

52.07
21
.962

ANNUAL REPORT

OF THE

Town of Canaan

NEW HAMPSHIRE

For the Year Ending December 31

1962

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

ANNUAL REPORT

OF THE

Town of Canaan

NEW HAMPSHIRE

For the Year Ending December 31

1 9 6 2

THE REPORTER PRESS

Canaan, New Hampshire

352 07
C21
1962
TOWN OFFICERS

SELECTMEN AND ASSESSORS

John P. Roberts, chairman
C. Dana Christy

James Q. Ricard

TAX COLLECTOR

Inez M. Cushman

MODERATOR

Daniel W. Fleetham

TOWN CLERK

Harriett J. Taplin

TOWN TREASURER

John R. Taplin

ROAD AGENT

Walter E. Stark

CHIEF OF POLICE

E. John Zani

OVERSEER OF PUBLIC WELFARE

Eugene F. Lorden

REPRESENTATIVE TO GENERAL COURT

Caroline Grey

TRUSTEES OF TRUST FUNDS

Katherine A. Gordon

Dr. I. A. Dinerman

Kathryn Carlson, Sec. and Treas.

CEMETERY AGENTS

William H. Reagan

James Q. Ricard

Myron Gillens

FOREST FIRE WARDEN AND DEPUTIES

Eugene F. Lorden, Warden

Deputies: Gordon Lary, Stanley C. Bogardus, Granville A. Chapman, Robert Ricard, Roger L. Remacle, Sidney Lary, John Q. Ricard, John P. Roberts.

TOWN AUDITORS

Edward Lary

Karl Nyhus

TOWN BUDGET COMMITTEE

Term Expires in 1963

Henry P. Gagnon

Walter Clark

Frederick Bryson

Term Expires 1964

Robert Ricard

Percy Woodward

Willard Hicks

Term Expires 1965

Lynn S. Webster

C. Dana Christy

Erlon Eggleston

CANAAN PLANNING BOARD

Roland Burbank, Chairman; Edward A. Barney, Myrl H. Webster, Frank Lounsbury, William Cady, Caroline Grey, C. Dana Christy.

Canaan Town Warrant

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the Town of Canaan in the County of Grafton in said State, qualified to vote in Town Affairs:

L. S.

You are hereby notified to meet at the Town House in said Canaan on Tuesday, the 12th day of March, next at ten of the clock in the forenoon, to act upon the following subjects:

NOTE: Polls to open at 10 A. M. and close at 6 P. M. Articles in warrant to be taken up at 1:30 P. M.

1. To choose all necessary Town Officers for the year ensuing.

2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same.

3. To see if the Town will authorize the Selectmen to borrow money in anticipation of tax revenues.

4. To see if the Town will vote to authorize the Selectmen to convey by quitclaim deed all property acquired by tax deed, or take any action thereto.

5. To see if the Town will vote to employ the services of the State of New Hampshire assessors to obtain more equalized assessments and raise money to pay for the same, or take any action thereto.

6. To see if the Town will vote to raise and appropriate the sum of \$1,000 to be used by the Upper Valley Development Council for the promotion of this community and other communities within the area provided; however, that this ap-

propriation shall not be paid over by the Selectmen to such organization unless at least 80% of the total proposed budget for such organization shall be raised and appropriated by action of other towns within the organization, and provided further that any necessary state and federal legislation be first enacted to establish this organization and to authorize an expenditure by the Town for the support of this organization.

7. Pursuant to a petition of ten or more legal voters: To see if the Town of Canaan will vote to have all tax sales and sales of all Town property posted in the Town paper for three consecutive weeks prior to date of sale.

8. Pursuant to a petition of ten or more legal voters: To see if the Town will vote to bar the sale of any Town property either real or personal to any person who at the time holds the Office of Selectman.

9. Pursuant to a petition of ten or more legal voters: To see if the Town will vote to bar any person who holds the Office of Selectman from buying taxes or land at any tax sale.

10. Pursuant to a petition of ten or more legal voters: To see if the Town will vote to limit the sale of Town property to public sales unless such property has been brought before the Town meeting and therein voted to be disposed of otherwise.

11. Pursuant to a petition of ten or more legal voters: To see if the Town of Canaan will accept the highway leading from Fernwood Road and running northerly along the easterly side of Canaan Street Lake to the end of said road, as a Town highway. This article to be accepted only on condition that a deed to said road is given to said Town of Canaan of ample width to enter upon and maintain said road.

12. To see if the Town will vote to authorize the Selectmen to continue the present policy of joint financial cooperation with the State of New Hampshire in the construction of bridges, and to hire necessary funds to provide the Town's

share in any construction work authorized and undertaken in the year ensuing.

13. To hear the reports of agents, auditors, committees, or any other officers heretofore chosen and pass any vote relating thereto, and to transact any other business that may legally come before this meeting.

Given under our hands and seal, this 23rd day of February, in the year of our Lord nineteen hundred and sixty-three.

JOHN P. ROBERTS

JAMES Q. RICARD

C. DANA CHRISTY

Selectmen of Canaan

A true copy of Warrant —Attest:

JOHN P. ROBERTS

JAMES Q. RICARD

C. DANA CHRISTY

Selectmen of Canaan

FINANCIAL REPORT
OF THE
TOWN OF CANAAN
NEW HAMPSHIRE

in Grafton County
for the
Fiscal Year Ending December 31, 1962

Certificate

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

February 15, 1963.

JOHN P. ROBERTS
C. DANA CHRISTY
JAMES Q. RICARD
Selectmen
JOHN R. TAPLIN
Treasurer

ASSETS

Cash:	
In hands of treasurer	\$57,295.32
Capital Reserve Funds:	
(a) Sewer Fund	3,222.98
Unredeemed Taxes:	
(a) Levy of 1962	4,921.69
(b) Levy of 1961	2,057.74
(c) Levy of 1960	298.37
Uncollected Taxes:	
(a) Levy of 1962	154.28
(b) Levy of 1961	199.96

(c) Levy of 1960	43.20	
(d) Previous Years		
(e) State Head Taxes — 1962	230.00	
(f) State Head Taxes — Prev. Yrs.	10.00	
		<hr/>
Total Assets		\$68,433.54
Excess of liabilities over assets (Net Debt)		24,655.16
		<hr/>
GRAND TOTAL		\$93,088.70

Net Debt., Dec. 31, 1961	\$10,525.55
Net Debt., Dec. 31, 1962	24,655.36
Increase of Debt.	14,129.81
Purpose — School deficiency, General Exp. and Winter Maintenance	

LIABILITIES

Due to State:		
(a) State Head Taxes — 1962		
Uncollected	230.00	
(b) Yield Tax — Bond & Debt Ret.		
Uncollected	96.72	
Due to School Districts:		
Balance of Appropriation	88,774.03	
Sidewalk Fund	500.00	
Long Term Notes Outstanding:	3,487.95	
		<hr/>
Total Liabilities		\$93,088.70
		<hr/>
GRAND TOTAL		\$93,088.70

RECEIPTS

Current Revenue

From Local Taxes:	
Property Taxes — 1962	157,577.94
Poll Taxes — 1962	1,072.00

National Bank Stock Taxes — 1962	20.00
Yield Taxes — 1962	1,276.75
State Head Taxes at \$5 — 1962	3,425.00
Total Current Year's Taxes collected and remitted	163,371.69
Property and Yield Taxes —	
Previous Years	928.06
Poll Taxes — Previous Years	86.00
State Head Taxes at \$5 — Prev. Yrs.	240.00
Interest received on Taxes	231.91
Penalties on State Head Taxes	48.50
Tax Sales redeemed	1,488.95
From State:	
(b) For Class V Highway Main.	4,819.88
Interest and dividends tax	3,724.33
Railroad Tax	646.17
Reimbursement Blister Rust	1.50
Fighting forest fires	132.52
Reimbursement Fire Training	28.80
Reimbursement a/c Old Age Assistance	670.71
Bounties	400.50
From Local Sources, Except Taxes:	
Recovery Davis Tax	80.00
Dog Licenses	539.60
Business Licenses, permits and filing fees	164.00
Fines and forfeits, municipal court	947.52
Rent of Town property	139.00
Orange use of dump	15.00
Income from trust funds	55.27
Dorchester Fire	385.88
Dupell Fire	20.10
Orange Fire	116.25
Motor vehicle permits	9,948.99
Total Current Revenue Receipts	<u>189,231.13</u>

Receipts Other than Current Revenue:	
Temporary loans in anticipation	
of taxes during year	57,000.00
Refunds — TRA	1,052.22
Sale of town property	600.00
Sale of Cemetery Lots	290.00
Refund on Parks	15.14
Refund on State Head Tax	17.64
	<hr/>
Total Receipts Other than Current Rev.	58,975.00
	<hr/>
Total Receipts from All Sources	248,206.13
Cash on hand January 1, 1962	50,833.70
	<hr/>
GRAND TOTAL	\$299,039.83

PAYMENTS

Current Maintenance Expenses

General Government:	
Town Officers' salaries	\$3,485.10
Town Officers' expenses	1,493.11
Election and registration expenses	316.10
Municipal court expenses	375.00
Expenses town hall and other	
town buildings	2,102.15
Protection of Persons and Property:	
Police department	434.85
Fire Dept. incl. forest fires	2,269.76
Blister Rust and care of trees	250.00
Tarvia	3,933.90
Advance on TRA	960.19
Insurance	1,452.20
Bushes	1,165.95
Bounties	294.00
Health:	
Health Department	115.53

Vital Statistics	52.50	
Sewer Maintenance	310.20	
Town dump	794.84	
Highways and Bridges:		
Duncan Fund	4,670.02	
Town Road Aid	1,410.25	
Town Maintenance —		
Summer	\$ 9,031.67	
Winter	15,435.03	
		24,466.70
Street Lighting	2,336.04	
Gen. Exps. of Highway Dept.	3,338.88	
Libraries:		
Libraries	800.00	
Public Welfare:		
Old Age Assistance	10,233.05	
Town Poor	836.15	
Patriotic Purposes:		
Memorial Day	100.00	
Aid to Soldiers and their families	468.23	
Recreation:		
Parks and playgrounds	700.31	
Public Service Enterprises:		
Cemetery	50.00	
Lots Sold	290.00	
Unclassified:		
Damage and legal expenses	81.30	
Head Tax Fees	338.51	
Advt. and Regional Assoc.	50.00	
Taxes bought by town	5,050.89	
Discounts, Abatements and Refunds	49.48	
Employees' Ret. and Soc. Sec.	5,488.88	
		<hr/>
Total Current Maintenance Expenses		75,075.19

Interest:		
Paid on temporary loans in anti-		
cipation of taxes	1,189.61	
Total Interest Payments	<u> </u>	1,189.61
Outlay for New Construction, Equip-		
ment and Permanent Imp.:		
Hydrant Rent	487.50	
Total Outlay Payments	<u> </u>	487.50
Indebtedness:		
Payments on temporary loans in anti-		
cipation of taxes	57,000.00	
Payment on long term notes	2,000.00	
Total Indebtedness Payments	<u> </u>	\$59,000.00
Payments to Other Govn. Divisions:		
State Head Taxes paid State Treas.	3,265.00	
Payment to State a/c Yield Tax		
Debt Retirement	310.10	
Taxes paid to County	7,462.97	
Payments to School Districts —		
1961 Tax	75,954.14	
1962 Tax	19,000.00	
	<u> </u>	
		94,954.14
Total Payments to Other Gov. Divisions		105,992.21
Total Payments for all Purposes		241,744.51
Cash on hand December 31, 1962		57,295.32
		<u> </u>
GRAND TOTAL		\$299,039.83

SCHEDULE OF TOWN PROPERTY

Description	Value
Town Hall, Land and Buildings	\$ 25,000.00
Furniture and Equipment	3,000.00
Libraries, Lands and Buildings	5,000.00
Furniture and Equipment	6,000.00
Police Department, Equipment	100.00
Fire Department, Lands and Buildings	10,000.00
Equipment	15,000.00
Highway Department, Lands and Buildings	1,000.00
Equipment	10,000.00
Parks, Commons and Playgrounds	5,000.00
Schools, Lands and Buildings	75,000.00
All Lands and Buildings acquired through Tax Collector's deeds:	
Dunham Cottage	500.00
	<hr/>
Total	\$155,600.00

Canaan Town Budget

Estimates of Revenue and Expenditures
Ensuing Year January 1, 1963 to December 31, 1963.
Compared with Estimated and
Actual Revenue, Appropriations and Expenditures of the
Previous Year January 1, 1962 to December 31, 1962.

Sources of Revenue

	Estim'd Revenue Prev. Yr. 1962	Actual Revenue Prev. Yr. 1962	Estim'd Revenue Ensu'g Yr. 1963
From State:			
Interest and Dividends Tax	\$2,500.00	\$ 3,724.33	\$ 3,500.00
Railroad Tax	700.00	646.17	500.00
Savings Bank Tax ,	50.00		50.00
Reimburse a/c State and Federal	25.00		25.00
Forest Lands			
Reimbursement a/c Blister Rust		1.50	
Fighting Fires		132.52	
Training for Fighting Forest Fires		28.80	
Reimbursement a/c Old Age Assist		670.71	
Refund—Bounties		400.50	
From Local Sources Except Taxes:			
Dog Licenses	500.00	539.60	500.00
Business Licenses, Permits and			
Filing Fees	75.00	164.00	75.00
Fines and Forfeits, Municipal Court	300.00	947.52	300.00
Rent of Town Hall and Other			
Buildings and Grader		139.00	100.00
Int. Received on Taxes and Deposits	100.00	231.91	100.00
Income from Trust Funds		55.27	50.00
Income of Departments:			
Duncan	4,819.88	4,419.88	4,842.42
(a) Dorchester		385.88	
(b) Dupell Fires		20.10	
(c) Orange Use of Dump		15.00	15.00
Income from Municipally			
owned Utilities:			
(a) Orange Fire		116.25	
Motor Vehicle Permit Fees	10,000.00	9,948.99	9,900.00
Recovery of Davis Tax		80.00	

Sale of Town Property	480.00	600.00	500.00
Cemetery Lots		290.00	
Refund TRA		1,052.22	
From Local Taxes Other than Property Taxes:			
(a) Poll Taxes — Reg. at \$2		1,072.00	1,075.00
(b) National Bank Stock Taxes		20.00	20.00
(c) Yield Taxes		1,276.75	1,200.00
		<hr/>	<hr/>
TOTAL REVENUES			\$ 22,752.42

PURPOSE OF EXPENDITURES

Current Maintenance Expense

General Government:

Town Officers' Salaries	\$ 3,600.00	\$ 3,485.10	\$ 3,800.00
Town Officers' Expenses	1,300.00	1,493.11	1,800.00
Election and Registration Expenses	300.00	316.10	125.00
Municipal Court Expenses	375.00	375.00	375.00
Expenses Town Hall and Other	3,000.00	2,102.15	3,500.00
Town Buildings			

Protection of Persons and Property:

Police Department	400.00	434.85	450.00
Fire Department	1,800.00	2,269.76	1,800.00
Blister Rust & Care of Trees	250.00	250.00	200.00
Insurance	1,400.00	1,452.20	1,400.00
Tarvia	4,000.00	3,933.90	7,000.00
Damages and Legal Expenses	50.00	81.30	100.00
Bushes	1,000.00	1,165.95	1,000.00

Health:

Health Department	125.00	115.53	125.00
Vital Statistics	50.00	52.50	50.00
Sewer Maintenance	200.00	310.20	200.00
Town Dump	900.00	794.84	900.00

Highways and Bridges:

Town Maintenance—Summer	9,000.00	9,031.67	9,000.00
Town Maintenance—Winter	13,000.00	15,435.03	13,000.00
Street Lighting	2,350.00	2,336.04	2,350.00
Gen. Expenses of Highway Dept.	2,500.00	3,338.88	3,000.00
Town Road Aid	1,410.25	1,410.25	1,407.63
Libraries	800.00	800.00	800.00

Public Welfare:

Bounties		400.50	
----------	--	--------	--

Town Poor	1,200.00	836.15	850.00
Old Age Assistance	7,800.00	10,233.05	8,000.00
Patriotic Purposes:			
Memorial Day	140.00	100.00	140.00
Aid to Soldiers and their Families	100.00	463.23	450.00
Recreation:			
Park and Playgrounds	800.00	700.31	400.00
Public Service Enterprises:			
Hydrant Rent	975.00	487.50	975.00
Cemeteries	50.00	50.00	50.00
Cemetery Lots Sold		290.00	
Advt. Regional Associations	50.00	50.00	75.00
Taxes Bought by Town		5,050.89	
Interest:			
On Temporary Loans	1,100.00	1,189.61	1,100.00
Highways and Bridges,			
Duncan	4,819.88	4,819.88	4,842.42
Sidewalk Construction	500.00		500.00
Payment on Principal of Debt:			
(b) Long Term Notes	4,000.00	2,000.00	2,000.00
(d) County Taxes	6,918.20	6,918.20	6,918.20
		<hr/>	<hr/>
TOTAL EXPENDITURES			\$ 78,683.25

Lynn Webster
Walter P. Clark
C. Dana Christy
Robert Ricard
Fred Bryson
Henry P. Gagnon
Budget Committee

REPORT OF TOWN CLERK
For the Year Ending December 31, 1962

Dog Report

Receipts

137 males at \$2	274.00	
70 spayed females at \$2	140.00	
14 females at \$5	70.00	
4 half kennels at \$12	48.00	
1 kennel at \$20	20.00	
1 25 dog kennel at \$25	25.00	
16 penalties at 50 cents	8.00	
	—————	\$ 585.00

Payments

Fees — 227 at 20 cents	45.40	
John R. Taplin, Treasurer	539.60	
	—————	\$ 585.00

Auto Report

48 permits, 1961	177.29	
1134 permits, 1962	9,685.61	
10 permits, 1963	86.09	
	—————	
		\$9,948.99
Paid John R. Taplin, Treasurer		\$9,948.99

Filing Fees

Town Meeting	19.00	
Primary	5.00	
		\$24.00
Paid John R. Taplin, Treasurer		\$24.00

Respectfully submitted,

HARRIETT J. TAPLIN
Town Clerk

TREASURER'S REPORT

For the Year Ending December 31, 1962

RECEIPTS

From Tax Collector	\$ 166,395.11
From Selectmen	71,298.43
From Town Clerk	10,512.59
	<hr/>
Total Receipts	\$248,206.13
Balance on hand, January 1, 1962	50,833.70
	<hr/>
	\$299,039.83
Payments by order of Selectmen	241,744.51
	<hr/>
Balance on hand, January 1, 1963	\$ 57,295.32

Respectfully submitted,
JOHN R. TAPLIN

Treasurer.

TAX COLLECTOR'S REPORT

For the Year Ending December 31, 1962

SUMMARY OF WARRANT

Property, Poll and Yield Taxes

Levy of 1962

Dr.

TAXES COMMITTED TO COLLECTOR:

Property Taxes	\$ 158,000.45
Poll Taxes	1,198.00
National Bank Stock Taxes	20.00
	<hr/>
Total Warrant	\$159,218.45
Yield Taxes	1,373.47

ADDED TAXES:

Property	39.90	
Poll Taxes	20.00	
		<hr/>
		59.90
Interest Collected		42.48
		<hr/>
Total Debits		160,694.30

Cr.

REMITTANCES TO TREASURER:

Property Taxes	157,577.94	
Poll Taxes	1,072.00	
National Bank Stock	20.00	
Yield Tax	1,276.75	
Interest Collected	42.48	
		<hr/>
		159,989.17

ABATEMENTS:

Property Taxes	308.13	
Poll Taxes	68.00	
		<hr/>
		376.13

UNCOLLECTED TAXES AS PER
COLLECTOR'S LIST:

Property Taxes	154.28	
Poll Taxes	78.00	
Yield Taxes	96.72	
		<hr/>
		329.00
		<hr/>
Total Credits		\$160,694.30

SUMMARY OF WARRANT

State Head Taxes Levy of 1961

Dr.

Uncollected Head Taxes as of		
Dec. 31, 1961	185.00	
Penalties collected	25.00	
Added After	75.00	
	<hr/>	
Total Debits		285.00

Cr.

REMITTANCES TO TREASURER:

Head Taxes	250.00	
Penalties	25.00	
Uncollected as Per Collector's List	10.00	
	<hr/>	
Total Credits		285.00

STATE HEAD TAX LEVY OF 1959

Dr.

Uncollected As Of Dec. 31, 1961:

Head Tax	5.00	
Penalties	.50	
	<hr/>	
Total Debits		5.50

Cr.

REMITTANCES TO TREASURER:

Head Taxes	5.00	
Penalties	.50	
	<hr/>	
Total Credits		5.50

SUMMARY OF WARRANT
Property, Poll and Yield Taxes

Levy of 1961
Dr.

UNCOLLECTED TAXES AS OF JAN. 1, 1962:

Property Taxes	159.96	
Poll Taxes	78.00	
Yield Taxes	220.87	
Int. collected during fiscal year ending Dec. 31, 1962	6.64	
Added After Assessment—Polls	20.00	
Total Debits		\$ 485.47
Cr.		

REMITTANCES TO TREASURER DURING
FISCAL YEAR ENDING Dec. 31, 1962:

Property Taxes	60.00	
Poll Taxes	84.00	
Yield Taxes	201.64	
Int. collected during year	6.64	
Abatement made during year—Poll Taxes	6.00	
	358.28	

UNCOLLECTED AS PER COL-
LECTOR'S LIST:

Property Taxes	99.96	
Yield Taxes	19.23	
Poll Taxes	8.00	
Total Credits		\$ 485.47

SUMMARY OF WARRANT
Property, Poll and Yield Taxes
Levy of 1960

Dr.

UNCOLLECTED TAXES AS OF JAN. 1, 1962

Property Taxes	43.20	
Poll Taxes	6.00	
Yield Taxes	38.98	
Total Debits		88.18

Cr.

REMITTANCES TO TREASURER:

Property Taxes	43.20	
Poll Taxes	6.00	
Yield Taxes	38.98	
Total Credits		88.18

SUMMARY OF WARRANT
Property, Poll and Yield Taxes
Levy of 1959

UNCOLLECTED TAXES AS OF JAN. 1, 1962:

Dr.

Polls	6.00	
Yield Taxes	129.10	
Int. collected during fiscal year	4.07	
Total Debits		139.17

Cr.

REMITTANCES TO TREASURER DURING
FISCAL YEAR ENDING DEC. 31, 1962:

Yield Taxes	15.12	
Poll Taxes	2.00	
Interest collected during year	4.07	
		21.19

UNCOLLECTED TAXES AS PER COLLECTOR'S LIST:

Poll Taxes	4.00	
Yield Taxes	113.98	
Total Credits		\$ 139.17

SUMMARY OF WARRANT

Poll and Yield Taxes

Levy of 1958

Dr.

UNCOLLECTED TAXES AS OF JAN. 1, 1962:

Polls	4.00	
Yield Taxes	9.27	
Int. collected during year	4.68	
Total Debits		17.95

Cr.

REMITTANCES TO TREASURER DURING FISCAL YEAR ENDING DEC. 31, 1962:

Yield Taxes	9.27	
Int. collected during year	4.68	
Abatement made during year	4.00	
Total Credits		17.95

SUMMARY OF WARRANT

Yield Taxes

Levy of 1956

Dr.

UNCOLLECTED AS OF JAN. 1, 1962:

Yield Taxes	114.10	
Total Debits		114.10

Cr.

REMITTANCES TO TREASURER DURING
FISCAL YEAR ENDING DEC. 31, 1962:

Yield Taxes	58.50	
Abatement made during year		
Yield Taxes	55.60	
	<hr/>	
Total Credits		114.10

SUMMARY OF WARRANT

State Head Tax
Levy of 1962

DR.

STATE HEAD TAXES COMMITTED

COLLECTOR:

Original Warrant	3,570.00	
Added after Assessment	70.00	
Penalties Collected	23.00	
	<hr/>	
Total Debits		3,663.00

Cr.

REMITTANCES TO TREASURER:

Head Taxes	3,410.00
Penalties	23.00

UNCOLLECTED AS PER COL-
LECTOR'S LIST:

	230.00	
	<hr/>	
Total Credits		3,663.00

UNREDEEMED TAXES FROM TAX SALES

On Account of Levies of:

	1962	1961	1960
	\$	\$	\$
Black, Elwin & Pauline		131.33	
Barrows B. G. Est. & E. Barrows	459.53		

Carr Maude Est.	74.34		
Chartier Ruth	162.46		
Cleveland, Gertrude	64.80		
Cross, Pearl	11.38	11.58	
Davis, Donald & Beatrice	94.33		
Daigneault, Norman & Myrtle	41.17		
Dube, Clovis O.	49.54	50.75	
Dunham, George W.	41.78	64.08	45.44
Goss, Sherman	29.57		8.52
Grace, George, Jr.	21.33		
Herz, Alfred C.	51.53		
Hook Warren and Grace	49.28	31.95	29.84
Kimball, Robert	51.70	41.34	
LaBelle, Joseph	57.04		
Lewis, George F. Jr.			98.01
Linthwaite, Geo. & Marion	588.62	425.50	
Monmany, Harry J. & Doris H.	255.38		
Monroe, Sidney & Edna	119.49		
Provencal, D. Est. & I. Provencal	81.84	69.55	
Provencal, Delories, Jr.	38.98		
Quimby, Roland S.	108.33		
Reed, Hazel		60.14	
Remacle, Roger L. & Mary A.	267.58	333.78	
Rogers, John & Beulah	180.96	161.59	
Skinner, Clay			38.46
Stoodley, George & Mildred	104.17		
Wallace, Elizabeth & John	42.23		
Welch, Joyce M. & Robert		39.81	
Wilson, Clifford	121.67		
Blain, Armond, Est.	658.54		
Capaldo, Florence Est.		25.75	
Griggs, Norman B.	311.79	291.67	
Hammond, Evelyn			57.00
Joloatta, Marshall	19.01		
Lawrence, Alfred	134.64		
Paterson, George & Grace		31.95	
Paynotta, Ruth	175.08		
Reyda, Stephen & Anita			21.10
Schwarz, Jacob	105.22		
Thompson, Harry D. & Simone	294.98	286.97	
Talmadge, Henry	47.04		
Vigliotte Salvatore & Angelina	6.36		
	<hr/>	<hr/>	<hr/>
	\$4,921.69	\$2,057.74	\$ 298.37

I hereby certify that the above list, showing the names and amount due from each delinquent taxpayer as of Dec. 31, 1962 on account of the tax levies of 1962, 1961 and 1960 is correct to the best of my knowledge and belief.

Respectfully submitted,

INEZ M. CUSHMAN

Tax Collector

SUMMARY OF TAX SALES ACCOUNT
As of December 31, 1962

Dr.

	1962	1961	1960	Prev. Years
Taxes sold to Town during 1962	\$4,921.69			
Balance of unredeemed taxes as of Jan. 1, 1962		3,157.57	1,299.00	\$ 66.99
Interest Collected after Sale		20.94	144.61	8.49
	<hr/>	<hr/>	<hr/>	<hr/>
Total Debits	\$4,921.69	\$3,178.51	\$1,443.61	\$ 75.48

Cr.

Remittances to Treasurer during year 1962		1,068.24	955.26	48.98
Interest collected during year		20.94	144.61	8.49
Abatements made during year 1962		8.45	24.26	
Deeded to Town		23.14	21.11	18.01
Unredeemed Taxes as of Dec. 31, 1962	4,921.69	2,057.74	298.37	
Total Credits	\$4,921.69	\$3,178.51	\$1,443.61	\$ 75.48

UNCOLLECTED POLL TAXES PER COLLECTOR'S LIST

*Bonner, Joseph E.
Bonner, Rita
*Chapman, Raymond J.
Cook, Emily
Cook, Frederick
Cole, Irena
Chase, Edmond
Chase, Emma
Dunn, Verna
Eastman, Forest
Eastman, Susan
*Galpin, Shirley
Hill, Albert
Hill, Cora E.
Hill, Carl
Hill, Marjorie
Kilton, Laura
Lary, Shirley M.
Lary, William C.
Long, Charlotte
Martin, William
Monroe, Robert
Monroe, Estelle M.
Morse, Violet
Morse, Charles
Neily, William O. Jr.
Quimby, Ronald S.
Rameor, George
Reed, Christopher
Reed, Hazel
Skinner, Clay
Stark, Robert A.
Skinner, Arthur
Tenney, Howard
Tenney, Lydia

Thompson, Donald, Jr.
Thompson, Ruth P.
Torelli, Georgianna
Woodward, Henry R.
*Paid

I hereby certify that the above list showing the name of each taxpayer, delinquent, as of December 31, 1962 on account of the levy of 1962, is correct to the best of my knowledge and belief.

INEZ M. CUSHMAN
Tax Collector

UNCOLLECTED HEAD TAXES AS PER COLLECTOR'S
LIST

Bonner, Joseph E.
Bonner, Rita
*Boivin, Pauline
*Boivin, Sylvio
Chapman, Raymond J.
Cook, Emily
Cook, Frederick
Cole, Irena
Chase, Edmond
Chase, Emma
Dunn, Verna
*Daniels, Frank S.
Eastman, Forest
Eastman, Susan
Follansbee, Willie
*Galpin, Frank
*Galpin, Shirley
Hill, Albert
Hill, Cora
Hill, Carl
Hill, Marjorie

Kilton, Burns
Kilton, Laura
Lary, Shirley M.
Lary, William C.
Long, Charlotte
Long, Wayne
Martin, William
Monroe, Estelle
Monroe, Robert
Neily, William O. Jr.
Rameor, George
Reed, Christopher
Reed, Hazel
Skinner, Clay
Skinner, Arthur
Stark, Robert A.
Tenney, Howard
Tenney, Lydia
Thibodeau, Marcel
Thompson, Donald, Jr.
Thompson, Ruth P.
Torelli, Georgianna
Torelli, Lino
Woodward, Henry R.

I hereby certify that the above list, showing the names and amount due from each delinquent taxpayer, as of December 31, 1962 on account of the levy of 1962, is correct to the best of my knowledge and belief.

INEZ M. CUSHMAN

Tax Collector

VETERAN EXEMPTIONS

Adams, Benjamin F.	\$1,000.00
Adams, John Q.	1,000.00
Aldrich, George B.	1,000.00
Bachand, Robert R.	1,000.00
Barili, Lino G.	1,000.00
Barnum, Leon	925.00
Barnum, Charles	1,000.00
Bentley, Ervil	1,000.00
Bocash, Elmer W.	1,000.00
Boivin, Sylvio R.	1,000.00
Bryson, Frederick	1,000.00
Bruce, Robert D.	1,000.00
Burns, William	1,000.00
Buzzell, Lionel G.	1,000.00
Cady, William	1,000.00
Chapman, Granville A.	1,000.00
Chapman, Granville B.	1,000.00
Christy, C. Dana	1,000.00
Clark, Elwin	1,000.00
Clough, Frank	1,000.00
Colburn, Harold	1,000.00
Coleman, Harry M.	1,000.00
Coutermarsh, Ralph	1,000.00
Cross, George H.	1,000.00
Cushman, Inez	2,000.00
Daigneault, Norman	1,000.00
Davenport, Ole G.	1,000.00
Decato, Charles E.	1,000.00
Decato, Clarence D.	1,000.00
Dimond, Walter H.	1,000.00
Dow, Ralph W.	1,000.00
Durant, Ernest C. (total)	2,115.00
Dorr, Leo A.	1,000.00
Emerson, Wesley R.	1,000.00
Evans, Elmer	1,000.00

Fellows, David G.	1,000.00
Fiske, Mary	1,000.00
Fiske, John F. Jr.	1,000.00
Galpin, Frank H.	1,000.00
Gambell, Francis T.	1,000.00
Grace, Elwin H.	1,000.00
Greenwood, Oscar Jr.	550.00
Gowing, Cecil	1,000.00
Hadley, Darwin	1,000.00
Hall, Everett A.	1,000.00
Hall, Roger	1,000.00
Hines, Verne	1,000.00
Higgins, Verna	1,000.00
Howe, Ralph	1,000.00
Johnson, Douglas	1,000.00
Johnson, Orin R.	1,000.00
Jones, Harold C. Est.	1,000.00
Kilton, Leo	1,000.00
Lackey, Reginald F.	1,000.00
LaCroix, Diadace	1,000.00
Lary, Sidney R. Jr.	1,000.00
Libby, Earl	1,000.00
MacGilvary, Frank T.	1,000.00
Mansur, Leslie	1,000.00
McAilister, Donald	1,000.00
Neily, August B. Jr.	1,000.00
Parker, Milton E.	1,000.00
Peterson, Frederick A.	1,000.00
Robbins, John D.	1,000.00
Reynolds, Charles	1,000.00
Russell, Carl	395.00
Saben, Charles	1,000.00
Sanborn, Robert C.	1,000.00
Schnell, Ralph F.	1,000.00
Shuttleworth, Elmer	1,000.00
Shuttleworth, Harold	1,000.00

Smith, Chauncey	1,000.00
Smith, Don W.	1,000.00
Smith, Ernest	1,000.00
Smith, Howard E.	1,000.00
Stark, Clayton	1,000.00
Stevens, Albert L.	1,000.00
Stevens, Helen L.	1,000.00
Stoodley, George C.	1,000.00
Talbert, Lawrence	1,000.00
Terreault, Lawrence	1,000.00
Tucker, Harry	1,000.00
Tucker, Paul M.	1,000.00
Valia, Leon A.	795.00
Way, Neil M.	1,000.00
Welch, Robert	1,000.00
Wilson, Lee G.	1,000.00
Wilson, Clifford	1,000.00
Wilson, Milton A.	1,000.00
Withington, Robert	1,000.00
Young, Andrew	335.00

BLIND EXEMPTIONS

Beede, Donelda	1,000.00
McLaughlin, Hazen	1,000.00

CEMETERY AGENTS' REPORTS

CANAAN STREET CEMETERY

W. H. Reagan	\$ 364.80	
Joseph Therrault	61.00	
F. G. Jones	152.00	
R. F. Lackey	169.00	
R. E. Reagan	64.00	
Albert Raynor	16.00	
Vic Corno	21.00	
Charlie Morse	24.00	
David Smith	48.00	
Jackie Cleveland	52.00	
William Talbert	12.00	
		983.80

WELLS CEMETERY — 1962

W. H .Reagan	\$ 414.00	
F. G. Jones	257.00	
R. F. Lackey, Jr.	145.25	
Jackie Cleveland	157.00	
Joe Therrault	77.00	
David Smith	40.00	
Charlie Morse	64.00	
Harry Cole	8.00	
Gerald Hoyt	8.00	
William Talbert	12.00	
Neal Lester	32.00	
M. Kimball	9.00	
Robert Downing	24.00	
Robert Reagan	16.00	
Albert Raynor	52.00	
		\$1,315.25
Special Fund		3.00

ST. MARY'S CEMETERY

W. H. Reagan	\$ 32.00	
Joseph Therrault	16.00	
F. G. Jones	8.00	
David Smith	8.00	
	<hr/>	\$64.00

WELLS CEMETERY

Davis Fund — Care and Maintenance
Brush Cutting on Pipe Line
Brush on Water and Drain Pipe

W. H. Reagan	10.00	
R. E. Reagan	16.00	
F. G. Jones	40.00	
W. H. Reagan	8.00	
	<hr/>	\$74.00

WEST CANAAN CEMETERY

W. H. Reagan	\$ 103.00	
F. G. Jones	56.00	
David Smith	24.00	
R. F. Lackey	16.00	
Vic Corno	10.00	
Joe Therrault	16.00	
M. Kimball	9.00	
Jackie Cleveland	9.00	
Brent Stevens	12.00	
William Lyons	8.00	
	<hr/>	\$263.00

Respectfully Submitted,
W. H. REAGAN, Agent

WEST FARMS CEMETERY

RECEIPTS:

Received from Trust Funds			
May 16, 1962	34.50		
July 11, 1962	22.50		
	<hr/>		57.00

EXPENDITURES:

Spring and Summer work			57.00
------------------------	--	--	-------

Respectfully Submitted

MYRON GILLENS, Agent

SAWYER HILL CEMETERY

RECEIPTS:

Received of Trustees of Trust Funds			52.40
-------------------------------------	--	--	-------

EXPENDITURES:

W. H. Reagan, use of power mower	4.00		
David Smith, labor	8.00		
Reginald Lackey, labor	8.00		
Brent Stevens, labor	10.80		
George Chandler, labor	10.80		
John Q. Ricard, labor	10.80		
	<hr/>		52.40

Respectfully Submitted,

J. Q. RICARD, Agent

Report of Road Agent

Expenditures for Year Ending December 31, 1962

BUSHES

Paid:	
W. E. Stark, labor	\$ 276.50
W. E. Stark, No. 4 truck	55.66
W. E. Stark, No. 1 truck	55.66
Richard Webster, labor	51.30
Wallace Neily, labor	53.40
Gerald Lashua, labor	45.90
Vern Hines, labor	66.15
Freg Fogg Co., supplies	7.95
Brent Stevens, labor	58.73
Peter Bogardus, labor	124.50
Dennie Neily, labor	64.95
John Ricard, labor	33.75
George Chandler, labor	9.45
Fred Remacle, labor	36.45
Bruce Stevens, labor	67.50
James Kilton, tractor and mower	157.50
	<hr/>
Total	\$1,165.95

THOMPSON ROAD

W. E. Stark, labor	\$ 84.00
W. E. Stark, No. 1 truck	38.72
W. E. Stark, No. 2 truck	19.36
W. E. Stark, No. 3 truck	38.72
W. E. Stark, No. 4 truck	19.36
W. E. Stark, tractor and rake	84.00
W. E. Stark, power shovel	63.00
Willis D. Webster, gravel	30.00
Peter Bogardus, labor	15.00
Vern Hines, labor	24.30

Gerald Lashua, labor	14.85
Richard Webster, labor	17.55
Dennie Neily, labor	35.10
Brent Stevens, labor	35.10
Clayton Stark, labor	36.00
	<hr/>
Total	\$ 555.06

TARVIA

Paid W. E. Stark:	
Labor	\$ 299.20
Sand	18.00
No. 1 Truck	210.26
No. 2 Truck	166.98
No. 3 Truck	147.62
No 4 Truck	125.84
Loader	192.88
Welding	14.00
Fuel for Grader	24.00
Tractor and Rake	143.53
Power Shovel	112.00
Gravel	22.50
N. H. Bit	1,533.89
Fred Remacle, labor	52.65
Wallace Neily, labor	97.20
Vern Hines, labor	39.15
Peter Bogardus, labor	195.00
Gerald Lashua, labor	52.65
Clayton Stark, labor	118.80
Bruce Stevens, labor	87.75
Dennie Neily, labor	136.35
Richard Webster, labor	55.35
John Ricard, labor	14.85
John Ricard, labor	12.00
Roger Hines, labor	12.00
Harry Biathrow, gravel	38.50

Oscar Greenwood, labor	10.80
Total	<u>\$ 3,933.90</u>

SUMMER

Willis D. Webster, gravel	\$ 192.75
Paid W. E. Stark:	
No. 2 Truck	390.76
No. 3 Truck	451.58
Dozer	1,096.00
Compressor	168.00
John Ricard, labor	71.55
Brent Stevens, labor	17.55
George Chandler, labor	9.45
Sidney Monroe, labor	259.88
Joseph Theriault, labor	9.45
W. E. Stark, labor	1,226.75
Richard Webster, labor	203.85
Gerald Lashua, labor	418.45
Granville Chapman	41.85
Peter Bogardus, labor	823.50
Vern Hines, labor	623.70
Wallace Neily, labor	276.20
Neil Lester, labor	44.55
W. E. Stark, No. 1 Truck	933.64
W. E. Stark, loader	477.00
Harold Eggleston, gravel	8.00
Harold Tenny, truck and labor	64.80
W. E. Stark, welding	14.00
W. E. Stark, tractor and rake	645.50
W. E. Stark, Fuel oil for grader	77.57
Clayton Dunkerton, back hoe	48.00
Clayton Stark, labor	84.00
Oscar Greenwood, labor	10.80
Fred Fogg, supplies	6.05
W. E. Stark, Pickup truck	52.00

L. H. Leclaire, supplies	23.70
Victor Corno, truck	41.29
Victor Corno, backhoe	24.50
Dennie Neily, labor	149.85
Bruce Stevens, labor	38.15
Victor Corno, loader	7.00
	<hr/>
Total	\$ 9,031.67
	<hr/>

WINTER

Paid W. E. Stark:	
Labor	\$ 1,450.00
No. 1 Truck	1,322.43
No. 2 Truck	1,283.32
No. 3 Truck	1,259.55
Sand	308.00
Loader	1,338.00
Grader	768.00
Eben Lashua, truck	302.80
Gerald Lashua, labor	367.85
Verne Hines, labor	702.87
Peter Bogardus, labor	1,021.40
Roger Hines, labor	513.30
Richard Webster, labor	817.18
Paid W. E. Stark:	
Repair Plow	33.07
Fuel for Grader	48.90
Pickup Truck	142.00
Sand Barrels	24.00
Gravel	36.00
Dennie Neily, labor	98.50
Bruce Stevens, labor	24.30
Brent Stevens, labor	12.15
Roger Remacle, labor	12.15
Joseph Theriault, labor	190.25

Clayton Dunkerton, truck and labor	130.95
Clayton Stark, labor	748.00
Eben Lashua, labor	10.80
Sidney Monroe, labor	367.98
Willis Webster, gravel	7.20
William Braily, labor	10.80
Fred Columbia, truck	244.80
Wallace Neily, labor	565.95
Eben Lashua, sand	29.50
Laurence Belloir, labor	153.23
Marion Durant, book keeping	21.60
W. E. Stark, No. 4 truck	446.12
Marty O'Banion, labor	13.50
Donald Lashua, labor	20.25
Fred Columbia, labor	7.20
Sidney Lary, Sr., labor	3.25
Neil Lester, labor	58.05
W. E. Stark, dozer	40.00
Ronald Wolfson, labor	59.40
Eugene Chase, labor	58.38
John Ricard, labor	314.55
W. Filfault, labor	21.60
	<hr/>
Total	\$ 15,435.03

GENERAL EXPENSES

Pleasant Valley Store	\$ 106.14
Shapiro's	46.50
R. W. Dow	510.00
H. L. Webster	242.00
Hartford Oil Co., Inc.	19.23
Kibby Equip. Co.	148.01
Sidney Lary	3.25
Lakeside Oil Co. Inc.	131.14
Sanel Auto Parts	213.06
New England Culvert Co.	525.36

Flanders and Patch	6.00
The Reporter Press	5.00
F. C. Hammond and Sons	116.70
Ralph Converse	11.25
F. A. Fogg	18.45
W. E. Stark	61.57
Chadwick BaRoss	1,173.12
Baker's Service	2.10
	<hr/>
Total	\$ 3,338.88

TOWN DUMP

Paid W. E. Stark:	
Dozer	\$ 69.68
No. 1 Truck	9.68
No. 2 Truck	9.68
Loader	18.00
Willis D. Webster	11.25
W. E. Stark, gravel	20.00
	<hr/>
Total	\$ 138.29

DUNCAN

Paid W. E. Stark:	
Labor	\$ 189.00
Tractor and Rake	308.85
Gravel	221.50
Loader	455.85
No. 1 Truck	384.76
No. 2 Truck	353.35
No. 3 Truck	360.58
Power Shovel	512.00
Grader	299.85
No. 4 Truck	179.08
Pickup Truck	21.00

Fuel for Grader	14.40
Willis D. Webster, gravel	127.50
Marion Durant, Book Keeping	32.40
Clayton Stark, labor	123.00
Victor Corno, truck	64.80
Gerald Lashua, labor	117.45
Peter Bogardus, labor	150.00
Bruce Stevens, labor	101.25
John Ricard, labor	71.90
Dennie Neily, labor	149.85
Richard Webster, labor	162.00
Wallace Neily, labor	132.00
Vern Hines, labor	137.70
	<hr/>
Total	\$ 4,670.02

TOTAL AMOUNT PAID EACH

Roger Hines, labor	\$ 525.30
Richard Webster, labor	1,307.23
Sidney Monroe, labor	627.86
William Braly, labor	10.80
Fred Columbia, labor and truck	252.00
Clayton Stark, labor	1,109.80
Clayton Dunkerton, labor, truck and backhoe	178.95
Wallace Neily, labor	1,124.75
Dennie Neily, labor	634.60
Bruce Stevens, labor	318.95
Brent Stevens, labor	135.68
Roger Remacle, labor	12.15
Joseph Theriault, labor	199.70
Marion Durant, Book Work	54.00
Marty O'Banion, labor	13.50
Laurence Belloir labor	153.23
Donald Lashua, labor	20.25
Sidney Lary, Sr., labor	3.25
Neil Lester, labor	102.60

John Ricard, labor	506.60
Victor Corno, truck, loader and back hoe	137.59
Fred Remacle, labor	89.10
Willis D. Webster, gravel	368.70
Oscar Greenwood, labor	21.60
Harry Biathrow, labor	38.50
James Kilton, tractor and mower	157.50
George Chandler, labor	18.90
Fred A. Fogg Co., supplies	14.00
Paid W. E. Stark:	
Labor	\$ 3,725.20
Dozer	1,205.68
Loader	2,481.73
Grader	1,067.85
Sand	326.00
Gravel	300.00
Repair Plow	33.07
Fuel Oil for Grader	164.87
No. 1 Truck	3,015.15
No. 2 Truck	2,223.30
No. 3 Truck	2,258.05
No. 4 Truck	826.00
Pickup Truck	215.00
Barrels for Sand	24.00
Compressor	168.00
Tractor and Rake	1,181.88
Welding	28.00
Power Shovel	687.00
N. H. Bituminous	1,533.89
Eben Lashua, labor, sand and truck	343.10
Gerald Lashua, labor	1,017.15
Vern Hines, labor	1,593.87
Peter Bogardus, labor	2,329.40
Harold Tenny, truck	64.80
Granville Chapman, labor	41.85
Harold Eggleston, gravel	8.00
L. H. Leclare, supplies	23.70

Ronald Wolfson, labor	59.40
Eugene Chase, labor	84.38
W. Filfalt, labor	21.60
	<hr/>
Total	\$35,189.01

REPORT OF MUNICIPAL COURT

RECEIPTS:

Bail	\$ 380.00	
Total Fines	1,215.00	
Total Small Claims	2.00	
	<hr/>	
Total Receipts		1,597.00

PAYMENTS:

Bail sent to Superior Court	380.00	
Witness Fees	6.00	
Court Expenses	58.06	
Fines to Fish and Game Dept.	391.50	
Fines to Motor Vehicle Dept..	405.00	
Share of fines paid to town	354.44	
	<hr/>	
Total Payments		\$1,595.00
Balance in court		2.00

Respectfully submitted

DANIEL W. FLEETHAM

Justice

REPORT OF THE CANAAN STREET PARK COMMISSIONER

The same area of grass that was mowed last year was mowed again this year at a cost of \$69.71. A small evergreen in front of the town hall that had been badly damaged during the winter was replaced at the cost of \$10. Unfortunately, no improvement or extension of the park area was carried on this past year. The lawns have now been mowed regularly for three summers and are beginning to look very much better.

We started the year with \$17.43 on hand to which was added the appropriation of \$100. Total expenses were \$79.71, leaving a balance on hand at the end of 1962 of \$37.72.

Respectfully submitted,

ROLAND W. BURBANK

REPORT OF LIBRARY TRUSTEES

Balance on Hand Jan. 1, 1962	\$	100.76
Trustees of Trust Funds, 1961 Income		121.70
Town Treasurer		800.00
Donations from Patrons		10.00
Donations for Memorial Books		9.42

Total	\$	1,041.88
Filing Cataloging		50.00
Janitor Service 1961 and 1962		50.00
Canaan Oil		43.39
Repairs		7.50
Supplies		11.15
Books		576.86

SALARIES:

Louise Cady	56.00
Ruth Chandler	44.00
Katherine Gordon	75.00
Florence Mooney	75.00
	<hr/>
	988.90

Balance on Hand Dec. 31, 1962	52.98
Repair Fund Balance 1962	104.85

RUTH F. CHANDLER, Treas.
MARGARET EGGLESTON
ZEPHERYN G. CLARKE
Trustees

LIBRARIAN'S REPORT

Books on Jan. 1, 1962	16979
Books acquired 1962	480
	<hr/>
Total Jan. 1, 1963	17459

CIRCULATION

	Fiction	Non Fiction	Juvenile
Canaan Street	2933	677	820
Village	150	30	125
West Canaan	434	41	446

ACTIVE CARDS

Canaan Street 210 - Canaan Village, 25 West Canaan -	41
Bookmobile	1057
Extension Service	65

LOUISE M. CADY
Librarian

ANNUAL REPORT OF TRUSTEES OF TRUST FUNDS

Jan. 1, 1962 to Dec. 31, 1962

INCOME ACCOUNTS:

Cemeteries:

Birch Corner		.00
Atwell	\$	9.99
Canaan Street		620.08
Cobble Hill		.00
Jones		5.25
Sawyer Hill	53.86	
*Sawyer Hill	14.54	
	<hr/>	68.40
St. Mary's		21.05
Wells	1,008.10	
*WELLS	2.52	
*Wells	343.64	
	<hr/>	1,354.26
West Canaan	233.95	
*West Canaan	11.84	
*West Canaan	30.00	
	<hr/>	275.79
West Farms		28.37
Emmaline Davis Fund:		
*M. H. M. Hospital Bed Fund		128.41
Library Trust Funds:		
*Blodgett Fund	48.31	
*William Chase Fund	48.31	
*P. Hutchinson Fund	31.08	
	<hr/>	127.70
School District:		
*Literary Fund		48.31
Prize Speaking Fund :		
*Frank D. Currier Fund		162.80
	<hr/>	\$2,850.41

NEW FUNDS ESTABLISHED — 1962

Wells Cemetery:	
Harry Munn Fund	50.00
Canaan Street Cemetery:	
George W. Daniels Fund	100.00
	<hr/>
	\$ 150.00

EXPENSE ACCOUNTS:

Atwell Cemetery		.00
Birch Corner Cemetery		.00
Canaan Street Cemetery		†983.80
Cobble Hill Cemetery		.00
Jones Cemetery		.00
Sawyer Hill Cemetery	52.40	
*Sawyer Hill Cemetery	14.54	
	<hr/>	66.94
Town of Canaan:		
St. Mary's Cemetery		†64.00
Wells Cemetery	1,315.25	
*Wells Cemetery	3.00	
*Wells Cemetery	95.00	
	<hr/>	1,413.25
West Canaan Cemetery	263.00	
*West Canaan Cemetery		
Town of Canaan	11.84	
*West Canaan Cemetery		
Town of Canaan	30.00	
	<hr/>	304.84
West Farms Cemetery		†57.00
*Emmaline Davis Fund:		
M. H. M. Hospital Bed Fund		128.41
*Library Trust Fund		
Town of Canaan Library Trustees		

Blodgett Fund	48.31	
Wm. Chase Fund	48.31	
Paul Hutchinson Fund	31.08	
		<hr/>
		127.70
*School District		
Treasurer, Town of Canaan, School District-Literary Fund		48.31
*Prize Speaking		
Treasurer, Town of Canaan, School District-Frank D. Currier Fund		30.00
		<hr/>
TOTAL		\$3,224.25
†Denotes deficit for current year:		
Canaan Street	362.94	
St. Mary's	42.95	
West Farms	28.63	
		<hr/>
(Paid from General Cemetery Fund)		434.52
*Restricted Funds		

CASH, SECURITIES, AND CAPITAL:

In checking Account:		
National Bank of Lebanon		\$ 2,000.00
On Deposit Mascoma Savings Bank:		
General Cemetery Fund		1,681.89
Sewer Fund		3,222.98
Trustees Special Fund		11,289.70
On Deposit Amoskeag Savings Bank:		
School District Capital Reserve Fund		6,331.46
Securities based on market value:		
December 31, 1962		120,125.92
		<hr/>
Total		\$144,651.95

Value of shares of stock held on December 31, 1962
 Prices quoted by Henry Lewis Securities at close of business
 December 31, 1962

Name of Fund	Number of Shares	Price Per Share	Total Value
Broad St. Inv. Corp.	1302	13.92	18,123.84
Nat'l Inv.	819	14.98	12,268.62
Mass. Inv. Growth.	20.91	8.03	16,790.73
Fidelity Fund	524	15.90	8,331.60
Chemical Fund	2245	11.11	24,941.95
Am. Bus. Shares	6368	4.16	26,490.88
George Putnam Fund	181	15.65	2,832.65
Mass. Inv. Trust	431	14.89	6,417.59
Boston Fund	118	10.08	1,189.44
Crystal Lake Water Co.	60	10.00	600.00
Nation Wide Securities	34	22.68	771.12
United Fruit	2	21.50	43.00
Northern Railroad	15	66.00	990.00
Bank of America	6	55.75	334.50
			<hr/>
			\$120,125.92

WHITE PINE BLISTER RUST CONTROL

Financial Statement Town of Canaan 1962

Town funds expended	\$ 248.50	
Cooperative aid to town	564.59	
	<hr/>	
Total Expenditures		813.09
1962 Town Appropriation	250.00	
Town funds expended	248.50	
	<hr/>	
Balance due town		1.50
Area worked	1,835 acres	
*Currant and gooseberry bushes destroyed	5,769	

CANAAN FREE BED

Hanover, N. H.

Summary of Allotment:

January 1, 1962	200.00
April 1, 1962	200.00
July 1, 1962	200.00
October, 1962	200.00
	800.00
Total	800.00
Unused balance from Dec. 31, 1961	301.21
Cash paid by Trustees of Trust Funds Jan. 4, 1962	117.07
	1,218.28
Net allotment	1,218.28
Service Rendered	1,173.78
	44.50
Unused Balance Dec. 31, 1962	\$ 44.50

REPORT OF PUBLIC HEALTH NURSE

The following is a report of the activities conducted for the town of Canaan, by the N. H. Department of Health, Bureau of Public Health Nursing for the year 1962.

A total of six Immunization Clinics were held, from June through November, at the Masonic Hall and the Canaan Schools. The following immunizations were given:

Diphtheria, Tetanus & Whooping Cough		Boosters
Children under 1 year (series)	8	0
Children 1-5 years (series)	26	20
Children over 5 years (series)	1	
Diphtheria & Tetanus		Boosters
Children over 5 years		9
Smallpox Vaccinations		4

Salk Polio Vaccine			Boosters
Children under 1 year (series)		5	0
Children 1-5 (series)		5	9
Children 5-19 years (series)		0	32
Adults (series)		8	11

Age	Sabin Oral Polio Vaccine			Completed 3 types
	Type I	Type 3	Type 2	
Under 6 years	104	80	70	52 from Canaan
School & Adult	130		123	

The age group over six years of age will obtain their Type 3 vaccine at a later date. Following the clinics the records of the pre-school age receiving the vaccine, were turned over to the family physician stated on cards signed at the clinics.

The State X-ray Unit was in the town in the fall. This was under the supervision of Mr. Jenson, State X-ray Survey Supervisor. A total of 44 X-rays were taken. The nurse made follow-up calls on results of X-rays as necessary.

Home visits have been made in the town on babies, pre-school children, mothers, follow-up on X-ray reports, arranging for children to attend pediatric cardiac clinics, crippled children's clinics, mental hygiene clinics and others as necessary for diagnosis and treatments. Follow-up visits have been made following the child's clinic visit. Some have had assistance through the N. H. Sight Conservation Program.

My sincerest thanks to the following for their excellent assistance in the Canaan Health Programs during the past year.

Dr. I. A. Dinerman and his office nurse, Mrs. Ruth Lester R. N. for excellent medical assistance rendered.

Mrs. Daniel Fleetham and her local committee for assistance at clinics, the Mascoma Valley Woman's Club for sponsoring the Sabin Polio vaccine clinics, thus making the vaccine available for all over six years of age.

Canaan School Nurse Mrs. C. Banard R. N. and all school personal. The Mason's for the use of their hall for clinics and the Canaan Reporter Press for excellent publicity freely given.

Each of the above mentioned have contributed to the programs and helped in making the services available for residence of Canaan.

Respectfully Submitted,

LOIS B. REED R. N.

Public Health Nurse,
N. H. Department of Health

DETAILED STATEMENT OF PAYMENTS

Town Officers Salaries

John P. Roberts, Chair. Selectmen	\$ 550.00	
Stanley C. Bogardus	240.00	
C. Dana Christy	260.00	
James Q. Ricard	500.00	
John R. Taplin, Treasurer	160.00	
Harriett J. Taplin, Town Clerk	703.50	
E. John Zani, Chief of Police	275.00	
E. F. Lorden, Overseer Pub. Welfare	171.60	
Inez Cushman, Tax Collector	500.00	
Katherine Carlson, Trustee		
Trust Funds	100.00	
E. F. Lorden, Police	25.00	
	3,485.10	

Town Officers' Expenses

Katherine Gordon, Flowers	\$ 8.00
Charles A. Wood, Transfers	124.05
New Eng. Tel. & Tel. Co.	150.80
Anna D. Proctor, transfers	1.60
S. C. Bogardus, Mileage	20.00
William Cady, Postage	10.00
The Reporter Press, Town Reports	634.50
Erlon G. Eggleston, Stamps	20.00
Harriett J. Taplin, Dog Tags	18.03
Edson C. Eastman, Supplies	45.28
John P. Roberts, Mileage Tax Meeting	7.75
N. H. Tax Collectors Assoc.	3.00
Charles R. Hardy, Town Clerks	
Association	6.00
Charles A. Wood, Register Deed	2.25
The Reporter Press, Printing	85.80
Florence McCann, Printing	54.34
Inez Cushman, Postage	48.00

Stanley C. Bogardus, Box Rent	3.60	
Emerson's Gardens	4.00	
Brown & Saltmarsh, Town Clerk	39.91	
Inez Cushman, Tax Meeting Exps.	26.78	
Sargent Bros., Tax Bills	50.75	
J. P. Roberts, Mileage	30.00	
State Tax Commission, Boat Forms	15.75	
C. Dana Christy, Mileage	30.00	
Harriett J. Taplin, Supplies	38.38	
John R. Taplin, Treasurer Expense	14.54	
		1,493.11

Election and Registration

The Reporter Press, Notices	\$ 44.10	
John Fiske, Jr., Ballot Clerk	5.00	
Burns Mooney, Ballot Clerk	15.00	
Daniel Fleetham, Moderator	30.00	
Lynn S. Webster, Supervisor, '60 - '62	112.00	
Dorothy Colburn, Treas. (meals)	34.00	
Beth Harrigan, Supervisor	56.00	
Katherine Gordon Est., Supervisor	20.00	
		316.10

Municipal Court

Daniel W. Fleetham, Justice		375.00
-----------------------------	--	--------

Town Hall and Other Buildings

Granite State Elec. Co., Lights	\$ 494.12	
Michael Batten, Town Lawn	2.00	
Lakeside Oil Co., Fuel	1,007.10	
H. L. Webster & Sons, Salt & Rprs.	8.68	
Donald Lashua, Town Lawn	17.50	
Gene Davis, Plowing at Town Bldg.	11.00	
John Fiske, Jr., Labor & Care of Town House	53.50	
N. E. Tel. & Tel., Tel. Service	10.25	

Crystal Lake Water Co., Water Rent	22.40	
Robert E. Wendell, Work on Alarm System	183.28	
John Fiske Jr., Bulbs and Repairs at Town House	6.60	
Robert Wendell, Town Building	255.72	
William Withington, Care of Clock	30.00	
	<hr/>	2,102.15

Police

The Reporter Press, Notices	\$ 12.60	
Lebanon Police Dept., Lodging	10.00	
E. John Zani, Mileage, Expenses	58.00	
Gordon Lary, Special Police	130.50	
Walter E. Roberts Special Police	75.00	
Granville Chapman, Special Police	63.75	
E. F. Lorden, Special Police	33.75	
James Q. Ricard, Special Police	51.25	
	<hr/>	434.85

Fire Department

N. E. Tel. & Tel., Fire Phones	\$ 169.90
State of N. H., Knapsack	54.00
Texaco Filling Station Gas	
Oil, Bulbs, and Service	49.36
E. F. Lorden, Pay for Fire Fighters	654.73
The Reporter Press, Notices	2.80
Bakers Service Station, Gas	8.45
Gene Davis, Plowing	11.50
E. F. Lorden, Training	73.88
Farrar Co., Pump Repair	134.40
Alvin Torrelli, Work on Fire	5.00
Town of Enfield, Assist. on Fire	66.35
Tibbets Garage, Repairs to Fire Truck	16.00
Barrows Gulf Station, Gas, Oil, Service	7.10
Sudbury Lab., Line-o-Tank	17.00
Charles Robertson, Repairs	5.00

Brian Hayes, Pay for Firemen	650.00	
O. A. Ranta Asso., Nozzel Holders, Extinguishers	\$ 103.64	
Sidney Lary	8.40	
Paul Chase, for Materials and Service	2.25	
E. F. Lorden, Chief and Fire Warden	225.00	
Newport Fire Dept., Repairs to Hose	5.00	
	<hr/>	2,269.76
Blister Rust Control		250.00

Health Department

Charles L. Clifford, Health Officer Expense		115.53
--	--	--------

Vital Statistics

Harriett J. Taplin, Town Clerk		52.50
--------------------------------	--	-------

Town Dump

Rene Nadeau, care of Dump	\$ 106.00	
Walter E. Stark, Bulldozing, haul- ing gravel	264.29	
Ebin Lashua, care of Dump	263.00	
The Reporter Press, Notices	33.60	
Donald Lashua, care of Dump	127.95	
	<hr/>	794.84

Summer Maintenance

Walter E. Stark, Agent		9,031.67
------------------------	--	----------

Winter Maintenance

Walter E. Stark, Agent		15,435.03
------------------------	--	-----------

T.R.A.

State of New Hampshire		1,410.25
------------------------	--	----------

Street Lighting

Granite State Electric	2,336.04
------------------------	----------

Cutting Bushes

Walter E. Stark, Agent	1,165.95
------------------------	----------

Sewer Construction

Walter E. Stark	310.20
-----------------	--------

General Expenses, Highway Department

Pleasant Valley Store, Gas & oil	\$ 106.14
Shapiro's, Steel Beams	46.50
R. W. Dow, Planks	510.00
H. L. Webster & Sons, Salt & Supplies	242.00
Hartford Oil Co. Inc., Tire Repair and Oil	19.23
Kibby Equip. Co., Grader Blades	148.01
Sidney Lary Jr., Sharpening Tools	3.25
Sanel Auto Parts, Grader Parts	213.06
New England Culvert Co., Culverts	525.36
Flanders & Patch, Door Handles	6.00
The Reporter Press, Notices	5.00
F. C. Hammond & Sons, Railings and Posts	116.70
Ralph Converse, Fence Posts	11.25
F. A. Fogg Co., Supplies	18.45
Walter E. Stark, Repairs	61.57
Chadwick & BaRoss, Repairs to Grader	1,173.12
Bakers Service Station, Headlight Rpr.	2.10
Lakeside Oil Co., Oil	131.14
	<hr style="width: 100px; margin-left: auto; margin-right: 0;"/> 3,338.88

Libraries

Mrs. Joseph Chandler	800.00
----------------------	--------

Old Age Assistance

State of New Hampshire 10,233.05

Town Poor

McNeils Drug Store, Francis Stark, \$	26.98
Dr. Thomas Brown	7.00
Vaughn Gordon Funeral Home	
Baby Funeral	35.00
Dr. Henry P. Brown, Dorothy Nelson	7.00
Alice Peck Day Hospital, Francis Stark	9.00
Endicott Johnson, Robert Monroe	4.50
Grafton County, Surplus Food	131.35
First Nat. Stores, Dorothy Nelson	52.50
Lorden Funeral Home, Baby Funeral	35.00
County of Stratford, Dorothy Nelson	45.64
Eugene F. Lorden, Surplus Food	115.00
Rockdale Store, Robert Monroe	95.70
Tripps Nursing Home, Robert Monroe	151.92
Dr. Henry P. Brown, Veteran	5.10
Lakeside Oil Co. Inc., M. Carr and Sidney Monroe	114.46

836.15

Memorial Day & Other Celebrations

Weld-Webster Post, Memorial Day Observance	100.00
---	--------

Aid to Veterans

Soldiers Aid	468.23
--------------	--------

Parks and Playgrounds

Eben Lashua, Cleaning Park	\$ 8.00
Donald Lashua, Cleaning Park	36.00
Michael Batten, Cleaning Park	4.00
Dennis Conway, Special work on Ballfield	30.00

Ruby Lord	172.50	
F. C. Hammond & Sons, Lumber for Playground	14.10	
Robert E. Wendell, Water Repairs	25.71	
Selden Lord, Storing Equipment	10.00	
PTA Canaan School Band	400.00	
	<hr/>	700.31

Cemeteries

Katherine Carlson, Trustee	50.00
----------------------------	-------

Sale of Cemetery Lots

Katherine Carlson, Trustee	290.44
----------------------------	--------

Damage and Legal Expense Including Dogs

The Reporter Press, Notice	5.60
Lawrence Talbert Dog Constable	75.50

81.30

Advertising and Regional Associations

Dartmouth Lake Sunapee Region	50.00
-------------------------------	-------

Taxes Bought by Town

Inez Cushman, Collector	\$ 4,921.69	
Davis Tax	129.20	
	<hr/>	5,050.89

Discounts, Abatements and Refunds

Frank E. Lounsbury, Refund Taxes	\$ 30.40	
William Kuck	7.28	
John W Haggett	11.80	
	<hr/>	\$ 49.48

Duncan Fund

Walter E. Stark, Agent	4,670.02
------------------------	----------

Interest

National Bank of Lebanon, Tax Anticipation Notes	\$ 1,189.61
---	-------------

Temporary Loans		
Tax Anticipation		57,000.00
Insurance		
Frank K. Clarke, Insurance, Building Liability, Work, Comp, Beach, Equipment, etc.		1,452.20
Tarvia		
N. H. Bituminus Co.	\$ 1,533.89	
Walter E. Stark	2,400.01	
	<hr/>	3,933.90
Long Term Notes		
Payment on Bridge Notes		2,000.00
Payments to State and County		
State Treasurer, Yield Tax	\$ 310.10	
Grafton County Tax	7,462.97	
State Treasurer, Head Tax	3,265.00	
	<hr/>	11,038.07
School District		
1961 Appropriation	\$ 75,954.14	
1962 Appropriation	19,000.00	
	<hr/>	94,954.14
Adv. on T.R.A.		
Walter Stark, Agent		960.19
Bounties		
S. C. Bogardus	\$ 9.50	
Gordon Butman	13.00	
John P. Roberts	139.50	
James J. Ricard	131.50	
C. Dana Christy	.50	
	<hr/>	294.00
Hydrant Rent		
Crystal Lake Water		487.50
Head Tax Collection		
Head Tax Collection		338.51

BIRTHS

For the Year Ending December 31, 1962

Date of Birth	Name of Child	Name of Father	Maiden Name of Mother
Jan. 5	Hanover	Wallace R. Neily	Ruth A. Rood
Feb. 21	Hanover	Elmer C. Rowell	Theresa D. Thibodeau
Mar. 5	Hanover	Robert A. Simonds	Beverly E. Bates
Mar. 24	Lebanon	Lee E. Davis	Elaine V. Houle
Mar. 29	Hanover	John E. Wallace	Elizabeth A. Haskins
Mar. 9	Hanover	Frank H. Galpin	Shirley J. Johnson
May 9	Lebanon	Robert C. Sanborn	Nancy M. Blanchard
May 15	Hanover	Calvin W. Clark	Mary L. Smalley
May 28	Lebanon	Richard L. Webster	Natalie M. Monroe
June 2	Hanover	Robert E. Ricard	Jean C. Webster
June 2	Lebanon	Harold C. Tibbets, Sr.	Rita H. Colburn
June 2	Lebanon	Harold C. Tibbets, Sr.	Rita H. Colburn
June 4	Hanover	Thodore F. Linn, Jr.	Dorothy T. Marinslaw
June 16	Hanover	Robert A. Stark	Annette M. Vysocky
June 21	Kittery, Me.	George W. Shadowens	Claudine H. DeCato
July 13	Lebanon	Joseph E. Bonnier	Rita M. Dionne
July 13	Hanover	Thomas Wood	Ann J. Wvesthoff
July 28	Lebanon	Wilson L. Pollard	Elizabeth A. Wall
Aug. 10	Hanover	Marvin A. Rocke	Belen A. Jones

Aug. 20	Hanover	Carl Freeman, Jr.	Carl F. Webster, Sr.	Jean J. Cocksedge
Aug. 23	Hanover	Donna Leigh	Richard L. Close	Betty Ann Roberts
Sept. 6	Hanover	Jane Pauline	Leon A. Valia	Ethel M. Black
Oct. 17	Hanover	Erien Thomas	Thomas C. Bush	Patricia A. Kellam
Oct. 17	Lebanon	Kenneth Lee	Richard L. Phillips	Patricia A. Roberts
Oct. 21	Lebanon	Shelley Fay	Clinton T. Bliss	Marguerite L. Barnum
Oct. 31	Hanover	Perley Eleria III	Perley E. Smith, Jr.	Margaret H. Currier
Nov. 1	Hanover	George Fred III	George F. Lewis, Jr.	Nancy L. Cotting
Nov. 10	Hanover	Hollie Maxine	John M. Perrin	Sharon L. Lord
Nov. 24	Hanover	Randolph Austin	Arthur E. Dimond	Vera L. Morse
Dec. 10	Plymouth	Douglass Richard	Richard D. Duchesne	Suzanne P. Beaudry
Dec. 20	Hanover	Vincent Edward	Ronald C. Hammond	Nina R. Jones
Dec. 9	Lebanon	Janet Faith	William H. Travers, Jr.	Eugenia M. Chase
Dec. 16	Lebanon	Laurie Margaret	Harold S. Tenney	Dorothy M. King

MARRIAGES

For the Year Ending December 31, 1962

Date of Marriage	Name and Surname of Groom and Bride	Name, Residence and Official Station of Persons by Whom Married
Jan. 27	Canaan Wallace R. Neily Ruth A. Chartier	Roger L. Remacle, Sr., Canaan, N. H. Justice of the Peace
Feb. 10	Enfield Kenneth J. Braley Charlotte J. Braley	Rev. Thorvald H. Alger, Enfield, N. H. Ordained Minister of Lutheran Church
Feb. 23	Canaan William C. Judd Jeanne R. Frost	Carleton H. Foss, Canaan, N. H. Methodist Minister
Mar. 3	Potter Place Frederick G. Tobey Helen A. Kelly	Rev. Roland O. Blais, New London, N. H. Roman Catholic Priest
Apr. 21	Canaan Philip M. Gardner Maxine G. Bates	Carleton H. Foss, Canaan, N. H. Methodist Minister
May 26	Canaan Stephen Heart Charlotte B. Pierce	Dascomb E. Forbush, Canaan, N. H. Clergyman
June 23	Enfield Robert J. Falrey Doris R. Galpin	Rev. Ernest Bissonette, Enfield, N. H. Roman Catholic Priest
Aug. 18	Canaan Edward H. Hammond Cheryl E. Bates	Carleton H. Foss, Canaan, N. H. Minister of the Methodist Church
Aug. 23	Lebanon Robert E. Morgan Rose E. Tucker	Alfred S. Cole, Lebanon, N. H. Ordained Clergyman, Unitarian

Aug. 25	Rumney	Richard L. Phillips	Leslie L. Bunker, Rumney, N. H.
		Patricia A. Roberts	Justice of the Peace
Sept. 29	Canaan	Frank S. Daniels	Rev. Ernest A. Steffensen, Canaan, N. H.
		Geraldine Lemery	Ordained Minister
Oct. 13	Canaan	Richard E. Burke	Rev. Ernest A. Steffensen, Canaan, N. H.
		Donna M. Evans	Ordained Minister
Oct. 20	Canaan	Arthur F. Heath	Carleton H. Foss, Canaan, N. H.
		Dorothea J. Nelson	Minister of the Methodist Church
Nov. 10	Canaan	Frederick J. Peterson	Carleton H. Foss, Canaan, N. H.
		Hildegard Wolff	Minister of the Methodist Church
Dec. 9	Danbury	John C. Curran	Rev. Edward H. Jones, Danbury, N. H.
		Barbara A. Raynor	Ordained Minister - Congregational
Dec. 22	Canaan	Lee E. Garland	Rev. Ernest A. Steffensen, Canaan, N. H.
		Barbara J. McNeill	Ordained Minister
Dec. 22	Canaan	Theodore R. Kilton	Rev. Ernest A. Steffensen, Canaan, N. H.
		Glenna G. Downing	Ordained Minister
Dec. 29	Hanover	Donn E. Springer	Graham Ward, Hanover, N. H.
		Ruth R. Grey	Minister of Religion

RECORD OF DEATHS

For the Year Ending December 31, 1962

Date of Death	Name and Surname of the Deceased	Years
Jan. 5	Canaan Philip G. Cushman	50
Jan. 8	Enfield Steve W. Smith	77
Jan. 12	Lebanon Wilbur C. Jameson	88
Jan. 12	Elkland, Pa. Grace L. Kenyon	84
Jan. 15	Hanover Earle Clarke	59
Jan. 29	Canaan Harry E. Munn	67
Feb. 7	Springfield, Mass. Leonie T. Perreault	87
Feb. 9	Boston, Mass. Herbert Parker	86
Feb. 18	Hanover Edward B. Martel	59
Mar. 4	Grafton Fred W. Hutchinson	68
Mar. 14	Manchester Victor C. Walters	40
Mar. 31	Boscawen Marie L. Leavitt	71
Apr. 6	Manchester Fred M. Cody	61
Apr. 8	Canaan Eveline LeBlanc	75
Apr. 15	Meredith Berton G. Barrows	61
Apr. 16	Concord Ada A. Terry	83
Apr. 24	Tampa, Fla. Abraham A. King	69
Apr. 29	Clinton, Mass. Grace M. Daniels Stone	85
May 19	Concord Isabelle Bailey	76
May 20	Concord Flora E. Skinner	79
May 22	Hanover Joseph C. Chandler	64
June 13	Hanover Randy R. Ricard	11 da.
June 27	Hanover Claude M. Murray	89
July 3	Lebanon Baby Boy Nelson	
July 8	Canaan Harold C. Jones	68
July 15	Hartford, Vt. Ernest W. Fields	68
July 15	Boscawen Margaret Woodbury	82
July 21	Newport Ethel E. Doten	88
July 30	Canaan Asa C. Lary	79
Aug. 1	Canaan Alice P. Talbert	71
Aug. 18	Canaan Dascomb E. Forbush	68
Aug. 21	Concord John F. Fiske	74
Aug. 23	Burlington, Vt. Leland W. Morrison	56
Aug. 27	Canaan Kate B. Colburn	89
Spet. 1	Hanover Ray Ollis	30

Sept. 4	Hanover	Eva Whitehouse	78
Sept. 6	Maxville, Wisc.	Ruby W. Wooster	63
Sept. 30	Orford	Maud A. Carr	76
Oct. 1	Canaan	Carl J. Nelson	22
Oct. 18	Concord	Ellen J. Goss	74
Oct. 19	Hanover	Olive H. Goss	54
Oct. 25	Haverhill	Maude Hazelton	84
Oct. 29	Concord	Helen E. Rogers	86
Nov. 20	Hanover	Katherine A. Gordon	71
Nov. 20	Hanover	Christine L. Webster	69
Nov. 24	Concord	Walter Dimond	68

ANNUAL REPORT
OF
CANAAN SCHOOL DISTRICT

1961 - 62

DISTRICT OFFICERS

JOHN FISKE, JR.	Moderator
RUTH G. HICKS	Treasurer
THERESA FLEETHAM	Clerk
A. G. CHAPMAN	Auditor
E. H. ZANI	Auditor

SCHOOL BOARD

IRENE A. STARK	Term Expires 1963
DANIEL FLEETHAM	Term Expires 1964
SHIRLEY LARY	Term Expires 1965

SUPERINTENDENT OF SCHOOLS

Edward H. Currier

ATTENDANCE OFFICER

Gordon L. Lary

SCHOOL NURSE

Clementina A. Banard, R. N.

SCHOOL DISTRICT WARRANT

STATE OF NEW HAMPSHIRE

Grafton, S. S.

School District of Canaan

To the inhabitants of the School district in the town of Canaan, qualified to vote in district affairs:

You are hereby notified to meet at the Town Building, Canaan Street, in said district on the 16th day of March, 1963, at seven o'clock in the afternoon, to act upon the following subjects:

(Polls for balloting to open at 7:00 P. M. to close not earlier than 9:00 P. M. Articles in the warrant other than balloting will be considered at 7:30 P. M.)

ARTICLE 1. To choose a Moderator for the coming year.

ARTICLE 2. To choose a Clerk for the ensuing year.

ARTICLE 3. To choose a Member of the School Board for the ensuing three years.

ARTICLE 4. To determine and appoint the salaries of the School Board and Truant Officer, and fix the compensation of any officers or agent of the district.

ARTICLE 5. To hear the reports of Agents, Auditors, Committees, or Officers chosen, and pass any vote relating thereto.

ARTICLE 6. To choose Agents, Auditors and Committees in relation to any subject embraced in this warrant.

ARTICLE 7. To see if the district will vote that the balance in any capital reserve fund and any cash balance in the hands of the Treasurer or money due the District at the time of establishment of the Mascoma Valley Regional School District on July 1, 1963, less any outstanding bills, shall be used as a credit against cooperative district assessment to be raised by the Town of Canaan for the first year of operation or shall be spread over a period of not more than five years, or take any action incidental thereto.

ARTICLE 8. To see if the district will vote to raise and appropriate the sum of \$9000, the same to be made available during the current fiscal year, and to authorize the application against said sum of tuition receipts to be received in excess of the amount estimated for the year.

ARTICLE 9. To transact any other business that may legally come before the meeting.

Given under our hands at said Canaan this 1st day of March 1963.

DANIEL W. FLEETHAM
SHIRLEY LARY
IRENE A. STARK

School Board

A true copy of Warrant —Attest:

DANIEL W. FLEETHAM
SHIRLEY LARY
IRENE A. STARK

School Board

MASCOMA VALLEY REGIONAL

SCHOOL CALENDAR 1963-64

Open Sept. 4	Close Dec. 20
Open Jan. 6	Close Feb. 14
Open Feb. 24	Close Apr. 24
Open May 4	Close June 19

Days out: October 25, N. H. E. A. Convention; November 28, 29 Thanksgiving.

This schedule provides for 185 days, but school will close at the end of 180 days. Days lost due to storms or emergencies must be made up.

Total number of days required by State Law is 180 with pupils in attendance.

Pupils must enter the first grade if six by September 30 and may enter if six by January 1.

Vaccination is required by state law unless child has written excuse from doctor.

TEACHERS' SALARIES 1962 - 63

High School

Hollis L. Emery, Principal	\$6300
Zilla Tucker, Commercial	3800
Ruth Tucker, English, French	3800
Benjamin F. March, Social Studies, Science	3800
Richard Duchesne, Social Studies, English	3800
John M. Broutsas, Mathematics (part of year)	3588

Elementary

Stuart Curtis, Grades 7 and 8, Coach	4200
Zepheryn Clarke, Grades 7 and 8	3800
Virginia P. Smith, Grade 6	3900
Sibyl Gambell, Grade 5	3800
Dolores C. Stine, Grade 5	3800
Edna Foss, Grade 4	3800
Grace R. Ford, Grade 3	3800
Mildred E. Morgan, Grade 2	3800
Dorothy Dow, Grade 1	3800
Martha G. Ford, Grade 1	3800
Billie Mary Greenlaw, Grade 2 (part of year)	1477
Rinehart Handwriting System, Grade 1-8	500

REPORT OF SCHOOL DISTRICT TREASURER

for the

Fiscal Year July 1, 1961 to June 30, 1962

Summary:

Cash on Hand July 1, 1961		\$ 8.09
Received from Selectmen, Current		
Appropriation	87,954.14	
Received from Selectmen, Special		
Appropriation	6,000.00	
Received from State Treasurer,		
State Funds	23,987.07	
Received from State Treasurer,		
Federal Funds	2,429.87	
Received from Tuitions	6,009.18	
Received from Income from Trust Funds	77.20	
Received from Capital Reserve Funds	4,000.00	
Received from all Other Sources	616.64	
Total Receipts		131,074.10
Total Amount Available for Fiscal Year		131,082.19
Less School Board Orders Paid		130,405.59
Balance on Hand June 30, 1962		676.60

RUTH G. HICKS, Treas.

AUDITORS' CERTIFICATE

This is to certify that we have examined the books, vouchers, bank statements and other financial records of the treasurer of the school district of Canaan of which the above is a true summary for the fiscal year ending June 30, 1962 and find them correct in all respects.

A. G. CHAPMAN

E. H. ZANI

Auditors

SCHOOL BOARD'S REPORT

Receipts:

From Selectmen, current appropriation	\$87,954.14
From Selectmen, special appropriation	6,000.00
From State Treasurer, State Aid, including Bldg. Aid	23,987.07
From State Treasurer, School Lunch and N. D. E. A. Funds	2,429.87
From Tuitions	6,009.18
From Trust Funds	77.20
From Capital Reserve Funds	4,000.00
From All Other Sources	616.64
	<hr/>
Total Receipts	\$131,074.10
Cash on Hand July 1, 1961	8.09
	<hr/>
Grand Total	\$131,082.19

DETAILED STATEMENT OF PAYMENTS

Salaries of District Officers:

Karl Nyhus, auditor	10.00	
E. H. Zani, auditor	5.00	
A. G. Chapman, auditor	5.00	
Daniel Fleetham, school board	50.00	
Shirley Lary, school board	50.00	
Verne Hines, school board	33.34	
Ann Neily, school board	16.66	
Theresa Fleetham, clerk	5.00	
John Fiske, Jr., moderator	6.00	
Ruth G. Hicks, treasurer	100.00	
		281.00

Superintendent's Salary:

Supervisory Union No. 4	1,361.32	
-------------------------	----------	--

Tax for State Wide Supervision:

Treasurer, State of N. H.		730.00
---------------------------	--	--------

Salaries of Other Administrative Personnel:

Edwina H. Zani, census	75.00	
Supervisory Union No. 4, clerk's salary	777.36	
Gordon Lary, truant officer	25.00	
		877.36

Supplies and Expenses:

Hollis Emery, expenses	40.73	
N. E. Telephone and Telegraph Co.	321.76	
Supervisory Union No. 4 share of expenses	866.85	
N. H. Dept. of Public Welfare, OASI Fund	7.38	
The Reporter Press, printing and notices	349.40	
C. H. S. Student Council dues	60.00	
Frank W. Yeaw, Treas. N. H. Music		

Educators Assoc., dues	5.00
Canaan P. T. A., expenses	3.00
J. L. Hammett Co., supplies	5.52
N. H. School Boards Association, dues	20.00
Milton Bradley Co., supplies	5.50
Chronicle Guidance Publications, Inc. supplies	7.61
Maurine Hutchins, expenses	11.93
Leona Fiske, meals	6.25
Student Activities Fund	28.84
Ruth G. Hicks, expenses	24.43
Stanley Bogardus, box rent	4.40
	<hr/>
	1,768.60
Teachers' Salaries:	
High School	25,242.84
Elementary School	38,520.36
Books and Other Instructional Aids:	
High School	845.40
Elementary School	1,028.80
Scholars' Supplies:	
High School	691.86
Elementary School	1,751.26
Supplies and Other Expenses of Instruction, High School:	
The Reporter Press	86.00
J. L. Hammett Co.	70.26
H. S. Kinsman Co., Inc.	40.00
Rand, McNally & Co.	6.34
Educators Audio-Visual, Inc.	23.81
Americana Interstate Corp.	10.95
Fred L. Tower Cos.	20.60
Cardigan Sport Store	4.05
F. E. Compton & Co.	4.95
American Book Co.	38.95
	<hr/>
	305.91

Supplies and Other Expenses of Instruction, Elementary:

J. L. Hammett Co.	23.44	
Silver Burdett Co.	4.44	
N. H. State Library	17.44	
James Millward, Jr.	4.05	
Educators Progress Service	27.22	
Library Publishers, Inc.	98.28	
Martin Murray Corp.	175.36	
Dorothy Dow	40.00	
	<hr/>	390.23

Janitor's Salary; High School:

Gene Davis	730.80	
N. H. State Treasurer, social security	23.78	
Internal Revenue Service	28.90	
	<hr/>	783.48

Janitor's Salary, Elementary:

Gene Davis	2,192.51	
N. H. State Treasurer, social security	71.31	
Internal Revenue Service	52.70	
	<hr/>	2,316.52

Fuel, High School:

Canaan Oil Co.	437.53	
Lakeside Oil Co.	65.91	
Texaco Filling Station	164.58	
	<hr/>	668.02

Fuel, Elementary:

Canaan Oil Co.	714.53	
Lakeside Oil Co.	763.94	
	<hr/>	1,478.47

Water, Light, Supplies and Expenses, High School:

Granite State Electric Co.	237.27
Crystal Lake Water Co.	15.50
H. L. Webster & Sons	22.10
J. I. Holcomb Mfg. Co., Inc.	109.37
West Chemical Products, Inc.	205.82
Lewis Bros., Inc.	10.75
White River Paper Co.	26.50
Acme Chemical Co.	46.50

673.81

Water, Light, Supplies and Expenses, Elementary:

Granite State Electric Co.	660.01
Crystal Lake Water Company	46.50
Rochester Germicide Co.	161.38
H. L. Webster & Sons	5.48
J. I. Holcomb Mfg. Co., Inc.	341.19
Canaan Oil Co.	.40

1,214.96

Repairs and Replacements, High School:

H. L. Webster & Sons, Inc.	21.20
Dulac's Woodworking	21.00
Williams Laundry & Cleaners, Inc.	37.45
Office Supply Center, Inc.	184.09
Ruth Tucker	2.50
Tri-State Office Equipment Co., Inc.	7.90
Gene Davis	26.50
Monroe Calculator Machines Co., Inc.	41.35
Lewis Bros., Inc.	85.94
Jane Thibodeau	47.50
Richard Thibodeau	52.75
Allen Lary	28.00
Sylvia Thibodeau	41.25

Don Cantlin Radio & T. V.	10.70
Canaan Radio & T. V.	25.00
First National Stores, Inc.	7.38

640.51

Repairs and Replacements, Elementary:

H. L. Webster & Sons, Inc.	146.15
Dulac's Woodworking	135.80
Sanel Auto Parts, Inc.	45.95
J. L. Hammett Co.	5.67
Williams Laundry & Cleaners, Inc.	24.03
Gene Davis	64.50
Lewis Bros., Inc.	89.37
Thornton's Office Supply Co., Inc.	73.96
Fred A. Fogg Co.	7.00

592.43

HEALTH SUPERVISION:

Supervisory Union No. 4, Nurse's salary and supplies	622.79
Israel Dinerman, M. D. examinations	66.00

688.79

Transportation of Pupils, High School:

Murray Caldwell	252.00
Victor Corno	1,300.00
National Bank & Trust Co. of Fairfield County for M. Caldwell	388.00

1,940.00

Transportation of Pupils, Elementary:

Clarence Decato	220.20	
Murray Caldwell	1,008.00	
Victor Corno	5,200.00	
Oscar Greenwood, Jr.	181.00	
Nat. Bank & Trust Co. of Fairfield County for M. Caldwell	1,552.00	
	<hr/>	8,161.20

Tuition, High School:

Enfield School District	436.00	
Lebanon School District	11,480.00	
	<hr/>	11,916.00

Special Activities and Special Funds; High School:

Murray Caldwell, bus for basketball	160.20	
Victor Corno, bus for basketball	148.40	
Canaan H. S. Student Council, gym janitor for Enfield	30.00	
Enfield School District, use of gym	45.00	
Student Activities Funds, bus, coach, prize speaking	84.10	
	<hr/>	467.70

Special Activities and Special Funds, Elementary:

Cardigan Sport Store, Inc.		5.75
----------------------------	--	------

Retirement:

Treasurer, State of N. H., soc. sec.	1,393.31	
N. H. Teachers Retirement System	3,123.01	
Supervisory Union No. 4	131.38	
	<hr/>	4,647.70

Insurance, Treasurer's Bonds & Expenses:	
Herbert E. Brown, Agency	863.80
Land and New Buildings:	
Walter C. Hammond, purchase of land	4,000.00
Additions and Improvements to Buildings:	
Nelson Duncan, hot topping playground	1,100.00
E. John Zani, building partition	68.50
F. C. Hammond & Son, Material	41.48
	<hr/>
	1,209.98
New Equipment:	
Cascade School Supplies, Inc., science kit	102.85
Denoyer-Geppert Co., Math, equipment	24.51
Mainco Trading Co., desks and chairs	377.00
J. L. Hammett Co., paper cutter	19.50
Cascade Paper Co., slide rule	15.68
Gledhill Bros., science desk	359.77
H. S. Kinsman Co., Mimeograph & stylus	183.05
	<hr/>
	1,082.36
Payments Into Capital Reserve Fund:	
Trustees of Trust Funds	5,000.00
Principal of Debt:	
First National Bank, Boston	5,000.00
Interest on Debt:	
First National Bank, Boston	900.00
School Lunch:	
Canaan School Lunch, reimbursement from State	1,997.04
Canaan School Lunch, reimbursement from District	262.63
Canaan School Lunch, from Bicentennial	200.00
	<hr/>
	2,459.67
	<hr/>
Total Expenditures	\$130,405.59

CERTIFICATE

This is to certify that the information contained in this report was taken from official records and is complete and correct to the best of my knowledge and belief. The accounts are kept in accordance with Section 24 of Chapter 71 of the Revised Statutes Annotated, and upon forms prescribed by the State Tax Commission.

SHIRLEY LARY
DANIEL FLEETHAM
IRENE A. STARK

School Board

GENERAL STATISTICS

Enrollment by Grades

Grades	1	2	3	4	5	6	7	8	9	10	11	12	Total
1961-62	43	26	36	50	26	27	34	37	28	21	21	20	369
1962--63 (1/25)	53	42	35	35	59	29	30	33	28	22	20	17	403

District Totals

1961-62	Av. Attend.	Av. Abs.	Av. Memb.	% attend.
Elementary	258.5	16.1	274.6	94.1
High School	80.1	5.6	85.7	93.4
Totals	338.6	21.7	360.3	94.0
1962-63 (1/25)				
High School	83.2	5.3	88.5	94
Elementary	296.0	24.4	320.4	92.4
Totals	379.2	29.7	408.9	92.7

Tuition Pupils

District	Pupil	Grade
Dorchester	Sharon Carter	1
	Darlene Carwright	1
	Kathy Walker	1
	Richard Clogston	2
	Wanita Stevens	2
	Albert Conkey	2
	Clifford Young	2
	Edward Stevens	3
	Frank Stevens	4
	Ira Young	4
	Pamela Quimby	5
	Wanda Stevens	5
	Walter Hazelton	7
	Avis Young	7
	Joan Young	7
	Fred Grochocki	8
	Linda Merrill	8
John Cote	10	
Grafton	Janet Barney	1
	Cynthia Gallup	1
	Barbara Gove	1
	Thomas Guaraldi	1
	Jeffrey Hogue	1
	Wendy Phillips	1
	Wayne Mavicki	1
	Brian Morse	2
	James Williams	2
	Dianne Bassett	2
	David Bocash	2
	Francis Bocash	3
	Sherry Gordon	3
	Alan Gove	3
Stephen Hogue	3	

	Penny Rhoades (part of year)	3
	Laura Duefield	4
	Rita Guaraldi	4
	Calvin Hackeman	4
	Steven Morse	4
	Lorin O'Dougherty	4
	Ella Bocash	4
	Judith Hogue	5
	Deborah Phillips	5
	Ronald Rhoades (part of year)	5
	Susan Seamans	5
	Thomas Hogue	6
	Kathleen Morse	6
	Donna Bocash	7
	Frederick Duefield	7
	Irene Guaraldi	7
	Clyde Kimball (part of year)	7
	Jeanne Rhoades (part of year)	7
	Harold Duefield	8
	Michael O'Dougherty	9
	John Patterson	9
	Gerald Rhoades (part of year)	9
	William Rhoades (part of yr.)	11
	Patrick O'Dougherty	10
Orange	Debra Hammond	2
	Leonard Roberts	1
	Dale Eastman	4
	Walter Hammond	5
	Warren Morrill	5
	Fred Hammond	5
	Jean Roberts	6
	Eileen Roberts	8

Carol Eastman	9
Evelyn Hammond	9
Susan Wheeler	10
Linda Jones	11

Canaan Pupils Attending Lebanon H. S. — Rate \$435

Gleason Decato	Grade 9
Daryl Robbins	9
Paul Shwarz	9
Peter Wyman	9
Pamela Allard	10
Randall Bennett	10
Linda Caldwell	10
Brenda Chapman	10
Daniel Fleetham	10
Robin Johnson	10
Lois Lanza	10
Norman LaCroix	10
Bryan Roberts	10
Paula Roy	10
Carol Baker	11
John Dow	11
Rodney Lackey	11
James Foss	11
Sheryl Lester	11
Carolyn McGrath	11
Richard Roberts	11
Bonnie Baker	12
Craig Caldwell	12
Theresa Clancy	12
Willett Cobb	12
Reginald Lackey	12
Bryan Robbins	12
Peter Westerberg	12

SUPERVISORY UNION NO. 4 BUDGET 1961 - 1962

	Nurse	Travel	Clerk	Conv.	Office	Supt.	Travel	Total
Alexandria	\$ 125.02	\$ 69.16	\$ 188.06	\$ 5.32	\$ 29.26	\$ 202.16	\$ 63.84	\$ 682.82
Bridgewater	215.97	119.47	324.87	9.19	50.54	349.22	110.28	1,179.54
Bristol	924.96	511.68	1,391.38	39.36	216.48	1,495.68	472.32	5,051.86
Canaan	644.37	356.46	969.30	27.42	150.81	1,041.96	329.04	3,519.36
Danbury	141.70	78.39	213.16	6.03	33.17	229.14	72.36	773.95
Grafton	97.99	54.21	147.41	4.17	22.94	158.46	50.04	535.22
Groton	57.34	31.72	86.25	2.44	13.42	92.72	29.28	313.17
Hebron	122.91	67.99	184.88	5.23	28.76	198.74	62.76	671.27
Orange	19.74	10.92	29.69	.84	4.62	31.92	10.08	107.81
Totals	\$2,350.00	\$1,300.00	\$3,535.00	\$ 100.00	\$ 550.00	\$3,800.00	\$1,200.00	\$12,835.00
				State's Share		4,500.00		
								8,300.000

Superintendent's Report

The establishment of the Mascoma Valley Regional School District has been the result of a great deal of work by people interested in securing a better education for the young people in their communities. As we look forward to better opportunities in our schools, we should be grateful for the efforts made by these folks. No one has assumed that the new system would be less expensive, but we hope that the tax burden will not be excessive.

Canaan was fortunate to receive a larger portion of the school foundation aid this year from state funds. It is expected that the present session of the General Court will provide more support for our schools during the coming biennium.

Again this year, the first grade has had to be split, resulting in a search for the required extra room. The American Legion has made one of their rooms available for the use of the sixth grade. This is a rather poor situation, but Mrs. Smith and her class seem to be doing reasonably well in their semi-isolation.

Financially the School District is in good condition this year with the inclusion of pupils from Grafton's elementary grades. This addition has been made without the necessity for any additional teachers, and was not the cause of the need for the extra room for the sixth grade.

We are looking forward to being of continued service to the pupils of Canaan through the new Regional District.

Respectfully submitted,

EDWARD H. CURRIER

INDEX

Town Officers	2
Town Warrant	3
Financial Report	5
Schedule of Town Property	12
Town Budget	13
Town Clerk's Report	16
Treasurer's Report	17
Tax Collector's Report	17
Cemetery Agents' Reports	33
Road Agent's Report	36
Report of Municipal Court	44
Report of Canaan Street Commissioner	45
Report of Library Trustees	45
Librarian's Report	46
Report of Trustees of Trust Funds	47
Public Health Nurse's Report	52
Detailed Statement of Payments	55
Vital Statistics	63
School District Report	69

PREVENTING FOREST FIRES IS OUR RESPONSIBILITY

Costs of suppressing carelessly set outdoor fires in New Hampshire in 1962 cost the persons responsible \$5,545. In the same period, the cost to the cities and towns for control of such fires for which no responsibility could be placed cost another \$24,634. What utter waste of tax money and what shameful and needless loss of timber and esthetic values in the 2200 acres burned. Residences, farms, and other business places were threatened with possible total destruction.

Carelessly set man caused fires can be prevented if every citizen remembers his responsibility in regard to any source of fires in the open. We can help to keep our fire loss low by remembering these simple rules.

1. Dispose of burnable waste at the town dump.
2. If waste or brush is to be burned on the premises, obtain a permit from the forest fire warden. Seasonal permits may be issued for approved incinerators and sites.
3. Burn safely picking a clean site, avoiding dry windy weather and preferably burning late in the day.
4. Have something to keep the fire under control —pails of water, garden hose, sprinkling can, broom for grass fires or shovel will help .
5. Be sure your fire is dead out before you leave it.
6. If the fire gets out of control or if you see a fire out of control, report promptly to your warden or fire department. Continue to fight it until help arrives.

There is potential danger when matches fall into the hands of children. It is never too early for parents to instill in the child's mind a respect for fire.

Keep our town safe from fire.

In 1962 we had 3 fires, 2 caused by lightning, 1 by burning grass.

We burned 5.1 acres.

Permits issued — 139.

E. F. LORDEN
Forest Fire Warden
GERALD S. GROSS
District Fire Chief