

N
352.07
M 17
1935

ANNUAL REPORTS

OF THE

Selectmen, Treasurer

AND

School Board

OF THE

TOWN OF MADBURY

FOR THE FINANCIAL YEAR ENDING

JANUARY 31, 1933

WITH THE

Vital Statistics for 1932

AS PREPARED BY THE TOWN CLERK

Hamilton Sr
Library
University
New Hampshire

ANNUAL REPORTS
OF THE
Selectmen, Treasurer
AND
School Board
OF THE
TOWN OF MADBURY
FOR THE FINANCIAL YEAR ENDING
JANUARY 31, 1933
WITH THE
Vital Statistics for 1932
AS PREPARED BY THE TOWN CLERK

DOVER, N. H.
J. B. PAGE PTG. CO.
1933

N

252.07

1417

1933

TOWN OFFICERS FOR 1932

Moderator

HENRY L. FELKER

Selectmen

LEMAN WORMHOOD,	Term expires March, 1933
ELOI A. ADAMS,	Term expires March, 1934
EDWARD L. MILES,	Term expires March, 1935

Town Clerk

JOHN DEMERRITT

Treasurer

EVELYN V. PRICE .

Collector of Taxes

FRED E. GERRISH

Auditors

AUSTIN HOPEY, JR.	D. A. HAYES
-------------------	-------------

School Board

JENNIE M. DEMERRITT,	Term expires March, 1933
ELOI A. ADAMS,	Term expires March, 1934
CLARENCE FELKER,	Term expires March, 1935

JOHN DEMERRITT, *Treasurer*

Trustees of Jenkins Trust Fund

HAROLD HAYES,	Term expires March, 1933
LEVI HAMEL	Term expires March, 1934
WILFRED CLARK	Term expires March, 1935

Supervisors of the Check List

ERNEST COLPRIT	JOHN HANSCOM
----------------	--------------

GEO. T. DAILEY

WARRANT FOR TOWN MEETING

March 14, 1933

To the inhabitants of the Town of Madbury, County of Strafford and State of New Hampshire, qualified to vote in Town affairs:

You are hereby notified to meet at the Town Hall in said Madbury on Tuesday, the fourteenth day of March, A. D., 1933, at ten o'clock in the forenoon, to act upon the following subjects:

ART. 1. . To choose:

- A Town Clerk for the ensuing year.
- A Selectman for the ensuing three years.
- A Town Treasurer for the ensuing year.
- A Collector of Taxes for the ensuing year.
- Two Auditors for the ensuing year.
- A Trustee of Funds for the ensuing three years.
- All other necessary town officers.

ART. 2. To see if the Town will vote to furnish surety bonds for town officers as required by law.

ART. 3. To authorize the Selectmen to borrow money in anticipation of taxes.

ART. 4. To see if the Town will allow a discount of 2% on all taxes paid on or before June 1.

ART. 5. To see what action the Town will take on adopting the rate of compensation for town officials.

ART. 6. To see if the Town will vote to raise a sum of not over two hundred dollars (\$200.00) for the addition of a kitchen to the town hall.

ART. 7. To see what action the town will take on the proposed budget.

ART. 8. To see if the Town will vote to discontinue the so-called Beech Hill Road, and the so-called Mast Path from the residence of Joseph Dube to the Lee town line.

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

Given under our hands and seal this twenty-fifth day of February, in the year of our Lord one thousand nine hundred and thirty-three.

LEMAN WORMHOOD,
ELOI A. ADAMS,
EDWARD L. MILES,

Selectmen of Madbury.

INVENTORY 1932, TOWN OF MADBURY

Land and buildings	\$332,555.00
Horses, 59	4,915.00
Mules, 2	60.00
Cows, 201	7,395.00
Neat stock, 11	200.00
Sheep, 28	140.00
Hogs, 15	15.00
Fowls, 3,723	2,875.00
Lumber, 110,000 feet	1,100.00
Gasoline, pumps and tanks	450.00
Stock in trade	2,000.00
	<hr style="width: 20%; margin: 0 auto;"/>
Total	\$351,705.00

No. of taxable polls

Rate of taxation, \$2.30 per \$100.00 valuation.

Estimated valuation for ensuing year, \$350,000

TOWN BUDGET FOR THE YEAR 1933

Estimated Receipts

Railroad tax	\$ 500.00
Savings Bank tax	500.00
Auto permits	450.00
Outstanding taxes	162.95
Cash on hand Jan. 31, 1933.....	243.80
To be raised by taxation.....	8,814.75
	\$10,671.50

Estimated Expenditures

Town officers' salaries.....	\$ 300.00
Town officers' expenses.....	300.00
Town Hall expenses.....	500.00
Fires	100.00
Health	35.00
Charity	200.00
State tax	910.00
County tax	1,100.00
Schools, amount asked for.....	4,200.00
Town highways	2,000.00
State aid construction.....	526.50
Snow removal	500.00
	\$10,671.50

REPORT OF TAX COLLECTOR

1931 TAX LIST

All taxes outstanding as listed in 1932 town reports	\$ 994.37
Extra amt. due by accounts in tax book	18.50
	\$ 1,012.87
Total due	\$ 1,012.87
Amount paid by cash	895.49
	117.38
Balance	117.38
Abatements listed	117.38
	000.00

1932 TAX LIST

Total tax committed to collector	\$ 8,314.40
	8,026.79
Paid Town Treasurer	8,026.79
Abatements as listed	124.66
Outstanding taxes as listed	162.95
	\$ 8,314.40

FRED E. GERRISH,

Tax Collector.

TREASURER'S ACCOUNT

GENERAL GOVERNMENT

DETAIL 1. *Town Officers' Salaries*

February, 1932

Frank Sanders, auditor.....	\$	5.00
Chas. Kingman, auditor.....		5.00

December

Geo. Varney, gate-tender for Mar. meeting		2.00
D. A. Hayes, gate-tender for Sept. meeting		2.00
Ernest Colprit, supervisor 8 meet- ings		16.00

January, 1933

Chas. G. Sanders, ballot clerk, two meetings		4.00
Geo. W. Isaksen, ballot clerk one meeting		2.00
Henry L. Felker, mod. 4 meetings		12.00
John Hanscom, supervisor 8 meet- ings		16.00
Geo. T. Dailey, supervisor 8 meet- ings		16.00
Leman B. Wormhood, salary.....		40.00
E. A. Adams, salary.....		25.00
Edward L. Miles, salary.....		25.00
Evelyn V. Price, salary.....		15.00
John DeMerritt, salary.....		16.00
John DeMerritt, auto permits.....		45.50

John DeMerritt, recording.....	\$ 3.50	
Fred Gerrish, tax collector.....	94.87	
	—————	\$ 344.87

DETAIL 2. *Town Officers' Expenses*

March, 1932

Edson B. Eastman Co., record book for treasurer	\$ 18.25
Roscoe Simpson, town meeting lunch	14.00

April

Harry Henderson, treas. bond.....	10.00
J. B. Page Co., 1931 town reports..	66.72
Wm. H. Richer, legal advice.....	2.00
Harry Henderson, town clerk's bond	10.00
Barrett Ins. Agency, tax col. bond	10.00
Edson B. Eastman Co., treasurer's cash book	4.65
A. W. Rowell, N. H., Assessor's Asso.	4.00
E. B. Eastman Co., dog tags.....	3.77
Edward Quimby, 2 rubber stamps	2.20

May

Edward Quimby, adding machine ribbon	1.00
E. L. Miles, stamped envelopes....	22.88

July

Geo. Foster Co., letter heads and tax bills	6.25
John Rowe, stamps.....	1.00

September

E. A. Adams, court fee.....	2.20
-----------------------------	------

November

John Rowe, stamps.....	1.00
------------------------	------

December

John Norman, refund on auto tax	\$	2.00
---------------------------------	----	------

January, 1933

Roscoe Simpson, lunch for November meeting		11.80
E. H. Quimby, adding machine supplies		.90
John DeMerritt, refund on auto permit		1.48
Edson B. Eastman, invoice book		22.50
Edson B. Eastman, check-list sheets		3.34
John DeMerritt, stamped envelopes		4.00
	————— \$	225.94

DETAIL 3. *Town Hall**May, 1932*

E. M. Carr, insurance	\$	62.50
-----------------------	----	-------

September

H. L. White, flag		2.50
E. J. York, lumber		1.70
Henry L. Felker, painting, .35 an hr.		16.80
Arthur Mayo, painting, .35 an hr.		7.00
Tom Caverly, painting \$1 day		3.00
Wm. Proctor, painting, \$2 day		10.00
Elmer E. Davis, paint		47.85

October

J. Herbert Seavey, supplies		2.34
-----------------------------	--	------

December

Fred Gerrish, labor		11.25
Twin State Co., electricity		34.12
	————— \$	199.06

PROTECTION OF PERSONS AND PROPERTY

DETAIL 4. *Police**January, 1933*

Fred Gerrish, police duty.....	\$	1.50	\$	1.50
--------------------------------	----	------	----	------

*May*DETAIL 5. *Fire*

(1) Brush Fire Near Jenkins Farm

Levi Hamel, man.....	\$	4.20
Frances McManus, man.....		3.50
Raymond McGlone, man.....		3.50
Cyril Cote, man.....		7.00
Albert Hamel, man.....		3.50
Leonel Hamel, man.....		3.50
Frank Rupont, man.....		3.50
Albert Lezare, man.....		3.50
Alphonse Cote, man.....		3.50
Lawrence Zwearcan, man.....		3.50
Joseph Davis, man.....		.70
Marlo Davis, man.....		2.71
W. H. Knox, man.....		5.20

(2) Clark Fire

June

W. H. Knox.....	\$	2.40
Roscoe Simpson.....		.72
Sigmund Olson.....		.35
Waldo Sanders, watching.....		2.80
W. H. Knox, posting notices.....		4.00

(3) Langmaid Fire

October

W. H. Knox.....	1.30
Frank Sanders.....	.44

January, 1933

Dover Fire Dept.	\$ 25.00	
Durham Fire Dept.	25.00	
	<u> </u>	\$ 109.82

DETAIL 6. *Damage by Dogs**December, 1932*

Peter Nelson, 4 ducks killed.....	\$ 4.00	
Earle Jones, 1 sheep killed.....	4.00	
	<u> </u>	\$ 8.00

HEALTH

DETAIL 7. *Vital Statistics**January, 1933*

A. E. Grant, M. D., recording....	\$ 1.00	
	<u> </u>	\$ 1.00

HIGHWAYS AND BRIDGES

DETAIL 8. *State Aid Maintenance**March, 1932*

W. H. Knox, S. A. M.....	\$ 5.48	
	<u> </u>	\$ 5.48

DETAIL 9. *Trunk Line Maintenance**February, 1932*

Wm. H. Knox, T. L. M.....	\$ 78.02
Wm. H. Knox, T. L. M.....	158.85
Wm. H. Knox, T. L. M.....	47.62
Wm. H. Knox, T. L. M.....	4.73
Wm. H. Knox, T. L. M.....	62.79

March

Wm. H. Knox, T. L. M.....	117.70
Henry Knox, T. L. M., truck.....	16.50

Geo. Varney, T. L. M., man.....	\$ 1.05	
Victor Mason, man.....	3.68	
Fred Gerrish, man.....	3.85	
Wm. H. Knox, gravel.....	1.35	
Fred Tibbetts, man.....	4.03	
George Tibbetts, man.....	4.03	
Alfred Baxter, man.....	4.55	
Wm. H. Knox, foreman and auto..	6.18	
John Rousseau, man.....	2.80	
Waldo Sanders, man.....	3.15	
	—————	\$ 520.88

DETAIL 10. *Town Maintenance*

All work was paid for as follows: man, 35 cts. per hour; trucks hauling 1 yard, 75 cts. per hour; trucks hauling 1.5 yards, \$1.00 per hour; double team and driver, 70 cts. per hour.

District No. 1. .32 miles

September, 1932

Roscoe Simpson	\$ 13.98	
Frank Prescott70	
Harry Willand	1.40	
	—————	\$ 16.08

District 2. 2.79 miles

December

Saul Cote, double team.....	\$ 28.00
Saul Cote, tractor, 9 hrs.....	9.00
Saul Cote, man.....	3.15
Saul Cote, 30 yds. gravel.....	3.00
Joseph Cote, man.....	14.00
Dolphine Dejardier, gravel.....	.80

December

Daniel Hoyt, rebuilding culvert...	2.45
------------------------------------	------

Wm. Sanders, rebuilding culvert...	\$	2.45	
Milton Baxter, rebuilding culvert...		2.45	
	—————	\$	65.30

District 3. 5.80 miles

April, 1932

Lloyd Robie, double team.....	\$	9.12
-------------------------------	----	------

May

Richard Price, man.....	2.00
Arthur Guptill, snow fence.....	.70
Arthur Guptill, man.....	4.85

September

Fred Ullrich, cutting bushes.....	4.20
-----------------------------------	------

November

Arthur Price, April and May work,	
tr.	9.00
Arthur Price, double team.....	16.80
Arthur Price, man.....	1.05
Arthur Price, gravel.....	1.05

November

Verne Caverly, fences.....	2.10
Arthur Price, double team.....	1.40
E. L. Miles, double team.....	1.40
Arthur Hayes, man.....	1.40
Elmer Canney, man.....	1.40

December

James Adams, culverts.....	3.15
Daniel Hoyt, culverts.....	2.80
Wm. Sanders, culverts.....	3.15
D. A. Hayes, culverts.....	3.15
A. Price, culverts.....	3.15
Fred Ullrich, double team.....	2.80

Fred Tibbetts, man.....	\$	3.15
Earle Jones, double team.....		5.60
E. L. Miles, man.....		3.15
Arthur Price, double team.....		3.50

January, 1933

Elmer Canney, graveling.....		1.40
Alfred Canney, graveling.....		1.40
John Phipps, gravel, 6 yds.....		.60
John Rowe, truck.....		3.00
D. A. Hayes, graveling, man.....		4.55
Irving Hayes, graveling.....		4.55
Elmer Canney, graveling.....		4.55
Alfred Canney, graveling.....		4.55
Arthur Mayo, graveling.....		4.55
E. L. Miles, graveling.....		4.55
John Clements, truck.....		13.00
E. Colprit, truck.....		13.00
Joseph Cole, truck.....		9.00
Arthur Price, truck.....		8.00
Clarence Felker, man.....		3.15
James Locke, 99 yds. gravel.....		9.90
	————— \$	179.82

Temporary Road at the Gravel Bank

November

Levi Hamel, man.....	\$	9.45
Levi Hamel, D. T.....		6.30
Harry Locke, man.....		3.15
Wilbur Hodgdon, man.....		3.15
Lloyd Robie, man.....		3.15
Elmer Canney, man.....		9.45
William Sanders, man.....		6.30
Wm. Clay, man.....		6.30
	————— \$	47.25

Labor for Making Cut in Hick's Hill

August

Arthur Guptill, man.....	\$ 6.30
Alfred Canney, man.....	6.30
E. L. Miles, double team.....	3.15
Arthur Price, truck.....	18.00
(V. Goodrich, driver, \$6.30)	
Joseph Cole, truck.....	18.00
E. L. Miles, man.....	6.30
Alfred Baxter, man.....	6.30
Milton Baxter, man.....	6.30
Geo. Varney, man.....	6.30
Harold Tyler, man.....	6.30
Wm. Cluff, man.....	3.15
John Clements, man.....	2.80
Verne Caverly, man.....	1.40
	————— \$ 90.60

Cutting Bushes and Graveling on Durham Road

September

Arthur Guptill, man.....	\$ 18.90
Alfred Canney, man.....	20.30
Arthur Price, truck.....	27.00
(V. Goodrich, driver \$9.45)	
Joseph Cole, truck.....	24.00
Alfred Baxter, man.....	9.45
Milton Baxter, man.....	9.45
Alden Baxter, man.....	6.30
Wm. Cluff, man.....	9.45
John Clements, man.....	6.30
Geo. Varney, man.....	4.90
Verne Caverly, man.....	4.90
Harold Tyler, man.....	9.45
Wilbur Hodgdon, man.....	9.45
E. L. Miles, man.....	16.10

E. L. Miles, double team.....	\$ 9.45
Arthur Price, man.....	8.05
Arthur Price, double team.....	3.50
Arthur Price, gravel, 151.5 yds....	15.15
Irving Hayes, man.....	7.70
Robert Wiggin, man.....	7.70
	————— \$ 227.50

District 4. .66 mile

April

Lloyd Robie, man.....	\$.70
-----------------------	--------

November

Verne Caverly, man.....	1.23
Arthur Price, double team.....	1.40
E. L. Miles, double team.....	1.40

December

Fred Ullrich, double team.....	2.10
Wm. Sanders, double team.....	2.10
E. L. Miles, man.....	1.05
	————— \$ 9.98

Cutting and Hauling Bushes on Lee Road

August

E. L. Miles, double team.....	\$ 12.25
Irving Hayes, man.....	15.75
James Loche, man.....	25.20
Fred Tibbetts, man.....	29.05
Geo. Tibbetts, man.....	29.05
Alden Baxter, man.....	12.25
John Clements, man.....	3.15
Geo. Varney, man.....	4.55
Verne Caverly, man.....	4.55
Wm. Clay, man.....	9.45
Alfred Canney, man.....	9.10
	————— \$ 154.35

District 5. 2.62 miles

April

Fred Gerrish, graveling.....	\$ 5.25
------------------------------	---------

May

Archie Cayer, double team.....	19.43
--------------------------------	-------

August

James Locke, cutting bushes.....	6.30
Irving Hayes, cutting bushes.....	3.15
Joseph Cole, truck.....	3.00

November

Verne Caverly, fence.....	1.75
---------------------------	------

December

Wm. Sanders, double team.....	5.25
Fred Ullrich, double team.....	3.50
E. L. Miles, man.....	5.95
James Adams, culverts.....	8.05
Wm. Sanders, culverts.....	3.15
Daniel Hoyt, culverts.....	8.05
Fred Tibbetts, culverts.....	3.15
Arthur Hayes, culverts.....	3.15

January, 1933

E. L. Miles, truck on road machine	3.00
V. Goodrich, man.....	1.05
Archie Cayer,	4.20
D. A. Hayes, graveling.....	1.75
Irving Hayes, graveling.....	1.75
Elmer Canney, graveling.....	1.75
Alfred Canney, graveling.....	1.75
J. Locke, gravel.....	.12

	\$ 94.50
--	----------

District 6. 1 mile

May

Joseph Cole, truck.....	\$ 12.00
C. Felker, D. T. on road machine	4.20
Austin Hopey, Jr., road machine..	4.20
E. L. Miles, man.....	2.10

October

C. Felker, man.....	5.60
---------------------	------

January

E. L. Miles, truck.....	1.00
V. Goodrich, man.....	.35
John Hanscom, gravel, 15 yds.....	1.50
	\$ 30.95

District No. 7. 3.57 miles

May

C. Felker, D. T. on road machine	\$ 7.00
Austin Hopey, Jr., road machine..	7.00
E. L. Miles, man.....	3.50
Wm. Sanders, double team.....	13.66
Alden Baxter, man.....	4.20
Alfred Baxter, man.....	4.20

November

Herbert Fuller, cutting bushes.....	10.00
-------------------------------------	-------

December

James Adams, culverts.....	6.30
Daniel Hoyt, culverts.....	7.00
Wm. Sanders, culverts.....	7.00
Milton Baxter, culverts.....	3.85
E. L. Miles, culverts.....	3.15
Wm. Sanders, double team.....	.70

January

Wm. Sanders, double team.....	\$ 3.50	
	<hr/>	\$ 81.06

District No. 8. .85 mile

May

Clarence Felker, D. T. on road machine	\$ 1.40
Austin Hopey, Jr., road machine..	1.40
E. L. Miles, man.....	.70

November

Harold Hayes, cutting bushes.....	19.50
-----------------------------------	-------

January

E. L. Miles, truck.....	1.00	
V. Goodrich, man.....	.35	
	<hr/>	\$ 24.35

District No. 9. 2.26 miles

May

C. Felker, D. T. on road machine	\$ 3.50
Austin Hopey, Jr., road machine..	3.50
E. L. Miles, man.....	1.75
F. W. Sanders, double team.....	38.33
Henry Knox, Locke's culvert.....	1.93
Wm. Clay, Locke's culvert.....	1.93
Wm. H. Knox, truck.....	2.00
Fred Gerrish, Sanders' culvert.....	4.58
Geo. Tibbetts, Sanders' culvert....	1.58
Fred Tibbetts, Sanders' culvert....	1.58
Raymond Gerrish, Sanders culvert.	1.93
J. Locke, gravel.....	.20

July

Frank Sanders, double team.....	41.65
---------------------------------	-------

August

Alfred Canney, bushes.....	\$ 2.45
James Locke, bushes.....	6.30
E. L. Mlies, double team.....	2.45

October

Joseph Cole, truck.....	2.00
James Locke, man.....	3.15
Tarmac for Locke's corner.....	24.00

November

Wm. H. Knox, truck.....	10.00
Wm. H. Knox, gravel.....	.40
Frank Sanders, double team.....	18.56

January, 1933

E. L. Miles, truck on road machine	3.00
V. Goodrich, man.....	1.05
Frank Sanders	2.80

————— \$ 180.62

GENERAL EXPENSE

April

Marlo Davis, rebuilding drag.....	\$ 7.00
-----------------------------------	---------

May

E. L. Miles, repairs for Durham road machine	1.50
J. Herbert Seavey, shovels.....	19.07

August

Road machine	175.00
--------------------	--------

October

J. Herbert Seavey, shovels.....	11.55
F. W. Neal, pick handle.....	2.00

M. A. Fall, lumber \$ 31.20

November

Carroll E. Foss, posts 22.20

Ralph Bunker, plow point 1.00

January, 1933

Archie Cayer, lumber for snow plow 2.24

————— \$ 272.76

DeMerritt Corner Improvement (675 feet)

September

Alfred Baxter, man \$ 7.70

Elmer Canney, man 21.00

Alfred Canney, man 8.05

John Clements, man 3.15

Wm. Cluff, man 6.30

Clarence Felker, man 5.25

Arthur Price, man 6.30

Arthur Hayes, man 1.75

Walter Hopey, man 9.45

James Locke, man 29.40

E. L. Miles, man 37.45

John Norman, man70

Lewis Norman, man 3.15

Lloyd Robie, man 10.15

Fred Tibbetts, man 8.05

Geo. Tibbets, man 9.45

Geo. Varney, man 6.30

Frank Wiggin, man 9.45

Joseph Cole, truck 79.00

Ernest Colprit, truck 9.00

John Elliot, truck 18.00

(John Brown, driver)

Arthur Price, truck 42.80

(V. Goodrich, driver, \$14.98)

Arthur Price, gravel, 303 yds.....	\$ 30.30	
John Rowe, cement.....	2.20	
Tarmac "P". 1490 gals. @ 12 cts.	176.40	
	<u> </u>	\$ 540.75

EXPENDITURE OF CLASS 5 STATE AID MONEY

District No. 3

December and January

Daniel Hoyt, graveling.....	\$ 3.15	
Fred Tibbetts, graveling.....	8.05	
Harry Clarke, graveling.....	3.15	
Arthur Price, graveling.....	3.15	
C. Felker, graveling.....	8.05	
Arthur Hayes, graveling.....	8.05	
John Clements, truck.....	23.00	
E. Colprit, truck.....	23.00	
Victor Mason, man.....	3.15	
Walter Hopey, man.....	4.90	
Milton Baxter, man.....	3.15	
James Clarke, man.....	1.75	
E. L. Miles, man.....	1.75	
Town gravel was used	<u> </u>	\$ 94.30

District No. 5

Arthur Hayes, graveling.....	\$ 4.55	
E. L. Miles, graveling.....	6.30	
Walter Hopey, graveling.....	4.55	
James Clarke, graveling.....	4.55	
C. Felker, graveling.....	4.55	
James Locke, graveling.....	2.80	
James Adams, graveling.....	3.15	
Arthur Mayo, graveling.....	1.05	
John Clements, truck.....	18.00	
Ernest Colprit, truck.....	18.00	

Harold Jones, truck	\$ 13.00	
(F. Tibbetts, driver, \$4.55)		
James Locke, 139.8 yds. gravel....	13.98	
	<hr/>	\$ 94.48

District No. 6

John Kimball, graveling.....	\$ 2.45	
Daniel Hoyt, graveling.....	1.40	
James Adams, graveling.....	1.40	
Walter Hopey, graveling.....	2.45	
C. Felker, graveling.....	2.45	
E. L. Miles, graveling.....	2.45	
D. A. Hayes, graveling.....	1.05	
Wm. Sanders, graveling.....	1.05	
John Clements, truck.....	7.00	
E. Colprit, truck.....	7.00	
James Locke, 46.5 yds. gravel....	4.65	
	<hr/>	\$ 33.35

District No. 7

John Kimball, graveling.....	\$ 4.20	
Daniel Hoyt, graveling.....	3.15	
James Adams, graveling.....	9.45	
Walter Hopey, graveling.....	7.35	
D. A. Hayes, graveling.....	10.50	
C. Felker, graveling.....	10.50	
Irving Hayes, graveling.....	6.30	
E. L. Miles, graveling.....	10.50	
Wm. Sanders, graveling.....	1.05	
Milton Baxter, graveling.....	2.80	
John Clements, truck.....	30.00	
E. Colprit, truck.....	30.50	
Harold Jones, truck.....	3.00	
(F. Tibbetts, driver, \$1.05)		
Joseph Cole, truck.....	9.00	

James Locke, 82.5 yds. gravel....	\$ 8.25	
Albert Emerson, 85.5 yds. gravel..	8.55	
	<hr/>	\$ 155.10

District No. 8

John Kimball, graveling.....	\$ 2.10	
Walter Hopey, graveling.....	2.10	
C. Felker, graveling.....	2.10	
E. L. Miles, graveling.....	2.10	
D. A. Hayes, graveling.....	2.10	
Wm. Sanders, graveling.....	2.10	
J. Clements, truck.....	6.00	
E. Colprit, truck.....	6.00	
J. Locke, 43.5 yds. gravel.....	4.35	
	<hr/>	\$ 28.95

District No. 9

John Kimball, graveling.....	\$ 4.90	
D. Hoyt, graveling.....	4.90	
James Adams, graveling.....	4.90	
Walter Hopey, graveling.....	4.90	
C. Felker, graveling.....	4.90	
E. L. Miles, graveling.....	4.90	
J. Clements, truck.....	14.00	
E. Colprit, truck.....	14.00	
James Locke, 93 yds. gravel.....	9.30	
	<hr/>	\$ 66.70

Total Class 5 State Aid..... \$ 472.88

SUMMARY OF ALL TOWN MAINTENANCE EXPENDITURES

Total class 5 roads mileage—19.87 miles

District No. 1.....	\$ 16.08
District No. 2.....	65.30
District No. 3.....	179.82
Temporary road.....	47.25
Hicks Hill work.....	90.60

Durham Road	\$ 227.50
District No. 4.....	9.98
Cutting bushes	154.35
District No. 5.....	94.50
District No. 6.....	30.95
District No. 7.....	81.06
District No. 8.....	24.35
District No. 9.....	180.62
DeMerritt Corner work.....	540.75
General expense	272.76
Class 5—State Aid.....	472.88
	<hr/>
	\$ 2,488.75

DETAIL 11. *Breaking Roads*

February, 1932

Wm. H. Knox, snow plow..... \$ 132.40

March

Harry Willand, man	3.00
Edward Price, man.....	6.00
Wm. Clay, man.....	2.10
Roscoe Simpson, man.....	3.00

May

Archie Cayer	12.60
--------------------	-------

December

D. Hoyt, placing snow fences.....	3.85
James Clarke, snow fences.....	3.85
E. L. Miles, snow fences.....	3.85
Fred Tibbetts, removing rocks....	3.15
E. L. Miles, removing rocks.....	2.45

January, 1933

E. L. Miles, snow plow 17.5 hrs....	33.00
F. Tibbetts, man.....	5.78

John Rowe, truck, sanding.....	\$ 2.00	
(Geo. Sargent, driver .70)		
D. A. Hayes70	
Arthur Guptill70	
Roscoe Simpson, breaking.....	3.00	
John Rowe, truck, sanding.....	1.50	
V. Goodrich, man.....	.53	
	—————	\$ 223.46

CHARITIES

DETAIL 12. *Town Poor**February*

J. Rowe, groceries for Wm. Clay..	\$ 5.03	
-----------------------------------	---------	--

May

Daniel Hughes, funeral expenses for Daniel Coleman	50.00	
---	-------	--

July

Strafford County Farm, board for Daniel Coleman from Jan. 1 to May 6, 1932	89.50	
--	-------	--

January, 1933

John Rowe, groceries for James Adams	7.12	
	—————	\$ 151.65

INTEREST

DETAIL 13.

Paid Strafford National Bank in- terest on three notes.....	\$ 73.75	
--	----------	--

NEW CONSTRUCTION AND IMPROVEMENTS

DETAIL 14. *Unemployment Relief Construction*

EXPENDED ON LEE ROAD

Alfred Baxter, man.....	\$ 29.75
Alden Baxter, man.....	31.50
James Clark, man.....	22.05
Harry Clark, man.....	22.05
Bob Cochetti, man.....	1.75
Wm. Clay, man.....	9.45
Ernest Colprit, truck.....	81.00
Joseph Cole, truck.....	94.00
John Clements, truck.....	54.00
Wm. Cluff, man.....	47.25
Verne Caverly, man.....	44.10
Elmer Canney, man.....	18.90
John Elliot, truck.....	12.00
(John Brown, driver)	
Clarence Felker, man.....	25.20
Arthur Guptill, man.....	12.60
Arthur Price, man.....	31.50
Walter Hopey, man.....	18.90
Geo. Wilbur Hodgdon, man.....	14.00
Irving Hayes, man.....	29.75
Levi Hamel, man.....	44.10
Levi Hamel, double team.....	42.35
Albert Hamel, truck.....	119.50
Earle Jones, man.....	9.45
Harold Jones, truck.....	72.00
(F. Tibbetts, driver, \$25.20)	
James Locke, man.....	16.45
Harry Locke, man.....	17.15
E. Levasseur, man.....	1.40
E. L. Miles, man.....	50.75
Victor Mason, man.....	22.05
Geo. McGunnigle, man.....	29.75

Archie McCormack, man.....	\$ 6.65
Lewis Norman, man.....	47.25
John Norman, man.....	42.00
Arthur Price, truck.....	90.00
(V. Goodrich, driver, 31.50)	
Leon Quinn, man.....	3.15
Lloyd Robie, man.....	42.00
Wm. Sanders, man.....	17.15
Geo. Sargent, man.....	25.20
Fred Tibbetts, man.....	6.30
Geo. Tibbetts, man.....	31.50
Geo. Varney, man.....	31.50
Fred Ullrich, man.....	3.50
Frank Wiggin, man.....	44.10
Robert Wiggin, man.....	40.95
Gravel as follows:	
John Phipps, 286.5 yds.....	28.65
Arthur Price, 1274.5 yds.....	127.45
Town of Madbury, 24.5 yds:.....	2.45
	<hr/> \$ 1,614.50

SPECIAL STATE AID CONSTRUCTION

EXPENDED ON LEE ROAD

Alfred Baxter, man.....	\$ 38.85
Alden Baxter, man.....	42.00
Harry Clark, man.....	38.85
Ernest Colprit, truck.....	106.00
Joseph Cole, truck.....	146.00
John Clements, truck.....	115.00
Wm. Cluff, man.....	15.75
Verne Caverly, man.....	13.65
Elmer Canney, man.....	3.15
C. Felker, man.....	40.25
Arthur Gupstill, man.....	23.80
Arthur Price, man.....	40.60
Walter Hopey, man.....	26.25

Geo. W. Hodgdon, man.....	\$ 24.50
Irving Hayes, man.....	18.90
Levi Hamel, man.....	39.20
Levi Hamel, double team.....	42.35
Albert Hamel, truck.....	111.00
Arthur Hayes, man.....	23.10
Earle Jones, man.....	23.10
Harold Jones, truck.....	120.00
(F. Tibbetts, driver, 42.00)	
Harry Locke, man.....	28.70
E. Levasseur, man.....	9.80
E. L. Miles, man.....	43.05
Victor Mason, man.....	38.85
Geo. McGunnigle, man.....	32.55
Archie MacCormack, man.....	24.50
Lewis Norman, man.....	35.70
John Norman, man.....	35.70
Arthur Price, truck.....	138.00
(V. Goodrich, driver, \$48.30)	
Lloyd Robie, man.....	26.25
John Rowe, truck.....	14.50
(Geo. Sargent, driver, \$5.08)	
William Sanders, man.....	42.00
Geo. Sargent, man.....	37.10
Geo. Tibbetts, man.....	15.75
Geo. Varney, man.....	32.55
Fred Ullrich, man.....	26.95
Frank Wiggin, man.....	3.15
Robert Wiggin, man.....	9.45
Gravel:	
Arthur Price, 162 yds.....	16.20
Town of Madbury, 1796 yds.....	179.60
	<hr/>
	\$ 1,842.65
Culverts furnished by state.....	\$ 159.84
	<hr/>
	\$ 2,002.49

STATEMENT OF JOINT ACCOUNTS
WITH STATE

Unemployment Relief Construction, 1932

Paid in full by State..... \$ 1,614.50

Special Lee Road Construction, 1932

Town's apportionment.....	\$ 500.00	
State's apportionment.....	1,500.00	
	\$ 2,000.00	

Town expended	\$ 500.62	
State expended	1,342.03	
State furnished culverts.....	159.84	
Total	\$ 2,002.49	

BALANCE OF HIGHWAY ACCOUNTS
WITH STATE ON JANUARY 31, 1933

State Aid Construction

(Town House Road built in 1931)

Amount to be spent.....	\$ 1,774.43	
Amount expended	1,682.38	

Balance available	\$ 92.05	
-------------------------	----------	--

Apportioned as follows:

Town	\$ 30.68	
State	61.37	
	\$ 92.05	

Legislative Special Construction

(Covers Lee Road Construction in 1931 and 1932)

Total amount called for two years..... \$ 4,000.00

Amount expended, 1931.....	\$1,962.83	
Amount expended, 1932.....	2,002.49	
	<hr/>	\$ 3,965.32

Balance available	\$	34.68
-------------------------	----	-------

Apportioned as follows:

Town	\$	8.67	
State		26.01	
	<hr/>	\$	34.68

INDEBTEDNESS PAYMENTS

DETAIL 15. *Temporary Loans*

Dec. 9. Strafford Nat'l Bank, Note No. 8531	\$	1,000.00
Dec. 21. Strafford Nat'l Bank, Note No. 8437		1,000.00
Dec. 21. Strafford Nat'l Bank, Note No. 8723		1,000.00
	<hr/>	\$ 3,000.00

PAYMENTS TO OTHER GOVERNMENTAL DIVISIONS

DETAIL 16. *County Tax*

Nov. 29. F. R. Bliss, County Treas.....	\$	1,039.58
---	----	----------

DETAIL 17. *State Tax*

Dec. 19. Chas. Patten, State Treas.....	\$	910.00
---	----	--------

DETAIL 18. *Schools*

Paid John DeMerritt, school treasurer amount appropriated for schools	\$5,000.00
---	------------

January 1933

Paid schools interest on Literary Fund	\$	9.03
--	----	------

Paid schools Dog Money (1932) . . .	\$ 52.00	
		————— \$ 5,061.03

BILLS OUTSTANDING FEBRUARY 1, 1932
AND PAID THIS YEAR

DETAIL 19.

February

School Treasurer, 1931 Dog Money	\$ 69.60
----------------------------------	----------

March

Twin State Gas & Elec. Co., bill rendered December, 1931	5.48
---	------

July

1931 Automotive Service Sheets . . .	3.69
--------------------------------------	------

June

Strafford County Farm, board of Dan Coleman for 1931	240.00
---	--------

*The following bills for work done in January,
1932 were anticipated:*

May

Arthur Price—a refund for paying
the following in January, 1932

Elmer Canney, 30 cts. per hr.	9.90
Jerome Canney, 30 cts. per hr.	9.60
Waldo Sanders, 30 cts. per hr.	9.60
John Kimball, 30 cts. per hr.	3.60

—————
\$ 32.70

Arthur Guptill, Jan. work	\$ 9.60
Albert Hamel, Jan. work	2.40

September

John Rowe, truck work in January \$1.00 per hour	\$ 28.00
---	----------

November

Arthur Price, truck work in Jan- uary, \$1.00 per hour.....	35.00
Arthur Price, gravel.....	17.40
Arthur Price, man.....	1.05
Arthur Price, double team.....	3.50

December

Ernest Colprit, supervision 1931...	4.00
-------------------------------------	------

January, 1933

Geo. T. Dailey, supervision 1931..	4.00
John Hanscom, supervision 1931..	4.00
John DeMerritt, balance on 1931 Salary	4.00
John DeMerritt, recording in 1931	3.00
Fred Gerrish, tax commission meet- ings in 1930 and 1931.....	11.00
Seth Sherbourne, fence posts used in 1930	11.50
	\$ 489.92

SUMMARY OF PAYMENTS

General Government:

Detail 1. Town officers' salaries..	\$ 344.87
Detail 2. Town officers' expenses.	225.94
Detail 3. Town Hall expenses...	199.06

Protection of Persons and Property:

Detail 4. Police	1.50
------------------------	------

Detail 5. Fire	\$ 109.82
Detail 6. Damage by dogs.....	8.00

Health:

Detail 7. Vital Statistics.....	1.00
---------------------------------	------

Highways and Bridges:

Detail 8. State aid maintenance.....	5.48
Detail 9. Trunk line maintenance.....	520.88
Detail 10. Town maintenance.....	2,488.75
Detail 11. Breaking roads.....	223.46

Charities:

Detail 12. Town poor.....	151.65
---------------------------	--------

Interest:

Detail 13. Interest on notes.....	73.75
-----------------------------------	-------

New Construction and Improvements:

Detail 14. Unemployment Relief Construction	1,614.50
Detail 14. (a) Lee Road construc- tion	1,842.65

Indebtedness Payments:

Detail 15. Temporary loans	3,000.00
----------------------------------	----------

Payments to Other Governmental Divisions:

Detail 16. County tax	1,039.58
Detail 17. State tax	910.00
Detail 18. Schools	5,061.03

Outstanding Bills of 1931:

Detail 19. Bills of previous year..	489.92
	<hr/> \$18,311.84

REPORT OF TREASURER

Receipts

From Local Taxes:

1932 taxes	\$8,026.79
1931 taxes	895.49
Strafford Nat'l Bank stock tax 1930	8.00
Strafford Nat'l Bank stock tax 1931	8.00
Strafford Nat'l Bank stock tax 1932	27.00
Manchester Nat'l Bank stock tax 1932	6.00
Somersworth Nat'l Bank stock tax 1932	4.00

From State:

Class 5 roads	472.88
State aid maintenance	5.48
Trunk line maintenance	497.85
Unemployment relief construction.	1,614.50
Special Legislative construction...	1,342.03
Railroad Tax	528.61
Savings Bank tax	522.81
Tax on Interest and Dividends...	208.53
Forest Fires (State pays one-half)	29.92

From Local Sources except Taxes:

Dog licenses, 1932	60.00
Auto permits, 1931	161.15
Auto permits, 1932	329.62

Receipts Other than Current Revenue:

Cash on hand Jan. 31, 1932	589.12
From Wm. Clay, grocery bill refund	5.03

From Sigmund Olson, old road machine	\$ 5.00	
From Arthur Price, refund on 1931 road bill	13.25	
From Saul Cote, refund on Jenkins Brush Fire	3.50	
From sale of gravel for State road construction	182.05	
From interest on Literary Fund..	9.03	
Temporary loans	3,000.00	
Total Receipts		\$18,555.64
Payments on Selectmen's orders		18,311.84
		<hr/>
Balance on hand Jan. 31, 1933	\$ 243.40	

EVELYN V. PRICE,

Treasurer.

L. B. WORMHOOD,

E. A. ADAMS,

E. L. MILES,

Selectmen of Madbury.

We, the undersigned, certify that we have examined the foregoing accounts of the treasurer and found them correctly cast and properly vouched with the following exception where Mr. Wm. H. Knox is unable to show receipts in full for \$733.27 according to Selectmens' orders Nos. 1318 to 1336 inclusive, except 1321. Mr. Knox made a statement before witness that his home was robbed and his proof of town affairs was stolen.

DAVID A. HAYES,

AUSTIN M. HOPEY, JR.

Auditors.

REPORTS ON TRUST FUNDS

Literary Fund

Principle is deposited in the Strafford Savings Bank, Dover, N. H. The interest is to be paid to the schools.

Money on deposit Jan. 31, 1932....	\$ 258.61	
Interest Jan. 2	9.03	
		————— \$ 267.64
Interest withdrawn and pd. schools, Jan. 28, 1932	9.03	
Principle on deposit		————— \$ 258.61

EVELYN V. PRICE,

Treasurer.

SARAH F. AND NATHANIEL JENKINS'
CEMETERY TRUST FUND

Deposited in Strafford Savings Bank

Principle	\$ 200.00	
Accumulated interest	88.55	
		————— \$ 288.55
Expended during 1932 for work..		12.20
		—————
Balance on hand.....	\$ 276.35	

W. H. CLARK,
LEVI HAMEL,
HAROLD HAYES,

Trustees.

ABATEMENTS AND OUTSTANDING TAXES

It was voted by the town on March 8, 1932 to publish in the town report a list of outstanding taxes. Therefore, a list as called for in the 1932 town report follows.

A. Leon Jones lists '24, '25, '26

Amount called for.....	\$	79.43
<i>Less Abatements;</i>		
George Brown, 1924.....	\$	6.08
George Brown, 1925.....		5.10
George Brown, 1926.....		2.00
Ralph Towle, 1926.....		1.75
Julia Freeman, 1926.....		2.00
Nettie Colprit, 1926.....		50.00
Mrs. Fred Hayes, 1926.....		12.50
	————— \$	79.43

H. L. Drew List, 1927

Amount called for.....	\$	119.44
Plus interest collected.....		4.44
	—————	
Amount due	\$	123.88

Less abatements and discounts;

E. S. Colprit	\$	33.66
David Boomer		3.98
D. A. Hayes		25.19
Edward Moody27
H. A. Fuller		8.51
H. A. Colprit		2.00
Fred Farmer		2.00
Cora Canney		2.00
H. Lanni		2.00
Mrs. H. Lanni		2.00
Peter Fundy		2.00

Hollis Little	\$	2.00	
Edward Price, Jr.		2.00	
Mrs. C. Renaldi		2.00	
Carlton Baxter		2.00	
George Brown		2.00	
Martha M. Hayes		2.00	
James Adampoulos		4.19	
Irene Hayes		2.00	
	\$	101.80	
Discounts allowed		1.09	
			\$ 102.89
Balance not accounted for	\$		20.99
H. L. Drew List of 1928			
Amount called for in 1932 report	\$	236.41	
Interest collected		.42	
Amount due			\$ 236.83
<i>Less abatements and discounts;</i>			
George Lewis	\$	1.25	
Ernest Colprit		26.75	
Perley Hoyt		2.00	
D. A. Hayes		11.15	
C. S. Kingman		2.00	
A. McCormack		2.00	
Ansel Pinkham		3.25	
Standard Oil Co.		15.00	
H. A. Fuller		19.35	
Geo. Clements		2.00	
Mary S. Felker		2.00	
A. Ross		3.75	
Ralph Towle		1.75	
Chas. W. Twombly		2.75	
Chas. Brown		2.00	
Florence Bond		2.00	

Sigmund Olson	\$	2.00	
Ernest McGrath		2.00	
Abbie Boyd		2.00	
Katherine Boyd		2.00	
Cora Canney		2.00	
Peter DeMambia		2.00	
Pauline Demerritt		2.00	
Jos. Ermini		2.00	
Peter Fundi		2.00	
Winslow Judd		2.00	
Mrs. Winslow Judd		2.00	
Mrs. H. Lammi		2.00	
Chas. Renaldi		2.00	
Mrs. Chas. Renaldi		2.00	
Geo. Smith		2.00	
Mrs. Geo. Smith		2.00	
Norman Demerritt		2.00	
Carlton Baxter		2.00	
Mildred Baxter		2.00	
Grace Fuller		2.00	
Mabel Fuller		2.00	
Clarence Badger		2.00	
Hattie Badger		2.00	
Bertha Clements		2.00	
Martha M. Hayes		2.00	
Arthur Mayo		2.00	
Marion Varney		2.00	
Lydia L. Young		2.00	
Mrs. Ansel Pinkham		2.00	
	\$	157.00	
Discounts allowed		90.11	
			\$ 247.11
Balance overpaid in favor of tax collector...	\$		10.28

H. L. Drew List of 1929

Amount called for in 1932 report	\$ 153.04	
Plus interest collected.....	1.12	
	<hr/>	\$ 154.16
<i>Less abatements:</i>		
E. Colprit	\$ 11.75	
Norman Demerritt	3.88	
Victor Mason	2.00	
Ansel Pinkham	3.25	
G. S. Drew	2.00	
Geo. Clements	2.00	
Mary Norman	2.50	
Marion Norman	3.25	
Elmer S. Canney	2.00	
C. S. Kingman, age.....	2.00	
G. D. Nute	15.00	
Inez Hall	2.00	
Mrs. James Adamspoulos	2.00	
Florence Bond	2.00	
C. I. and Hattie Badger.....	4.00	
James Bolen	2.00	
C. H. and Mildred Baxter.....	4.00	
G. Brown	1.00	
H. Canney and Cora Canney.....	4.00	
Bertha Clements	2.00	
Helen Colprit	2.00	
Rose Cole, died	2.00	
Katherine Clark	2.00	
Peter DiMambia	2.00	
Pauline Demerritt	2.00	
Jos. Erminie	2.00	
Irene Hayes	2.00	
Thomas Hasty	2.00	
Austin Hopey, Jr.....	2.00	
Irving Hanscom	2.00	

Mrs. Jennie Hamel	\$ 2.00	
William and Annie Hartford.....	4.00	
Samuel Mercier	2.00	
Villa Mason	2.00	
Olive Mercier and Amy Mercier..	4.00	
Ernest McGrath	2.00	
Catherine Osephook taxed twice..	2.00	
Charles Meader	2.00	
Lucy Mercier	2.00	
Mrs. Ansel Pinkham	2.00	
Philip Sawyer	2.00	
Edward Price, Jr.	2.00	
Mr. and Mrs. Geo. Smith.....	4.00	
Peter Tecci	2.00	
Lawrence Baxter	2.00	
	<hr/>	\$ 128.63

Balance not accounted for \$ 25.53

F. E. Gerrish List of 1930

Amount called for in 1932 report \$ 54.14

Less abatements for 1930

Herman E. Canney, over 70.	\$ 2.00
Robert Carr, Rochester	2.00
Greenleaf Drew, over 70	2.00
Norman Demerritt	3.88
George Hodgdon, over 70	2.00
Archie McCormack, votes in Dur-	
ham	2.00
George H. Nute, overtax.....	3.75
Marion Norman, Barrington.....	2.00
Lewis E. Tibbetts, Maine.....	2.00
Clarence Badger, poll tax.....	2.00
Anna Badger, poll tax	2.00
Daniel Boyle, Dover	2.00
Carlton Baxter, Dover	2.00

Mildred Baxter, Dover.....	\$	2.00	
Lawrence Baxter, Dover.....		2.00	
James H. Hayes, taxed to wrong person		1.50	
Augustus Ross, taxed to wrong per- son		3.75	
Mabel Canney, Boston.....		2.00	
Pauline Demerritt, poll.....		2.00	
Harry Freeman, Dover.....		2.00	
Ruben Hayes, Tenn.....		2.00	
Edward Price, Jr., poll.....		2.00	
Charles W. Meader, age.....		2.00	
Philip Sawyer, Florida.....		2.00	
Gertrude E. Tibbetts, Maine.....		2.00	
Harry Hutchins, Dover.....		2.00	
Mrs. Robert Carr, Rochester.....		2.00	
	<hr/>	\$	58.88
Balance overpaid in favor of collector.....	\$		4.74
Abatements for 1931, F. Gerrish, Collector			
Greenleaf Drew, age.....	\$	2.00	
Arthur Guptill, age.....		2.00	
Inez Hall, Dover.....		2.00	
Chic Jabre, soldier.....		2.00	
Chic Jabre, property exemption...		25.00	
Petroleum Company, overtax.....		5.00	
Peter Drateau, lumber.....		45.00	
Geo. Twombly.....		.38	
Anna Badger, poll.....		2.00	
Hattie Badger, poll.....		2.00	
Geo. Brown, poll.....		2.00	
Rose Jabre, poll.....		2.00	
Fannie Kingman, age.....		2.00	
Laura Levasseur, poll.....		2.00	
James McCormack, age.....		2.00	
Edward Price, Jr., poll.....		2.00	

Mr. and Mrs. J. Polius	\$	4.00
Norbert Reichert, poll		2.00
Carrie B. Sanders, taxed twice....		2.00
Gertrude Tibbetts, Maine		2.00
Chas. A. Tibbetts, Maine		2.00
Archie Turcotte, soldier		2.00
Edward L. Young, age		2.00
Archie Turcotte, taxed twice		2.00
		<hr/>
Total as called for in tax collector's report	\$	117.38

Abatements for 1932, F. Gerrish, Collector

Edna Brown, Dover	\$	2.00
James Adamopoulos		2.00
Everett Baxter, Dover		2.00
George Clarke, fire		65.37
Katherine Clarke, fire		2.00
Ada Canney, age		2.00
Neoma Drew, age		2.00
Inez Hall, Dover		2.00
Henry Knox, soldier		2.00
Lida Nutter, age		2.00
T. Piccitto, returned to Italy.....		2.00
Leon Quinn, poll		2.00
Cora Rousseau, Dover		2.00
Violet Theodore, poll		2.00
Archie Turcotte, soldier		2.00
Harold Tyler, poll		2.00
Austin Hopey, Jr., taxed twice....		2.00
Austin Hopey, Jr., overtax		9.29
Levi P. Hamel, Jr., poll.....		2.00
Jennie Hamel, poll		2.00
E. Levasseur, poll		2.00
Laura Levasseur, poll		2.00
Maurice Ordway, Milton		2.00
Alice M. Ordway, Milton		2.00

George Sargent, poll	\$ 2.00	
Annabel Sargent, poll	2.00	
Samuel Hanseom, poll	2.00	
	<hr/>	
Total as in tax collector's report		\$ 124.66
F. E. Gerrish List of 1932		
Outstanding taxes when books were closed	\$	162.95
Taxes received and paid to treasurer		
before town reports went to press	\$	87.10
Edith Knox, outstanding	2.00	
James Locke, outstanding	53.75	
Mary Locke, outstanding	2.00	
John Dame, outstanding	16.10	
Hollis Little, outstanding	2.00	
	<hr/>	\$ 162.95

STATEMENT OF ASSETS AND LIABILITIES

Assets

Cash on hand Jan. 31, 1933.....	\$ 243.40	
Outstanding taxes	162.95	
	<hr/>	\$ 406.35

Liabilities

None	\$ 00.00	
Balance in favor of town.....	\$ 406.35	

**FINANCIAL REPORT OF THE
MADBURY SCHOOL DISTRICT
For the Fiscal Year Beginning July 1, 1931,
and Ending June 30, 1932**

	<i>Receipts</i>	<i>Payments</i>
Cash on hand July 1, 1931.....	\$ 118.83	
State aid	210.56	
From local taxation	3,953.50	
Dog licenses	69.60	
Literary fund	10.32	
Notes	364.00	
Other receipts	144.99	
Salary of Clerk and Treasurer.....	\$	15.00
Superintendent's salary		83.33
Truant Officer and School Census.....		15.00
Expense of Administration		43.33
Teachers' Salaries		1,950.00
Text Books		84.22
Scholars' Supplies		68.65
Flags and Appurtenances		3.00
Other Expenses of Instruction		4.90
Janitor Service		55.60
Fuel		81.25
Water, light and janitor's supplies.....		1.75
Minor repairs and expenses		47.84
Medical inspection		82.44
Transportation of pupils		397.31
High School Tuition		400.70
Elementary School Tuition		250.00
Payments on debts		1,098.75

	<i>Receipts</i>	<i>Payments</i>
Payment of interest on debts.....	\$ 12.46	
Per Capita Tax		132.00
Cash on hand June 30, 1932.....		44.27
	<hr/>	<hr/>
	\$4,871.80	\$ 4,871.80

Outstanding bills June 30, 1932

To the City of Dover—High School

Tuition \$ 265.00

Elementary School Tuition 35.00

————— \$ 300.00

JOHN DEMERRITT,

School Treasurer.

E. A. ADAMS,

JENNIE M. DEMERRITT,

CLARENCE FELKER,

School Board.

We have examined the above accounts and found them properly vouched and correctly cast.

DAVID A. HAYES,
AUSTIN HOPEY, JR.

Auditors.

PROPOSED BUDGET FOR MADBURY
SCHOOL DISTRICT

For the Fiscal Year Beginning July 1, 1933,
and Ending June 30, 1934

Salaries of District Officers.....	\$	15.00
Superintendent's Salary		83.33
Truant Officer and School Census.....		1.00
Expense of Administration		40.00
Teachers' Salaries		1,800.00
Text Books		65.00
Flags and Appurtenances		5.00
Other Expenses of Instruction.....		5.00
Fuel		130.00
Janitor Supplies		10.00
Minor Repairs and Expenses.....		125.00
Medical Inspection		60.00
Transportation		324.00
High School Tuition		1,300.00
Elementary School Tuition		72.00
Insurance		40.00
Per capita tax		156.00
		<hr/>
	\$	4,296.33

REPORT OF THE SUPERINTENDENT OF SCHOOLS

Somersworth, N. H.,
February 1, 1933.

TO THE HONORABLE SCHOOL BOARD AND CITIZENS OF
MADBURY:

This is the fourth annual report to be submitted by me and for economy's sake it will be made brief. I have appended the usual statistics and published a Roll of Perfect Attendance.

There has been no change in teachers since the last report and this pleases me. There is always some loss when good teachers leave, even if equally good ones replace them. The percentage of attendance this year continues to equal the good record of last year. (See the statistics.) Epidemics have been all around us but at this writing we have escaped all such. Both buildings have continued to be well filled, the schools now enrolling 27 pupils each. One family moved from the district during the Christmas recess and we were sorry to have them go.

A roof has been put on the Center building which ought to last as long as this building serves a useful purpose. Both buildings need renovating in the interior and the Center Building needs new curtains. The North School shed needs leveling. These repairs are provided for in the budget of the School Board.

School Boards everywhere are studying budgets and seeking to eliminate waste and inefficiency. Since Madbury has operated on a minimum budget for years, and has no so-called fads or frills to eliminate, it is difficult

to see where much saving can be made. Fuel, books and supplies will cost about the same. There were 246 school districts in New Hampshire last year and Madbury numbered eleven from the bottom in per capita cost. It is hard to find any point where there is a hint of extravagance. We fulfill the requirements of the law and no more. The teachers and pupils are economical in the use of supplies and we use books just as long as they will hold together. To run the schools of Madbury for much less money means that the law must be changed to shorten the year or in some other way deprive the child of his proper due. Outside of teaching the greatest expense for next year will be for high school tuition. Almost one-fourth of the budget, \$1300 will go for this item alone. The children of Madbury are desirous of a good education and happily for them the law makes suitable provision and Madbury is glad to see its children ambitious.

One of President Hoover's most recent comments is as follows: "Our nation faces the acute responsibility of providing a right-of-way for the American child. In spite of our economic, social and governmental difficulties, our future citizens must be built up now. We may delay these problems, but we cannot delay the day-to-day care and instruction of our children. There is no safety for our republic without the education of our youth. That is the first charge upon all citizens and local governments."

As I said in closing last year, Superintendent, Teachers and Nurse have been cooperating with the School Board to give you the best possible schools we can for the money. We ask your continued support and feel sure that we shall have it. We must not slip back and we cannot stand still.

Respectfully submitted,
 HOWARD L. WINSLOW,
Superintendent of Schools.

PUPILS PERFECT IN ATTENDANCE—1931-1932

Naney Bastianelli, Center School.....	3 terms
Clara Bastianelli, Center School.....	3 terms
Arlene Baxter, North School.....	3 terms
Albert Clement, North School.....	3 terms
Helen Osepschook, North School.....	3 terms
Angelo Viola, Center School.....	3 terms
Howard White, Center School.....	3 terms
Annie Wiggin, North School.....	3 terms
Mary Wiggin, North School.....	3 terms
Pauline Adams, North School.....	2 terms
Georgiana Adams, North School.....	2 terms
Stephan Adams, North School.....	2 terms
Sherman Baxter, North School.....	2 terms
Violet Sinclair, North School.....	2 terms
Marjory Canney, Center School.....	1 term
Edward Cecchetti, Center School.....	1 term
Antoinette DeCicco, Center School.....	1 term
Mary DeCicco, Center School.....	1 term
Pauline DeCicco, Center School.....	1 term
Mary DeMambro, Center School.....	1 term
Maimo DeMambro, Center School.....	1 term
Laura DeMerritt, North School.....	1 term
Albert Hayes, Center School.....	1 term
Abegail Hayes, Center School.....	1 term
Benjamin Hayes, Center School.....	1 term
Lillian Hayes, Center School.....	1 term
Elizabeth Hayes, Center School.....	1 term
Priscilla Hayes, Center School.....	1 term
Lillian Hopey, North School.....	1 term
Arthur Osepschook, North School.....	1 term
Russell Ross, North School.....	1 term
Wesley Ross, North School.....	1 term
Catherine Theodore, North School.....	1 term
Peter Theodore, North School.....	1 term

James Tibbetts, Center School.....	1 term
Angelo Viola, Center School.....	1 term
Emma Viola, Center School.....	1 term

STATISTICS BY SCHOOLS

	1929		1930		1931		1932	
	<i>Ctr.No.</i>	<i>Ctr.No.</i>	<i>Ctr.No.</i>	<i>Ctr.No.</i>	<i>Ctr.No.</i>	<i>Ctr.No.</i>	<i>Ctr.No.</i>	<i>Ctr.No.</i>
Different pupils enrolled ...	29	21	27	28	34	30	31	33
No. of tardy marks	41	15	38	12	48	32	9	11
Per cent of attendance.....	91	93	96	92	94	86	96	96
Visits of the superintendent	25	27	27	24	30	30	30	27
Visits of school nurse.....	20	14	15	12	17	13	14	17

REPORT OF SCHOOL NURSE

TO THE SUPERINTENDENT OF SCHOOLS; MEMBERS OF THE
SCHOOL BOARD; AND CITIZENS OF MADBURY:

I wish to submit my annual report as school nurse for the year ending June, 1932.

Physical inspections	80
School treatments	10
Talks on Health and Hygiene.....	40

Findings of physical inspections:

Defective Teeth.....	39	Treatments.....	14
Defective Vision.....	7	Treatments.....	3
Defective Hearing.....	4	Treatments.....	0
Enlarged Tonsils.....	20	Treatments.....	2
Underweights	9	Treatments.....	6

Communicable diseases found and persons temporarily excluded from schools:

Scarlet Fever	1
Pediculosis	6
Measles	2
Impetigo	3

One of the outstanding events of the year was the testing of the children's hearing by means of a 4 A Western Electric Audiometer loaned to the schools by the State Department of Education. 43 individuals were examined and 4 were found to have defective hearing. A two-fold advantage has resulted from the test. First: The parents have been notified of these findings and advised to consult a physician in regard to the child's hearing. Second: The teachers have been warned of the

pupil's defective hearing. Girls and boys who here-tofore have been considered dull and inattentive on account of this unknown fact of defective hearing, will be given seats in the front of the room and special attention be given to them. In this way we hope to overcome the handicap that accompanies loss of hearing.

The children's teeth have been carefully examined from time to time and the defects have been reported to the parents. Many have had the defects corrected.

In conclusion it will be well to review the first part of the report and note the remarkably few cases of contagious diseases that are listed. In spite of the fact that we have had several pupils who have been absent from school due to colds, it seems that a splendid record has been established for the past year and that the money set aside for this department has earned good results.

I wish to thank the School Board, Superintendent, Teachers and Parents for their helpful cooperation during the year.

Respectfully submitted,

DOROTHY A. KAVANAUGH, R. N.

BIRTHS, MARRIAGES AND DEATHS

BIRTHS

April 29, 1932

PRISCILLA RUTH HALE, daughter of Richard Hale and Pearl Hardy.

May 25, 1932

ERNEST DECICCO, son of John B. Decicco and Dorotea Polino.

June 14, 1932

YOLANDO DECICCO, daughter of Giovanni Decicco and Donata Angelosanto.

June 16, 1932

GEORGE E. CLEMENTS, JR., son of George E. Clements and Bertha M. Norman.

December 8, 1932

WAYNE A. ROBIE, son of Lloyd A. Robie and Bernice Clarkson.

January 13, 1933.

GLENN ELKINS JONES, son of Harold S. Jones and Lola Elkins.

MARRIAGES

March 31, 1932

EVERETT DEARBORN BAXTER, Madbury, N. H., and ALICE MAY HENDERSON, Dover, N. H. By the Rev. Lester Holmes.

May 20, 1932

JEROME EDCIL CANNEY, Madbury, N. H., and BERNE-
DINE D. HEATLEY WHITE, Newmarket, N. H. By the
Rev. Richard Carignan.

DEATHS

April 29, 1932

HERMAN EDCIL CANNEY, Wentworth Hospital, Dover,
N. H. Son of Jerome B. Canney, Barington, N. H.,
and Nancy P. Wentworth, Wakefield, Mass. Aged 81
years, 1 month and 23 days.
Cause—Cerebral Concussion.

May 1, 1932

GEORGE OLIVER HAYES, son of Timothy Hayes, Madbury,
N. H., and Abigail Ham, Barnstead, N. H. Aged 94
years, 2 months and 13 days. Cause—Arteris Sclerosis.

May 6, 1932

DANIEL COLEMAN, Strafford County Farm. Not re-
ported.

June 15, 1932

SALEM BASHARA JABRE of Syria. Son of Bashara Jabre
and Naman. Aged 63 years. Cause—Chronic Nyo-
carditis.

November 5, 1932

WILLIAM H. HOGARTY, Strafford County Farm, Dover,
N. H. Son of Martin J. Hogarty, Ireland, and Sara
A. O'Brien, Ireland. Aged 62 years, 11 months and
25 days. Cause—Apoplexy.

January 22, 1933

JAMES HENRY DEMERRITT, Exeter, N. H. Son of Alfred Demerritt, Madbury, N. H., and Mary E. Torr, Dover, N. H. Aged 89 years, 11 months and 30 days. Cause —Broncho-Pneumonia.

HERMAN EDCIL CANNEY

On April 29th our community was shocked by the sudden report that Mr. Canney had met with a fatal accident from which he had passed on. Friends and neighbors paused to think of the life and service of this citizen who had lived thirty-two years in their midst, always responding to every call for the betterment of those about him. Mr. Canney was born March 6, 1851 in Dover, N. H., the son of Jerome B. Canney, who was born in Strafford, N. H., in 1818, and Nancy P. Wentworth of Wakefield, Mass., a descendant of John Wentworth. Mr. Canney was descended in direct line from Thomas Canney, one of the earliest settlers of Dover Neck, a signer of the Dover Combination of 1640, and rated on the public records in 1650. He also was descended from Ichabod Canney who settled "in the westerly part of Dover" (now Madbury) on the farm known as the Twombly farm and homestead as early as 1742. Mr. Canney married, June 24, 1880, Ella Cynthia Young, daughter of George W. Young and Cynthia E. Moody. While residing in Dover he was prominent in business and local affairs. For sixteen years he conducted a livery stable which became noted for its high class service. He held the County office of Deputy Sheriff under the High Sheriff, Mr. William S. Hayes of Madbury. After living over forty years in Dover Mr. Canney moved to Madbury in 1900, and bought the farm which once belonged to Paul Chesley, a direct descendant of Col. Samuel Chesley, of Revolutionary fame, who married, March 29, 1749, Sarah, daughter of Joseph and Sarah (Davis) Hicks of Madbury. Paul Chesley married, July 17, 1802, Sarah, daughter of Rev. William Hooper, the second minister of the old Madbury meeting house. Paul built the present Canney house of brick in 1819. In 1851 Paul deeded the place to Aaron Canney,

a relative to the subject of this sketch, who married (2d) Hannah Hanson of Dover, N. H., about 1878, when the interior of the house was changed and improved by the Hanson Brothers, as builders. It stands as one of the best and most substantial houses in town. Mr. Canney well bore out the history and traditions of this house in his life and work. He was alive to the best interests of the town, and true to every public and personal trust. In politics he was a Democrat, taking a prominent part in various town meetings. He was a kind neighbor and just in all his dealings. He leaves a widow, two sons, and one daughter, and several grand-children.

GEORGE OLIVER HAYES

The town has lost three most venerable and useful citizens in the past year, each being a long-lived descendant from ancestors who lived and wrought in the earliest years of the town history. This is especially true of George Oliver Hayes who passed away on May 1, 1932 in the house in which he was born, March 1, 1838, thus reaching the long period of 94 years. This alone would be enough to excite our respect and esteem, but aside from such a remarkable length of time, Mr. Hayes filled each year with service to his family and town, improving the home farm of his ancestors, acquiring more land, and carrying on most successfully, general farming and dairying with the aid of his wife, Eliza A. Drew of Barrington, whom he married June 11, 1861, and who was born in March, 1838, the same year of his birth. He was known as one of the most thrifty farmers and faithful citizens of the town. During his last years he was very carefully tended by his son's widow, Mrs. Rosa Emerson Hayes.

We cannot pass such an account without notice of the old homestead which was so much a part of his life and that of his father and grand-father, and so back to Daniel Hayes, who was born in England, August 26, 1723, and came subsequently to this country, settling in Madbury, (then Old Dover) on this farm in 1750. He added the second story to the main part of the house as it now stands, which was built by John Bickford in 1702. The second part was built by his son, Nathaniel, in the early days of 1800. On March 23, 1749 he brought his bride, Sarah Plumer of Milton, to share the joys and duties of his pioneer work.

Mr. Hayes leaves one daughter, Mrs. Emma Hayes Sanders, the wife of Mr. Charles Sanders, one of the leading citizens of the town, and one grandson.

JAMES HENRY DEMERRITT

The old year had scarcely closed and the new well on its way when the sad news came that James Henry DeMerritt had passed from this mortal plane, January 22, 1933. Mr. DeMerritt was a former resident of the town, only giving up the old home of his ancestors because of declining health and advancing age. He was born February 17, 1843, the son of Alfred DeMerritt and Mary E. Torr, and reached almost 90 years. He was never married. The old homestead which sheltered his line of forbears was one of the earliest in Ancient Dover (now Madbury), the grant being taken April 11, 1694 by the emigrant ancestor, Eli De Merit, and through the first son, Eli, Jr., (born March 1, 1696). He was descended from a long line of ancestors, prominent among them his great-grandfather Jonathan, and grandfather, Eli, men of property and note in the community. The first house must have been built in ancient style, but remained the home of the emigrant and that of his wife, Hopestill Reynolds, to the end of their days, and in a part of the old field the worthy couple lie buried. It was Eli, Jr., who signed the petition to set Madbury off from Dover as a Parish, May 10, 1743, and built the famous Hook saw-mill on the Bellamy River in 1722.

A garrison house was built here in 1720 by Eli, Jr., which was taken down in 1836 when the present home was built. This house and farm is now owned and cultivated by Mr. and Mrs. Arthur Price. Mr. DeMerritt was an industrious, thrifty, and most successful farmer, well carrying the reputation of those before him. General farming and fruit growing were his specialties. In character he was staunch, true and kindly, prompt to answer every call, and faithful to every trust. Politically he was a Republican, adhering to his party's principles at all

times. He represented the town in the Legislature in 1896 and 1897, and held several offices. To the end he sustained his firmness of mind and desire for right living.

