town will authorize the Selectmen to borrow money in anticipation of taxes.

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

The polls shall be closed not earlier than 6:00 o'clock in the evening.

The business meeting will be held at 8:00 o'clock in the evening.

Given under our hands and seal this 7th day of February A.D. 1968.

CHARLES W. PRESCOTT
MYRON L. MESERVE
DONALD B. JOSCELYN
Selectmen of Tilton

A true copy of Warrant, Attest

CHARLES W. PRESCOTT
MYRON L. MESERVE
DONALD B. JOSCELYN
Selectmen of Tilton

BUDGET**Purpose of Expenditures**

	Actual Expend. 1967	Estimated Expend. 1968
General Government:		
Town Officers Salaries	\$5,483.91	\$6,000.00
Town Officers Expenses	14,345.27	4,000.00
Election and Registration	310.60	600.00
Municipal Court	1,050.00	1,050.00
Expenses of Town Hall	2,051.53	3,500.00
Protection of Persons and Property:		
Police Department	25,162.18	26,000.00
Fire Department: Winnisquam and Outside Fires	1,653.63	1,900.00
Damages and Legal Expenses, including Damage by Dogs	366.30	365.00
Insurance, All Types	4,047.16	4,050.00
Civilian Defense	112.36	115.00
Health:		
Health Department, including Hospitals	6,875.00	5,025.00
Vital Statistics	75.00	75.00
Sewer Maintenance	620.54	500.00
Highways and Bridges:		
Town Road Aid	128.84	143.50
Town Maintenance	35,444.44	35,000.00
Street Lighting	2,446.40	2,450.00
Libraries:	2,400.00	2,400.00
Public Welfare:		
Old Age Assistance	8,156.24	8,150.00
Town Poor	8,198.81	8,200.00
Patriotic Purposes:		
Memorial Day Expense	150.00	150.00
Public Service Enterprises:		
Park Commission	200.00	200.00
Cemeteries	800.00	800.00
Care of Trees	637.50	500.00
Christmas Lighting	343.50	350.00
Lakes Region Association	50.00	

Recreation:

Tilton-Northfield Recreation Council	4,000.00	4,000.00
--------------------------------------	----------	----------

Interest:

Interest on Temporary Loans	6,009.96	6,000.00
-----------------------------	----------	----------

Sidewalks:

	920.69	1,000.00
--	--------	----------

New Equipment:

	1,278.68	
--	----------	--

Street Resurfacing:

	4,932.25	
--	----------	--

Social Security and Retirement:

	3,027.19	3,000.00
--	----------	----------

Payment to Other Governmental Divisions:

Belknap County Tax	25,979.16	25,979.16
--------------------	-----------	-----------

Tilton-Northfield Fire District	22,157.24	22,157.24
---------------------------------	-----------	-----------

Tilton-Northfield School District	280,174.50	280,174.50
-----------------------------------	------------	------------

	<u>469,588.88</u>	<u>453,834.40</u>
--	-------------------	-------------------

BUDGET
Sources of Revenue

	Actual Revenue 1967	Estimated Revenue 1968
From State of New Hampshire:		
Interest and Dividend Tax	\$7,798.68	\$8,000.00
Refund on Gasoline Tax	557.72	500.00
Refund on Fires	24.90	
Savings Bank Tax	1,942.76	1,800.00
Railroad Tax 1965	413.16	400.00
Old Age Assistance Refund	291.89	
White Pine Blister Rust Refund	.25	
Dog Licenses	568.00	500.00
Motor Vehicle Permit Fees	28,676.50	28,500.00
National Bank Stock Taxes	509.75	500.00
Fines and Forfeits, Municipal Court	3,119.00	3,000.00
Interest on Taxes	1,445.69	1,400.00
Beano Licenses, Junk Licenses	100.00	120.00
Trust Fund Income	62.72	60.00
	\$45,511.02	\$44,780.00
Total Receipts		
Total Estimated Expense 1968		453,834.40
Total Estimated Revenue 1968		44,780.00
		\$409,054.40
Amount to be raised by Property Tax		

VALUATION OF TOWN

April, 1967

Land and Buildings	\$11,132,300.00
Factory Buildings and Land	1,176,850.00
Factory Machinery	825,850.00
Electric Plants and Lines	667,000.00
Gas Lines	114,800.00
House Trailers and Mobile Homes	276,250.00
Stock in Trade — Merchants	619,990.00
Stock in Trade — Manufacturers	485,300.00
Boats and Launches	62,550.00
Dairy Cows	10,500.00
Gasoline Pump and Tanks	14,250.00
Road Building, Stone Crusher and Well Drilling Machinery	213,400.00
	<hr/>
Total Gross before Exemptions allowed	\$15,597,060.00
Less Veterans Exemptions	150,200.00
Less Exemption on Cows	5,100.00
	<hr/>
Net valuation on which Tax Rate is Computed	\$15,441,760.00

**STATEMENT OF APPROPRIATIONS AND
TAXES ASSESSED**

Town Officers Salaries	\$4,570.00
Town Officers Expenses	3,500.00
Election and Registration	600.00
Municipal Court Expenses	1,050.00
Town Hall and Buildings	3,000.00
Social Security and Retirement	2,500.00
Police Department	22,300.00
Forest Fires and Winnisquam	1,750.00
Insurance	4,100.00
Care of Trees, Blister Rust Control	600.00
Damages and Legal Expense	250.00
Civilian Defense	150.00
Health Department including Hospitals	6,875.00
Vital Statistics	75.00
Sewer Maintenance	500.00
Town Maintenance	32,000.00
Street Lighting	2,419.08
Christmas Lighting	300.00
Town Road Aid	128.84
Libraries	2,400.00
Old Age Assistance	7,000.00
Town Poor	6,000.00
Memorial Day	150.00
Park Commission	200.00
Interest	3,000.00
Cemeteries	800.00
Lakes Region Association	50.00
T-N Recreation Council	3,500.00
Building Fund	500.00
Federal Urban Planning Project	5,000.00
Reappraisal of Town	4,853.06
Sidewalk Construction	1,000.00
New Equipment	3,000.00

Street Surfacing	5,000.00
Bridge Construction	5,300.00
County Tax	25,979.16
School Tax	277,409.95
Plus Overlay	11,507.34
	<hr/>
	\$449,317.43
Less Income and Credits	44,743.32
	<hr/>
	\$404,574.11

Winnisquam Regional School District

	Percent	Distribution
Tilton	68.387%	\$277,409.95
Northfield	31.613	128,237.25
	<hr/>	<hr/>
	100.00%	\$405,647.20

Tilton-Northfield Village Fire District

	Percent	Distribution
Tilton	58.725%	\$22,157.24
Northfield	41.275	15,573.26
	<hr/>	<hr/>
	100.00%	\$37,730.50

BALANCE SHEET

Assets

Cash: In Hands of Treasurer	\$106,232.09
Head Taxes Uncollected	2,040.00
Taxes Unredeemed	13,277.96
Taxes Uncollected	98,634.70
	<hr style="width: 100%;"/>
Total Assets	\$220,184.75

Liabilities

Balance Due School District	\$126,809.95
Balance New Equipment	2,082.94
Head Taxes Uncollected	2,040.00
Temporary Loans in Anticipation of Taxes	100,000.00
Federal Urban Planning Funds	5,000.00
Appropriation Toward New Bridge	5,300.00
	<hr style="width: 100%;"/>
Total Liabilities	\$241,232.89
Balance of Liabilities over Assets	\$21,048.14

COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES

Fiscal Year Ending December 31, 1967

	Appropriations	Receipts Over Est. Revenue	Total Amount Available	Expenditures	Unexpended Balance	Overdraft
Town Officers' Salaries	\$4,570.00		\$4,570.00	\$5,483.91		\$913.91
Town Officers' Expenses	3,500.00		3,500.00	3,492.21	\$7.79	
Election and Registration	600.00		600.00	310.60	289.40	
Municipal Court Expenses	1,050.00	\$3,119.00	4,169.00	1,050.00	3,119.00	
Town Hall	3,000.00		3,000.00	2,051.53	948.47	
Social Security and Retirement	2,500.00		2,500.00	3,027.19		527.19
Police Department	22,300.00		22,300.00	25,162.18		2,862.18
Forest Fires and Winnisquam	1,750.00	10.19	1,760.19	1,653.63	106.56	
Insurance	4,100.00	50.66	4,150.66	4,047.16	103.50	
Care of Trees, Blister Rust	600.00	.25	600.25	637.50		37.25
Damages and Legal Expenses	250.00		250.00	366.30		116.30
Civilian Defense	150.00	37.45	187.45	112.36	75.09	
Health Department and Hospitals	6,875.00		6,875.00	6,875.00		
Vital Statistics	75.00		75.00	75.00		
Sewer Maintenance	500.00	23.00	523.00	620.54		97.54
Town Maintenance	32,000.00	557.72	32,557.72	35,444.44		2,886.72
Street Lighting	2,419.08		2,419.08	2,446.40		27.32
Christmas Lighting	300.00		300.00	343.50		43.50

Town Road Aid	128.84	128.84	128.84	128.84
Libraries	2,400.00	2,400.00	2,400.00	2,400.00
Old Age Assistance	7,000.00	7,291.89	8,156.24	864.35
Town Poor	6,000.00	291.89	6,000.00	2,198.81
Memorial Day	150.00	150.00	150.00	
Park Commission	200.00	200.00	200.00	
Interest	3,000.00	1,687.81	4,687.81	1,322.15
Cemeteries	800.00	800.00	800.00	
Lakes Region Association	50.00	50.00	50.00	
T-N Recreation Council	3,500.00	3,500.00	3,500.00	
T-N Recreation Council, Building Fund	500.00	500.00	500.00	
Reappraisal of Town	4,853.06	6,000.00	10,853.06	
Sidewalk Construction	1,000.00	1,000.00	920.69	79.31
New Equipment	3,000.00	361.62	1,278.68	2,082.94
Street Surfacing	5,000.00	5,000.00	4,932.25	67.75
	<u>\$124,120.98</u>	<u>\$12,139.59</u>	<u>\$141,277.98</u>	<u>\$6,879.81</u>
Overdraft on Appropriations				\$11,897.22
				5,017.41

SCHEDULE OF TOWN PROPERTY

Town Hall	\$35,000.00
Furniture and Equipment	5,000.00
Highway Department	
Land and Buildings	3,000.00
Equipment	21,000.00
Material and Supplies	1,000.00
Parking Lots	10,000.00
Police Cruiser	1,500.00
Police Equipment	1,500.00
	\$78,000.00

TOWN CLERK'S REPORT

Received for 1967 Dog Licenses	\$568.00
Received for 1966 Auto Permits	346.80
Received for 1967 Auto Permits	28,327.70
	\$29,242.50
Paid Kenneth A. Randall, Treasurer	\$29,242.50

REPORT OF TAX COLLECTOR

Levy of 1966

Dr.

Uncollected Taxes as of January 1, 1967	
Property Taxes	\$142,660.09
Poll Taxes	452.00
Yield Taxes	236.84
Added Taxes	
Property Taxes	759.03
Interest Collected	
Property Taxes	1,409.29
Poll Taxes	36.40
	<hr/>
Total Debits	\$145,553.65

Cr.

Remittance to Treasurer	
Property Taxes	\$134,538.12
Poll Taxes	372.00
Yield Taxes	236.84
Interest Collected	
Property Taxes	1,409.29
Poll Taxes	36.40
Discount Allowed	
Property Taxes	1,294.47
Abatements	
Property Taxes	5,906.30
Poll Taxes	80.00
Uncollected Taxes	
Property Taxes	1,680.23
	<hr/>
Total Credits	\$145,553.65

Levy of 1967

Dr.

Taxes committed to Collector	
Property Taxes	\$426,547.72
Poll Taxes	1,886.00
Added Taxes	
Property Taxes	149.34
Poll Taxes	4.00
Interest Collected	
Poll Taxes	27.00
	<hr/>
Total Debits	\$428,614.06

Cr.

Remittance to Treasurer	
Property Taxes	\$322,187.51
Poll Taxes	1,314.00
Interest Collected	
Poll Tax	27.00
Discount Allowed	
Property Taxes	6,434.60
Abatements	
Property Taxes	1,612.48
Poll Taxes	84.00
Uncollected Taxes	
Property Taxes	96,454.47
Poll Taxes	500.00
	<hr/>
Total Credits	\$428,614.06

STATE HEAD TAX

Levy 1966

Dr.

Uncollected as of Jan. 1, 1967	\$1,970.00	
Penalties Collected	171.00	
Total Debits		\$2,141.00

Cr.

Remittance to Treasurer		
Head Taxes	\$1,735.00	
Penalties Collected	171.00	
Abatements	235.00	
Total Credits		\$2,141.00

Levy 1967

Dr.

Committed to Collector		
Head Taxes	\$6,090.00	
Added Taxes	15.00	
Total Debits		\$6,105.00

Cr.

Remittance to Treasurer		
Head Taxes	\$3,860.00	
Abatements	205.00	
Uncollected	2,040.00	
Total Credits		\$6,105.00

SUMMARY OF PAYMENTS TO TREASURER

Year	Property	Poll	Yield	Interest	Total
1966	\$134,538.12	\$372.00	\$236.84	\$1,445.69	\$136,592.65
1967	322,187.51	1,314.00		27.00	323,528.51
	6,881.77				6,881.77
	<u>\$463,607.40</u>	<u>\$1,686.00</u>	<u>\$236.84</u>	<u>\$1,472.69</u>	<u>\$467,002.93</u>

DETAIL OF TAXES DUE TOWN JANUARY 1, 1968

Year	Property	Poll	Yield	Interest	Total
1966	\$1,680.23				\$1,680.23
1967	96,454.47	\$500.00			96,954.47
	<u>\$98,134.70</u>	<u>\$500.00</u>			<u>\$98,634.70</u>

SUMMARY OF TAX SALE ACCOUNT
Of December 31, 1967

Dr.				
	1966	1965	1964	Previous years
Taxes sold to Town during current year	\$8,526.73			
Balance of unredeemed Taxes Jan. 1, 1967		6,652.87	\$5,355.08	\$1,648.42
Interest collected after sale	52.56	3.08	8.04	43.22
	<hr/>	<hr/>	<hr/>	<hr/>
	\$7,579.29	\$6,655.95	\$5,363.12	\$1,691.64
 Cr.				
Remittance to Treasurer during year	\$1,284.51	\$4,927.49	\$156.01	\$263.72
Abatements		370.00		
Unredeemed taxes at close of year	7,294.78	1,358.46	5,207.11	1,427.92
	<hr/>	<hr/>	<hr/>	<hr/>
Total Credits	\$8,579.29	\$6,655.95	\$5,363.12	\$1,691.64

TREASURER'S REPORT

Cash Book Summary for Fiscal Year

January 1, 1967 to January 1, 1968

Receipts:

Nellie M. Wiggin, Clerk	
Automobile Permits	\$28,674.40
Dog Licenses	568.00
Nellie M. Wiggin, Tax Collector	
Property and Other Taxes	417,802.50
Walter E. Gibbs, Clerk	
Municipal Court	3,119.00
Selectmen, Town of Tilton	
Other Revenue	17,761.18
Citizens National Bank	
Loans in Anticipation of Taxes	300,000.00
Loan Interest Rebate	1,687.81
Total Receipts	\$769,612.89

Cash Book Balance, January 1, 1967	19,635.73
------------------------------------	-----------

Total Cash Available	\$789,248.62
----------------------	--------------

Payments:

Total Selectmen's Orders Issued, 1967	\$683,016.53
---------------------------------------	--------------

Cash Book Balance, December 31, 1967	\$106,232.09
--------------------------------------	--------------

Respectfully submitted

KENNETH A. RANDALL

Treasurer

**TREASURER'S BANK BALANCE
RECONCILIATION**

December 31, 1967

Bank Statement Balance, December 31, 1967	\$18,874.72
Total Deposits not Credited	
December 31, 1967	96,481.85
Adjusted Bank Statement Balance,	
December 31, 1967	\$115,356.57
Less Selectmen's Orders Issued but not	
Paid, December 31, 1967	9,124.48
Corrected Bank Statement Balance,	
December 31, 1967	\$106,232.09
Cash Book Balance, Sheet No. 36,	
December 31, 1967	\$106,232.09

Selectmen's Orders Issued but not Paid, December 31, 1967

Check Number	Amount
2293	\$13.09
3082	36.42
3107	181.66
3116	76.00
3123	36.42
3130	9.56
3131	9.56
3139	275.00
3152	750.00
3158	36.42
3161	94.47
3166	662.80
3169	135.68
3170	101.86
3172	119.35
3177	1,074.60

3179	36.42
3181	35.10
3182	23.90
3183	40.00
3185	10.21
3186	105.00
3187	84.00
3188	42.03
3189	1.50
3191	81.09
3192	72.93
3193	69.66
3194	23.08
3195	21.64
3196	75.00
3197	999.39
3198	24.48
3199	23.20
3200	399.50
3201	163.02
3202	494.88
3203	854.14
3204	1,189.00
3210	295.00
3211	40.00
3212	307.42
	<hr/>
Total	\$9,124.48

HEAD TAX ACCOUNT — 1967

Balance on Hand, January 1, 1967	\$0.00
Received from Nellie M. Wiggin, Collector	
March 3, 1967	\$554.00
June 14, 1967	1,362.00
September 6, 1967	2,140.00
December 8, 1967	1,675.50
	<hr/>
Total Received	\$5,731.50
	<hr/>
Total Received plus Balance of Jan. 1, 1967	\$5,731.50
Paid Out	
March 6, 1967	
Check No. 43 — Treas., State of N. H.	\$503.50
Check No. 44 — Selectmen, Town of Tilton	50.50
June 14, 1967	
Check No. 45 — Treas., State of N. H.	1,238.00
Check No. 46 — Selectmen, Town of Tilton	124.00
September 14, 1967	
Check No. 47 — Treas., State of N. H.	1,926.00
Check No. 48 — Selectmen, Town of Tilton	214.00
December 14, 1967	
Check No. 49 — Treas. State of N. H.	1,507.50
Check No. 50 — Selectmen, Town Of Tilton	167.50
Total Paid out	\$5,731.00
Balance on Hand, December 31, 1967	\$0.50

Respectfully submitted,

KENNETH A. RANDALL

Treasurer

SUMMARY OF RECEIPTS

Nellie M. Wiggin, Tax Collector	\$417,802.50
Bank Stock Tax	509.75
From State of New Hampshire	
Interest and Dividend Tax	7,798.68
Refund on Gasoline Tax	557.72
Refund on Fires	24.90
Savings Bank Tax	1,942.76
Old Age Assistance	291.89
Railroad Tax 1965	413.16
White Pine Blister Rust	.25
Municipal Court	3,119.00
Filing Fees	7.00
Rubbish Collections	2,418.00
Head Taxes	556.00
Temporary Loans	300,000.00
Town of Northfield	
Share of Upkeep of Dump	209.05
Share of Civilian Defense	37.45
Share of Fire Equipment	10.19
Sewer Connections	23.00
Beano Licenses	100.00
Dog Taxes	568.00
Motor Vehicle Permit Fees	28,674.40
Insurance Adjustments	50.66
Lochmere Woman's Club, Poison Ivy Donation	10.00
Court Refunds	35.00
Iona Savings Bank (Refund)	3.00
Paul Dixon — Trust Funds	62.72
Sale of Town Property	2,700.00
Loan Interest Rebate	1,687.81
	<hr/>
	\$769,612.89

SUMMARY OF PAYMENTS

General Government:	
Town Officers' Salaries	\$5,483.91
Town Officers' Expenses	3,492.21
Election and Registration	310.60
Municipal Court Expenses	1,050.00
Town Hall and Buildings	2,051.53
Protection of Persons and Property:	
Police Department	25,162.18
Fire Department and Forest Fires	1,653.63
Civil Defense	112.36
Damage by Dogs and Legal Expenses	366.30
Insurance	4,047.16
Health:	
Health Department including Hospitals	6,875.00
Vital Statistics	75.00
Bounties	1.00
Sewer Maintenance	620.54
Town Dump and Rubbish	3,602.81
Highway and Bridges:	
Town Road Aid	128.84
Town Maintenance	35,444.44
Street Lighting	2,446.40
Libraries:	2,400.00
Public Welfare:	
Old Age Assistance	8,156.24
Public Welfare	8,198.81
Patriotic Expenses:	
Memorial Day Expenses	150.00
Public Service Enterprises:	
Park Commission	200.00
Cemeteries	800.00
Care of Trees	637.50

Christmas Lighting	343.50
Tilton-Northfield Recreation Council	4,000.00
New Equipment:	1,278.68
Unclassified:	
Social Security and Retirement	3,027.19
Head Taxes	200.39
Taxes Bought by Town	8,844.25
Tax Abatements	779.20
Interest:	6,009.96
Permanent Improvement:	
Sidewalk Construction	920.69
Street Resurfacing	4,932.25
Reappraisal of Town:	10,853.06
Lakes Region Association:	50.00
Indebtedness:	
Payments of Temporary Loans in Anticipation of Taxes	200,000.00
Payment to Other Governmental Divisions:	
Taxes paid to the County	25,979.16
Taxes paid to Fire District	22,157.24
Taxes paid to School District	280,174.50
	<hr/>
	\$683,016.53

DETAILED STATEMENT OF PAYMENTS

Detail 1 — Town Officers' Salaries

Nellie M. Wiggin, Town Clerk and Tax Collector	\$3,253.91
Emery Thidobean (Auditor)	40.00
Arthur W. Abbott (Auditor)	40.00
Charles W. Prescott, Selectman	600.00
Myron L. Meserve, Selectman	900.00
Donald B. Joscelyn, Selectman	550.00
Kenneth Randall, Treasurer	100.00
	\$5,483.91

Detail 2 — Town Officers' Expenses

J. J. Bisesto, Rent of Calculator	30.00
N. H. Ass'n of Tax Assessors (Dues)	5.00
The Little Flower Shop	38.00
Sanborn News Agency — Supplies	25.16
Warren Metcalf, Box Rent & Supplies	102.10
Charles W. Prescott, Postage Supplies	57.90
William Wheeler, Transfer Cards	18.80
Richard Tilton — Register of Probate	1.00
Brown & Saltmarsh — Supplies	2.14
Edson Eastman Co. — Supplies	104.90
Citizen Publishing Co. — Adv.	34.00
Gale's Insurance Agency — Bond for Treasurer and Trust Funds	89.00
Lou Carignan Agency — Bond for Town Clerk, Tax Col.	135.00
Bond for Trust Funds	49.00
Tilton 49ers Adv.	7.00
State of New Hampshire — Tax Commission	
130 Boat Registrations	59.80
Boat and Trailer Books	11.50
1967 Appraisal and Expenses	307.42
Sanville Taxi — Water Pollution Board	10.00

Emile Vassamillet — Scroll for Helen Andrews	10.00
Lou Carignan Agency — Tax Collector Bond	125.00
Burroughs Corp. — Service Charge	12.34
Myron L. Meserve — Supplies & Expenses	138.42
N. H. Municipal Assoc. — Dues 1967-1968	238.70
Howell Printing Co., Town Reports & Printing	1,149.35
Paul Dixon, Trustee of Trust Funds	271.20
Charles W. Prescott — Expenses	25.00
Donald Joscelyn — Building Inspector	25.00
Expenses	25.00
Tax Expenses	11.00
Nellie M. Wiggin — Supplies	197.93
Nellie M. Wiggin — Cost of Tax Sale	102.20
Marion Guyer, Sec. N. H. Tax Collectors Assoc.,	
Dues	5.00
Elizabeth Waitt, Sec. — N. H. Town Clerk's	
Assoc., Dues	6.00
Fred Tower Company — N. H. Register	22.10
The Journal Transcript — Supplies & Adv.	40.25
	<hr/>
	\$3,492.21

Detail 3 — Election & Registration

Tilton Inn — Dinners	84.00
Howell Printing — Printing Ballots	28.50
The Journal Transcript — Notices	22.00
Sally Lawrence, Supervisor	34.00
Elmo Svenson, Supervisor	34.00
Joel E. Nordholm, Supervisor	34.00
Alexander MacGregor — Moderator	15.00
Elinor Prescott, Ballot Clerk	10.00
Norma Lamanuzzi, Ballot Clerk	10.00
Charles Fitzgerald, Ballot Clerk	10.00
Richard Montambeault, Ballot Clerk	10.00
Bryant & Lawrence — Supplies	19.10
	<hr/>
	\$310.60

Detail 4 — Municipal Court

William F. Desmond — Judge Salary	700.00
Walter E. Gibbs, Clerk's Salary	350.00
	<hr/>
	\$1,050.00

Detail 5 — Town Hall

George N. Greenwood, Repairs	\$56.27
Kidder Morin Fuel Co.	934.33
Tilton & Northfield Aqueduct Co.	47.16
Public Service Company	399.12
Meserve's Market, Supplies	155.48
Bryant & Lawrence, Supplies	76.11
Sanborn News Company, Supplies	1.30
Chester Leclair — Cleaning	28.88
The New Store — Comb. window	24.48
N. E. Telephone Company	228.40
Janitor Services	100.00
	<hr/>
	\$2,051.53

Detail 6 — Police Department

Kent Williams, Police Chief	\$5,785.00
Thomas Bellandi	4,550.00
Robert Blake	3,730.00
Frederick Tinker, Jr.	1,258.50
George Howe	2,411.00
Herbert Howe	554.20
Stephen Corliss	856.50
Albert Carlisle	7.50
Thardix Piszczek	79.90
William Robarge	523.60
Charles W. Prescott, Police Commissioner	25.00
Donald B. Joscelyn — Police Commissioner	25.00
Myron L. Meserve — Police Commissioner	25.00
Robert's Service Station — Gas & Oil	505.97

Tibby's Sunoco — Gas & Oil	987.05
Franklin Hospital — Blood Tests	50.00
Wright Communications, Radio	80.00
Connor & Durgin, Supplies	57.93
Elliott Brothers, Repairs	310.72
Sargent Sowell Co., Supplies	24.48
Central Equipment Co., Supplies	24.10
H. W. Buswell & Son — Gas & Oil	282.49
Cindy Emerson — Blood Tests	30.00
Linsky Brothers, Supplies	360.00
Search & Seizure	15.00
Dr. Robinson — Blood Test	10.00
St. Anselm's College — 3 Law Courses	150.00
N. E. Telephone Co.	489.45
Nick's Auto Service — Repairs	717.06
Belknap Tire Co. — Supplies	319.62
Meserve's Market — Supplies	35.60
Bryant & Lawrence — Supplies	24.74
Howell Printing Co. — Forms	55.30
O. W. Dufresne Co. — Supplies	10.28
Barretts Business Machine — Supplies	42.29
Bryant Press — Supplies	57.45
Agway Station — Gas	4.65
Sanborn News Co. — Supplies	37.01
Lakes Region Hospital — Blood Tests	30.00
Floyds — Supplies	489.70
Forrest Glines — Gas & Oil	130.09
	<hr/>
	\$25,162.18

Detail 7 — Fire Department & Forest Fires

Winnisquam Fire Dept. Appropriation	\$1,250.00
George Bailey —	
Fire Route No. 93	18.95
1/2 cost of Radio	50.00
Fire Training & Dump Fire	41.30
Dump Fire	7.90

Fire, School Street	21.85
Radio Repairs	14.50
T-N Precinct — Fire at Rose Farm	178.75
Hawkins Safety Co. — Supplies	20.38
George W. Bailey, Warden Outside Fires	25.00
Kenneth Lockwood, Outside Fire Chief	25.00
	<hr/>
	\$1,653.63

Detail 8 — Civil Defense

Journal Transcript — Notices	4.80
Evans Radio Co. — Supplies	35.56
U. S. Civil Defense Council — Dues	7.50
Air Flow Development — Supplies	29.50
John I. Claridge, Director	35.00
	<hr/>
	\$112.36

Northfield's Share of Civil Defense \$37.45

Detail 9 — Damage by Dogs & Legal Expense

Edson Eastman Co. — Dog Tags	33.70
Edson Eastman Co. — Dog License Book	7.60
Atty. George Falardeau, Town Council	325.00
	<hr/>
	\$366.30

Detail 10 — Insurance

Highway Department Insurance	2,329.91
Town Hall Insurance	348.40
Police Insurance	352.68
Town Employees Insurance	850.17
Town Securities Insurance	166.00
	<hr/>
	\$4,047.16

Detail 11 — Health

Franklin Hospital — 1967 Appropriation	1,000.00
Laconia Hospital — 1967 Appropriation	1,000.00
Laconia Hospital — Building Fund	2,000.00
Mrs. Robert Bibeau, Treas., 1967 Appropriation to District Nurse Assoc.	2,575.00
Myron L. Meserve, Health Officer	25.00
Lakes Region Mental Health Clinic, 1967 Appropriation	275.00
	<hr/>
	\$6,875.00

Detail 12 — Vital Statistics

Nellie M. Wiggin, Town Clerk, Recording Vital Statistics	\$75.00
---	---------

Detail 13 — Bounties

Bounties on Porcupines	\$1.00
------------------------	--------

Detail 14 — Sewer Maintenance

Tilton Construction Co. — Labor	51.00
City of Laconia, Rental of Power Machine	133.46
Aetna Engineering Co. — Pipe	128.98
Levi Gilbert — Labor	12.50
Raymond H. Manning, Payroll	294.60
	<hr/>
	\$620.54

Detail 15 — Rubbish Collection

Raymond H. Manning, Payroll	2,948.65
Bryant & Lawrence — Supplies	14.16
Bert Southwick, Bulldozing Dump	615.00
Bert Southwick, Rent of Dump	25.00
	<hr/>
	\$3,602.81

Northfield's Share of Bulldozing & Upkeep \$209.05

Detail 16 — Town Road Aid

State of N. H. — 1967 Appropriation	\$128.84
-------------------------------------	----------

Detail 17 — Town Maintenance

Raymond H. Manning — Payroll	22,046.74
Del. Chemical Corp. — Supplies	106.55
Person's Concrete Co. — Bridge Deck Lochmere	667.50
Person's Concrete Co. — Rent of Grader	90.00
Foster Construction Co. — Labor	20.00
Levi Gilbert — Plowing	42.50
Kidder Lumber Co. — Supplies	13.96
Sargent Sowell Co. — Supplies	29.15
Traffic Control — Painting Street Lines	241.50
Rolfe Camp — Supplies	.98
Chester Leclaire, Painting Sign	9.00
Merrimack Feed Co. — Supplies	22.96
John Claridge, Island Repairs	81.70
George Greenwood — Repairs	4.00
Batchelder Tree Co. — Poison Ivy Spraying	126.80
Stephen Swain — Roadside Mowing	80.00
Riverside Auto Service — Gas & Oil	104.21
Palmer Spring Co. — Supplies	6.08
Haven Sanborn — Welding Fence	15.00
Moon's TV — Supplies	9.45
Albert Garneau Co. — Supplies	35.00
Tilton School — Care of Clock	75.00
Chemical Corp. — Supplies	23.20
Public Service Co.	53.03
L. M. Pike Co. — Supplies	681.86
Al Birtelle — Repairs	11.50
Sanfax Corp. — Supplies	244.67
Tibby's Sunoco — Gas & Oil	94.18
Robert's Service Station — Gas & Oil	946.53
Tibbetts Brothers — Gas & Oil	374.12
Forrest Glines — Gas & Oil	81.93
Sanel Co. — Supplies	85.07

Belknap Tire Co. — Supplies	453.49
Nick's Garage — Repairs	1,412.70
Leslie Rose — Gas & Oil	33.13
Bryant & Lawrence — Supplies	214.71
Tilton Construction Co. — Repairs	384.00
H. L. Harbour — Plowing Snow	60.00
Thomas Daniels — Supplies	5.60
Twin Town Welding Co. — Welding Service	121.00
N. H. Bituminous Co. — Supplies	45.36
N. H. Explosives & Machinery Corp. — Supplies	387.86
The Journal Transcript — Notices	9.60
Hazelton Co. — Supplies	120.23
Wadleigh Marine Co. — Supplies	17.90
Howell Printing Co. — Supplies	4.75
Tilton-Northfield Aqueduct Co.	46.87
Tilton Sand & Gravel Co. — Supplies	372.27
Tilton Sand & Gravel Co. — Snow Removal	1,355.99
Ross Express Company	8.04
R. H. Smith Co. — Supplies	19.93
Meserve's Market — Supplies	63.31
Central N. H. Tractor Co. — Repairs	144.28
International Salt Co. — Supplies	3,080.64
N. E. Tel. & Tel. Co.	207.80
Gas Service Inc.	326.08
Harlow Company — Supplies	90.00
Bob's Lawnmower Service — Repairs	5.40
	<hr/>
	\$35,444.44

Detail 18 — Street Lighting

Public Service Co. of New Hampshire	
Franklin Road & Clark Road	\$785.72
Lochmere and Winnisquam	1,660.68
	<hr/>
	\$2,446.40

Detail 19 — Library

Warren Hill, Treas., 1967 Appropriation	\$2,400.00
---	------------

Detail 20 — Old Age Assistance

Town's Share of Old Age Assistance	\$4,864.29
Town's Share of Alien Old Age Assistance	1,693.50
Town's Share of Totally Disabled	1,598.45
	<hr/>
	\$8,156.24

Detail 21 — Town Poor

Expended for Town Poor	\$8,198.81
------------------------	------------

Detail 22 — Memorial Day

American Legion Post No. 49	\$150.00
-----------------------------	----------

Detail 23 — Park Commission

Mrs. Nana Wilkinson, Treas. — 1967 Appropriation	\$200.00
---	----------

Detail 24 — Cemeteries

Doris Hanchett, Treas. 1967 Appropriation Park Cemetery	\$400.00
Rev. Paul Vaichunas — 1967 Appropriation St. John's Cemetery	200.00
Raymond H. Manning, Payroll — Care of Outside Cemeteries	200.00
	<hr/>
	\$800.00

Detail 25 — Care of Trees

State of New Hampshire — 1967 Appropriation for White Pine Blister Rust	100.00
--	--------

Batchelder Tree Service — Removing Stumps	105.00
Cutting Trees	432.50
	<hr/>
	\$637.50

Detail 26 — Christmas Lighting

Richard Chase — Putting up and taking down Christmas Lights	232.00
Bryant & Lawrence — Supplies	34.85
Public Service Co. — Service for Christmas Lights	76.65
	<hr/>
	\$343.50

Detail 27 — Tilton-Northfield Recreation Council

1967 Appropriation	3,500.00
Building Fund — 1967 Appropriation	500.00
	<hr/>
	\$4,000.00

Detail 28 — New Equipment

Burroughs Corp. — Adding Machine	206.50
Adirondack Chair Co. — 100 Steel Chairs & freight	445.75
Robert Morrill — 3 Radios — Highway Dept.	425.00
Evans Radio Co. — Radio Highway Dept.	141.43
Stephen Corliss, Radio, Highway Department	60.00
	<hr/>
	\$1,278.68

Detail 29 — Social Security

Town's Share of Social Security	1,968.25
Town's Share of Police Retirement	1,058.94
	<hr/>
	\$3,027.19

Detail 30 — Head Taxes

Nellie M. Wiggin — Com. on Head Taxes Collected	\$100.39
Kenneth Randall, Head Tax Work	25.00
Charles W. Prescott, Head Tax Work	25.00
Myron L. Meserve, Head Tax Work	25.00
Donald B. Joscelyn, Head Tax Work	25.00
	<hr/>
	\$200.39

Detail 31 — Taxes Bought by Town

Nellie M. Wiggin, Tax Collector Sale of 1966 Taxes by Town	\$8,844.25
---	------------

Detail 32 — Interest Paid

Interest on Temporary Loans	\$6,009.96
-----------------------------	------------

Detail 33 — Sidewalk Construction

Raymond H. Manning — Sidewalk Payroll	295.69
L. M. Pike & Son, Inc. — Sidewalks on Main St.	625.00
	<hr/>
	\$920.69

Detail 34 — Street Resurfacing

L. M. Pike & Son, Inc. Resurfacing Morrison Ave. & Cedar St.	\$4,932.25
---	------------

Detail 35 — Lakes Region Association

1967 Appropriation	\$50.00
--------------------	---------

Detail 36 — Reappraisal of Town

State of New Hampshire	\$10,570.26
State of New Hampshire, Expenses, 1967	282.80
	<hr/>
	\$10,853.06

Detail 37 — Indebtedness

Payment of Temporary Loans in Anticipation of Taxes	\$200,000.00
--	--------------

Detail 38 — Taxes Paid to County

Belknap County Treasurer — 1967 Taxes	\$25,979.16
---------------------------------------	-------------

Detail 39 — Tilton Northfield Fire Precinct

Mrs. Elinor Prescott, Treas. — 1967 Approp.	\$22,157.24
---	-------------

Detail 40 — Tax Abatement

Tax Abatement	\$779.20
---------------	----------

Detail 41 — Winnisquam Regional School District

George Draper, Treasurer —	
Balance 1966 Appropriation	\$129,574.50
Paid on 1967 Appropriation	150,600.00
	<hr/>
	\$280,174.50
Total Payments	\$683,016.53

HIGHWAY AGENT'S REPORT

Raymond H. Manning	\$5,395.00
Bruce Diamond	14.40
William Harris	85.50
Charles Dean	720.00
Dennis Manning	14.40
Richard Caldwell	1,757.20
Eugene Harbour	1,843.50
George Verrill	3,651.80
Albert LaFrance	4,294.65
Fred Durgin	3,642.20
Donald Cyr	4,210.00
Wayne Manning	77.40
	<hr/>
	\$25,706.05

REPORT OF POLICE CHIEF

The police department's work load increased 30% in 1967. This figure represents increases in all categories, as explained below. The rise of activity is shared by other departments in the area and is not restricted to Tilton.

The department investigated 61 motor vehicle accidents during the year. This is a 7% increase over 1966 and is in line with the normal rise in the annual traffic flow. This was the first time in several years, however, that Tilton has not shown a decrease. Our efforts to reduce the number of accidents is prompted not only by the desire to prevent injuries and property damage, but to keep us in the lowest bracket of insurance rates. At the present time, Tilton drivers are saving approximately \$8400.00 annually on their liability insurance.

Miscellaneous complaints increased 27% in 1967. This included a sharp rise in the number of missing persons. More children ran away from home during 1967 than in the three previous years combined.

The number of criminal investigations rose 46.5% over 1966. We are particularly concerned with the large number of cases of vandalism. There were no cases of breaking and entering into any of our business establishments during the year, a record of which we are quite proud. Major crimes actually decreased with the exception of narcotics cases. During the year, we had three narcotics investigations. One proved unfounded and the other two resulted in arrests. The persons arrested are now awaiting trial in Superior Court. This is a potential problem with which all parents should become acquainted.

During the year, Officer Bellandi and myself attended a fingerprint school conducted by the F.B.I. Officers Bellandi and Blake attended courses in Evidence and

General Law Enforcement at St. Anselm's College. Members of the department took part in firearms training and attended a number of seminars relating to law enforcement.

I wish to thank the citizens of Tilton for their continued support. The department has progressed steadily during the past several years. With your support, we shall continue to progress, offering prompt and efficient service.

Activity	Number	Man Hours
Accident investigations	61	128
Criminal investigations	148	378
Miscellaneous complaints	147	157
Special details	23	104
Assisting other departments	64	135
Aid rendered to motorists	829	
Court		167
Directing traffic		186
Training		370
Patrol		5657
Station coverage		3187
Criminal arrests	44	
Motor Vehicle arrests	33	
Summonses issued	157	
Warnings given	500	
Check-ups	539	
Defective equipment tags issued	125	
License suspensions recommended to Division of Motor Vehicles	7	
Doors and windows of business establishments found open or unlocked	334	
Total mileage		46,444 miles

Kent Williams, Chief
 Robert H. Blake, Sgt.
 Thomas M. Bellandi
 Frederick L. Tinker Jr.
 Thardix Pisczek

Herbert E. Howe
 William L. Robarge
 George A. Howe
 *Stephen D. Corliss
 *Albert E. Carlisle
 *resigned

WINNISQUAM FIRE DEPARTMENT, INC.
Winnisquam, New Hampshire
ANNUAL REPORT

Town Funds Spent:

Fuel	\$471.16
Public Service	335.78
New England Tel. & Tel.	460.68
Department Maintenance	2,329.77
Truck Maintenance	381.53
New Equipment	182.00
	\$4,160.92
Total Spent	\$4,160.92
Balance Town Funds 1966	1,832.85
Received Town Funds 1967	4,250.00
	\$6,082.85
Total	\$6,082.85
Total Spent	\$4,160.92
	\$1,921.93
Balance Town Funds Jan. 1, 1968	\$1,921.93
On Deposit at Tilton Citizens Bank in Truck Fund	\$7,223.30

Respectfully submitted,

ROBERT V. BROOKS
Treasurer

ANNUAL FIRE REPORT — 1967

Total number of Emergency Calls — 19

Tilton	3	Laconia	1
Belmont	6	Gilford	1
Sanbornton	8		

- 3 — Chimney
- 6 — Oil burner or heater
- 4 — Building fires
- 1 — Car
- 1 — Tree
- 1 — Grass
- 1 — Brush
- 1 — Trash
- 1 — Man Station Call
- 3 — Mere Mutual Aid Calls

Fire loss — \$5,000.00 — Amidon Cottages

A total of 316 man hours were put in on Emergency Calls.

A total of 220 truck miles operated.

- 1 — Dry hydrant was purchased and installed at Chapman's Brook on Lower Bay Road.
- 1 — Dry hydrant was purchased and is to be installed on the West side of the river bank on River Road in Lochmere.

There are at present 31 volunteer firemen in the Department. A Regular and an Officers Meeting is held once a month as well as a Drill and frequent attendance at Mutual Aid Meetings and Fire Schools. At present a Pump School is being conducted by Capt. Leo Sasseville of the Laconia Fire Department.

The W.F.D. Fire Station is used as a meeting place by the following organizations:

The 4-H Club

Winnisquam Ski Club
Belmont Lake Shores Assn.
The N.R.A.
Sanbornton Bay Association
The Cub Scouts

More than 200 children in the Winnisquam Area attended this year's Annual Children's Christmas party and were given ice cream, candy, and gifts by a real Santa Claus, and a ride on the fire truck.

The present Fire Equipment consists of:

- 1 — Tank Truck — 16 years old
- 1 — Pumper Truck — 15 years old
- 1 — Panel Rescue Truck — 16 years old

All are in operating condition.

An order was given for a new 1000 gallon pump truck at a cost of \$17,000.00 and a fund raising campaign was conducted to raise the purchase money. To date one third of this amount has been raised thru the efforts of members of the Department.

**MUNICIPAL COURT OF TILTON
ANNUAL REPORT**

Summary Receipts for 1967

Fines Received:	
Motor Vehicles	\$4,545.00
Disobey a Police Officer	40.00
Drunk	90.00
Illegal Possession and Falsifying Age	310.00
Liquor to Minors	60.00
Indecent and Disorderly Conduct	55.00
Unregistered and Untagged Deer	100.00
Failure to Appear at Court	50.00
Property Damage	10.00
Pedestrian on Limited Access Highway	15.00
Miscellaneous	25.00
	\$5,300.00
Total Fines	\$5,300.00
Fees	68.00
Restitutions	10.00
Small Claims Collected	13.00
Bails	620.00
Bonds	100.00
	\$6,111.00
Total Receipts	\$6,111.00
Balance, Citizens National Bank, 1-1-67	106.53
	\$6,217.53

Summary Disbursements for 1967

Motor Vehicle Division — Dept. of Safety	\$1,996.00
N. H. Fish and Game Dept.	72.00
Court Expenses	122.30
Blood Test Expenses	35.00
Clerk's Bond	10.00

Judge Royal W. Smith	125.00
Meetings	9.22
Bail and Bond Refunds	441.00
Bail to Superior Court	150.00
Witness Fees	5.14
Bail Fees	62.00
Small Claim Collections	13.00
	<hr/>
Total Disbursements	\$3,042.66
Paid to the Town of Tilton	3,119.00
Balance, Citizens National Bank, 12-31-67	55.87
	<hr/>
	\$6,217.53

Cases Heard:

Motor Vehicle	259
Assault & Battery	5
Liquor to Minors	3
Malicious Damage	3
Drunk	9
Indecent Conduct	1
Alienate One's Property	1
Disobey Police Officer	1
Derisive Words	1
Possession of Narcotics	1
Small Claims	4
Tenant & Landlord	2
Failure to Stop for Police	1
Failure to appear at Court	3
Illegal Possession — Liquor	12
Falsifying Age — Liquor	4
Non-support	1
Disorderly Conduct	1
Trash on Highway	2
Pedestrian on Limited Access Highway	1
Unregistered Deer	1
Untagged Deer	1

TILTON TOWN PLANNING BOARD

At the 1967 Town meeting, it was voted to raise and appropriate the sum of \$5,000.00 toward a Master Plan for the Town. An official Town map has been prepared in accordance with the Community Planning and Enabling Act of N.H. Members of the Planning Board have met with representatives of the U.S. Soil Conservation Service, the planning engineer for the sewerage disposal, and with state officials; in order to enhance their understanding of the problems of the town.

Two soil surveys with interpretations covering soil limitations for home locations and for septic tank and sewerage effluent disposal, have been prepared for the Town by the U.S. Department of Agriculture Soil Conservation Service.

Interviews are now being arranged through the State Planning Commission to obtain the services of a professional town planner, with whom we hope to work very closely in the preparation of a Master Plan for the Town of Tilton.

BARBARA BALDWIN
RICHARD BATCHELDER
EDWARD CLOUGH
PHYLLIS HAMILTON
CLAIRE PALMER
CHARLES PRESCOTT
RICHARD WADLEIGH, Chairman

REPORT OF TRUSTEES OF TRUST FUNDS

Balance, Check Book, Dec. 31, 1967	\$13.38
Received of:	
Park Cemetery Funds	3,907.47
St. John Cemetery Fund	\$4.55
Town and Rural Cemeteries Fund	34.71
School and Parsonage Fund	384.89
Hall Memorial Public Library Fund	73.09
Restricted Funds	183.44
Total Receipts	\$3,907.47
Payments:	
Park Cemetery Association	\$3,226.79
St. John Cemetery	4.55
Town and Rural Cemeteries	34.71
T-N Union School District	192.45
Parsonage Fund	192.44
Catholic Church 42.56%	81.90
Congregational Church 25.54%	49.15
Episcopal Church 6.37%	12.26
Lochmere Baptist Church 4.25%	8.18
Methodist Church 21.28%	40.95
Hall Memorial Library	73.09
Total of Restricted Funds left in Bank	183.44
Total Payments	\$3,907.47
Check Book Balance	\$13.38
New Funds Received During Year: (Listed at end of Fund Report)	

Historical Data —
1967 Trustee of Trust Funds Report

Approximately \$10,000.00 of CASH Funds were invested as follows:

445 shares of The Puritan, 34 Funds, \$5,028.50.

400 shares of The New England, 48 Funds, \$4,936.00.

It is expected that the Principal of each Fund could be slowly increased through stock splits, and stock dividends.

A complete financial history for each of the over 280 Funds in our care is kept, in an account book, by the Treasurer — audited yearly by the proper auditors.

All income from these Funds, unless Restricted, is distributed by the Treasurer, by check, as directed.

A. THE PURITAN FUND

\$ 50.00 purchased 4.422+ shares for the following Funds:

22-35-36-49-54-68-70-72

73-90-96-102-104-111-121

\$200.00 purchased 17.7— shares for the following Funds:

17-47-53-59-67-69-71-88

99-107-110-113-114-120

\$103.50 purchased 9.16— shares for Fund No. 20

\$300.00 purchased 26.55— shares for Fund No. 65

\$ 75.00 purchased 6.6378 shares for Fund No. 94

\$500.00 purchased 44.248 shares for Fund No. 109

\$500.00 purchased 44.248 shares for Fund No. 112

B. THE NEW ENGLAND FUND

- \$100.00 purchased 8.103 shares for the following Funds:
 11-21-28-31-32-34-41-42-43-44-45-46-
 48-50-52-55-56-58-60-61-62-63-64-66-
 74-76-77-78-79-80-81-83-84-85-86-87-
 91-93-98-100-101-103-105-115-116
- \$200.00 purchased 16.208— shares for Fund
 No. 16
- \$136.00 purchased 11.021 $\frac{1}{2}$ shares for Fund
 No. 57

REPORT OF THE TRUST FUNDS OF THE TOWN OF TILTON, N. H., ON DECEMBER 31, 1967

Number	Date of Creation	Trust Funds — Purpose of Creation	How Invested	Balance Begun- ning Year	New Funds Created	Income Dur- ing Year	Expended Dur- ing Year	Balance End Year
1	Mar. 18, 1889	Park Cemetery, Lot, Park Cem.	Iona Savings Bank 139 Shs. Mig. Hanover Trust Co.	\$404.00 1,920.00	11495	\$28.78 257.33	\$28.78 257.33	\$404.00 1,920.00
2	Mar. 18, 1889	John Mooney, Lot, Park Cem.	46 Shs. Ist Nat. Bank, Boston Iona Savings Bank	760.00 149.50	13524	119.60 4.61	119.60 4.61	760.00 149.50
3	Jan. 3, 1896	Park Cemetery, Lot, Park Cem.	13 Shs. So. N. E. Tel. Co. Iona Savings Bank	477.50 62.00	14403	25.40 3.72	25.40 3.72	603.50 62.00
4	Jan. 29, 1896	Mary Baker Eddy, Lot, Park Cem.	20 Shs. N. H. Fire Ins. U. S. Treasury Bond	455.00 500.00	453711	32.00 12.50	32.00 12.50	455.00 500.00
5	Feb. 7, 1896	Park Cemetery, Lot, Park Cem.	Iona Savings Bank	25.44	19782	1.81	1.81	25.44
6	May 12, 1897	Park Cemetery, Lot, Park Cem.	14.5 Shs. Bk. of America U. S. Treasury Bond	501.75 500.00	20429	31.92 12.50	31.92 12.50	501.75 500.00
7	Oct. 1, 1897	Park Cemetery, Lot, Park Cem.	Iona Savings Bank	142.00	11712	4.28	4.28	16.00
8	Aug. 2, 1898	Park Cemetery, Lot, Park Cem.	13 Shs. So. N. E. Tel. Co. U. S. Treasury Bond	477.50 500.00	45391K	25.40 12.50	25.40 12.50	603.50 500.00
9	May 27, 1916	Park Cemetery, Lot, Park Cem.	Iona Savings Bank	3.20	19782	3.67	3.67	3.67
10	May 27, 1916	Park Cemetery, Lot, Park Cem.	14 Shs. Mig. Hanover Trust	180.60	22359	7.78	7.78	154.14
12	May 27, 1916	Charles E. Durgin, Lot, Park Cem.	Iona Savings Bank	341.00	11375	26.00	26.00	367.46
13	May 27, 1916	Harriet C. Tilton, Lot, Park Cem.	Iona Savings Bank	50.00	8110	2.28	2.28	50.00
14	May 27, 1916	C. W. Quimby, Lot, Park Cem.	1 Sh. Bk. of Am.	142.00	8524	5.47	5.47	142.00
15	June 1, 1900	Park Cemetery, Lot, Park Cem.	5 Shs. Boston Edison Iona Savings Bank	59.50 7.00	8904	2.20 .53	2.20 .53	59.50 7.00
18	Apr. 7, 1893	Hannah Gurry, Lot, Park Cem.	168 Shs. Mig. Hanover Trust	99.75 36.17	5013	9.60 2.51	9.60 2.51	99.75 36.17
			3 Shs. So. N. E. Tel.	290.00 80.00	4638	31.80 3.81	31.80 3.81	290.00 80.00
				175.25		7.62	7.62	175.25

REPORT OF TRUST FUNDS CONTINUED

19	June 30, 1896	James P. Osborne, Lot, Park Cem.	Iona Savings Bank	4476	174.00	8.75	8.75	141.87
23	Dec. 1, 1920	Orren W. Clark, Sanborn Rd. Cem.	41 Shs. Mfg. Hanover Trust	20430	348.00	77.00	77.00	380.13
24	Apr. 5, 1913	Josiah H. Dearborn, East Tilton Cem.	5 Shs. Boston Edison		24.71	1.34	1.34	84.00
26	June 30, 1869	School & Parsonage Fund, 1/2 Church, 1/2 School	Iona Savings Bank	8553 13168	84.00	9.60	9.60	84.00
			65.5 Shs. Chem. Corn Exc.		25.00	1.12	1.12	25.00
			42 Shs. Bk. of Am.		960.00	10.68	10.68	20.00
			46 Shs. 1st Nat. Bk. of Bos.		1,067.00	142.39	142.39	960.00
			10.8 Shs. Mfg. Hanover Trust		960.00	92.40	92.40	1,067.00
27	Jan. 20, 1917	Taylor Jefferson, Town Cem.	Iona Savings Bank	9756	174.00	19.60	19.60	960.00
29	Nov. 12, 1918	Thomas Jones, Lot, Park Cem.	85 Shs. Nat. Inv. Corp.		10.00	.57	.57	174.00
30	Apr. 17, 1919	David T. W. Clark, Danforth Cem.	85 Shs. Nat. Inv. Corp.	10450	85.20	4.86	4.86	116.20
33	Feb. 20, 1920	Jeremiah E. Smith, Lot, Park Cem.	Iona Savings Bank	20431	32.00	.52	.52	116.20
37	June 27, 1921	I. H. Haynes, Lot, Park Cem.	10 Shs. Boston Edison		168.00	19.20	19.20	168.00
38	June 27, 1921	Abbie Atherton, Lot, Park Cem.		10858	200.00	9.09	9.09	200.00
39	June 27, 1921	Andrew B. Davis, Lot, Park Cem.		10777	100.00	4.55	4.55	100.00
40	June 27, 1921	L. P. Glough, Lot, Park Cem.		10699	100.00	4.55	4.55	100.00
51	Nov. 12, 1925	C. B. Gorman, Lot, Park Cem.		10541	100.00	4.55	4.55	100.00
75	Aug. 22, 1929	Elizabeth M. Page, Lot, Park Cem.	10.15 Shs. Chem. N. Y. Trust	11332	35.00	1.91	1.91	35.00
82	July 10, 1931	Mary O. Holmes, Town Cem., Joseph Philbrick	23.5 Shs. Chase Manhattan	15793	69.10	4.19	4.19	69.10
89	July 14, 1931	W. Smith Hill, Lot, Park Cem.	85 Shs. Nat. Invest. Trust	16082	462.00	51.70	51.70	462.00
92	Dec. 28, 1933	Frank Hill, Lot, Park Cem.			8.00	.47	.47	8.00
95	July 20, 1934	Mark G. Keasor, Lot, Park Cem.	167 Shs. Nat. Invest. Corp.	22369	85.20	4.86	4.86	116.20
97	Apr. 20, 1933	Myrna S. Plummer, Lot, Park Cem.		16499	200.00	9.09	9.09	200.00
106	May 2, 1936	Luther V. Powers, Lot, Park Cem.			7.00	.52	.52	7.00
117	Mar. 20, 1939	Joseph W. Morrison, Lot, Park Cem.	10 Shs. Boston Edison Co.	16566	229.30	9.60	9.60	283.80
118	May 29, 1939	Ludger Blair, Lot, Park Cem.	23.5 Shs. Chase Manhattan Bk. Iona Savings Bank 2 Shs. Bank of America	16611 16881 19028	12.09 187.85 331.11 500.50 182.00 118.00 55.59 542.25 100.00	99 19.20 16.12 51.70 8.36 4.40 3.84 37.40 32.00 4.55	99 19.20 16.12 51.70 8.36 4.40 3.84 37.40 32.00 4.55	12.09 187.85 331.11 500.50 182.00 118.00 55.59 542.25 100.00

REPORT OF TRUST FUNDS CONTINUED

119	Aug. 19, 1939	Wm. H. Moses, Lot, Park Cem.	22370	182.00	8.36	182.00	8.36
122	Oct. 11, 1940	Hunkins-Cofran, Lot, Park Cem.		118.00	4.40	118.00	4.40
123	Dec. 18, 1940	Elizabeth A. Herrick, Lot, Park Cem.	37811	100.00	4.72	100.00	4.72
124	Mar. 25, 1941	Maud I. Ellsworth, Lot, Park Cem.	21098	200.00	9.09	200.00	9.09
			38183	145.38	8.52	145.38	8.52
125	Apr. 29, 1941	Follansbee-Haynes, Lot, Park Cem.	38214	392.50	65.00	392.50	65.00
126	Sept. 19, 1941	Otis A. Daniels, Lot, Park Cem.	20288	500.00	23.64	500.00	23.64
				320.00	14.74	320.00	14.74
				191.70	8.04	238.20	8.04
127	Sept. 19, 1941	Bertha A. Stevens, Lot, Park Cem.	38567	66.00	3.65	66.00	3.65
				246.00	38.16	246.00	38.16
128	Aug. 8, 1942	Fred N. Clark, Lot, Park Cem.	18229	30.00	1.63	30.00	1.63
129	Apr. 30, 1943	Millard F. Emery, Lot, Park Cem.	22172	276.90	11.91	276.90	11.91
130	July 26, 1943	Minnie S. Batchelder, Lot, Park Cem.	22173	100.00	4.55	100.00	4.55
131	Oct. 30, 1943	Harry C. Wyatt, Lot, Park Cem.	18544	100.00	4.55	100.00	4.55
				10.00	.96	10.00	.96
				92.00	25.28	92.00	25.28
132	Feb. 2, 1945	Edwin G. Cox, Lot, Park Cem.	23545	101.25	4.59	101.25	4.59
133	May 14, 1945	Noah E. Weeks, Lot, Park Cem.	22640	200.00	9.09	200.00	9.09
134	May 21, 1945	Mary R. Moulton, Lot, Park Cem.	22641	200.00	9.09	200.00	9.09
135	June 4, 1945	William C. Sargeant Est., Lot, Park Cem.	22642	100.00	4.55	100.00	4.55
136	June 13, 1945	Elizabeth R. Daniels, Lot, Park Cem.	22643	100.00	4.55	100.00	4.55
137	Oct. 19, 1945	Charles E. Durgin, Lot, Park Cem.	19168	45.00	3.00	45.00	3.00
				460.63	34.36	460.63	34.36
138	Dec. 14, 1945	Ervil A. Cole, Lot, Park Cem.	20988	50.00	2.28	50.00	2.28
139	Mar. 19, 1946	Maud A. Husc, Lot, Park Cem.	19324	15.00	.79	15.00	.79
140	Apr. 23, 1946	Ned C. Rogers, Lot, Park Cem.	19358	85.20	4.86	116.33	4.86
				25.00	2.35	25.00	2.35
141	May 20, 1946	Raymond C. Stock, Lot, Park Cem.	22051	279.00	59.84	279.00	59.84
142	May 20, 1946	Frank J. Phelps, Lot, Park Cem.	22052	100.00	4.55	100.00	4.55
143	May 20, 1946	Florence M. Gale, Lot, Park Cem.	22053	59.00	2.92	59.00	2.92
				191.00	10.16	191.00	10.16
144	May 24, 1946	Rose B. Stevens, Lot, Park Cem.	22054	49.00	2.39	49.00	2.39
				173.25	7.62	173.25	7.62
145	Sept. 18, 1946	Myron E. & Leona G. Berry, Lot, Park Cem.	22256	200.00	9.09	200.00	9.09
146	June 23, 1947	Carlotta S. Sanborn, Lot, Park Cem.	20252	13.00	1.02	13.00	1.02
				187.50	15.64	187.50	15.64
147	June 23, 1947	Sara E. Stebbins, Lot, Park Cem.	20253	13.00	1.02	13.00	1.02
				187.50	15.64	187.50	15.64

REPORT OF TRUST FUNDS CONTINUED

148	Aug. 25, 1947	Merrilla E. Houghton, Lot, Park Cem.	Iona Savings Bank	20249	4.73	.41	4.73
149	Oct. 3, 1947	Nellie E. Dias, Lot, Park Cem.	3.92 Shs. Mfg. Hanover Trust	20250	97.50	7.42	97.50
150	Aug. 26, 1947	Cora Flanders, Lot, Park Cem.	Iona Savings Bank	20251	5.65	.53	5.65
151	Nov. 10, 1947	Ina M. Seymour, Lot, Park Cem.	Iona Savings Bank	19947	97.50	10.60	97.50
152	Feb. 5, 1948	Mabel E. Roy, Lot, Park Cem.	3.92 Shs. Mfg. Hanover Trust	20006	30.00	2.67	30.00
153	May 6, 1948	Wm. Henderson, Lot, Park Cem.	18 Shs. Gt. Nor. R. R.	20081	371.42	54.00	371.42
154	Sept. 9, 1948	George Stewart, Lot, Park Cem.	Iona Savings Bank	20254	17.00	2.97	17.00
155	Aug. 12, 1948	Eugenia Kirsch, Lot, Park Cem.	6.85 Shs. Chem. Bk. N. Y. Trust	20256	133.00	29.31	133.00
156	Aug. 28, 1948	Dr. Theron H. Huckins, Lot, Park Cem.	8.3 Shs. Bk. of Am.	20166	33.10	1.99	33.10
157	Nov. 7, 1948	Fred A. Smart, Lot, Park Cem.	2.24 Shs. Mfg. Hanover Trust	20226	87.00	18.24	87.00
158	Dec. 23, 1948	Scott L. Plummer, Lot, Park Cem.	Iona Savings Bank	20244	8.11	4.24	8.11
159	May 5, 1949	Maurice P. Bryant, Lot, Park Cem.	10.3 Shs. 1st Penn. Bk. & Trust	20351	28.00	1.69	28.00
160	May 5, 1949	Archie G. Wheaton, Lot, Park Cem.	Iona Savings Bank	20350	142.50	15.64	142.50
161	July 22, 1949	Charles A. French, Lot, Park Cem.	13 Shs. Chase Manhattan Bk.	20409	12.00	.88	12.00
162	July 22, 1949	Hazen Copp, Lot, Park Cem.	Iona Savings Bank	20410	138.00	12.52	138.00
163	Aug. 19, 1949	Willard S. Gile, Lot, Park Cem.	8.2 Shs. 1st Penn. Bk. & Trust	20427	7.70	1.07	7.70
164	Sept. 15, 1949	Allie F. Smith, Lot, Park Cem.	14.56 Shs. Mfg. Hanover Trust	20464	298.35	27.56	298.35
165	June 1, 1950	Katherine H. Titcomb, Lot, Park Cem.	Iona Savings Bank	20268	12.00	1.12	12.00
166	July 18, 1950	Mabel E. Boucher, Lot, Park Cem.	13 Shs. Chase Manhattan Bk.	20649	188.75	28.60	188.75
167	July 1, 1950	Lada Palazzuola, Lot, Park Cem.	Iona Savings Bank	24043	11.00	.66	11.00
			4 Shs. N. H. Fire Ins.		89.00	6.40	89.00
			8.3 Shs. Bk. of Am.		26.00	1.54	26.00
			4.2 Shs. Bk. of Am.		174.00	18.28	174.00
			16.25 Shs. Chem. Bk. N. Y. Trust		14.00	.81	14.00
			Iona Savings Bank		87.00	9.24	87.00
			16.25 Shs. Chem. Corn Ex. Bk.		27.00	2.21	27.00
			12.5 Shs. Boston Edison		273.75	35.38	273.75
			Iona Savings Bank		27.00	2.21	27.00
			107 Shs. Nat. Invest. Corp.		273.75	35.38	273.75
			85 Shs. Nat. Invest. Corp.		6.07	.85	6.07
			Iona Savings Bank		210.00	24.00	210.00
			107 Shs. Nat. Invest. Corp.		173.00	7.85	173.00
			Iona Savings Bank		7.00	.45	7.00
			85 Shs. Nat. Invest. Corp.		143.01	6.18	143.01
			Iona Savings Bank		6.00	.39	6.00
			85 Shs. Nat. Invest. Corp.		94.68	4.86	94.68
			Iona Savings Bank		101.25	4.59	101.25

REPORT OF TRUST FUNDS CONTINUED

168	Oct. 4, 1950	Mabel W. Hill, Lot, Park Cem.	20688	32.00	1.91	1.91	32.00
169	Sept. 20, 1950	Joseph Lavalley, Lot, Park Cem.	20914	168.00	19.20	19.20	168.00
170	Nov. 15, 1951	Corser-Ayre, Lot, Park Cem.	20933	7.00	.53	.53	7.00
171	Oct. 29, 1951	Daniel Samborn, Lot, Park Cem.		93.75	9.60	9.60	93.75
172	Apr. 19, 1952	Annie A. Rouse, Lot, Park Cem.		123.00	6.22	6.22	123.00
173	Aug. 20, 1952	Philip Gilbert, Lot, Park Cem.		579.50	25.40	25.40	579.50
174	Oct. 23, 1952	Annie L. Wyatt, Lot, Park Cem.		1,000.00	restricted	restricted	1,000.00
175	Feb. 4, 1952	Arthur Bashaw, Lot, Park Cem.		931.62	43.27	43.27	971.62
176	Dec. 4, 1952	George H. Sager, Lot, Park Cem.	20952	200.00	9.09	9.09	200.00
177	Dec. 4, 1953	Clarence & Alice Pike, Lot, Park Cem.	21048	100.00	4.55	4.55	100.00
178	Oct. 23, 1953	Arthur H. Corliss, Lot, Park Cem.	21166	200.00	9.09	9.09	200.00
179	July 22, 1953	William B. Fellows, Ben. Hall Memorial Library	21218	124.00	6.19	6.19	124.00
180	Mar. 15, 1954	Chester A. Joyce, Lot, Park Cem.	21269	366.04	22.86	22.86	366.04
181	Nov. 8, 1954	F. Ervin & Lena M. Powers, Lot, Park Cem.	21476	40.00	1.93	1.93	40.00
182	Nov. 8, 1954	Wilbur B. Moulton, Lot, Park Cem.	21475	79.00	3.84	3.84	79.00
183	June 10, 1955	Chas. & Flora Verrill, Lot, Park Cem.		231.00	10.16	10.16	231.00
184	Oct. 25, 1955	Ruel E. & Hazel M. Heywood, Lot, Park Cem.	21445	40.00	1.93	1.93	40.00
185	Aug. 25, 1955	Dr. James E. Coons, Lot, Park Cem.		115.50	5.18	5.18	115.50
186	Oct. 25, 1955	Arehie B. Wade, Lot, Park Cem.	46379	95.00	6.21	6.21	95.00
187	Oct. 25, 1955	Fred A. Wilkins, Lot, Park Cem.		910.00	66.88	66.88	910.00
188	May 8, 1956	Clifford W. Wells, Lot, Park Cem.	21529	76.00	3.44	3.44	76.00
189	May 10, 1956	A. C. Lord, & Sons, Guy & Harry, Lot, Park Cem.	21705	200.00	9.09	9.09	200.00
190	Apr. 21, 1956	Frank G. Balcom, Lot, Park Cem.	21876	200.00	9.09	9.09	200.00
191	Feb. 1, 1957	Samuel Huntton, Lot, Park Cem.	21993	123.00	6.22	6.22	123.00
192	May 6, 1957	Oliver & Dorothy Buswell, Lot, Park Cem.		577.75	25.40	25.40	577.75
			21937	88.00	4.22	4.22	88.00
				113.50	9.60	9.60	113.50
			21994	100.00	4.55	4.55	100.00
			21992	150.00	6.82	6.82	150.00
			22111	200.00	9.09	9.09	200.00
			22114	50.00	2.68	2.68	50.00
				205.00	15.64	15.64	205.00
			22123	13.00	.85	.85	13.00
				188.00	13.20	13.20	188.00
			22382	19.00	1.22	1.22	19.00
				182.00	13.05	13.05	182.00
			22458	15.00	.92	.92	15.00
				136.50	8.70	8.70	136.50

REPORT OF TRUST FUNDS CONTINUED

193	Sept. 4, 1957	Thirza E. Lane Trust Fund, John L. Lane Lot, Park Cem.	Iona Savings Bank	22565	18.00	1.16	18.00
194	Sept. 16, 1957	John & Mabel Shaw, Lot, Park Cem.	6 Shs. Chem. N. Y. Trust	22573	182.00	13.05	182.00
195	Nov. 25, 1957	Walter H. Daniels Est., Lot, Park Cem.	Iona Savings Bank	22628	182.00	13.05	182.00
196	July 3, 1958	Joseph Chase, Lot, Park Cem.	Iona Savings Bank	22780	100.00	4.55	100.00
197	Feb. 9, 1959	John W. French, Lot, Park Cem.		22780	100.00	4.55	100.00
198	Mar. 3, 1959	Harold N. & Nellie Hilton, Lot, Park Cem.		22938	100.00	4.55	100.00
199	June 30, 1959	Charles W. Plummer, Lot, Park Cem.		23104	200.00	9.09	200.00
200	Aug. 28, 1959	Fred A. Cone, Lot, Park Cem.		23060	100.00	4.55	100.00
201	Oct. 13, 1959	Annie W. Dubia, Lot, Park Cem.		23133	100.00	4.55	100.00
202	Oct. 15, 1959	Whiteher-Shepard, Lot, Park Cem.		23172	200.00	9.09	200.00
203	Nov. 12, 1959	Glishy-Samborn, Lot, Park Cem.		23179	200.00	9.09	200.00
204	Nov. 10, 1959	John and Edith Brodeck, Lot, Park Cem.	Iona Savings Bank	23211	150.00	6.82	150.00
205	June 2, 1959	Howard E. Cullen, Lot, Park Cem.	.5 Sh. Boston Edison	23200	133.31	6.07	133.31
206	Jan. 4, 1960	Fred A. Heath, Lot, Park Cem.		23023	150.00	.96	16.69
207	Mar. 22, 1960	Winsor G. Poole, Lot, Park Cem.		23257	100.00	6.82	150.00
208	Apr. 16, 1960	Mrs. Elmer Dearborn, Lot, Park Cem.		23292	100.00	4.55	100.00
209	May 25, 1960	Mariland Downing, Lot, Park Cem.		23301	100.00	4.55	100.00
210	June 17, 1960	Ralph Cullen, Lot, Park Cem.		23333	100.00	4.55	100.00
211	June 3, 1960	Odd Fellows & Rebekah Mem. Plot, Lot, Park Cem.		23350	150.00	6.82	150.00
212	July 1, 1960	John Watson, Lot, Park Cem.	2 Shs. Bk. of Am.	23351	182.00	8.36	182.00
213	July 8, 1960	Lionel Smith, Lot, Park Cem.	Iona Savings Bank	23427	118.00	4.40	118.00
214	Aug. 9, 1960	Paul C. Abbott, Lot, Park Cem.		23426	100.00	.46	10.00
215	Aug. 18, 1960	H. Dalton, Lot, Park Cem.		23425	200.00	4.55	100.00
216	Aug. 18, 1960	Silas Davis, Lot, Park Cem.		23424	150.00	9.09	200.00
217	Dec. 27, 1960	John H. Boutiette, Lot, Park Cem.	10 Shs. 1st Penn. Bk. & Trust	23423	198.80	9.45	198.80
218	Dec. 27, 1960	H. V. Smith & H. Pimian, Lot, Park Cem.	Iona Savings Bank	23527	301.20	15.20	301.20
219	Jan. 24, 1961	Lillian & Wm. T. Thompson, Lot, Park Cem.		23526	200.00	9.09	200.00
220	Mar. 23, 1961	Helen Golbath, Lot, Park Cem.		23562	100.00	9.09	200.00
221	June 16, 1961	Charlotte Haire, Lot, Park Cem.		23616	100.00	4.55	100.00
222	Nov. 14, 1961	Ralph Goodale, Lot, Park Cem.		23861	200.00	9.09	200.00
223	Dec. 18, 1961	Robert H. & Gertrude Sedgley, Lot, Park Cem.		23825	200.00	9.09	200.00
224	Dec. 21, 1961	Gertrude & Norbert Dubia, Lot, Park Cem.		23847	500.00	22.75	500.00
225	Dec. 21, 1961	Carl E. Hanson, Lot, Park Cem.	Iona Savings Bank	23846	100.00	4.55	100.00
226	Dec. 21, 1961	Frank W. York, Lot, Park Cem.		23848	100.00	4.55	100.00
227	Dec. 21, 1961	Anthony Truchin, Lot, Park Cem.		23849	50.00	2.28	50.00
				23850	100.00	4.55	100.00

REPORT OF TRUST FUNDS CONTINUED

228	Dec. 21, 1961	John & Mystic Lucier, Lot, Park Cem.	23851	90.00	4.10	4.10	90.00
229	Apr. 6, 1962	Lillian & Roy O. Stevens, Lot, Park Cem.	23919	50.00	2.28	2.28	50.00
230	Apr. 13, 1962	Robert and Gertrude Sedgley Mausoleum, Lot, Park Cem.	N-91	569.97	30.23	restricted	600.20
231	July 9, 1962	Howard and Irene Bailey, Lot, Park Cem.	24000	100.00	4.55	4.55	100.00
232	July 9, 1962	Mr. & Mrs. Ralph Maxwell, Lot, Park Cem.	24001	50.00	2.28	2.28	50.00
233	Aug. 13, 1962	Mr. & Mrs. Harland W. Pettengill, Lot, Park Cem.	24042	100.00	4.55	4.55	100.00
234	Oct. 25, 1962	Felix Barney, Lot, Park Cem.	24115	200.00	9.09	9.09	200.00
235	Mar. 25, 1963	Robert D. Boyce, Lot, Park Cem.	24229	75.00	3.40	3.40	75.00
236	July 3, 1963	Mr. & Mrs. George Stone, Lot, Park Cem.	24311	75.00	3.40	3.40	75.00
237	July 3, 1963	Joseph Whiteher, Lot, Park Cem.	24310	100.00	4.55	4.55	100.00
238	July 3, 1963	Andrew & Mabel Cannon, Lot, Park Cem.	24309	150.00	6.82	6.82	150.00
239	July 3, 1963	Frank J. Herscy, Lot, Park Cem.	24308	100.00	4.55	4.55	100.00
240	July 12, 1963	Plasteridge & Tracy, Lot, Park Cem.	24324	200.00	9.09	9.09	300.00
241	July 3, 1963	Robert H. Sedgley, Lot, Park Cem.	N-183	1,165.82	58.98	restricted	1,224.80
242	Oct. 29, 1963	Mr. & Mrs. Harry Dudley, Lot, Park Cem.	24421	100.00	4.55	4.55	100.00
243	Oct. 29, 1963	Mr. & Mrs. Brackett Hill, Lot, Park Cem.	24422	200.00	9.09	9.09	200.00
244	Oct. 29, 1963	Mr. & Mrs. Joseph Harbour, Lot, Park Cem.	24423	100.00	4.55	4.55	100.00
245	Dec. 21, 1963	Edward L. & Rowena C. Atkinson, Lot, Park Cem.	24459	100.00	4.55	4.55	100.00
246	Jan. 20, 1964	Mary E. Foss, Lot, Park Cem.	24486	300.00	13.64	13.64	300.00
247	Oct. 1, 1964	Mertie Bell Samborn, Lot, Park Cem.	N-232	200.00	10.12	10.12	200.00
248	Oct. 28, 1964	Frank A. Tibbetts, Lot, Park Cem.	24758	75.00	3.40	3.40	75.00
249	Oct. 28, 1964	Fred Fuller, Lot, Park Cem.	N-232	150.00	7.59	7.59	150.00
250	Oct. 28, 1964	Clarence Bailey, Lot, Park Cem.	N-232	100.00	5.06	5.06	100.00
251	Oct. 28, 1964	Shirley Dyer, Lot, Park Cem.	N-232	150.00	7.59	7.59	150.00
252	Oct. 28, 1964	Fred Watson, Lot, Park Cem.	24759	75.00	3.40	3.40	75.00
253	Oct. 28, 1964	Otis M. Haggitt, Lot, Park Cem.	N-232	100.00	5.06	5.06	100.00
254	Oct. 28, 1964	Cilley, Lot, Park Cem.	24760	60.00	2.72	2.72	84.00
255	Nov. 30, 1964	Chester Arthur Joyce, Lot, Park Cem.	N-232	250.00	12.68	12.68	250.00
256	Nov. 30, 1964	Gaylon Finnermore, Lot, Park Cem.	N-232	100.00	5.06	5.06	100.00
257	Nov. 30, 1964	Sidney Noyes, Lot, Park Cem.	N-232	100.00	5.06	5.06	100.00
258	Nov. 30, 1964	Ralph Noyes, Lot, Park Cem.	N-232	100.00	5.06	5.06	100.00
259	June 14, 1965	Robert H. Sedgley, Lot, Flowers, Park Cem.	N-273	1,071.63	54.23	restricted	1,125.86
260	Dec. 31, 1964	Mr. & Mrs. Lester Davis, Lot, Park Cem.	N-290	150.00	7.57	7.57	150.00
261	Dec. 31, 1964	Mr. & Mrs. Jesse A. Wiggins, Lot, Park Cem.	N-290	100.00	5.03	5.03	100.00
262	Dec. 31, 1964	Mr. & Mrs. Geo. Lees, Lot, Park Cem.	N-290	100.00	5.03	5.03	100.00
263	Dec. 31, 1964	Mr. & Mrs. Henry Chapman, Lot, Park Cem.	N-290	75.00	3.80	3.80	75.00
264	Dec. 31, 1964	Mr. & Mrs. Joseph Moulton, Lot, Park Cem.	N-290	200.00	10.15	10.15	200.00
265	Dec. 31, 1964	Mr. & Mrs. Harry Shaw, Lot, Park Cem.	N-290	75.00	3.80	3.80	75.00
266	Dec. 31, 1964	Mr. & Mrs. James E. Quinney, Lot, Park Cem.	N-290	100.00	5.03	5.03	100.00

REPORT OF TRUST FUNDS CONTINUED

		Iona Savings Bank										
267	Aug. 13, 1966	Warren B. Hill, Lot, Park Cem.										
268	Oct. 26, 1966	Alfred Booth, Lot, Park Cem.										
269	Dec. 31, 1966	Alma Brown, Lot, Park Cem.	N-290	200.00	10.15	22.46	200.00	10.15	22.46	200.00	10.15	200.00
270	Dec. 31, 1966	Mrs. L. W. Dawes, Lot, Park Cem.	N-290	75.00	3.80	3.80	500.00	22.46	22.46	500.00	22.46	500.00
271	Dec. 31, 1966	Mr. Francis Beane, Lot, Park Cem.	N-290	75.00	3.80	3.80	75.00	3.80	3.80	75.00	3.80	75.00
272	Dec. 31, 1966	F. C. True, Lot, Park Cem.	N-290	200.00	10.15	10.15	200.00	10.15	10.15	200.00	10.15	200.00
273	Dec. 31, 1966	R. E. Jackes, Lot, Park Cem.	N-290	200.00	10.15	10.15	200.00	10.15	10.15	200.00	10.15	200.00
274	Mar. 28, 1967	Charles E. Plummer, Lot, Park Cem.	N-314	4.49	4.49	4.49	4.49	4.49	100.00
275	Mar. 28, 1967	Ervil C. Flanders, Lot, Park Cem.	N-314	8.99	8.99	8.99	8.99	8.99	100.00
276	Mar. 28, 1967	Herbert D. Higgins, Lot, Park Cem.	25535	164.65	164.65	164.65	164.65	164.65	200.00
277	Jan. 30, 1967	*Puritan Fund, Lot, Park Cem.		5,028.50	3.05	3.05	3.05	3.05	3.05	5,028.50
278	Jan. 30, 1967	*New England Fund, Lot, Park Cem.	25521	222.00	222.00	222.00	222.00	222.00	4,936.00
279	Dec., 1967	Maurice Holden, Lot, Park Cem.	N-348	100.00	100.00	100.00	100.00	100.00	100.00
280	Dec., 1967	Mrs. June Bartlett, Lot, Park Cem.	N-348	100.00	100.00	100.00	100.00	100.00	100.00
281	Dec., 1967	Nancy Brown, Lot, Park Cem.	N-348	100.00	100.00	100.00	100.00	100.00	100.00
282	Dec., 1967	Jarnis & Pickering, Lot, Park Cem.	25755	1,000.00	1,000.00	1,000.00	1,000.00	1,000.00	1,000.00
283	Dec., 1967	Richard Stanley, Lot, Park Cem.	N-314	200.00	200.00	200.00	200.00	200.00	200.00
284	Dec., 1967	Wm. Houlahan, Lot, Park Cem.	N-348	100.00	100.00	100.00	100.00	100.00	100.00
285	Dec., 1967	Harold Deforge, Lot, Park Cem.	N-314	200.00	200.00	200.00	200.00	200.00	200.00
286	Dec., 1967	Carment Southwick, Lot, Park Cem.	25756	400.00	400.00	400.00	400.00	400.00	400.00
287	Dec., 1967	Iva Fillion, Lot, Park Cem.	N-348	33.50	33.50	33.50	33.50	33.50	33.50
288	Dec., 1967	Lawrence Fillion, Lot, Park Cem.	N-348	100.00	100.00	100.00	100.00	100.00	100.00
Added to Present Accounts												
240	Dec., 1967	Olin B. Tracy, Lot, Park Cem.	24324	100.00	100.00	100.00	100.00	100.00
254	Dec., 1967	Cilley Fund, Lot, Park Cem.	24760	24.00	24.00	24.00	24.00	24.00
				\$59,286.97	\$2,733.50	\$3,907.47	\$3,724.03	\$62,673.34				

*See note at beginning of 1967 Town Report.

REPORT OF FOREST FIRE WARDEN & DISTRICT CHIEF

The year of 1967 will go down in history as a wet year although the early spring was dry and windy. During this time, we had many fires, unnecessary fires caused by carelessness and disregard for the common-sense fire laws and regulations. This lack of responsibility on the part of a few people hurts everyone. Let's work together to prevent the start of those unnecessary fires by:

1. No burning between 9:00 A.M.-5:00 P.M. and then only with a permit from the Forest Fire Warden.
2. Take all debris and waste to the town dump.
3. Keep a clean, safe town dump.
4. Urge close supervision of children in regard to use of matches.
5. Exercise care with smoking material — use the ashtray.

Number of Fires & Acres Burned

	Fires	Acres
State	408	520
District	66	175
Northfield	3	6
Tilton	3	1/2

GERALD H. HIGHT
District Chief

GEORGE BAILEY
Warden

REPORT ON THE PROPOSED SEWERAGE FACILITIES

Under the Legislative Act, passed 1967, the Town is under the order to eliminate the pollution caused by the discharge of raw sewage into the Winnepesaukee River. As the first step the Town had, together with the Town of Tilton, a preliminary "Report on Main Interceptors, Sewer Extensions, Sewage Treatment Plant and Appurtenant Works for the Towns of Tilton and Northfield, New Hampshire (Tilton-Northfield Sanitary District)", worked out which was submitted in November 1967 and is presently being processed by the Water Supply and Pollution Control Commission and the Federal Government. According to the study, there will be a main interceptor starting off Granite Street and running basically along the Valley floor, which will intercept all existing sewer outfalls. It is proposed to build the sewage treatment facilities jointly with the Town of Tilton on the low land in Northfield, between the railroad and the river, on the land presently owned by the Public Service Company of New Hampshire.

It is expected that, under State orders, construction will have to start in 1970. The next step will be the working out of construction drawings and specifications to be ready for bidding.

The amount needed for this engineering work will be advanced as an interest-free loan by the Federal Government. The respective article authorizing the Selectmen to apply for this loan, is included in the Town warrant. The processing of this application will take about one year. The working out of the construction drawings will take another year, so that the Town will be approximately ready for construction in 1970.

Morgenroth & Associates, Inc.

TILTON-NORTHFIELD CIVIL DEFENSE

The Selectmen, Tilton and Northfield

Gentlemen:

As your Civil Defense Director I have to report that activities during this past year have been confined for the most part to individual projects.

The Communications Division has been most active and has established a new and more efficient transmitting and receiving station at the Soldiers Home. It should be stated that we are indeed fortunate to have in the event of an emergency such a highly qualified and dedicated group of "radio hams" under the guidance and control of our CD Communication Officer, Mr. Sleeper.

We have regularly exercised with the statewide Civil Defense warning information fanout system and can report a reasonable level of efficiency in this communications medium.

In four separate locations in the Tilton-Northfield area are located complete sets of radiological monitoring instruments which are checked and recalibrated annually.

I would be delinquent in my obligations if I failed to mention in this report the grave responsibility of the citizens of this community in providing the necessary funds to build an Emergency Operations Centre. As I have stated in previous years, without such an emergency shelter facility there can be no essential service personnel such as firemen, police or civil defense available in our community following a nuclear attack against the north-eastern part of this country. Money in this case, and I would estimate our share to be about \$3,000, is of course a consideration. However, responsibilities and common sense cannot and should not be ignored for the sake of

so relatively small a financial sacrifice. It is therefore my urgent plea that further consideration be given without further delay to raising the necessary funds to construct such an essential facility.

In conclusion, other than the funds for such an emergency operations shelter, I feel again that a modest sum sufficient to support the continued existence of a CD structure in our community will be adequate.

Respectfully submitted,

JOHN F. CLARIDGE
CD Director

**TILTON-NORTHFIELD
RECREATION COUNCIL**

1967 Annual Report

The T-N Recreation Council celebrated its twelfth year of operation in 1967. We still operate on a part-time basis, offering programs which are equivalent to some full time recreation departments.

The T-N Recreation group won an indoor activities contest for the third time in a row, in competition with the Franklin Recreation Dept. The events involved various games and athletic contests.

The first New Hampshire State Recreation Parade was held in Franklin this year. The T-N Recreation Council, Director and Teen Council were represented.

The Babe Ruth ball team were champions for the 4th year in the Twin River League. Some of the boys also played in the State Tournament.

The swimming program was again scheduled for two 4 week periods, with a week between for registrations and make-up tests. The swimming instructions included sessions for beginners, advanced beginners, intermediates, swimmers and both junior and senior lifesavers. Certificates were awarded to the pupils who completed all the requirements for a particular level. Those pupils who did not receive certificates did receive cards, indicating the areas which needed emphasized practice. A water carnival was held at the close of the last session.

A Playground program was held during the month of August. Several requests by taxpayers stimulated the council to organize the program and necessitated a fund-raising project. Through the efforts of the council and private individuals, sufficient funds were raised to offer an athletic 4 week program.

Also, a bus trip to a Red Sox game was organized. Two buses were financed by subscriptions from local companies and organizations. The event was a real success and hopefully will become an annual one. This was the first professional baseball game attended by many of the youngsters.

This fall a basketball team was formulated from non-varsity players from grades 8-12. The center was opened from 6 PM to 9 PM, four nights a week. On Mondays and Wednesdays from 6PM to 7:30PM for junior grades and 7:30 to 9PM for the senior boys, with Tuesdays and Fridays for the girls in corresponding grades.

An adult program was also initiated. Senior citizens (50 yrs.) would meet as follows; men 10AM to noon on Tuesdays and Thursdays with ladies on same days 1PM to 3PM. An athletic program for women at T-N High School on Monday nights, 8-9:30PM and a men's recreation night on Wednesdays 9-11PM were also tried. After several weeks, little or no response resulted in postponement of the adult sessions. We firmly believe that some local recreation for adults is required, in addition to young peoples' activities, and hope to have some adult activities in the future.

The Teen Council enjoyed another fruitful year. Through their efforts, assisted by the Director and Advisors they accomplished as follows:

1. presented a 16 mm. sound movie projector and screen to the Recreation Council
2. donated a scholarship to a senior member
3. donated funds to; a banquet for the swimming instructors, the playground program, the Tilton 49ers' uniforms, the "International Experiment in Living," the Red Sox baseball trip, basketball dinner for TNHS

4. held a Halloween party for the younger children in town
5. helped the less fortunate townfolk at Christmas time in Tilton, Northfield, Sanbornton, Lochmere, Canterbury and Belmont, including a burnt out family in Bristol. This Christmas project has grown each year with townspeople and merchants donating clothing and toys, which are collected, repaired if necessary, and with the help of the District Nurses, distributed at the center.
6. offer movies at the center, every other Saturday afternoon (1:30-3:30PM) at 50c per child. The films are rented and returned by mail for an average cost of \$25.00, henceforth the donation charges per child.
7. held record hops at the TNHS and contest at the center on Saturday nights for grades 7-9.

The Teen Council is a separate entity of the recreation program. It is one way of helping teenagers to organize themselves into a responsible civic minded body, to teach good citizenship by their efforts, applied to various projects.

The Snowmobile event held in January of 1967 netted over \$300 which was added to the building fund. A tract of land was purchased by the council adjacent to West Main Street and Park Road in Tilton, across the street from the Tilton-Northfield High School. A project to develop the property for recreational facilities will be underway in the future.

We would like to take this opportunity to thank the various industries, merchants, clubs, taxpayers, town departments, professional people, school representatives and all other individuals who have helped to enable the

Recreation Council and its Director to maintain a recreational program.

Respectfully submitted,

JOSEPH E. DE MELLO

President

T-N Recreation Director — Andrew (Pete) Sorette

T-N Recreation Council

Joseph De Mello — President

Doris Harbour — Vice President

Anna Fenoff — Secretary

Francis Metcalf — Treasurer

Alvin La Chapelle (retired)

Alfred Nicolson (retired)

Elizabeth Adams (retired)

Avery Fenoff

Alberta King

Sharon Hill

Deana Stillings

Robert Marshall

Vincent Mayo

Robert Harbour

Donald Joscelyn

Robert Bennett

Harold Corliss

**TILTON-NORTHFIELD
RECREATION COUNCIL**

Treasurers Report, 12 Months Ending Dec. 31, 1967

**Proposed Budget
1968**

	Proposed 1967	Expenses 1967	Proposed 1968
1. Salaries & Wages — Regular			
Part time director (52 wk)	\$2,940.00	\$2,950.00	\$3,380.00
Swimming instructor	800.00	800.00	880.00
Assn't swimming instr. (2)	900.00	815.00	895.00
Lifeguard	600.00	480.00	540.00
Playground Supv. (2)	300.00	240.00	320.00
Playground assn't.	1,000.00	130.00	360.00
Employers sh. F.I.C.A.	550.00	267.34	400.00
	\$7,090.00	\$5,682.34	\$6,775.00
2. Contractual Services			
Janitorial exp. (h.s. rental)	\$300.00	\$19.00
Lights (Public Service Co.)	25.00	25.00
Telephone (Ctr. & Beach)	200.00	221.81	225.00
Bus/Swimming program	800.00	740.00	800.00
Bus/Playground program	54.50
Bus/Skiing program	300.00	300.00
Bus/Baseball trip to Boston	100.00	100.00
Ice-Skating rink-maintenance	250.00	300.00
Recreation Directors Conf.	25.00	25.00
	\$1,900.00	\$1,135.31	\$1,775.00
3. New Equipment & Replacements			
Waterfront equipment	\$300.00	\$35.39	\$200.00
Center equipment	200.00	200.00	139.00
Babe Ruth baseball equip.	500.00	30.00
New Equipment	645.00	180.78
	\$1,645.00	\$416.17	\$369.00
4. Supplies for Activities			
Recreation Center Office	\$275.00	\$153.83	\$200.00
Printing Forms	50.00	28.00	50.00

Trophies, ribbons, prizes	75.00	134.39	150.00
Playground supplies	350.00	76.60	150.00
	<hr/>	<hr/>	<hr/>
	\$750.00	\$392.82	\$550.00
5. General Expenses			
Travel	\$150.00	\$.....	\$.....
N. R. A. Dues	10.00
Insurance, director	4.00	8.00
Insurance, council	18.00	18.00
Fire insurance, ctr. equip.	35.00	35.00
Babe Ruth Baseball—Dues—Ins.	100.00	67.00	70.00
Personnel to Aquatic school	60.00
	<hr/>	<hr/>	<hr/>
	\$373.00	\$71.00	\$131.00
Salaries	\$7,090.00	\$5,682.34	\$6,775.00
Contractual Services	1,900.00	1,135.31	1,775.00
New Equipment & Replacements	1,645.00	416.17	369.00
Supplies for Activities	750.00	392.82	550.00
General Expenses	373.00	71.00	131.00
	<hr/>	<hr/>	<hr/>
Total Estimated Budget	\$11,758.00	\$7,697.64	\$9,600.00
Receipts:			
Town of Tilton Appropriation		\$3,500.00	
Town of Northfield Appropriation		3,500.00	
Fund Raising Projects		1,506.69	
Balance on hand, January 1, 1967		134.93	
		<hr/>	
		\$8,641.62	
Disbursements, Dec. 31, 1967		<hr/>	
		7,697.64	
		<hr/>	
Balance on Hand, Dec. 31, 1967			\$943.98
Prorated Disbursements To March 31, 1968			
Director's Salary (13 weeks) plus FICA		\$845.00	
Insurance		33.00	
Center Activities		65.98	
		<hr/>	
			\$943.98

Respectfully submitted,

FRANCIS E. METCALF

Treasurer

JOSEPH E. DE MELLO

President

**TILTON-NORTHFIELD
RECREATION COUNCIL
BUILDING FUND REPORT
12 Months Ending Dec. 31, 1967**

Receipts:

Iona sav. bk. bal., Dec. 31, 1966	\$4,571.05	
Iona Savings Bank interest	82.09	
Sale of Fixtures from		
Purchased Property	93.80	
Net Receipts of 1967 Snow- mobile Project	314.16	
Town of Tilton Appropriation	500.00	
Town of Northfield Approp.	500.00	
Citizens National Bank balance, Dec. 31, 1966	500.00	
Citizens Nat'l Bank interest	18.57	
Total		\$6,579.67

Disbursements:

Purchase of Montambeault Property on West Main St. across from T-N H.S.	\$4,200.00	
Cost of Demolishing Building	150.00	
Total		\$4,350.00

Total Net Balance		\$2,229.67
Iona Savings Bank	\$1,711.10	
Citizens National Bank	518.57	
		\$2,229.67

Respectfully submitted,

FRANCIS E. METCALF

Treasurer

JOSEPH E. DE MELLO

President

TREASURER'S REPORT

Tilton-Northfield Library Association

Cash Receipts

Balance on Hand — January 1, 1967	\$49.72
January 17 —	
Received from Hall Memorial Lib. Assoc.	150.00
March 17 —	
Received from Hall Memorial Lib. Assoc.	150.00
March 23 —	
Transferred from Savings Account	100.00
May 16 —	
Received from Hall Memorial Lib. Assoc.	150.00
August 17 —	
Received from Hall Memorial Lib. Assoc.	150.00
December 20 —	
Received from Miss Mary Osgood	13.39
	\$763.11

Expenditures

January 17 —	
Iona Savings Bank & Citizens National Bank	4.00
(Safe Deposit Box Rent)	
N. H. State Treasurer (Book Buying)	150.00
March 28 —	
Moore-Cottrell Subscription Agencies	
(Magazines)	68.30
N. H. State Treasurer (Book Buying)	150.00
June 9 —	
N. H. State Treasurer (Book Buying)	150.00
August 16 —	
Campbell and Hall, Inc. (Book)	13.39
October 27 —	
N. H. State Treasurer (Book Buying)	150.00
Charles Scribner's Sons (Books)	24.60
	\$710.29

Cash Receipts	763.11
Expenditures	710.29
	<hr/>
	\$52.82
Balance on Hand in Checking Account Dec. 31, 1967	
Savings Accounts in Iona Savings Bank	
No. 167	\$1,552.95
No. 168	1,472.86
No. 169	2,095.78
	<hr/>
	\$5,121.59

Respectfully submitted,

ELAINE C. RANDALL, Treasurer
Tilton-Northfield Library Association

HALL MEMORIAL LIBRARY

Report of Trustees — 1967

Receipts:

January 1, 1967 Balance on Hand	\$698.79	
Town of Tilton — Appropriation	2,400.00	
Town of Northfield — Appropriation	2,400.00	
Trustees of Trust Funds, Tilton	69.66	
Citizens National Bank — Interest	747.62	
Iona Savings Bank — Interest	342.43	
	\$6,658.50	

Payments:

Mary Osgood, Librarian Salary	\$2,400.00	
Less Tax & F.I.C.A.	339.60	
	\$2,060.40	

Internal Revenue Service:

Withholding Tax & F.I.C.A.	\$339.60	
Library Share of F.I.C.A.	105.60	
	\$445.20	

Levi Gilbert, Janitor; Tree & Basement

Cleanup	634.05	
Batchelder Tree Service, Cutting 2 Trees	40.00	
Gordon Hill, Cutting up 2 Trees	20.00	
Public Service Co. of N.H.	125.92	
A. A. Thompson Fuel Co.	671.78	
T-N Aqueduct Co.	27.56	
Gale's Insurance Agency	52.00	
Richard P. Smart Insurance	48.00	
Bryant & Lawrence, Inc.	62.40	
George Greenwood	29.92	
Iona Savings Bank, Safe Deposit Box	5.00	
Citizens National Bank — Service		
Charges & Checkbook	9.30	
Transfer to T-N Library Association	600.00	
N.H. State Library	300.00	
N.H. State Library, Membership Dues	6.00	
Lionel St. Gelais, Roof Repairs	236.00	
Warren Hill, Wiring & Repairs	51.00	
Jordan Electrical Co., Supplies	25.28	
Kenneth Maxfield, Painting	49.45	
	\$5,499.26	

Balance on Hand December 31, 1967	\$1,159.24
-----------------------------------	------------

Interest on Endowments — 1967:

Citizens National Bank

\$353.95

Iona Savings Bank

342.43

————— \$696.38

We have combined all savings accounts for the purpose of Investment Savings at higher interest rates. The interest is now shown by the above figures, rather than by individual endowments.

Special thanks is extended to John Tomasi for his contribution of four neon light fixtures which have been installed in the Library.

EDNA W. SOUTHWICK
WARREN B. HILL
SALLY LAWRENCE

Trustees

ANNUAL REPORT OF THE DISTRICT NURSE

Fiscal Year for January 1 to December 31, 1967

During this period the nurse has made 2234 calls and 346 patients were cared for.

These were divided as follows:

	Home calls	Office calls
Therapeutic nursing	1551	188
Health and Welfare Service		
Pre-school	26	30
School	7	10
Adults	54	370

Five immunization clinics were held one morning each month beginning in February through June. 74 children were given measles vaccine.

37 series of toxoid and 34 boosters of toxoid were given. 16 children received oral polio and 6 children were vaccinated with small pox vaccine.

Assisting at these clinics were Mrs. Virginia Knowlton, State Health Nurse, Mrs. Frances Crawford R.N., Mrs. Ramona Hill R.N., Mrs. Thalia Coulter R.N., Mrs. Marjorie Robert, Mrs. Mary Dwinal, Mrs. Alice Perkins, and Mrs. Nan Smart.

Dr. G. Vincent Ryan was the attending physician at our clinics.

Grateful appreciation is extended to the American Legion for allowing us each year to hold our clinics in their hall.

During the Thanksgiving and Christmas holiday many deserving families and their children were remembered with food, clothing, and toys. Provided for so generously by The Elks and Emblem Clubs, Rotary Club, American Legion and Auxiliary, St. Anne's So-

ciety, The Congregational Sunday School, Individuals and the Recreation Department.

The State Health Department reported to this office that 919 chest x-rays were taken while the mobile chest x-ray machine was in the Tilton-Northfield area in August.

Mrs. Thalia Coulter served as relief nurse for four months during the year.

At this time it is my opportunity and pleasure to sincerely thank the nursing association and all individuals or organizations who are so helpful and cooperative in assisting me to carry out the work of The District Nurse for The Tilton-Northfield area.

Respectfully submitted,

VIRGINIA R. SNOW, R.N.

District Nurse

**TILTON-NORTHFIELD DISTRICT
NURSE ASSOCIATION**

Treasurers Report 1967

Savings Account No. 22297		
Balance on Hand January 1, 1967		\$1,652.37
Interest June & December		3.50
Receipts Mrs. Snow		270.87
Donation, Garden Club		10.00
		\$1,936.74
Total		\$1,936.74
Purchase of Car	\$1,600.00	
Transfer to Checking Acct.	150.00	
	1,750.00	
		\$186.74

Regular Account

Balance on Hand January 1, 1967		\$1,310.61
Town of Tilton	\$2,575.00	
Town of Northfield	2,600.00	
	5,175.00	
Total		\$6,485.61
Deposit		154.58
		\$6,640.19

Disbursements

Virginia Snow, R.N.		\$3,083.21
Fitzgerald Agency		300.00
Internal Revenue Service		189.40
Roberts Service Station		188.68
Public Service Co.		22.20
N.E. Telephone Co.		149.50
Dept. of Motor Vehicles		22.00

Nellie Wiggin, Tax Collector	36.75	
N.C. Hospital Supply Co.	145.61	
Trachy Ins. Agency	10.00	
Gales Ins. Agency	162.25	
Thalia Coulter, R.N.	1,295.40	
Sunco Gardens	5.00	
Piper Motor Co.	2.50	
Tilton Pharmacy	6.94	
Virginia Snow	5.93	
Service Charge	1.40	
	<hr/>	\$5,626.77
		<hr/>
Balance on Hand December 31, 1967		\$1,013.42

Respectfully submitted,

GERTRUDE Y. BIBEAU

Treasurer

LAKES REGION INDUSTRIAL PARK, INC.

Tilton, New Hampshire

Annual Meeting January 10, 1967

Total Shares Outstanding — 70

Represented at the meeting — 48

In attendance were: Lou Carignan, William Lawrence, Herbert Howe, John Weeks, Ed Chertok, Nate Kessin, Joe Mathaisell, Richard Smart. Those who sent proxies; Citizens National Bank, Booth Estate, Frank Yudickey, Gale Yudickey, Phylis Yudickey, Mortimer Howell, G. Gignac. President Kessin presided.

A slate of officers was presented by the nominating committee and other nominations were presented by the members in attendance.

The following officers were elected:

President	Nathaniel Kessin
Vice President	Lou Carignan
Treasurer	John Rohde
Secretary	Kenneth Nash
Clerk	R. Mahan

The following directors were elected:

Herbert Howe	Harold Westcott, Jr.
Mortimer Howell	Robert Bibeau
Christopher Batchelder	Richard Smart
William Lawrence	John Weeks
Frank Yudickey	Henry Trachy

The treasurer's report and the secretary's reports were accepted as read.

President Kessin was delegated to wire the N. H. House of Representatives that the Lakes Region Industrial Park, Inc. members were in favor of House Bill No. 66 to abolish stock in trade tax.

A discussion of possible achievements for the coming year was held.

Meeting adjourned @ 9:45 A.M.

Respectfully submitted,

KENNETH R. NASH, Secretary

Statement as of December 31, 1967

Balance December 31, 1966	
Checking Account	\$431.35
Savings Account	5,699.09
	<hr/>
	\$6,130.44
1967 Income	
Citizens National Bank	\$231.39
Less Expenses	
Howell Printing	\$17.65
Postage	3.40
Wescott, Millham & Dyer	11.15
Falardeau & Mahan	65.50
Tilton Inn	80.00
Little Flower Shop	10.00
Journal Transcript	73.92
	<hr/>
	\$261.62
Net Income	—30.23
Plus Old Balance	6,130.44
New Balance December 31, 1967	\$6,100.21
Reconciliation December 31, 1967	
Checking Account	\$169.73
Savings Account	5,930.48
	<hr/>
	\$6,100.21

Submitted

JOHN E. ROHDE

Treasurer

TILTON-NORTHFIELD FIRE DISTRICT WARRANT

To the Inhabitants of the Tilton-Northfield Fire District, qualified to vote in District Affairs:

You are hereby notified to meet in the Tilton Town Hall, on Monday, March 18, 1968 at 7:30 o'clock in the evening to act on the following subjects:

1. To choose a Moderator for the ensuing year.
2. To choose a Clerk for the ensuing year.
3. To choose a Treasurer for the ensuing year.
4. To choose a Fireward for the ensuing year.
5. To choose an Auditor for the ensuing year.
6. To hear the reports of the Treasurer and Firewards, and pass any vote relating thereto.
7. To see if the District will vote to renew the lighting contract and raise money for same in the sum of \$8,866.64.
8. To see if the District will vote to renew the water contract and raise money for same in the sum of \$11,587.00.
9. To see if the District will vote to replace six 1000 Lumen with eight 7000 Lumen on East Main Street and also to replace two 1000 Lumen with 3500 Lumen on Elm Street at a total cost of \$360.48 per year.
10. To see if the District will vote to install a 1000 Lumen light on Holmes Avenue at a cost of \$25.44 per year. (By request)
11. To see if the District will vote to install a 1000 Lumen light on Park Road at a cost of \$25.44 per year. (By request)

12. To see what action the District will vote to take in regard to payment of Administration, Firemen, new equipment and other incidental expenses in the sum of \$18,707.00.

13. To see if the District will vote to purchase a new tank truck at a cost of \$15,000.00. (This amount to be repaid at a cost of \$3,000.00 per year, (plus interest) for the next five years.)

14. To see if the District will vote to purchase a new rescue truck at a cost of \$12,000.00. (this amount to be repaid at a cost of \$2,400.00 per year, (plus interest) for the next five years.)

15. To transact any other business that may legally come before the meeting.

JOHN E. SIMPSON
LAURENCE W. DAVIDSON
ROLAND H. BEAULIEU

**DISTRIBUTION OF EXPENSES, 1967
PROPOSED APPROPRIATIONS, 1968**

	1967	1967	1968
	Appropriation	Expenditures	Proposed Appropriation
Street Lighting	\$8,866.00	\$9,068.72	\$9,278.00
Hydrants	11,587.00	11,587.00	11,587.00
Insurance	1,375.00	1,063.88	1,300.00
Payroll	5,000.00	4,845.50	5,000.00
School Training	100.00	80.93	100.00
Alarm System	3,000.00	2,860.91	2,500.00
Snow Removal	150.00	120.00	150.00
New Equipment	2,000.00	2,264.60	2,362.00
Truck Upkeep	750.00	457.65	750.00
Fire Station Maintenance	3,000.00	2,611.50	5,000.00
Administration	1,075.00	1,075.00	1,275.00
Office Supplies	25.00	27.34	45.00
Miscellaneous	225.00	350.66	225.00
Postage	10.00
Truck Note (Principal)	1,500.00	1,500.00
Truck Note (Interest)	67.50	73.12
	<hr/>	<hr/>	<hr/>
Sub Totals	\$38,730.50	\$37,986.81	\$39,572.00
Less Surplus	1,000.00
Tank Truck — 1500 Ga.	15,000.00*
Rescue Truck	12,000.00*
	<hr/>	<hr/>	<hr/>
Totals	\$37,730.50	\$37,986.81	\$66,572.00**

*Note: Tank Truck \$15,000.00 (This Amount to be repaid at a cost of \$3,000.00 per year, (plus interest) for the next five years.)

Rescue Truck \$12,000.00 (This amount to be repaid at a cost of \$2,400.00 per year, (plus interest) for the next five years.)

**Note: Amount proposed to be raised less trucks \$39,572.00
Truck payments for the next five years 5,400.00

Total amount to be raised that will
affect the 1968 Precinct Tax. \$44,972.00

SCHEDULE OF EXPENSES IN DETAIL — 1967

No. 1 — Street Lighting

Public Service Co. of N.H.	\$9,068.72
----------------------------	------------

No. 2 — Hydrants

T-N Aqueduct Co.	11,587.00
------------------	-----------

No. 3 — Insurance

Lou G. Carignan Agency	\$141.00	
Gales Insurance Agency	922.88	
	<hr/>	1,063.88

No. 4 — Payroll

Engine Co. No. 1	\$1,842.38	
Engine Co. No. 2	1,929.70	
Rescue Squad	1,073.42	
	<hr/>	4,845.50

No. 5 — School Training

	80.93
--	-------

No. 6 — Alarm System

New England Tel. & Tel.	\$250.92	
Public Service Co. of N.H.	52.45	
Bliss Gamewell	1,264.90	
Jordan Electrical Co.	1,169.13	
John Simpson	75.75	
Conrad Ekstrom	23.25	
George Greenwood	4.11	
Amer. Fire Equipment Co.	20.40	
	<hr/>	2,860.91

No. 7 — Snow Removal

Bertram Keith	\$91.50	
Wilber Ball	28.50	
	<hr/>	120.00

No. 8 — New Equipment

Blanchard Assoc.	329.30	
Boudreau Woodworking	52.25	
Sanel Auto Parts	9.75	
Amer. Fire Equip. Co.	1,843.00	
Globe Fire Suits & Safety Prod.	7.70	
Everson-Ross Co.	22.60	
	<hr/>	2,264.60

No. 9 — Truck Upkeep

Glines Service Station	21.88	
Roberts Service Station	41.52	
Riverside Auto Service	51.01	
Nick's Auto Service	151.95	
Roland's Auto Service	3.61	
Central N. H. Tractor Co.	28.75	
Kenneth Lockwood	34.75	
Farrar Co.	65.59	
Collins Auto Body Shop	29.50	
Bob's Lawnmower Service	14.80	
Sanel Auto Parts	14.29	
	<hr/>	457.65

No. 10 — Fire Station Maintenance

Public Service Co. of N.H.	\$317.17
New England Tel. & Tel.	249.33
A. A. Thompson	657.23
T-N Aqueduct Co.	47.16
Bryant & Lawrence	115.77
Blanchard Assoc.	600.00

N. H. Welding Supplies	28.19	
George Greenwood	61.45	
R. H. Smith	16.00	
Tilton 5 & 10c Store	3.73	
O. W. Dufresne	28.14	
Lawrence Dubia	32.00	
Tilton Coal & Supply	62.45	
Sanel Auto Parts	32.88	
Conrad Ekstrom	360.00	
	<hr/>	2,611.50

No. 11 — Administration

John E. Simpson	\$100.00	
Laurence Davidson	100.00	
Roland Beaulieu	200.00	
Elinor Prescott	75.00	
Kenneth Lockwood	287.50	
George Davidson	187.50	
Chester Davidson	75.00	
Nellie Wiggin	25.00	
Floyd Emerson	25.00	
	<hr/>	1,075.00

No. 12 — Office Supplies

Gregg's Office Supplies	\$13.49	
Postmaster (postage stamps)	5.00	
Sanborn News Agency	2.65	
Citizen's National Bank	6.20	
	<hr/>	27.34

No. 13 — Miscellaneous

Blossom Shop	\$10.00
Firemen's Auxiliary	68.25
Bob's Market	47.16
Lakes Region Mutual Fire Aid Assoc.	50.00
Charles Prescott	5.00

Sunco Gardens	10.00	
L. W. Davidson	30.00	
Balch Bros. & West Co.	58.45	
Assumption Parish	10.00	
Richard Smart	5.00	
Amelia Geddis	5.00	
George J. Falardeau	47.00	
Journal Transcript	4.80	
	<hr/>	350.66

No. 14 — Truck Note Payments

Truck Note (Principal	\$1,500.00	
Truck Note (Interest)	73.12	
	<hr/>	1,573.12
		<hr/>
Total Expenditures		\$37,986.81

Respectfully submitted,

JOHN E. SIMPSON
 LAURENCE W. DAVIDSON
 ROLAND H. BEAULIEU

Firewards

HYDRANTS IN PRECINCT

Tilton	34
Northfield	26
	<hr/>
Total	60

STREET LIGHTS IN PRECINCT

118	1,000 Lumen Incandescent
27	3,500 Lumen Mercury Vapor
15	7,000 Lumen Mercury Vapor
15	11,000 Lumen Mercury Vapor
22	15,000 Lumen Mercury Vapor
1	7,000 Lumen Mercury Vapor (area)
2	20,000 Lumen Fluorescent

Fire Alarms — 1968

Box Alarms	5
House Calls	8
Still Alarms	8
False Alarms	1
Emergency Squad	14
Mutual Aid	2
Forest Fires	4

PRECINCT PROPERTY

Land and Buildings	\$10,000.00
Equipment:	
1 Rescue Truck, 1958 GMC	1,500.00
1 1945 Chevrolet Tank Truck	700.00
1 750 Gal. 1955 Pumper	5,000.00
1 750 Gal. 1962 FWD Pumper	15,000.00
1 1½ Ton 1942 Dodge Truck	500.00
1 14 ft. Aluminum Boat	69.25
1 Boat Trailer	65.79
Fire Alarm System (including boxes)	8,566.00
1 Chemical Cylinder	15.00
1 Spot Light	17.72
2 Canvas Covers	42.75
1 Rockwood Nozzle	52.58
Bayonet Piercing Applicator	33.77
1 Set Mounting Clips	10.17
6 Wool Blankets	33.00
400 ft. ¾ inch Booster Hose	399.00
6 Red Flares	8.00
1 Beebe Hoist	53.00
1 Audio Hailer	95.00
1 Kohler Light Plant	274.54
1 Electric Hand Light	13.50
1 HD Portable Light & 50 ft. Electric Cord	57.64
2 Ice Augers	19.90
4 Portable Light Plants	500.00
1 Generator	150.00
10 Hand Light Batteries	16.25
7 Messenger Transreceivers	960.00
150 ft. Coax Cable & Connectors	16.86
1 Electric Saw	100.02
1 Canvas Cover	46.25
10 CM Firemen's Masks	450.00
12 Mask Cannisters	100.00
4 Scott Air Packs	1,100.00

4 Scott Air Pack Cylinders	168.60
1 Double Male Adapter, P.B., 2½ inch N.S.	12.10
1 Double Male Adapter, P.B., 1½ inch IPT	8.05
1 Double Female Adapter, P.B., 2½ inch N.S.	17.25
1 Double Female Adapter, P.B., 1½ inch I.P.	14.50
2 Elkhart No. SFL Nozzles, chrome, 1½ inch I.P.	221.50
1 Elkhart No. 4 Siamese with clapper valves, P.B.	63.50
1 2¾ lbs. Extinguisher	9.95
1 Dry Chemical Fire Extinguisher & Bracket	69.75
2 Smoke Ejectors and Mounts	300.00
23 50 ft. lengths 2½ inch Hose	1,795.00
1 Hydrant Gate	35.00
1 Leader Line Siamese 2½ x 1½	55.00
4 Hitch Pants	64.00
2 Continental Helmets	32.00
2 Globe Coats	48.00
1 Ferno-Washington No. 107 Stretcher	89.50
1 Polaroid Camera	69.00
1 No. 100 Quick Aid Splint Kit	44.95
2 18 ft. x ½ HD Tow Chain	70.00
5 Fire Axes	45.00
2 Halligan Bars	59.00
3 First Aid Kits	54.00
1 Digit Rotary Fire Alarm Transmitter	250.00
8 Ladders	449.68
6000 ft. Miscellaneous Hose	3,000.00
5 Radio Mobile Units & Station Unit	600.00
1 Hose Washer	436.31
3 Unit Heaters	103.88
1 Emerson Resuscitator	103.88
Firemen's Wearing Apparel	443.92
10 Fog Nozzles	275.00
7 Fire Extinguishers	121.19
16 Gas & Smoke Masks	896.00
1 Electric Hose Dryer	225.07
7 Hand Search Lights	41.55
1 Heating Unit	346.27

7 Oxygen Cylinders	62.33
First Aid Equipment	190.45
Fire Station Furnishings	155.82
Office Equipment	190.45
1 Battery Charger	138.51
Mechanics Tools	51.94
2 Canvas Covers	18.70
1 Air Compressor	538.65
1 Battery Test Kit	10.95
1 Creeper	9.85
1 Appliance Dolly	84.00
24 Helmet Straps, 6 Coat & Boot Straps	30.53
1 Resuscitator	26.54
1 Commando Light	11.49
1 Moisture Trap	4.62
1 Impact Tool — Porter Power	318.00
5 Chock Blocks	52.25
	<hr/>
	\$58,499.47

TILTON-NORTHFIELD FIRE PRECINCT

Treasurer's Report

Receipts:

Town of Tilton	\$22,157.24
Town of Northfield	15,573.26
Fire Auxiliary	5.00
Town of North Hampton	50.00
Tilton — Outside Fire	178.75

\$37,964.25

Balance on hand Dec. 31, 1966 2,386.72

\$40,350.97

Expenditures:

Orders No. 2503-No. 2663	37,986.81
Balance on hand Dec. 31, 1967	2,364.16

\$40,350.97

Outstanding Checks:

2626	\$5.10
2627	5.10
2643	4.50
2648	62.45
2650	3.00
2651	287.50
2653	75.00
2658	25.00
2659	701.90
2660	42.55
2661	84.00
2662	4.87
2663	600.00

\$1,900.97

I certify that the above is correct to the best of my knowledge and ability.

ELINOR D. PRESCOTT
Treasurer

Having examined the foregoing accounts, I find the same correctly cast and vouched with a balance of \$2,364.16 on hand as of December 31, 1967.

EDWARD A. BELL
Auditor

WINNISQUAM REGIONAL SCHOOL DISTRICT**Officers of the School District****Moderator**

Brackett Hill

Clerk

Elizabeth Cotsibas

Treasurer

George Draper

School Board

William M. Lawrence, Tilton	Term expires 1968
Robert Schultz, Sanbornton	Term expires 1968
Charles F. Dwinal, Jr., Northfield	Term expires 1968
William Powers, Sanbornton	Term expires 1969
Robert W. Marshall, Tilton	Term expires 1969
Gaylon Finemore, Northfield	Term expires 1970*
Robert Boudreau, Tilton	Term expires 1970

*Richard Pucci elected — 1970

Gaylon Finemore appointed until Sept. 1968

School Nurse

Mary O'Neil

Herman N. Donegan	Superintendent of Schools
Edward B. Briggs	Teacher Consultant
Edgar A. Kenney	Business Administrator

Office: 119 Central Street, Franklin, N. H.

Telephone: Franklin 934-3108

Regular Meetings — School Board, Third Monday
of each month at 7:30 p.m.

SCHOOL BUDGET & WARRANT

A School District Meeting to vote on the annexation of Canterbury to the Winnisquam Regional School District is scheduled for March 6, 1968.

A decision on this annexation must be made before a budget and warrant can be drawn. Therefore, there is not enough time for the printer to have the budget and warrant in this report as they must be available for Town Meetings which will be held on March 12.

The school budget and warrant will be published in the newspapers serving the district prior to the School District Meeting in April and will also be available at the meeting.

REPORT OF THE WINNISQUAM REGIONAL SCHOOL BOARD AND THE SUPERINTENDENT

In our report of last year reference was made to the requests from the Belmont and Canterbury School Districts asking for a study of the feasibility of annexing these school districts to the Winnisquam Regional School District.

Following many meetings to study this question it was decided that it would not be feasible at this time due to the excessive costs to consider the annexation of the Belmont School District. The study continued with Canterbury and progressed to a plan that is to be offered to the voters of the Winnisquam Regional and Canterbury School Districts for their decision.

The integration of the Sanbornton and Tilton-Northfield School Districts has been proceeding well this past year and in two more years all the subjects will be completely integrated so that all children in our school system will have the same background of work as they proceed through school.

Nearly one-half of the elementary teachers in the Winnisquam District took the course in Team Teaching and Individualizing of Instruction which was offered by Plymouth State College last fall. The willingness on the part of an experienced staff to challenge their educational beliefs demonstrates a high degree of teacher morale. Several members of the staff have visited a team teaching school in Lexington, Massachusetts.

After several spring workshops and teacher study, the Lippincott reading system has been adopted by grade one this year. The integrated phonics system has been in use at the Central School for three years. It is now in use in grades five and six at the Union School. It is planned to add one grade a year to the new system.

New textbooks are still being purchased in Mathematics, Science and Language Arts as well as Spelling. This program of study and textbook replacement is important in providing our children with the tools for learning in our fast changing world.

Our comprehensive testing program includes intelligence and achievement tests by which to check the progress of our children. Special programs in safety and health are provided by the Green Pennant Program for student traffic safety and the Proctor and Gamble dental hygiene program carried on by your school nurse and teachers.

Federal funds are being used to continue the Developmental Reading Program in the elementary schools and for the purchase of library books and films.

Many of the recommendations of the Elementary Evaluation of 1966 have been carried out by the staff. Improvements have been made in reading, mathematics, audio-visual materials and equipment, special class and administrative organization.

The evaluation of Tilton-Northfield High School was completed in May of 1967. A very comprehensive report has been made to the School Board and school personnel for their guidance. We believe with the implementation of the recommendations over a period of time that we can improve our school system.

The major renovations and improvements to our schools this past year include:

Painting two stairways, the locker room, and exterior doors at the Junior-Senior High School.

Painting of five classrooms at the Channing Sanborn School.

Painting of two classrooms at the Sanbornton Central School.

Major repairs to steps at the Junior-Senior High School and at Sanbornton Central School.

The sidewalk-delivery entrance at the Sanbornton School was enlarged.

The interior brick was painted in several rooms at the Union School.

A reading room was made available at the Union School.

A new stainless steel sink was installed at the Sanbornton School for use by the hot lunch program.

In addition to the above many other items of maintenance were done by the custodians and service repairmen.

We wish to express our deep appreciation to the following:

1. The Journal-Transcript for its excellent program of raising funds for the Franklin and Tilton-Northfield Scholarships and for its outstanding news coverage of the local schools.
2. The Tilton Women's Club of Tilton-Northfield for funds for the annual Dental Clinic.
3. The Benevolent Order of Elks for its annual scholarship for pupils in this area.
4. The Anna M. Hussey Memorial Committee for its scholarship award to future teachers.
5. The Pucci Family for the Alfred H. Pucci Memorial Fund.
6. The Tilton Rotary Club for its annual scholarships to three graduates and for sending pupils annually to the United Nations Model Assembly.
7. The American Legion Whiteman Post No. 49 for

- the scholastic award and its sponsoring pupils to Boys State.
8. The American Legion Auxiliary for sending girls to Girls State.
 9. The Tilton Holy Name Society for prizes in home-making and shop.
 10. The Daughters of the American Revolution for its award.
 11. The Grevior Improvement Award, the Women's Club Achievement Award, the Channing T. Sanborn Music Award, the Barbara Walles Award, the Arch Scholarship Award, the Future Homemakers Award and the Emblem Award.
 12. The Katherine M. Johnson Scholarship.
 13. The Garden Club, Friends of the Library, the Library Trustees and all civic and professional organizations which have contributed special gifts or assistance.
 14. Our Principals, Teachers, Treasurer, Office Workers, Custodians, Cafeteria Workers and Bus Operators for their excellent work.
 15. The Selectmen of Tilton, Northfield and Sanbornton for their assistance in all school problems.
 16. The Town Budget Committees for their excellent cooperation, advice and assistance.
 17. The Sanbornton P.T.A. for their assistance and interest in the Winnisquam schools.

May we express our appreciation to the citizens of Tilton-Northfield and Sanbornton for their support of our school system.

WILLIAM M. LAWRENCE

CHARLES DWINAL

WILLIAM POWERS

ROBERT MARSHALL

ROBERT SCHULTZ

GERALD BOUDREAU

GAYLON FINEMORE

Winnisquam Reg. School Board

HERMAN N. DONEGAN

Superintendent of Schools

RECORD OF MEETING OF WINNISQUAM REGIONAL SCHOOL DISTRICT

Pursuant to the warrant, the meeting was convened at the gymnasium of the Tilton-Northfield High School in the Town of Tilton in said District on the 28th day of March, 1967, at 7:00 o'clock in the afternoon.

Moderator Brackett Hill read the first three Articles of the Warrant. A motion by William Lawrence, seconded by Edward Gilbert, to act on Articles 1 through 3 and lay Articles 4 through 9 on the table was voted.

The polls were open and balloting continued until 8:00 o'clock. The polls were then closed for the discussion of the remaining Articles of the Warrant, after which the polls would be reopened for a short period of time.

The invocation was given by Father Paul Vaichunas.

Moderator Brackett Hill read Articles 4 through 9 of the Warrant.

The meeting proceeded to take up Article 4. It was moved by Nancy Roberts and seconded by Charles Dwinal that the salaries of the School Board and Truant Officer and the compensation of other officers or agents of the District for the 1967-68 school year shall be:

7 School Board Members @ \$150.00 each	\$1,050.00
District Clerk	10.00
District Treasurer	150.00
Moderator	10.00
Census Enumerators	350.00
Truant Officers	75.00

The motion was adopted.

The meeting proceeded to take up Article 5. It was moved by Richard Pucci and seconded by William Lawrence that the reports of Agents, Auditors, Committees

and Officers chosen, shall be accepted as printed in the Town Report. The motion was adopted.

Richard Pucci reported on the cooperative study committee meeting with Canterbury and Belmont. Canterbury and Belmont petitioned to be annexed with the Winnisquam Regional School District. The study will be completed by the end of the school year and a report given before the next District Meeting.

The Moderator reported that the committee to study the proposed Kindergarten was not appointed because he ruled the motion made at the last School District Meeting had been tabled. For information the Moderator reported that the approximate cost of the Kindergarten would be \$22,000.00.

The meeting proceeded to take up Article 6. It was moved by Robert Marshall and seconded by Richard Pucci that the district raise and appropriate \$250.00 to secure necessary services for studying the need for additional school house facilities. The motion was adopted.

The meeting proceeded to take up Article 7. It was moved by Stanley Skeats and seconded by Richard Pucci that the Municipal Accounting Division of the State Tax Commission audit the accounts of the Winnisquam Regional School District as of June 30, 1967. The motion was adopted.

It was moved by William Powers and seconded by William Lawrence that the Moderator appoint 2 citizens from Northfield, 2 from Tilton and 2 from Sanbornton to work with the School Board for the purpose of studying the need for additional school house facilities. The motion was adopted.

The meeting proceeded to take up Article 8. It was moved by William Joscelyn and seconded by Charles

Crawford that each item in Article 8 be taken up separately. Discussion ensued. It was moved by Walter Gibbs and seconded by Nancy Roberts that the previous motion be tabled. The vote was taken on the second motion and the Moderator declared the motion was lost. The vote was challenged. A standing vote was taken and resulted as follows: Yes — 30 No — 26. The Moderator declared the motion adopted and laid on the table. It was moved by Charles Dwinal and seconded by Stanley Skeats that the Winnisquam Regional School District vote to raise and appropriate the sum of seven hundred sixty-nine thousand seven hundred seventy dollars and sixty-eight cents (\$769,770.68) for the support of schools, for the salaries of school district officials and agents and for the payment of statutory obligations of the district, and to authorize the application against said appropriation of such sums as are estimated to be received from the state foundation aid fund together with other income; the school board to certify to the selectmen of each of the towns of Tilton, Northfield and Sanbornton the balance between the estimated revenue and the appropriation, which balance is to be raised by taxes by the three towns in accordance with the formula provided in the articles of agreement. William Lawrence, Chairman of the School Board, conducted the discussion of the proposed budget for 1967-68, taking up each item separately. After the discussion was completed it was moved by Walter Gibbs and seconded by John Dowie to amend Article 8 by reducing the proposed budget by \$20,000.00 so that the amount to be raised and appropriated would be seven hundred forty-nine thousand, seven hundred seventy dollars and sixty-eight cents (\$749,770.68). Discussion ensued. A standing vote was taken on the amendment and resulted as follows: Yes — 34 No — 33. The amendment was adopted. A standing vote was taken on the main motion as amended and resulted as follows: Yes — 42 No — 15.

The meeting proceeded to take up Article 9. It was moved by Walter Gibbs and seconded by Alfred Nicholson to change the name of the high school from Tilton-Northfield High School to Winnisquam Regional High School at no cost to the district and with no increase in the budget. After a discussion period it was moved by Sidney Noyes and seconded by Doris Thompson that the previously made motion be laid on the table. The motion was adopted.

It was moved by William Lawrence, and seconded by Walter Gibbs that the Winnisquam Regional District vote to authorize the School Board to lease real property of the School District not presently used for school purposes. The motion was adopted.

It was moved by Walter Gibbs and seconded by Alfred Nicholson that recognition and a vote of thanks be given to the American Legion for the use of their building for school purposes which include the School Band and school clinics.

At this time the balloting was resumed, and then the polls were closed at 11:10 P.M. The Moderator announced the results of the election as follows:

For School Board:

Tilton-Northfield:

From Tilton:	Gerald P. Boudreau	93 (1970)
	William W. Joscelyn	63
From Northfield:	Richard A. Pucci	130 (1970)

For Moderator:

Robert Gray	2
Brackett Hill	83
Alexander MacGregor	5
Sidney Noyes	1
Charles Prescott	1
Richard Smart	1

The Moderator declared the following named persons elected to the School Board of Winnisquam Regional School District for the term ending in the year 1970.

Tilton-Northfield

Gerald P. Boudreau

Richard A. Pucci

The Moderator declared Brackett Hill elected Moderator for the coming year.

It was voted to adjourn the meeting at 11:30 P.M.

A true record, attest:

ELIZABETH C. COTSIBAS

Clerk

**DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION**

Concord, New Hampshire

Summary of Findings and Recommendations

September 13, 1967

The School Board
Winnisquam Regional School District
Franklin, New Hampshire

Gentlemen:

Submitted herewith is the report of an examination and audit of the accounts of the Winnisquam Regional School District for the fiscal year ended June 30, 1967, which was made by this Division as requested. Exhibits as hereafter listed are included as part of the report.

Scope of Audit

Included in the examination and audit were the accounts and records of the School Board and the School District Treasurer.

Financial Statements

Comparative Balance Sheets: (Exhibit A)

Comparative Balance Sheets as of July 1, 1966 and June 30, 1967, are presented in Exhibit A. As indicated therein, the Net Debt decreased by \$46,857.77 during the fiscal year ended June 30, 1967.

Analysis of Change in Financial Condition: (Exhibit B)

An analysis of the change in financial condition of the School District during the fiscal year is made in Exhibit B, with the factors which caused the change indicated therein.

Comparative Statements of Appropriations and Expenditures — Estimated and Actual Revenues: (Exhibits C & D)

Comparative statements of appropriations and expenditures, estimated and actual revenues for the fiscal year ended June 30, 1967, are presented in Exhibits C and D. As indicated by the Budget Summary (Exhibit D), a revenue surplus of \$24,535.24, less a net overdraft of appropriations of \$18,940.96, resulted in a net budget surplus of \$5,594.28.

Statement of Receipts and Expenditures: (Exhibit E)

A summary statement of receipts and expenditures for the fiscal year ended June 30, 1967, made up in accordance with the uniform classification of accounts, is included in Exhibit E. Proof of the Treasurer's balance as of June 30, 1967, is indicated in Exhibit F.

School Lunch Account: (Exhibit G)

Exhibit G presents a statement of the School lunch account for the fiscal year ended June 30, 1967.

Statement of School Tax Accounts: (Exhibit J)

A statement of the School Tax account with the Towns of Tilton, Northfield and Sanbornton, is presented in Exhibit J. As indicated therein, as of June 30, 1967, the School District had received from each town its proportionate share of the 1966-67 school tax.

Statement of Long Term Indebtedness: (Exhibit K)

A statement of the outstanding long term indebtedness of the District as of June 30, 1967, showing annual debt service requirements, is contained in Exhibit K.

GENERAL COMMENTS

Treasurer:

All manifests should be approved by the School Board before payments are made. R.S.A. 197:23-a)

Notes and Bonds:

It appears that the schedule of repayments of notes issued by the Sanbornton School District May 18, 1962, in the amount of \$30,000.00, does not conform with R.S.A. 33:2, which provides as follows:

“33:2 Repayment of Loans. Municipalities and counties shall not issue any bonds or notes payable on demand. They shall provide for the payment of all loans issued under authority of this chapter except notes issued under authority of section 7 hereof, in annual payments which shall be so arranged *that the amount of the annual payment of principal and interest in any year on account of any loan shall not be less than the amount of principal and interest payable in any subsequent year by more than two per cent of the principal of the entire loan.*
* * * * *

Current Surplus:

The current surplus (excess of total assets over current liabilities) increased from \$536.51 to \$5,594.28, during the fiscal year ended June 30, 1967, as shown herewith:

	July 1, 1966	June 30, 1967
Total Assets	\$2,200.40	\$8,482.17
Current Liabilities	1,663.89	2,887.89
	\$536.51	\$5,594.28
Current Surplus		

Conclusion:

The provisions of Chapter 184, of the Laws of 1955,

require that this report or the summary of findings and recommendations (letter of transmittal) shall be published in the next annual report of the School District.

We extend our thanks to the officials of the Winnisquam Regional School District for their assistance during the course of the audit.

Yours very truly,

HAROLD G. FOWLER

Director

Division of Municipal Accounting
State Tax Commission

OMO:bjm

Frederick B. Laplante, Auditor

Aaron M. Parker, Accountant

Certificate of Audit

September 13, 1967

This is to certify that we have examined and audited the accounts and records of the Winnisquam Regional School District for the fiscal year ended June 30, 1967. In our opinion, the Exhibits included herewith reflect the true financial condition of the School District on June 30, 1967, together with the results of operations for the fiscal year ended on that date.

Respectfully submitted,

HAROLD G. FOWLER

Director

Division of Municipal Accounting
State Tax Commission

**WINNISQUAM REGIONAL SCHOOL DISTRICT
INDEX****Exhibits:**

- A. Comparative Balance Sheets — As of July 1, 1966
and June 30, 1967
- B. Analysis of Change in Financial Condition
- C. Comparative Statement of Appropriations and
Expenditures
- D. Comparative Statement of Estimated and Actual
Revenues and Budget Summary
- E. Classified Statement of Receipts and Expendi-
tures
- F. Summary of Receipts, Expenditures and Proof
of Balance
- G. Statement of School Lunch Account and Proof
of Balance
- H. Statement of Tilton-Northfield School Lunch
Account
- I. Statement of Sanbornton School Lunch Account
- J. Statement of School Tax Account
- K. Statement of Long Term Indebtedness, Showing
Annual Maturities of Principal and Interest

EXHIBIT A**WINNISQUAM REGIONAL SCHOOL DISTRICT****Comparative Balance Sheets
As of July 1, 1966 and June 30, 1967**

Assets	* July 1, 1966	June 30, 1967
Cash on Hand:		
General Fund	\$1,752.30	\$8,306.35
School Lunch Funds (Contra)	448.10	175.82
	<hr/>	<hr/>
	\$2,200.40	\$8,482.17
	<hr/>	<hr/>
Total Assets	\$2,200.40	\$8,482.17
Net Debt	457,263.49	410,405.72
	<hr/>	<hr/>
Total Assets & Net Debt	\$459,463.89	\$418,887.89
 Liabilities		
Accounts Payable	\$	\$800.00
School Lunch Funds (Contra)	448.10	175.82
E.S.E.A., Title I, Earmarked Funds	1,215.79	1,912.07
Bonds Outstanding	427,500.00	392,000.00
Long Term Notes Outstanding	30,300.00	24,000.00
	<hr/>	<hr/>
Total Liabilities	\$459,463.89	\$418,887.89

*Assets, liabilities & net debt assumed from former School Districts of Sanbornton & Tilton-Northfield.

EXHIBIT B**Analysis of Change in Financial Condition
Fiscal Year Ended June 30, 1967**

Net Debt — July 1, 1966	\$457,263.49
Net Debt — June 30, 1967	410,405.72
	<hr/>
Decrease in Net Debt	\$46,857.77

Analysis of Change**Decreases in Net Debt:**

Net Budget Surplus	\$5,594.28	
Bonds Paid	35,500.00	
Long Term Notes Paid	6,300.00	
	<hr/>	
		\$47,394.28

Increase in Net Debt:

Surplus Used to Reduce School Tax	536.51	
	<hr/>	
Net Decrease		\$46,857.77

EXHIBIT C — WINNISQUAM REGIONAL SCHOOL DISTRICT
Comparative State of Appropriations and Expenditures — Fiscal Year Ended June 30, 1967

	Liabilities Forwarded From 1965-66	Appropriations 1966-67	Receipts and Reimbursements	Total Amount Available	Expenditures 1966-67	Unexpended	Balances Overdrafts	Liabilities Forwarded To 1967-68
	\$	\$	\$	\$	\$	\$	\$	\$
<i>Administration:</i>								
Salaries	1,215.00	1,215.00	1,215.00
Contracted Services	726.00	726.00	957.88	231.88
Other Expenses	250.00	6.00	256.00	791.66	535.66
<i>Instruction:</i>								
Salaries	338,680.00	135.48	338,815.48	353,401.26	14,585.78
Textbooks	6,846.68	6,846.68	9,117.69	2,271.01
Library & Audiovisual Materials	4,316.89	4,316.89	3,774.78	542.11
Teaching Supplies	11,868.01	213.65	12,081.66	13,146.80	1,065.14
Contracted Services	2,486.25	2,486.25	2,223.35	262.90
Other Expenses	1,981.85	20.00	2,001.85	3,723.04	1,721.19
<i>Attendance Services</i>	75.00	75.00	50.00	25.00
<i>Health Services</i>	5,185.00	5,185.00	5,209.27	24.27
<i>Pupil Transportation</i>	34,866.00	34,866.00	45,990.43	11,124.43
<i>Operation of Plant:</i>								
Salaries	27,952.00	27,952.00	28,543.69	591.69
Supplies	6,100.00	6,100.00	4,900.44	1,199.56
Contracted Services	672.00	672.00	329.25	342.75
Heat	10,000.00	10,000.00	8,035.60	1,964.40
Utilities	12,393.00	12,393.00	11,837.11	555.89
<i>Maintenance of Plant</i>	8,052.50	8,052.50	7,223.32	829.18
<i>Fixed Charges:</i>								
Employee Retirement & F.I.C.A.	26,889.28	26,889.28	29,549.86	2,660.58
Insurance	5,211.93	1,102.10	6,314.03	6,904.48	590.45
<i>School Lunch & Special Milk Program</i>	15,100.00	15,100.00	11,756.51	3,343.49
<i>Student-Body Activities</i>	5,481.60	5,481.60	6,039.60	1,358.00	800.00
<i>Community Activities</i>	560.00	560.00	560.00
<i>Capital Outlay:</i>								
Buildings	200.00	200.00	200.00
Equipment	6,137.33	6,137.33	3,728.96	2,408.37
<i>Debt Service:</i>								
Principal of Debt	41,800.00	41,800.00	41,800.00
Interest on Debt	15,725.75	15,725.75	15,797.75	72.00
<i>Outgoing Transfer Accounts In-State:</i>								
Tuition	28,009.00	28,009.00	22,351.53	5,657.47
Supervisory Union Expense	17,160.71	17,160.71	17,160.71
<i>E.S.E.A. — Title I</i>	1,215.79	12,829.00	14,044.79	12,132.72	1,912.07
	\$1,215.79	\$635,941.78	\$14,306.23	\$651,463.80	\$667,692.69	\$17,891.12	\$36,832.08	\$2,712.07

EXHIBIT D

WINNISQUAM REGIONAL SCHOOL DISTRICT

Comparative Statement of Estimated and Actual Revenues
and Budget Summary

Fiscal Year Ended June 30, 1967

	Revenues		Excess	Deficit
	Estimated	Actual		
Surplus Used to Reduce School Tax \$	536.51	\$ 536.51	\$	\$
<i>State Aid:</i>				
Sweepstakes	19,783.18	19,682.84	100.34
Foundation Aid	80,839.98	80,839.98
School Building Aid	15,861.93	20,900.00	5,038.07
Driver Education	800.00	1,260.00	460.00
Intellectually Retarded	1,300.00	1,300.00
<i>Federal Aid:</i>				
N.D.E.A. — Title III	1,000.00	1,000.00
N.D.E.A. — Title V	420.00	430.00	10.00
Vocational Education	1,500.00	4,257.62	2,757.62
Flood Control	65.00	65.00
School Lunch & Special Milk Program	9,500.00	8,306.51	1,193.49
<i>Other Sources:</i>				
Tuition	19,944.37	19,944.37
Trust Fund Income	200.00	480.75	280.75
Rent	100.00	20.00	80.00
<i>Other Income:</i>				
Sale of Shop Supplies, Etc. . .	300.00	14.70}	216.74
Old Checks Cancelled		68.56{		
	<u>\$132,206.60</u>	<u>\$156,741.84</u>	<u>\$28,490.81</u>	<u>\$3,955.57</u>

Budget Summary

Actual Revenues	\$156,741.84	
Estimated Revenues	132,206.60	
Net Revenue Surplus		\$24,535.24
Overdrafts of Appropriation	\$36,832.08	
Unexpended Balances of Appropriations	17,891.12	
Net Overdraft of Appropriations		18,940.96
Net Budget Surplus		<u>\$5,594.28</u>

EXHIBIT E**Classified Statement of Receipts and Expenditures
Fiscal Year Ended June 30, 1967****Receipts****Local Taxation:****Current Appropriation:**

Tilton	\$250,694.50
Northfield	120,045.66
Sanbornton	132,995.02

 \$503,735.18
State Aid:

Sweepstakes	\$19,682.84
Foundation Aid	80,839.98
School Building Aid	20,900.00
Driver Education	1,260.00

 122,682.82
Federal Aid:

N.D.E.A. — Title V	\$430.00
Vocational Education	4,257.62
School Lunch & Special Milk Program	8,306.51
E.S.E.A. — Title I	12,829.00

 25,823.13
Other Sources:

Tuition	\$19,944.37
Trust Fund Income	480.75
Rent	20.00
Sale of Shop Supplies, Etc.	14.70
Old Checks Cancelled (a/c Tilton-Northfield School District)	68.56

 20,528.38

Appropriation Credits:**Administration:**

Other Expenses	6.00	
----------------	------	--

Instruction:

Salaries	135.48	
----------	--------	--

Teaching Supplies	213.65	
-------------------	--------	--

Other Expenses	20.00	
----------------	-------	--

Fixed Charges:

Insurance	1,102.10	
-----------	----------	--

1,477.23

Tilton-Northfield School District —

Cash on Hand — June 30, 1966	1,107.74	
------------------------------	----------	--

Sanbornton School District —

Cash on Hand — June 30, 1966	644.56	
------------------------------	--------	--

Grand Total		\$675,999.04
-------------	--	--------------

Expenditures**Administration:**

Salaries	\$1,215.00	
----------	------------	--

Contracted Services	957.88	
---------------------	--------	--

Other Expenses	791.66	
----------------	--------	--

\$2,964.54

Instruction:

Salaries	\$353,401.26	
----------	--------------	--

Textbooks	9,117.69	
-----------	----------	--

Library & Audiovisual

Materials	3,774.78	
-----------	----------	--

Teaching Supplies	13,146.80	
-------------------	-----------	--

Contracted Services	2,223.35	
---------------------	----------	--

Other Expenses	3,723.04	
----------------	----------	--

385,386.92

Attendance Services		50.00
Health		5,209.27
Pupil Transportation		45,990.43
Operation of Plant:		
Salaries	\$28,543.69	
Supplies	4,900.44	
Contracted Services	329.25	
Heat	8,035.60	
Utilities	11,837.11	
	<hr/>	53,646.09
Maintenance of Plant		7,223.32
Fixed Charges:		
Employees' Retirement & F.I.C.A.	\$29,549.86	
Insurance	6,904.48	
	<hr/>	36,454.34
School Lunch & Special Milk Program		11,756.51
Student-Body Activities		6,039.60
Capital Outlay:		
Equipment		3,728.96
Debt Service:		
Principal of Debt	\$41,800.00	
Interest on Debt	15,797.75	
	<hr/>	57,597.75
Outgoing Transfer Accounts In-State:		
Tuition	\$22,351.53	
Supervisory Union Expenses	17,160.71	
	<hr/>	\$39,512.24

E.S.E.A. — Title I	12,132.72
	<hr/>
Total Expenditures For All Purposes	\$667,692.69
Balance — June 30, 1967	8,306.35
	<hr/>
Grand Total	\$675,999.04

EXHIBIT F

Summary of Receipts, Expenditures and Proof of Balance

Fiscal Year Ended June 30, 1967

Receipts During Year	\$675,999.04
Expenditures During Year	667,692.69
	<hr/>
Balance — June 30, 1967	\$8,306.35

Proof of Balance

Balance in The Citizens National Bank, Tilton — Per Statement June 30, 1967	\$57,744.62
Less: Outstanding Checks	49,438.27
	<hr/>
Reconciled Balance — June 30, 1967	\$8,306.35

EXHIBIT G**Statement of School Lunch Account
and Proof of Balance****Fiscal Year Ended June 30, 1967****Receipts:****Lunch Sales:**

Children	\$28,906.95
Adults	1,650.05
Federal Reimbursement	7,600.55
Other, Including Milk Sales	3,348.72
	<hr/>
	\$41,506.27

Expenditures:

Food	\$27,316.57
Labor	13,019.56
Equipment	25.25
Social Security	419.01
Supplies & Services	485.09
Dept. of Education — Workshop	29.94
Miscellaneous	35.03
	<hr/>
	\$41,330.45

Balance — June 30, 1967	\$175.82
-------------------------	----------

Proof of Balance

Balance in The Citizens National Bank, Tilton — Per Statement June 30, 1967	\$431.81
Less: Outstanding Checks	255.99
	<hr/>
Reconciled Balance — June 30, 1967	\$175.82

EXHIBIT H**Statement of Tilton-Northfield School Lunch Account
For the Period July 1, 1966 to August 16, 1966**

Balance — July 1, 1966	\$432.95
------------------------	----------

Receipts During Period:**Lunch Sales:**

Children	\$122.30
Adults	13.70
Milk Sales	11.22

147.22

\$580.17

Expenditures During Period:

Labor	\$469.82
Service Charges	2.49
Transferred to Winnisquam Regional School District Lunch Program	107.86

580.17

Balance — August 16, 1966	\$.00
---------------------------	--------

Proof of Balance

Balance in the Citizens National Bank, Tilton — Per Statement August 16, 1966	\$.00
---	--------

EXHIBIT I**Statement of Sanbornton School Lunch Account
For the Period July 1, 1966 to August 16, 1966**

Balance — July 1, 1966		\$15.15
Expenditures During Period:		
Service Charge	\$.67	
Transferred to Winnisquam Reg. School District Lunch Program	14.48	
	<hr/>	15.15
Balance — August 16, 1966		<hr/> \$.00

Proof of Balance

Balance in The Citizens National Bank, Tilton— Per Statement August 2, 1966		\$.00
--	--	--------

EXHIBIT J

**Statement of School Tax Account
Fiscal Year Ended June 30, 1967**

	Total	Tilton	Northfield	Sanbornton
School Tax, 1966-67	\$503,735.18	\$250,694.50	\$120,045.66	\$132,995.02
Received From Towns During Year:				
July 7, 1966	\$6,820.00	\$	\$	\$6,820.00
July 8, 1966	8,060.00	8,060.00
July 12, 1966	16,120.00	16,120.00
September 12, 1966	21,000.00	14,000.00	7,000.00
September 20, 1966	8,000.00	8,000.00
October 4, 1966	35,400.00	25,000.00	10,400.00
October 24, 1966	14,500.00	14,500.00
October 28, 1966	31,000.00	31,000.00
November 17, 1966	22,000.00	22,000.00
January 9, 1967	35,000.00	35,000.00
February 17, 1967	40,000.00	40,000.00
February 20, 1967	10,000.00	10,000.00
March 7, 1967	10,000.00	10,000.00
March 10, 1967	26,000.00	26,000.00
March 13, 1967	11,000.00	11,000.00
March 28, 1967	10,000.00	10,000.00
March 31, 1967	15,000.00	15,000.00
May 3, 1967	20,000.00	20,000.00
May 10, 1967	12,000.00	12,000.00
May 12, 1967	10,000.00	10,000.00
May 15, 1967	20,000.00	20,000.00
May 16, 1967	15,000.00	15,000.00
June 2, 1967	19,574.50	8,574.50	11,000.00
June 6, 1967	22,085.66	22,085.66
June 9, 1967	65,175.02	65,175.02
	<hr/> \$503,735.18	<hr/> \$250,694.50	<hr/> \$120,045.66	<hr/> \$132,995.02

EXHIBIT K
WINNISQUAM REGIONAL SCHOOL DISTRICT

Statement of Long Term Indebtedness, Showing Annual
Maturities of Principal and Interest
As of June 30, 1967

	Sanbornton School Construction Bonds 2 1/2%	Sanbornton School Construction Bonds 2%	Tilton-Northfield Chaining Sanborn School Bonds 3%	Tilton-Northfield, High School Addition Bonds 3.75%	Sanbornton School Addition Notes 3%
Amount of Original Issue	\$50,000.00	\$15,000.00	\$135,000.00	\$415,000.00	\$30,000.00
Date of Original Issue	April 1, 1948	October 1, 1948	July 1, 1953	July 1, 1961	May 18, 1962
Principal Payable Date	April 1st	October 1st	July 1st	November 1st	July 1st
Interest Payable Dates	April 1st & Oct. 1st	April 1st & Oct. 1st	Jan. 1st & July 1st	May 1st & Nov. 1st	July 1st
Payable At	First National Bank of Boston	Trustees of Trust Funds Town of Sanbornton	First National Bank of Boston	First National Bank of Boston	Franklin National Bank
	Principal	Principal	Principal	Principal	Principal
	Interest	Interest	Interest	Interest	Interest
June 30, 1968	\$2,000.00	\$500.00	\$7,000.00	\$20,000.00	\$6,300.00
June 30, 1969	500.00	7,000.00	20,000.00	8,300.00
June 30, 1970	6,000.00	20,000.00	8,800.00
June 30, 1971	6,000.00	20,000.00	600.00
June 30, 1972	6,000.00	20,000.00
June 30, 1973	6,000.00	20,000.00
June 30, 1974	6,000.00	20,000.00
June 30, 1975	20,000.00
June 30, 1976	20,000.00
June 30, 1977	20,000.00
June 30, 1978	20,000.00
June 30, 1979	20,000.00
June 30, 1980	20,000.00
June 30, 1981	20,000.00
June 30, 1982	20,000.00
June 30, 1983	281.25
	\$2,000.00	\$1,000.00	\$44,000.00	\$315,000.00	\$24,000.00
	\$50.00	\$20.00	\$4,470.00	\$93,093.75	\$1,551.00

Maturities — Fiscal Year Ending:

EXHIBIT K (Continued)

WINNISQUAM REGIONAL SCHOOL DISTRICT

Statement of Long Term Indebtedness, Showing Annual
Maturities of Principal and Interest
As of June 30, 1967

Tilton-Northfield
High School
Grading & Equipment
Bonds
3.50%

Amount of Original Issue \$45,000.00
Date of Original Issue April 15, 1963
Principal Payable Date November 15th
Interest Payable Dates May 15th & Nov. 15th
Payable At First National Bank
of Boston

<i>Maturities — Fiscal Year Ending:</i>	Principal	Interest	Total	
			Principal	Interest
June 30, 1968	\$5,000.00	\$962.50	\$40,800.00	\$14,400.00
June 30, 1969	5,000.00	787.50	40,800.00	13,016.00
June 30, 1970	5,000.00	612.50	39,800.00	11,642.00
June 30, 1971	5,000.00	437.50	31,600.00	10,273.00
June 30, 1972	5,000.00	262.50	31,000.00	9,150.00
June 30, 1973	5,000.00	87.50	31,000.00	8,045.00
June 30, 1974	26,000.00	7,027.50
June 30, 1975	20,000.00	6,187.50
June 30, 1976	20,000.00	5,437.50
June 30, 1977	20,000.00	4,687.50
June 30, 1978	20,000.00	3,937.50
June 30, 1979	20,000.00	3,187.50
June 30, 1980	20,000.00	2,437.50
June 30, 1981	20,000.00	1,687.50
June 30, 1982	20,000.00	937.50
June 30, 1983	15,000.00	281.25
	<u>\$30,000.00</u>	<u>\$3,150.00</u>	<u>\$416,000.00</u>	<u>\$102,334.75</u>

WINNISQUAM TUITION PUPILS

1967-1968

Canterbury

Grade 11

Roberta Streeter
Peggy Sargent

Raymond Pickard
Judy Robinson
Kent Ruesswick
Deborah Smith
Dale Williams

Grade 10

Ruth Clairmont
Kathleen Clough
Steve Cochrane
Raymond Deary
Kathleen Glines
Willie Lamprey
Teresa Littlefield
June Sargent
Diane Smith
Stephen Smith
Alden Witham

Grade 8

Robert Bastarache
Roland Bastarache
Dawn Chase
Wayne Cochrane
William Colburn
Janet Fifield
Mary Guertin
Joel Hildreth
John Holden
Michael Littlefield
Sherry Nelson
Glen Ruesswick
Carol Sargent
Richard Scott
Lu-Ann Smith
Ronilee Smith
Leanne Stretton
Shirley Streeter
Michael Williams

Grade 9

Linda Brown
Fern Deary
Ann Fifield
George Glines
Shelly Grant
Alan Grimaldi
Diane Ham
Susan Lamprey
Karen Littlefield
David Moore
Wesley Nelson
Daniel Pearson

Grade 7

Helen Bastarache
Paul Boutin
David Colburn

Bruce Deary
Ann Johnson
Rosalie Johnson
Melissa Dudley
Ronald Lee

Mark McKerley
Don Pearson
Donald Russell
Susan Stewartson
Jo-Ann Witham

Spaulding Youth

Grade 10

Charles Blake

Grade 9

Darlene Spencer

Grade 8

Jon Parker

Grade 6

Edward Macarelli

**TEACHERS LEAVING SERVICE PRIOR TO
JANUARY 1, 1968**

Elementary

Beatrice Pelletier — Leave of Absence
 Corey McAllister — Resigned — Teacher, Concord,
 New Hampshire
 Frances Kingsbury — Resigned

Secondary

Mary Goodwin — Resigned — Teacher, California
 George Horvath — Resigned — Librarian, Biddeford,
 Maine
 Elaine Leh — Resigned — Teacher, New London, New
 Hampshire
 Natalie Moses — Resigned — Teacher, West Canaan,
 New Hampshire
 Connie Mulcahy — Resigned
 Lincoln Riggs — Resigned — Teacher, Laconia, New
 Hampshire
 Suzanne Selby — Resigned
 Jane Turcotte — Resigned
 Mary Jane Turcotte — Resigned

**TEACHERS ENTERING SERVICE SINCE
SEPTEMBER 1967**

Elementary

- Leola Blackwood — B.A., Maryville College, 2 years
experience
- Richard Rowe — B.A., New England College, 1 year
experience
- Rita Rowe — B.E., Plymouth State College, 7 years
experience
- Mary Blodgett — B.E., Plymouth State College, 4 years
experience
- Robert Bodwell — B.S., University of New Hampshire
- Janet Learned — B.E., Plymouth State College, 2 Years
experience
- Susanne Price — B.E., Plymouth State College, 3 years
experience
- Sigrid Heckmen — B.E., Plymouth State College
- Michael Tocci — B.E., Plymouth State College
- Betty Welch — B.A., University of New Hampshire

Secondary

- Mildred Andrus — B.S., Simmons College
- Leslie Childs — B.E., Plymouth State College
- Jacquelyn Fletcher — B.S., New England College, 2
years experience
- Wanita Kimball — B.E., Plymouth State College
- Norma MacIver — B.A., University of New Hampshire,
4 years experience
- Bradford Marshall — B.E., Plymouth State College, 2
years experience
- Vincent Mayo — B.A., Nason College, 2 years experi-
ence
- Robert Moulton — B.E., Keene State College, 4 years
experience
- Penelope Quinn — Plymouth State College

WINNISQUAM REGIONAL SCHOOL DISTRICT
Projected Enrollments and Census Reports

Grade	1967-68	1968-69	1969-70	1970-71	1971-72	1972-73	1973-74
1	123	109	111	102	98	85	78
2	109	123	109	111	102	98	85
3	127	109	123	109	111	102	98
4	128	127	109	123	109	111	102
5	117	128	127	109	123	109	111
6	126	117	128	127	109	123	109
Sp. Class	8	15	15	15	15	15	15
Total 1-6	738	728	722	696	667	643	598
7	128	126	117	128	127	109	123
8	145	128	126	117	128	127	109
9	118	145	128	126	117	128	127
	391	399	371	371	372	364	359
10	95	118	145	128	126	117	128
11	71	95	118	145	128	126	117
12	72	71	95	118	145	128	126
	238	284	358	391	399	371	371
Sp. Class	12	15	15	15	15	15	15
Total 7-12	641	698	744	777	786	750	745
Grand Total	1379	1426	1466	1473	1453	1393	1343

**SCHOOL CENSUS
1967-1968**

Sanbornton:

Boys	0-18	206
Girls	0-18	168
		<hr/>
		374

Tilton:

Boys	0-18	470
Girls	0-18	413
		<hr/>
		883

Northfield

Boys	0-18	404
Girls	0-18	414
		<hr/>
		818

TILTON-NORTHFIELD GRADUATES — 1967

Sandra Abreu	Joseph LaPierre
Dennis Allen	Patricia LaPlante
Marlis Allin	Alan Lockwood
Paula Andrus	Russell Longfellow
David Austin	Dennis Manning
David Babineau	Wayne Manning
Barbara Batchelder	Elizabeth McManus
Bruce Batchelder	Timothy McSheehy
Susan Bayley	Mary Murphy
Robert Brooks	William Newcomb
Wayne Brown	Eleanor Noe
Francis Chmielecki	Conrad Noyes
Bruce Cilley	Merlene Piper
Thomas Colby	Linda Provost
Ronald Collette	Kenneth Purington
Jerry Collins	Kenneth Reader
Thersa Corringham	James Reed
David Cronan	Linda Ricketts
Jo-Anne Cushing	Joyce Robinson
Marie Davidson	Patricia Rowell
Nancy Davidson	Nancy Russell
Brenda Deragon	Donald Sharon
Craig Downar	Alice Sheldon
Sherry Draper	Bonnie Sheldon
David Dunlop	Carol Simpson
Ernest Elliott	Ronald Simpson
George Gekas	Cheryl Smith
Walter Gibbs	Michael Southworth
Wayne Harbour	Darlene Stanley
Barbara Huckins	Wayne Taylor
Elizabeth Johnston	Robert Tilton
Robert Joyce	Diana Watson
Charles Keith	Eric Webster
William Ketchum	Sandra Wiggin
Barbara King	Gale Yudickey
Albert Laliberte	

SUPERVISORY UNION NO. 18
Belmont, Franklin, Hill, Winnisquam
Budget 1968-1969
Voted November 27, 1967

	DISTRICT SHARE				
	Belmont 15.89	Franklin 42.45	Hill 2.47	Winnisquam 39.19	Total 100%
Salary Superintendent (State Share — \$4,500)	1,716.12	4,584.60	266.76	4,232.52	10,800.00
Salary Business Admin. (State Share — \$2,700)	1,159.97	3,098.85	180.31	2,860.87	7,300.00
Salary Teacher Consultant (State Share — \$2,700)	1,175.86	3,141.30	182.78	2,900.06	7,400.00
Salaries Office Help	2,239.22	5,982.05	348.07	5,522.66	14,092.00
Superintendent Travel Expenses in Union	190.68	509.40	29.64	470.28	1,200.00
Business Administrator Travel Expenses in Union	127.12	339.60	19.76	313.52	800.00
Teacher Consultant Travel Expenses in Union	158.90	424.50	24.70	391.90	1,000.00
Office Expenses	1,291.06	3,449.06	200.69	3,184.19	8,125.00
Union Board Expenses	175				
Conferences	500				
Telephone	1200				
Audit	50				
Print. & Postage	700				
Prof. Magazines	50				
Prof. Books	50				
Equipment	1000				
Supplies & Services	1400				
Rent	1500				
Union Workshop	950				
Insurance	100				
Miscellaneous	450				
	8125				
Retirement & Soc. Security	366.02	977.82	56.90	902.73	2,303.47
	\$8,424.95	\$22,507.18	\$1,309.61	\$20,778.73	\$53,020.47
Federal Projects	Income	\$100,000.00	Expenditures	\$100,000.00	

Total Salary paid for Supt. 7/1/67-6/30/68	\$13,800.00	
Of this amount, the amount from per capita tax is	4,250.00	
School Districts in Supervisory Union 18 will pay		\$9,550.00
The share each district will pay is as follows:		
Belmont	1,468.79	
Franklin	4,248.80	
Hill	248.29	
Winnisquam	3,584.12	
		<u>9,550.00</u>

Total Salary paid for Supt. 7/1/68-6/30/69	15,300.00	
Of this amount, the amount from per capita tax is	4,500.00	
School Districts in Supervisory Union 18 will pay		10,800.00
The share each district will pay is as follows:		
Belmont	1,716.12	
Franklin	4,584.60	
Hill	266.76	
Winnisquam	4,232.52	
		<u>10,800.00</u>

Total Salary paid for Teacher Consultant		
7/1/67-6/30/68	9,300.00	
Of this amount, the amount from per capita tax is	2,700.00	
School Districts in Supervisory Union 18 will pay		6,600.00
The share each district will pay is as follows:		
Belmont	1,015.08	
Franklin	2,936.34	
Hill	171.60	
Winnisquam	2,476.98	
		<u>6,600.00</u>

Total Salary paid for Teacher Consultant		
7/1/68-6/30/69	10,100.00	
Of this amount, the amount from per capita tax is	2,700.00	
School Districts in Supervisory Union 18 will pay		7,400.00
The share each district will pay is as follows:		
Belmont	1,175.86	
Franklin	3,141.30	
Hill	182.78	
Winnisquam	2,900.06	
		<u>7,400.00</u>

Total Salary paid for Business Administrator		
7/1/67-6/30/68	8,000.00	
Of this amount, the amount from per capita tax is	2,700.00	
School Districts in Supervisory Union 18 will pay		5,300.00
The share each district will pay is as follows:	<u> </u>	
Belmont	815.14	
Franklin	2,357.97	
Hill	137.80	
Winnisquam	1,989.09	
	<u> </u>	5,300.00

Total Salary paid for Business Administrator		
7/1/68-6/30/69	10,000.00	
Of this amount, the amount from per capita tax is	2,700.00	
School Districts in Supervisory Union 18 will pay		7,300.00
The share each district will pay is as follows:	<u> </u>	
Belmont	1,159.97	
Franklin	3,098.85	
Hill	180.31	
Winnisquam	2,860.87	
	<u> </u>	7,300.00

BIRTHS

Date of Birth	Name of Child	Male, Female	No. of Child	Color	Name of Father	Maiden Name of Mother
1967						
Jan. 9	Kelley J. Norton	M	3		Richard A. Norton	Audrey K. Pike
Jan. 11	Kevin A. Eldridge	M	6		Richard C. Eldridge	Sandra L. Charles
Jan. 18	Ruby J. Newcomb	F	7		Bradley D. Newcomb	Carol A. Patch
Jan. 24	Pamela J. Reed	F	7		Spencer A. Reed	Marjorie E. Nelson
Jan. 30	Monique L. Brouillard	F	7		Arthur P. Brouillard	Sandra A. Wester
Feb. 17	John T. Harbour	M	11		Robert E. Harbour	Doris Brecauer
Mar. 17	Tracy A. Stone	F	1		Neal A. Stone	Gail M. Courtemanche
Apr. 15	James A. Wadleigh	M	1		Ben Wadleigh	Ivan P. Abbott
Apr. 17	Tina M. Addison	F	1		Stuart L. Addison	Elizabeth S. Vespa
Apr. 21	Gregory E. Allen	M	3		Ernest Allen	Jona B. Houldsworth
Apr. 26	Alana A. Lentz	F	4		Alfons A. Lentz	Loretta A. Miller
Apr. 3	Janice M. Avery	F	1		David Avery	Sandra L. Caldwell
May 17	Karen A. Therrien	F	5		Armand R. Therrien	Helen M. Cullen
May 19	David E. Crawford	M	15		Gerard A. Crawford	Marion E. Quinney
May 21	Timothy A. Fortuna	M	4		Stanley T. Fortuna	Viola M. Moses
May 28	Robert J. Keith III	M	1		Robert J. Keith, Jr.	Barbara J. Dowie
May 27	Brenda L. Litchfield	F	4		Kenneth R. Litchfield	Joyce M. Dunn
June 15	Brien A. Robert	M	1		Donald G. Robert	Judith M. Swain
July 17	Albert L. LaPlante	M	5		Robert A. LaPlante	Emily E. Taylor
July 21	Michael J. Blackey	M	1		Steven C. Blackey	Harriet M. Lane
Aug. 13	Jennifer J. Fitzsimmons	F	1		Malcolm M. Fitzsimmons	Linda L. Aldridge
Sept. 2	Michelle J. Mansfield	F	2		Ralph E. Mansfield	Caryl J. Wiswall
Sept. 9	Joseph M. Bellandi	M	1		Thomas M. Bellandi	Jeanette E. Hurd
Sept. 12	David N. Godbout	M	3		Wilfred N. Godbout	Sue A. Davey
Sept. 26	Carlyle C. Menne	F	1		Michael J. Menne	Pauline H. Bower
Sept. 30	Edward A. Heaney	M	2		Edward T. Heaney	Eileen M. Romanowsky
Oct. 9	Rosemarie Biron	F	1		Alexander H. Biron	Mildred B. McDaniels
Oct. 12	Van S. Hill	M	1		Van E. Hill	Jane R. Willey
Oct. 22	Betsy Stanley	F	6		Richard P. Stanley, Jr. (Dec.)	Maude S. Stanley
Oct. 26	Tammie S. Durand	F	4		John R. Durand	Dorothy L. Miner
Nov. 7	Allison M. Towle	F	2		Ronald E. Towle	Fay A. Hinman
Nov. 28	Kelley M. Mulcahy	F	1		Edward M. Mulcahy	Connie M. Knowles

A l l W h i t e

MARRIAGES

Place and Date of Marriage	Name and Surname of Groom and Bride	Residence at Time of Marriage	Age	Occupation	Name, Residence and Official Station of Person by Whom Married
1967					
Franklin Feb.	Francis T. Joyce	Laconia	23	Mechanic	Orvalis Smith Justice of the Peace Franklin
Franklin Feb.	Peggy J. Pescinski	Tilton	24	Machine Operator	Rev. James F. Quimby
Franklin Mar.	Fred H. Cross	Tilton	30	Self Employed	Ordained Minister
Franklin Mar.	Ruth E. Silva	Tilton	36	Housewife	Eugene S. Daniell, Jr.
Tilton Apr.	Roger W. Silva	Tilton	58	Waxer Arwood	Justice of the Peace
Tilton Apr.	Margaret A. Chaples	Rensselaer, N. Y.	55	Nurse's Aide	James F. Moynihan (Sp. Lic.)
Tilton Apr.	Joseph A. Casella	Tilton	22	Student	R. C. Priest, Chestnut Hill, Ms.
Tilton Apr.	Anne M. Adamowicz	Westwood, Mass.	22	Student	Lawrence Cedrone (Sp. Lic.)
Laconia Apr.	Joseph Gianni, Jr.	Tilton	19	Student	Catholic Priest Lowell, Mass.
Laconia Apr.	Nancy L. Marcoux	Tilton	23	Teacher	Rev. J. Desmond O'Connor
Tilton Apr.	John E. Hazard	Tilton	21	Secretary	Catholic Priest Laconia
Tilton Apr.	Mary A. Pudvah	Wallingford, Conn.	43	Salesman	Rev. Miller C. Lovett
Tilton Apr.	Weston H. Rogers	Tilton	34	Housewife	Clergyman Laconia
Tilton Apr.	Ethel L. Beauchemin	Plymouth	22	Housewife	George J. Falardeau
Tilton Apr.	Robert E. Hollins	Franklin	18	Leatherworker	Justice of the Peace Tilton
Gilmannton I. W. May	Rita M. Bashaw	Tilton	19	At Home	Rayworth C. Giles
Gilmannton I. W. May	Daniel H. Moulton	Tilton	16	Maintenance	Rayworth C. Giles
Gilmannton I. W. May	Kathy J. Ellis	Nashua	24	At Home	Bapt. Min. Gilmannton I. W.
Gilmannton I. W. May	James A. Norris	Tilton	19	Salesman	Lou. Athanas
Gilmannton I. W. May	Kristina A. Kabschis	Laconia	24	At Home	Justice of the Peace Laconia
Gilmannton I. W. May	James E. Gilbert	Northfield	24	U. S. Army	Rev. John C. Hathaway
Gilmannton I. W. June	Sarah A. Robinson	Tilton	21	Student	Catholic Priest Manchester
Gilmannton I. W. June	Theodore E. Moulton, Jr.	Lochmere	22	Student	Rayworth C. Gillies
Gilmannton I. W. June	Gloria J. Brock	Bristol	22	Teacher	Rayworth C. Gillies
Gilmannton I. W. June	Fred M. Mahoney	Lochmere	23	Student	Baptist Minister Concord
Gilmannton I. W. June	Heather O. Stone	Keene	23	Hostess	Wilson S. Mansfield
Gilmannton I. W. July	Albert E. Carlisle	Tilton	30	Sales Manager	Justice of the Peace Belmont
Gilmannton I. W. July	Marjorie K. Corliss	Tilton	25	Teacher	Rev. James F. Quimby
Gilmannton I. W. July	Harold B. Lavigne	Tilton	19	Student	Ordained Minister Tilton
Gilmannton I. W. July	Gail A. Meinhold	Northfield	18	At Home	Marion T. Brewster
Gilmannton I. W. July	Robert P. LaPlante	Franklin	34	Steward	Justice of the Peace Stratham
Gilmannton I. W. July	Susan O. King	Tilton	20	At Home	George J. Falardeau
Gilmannton I. W. July		Tilton			Justice of the Peace Tilton

MARRIAGES — Continued

Place and Date of Marriage	Name and Signature of Groom and Bride	Residence at Time of Marriage	Age of Groom	Occupation	Name, Residence and Official Station of Person by Whom Married
So., Newfare, Vt., Aug.	Charles C. Helfrich	Tilton	47	Civil Engineer	Fred B. Slate
Laconia	Rudolf B. Higgins	Northboro, Vt.	42	None	J. F. Frank
Tilton	Jack E. Chausbeckian	Tilton	43	Self-Employed	Rev. Frank Gallinello
Tilton	Madelaine M. Tescien	Tilton	37	Bookkeeper	Methodist Minister
Tilton	Wayne B. Manning	Tilton	48	Laborer	Rev. Paul Vaichman
Tilton	Josanne J. Cullen	Northfield	16	At Home	Catholic Priest
Tilton	Lincaln C. Pannier	Laconia	20	Am. Force	Rev. Paul Vaichman
Tilton	Leon E. Robert	Tilton	20	Secretary	Catholic Priest
Tilton	Edward P. Weatherbee	Somerset, Mass.	26	Stockbroker	Rev. Paul Vaichman
Tilton	Brenda K. Jordan	Tilton	25	Teacher	Catholic Priest
Tilton	Thomas E. Wadshaw	Tilton	17	U. S. Navy	Donald B. Goringham
Tilton	Rosemary Dismore	West Franklin	17	Electrician	Priest of Epiph. Ch., Northfield
Tilton	John E. Ford, Jr.	Lynn, Mass.	21	Student	Philip J. Kenney
Tilton	Sheila B. Wilson	Lynn, Mass.	19	Secretary	Ronan Galt, Priest
Tilton	John H. Prescott	Meredith	27	Contractor	James F. Quimby
Plymouth	Bette L. Stevens	Tilton	19	Secretary	Ordained Minister
Tilton	Charles O. Davis, Jr.	Tilton	21	Chief	Kenneth R. Boyden
Tilton	Georgina J. Capron	Quechee, Vt.	19	Student	Clergyman
Tilton	George A. Dugan	West Franklin	48	U. S. Navy	Rev. James F. Quimby
Tilton	Janice J. Jackson	Tilton	16	Waitress	Ordained Minister
Tilton	Maurice L. Gomer, Jr.	Franklin	19	U. S. Navy	Rev. Robert L. Goodwin
Tilton	Mary I. Beaslet	Tilton	19	At Home	Ronan Galt, Priest
Tilton	Roger W. Breckrup	Bristol, Conn.	51	Construction	Rev. John C. Hatch
Tilton	Lillian T. Ripuire	Bristol, Conn.	44	Dial Operator	Cong. Clergyman
Franklin	George M. Daniels	Tilton	23	Maintenance	Rev. C. J. Goggain
Franklin	Marie L. Peabod	Franklin	20	At Home	Ronan Galt, Priest
Franklin	John E. McDonald	Tilton	28	Printer	Malcolm H. Thompson
Franklin	Barbara C. Farnum	Franklin	22	Assembly	Judice of the Peace
Franklin	Berry H. Davis	Tilton	23	Miller	Rev. Lammia M. Grant
Tilton	Maurice A. Greenwood	Tilton	19	Handicapper	Ord. Bapt. Min.
Tilton	Bence B. Corneau	Franklin	19	MacMahon	Rev. John C. Hatch
Tilton	Paucela J. LeBlanc	Tilton	16	At Home	Cong. Clergyman

Tilton	Dec.	10	Ernest Allen	Tilton	39	Manager	Richard W. Mahan	Concord
Tilton	Dec.	15	Joan B. Northup	Tilton	28	Housewife	Justice of the Peace	
Franklin	Dec.	15	Don M. Ayrton	Andover	20	Stock Clerk	Rev. John C. Hatch	Tilton
Boscawen	Dec.	16	Ioy M. Keyser	West Franklin	18	At Home	Cong. Minister	
Dover	Dec.	16	Armand H. Beaupre	Tilton	58	Heavy Eq. Op.	Rev. C. I. Coggin	Franklin
Dover	Dec.	22	Franccese J. Lowell	Tilton	57	Seamstress	Roman Cath. Priest	
Laconia	Dec.	23	Raymond H. Woods	Franklin	32	Arwood Mfg.	William J. Walz	
Franklin	Dec.	23	Mary G. Kimball	Tilton	28	Assembler	Justice of the Peace	Boscawen
	Dec.	29	Sydney O. Lavigne	Tilton	20	Elect. Technician	Philippa J. Morissette	
	Dec.	29	Abbie L. Harrison	Tilton	20	At Home	Justice of the Peace	Dover
	Dec.	29	Alva C. Wylie	Tilton	18	U. S. Army	Rev. Miller C. Lovett	Laconia
	Dec.	29	Nancy L. Barton	Laconia	19	Presser	Clergyman	Franklin
	Dec.	29	Robert L. Hughes	Tilton	21	Construction Wkr.	Malcolm H. Thompson	
	Dec.	29	Suzanne P. Sylvester	West Franklin	23	Mill Worker	Justice of the Peace	Franklin

DEATHS

Date	Name and Surname of the Deceased	Age			Place of Birth	Sex	Occupation	Name of Father	Maiden Name of Mother
		Years	Months	Days					
1967									
Jan. 14	Ellis A. Ward	87			Newton, Mass.	M	None Given	William Ward	Emma Brown
Jan. 25	Edgar C. LaPierre	69			Tilton	M	Pastry Chef	George E. LaPierre	Della Lessard
Jan. 29	John R. Taylor	84			Montreal, P. Q.	M	Market Gardener	Robert Taylor	Mary A. Chesholm
Feb. 1	Marjorie E. Flanders	66			Tilton	F	Housewife	James Burns	Agnes Barney
Feb. 3	Dona T. Belair	78			Canada	M	W Weaver	Ludger Belair	Delvina Brousseau
Feb. 5	Mary C. Lavigne	71			Boscawen	F	Housewife	John Huston	Bertha Gale
Feb. 6	Raleigh M. Brown	50			Concord	M	Truck Driver	Charles Brown	Charlotte Martel
Feb. 9	Frank W. Twombly	73			Northfield	M	Carpenter	William G. Twombly	Lilla Smoth
Feb. 9	Ralph H. Goodale	78			Northfield	M	W Weaver	Agusts M. Goodale	Susan Evans
Mar. 16	William A. Rollins	74			Racine, Wis.	M	Woolen Mfg.	Fred Rollins	Nellie LaClair
Apr. 4	Peter J. Cahoon	82			Gloucester, Mass.	M	Marine Engr.	Unknown	Unknown
Apr. 6	Louis T. Hanlin	67			Hudson	M	Cook	Frank Hamlin	Anna Fitts
Apr. 9	Tassie B. Holden	53			Nashua	F	M Machine Oper.	Peter Bonaskenich	Mildred Alexons
Apr. 3	Elsie M. LaBelle	74			Tilton	F	Bookkeeper	Philip LaBelle	Jeanie LaPete
May 11	Estelle Newell	51			Princeton, Me.	F	Housewife	Frank Tomah	Mary Looha
May 17	Jerry (Jeremiah) Colby	94			Andover	M	Farmer	Henry Colby	Eveline Colby
May 26	Joseph Taylor	92			Franklin	M	W Weaver	Charles Taylor	Matilda
June 5	James I. Skeese, Jr.	52	9	8	Pawtucket, R. I.	M	Truck Driver	James J. Skeeze, Sr.	Elizabeth S. Martiz
June 7	Harry A. Schonmann	69			Brooklyn, N. Y.	M	Mgr. A & P	Valentine Schonmann	Robertia S. Schonmann
June 16	Roy A. Jordan	65			Colebrook	M	Supt. Property	Lindsey Jordan	Edith C. Wilson
June 16	Arthur Lavoie	72	11	10	Concord	M	Night Watchman	Joseph Lavoie	Dinah Plourde
June 21	I. Frank Clark	75			Center Harbor	M	Laborer	James W. Clark	Mabel Berry
June 24	Joseph T. Mitchell	80			Groveton	M	Carpenter	James L. Mitchell	Lovella Loverture
July 3	Bessie M. Abbott	61			Loudon	F	Spinner	Ernest Pearl	Clara Hillard
July 26	Madeline F. Dudley	72	11	3	Lynn, Mass.	F	Housewife	Harry Field	Josephine Skinner
July 27	Fredrick I. Harrison	82	7	6	Canada	M	Carpenter Maint.	None Given	Anna Motts
Aug. 3	Fabian J. LaFrance	67	5	13	Boston, Mass.	M	Dispatcher	Fred Durgin	None Given
Aug. 26	Charles A. Durgin	81			Franklin	M	Stock Clerk	Richard P. Stanley, Sr.	Carrie Stohworthy
Aug. 29	Richard P. Stanley, Jr.	30			Worcester, Mass.	M	Contractor	Richard P. Stanley, Sr.	Patience Hicks

DEATHS — Continued

Sept.	25	Harold R. Pitman	Claremont	M	W	Radio Svc. Man.	William H. Putnam	Eva Richardson
Nov.	21	Forest Sanborn	Gilford	M	W	Train Engineer	Wilfred Nerbonne	Margaret Groulx
Dec.	4	Archie Grevior	Manchester	M	M	Physician	Earl Sanborn	Ellen Braley
Dec.	6	Amedee S. Nerbonne	Manchester	M	W	Salesman	Edward Grevior	Rachel Brown
Dec.	26	Arthur R. Kenney	New Hampton	M	M	State Fish Hatch.	John Kenney	Fitta Mudgett
Dec.	28	Saunderson Dunlop	Scotland	M	S	Farmer	Alexander Dunlop	Mildred Little

BODIES BROUGHT TO TILTON FOR BURIAL

Clarence R. Batchelder	Edward O. Finley	Fortunat E. Normandin	Helen C. Simpson
Warren A. Caruso	Mabel G. Houlihan	Eva M. Neveu	Hartley Simpson
Louis R. Constantine	Pearl M. Higgins	Owen O'Neil	Carmen Southwick
Benedek Farkas	Bessie E. Moses	Bessie B. Sawyer	Rosetta Wilson

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

NELLIE M. WIGGIN, *Town Clerk*

The Library University of N. H.
Durham, N. H. 03824

howell PRINTING
and DUPLICATING
TILTON, NEW HAMPSHIRE