

NHamp
352.07
H88
1972

Annual Reports
1972 HUDSON
New Hampshire

ANNUAL REPORTS
OF THE TOWN OF HUDSON
HUDSON, NEW HAMPSHIRE

July 1, 1971 – June 30, 1972

of the

**SELECTMEN, STATE AUDITORS
TOWN CLERK, TOWN TREASURER,
TAX COLLECTOR, BUDGET COMMITTEE,
ROAD AGENT, TRUSTEES of the TRUST FUNDS,
TRUSTEES of the HILLS MEMORIAL LIBRARY,
PLANNING BOARD, POLICE, HEALTH
and FIRE DEPARTMENTS,
and various other committees of the Town**

for the Year Ending

JUNE 30, 1972

SCHOOL REPORT

for year ending June 30, 1972

IN MEMORY
OSCAR P. CAMPBELL
Fire Chief 1954 - 1973
Fireman for 40 Years
Highway Department
Died February 12, 1973

IN MEMORY
EUGENE W. LESLIE
Tax Collector, Budget Committee,
Auditor, Trustee Trust Funds,
Supervisor Check List, Foster Funds
Fire Warden
Died June 21, 1972

IN MEMORY
CLAYTON E. SMITH
Selectman, Budget Committee,
Civil Defense
Died November 8, 1972

IN MEMORY
JOHN H. PERKINS
Selectman, Board of Adjustment
Died August 29, 1972

TOWN OFFICERS

Selectmen

James W. Hetzer, 1973

L. Joseph Jacquet, 1975

John M. Bednar, 1974

Moderator

Richard E. Dolbec

Town Clerk

Frances S. Baker

Tax Collector

John P. Lawrence

Treasurer

Blanche C. Fuller

Board of Health

Board of Selectmen

Lester E. Gove, Health Officer

Police Department

Andrew J. Polak, Chief

Donald F. Bowden, Jr., Lt.

William A. Teichmann, Sgt.

Richard C. Merrifield, Sgt.

Charles E. Foster, Officer

Robert H. Fournier, Officer

Kenneth Seddon, Officer

Robert A. Normandin, Officer

Dispatcher - James E. Marschke

Special Officers

Alphonse P. Smilikis, Lt.

T. Robert Ackerman

John Allison

Harold M. Bothwick

Donald F. Bowden, Sr.

Robert J. Dean

Robert H. Fournier

Robert W. Francoeur

Chester E. Hurd

Robert L. Lavoie

A. Charles Lindsay

Thomas A. Muller

Horace A. Nichols, Sr.

Albert Petrain

Michael W. Russell

Alan Lameiras

School Traffic Guards

Janet M. Bowden

Lena Bright

Maureen Fiske

Wanda Hamdan

Evelyn M. Sundstrom

Supervisors of Checklist

Leo L. Patrick,

John P. Lawrence

Donald Latour

Trustees of the Trust Funds

Herbert W. Canfield, Clerk, 1974

Paul E. LeClair, 1973

Ernest E. McCoy, 1975

Library Trustees

Norman A. Whitaker, 1973

Barbara M. Abbott, 1974

Marie Ketcham, Treas., 1975

Representatives to the General Court

Stanley Alukonis

John M. Bednar

Phyllis M. Keeney

G. Philip Rodgers

Board of Adjustment

Paul W. Buxton, Chm., 1975*
Robert H. Quinn, Chm., 1972
Gordon A. Fuller, 1973

Robert E. Sudsbury, 1974
Angus Dun, III, 1975
Gerald Boucher, 1976

Fire Department

Oscar P. Campbell, Chief
George A. Fuller, Asst. Chief*
Henry L. Shepherd, Asst. Chief
George A. Cady, Jr., Capt.
Robert O. Campbell, Capt.
Robert C. Buxton, Lt.
George A. Rogers, Jr., Lt.
Elmer R. McLavey, Lt.
John K. Abbott
Kenneth T. Abbott
Thomas Abbott
S. Richard Allison, Jr.
Roger M. Boucher
Jay W. Catland
Ray C. Carter
Harry J. Chesnulevich
Donald W. Cole
Hersey F. Cooke
Robert A. Fellows
Fred Fuller
George A. Fuller, Jr.

Donald Hastings
Leon G. Hammond
Grant Hirst
Harold A. Holt
Richard Marshall
Leo N. McClure
Richard E. Millard
Frank A. Nutting, Jr.
Richard B. Plummer
Clifton H. Rowell
Fred W. Rowell
George Roy
Verian J. Scott
Arthur H. Shepherd, Jr.
Arthur H. Shepherd, Sr.
Alphonse P. Smilikis
Gordon L. Smith
Leonard A. Smith
Robert E. Sudsbury
Robert A. Tate
Richard Tyler

State Fire Warden

Oscar P. Campbell, Chief

State Fire Wardens

Robert C. Buxton, Deputy
George A. Cady, Deputy
Robert O. Campbell, Deputy
Ray C. Carter, Deputy
George A. Fuller, Sr., Deputy*

Harry J. Chesnulevich, Deputy
Frank A. Nutting, Jr., Deputy
George A. Rogers, Deputy
Arthur H. Shepherd, Sr., Deputy
Henry L. Shepherd, Deputy

Highway Department **

Carl E. Leor, Road Agent *

Alphonse Smilikis, Acting Highway Agent
Robert H. Bartholomew
Stanley Batura
Frank O. Carleton
C. Harold Frost
Frank L. Kennedy, Jr.

George LaCasse
James T. Mack
Cecil E. McLean
Roland E. Pelletier
Norman Servant
Lawrence Wynott

Recreation Commission

Frederick H. Hebert, Chm., 1974

Walter L. Jalbert, 1973
Thomas Fornash, 1973

E. Marie Palmer, 1975
John T. Long, 1975

Planning Board

Gordon L. Smith, Chm., 1972 *
Luther G. Williams, Jr., Clerk
G. Philip Rodgers, 1975

Charles M. Thibodeau, 1972*
Fred E. Bisbing, 1974
Edmond A. Boulay, 1974

James W. Hetzer, Selectman, 1973

Budget Committee

Ray C. Carter, 1974, Chairman
George A. Arris, 1973
Kenneth G. Clark, 1973
Ralph C. Soney, 1973
Patricia Breton, 1973*
William M. Young, 1974

Thomas Hamilton, 1974
Stanley Alukonis, 1975
Warren B. Howe, 1975
Frank A. Nutting, 1975
L. Joseph Jacquet, Selectman
Donald Shepard, School Board

Foster Funds

Ernest E. McCoy, 1973

Herbert W. Canfield, 1974

Fence Viewers

McKinley Hatfield, 1973

Charles C. Parker, 1973

M. David Walch, 1973

Secretary to Selectmen

Gertrude B. Hammond

R. Elaine Tornstrom *

Beverly J. Hanks

Conservation Commission

Robert Robbins, 1975

Delnette Clark, 1975
Leonard Patrick, 1974

Theodore F. Roome, Jr., 1974
Albion F. Bulger, 1973

* Resigned

** Current Employees as of December 31, 1972

TOWN WARRANT

THE TOWN OF HUDSON
THE STATE OF NEW HAMPSHIRE

To the inhabitants of the Town of Hudson in the County of Hillsborough in said State, qualified to vote in Town Affairs:

You are hereby notified to meet at the Hudson Memorial School Auditorium, in said Hudson, on Tuesday, March 6, 1973 next, to elect Town Officers for the ensuing year and to vote, by ballot, on the following referendum questions:

1. Do you favor adoption of the town manager plan as provided in chapter 37 of the Revised Statutes Annotated?
Yes No
2. Shall the powers and duties of the office of collector of taxes be transferred from said office to that of town manager?
Yes No

And to vote on the following questions, relative to changes in the TOWN ZONING LAW.

1. Are you in favor of the adoption of Amendment No. 1, as proposed by petition of the voters for this town? YES NO (Disapproved by Planning Board)
Topical description: This proposed amendment sets up lot size requirements for single family, two family, three family, and four family residences and indicates that multi-family dwellings, in excess of 2 family dwellings are permitted in Commercial Zones B-1 and B-2, if served by Town sewer and Town water.
2. Are you in favor of the adoption of Amendment No. 2, as proposed by petition of the voters for this town? YES NO (Disapproved by Planning Board)
Topical description: This proposed amendment affects the Table of Use Regulations by requiring that one unit of any two family unit (duplex) must be permanent residence of the owner of such two family unit; description of a multi-family unit to mean "over a 2 family dwelling"; and defining the meaning of a hotel and motel as a transient living occupancy for any one person limited to 60 days, or less, in any one year period.
3. Are you in favor of the adoption of Amendment No. 3, as proposed by petition of the voters for this town? YES NO (Disapproved by Planning Board)
Topical description: This proposed amendment requires that building permits be issued by the building inspector for all single family residences regardless of proposed changes to the Town Zoning Laws as long as previously approved plans are filed, after approval by the Planning Board, with the Hillsborough County Register of Deeds, and in compliance with the N.H. Water Pollutions Commission.

For this purpose the polls will be open at 7:30 a.m. and will close at 7:30 p.m.

The following articles of the Warrant to be taken up on March 9, 1973, at the Hudson Memorial School Auditorium in said Hudson at 7:00 P.M. in the evening.

1. To see if the Town will vote to appropriate and raise such sums of money as may be necessary to defray Town charges for the ensuing year. (By Selectmen)
2. To see if the Town will vote to accept numerous bequests as Trust Funds, the income to be used for the perpetual care of the various cemetery lots. (By Selectmen)
3. To see if the Town will authorize the Selectmen to pledge the credit of the Town in anticipation of taxes, not to exceed the amount of the previous year's taxes, committed to the tax collector for collection. (By Selectmen)
4. To see if the Town will vote to authorize and empower the Selectmen to sell and convey and or all real estate acquired by the Town of Hudson for unpaid taxes. (By Selectmen)
5. To see if the Town will vote to take some action relative to the Bicentennial Celebration of New Hampshire in the year 1975. (By Selectmen at the request of the Historical Society of Hudson)
6. To see if the Town will vote to abandon its interest in Ruby Drive, so called, as laid out and recorded in the plan of Ridgecrest Development. Said street was never opened or developed and a new subdivision has been approved deleting this street and become part of a lot, designated as tax number 5643. (By Selectmen)
7. To see if the Town will vote to authorize the Selectmen to accept Federal Revenue Sharing Funds and deposit same in a separate account, or accounts, either in a savings account, a certificate of deposit, Treasury notes or bills, etc. through the office of the Town Treasurer, at the highest rate of interest, said Federal Revenue Sharing funds to be earmarked for specific expenditures as set forth in the Federal guidelines and voted by the Town at this or any other regular or special meeting of the Town. (By Selectmen)
8. To see if the Town will vote to authorize the tax collector to appoint a deputy in accordance with RSA 41:38, as it pertains to the appointment of deputy tax collectors. (By Selectmen for Tax Collector)
9. To see if the Town will vote to rescind the action under article 33, as amended and passed at the 1972 Town Meeting, as it pertains to the salary of the Tax Collector and his clerk and to re-establish the monies to be paid each year to the Tax Collector and his clerk, attached to his office, at a sum not to exceed \$5,900.00 per year and raise and appropriate monies for same. All statutory fees, collected by the Tax Collector, shall be paid over to the Town General Fund for the use of the Town. The Clerk, or Tax Collector Clerks, shall be hired by the tax collector and their salaries paid by the Town at the regular Town rate for comparable employees, and said clerk, or clerks, shall be entitled to all fringe benefits the same as any other regular Town employees. (By Selectmen for Tax Collector)

10. To see if the Town will vote to authorize the Selectmen to appoint the Town Manager to also be the collector of taxes and fix his compensation therefor, pursuant to RSA 37:16 and RSA 37:17, and raise and appropriate monies for same. (By Petition)
11. To see if the Town will vote to authorize the Selectmen to hire a Town Manager at an annual salary of \$17,000.00 per year, effective July 1, 1973, and to raise and appropriate monies for same. (By Petition) (Submitted without recommendation by Majority of Budget Committee)
12. To see if the Town will vote to raise and appropriate the sum of \$10,000.00 per year for the salary of the Town Clerk, in lieu of the present salary of \$100.00 per year plus statutory fees; with all monies received by the Town Clerk, in statutory fees, payable to the Town General Fund for the use of the Town. (By Selectmen) (Approved by majority of the Budget Committee)
13. To see if the Town will vote to raise and appropriate the sum of \$2,000.00, for materials only, to build a regulation size hockey rink on the Jacques property, so called. (By Petition) (Approved by Majority of the Budget Committee)
14. To see if the Town will vote to raise and appropriate the sum of \$1,500.00 to pay for the expense of ice-time and transportation for the newly formed high school age hockey team, said team being a member of the New Hampshire High School Club Hockey Association. (By Petition) (Submitted without recommendation by Majority of the Budget Committee)
15. To see if the Town will vote to raise and appropriate the sum of \$3,000.00 to be used to initiate a field improvement program for the Hudson Little League baseball playing fields. (By Petition) (Approved by Majority of the Budget Committee)
16. To see if the Town will vote to adopt the following schedule of building permit fees, notwithstanding the provisions of any other article, or articles, passed at any previous Town Meetings, as it pertained to building permit fees: (By Petition)
 - \$2.00 per thousand dollars of valuation on all construction up to \$30,000.00, with a minimum fee of \$10.00.
 - \$1.75 per thousand dollars of valuation on all construction from \$30,000.00 to \$60,000.00, plus the fee up to \$30,000.00.
 - \$1.50 per thousand dollars of valuation on all construction over \$60,000.00, plus all fees up to \$60,000.00.
17. To see if the Town will vote to rescind the vote taken at the March 11, 1969 Town Meeting (Article 31) authorizing the Selectmen to license and regulate all businesses in the Town, and to establish suitable licensing fees; this being enforced only on businesses located in the Town and unenforceable in regards to business people located out of Town, but doing business within the Town. (By Petition)

18. To see if the Town will vote to establish the following yearly salaries for the Officers in the Hudson Fire Department, and to raise and appropriate the sum of \$800.00 for same, effective July 1, 1973; (By Selectmen for Fire Department) (Approved by Majority of the Budget Committee)

	PER YEAR	
	FROM	TO
Deputy Fire Chiefs	\$400.00	\$500.00
Captains	\$300.00	\$400.00
Lieutenants	\$300.00	\$350.00

19. To see if the Town will vote to authorize the addition of two (2) volunteer fire fighters to the Hudson Fire Department, effective July 1, 1973 and to raise and appropriate the sum of \$600.00 for same. (By Selectmen for Fire Department) (Approved by Majority of the Budget Committee)
20. To see if the Town will vote to raise and appropriate the sum of \$46,000.00 for the purchase of a 1,000 GPM American LaFrance Fire Truck, or its equivalent, to replace the present obsolete 1946 Federal 500 GPM Class "B" truck; \$23,000.00 to be raised in 1973-74 shall be a charge against the Federal Revenue Sharing Fund; and \$23,000.00 to be raised in the 1974-75 budget, said fire truck to be delivered in the fall of 1974. (By Selectmen for Fire Department) (Approved by Majority of the Budget Committee)
21. To see if the Town will vote to raise and appropriate the sum of \$5,500.00 for the purchase of a new (or used) aerial bucket to replace the present worn out ladder on the Fire Alarm Maintenance Truck. (By Selectmen for Fire Department) (Approved by Majority of the Budget Committee)
22. To see if the Town will vote to rescind its action taken on all articles voted on at any previous Town meetings relative to the establishment of full time Police Officers' salaries and classifications for such officers and establish in its place the following personnel and salary schedule, and raise and appropriate the sum of \$9,620.00 for same; (By Selectmen for Police Department) (Approved by Majority of the Budget Committee)

	PER WEEK		PER WEEK		
	PRESENT SALARY		GRADE 1	GRADE 2	GRADE 3
Police Chief (1)	\$220.00	up to		\$220.00	\$230.00
Lieutenants (2)	\$162.00	up to	\$167.00	\$172.00	\$177.00
Sergeants (4)	\$155.00	up to	\$160.00	\$165.00	\$170.00
Patrolmen (6)	\$145.00	up to	\$150.00	\$155.00	\$160.00

23. To see if the Town will vote to raise the hourly pay of Special Police Officers from \$2.75 per hour to \$3.10 per hour and raise and appropriate the sum of \$250.00 for same. (By Petition) (\$200.00 approved by the Majority of the Budget Committee; hourly rate not to exceed \$2.90 per hour.)

24. To see if the Town will vote to increase the dispatcher clerk schedule in the Police Department from the present eight (8) hours per day schedule to a twenty-four (24) hour per day schedule and raise and appropriate the sum of \$17,200.00 for same and, if approved, to eliminate the present cost of \$1,500.00 for telephone answering service currently in the budget for the Police Department. (By Majority of the Board of Selectmen) (Approved by Majority of the Budget Committee)
25. To see if the Town will vote to authorize the Selectmen to effect improvements to the Town Hall by eliminating the present basement meeting room and partitioning off same into separate rooms for additional required office space; installation of carpeting where practical; addition of curtains; rearrangement of existing office space; panelling or painting where necessary of all office areas, hallways, and meeting rooms and raise and appropriate the sum of \$5,000. 00 for same. (By Selectmen) (Approved by Majority of the Budget Committee)
26. To see if the Town will vote to abolish garbage pickup service for a section of the Town and, if approved, eliminate the sum of \$2,000.00 from account 302 - Garbage removal. (By Selectmen for the Budget Committee)
27. To see if the Town will vote to increase the salary of the Dog Officer from \$700.00 per year to \$1,400.00 per year and to appropriate the sum of \$700.00 for same. (By Petition) (Approved by Majority of the Budget Committee)
28. To see if the town will vote to increase the amount of boarding fees for stray dogs from \$1.00 per day to \$1.50 per day, said amount payable to the Dog Officer, and to raise and appropriate the sum of \$750.00 for same. (By Petition) (Approved by Majority of the Budget Committee)
29. To see if the Town will vote to rescind the action taken at a previous Town meeting, or meetings, relative to the hiring of three (3) secretaries in the Selectmen's office; one for 40 hours per week; one for 32 hours per week; and one for 20 hours per week and substitute in its place two (2) secretaries at 40 hours each per week, and budget an amount for additional clerical assistance, when needed on a part-time basis. (By Selectmen) (Approved by Majority of the Budget Committee)
30. To see if the Town will vote to authorize a 9.8% increase in the salaries of the two (2) 40 hour per week secretaries in the Selectmen's office, this to be considered as a merit maximum increase and establish a merit-maximum for part time clerical assistance not to exceed \$2.50 per hour, in accordance to the following schedule, and raise and appropriate the sum of \$2,238.00 for same: (By Selectmen) (Approved by Majority of the Budget Committee)

Two (2) 40 hour per week secretaries	- from \$102.00 per week to \$112./wk.
Part time clerical assistance	- not to exceed \$2.50 per hour
31. To see if the Town will vote to authorize the Selectmen to increase the merit maximum wages to be paid to the Town Highway Department employees and raise and appropriate the sum of \$5,250.00 for same in accordance with the

following schedule: (By Selectmen) (Approved by Majority of the Budget Committee)

	PRESENT MERIT MAXIMUM		PROPOSED MERIT MAXIMUM	
Master Mechanic	\$3.75	up to	\$3.95	per hour
Regular Mechanic	\$3.40	up to	\$3.60	per hour
Grader Operator	\$3.75	up to	\$3.95	per hour
Loader Operator	\$3.50	up to	\$3.70	per hour
Truck Driver (5 ton) & Utility Employee	\$3.15	up to	\$3.30	per hour
Truck Driver (under 5 ton)	\$3.00	up to	\$3.15	per hour
Laborer	\$3.00	up to	\$3.15	per hour
Working Foreman	\$185.00	up to	\$190.00	per week

32. To see if the Town will vote to raise and appropriate the sum of \$35,000.00 as the net cost (purchase price less tradein value of Old Loader) to a Front End Loader to replace the present 1967 Model 944A Caterpillar Front End Loader (7,000 hours) with a similar type loader, or its equivalent, said amount to be raised and charged against the Federal Revenue Sharing Fund. (By Selectmen) (Approved by Majority of the Budget Committee)
33. To see if the Town will vote to raise and appropriate the sum of \$15,000.00 for the purchase of a Diesel truck chassis similar to a Ford Diesel truck chassis, or its equivalent, to replace the present 1951 Federal Truck, obtained from the Town Fire Department, (By Selectmen) (Approved by Majority of the Budget Committee)
34. To see if the Town will authorize the Selectmen to negotiate in the planning of a property tax map to be accomplished over a three (3) year period and raise and appropriate the sum of \$40,000.00 for same, said \$40,000.00 to be paid over a 3 year period out of Surplus Funds, after July 1, 1973. (By Selectmen) (Approved by Majority of Budget Committee)
35. To see if the Town will vote to raise and appropriate the sum of \$2,500.00 for the construction of a road and parking lot at the Robinson Pond Park Recreation area. (By Selectmen) (Approved by Majority of the Budget Committee)
36. To see if the Town will vote to require all swimming pools, with a depth in excess of two (2) feet, in-ground or above-ground, to be enclosed by a fence at least four (4) feet in height, of substantial construction, and with a lockable gate, said requirement effective as of August 1, 1973. Failure to comply with the terms of this ordinance shall result in a maximum fine of \$25.00 and each day of violation of this ordinance shall constitute a separate offense. (By Selectmen)
37. To see if the Town will vote to raise and appropriate the sum of \$55,000.00 to construct a 30 foot x 60 foot addition (1,800 sq. ft.) to the present Town Hall building, including a cellar foundation, heating and air conditioning system for

the present building and addition; such addition to be identical in appearance and type of construction as the present Town Hall building. (By Selectmen) (Disapproved by Majority of the Budget Committee)

38. To see if the Town will vote to authorize the Selectmen to purchase an Emergency Rescue Vehicle, the Town's share not to exceed \$8,000.00 and to authorize the Selectmen to accept any Federal or State Funds on a matching basis, and raise and appropriate monies for same. (By Majority of Selectmen for Fire Department) (Disapproved by Majority of the Budger Committee)
39. To see if the Town will vote to authorize the Selectmen to hire a Juvenile Officer for the Police Department, and raise and appropriate the sum of \$13,000.00 of which 50%, or more, can be refunded by Federal and State programs and to authorize the Selectmen to accept any Federal or State funds, as available. The salary of said Juvenile Officer shall be the same as that applicable to the rank of Sergeant. (By Petition) (Disapproved by the Majority of the Budget Committee)
40. To see if the Town will vote to raise and appropriate the sum of \$10,760.00 as the Town's share for the Nashua Area Transportation Study, as required by the Federal Highway Safety Act of 1962; the sum of \$6,000.00 payable in July, 1973 and the sum of \$4,760.00 payable in July, 1974. (By Petition) (Disapproved by Majority of the Budget Committee)
41. To see if the Town will vote to establish the following pay schedule for the Police Department, effective July 1, 1973, and raise and appropriate the sum of \$12,896.00 for same: (By Petition) (Disapproved by Majority of the Budget Committee)

	PER WEEK FROM	PER WEEK TO
Captain	\$167.00	\$195.00
Lieutenant	\$162.00	\$187.00
Sergeant	\$155.00	\$178.00
Patrolman	\$145.00	\$166.00

42. To see if the Town will vote to pay newly appointed Patrolmen at the rate of 15 percent below the minimum hourly rate established for Regular Patrolmen, said rate to remain in effect for six (6) months, effective July 1, 1973. (By Petition) (Disapproved by Majority of the Budget Committee)
43. To see if the Town will vote to pay time and one-half for Police Officers who appear as witnesses in Court and raise and appropriate monies for same, effecitve July 1, 1973. (By Petition) (Disapproved by Majority of the Budget Committee)
44. To see if the Town will vote to establish a pay schedule for the Dispatcher-Clerk, in the Police Department, in the amount of \$126.00 per week, effective July 1, 1973, and raise and appropriate a sum of \$832.00 for same. Present salary is \$110.00 per week. (By Petition) (Disapproved by Majority of the Budget Committee)

45. To see if the Town will vote to purchase a tranquilizer gun for use of the Dog Officer and Police Department and to appropriate the sum of \$350.00 for same. (By Petition) (Disapproved by Majority of the Budget Committee)
46. To see if the Town will vote to increase the salary of the Chief of Police from \$220.00 per week to \$230.00 per week, effective July 1, 1973, and raise and appropriate the sum of \$520.00 for same. (By Petition) (Disapproved by Majority of the Budget Committee)
47. To see if the Town will vote to increase the salary of the School Crossing Guards from \$30.00 per week to \$33.00 per week (from \$6.00 per day to \$6.60 per day) and raise and appropriate monies for same. (By Petition) (Disapproved by Majority of the Budget Committee)
48. To see if the Town will vote to allow the School Crossing Guards the following:
 1. Three (3) sick days per school year. (By Petition)
 2. Four (4) paid holidays, namely; Thanksgiving Day, Christmas Day, New Years Day, and Memorial Day. (Disapproved by Majority of the Budget committee)
49. To see if the Town will vote to authorize the Selectmen to negotiate with the Hudson Water Company and the State of New Hampshire Highway Department, Special Services Division, for the purpose of extending the water line from the present terminus on Highland St. to the residence of Mr. and Mrs. Charles A. Valenti, 72 Greeley St., Hudson, a distance of approximately 1,200 ft., at a cost not to exceed \$3,000.00 and raise and appropriate monies for same. (By Selectmen) (Disapproved by Majority of Budget Committee)
50. To see if the Town will vote to establish a Capital Reserve Fund, pursuant to RSA 35:1 and RSA 35:3 for the purpose of paving accepted town roads, presently in existence and outside of the proposed sewer district area, and raise and appropriate the sum of \$15,000.00 in 1973-74; \$15,000.00 in 1974-75; and \$15,000.00 in 1975-76. (By Selectmen) (No action by Budget Committee)
51. To see if the Town will vote to establish a Capital Reserve Fund, pursuant to RSA 35:1 and RSA 35:3 for the purpose of improvements to the Robinson Pond Park Area and the Ottarnic Pond area, owned by the Town, and raise and appropriate the sum of \$5,000.00 in 1973-74; \$10,000.00 in 1974-75; and \$10,000.00 in 1975-76, said improvements to be determined by the voters of the Town at a future Annual Town Meeting. (By Selectmen) (No action by Budget Committee)
52. To see if the voters will authorize the Selectmen to accept any Federal or State Funds, available to the Town for the purpose of making any capital improvements to the Robinson Park Pond area or the Ottarnic Pond area and when such grants are received, they shall be deposited in the Capital Reserve Account and disposition decided upon by the voters of the Town at a future Annual Town Meeting. (By Selectmen)

53. To see if the Town will vote to approve ordinance No. 52 providing for the regulation of the operation of Retail businesses (including discount stores) on Sunday which was previously adopted by the Selectmen in accordance with RSA 578:5 on February 19, 1973. (By Selectmen)

Given unto our hands and seal this 19th. day of February in the year of our Lord nineteen hundred and seventy-three.

JAMES W. HETZER
JOHN M. BEDNAR
L. JOSEPH JACQUET
Selectmen of Hudson, N.H.

A true copy of Warrant -- Attest:

JAMES W. HETZER
JOHN M. BEDNAR
L. JOSEPH JACQUET
Selectmen of Hudson, N.H.

**SUMMARY OF RESULTS OF VOTING AT
ANNUAL TOWN MEETING MARCH 7, 1972**

ARTICLE	RESULTS OF VOTE
1	Adopted in amount of \$1,163,928.00
2	Adopted
3	Adopted
4	Adopted
5	Adopted
6	Adopted
7	Defeated
8	Adopted
9	Adopted
10	Adopted
11	Adopted
12	Adopted
13	Adopted
14	No action - disapproved by Budget Committee
15	No action - disapproved by Budget Committee
16	No Action - disapproved by Budget Committee
17	Adopted
18	Adopted
19	Adopted
20	Adopted
21	Amended by striking out all the words in article and substituting the following: To see if the Town will vote to authorize the Selectmen to hire an additional qualified police officer and appropriate a sum not to exceed \$8,684 for that purpose (\$167.00 per week). Article adopted as amended.
22	Article amended as follows: To see if the Town will vote to authorize the Selectmen to hire a Dispatcher-Clerk for the Police Dept. during the hours of 4:00 p.m. and 12:00 p.m. daily at a rate not to exceed \$2.75 per hour and raise and appropriate the sum of \$7800 for same and authorize the Selectmen to accept any or all Federal Grants available for reimbursement of monies paid to such Dispatcher-Clerk in accordance with the Emergency Employment Act. Article adopted as amended.
23	Adopted
24	No action - disapproved by Budget Committee
25	No action - disapproved by Budget Committee
26	Adopted
27	Adopted
28	Amended by striking out the words "a merit maximum of"; further amended by striking out \$210 and substituting \$220. Article adopted as amended.
29	Adopted
30	Adopted
31	Defeated
32	No action - disapproved by Budget Committee.

33 Article amended as follows: Strike out entire article and substitute the following: To see if the Town will vote to raise and appropriate the sum of \$6,500.00 for the salaries of the Tax Collector and clerks for the Tax Collector, to be applied as follows:

Tax Collectors Clerks	\$4,600.00
Data Processing (collections)	600.00
Salary of the Tax Collector	1,300.00

All monies to be received by the Tax Collector in statutory fees are to revert to the town general fund. The clerk or clerks mentioned above are to be hired by the Tax Collector and paid by the Town at the current rate for clerical personnel in the employ of the Town. The Town is to make available to the Tax Collector suitable office space for the conduct of the business of the office. The selectmen are hereby requested to negotiate a written contract with the Tax Collector as required by law. Article adopted as amended.

34 Indefinitely postponed

35 Article amended to raise and appropriate \$2,500.00 for following salary schedule:

Selectman, Chairman	\$2,300.00 per year
Selectman, Clerk	\$2,300.00 per year
Selectman, Member	\$2,000.00 per year
Treasurer	\$1,200.00 per year
Health Officer	\$ 400.00 per year

Article adopted as amended.

36 No action - disapproved by Budget Committee

37 Article amended to read July 1, 1972 through September 4, 1972 for 8 hours per day and raise and appropriate a sum of \$1,500.00 for same.

Article adopted as amended

38 Amended by striking out the word "children" and substituting "townspeople"
Article Adopted as amended

39 Adopted

40 Adopted

41 Adopted

42 Adopted

43 No action - disapproved by Budget Committee

44 No action - disapproved by Budget Committee

45 Adopted

46 No action - disapproved by Budget Committee

47 Amended by adding after the words "of Value" - and to adopt the Abbreviated Edition and future amendments of the Fire Prevention Code as recommended by the American Insurance Association and the New Hampshire Board of Underwriters. Article adopted as amended

48 Adopted

49 No action - disapproved by Budget Committee

BUDGET OF THE TOWN OF HUDSON, NEW HAMPSHIRE
Estimates of Revenue and Expenditures
July 1, 1973 – June 30, 1974

SOURCES OF REVENUE	Estimated Revenue Previous Fiscal Year 1972-73	Actual Revenue Previous Fiscal Year 1971-72	Estimated Revenue Ensuing Fiscal Year 1973-74
Interest & Dividends Tax	\$ 10,000.00	\$ 11,805.00	\$ 10,000.00
Railroad Tax	10.00	12.00	10.00
Savings Bank Tax	5,000.00	4,750.00	4,500.00
Meals & Rooms Tax	50,000.00	49,513.00	50,000.00
Highway Subsidy	50,000.00	50,406.00	51,515.00
Reimbursement A/C business profits tax (Town Portion)	100,000.00	34,278.00	34,000.00
Town Road Aid	15,000.00	16,812.00	18,154.00
Dog Licenses	2,000.00	1,815.00	1,800.00
Business Licenses, Permits & Filing Fees	6,000.00	7,022.00	7,000.00
Motor Vehicle Permit Fees	120,000.00	122,222.00	123,000.00
Interest on Taxes & Deposits	13,000.00	18,548.00	19,000.00
Income from Investments	22,000.00	52,410.00	45,000.00
Road Toll Refund	3,500.00	4,493.00	4,000.00
Resident Taxes	28,900.00	51,990.00	52,000.00
Resident Taxes Retained	1,445.00	1,000.00	1,200.00
Normal Yield Taxes Assessed	700.00	477.00	500.00
Rent of Town Property	100.00	-----	100.00
Sale of Town Property	3,000.00	825.00	2,000.00
Income from Departments	10,000.00	15,845.00	12,000.00
Ambulance	2,000.00	2,528.00	2,400.00
Miscellaneous	3,000.00	5,634.00	3,000.00
Sewer Departments	18,400.00	18,000.00	18,000.00
Withdrawals from Capital Surplus Funds (Art. 34)	70,000.00	50,000.00	40,000.00
Revenue Sharing Withdrawals Art. 23 & 32	-----	-----	58,000.00
Engineering Fees - Sewerage Treatment and Sewer	169,000.00	-----	-----
TOTAL REVENUES FROM ALL SOURCES EXCEPT PROPERTY TAXES	703,055.00	520,385.00	557,179.00
AMOUNT TO BE RAISED BY PROPERTY TAXES (Exclusive of County & School Taxes)			644,412.00

PURPOSES OF EXPENDITURES	Appropriations Previous Fiscal Year 1972-73	Appropriations recommended by budget committee 1973-74
Town Officers' Salaries	12,100.00	12,100.00
Town Officers' Expenses	51,465.00	53,120.00
Election & Registration Expenses	4,485.00	4,000.00
Re-appraisal of Property	1,500.00	3,000.00
Town Hall Expenses & other town buildings	4,650.00	10,630.00
Employees' Retirement & Social Security	13,500.00	14,030.00
Pensions	600.00	600.00
Police Retirement	4,400.00	6,500.00
Police Department	131,905.00	180,063.00
Fire Department	38,690.00	39,010.00
Insurance	16,550.00	18,480.00
Planning & Zoning	3,625.00	44,125.00
Damages & Legal Expense (Including Dog Damages)	6,650.00	11,525.00
Civil Defense	25.00	25.00
Health Department & Ambulance	4,000.00	4,500.00
Vital Statistics	300.00	300.00
Sewer Maintenance	14,700.00	15,100.00
Town Dump & Garbage Removal	14,000.00	2,000.00
Blue Cross - Blue Shield	2,700.00	3,500.00
Street Lighting	35,000.00	40,000.00
General Expenses of Highway Department	197,900.00	217,850.00
Town Road Aid	17,240.00	19,790.00
Libraries	21,901.00	29,590.00
Unemployment Assistance	2,000.00	3,000.00
Town Poor	7,050.00	8,300.00
Old Age Assistance	7,400.00	7,400.00
Soldiers' Aid	2,030.00	3,380.00
Memorial Day	100.00	100.00
Recreation	26,857.00	32,930.00
Hydrant Rental	115,000.00	120,000.00
Cemeteries	1,100.00	1,100.00
Principal & Long Term Notes & Bonds	283,088.00	174,875.00
Interest - Long Term Notes & Bonds	16,042.00	7,168.00
Interest on Temporary Loans	1,000.00	1,000.00
Town Construction	8,075.00	9,000.00
Sewer Construction	40,000.00	-----
New Lands and Buildings	50,500.00	25,000.00
New Equipment	5,800.00	78,500.00
TOTAL APPROPRIATIONS	1,163,928.00	1,201,591.00

STATEMENT OF APPROPRIATIONS AND TAXES
ASSESSED FOR THE YEAR
July 1, 1972 to June 30, 1973

Appropriations

Town Officers' Salaries	\$12,100
Town Officers' Expenses	51,465
Election and registration Expenses	4,485
Reappraisal of Property	1,500
Town Office Building	4,650
Social Security and Retirement Contributions	13,500
Police Department	131,905
Police Retirement	4,400
Fire Department	38,690
Pension	600
Insurance	16,550
Planning and Zoning	3,625
Damages and Legal Expenses	6,650
Civil Defense	25
Health Dept. and Ambulance	4,000
Vital Statistics	300
Sewer Maintenance	14,700
Sewer Construction	40,000
Dump and Garbage Collection	14,000
Street Lighting	35,000
Highway Department	197,900
Town Road Aid	17,240
Libraries	21,901
Old Age Assistance	7,400
Town Poor	7,050
Soldiers' Aid	2,030
Unemployment Assistance	2,000
Memorial Day	100
Parks, Playgrounds & Swimming Pool	26,857
Hydrant Rental	115,000
Cemeteries	1,100
Blue Cross - Blue Shield	2,700
New Construction	8,075
New Building and Land	50,500
New Equipment	5,800
Payment on Debt - Principal	164,088
Payment on Debt - Interest	17,042
	<hr/>
Total Town Appropriation	\$1,044,928

Less: Estimated Revenues and Credits

Interest and Dividends Tax	\$ 11,319
Railroad Tax	122
Savings Bank Tax	5,641
Highway Subsidy (Gas Tax Refund)	50,350

Meals and Rooms Tax	58,758
Interest on Investments	22,000
Town Road Aid	15,000
Income from Sewer Department	18,400
Revenue from Yield Tax Sources	593
Interest Received on Taxes and Time Deposits	13,000
Business Licenses, Permits and Filing Fees	6,000
Dog Licenses	2,000
Motor Vehicle Permit Fees	120,000
Rent of Town Property and Equipment	100
Income from Departments	10,000
Sale of Tax Deeded Property	3,000
Ambulance	2,000
Miscellaneous	3,000
Road Toll Refund	3,500
Resident Taxes Retained	31,493
Withdrawal of Surplus	70,000
Total Revenues and Credits	446,276
Net Town Appropriations	598,652
Net School Appropriations	1,700,356
County Tax Assessment	106,970
Total of Town, School and County	2,405,978
Deduct: Reimbursement a/c Property Exempted	
1970 Special Session	-70,270
Add: War Service Tax Credits	+48,150
Add: Overlay	+29,472
Property Taxes to Be Raised	\$ 2,413,330

Approved Tax Rate: \$4.04 per Hundred Dollars of Valuation

SUMMARY OF VALUATIONS

Land-Improved and unimproved	\$12,321,395
Buildings	40,741,500
Factory Buildings	1,662,600
Water Lines	1,290,300
Gas Lines	567,600
Electric Plants	3,024,900
House Trailers - Mobile Homes 103	428,850
Boats & Launches 53	34,250
Total Valuation Before Exemptions Allowed	\$60,071,395
Blind Exemptions 1	1,000
Elderly Exemptions 76	334,500
Number of Inventories Distributed in 1972	3,437
Number of Inventories Returned in 1972	3,226
Number of Veterans Who Received Property Exemptions	856

BALANCE SHEET

ASSETS

CASH	
Treasurer	\$1,119,580.12
Officials	<u>374.00</u>
	\$1,119,954.12
 SEWER RESERVE FUND	
Cash	\$ 8,492.17
Nashua Trust Company	8,671.02
Indian Head National Bank	15,589.66
Federal Sewer Construction Account	<u>100.00</u>
	32,852.85
 ACCOUNTS DUE TO THE TOWN	
Sewer Entrances	\$ 653.00
Due from Developers	5,476.00
Sewer Accounts due from Tax Warrant	342.25
Prepayment Note - Fiscal Year Change	<u>100,000.00</u>
	106,471.25
 UNREDEEMED TAXES	
Levy of 1970	\$ 4,034.27
Levy of 1969	3,890.10
Previous Years	<u>263.11</u>
	8,187.48
 UNCOLLECTED TAXES	
Levy of 1971	\$ 95,686.65
Levy of 1970	820.29
Levy of 1969	909.16
Previous Years	<u>5,675.28</u>
	103,091.38
 TOTAL ASSETS	 <u>\$1,370,557.08</u>

LIABILITIES

Robinson Pond	\$ 15,000.00
Appropriations Liabilities	10,864.00
Sewer Engineering Note: Nashua Trust Company	209,000.00
Long Term Notes	29,964.00
Bonds Outstanding	42,000.19
Taxes Collected in Advance: Property	863,528.34
Resident	<u>16,520.00</u>
 TOTAL LIABILITIES	 <u>\$1,186,876.53</u>

BALANCE SHEET CONT'D

DEBT

Assets	\$1,370,557.08	
Liabilities	<u>-1,186,876.53</u>	
		\$ 183,680.55
Net Debt – June 30, 1971	\$ 157,780.00	
Net Debt – June 30, 1972	183,680.55	
Increase of Debt	\$ 25,900.55	

TOWN OF HUDSON, NEW HAMPSHIRE
Comparative Statement of Appropriations and Expenditures - Fiscal Year Ending June 30, 1972

1971-72

Acct. No.	Department	Appropriations	Credits	Total Available	Expended	Over-Expended	Un-Expended	Liabilities Expended to 1972-73
100	Town Officers' Salaries	\$ 7,400	\$	\$ 7,400	\$ 6,587	\$	\$	\$ 813
101	Town Officers' Expenses	23,872	61	23,933	20,237			3,696
102	Tax Collector *(& Town Clerk)	17,120		17,120	9,560*		1,856	
103	Town Office Building	4,500		4,500	3,454			1,046
104	Town Clerk*				9,416*			
105	Budget Committee Expenses	700		700	424			276
106	Election & Registration	3,639		3,639	3,089			550
107	Pension	600		600	600			
113	Employees' Retirement	3,000		3,000	2,080			920
114	Social Security	9,600	1,718	11,318	8,945			2,373
116	Police Retirement	4,100		4,100	3,189			911
118	Blue Cross - Blue Shield	2,300		2,300	1,713			587
200	Police Department	115,800		115,800	108,566			7,234
201	Fire Department	25,000	1,149	26,149	25,007			1,142
202	Ambulance Service	3,500		3,500	3,560		60	
203	Damage & Legal Expenses	3,000		3,000	5,087		2,087	
204	Damages by Dogs	1,700		1,700	2,718		1,018	
205	Civil Defense	150		150	25			125
206	Insurance	15,627	75	15,702	18,148		2,446	
300	Health Department	300		300	218			82
301	Dump	11,000	500	11,500	8,977			2,023
302	Garbage Removal	2,000		2,000	2,000			
303	Vital Statistics	300		300	244			56
304	Sewer Maintenance	14,400		14,400	14,927		527	
400	Highway Department	170,000	2,528	172,528	172,787		259	
401	Street Lighting	33,100		33,100	35,751		2,651	
406	Town Construction	8,000	6,000	14,000				14,000 (2)
407	Sewer Construction	209,000		209,000	209,000			
408	Sewer Construction - New Bridge							
409	Town Road Aid	17,500		17,500	15,791			1,709
500	Town Poor	7,000		7,000	6,778			222
501	Soldiers' Aid	2,000		2,000	2,635		635	
502	Old Age Assistance	7,200	49	7,249	5,901			1,348
503	Unemployment Assistance	1,000		1,000	3,030		2,030	
600	Recreation Commission	15,700		15,700	13,303			2,397

601	Parks	1,000	1,000	2,000	442	558	1,000 (3)
605	Swimming Pool	4,000	4,000	4,000	4,132	132	
606	Robinson Pond		3,364	3,364	360		3,004 (4)
700	Interest on Temporary Loans	5,000	5,000	5,000	6,709	1,709	
701	Interest on Bonded Debt	2,017	2,017	2,017	2,039	22	
702	Interest on Long Term Notes	1,625	1,625	1,625	6,269	4,644	
705	Payments on Temporary Loans		59,975	59,975	59,975		
706	Payments on Bonds	13,000	13,000	13,000	13,000		
707	Payments on Long Term Notes	63,088	63,088	63,088	163,088	100,000	
900	Cemeteries	1,100	1,100	1,100	483	617	
901	Library	21,375	21,375	21,375	21,375		
902	Hydrant Rental	107,000	107,000	107,000	105,076	1,924	
906	Memorial Day	100	100	100	71	29	
907	New Equipment	30,400	5,145	35,545	32,137	3,408	
908	Planning & Zoning	4,000	4,000	4,000	2,104	1,896	
909	New Lands & Building	5,000	4,500	9,500	8,471		
912	Appraisal of Property	1,500	1,500	1,500	1,683	183	1,029 (5)
TOTAL BUDGET ITEMS		\$1,000,313	\$86,064	\$1,086,377	\$1,151,161	\$35,942	\$19,533

Over-Expenditure of Appropriations
Under-Expenditure of Appropriations

Net Over-Expended
Estimated Revenue
Actual Revenue

Excess Revenue
Overlay
Abatements & Refunds

Overlay Over Abatements
Total Over-Expenditures

Total Unexpended Balances of Appropriations
(1) 301-00 Dump Fence
(2) 406-00 Town Construction
(3) 601-00 Park Beautification
(4) 606-00 Robinson Pond Balance
(5) 909-00 Fire Station Addition

**STATEMENT OF TRUST FUNDS
 INVESTMENT, INCOME AND EXPENDITURES
 TOWN OF HUDSON, N.H.
 July 1, 1971 through June 30, 1972**

Investments

Amoskeag Savings Bank	\$ 12,459.65
The Manchester Bank	52,075.00
Nashua Federal Savings	34,600.00
Nashua Trust Company	<u>900.00</u>
	\$100,034.65

Income and Expenditures

Balance on hand July 1, 1971	Income during year	Expended during year	Balance on hand June 30, 1972
\$9,732.81	\$5,913.92	\$6,052.15	\$9,594.58

Respectfully submitted

HERBERT W. CANFIELD,
Clerk

REPORT OF THE TOWN CLERK

Motor Vehicle Permits		
1971	\$ 20,790.16	
1972	<u>101,431.66</u>	\$122,221.82
 Dog Licenses		
1971	258.50	
1972	<u>1,557.00</u>	1,815.50
 Filing Fees		<u>7.00</u>
 Total Receipts		\$124,044.32
 Remitted to Treasurer		\$124,044.32

Respectfully submitted,

FRANCES S. BAKER
Town Clerk

June 30, 1972

REPORT OF THE TOWN TREASURER

July 1, 1971 – June 30, 1972

Receipts

Received from:

State of New Hampshire

APTD	\$ 75.05
Business Profits	34,278.24
Forest Fire Refunds	334.80
Gas Tax Subsidy	25,202.76
Hire of Town Engineer	2,460.40
Interest & Dividends Tax 1971	11,804.87
Meals & Rooms Tax	49,512.79
Old Age Recovery	49.16
Police Department	11,345.00
Railroad Tax – 1970	11.57
Road Toll Refund	4,493.34
RSA – Revenue Sharing	31,091.38
Savings Bank Tax - 1971	4,750.11
TRA – Town Road Aid	29,653.84
Ambulance Service	2,528.00
Copy Machine Use	61.20
Highway Department Credits	12,775.00
Hills Memorial Library - Social Security	2,120.81
Notary Public Fees	35.00
Permit Fees:	
Auction	2.00
Beano	505.00
Building	4,700.00
Business	630.00
Cab	92.00
Dynamite	6.00
Junk Yard	25.00
Peddlars	12.00
Pistol	162.00
Speedway	100.00
Plans Recorded	612.00
Police Department Credits	3,070.70
Reimbursements:	
Forest Fire Payroll	19.50
Jan-Car - Gas for School Busses	4,764.24
New England Telephone - Outside phone	26.27
Tuition	597.00
Volunteer Firemen	794.60
Refund - Expired Insurance Policy	75.20
Sale of Checklists	35.00

Sale of Zoning Books	134.00
Tax Deeded Property	825.00
Trustee of Trust Funds	353.34

Bank of New Hampshire	262,708.33
Colonial Trust Co.	9,600.00
Indian Head National Bank	2,838,906.21
Nashua Trust Co.	209,000.00
Nashua Federal & Savings Acct. No. 76	1,014,215.42

Tax Collector - John P. Lawrence

Resident Taxes 1972	\$ 16,520.00
Property Taxes 1972	863,528.34
Poll Taxes 1971	51,990.00
Property Taxes 1971	1,022,746.76
Sewer Taxes 1971	12,578.72
Interest 1971	5,966.08
Head Tax Penalties 1971	1,514.00
National Bank Stock Tax 1971	56.45
National Bank Stock Tax 1972	6.25
Yield Tax 1970-1971	477.31
Property Tax 1970	124,829.20
Yield Tax 1970-1971	246.20
Sewer Tax 1970-1971	940.22
Interest 1970	10,551.26
Poll Tax 1970	14.00
Head Tax 1970	40.00
Head Tax Penalties 1970	4.00
Property Taxes 1969	75.00
Redemptions 1969	2,682.85
Redemptions 1970	28,748.41
Redemptions 1968	2,851.69
Redemptions 1926	44.56
Redemptions 1925	49.06

Town Clerks Remittances -

Frances S. Baker	124,044.32
------------------	------------

Total	\$ 6,845,058.81
Cash on Hand July 1, 1971	162,161.45
	<u>\$ 7,007,220.26</u>

Payments

See Selectmen's Report	\$ 6,981,356.65
Cash on Hand July 1, 1972	\$ 25,863.61
	<u>\$7,007,220.26</u>

SEWER ACCOUNT

Indian Head National Bank

Federal Sewer Construction Account	\$ 100.00
General Working Account No. 010-75-152	8,492.17
90 Day Notice Account No. 14	15,589.66

Nashua Trust Co.

90 Day Notice Account No. 105	8,671.02
-------------------------------	----------

INVESTED FUNDS

Colonial Trust co.

Account No. 1-100-717-6 90 Day Notice	100,481.13
Account No. 1-100-756-7 90 Day Notice	106,428.84
C/D No. 457 Maturity Date - June 15, 1973	160,000.00

Nashua Federal Savings & Loan Association

Daily Dividend Account No. 76	352,177.72
Account No. 245 90 Day Notice	240,393.75
C/D No. 285 Maturity Date June 30, 1973	100,000.00

Indian Head National Bank

Robinson Pond Park - Special Account C/D	1,382.22
--	----------

Respectfully Submitted

BLANCHE D. FULLER
Town Treasurer

TOWN OF HUDSON
NOTE ISSUES
at June 30, 1972

	Riverside Sewer Notes	General Sewer Notes	Municipal Building & Truck Notes
	3.0%	3.0%	3.0%
Amount of Original Issue	\$25,000.00	\$12,500.00	\$63,600.00
Date of Issue	November 8, 1961	November 8, 1961	March 1, 1965
Principal Payable Date	December 15th	December 15th	March 1st
Interest Payable Dates	December 15th	December 15th	March 1st & Sept. 1st
Payable at	Indian Head Nat'l Bank	Indian Head Nat'l Bank	Indian Head Nat'l Bank
Maturities --			
Fiscal Yr. Ending:	Principal	Principal	Principal
June 30, 1973	\$ 1,250.00	\$ 625.00	\$ 7,950.00
June 30, 1974	1,250.00	625.00	238.50
June 30, 1975	1,250.00	625.00	
June 30, 1976	1,250.00	625.00	
June 30, 1977	1,250.00	625.00	
June 30, 1978	1,250.00	625.00	
June 30, 1979	1,250.00	625.00	
June 30, 1980	1,250.00	625.00	
June 30, 1981	1,250.00	625.00	
June 30, 1982	1,250.00	625.00	
	\$12,500.00	\$ 6,250.00	\$ 7,950.00
	\$2,062.50	\$1,031.25	\$ 238.50

	Melendy Road Sewer 4 3/4%	Sewer-Engineering Fees 3.10%	Totals
Amount of Original Issue	\$13,055.00	\$209,000.00	
Date of Issue	December 20, 1968	October 31, 1971	
Principal			
Payable Date	December 20th	October 21st	
Interest			
Payable Dates	Dec. 20th & June 20th	April 21st & Oct. 21st	
Payable at	Indian Head Nat'l Bank	Nashua Trust Company	
			TOTAL NOTES
Maturities --			
Fiscal Yr. Ending:	Principal	Principal	Principal
June 30, 1973	\$ 3,263.75	\$ 209,000.00	\$222,088.75
June 30, 1974	\$ 77.51		\$4,118.01
June 30, 1975			1,875.00
June 30, 1976			1,875.00
June 30, 1977			1,875.00
June 30, 1978			1,875.00
June 30, 1979			1,875.00
June 30, 1980			1,875.00
June 30, 1981			1,875.00
June 30, 1982			1,875.00
	\$ 3,263.75	\$ 209,000.00	\$238,963.75
	\$ 77.51	\$ 3,239.50	\$6,649.26

TOWN OF HUDSON
BOND ISSUES
at June 30, 1972

General Purpose Bonds 2.50%	Sewer Bonds 4.30%
\$105,000.00 September 1, 1954	\$77,000.00 February 15, 1960
September 1st	February 15th
March 1 & Sept. 1 Nashua Trust Company	August 15 & Feb. 15 New England Merchants National Bank

TOTAL BONDS

Maturities --	Principal	Interest	Principal	Interest
Fiscal Yr. Ending:	Principal	Interest	Principal	Interest
June 30, 1973	\$ 4,000.44	\$ 50.00	\$ 4,000.00	\$1,634.00
June 30, 1974			4,000.00	1,462.00
June 30, 1975			5,000.00	1,290.00
June 30, 1976			5,000.00	1,075.00
June 30, 1977			5,000.00	860.00
June 30, 1978			5,000.00	645.00
June 30, 1979			5,000.00	430.00
June 30, 1980			5,000.00	215.00
	\$ 4,000.44	\$ 50.00	\$ 38,000.00	\$7,611.00
			\$ 8,000.44	\$1,684.00
			4,000.00	1,462.00
			5,000.00	1,290.00
			5,000.00	1,075.00
			5,000.00	860.00
			5,000.00	645.00
			5,000.00	430.00
			5,000.00	215.00
	\$ 42,000.44	\$ 7,661.00		

**HUDSON POLICE
HUDSON, NEW HAMPSHIRE**

**POLICE REPORT FOR 12 MONTHS
ended June 30, 1972**

I wish to express my sincere thanks to the officers of the Hudson Police Department who have helped to make Hudson a safer community in which to live.

My thanks to the citizens of Hudson who have come forward and have helped through information and assisted in solving crimes. We have received numerous letters and cards thanking us for assistance rendered in time of need, such as aiding the ambulance, rushing a child to the hospital in the cruiser and many other services.

We have been working on the drug problem and all other criminal acts. We are making numerous arrest and are prosecuting the defendants and are obtaining convictions. We shall continue this fight against crime.

The officers have done many things to try and up-grade the department in various areas such as moral, training, and general appearance of the men and the department itself. They have changed the uniform, badges, and patches. The men have also built an evidence room, interrogation room, a records and communications room and they are in the process of making many more changes.

My thanks to the many people who by their donations and support have made it possible for us to get started on that road which will develop our police department into something in which we can all be proud.

The following is a report of the activities conducted by the police department for the above 12 month period:

Respectfully submitted

CHARLES E. FOSTER
Acting Chief of Police

SUMMARY OF CONTACTS

Accidents	350
Burglary	67
Motor Vehicle Violations	557
Dog Complaints	114
Defective Equipment Tags	57
Family Trouble	216
Larcenies	135
Malicious Damage	101
Missing Persons	50
Disturbing Peace	22
Assaults	30
Sudden Deaths	9
Hit & Run	13
Stolen Motor Vehicles	30
Bomb	5
Gun Complaints	67

Sex Offenses	8
Aid to Motorist	103
Misc. Request for Police	1,058
Suspicious Person or Vehicle	273
Prowler	49
Cows, Horses & Pigs	40
Narcotics	32
Alarm Going Off	93
Vacant Homes	277
Unsecured Premises	136
Drunk	60
Assistance Requested from other departments	12
Summons & Warrants Served	87
Money Transfers	438
Arson	2
False Report of A Crime	1
Driving while intoxicated	39
Snow Mobile & Mini Bikes	190

DOG OFFICER'S REPORT 1972

This past year has been a very busy one for this department, mainly due to people failing to license and restrain their dogs and to the increased number of stray or abandoned animals in the town. During the past year 400 dogs were picked up, of which 186 were unlicensed and unclaimed. A total of 43 people reported being bitten by dogs, all of these required some type of hospital treatment. There were 36 dogs struck and either killed or injured by automobiles; all dog bites must be reported!!

The foremost dog problem in this town is with the stray dogs. I urge people not to feed any stray dog that should show up around the home. When you feed these strays you encourage them not to go home where they belong. In the end you call me, I pick the dog up, if the dog is unlicensed we cannot locate the owner and we must depend on him calling us. The state law requires that we hold all stray dogs ten days. We hold dogs as long after this period as possible. After ten days we give these dogs to anyone who might want a new pet. Unfortunately we have more dogs than we can give away and many dogs have to be destroyed. So please don't feed any stray dogs, give them a chance to go home. If they persist on hanging around, call me, and the dog will be picked up.

During the year many people were summoned to court for failing to restrain their dogs or for failing to license their dogs. There were 66 court summons given out and 98 warnings issued this year. I wish to remind all residents that there is a restraining law in the town and if they allow their dog to run at large, they will be fined. If your dog should break loose, call us immediately as we may already have it. If not, we will help you locate it.

The Dog Restraining Law definitely puts a hardship on both the dog and the dog owner. But it must be remembered that the majority are not the well behaved pet that never leaves the owners yard and always keeps out of trouble. Many of these dogs when allowed to run freely chase cars, chase children on bicycles, get into trash barrels, and cause vast amounts of property damage. Often these dogs gather in packs and chase female dogs in season, or other domestic or wild animals. There have been entirely too many children bitten by dogs, and 75% of the dog bite cases this year involved unrestrained dogs.

Many family pets were killed by automobiles this year. A dog has the intelligence of a three year old child. Would you let your three year old child play out, in, or near the street? If you care about your pet, please remember that these animals depend on you for their safety and protection. In restraining your dog I suggest either a fenced in area or a wire run with a chain. If the dog is on a chain, it should be set up in such a way that the dog cannot get tangled around trees, bushes, etc. If your dog is tied on a chain, do not use a choke chain type collar as many dogs have become entangled in the chain and have strangled as a result. Dogs being restrained need adequate shelter from the elements, this should be dry and draft free. A dog also needs exercise especially during cold weather, so get a good leash and get out and walk with your dog, let him run (under your control), The exercise will do both the dog and the master some good. If you are looking for a dog please don't hesitate to call me. We have many fine dogs to choose from. We give these dogs away, requiring only that you license the dog and obey the laws of the state and town pertaining to dogs.

A few important things for dog owners to remember:

(1) All dogs must be licensed at three months of age. Dogs must be vaccinated for rabies prior to licensing. Dog licenses must be renewed by April 30th of every year. Dog license tags must be on the dog at all times, if the tag is not on the dog the

dog is not licensed.

(2) All dog bites must be reported, as the dog must be held for observation.
DO NOT DESTROY THE DOG.

(3) Your dog must either be restrained to your property or under your control at all times.

(4) If your dog barks late at night or in the early hours of the morning, please correct this nuisance as it is undoubtedly annoying your neighbors.

I wish to apologize to anyone who has not received immediate action on a complaint. We are usually flooded with calls and it is not possible to get to all calls immediately.

In closing I would like to thank the Selectmen's secretaries and the Town Clerk's office for the help I have received from their offices. I would also like to thank former Police Chief Polak, Chief Horak and all the members of the Police Department for the help that they have given throughout the year.

Respectfully submitted

DONALD R. McCRADY
Hudson Dog Officer

RECREATION COMMISSION

This past summer and winter have been busy for the Recreation Commission. There are fourteen boys' basketball teams in the league, three Babe Ruth teams, one girls' softball team and a girls' basketball league. There was also summer basketball with a team that played at Pelham, playground activities, arts and crafts and this winter we have skating and hockey.

Again this year the Mini-Olympics were held with approximately one hundred boys and girls participating in relay races, long jumping, dashes and other various track and field events. Other activities included Christmas in July with Santa Claus visiting for the afternoon, a hobo parade with prizes awarded to the three funniest, and a very successful hot dog roast which was held each Thursday with frankfurters and tonic selling at ten cents each.

Last summer the Lions Club Pool would not meet State requirements, even if a new filter system had been purchased. The flow of water is inadequate. The Recreation Commission is temporarily using Robinson Pond where swimming lessons were given by the lifeguards.

The basketball court at the Greeley Street playground was paved and finished this year.

In the future, we hope to start some recreational programs for adults, such as a slow pitch softball team, men's and women's volleyball and simple gymnastics for both men and women.

The recreation program is under the direction of Robert Broadbent and his assistant Sandra Blanchard. The Recreation Commission hopes that it can start new programs and make the next several months even better for the adults and the youth of Hudson.

Respectfully submitted,

ROBERT BROADBENT
Recreation Director

SANDRA BLANCHARD
Assistant Director

Recreation Commission
Walter Jalbert, Chairman
Fred Hebert
John Long
Thomas Fornash
Marie Palmer, Clerk

**HEALTH DEPARTMENT REPORT
July 1, 1971 through June 30, 1972**

I have made the usual inspections of stores, barber shops, restaurants, several State Boarding homes, and the St. John's School, the Presentation of Mary Academy and Day Care Center.

Three dog heads had to be taken to Concord for rabies tests, which proved to be negative.

Ottarnic Pond and Robinson Pond were tested and approved by the State for swimming.

Having had much rain this year, the water table is very high. Because of this, there have been more complaints than usual on leach beds. Most of these were corrected by the owners. There is a need for a sum of money to be entered in the budget which could be used when an owner feels he cannot afford to improve his leach bed. The Health Officer could then correct the problem and the Town could place a lien on the property.

Thanking, again, the people of Hudson for their cooperation.

Respectfully submitted,

LESTER E. GOVE
Health Officer

**TOWN OF HUDSON
Office of the Selectmen
12 School Street
Hudson, New Hampshire**

**ORDINANCE
1972**

An Ordinance Relating to One-Way Traffic Control entering Riverside Ave. from Lowell: BE IT ORDAINED by the Board of Selectmen for the Town of Hudson, New Hampshire:

(1) That there shall be a one-way traffic control pattern westerly into Riverside Avenue off Lowell Road, to Cross Street; thence southerly on Cross Street to Winn Avenue thence easterly on Winn Avenue to Lowell road.

(2) This ordinance shall take effect upon its adoption.

Given unto our hands and seal this 15th day of May in the year of our Lord nineteen hundred and seventy-two.

**JAMES W. HETZER
JOHN M. BEDNAR
L. JOSEPH JACQUET**

Filed: May 16, 1972 9:50 a.m.
Frances S. Baker, Town Clerk

HILLS MEMORIAL LIBRARY

Annual Report (Year ending December 31, 1972)

Main Library:

Number of books on shelves Jan. 1, 1972	7,261
Number of books added by purchase	1,022
Number of books added - Gift	1
Magazines received	14
Number of books lost (from recataloging)	29

Number of books on shelves Jan. 1, 1973	8,284
Books borrowed through Inter-Library Loan(Nashua)	233
(State)	130
Books borrowed from State Bookmobile	535
Films borrowed from State	9
Collected form use of copy machine	\$ 86.00
Fines collected in 1972	\$154.00

Circulation:

Total number of books circulated	12,739
Number of new borrowers	393
Total number of borrowers (card holder)	3,008

Children's Library:

Number of books on shelves Jan. 1, 1972	5,224
Number of books added by purchase	750
Number of books added - Gift	15
Number of books discarded or lost	13
Magazines received	6
Number of books on shelves Jan. 1, 1973	5,976
Money received from lost books or destroyed	\$ 7.13
Fines collected in 1972	\$158.06
Films borrowed from State	24

Circulation

Total number of books circulated	15,006
Number of new borrowers	337
Total number of borrowers (card holder) (transfers deducted)	1,813

Combined Total Circulation:

Combined adult & Children's room circulation	27,745
Number of new borrowers	730
Total number of borrowers (card holders)	4,821
Total magazines circulated	613

Submitted January 2, 1973

ALICE H. JONES
Head Librarian

REPORT OF THE HILLS MEMORIAL LIBRARY TRUSTEES

In many ways 1972 was a year of new involvements for the library. For example, special programs in both the Adult Room and the Children's Room were held to reach new areas of the public. These included programs on photography, a political forum, and a ski program in the Adult Room, and a talk on writing and illustrating of children's books by two well-known authors, a speaker from Benson's, and an arts and crafts demonstration all held in the Children's Room.

Programs such as these reflect the growing intention of the library to reach out to the public in as many areas as possible.

In its hope to meet the qualifications of the State Library, the library increased its open hours on a trial basis to forty in October. In March, the town had approved an additional four hours for Tuesday and Thursday nights. In October, the trial set of hours were established in both rooms.

In order to deter vandalism protective steps were taken: the installation of a new-type book drop which eliminates the need for a standing unit for this purpose on the porch.

A group of concerned citizens expressed their concern for improving services and facilities at the library, offering their help. One major problem brought up on concern to staff, trustees, and the general public is the necessity for a parking lot. Two volunteers hosted a social hour on two nights during National Book Week. Mrs. Margo Connors also generously volunteered her time by handling the library's publicity for the year.

Other examples of help from the public included Mrs. Marion Knights presenting spring story hours, Miss Natalie Merrill loaning her autographed book collection for a display during Book Week, and cooperation from the 4-H and Girl Scouts in various projects.

The Junior Women's Club presented \$15 to the Adult Room for books. The Historical Society donated an additional "History of Hudson". Numerous unnamed patrons generously donated books to the library.

Groundwork was laid to develop clearer methods of organization in the workings of the library, particularly by researching job descriptions for personnel. Such descriptions, still continuing, will be aimed at facilitating work at the library and streamlining all library proceedings for present and future personnel.

Money allocated for the Special Book Projects in both rooms was spent and proved extremely valuable.

A film program, other story hours, and numerous classes for local schools were held in the Children's Room with great success.

Landscaping was checked by Hogan's; painting done in various areas inside, carpets professionally cleaned, and the lower back room cleared a bit by the removal of a display case owned by the Fortnightly Club. However, the most forward-looking development in terms of library improvement was in the alcove.

For several years now plans have been in the making for the development of the alcove into a usable part of the library. Many historical town and state histories, out-of-print editions of books, some rare books, and back issues of many magazines, are in the library's collection. These have never been available for use, except the magazines, because of the valuable nature of the books in general. A special room set aside for these and for private study and research would be an asset to the library and the town. This project was finally started this year, beginning with a series of visits by Mrs. Rachel Sanborn, the District Library Consultant, to weed out all these books stored upstairs. Once this was done, the next steps were for the refurbishing of the room itself. Mr. John Anderson of Hudson did the painting, Elliott's of Nashua liad

the carpet, and Mr. R. Walters of Windham built bookcases to fit in the room. The books are now being catalogued by Mrs. Jones, and once this is completed, drapes hung, and a display case built in, the room will be open to the public. The library plans to hold an Open House at the beginning of 1973 to formally dedicate this room.

The trustees wish to thank the excellent staff headed by Mrs. Alice Jones for their devotion, hard work, and genuine concern with the library: Mrs. Loraine Battey, Assistant Librarian; Miss Millie Hankins; Mrs. Bernice Hankins, and the pages, Miss Nancy Whitaker, Miss Terry Battey, Miss Maryclaire Knight, and Miss Barbara Davis. Thanks to Mrs. Elizabeth Collishaw who also provided her services.

Sincere appreciation goes to all the organizations and individuals named in this report as well as to the countless unnamed who may have helped in the way by work or inspiration.

Mr. Norman Whitaker, Secretary
Mrs. Mary Ketcham, Treasurer
Mrs. Barbara Abbott, Chairman

A REPORT ON THE NASHUA REGIONAL PLANNING COMMISSION

BACKGROUND

Many of the environmental and developmental problems facing the communities of New Hampshire do not stop at city and town boundaries. Recognizing that a solution to such areawide problems as air and water pollution, traffic flows, solid waste disposal, etc. can only be solved on a cooperative basis, the State of New Hampshire divided the State into 17 districts for the purposes of regional planning. The districts were determined on the basis of commonality of interests and the degree of inter-community relationships. Region 14 of this proposal includes 12 towns shown on the attached map.

Formed in 1969, the Nashua Regional Planning Commission was established to prepare a regional development plan for member communities and to provide advisory assistance to local governments and agencies. At the present time all towns have elected to join the Commission. While the Commission members were organizing the commission, arranging for a federal planning assistance grant and searching for staff planners, the membership assessment to towns was \$.15 per capita. With the new staff and office obtained in mid - 1971 the membership levy has been increased to \$.25 per capita to cover the expense of the Commission as an operating agency.

Current Programs

Now fully staffed, the Nashua Regional Planning Commission is approximately half way through its second year's program which includes the following activities:

1. Advisory assistance to local planning boards.
2. An assessment of the impact of future growth on the region.
3. Preparation of a regional land use plan.
4. Analysis of regional housing problems.
5. Implementation of a regional solid waste management plan.
6. Preparation of a regional waste water treatment and water supply plan.
7. Coordination of federal grant-in-aid expenditures in the region.
8. Metropolitan transportation planning.
9. Emergency medical services planning.

The above activities are expected to yield the following benefits:

1. An intelligently planned response to future growth pressures.
2. Determination of the least expensive and most efficient way for towns or groups of towns to provide community services.

3. Qualifying towns for federal aid programs that require regional plans.
4. Increasing the effectiveness of local boards and commissions by providing better information for their use.
5. Providing a forum for towns to communicate their problems to one another.

Organization

The Commission is composed of members appointed by local selectmen or mayor of member communities. Towns having less than 10,000 population are entitled to two members while towns over 10,000 are entitled to three and cities over 25,000 are entitled to four members. In addition to the Commission's monthly meetings, the members are assigned to the following committees which also meet monthly:

1. Land Use Planning Committee
2. Housing Study Committee
3. Solid Waste Planning Committee
4. Ambulance Committee
5. Sewer and Water Planning Committee
6. Transportation Planning Committee

Other committees are established from time to time to study specific problems as they arise. In most cases committee memberships are supplemented by citizen members from towns most apt to be concerned with the particular committee's activity.

Funding

The current annual fee for membership in the Nashua Regional Planning Commission is levied at \$.25 per capita, based on the 1970 census of population. This assessment, applied to current member communities, is expected to yield approximately \$25,000.00. An additional comprehensive planning assistance grant expected from the U.S. Department of Housing and Urban Development is expected to get the commission's 1973-74 minimum budget needs of \$65,000.00

Selectmen's Representative to

NASHUA REGIONAL PLANNING COMMISSION

EARNINGS RECORD
July 1, 1971 – June 30, 1972

Abbott, John	\$ 300.00
Abbott, Kenneth	300.00
Abbott, Thomas	300.00
Ackerman, T. Robert	1,060.87
Allison, John	821.60
Allison, Richard	300.00
Alukonis, Stanley	1,024.70
Anger, Paul	185.50
Baker, Frances S.	9,020.70
Baker, George	357.63
Bartholomew, Robert H.	192.00
Battey, Lorraine	2,080.00
Battey, Theresa L.	255.55
Batura, Stanley	6,712.09
Bednar, John	1,800.00
Belanger, Sylvio	2,525.00
Bernier, Emile	394.00
Blanchard, Sandra M.	100.00
Blodgett, Dalton	1,850.00
Bothwick, Harold	368.50
Boucher, Roger M.	300.00
Boudreau, Rene	3,235.84
Bouley, John	150.00
Bowden, Donald F., Sr.	133.37
Bowden, Donald F., Jr.	8,347.26
Bowden, Janet	909.00
Bright, Lena	901.87
Broadbent, Robert	150.00
Buxton, Richard	7,124.75
Buxton, Robert	300.00
Cady, George, Jr.	300.00
Campbell, Oscar	1,000.00
Campbell, Robert	634.20
Canfield, Herbert	300.00
Carleton, Frank O.	7,679.41
Carter, Ray	300.00
Catland, Jay	300.00
Chesnulevich, Harry	660.00
Chesnulevich, John	80.00
Clark, Russell	780.00
Clark, William T.	3,114.60
Cole, Donald	300.00
Collishaw, Elisabeth	652.20
Cooke, Hersey	300.00

Dean, Robert J.	71.49
Dearborn, C. Gregory	167.50
Demanche, Edward	420.00
DiStefano, Richard	150.40
Dolbec, Richard	140.00
Dubois, Pat	400.00
Fellows, Robert	300.00
Fiske, Maureen	1,204.00
Foster, Charles E.	7,506.10
Fournier, Robert H.	7,488.85
Fournier, Robert	1,244.25
Fox, Bryan S.	118.00
Francoeur, Robert W.	202.12
Frost, C. Harold	8,879.14
Fuller, Blanche	762.99
Fuller, Fred	150.00
Fuller, George Sr.	200.00
Fuller, George Jr.	300.00
Giroux, Albert	63.00
Gove, Lester	207.00
Groves, Robert	137.00
Guill, Jeannette	60.37
Hamdan, Wanda	882.50
Hammond, Gertrude B.	5,257.20
Hammond, Leon	300.00
Hankins, Bernice	70.20
Hankins, Mildred	594.62
Hanks, Beverly J.	1,697.84
Hastings, Donald	150.00
Hebert, Denise	184.37
Helder, Patricia	212.50
Herbert, Nada M.	626.01
Hetzer, James W.	1,500.00
Hill, Robert	59.62
Hirst, Grant	150.00
Holt, Harold	300.00
Hurd, Chester	314.87
Jacquet, L. Joseph	475.30
Jones, Alice	3,474.00
Jones, Susan	608.49
Kennedy, Frank	7,460.52
Laflamme, Daniel B.	257.32
Lameiras, Alan	622.87
Lankhorst, Pamela	300.00
LaPointe, Robert J.	79.50
Latour, Donald	340.00
Lavoie, Robert L.	1,259.50

Lawrence, John	2,947.59
Leaor, Carl	10,582.00
Leblanc, Gayle	70.00
Ledoux, Charles	371.36
Lindsay, Anthony Charles	1,601.87
Long, John	127.50
Mack, James	6,286.85
Marschke, James E.	1,439.62
Marshall, Lewis	1,120.00
Marshall, Richard	150.00
McClure, Leo	300.00
McCoy, Norman	184.00
McCrary, Donald	700.00
McLavey, Elmer	300.00
McLean, Cecil	6,075.52
McNeil, David	1,000.00
McNeil, James	658.00
Merrifield, Curtis	1,210.25
Merrifield, Richard	2,967.95
Millard, Richard	300.00
Molkentine, Warren	1,865.35
Morin, Duane	52.50
Muller, Thomas	2,223.49
Nadeau, Mark	377.72
Nichols, Horace A. Sr.	280.00
Nixon, Patricia	700.00
Normandin, Robert	7,280.55
Nutting, Frank A., Jr.	850.00
Ouellette, Grace	407.25
Patrick, Leonard	340.00
Parker, Charles	109.80
Pelletier, Roland E.	7,622.55
Petrain, Albert	1,016.26
Plummer, Richard	300.00
Polak, Andrew	10,920.00
Polak, Stella	1,250.00
Powers, Arden	738.33
Roberts, Betsy	400.00
Roberts, Nancy	900.00
Rodier, Ronald	81.00
Rogers, George A., Jr.	300.00
Rowell, Clifton	300.00
Rowell, Fred	835.00
Roy, George	150.00
Russell, Michael	926.75
Sage, Wanda	400.00
Scott, Verian	300.00

Seddon, Kenneth	7,832.20
Severance, William	101.75
Shepherd, Arthur, Jr.	300.00
Shepherd, Arthur, Sr.	300.00
Shepherd, Henry	400.00
Shunaman, Louise	67.80
Simard, Dorothy	40.50
Smilikis, Alphonse	8,157.96
Smith, Gordon	300.00
Smith, Leonard	300.00
Smith, Patricia	121.88
Sudsbury, Robert	300.00
Stultz, Harold V.	300.00
Summers, Kate	603.00
Sundstrom, Evelyn	857.50
Tate, Gordon B., Jr.	1,903.46
Tate, Robert	300.00
Teichmann, William A., Sr.	7,852.65
Tornstrom, R. Elaine	2,722.60
Tyler, Richard	300.00
Wardwell, Elmont	51.00
Whitaker, Nancy	640.50
Wiley, Robert S., Jr.	2,727.76
Wynott, Lawrence R., Jr.	2,604.65
Yarmo, Robert	709.00
Yeaton, Brian	264.76

**REPORT OF THE FOREST FIRE
WARDEN AND DISTRICT CHIEF**

In New Hampshire, forest fire control is a cooperative State-town program. The Town Forest Fire Warden, appointed by the Director, Division of Resources Development upon recommendation of the Selectmen and the State's District Forest Fire Chief is responsible for fire suppression and other related duties. The State shares equally with the town in the cost of most forest fires, except illegal and careless fires, which are charged to the responsible party. The State further provides fire detection services, prevention programs, fire training for town wardens and crews, and back up equipment for fire suppression.

By authority of the State, the Town Forest Fire Warden controls all outside burning in his town except backyard cooking fires. Any person wishing to kindle a fire when the ground is not covered with snow must obtain a fire permit, free of cost, from the Town Forest Fire Warden. No permits will be issued for fires between 9:00 a.m. and 5:00 p.m. unless it is raining, except for commercial purposes.

Please be careful when using fire; remember it can be an extremely useful tool when under control but once allowed to run wild it can become a disastrous and devastating force. Only you can prevent a forest fire.

**NUMBER OF FIRES REPORTED AND ACRES BURNED
1972 SEASON**

State – 410 Fires	361 acres burned
District – 101	112
Town –	

Respectfully submitted,

RALPH STEVENS
District Chief

BUILDING INSEPECTOR'S REPORT

July 1, 1971 – June 30, 1972

Type of Permit	No. of Permits Issued
Single Family Houses	117
Duplexes	2
Fiberglass Houses	2
Log House	1
Commercial Buildings	7
27-unit Motel	1
Gas Service Stations	3
Storage Buildings	1
Sheds	11
Barns	2
Green Houses	2
Move Houses to New Locations	7
Garages	23
Breezeways & Carports	13
Patios	10
Additions	29
Renovations	27
Swimming Pools	28
Fences	28
Siding	5
Signs	2
Total No. of Permits	321

BUILDING PERMITS ISSUED

July 1, 1971 through June 30, 1972

Permit No.	Property Code No.	Issued to:	Issued for:
114	7005	Earl Burton	70x144 Steel Bldg.
115	475-002	Norman Boyer	One Family House
116	4656	Norman Tessier	One Family House
117	1354	Joseph Gagnon	16x32 Swimming Pool
118	4497-29A	Arthur Kashulines, Jr.	42x28 House/Garage
119	5359	Rev. M. Boulanger	Fence
120	4636	Alphonse Simard	14 x 28 addition
121	604	Walter Hayes	Breezeway & Carport
122	6104-005	Regis Realty	One Family House
123	1647	Harry Clement	649 Ft. Fence
124	2910-001	Paul Levesque	One Family House
125	6437	Raymond Gingras	20 x 20 Room & Garage
126	6110	Albert Lambert	Renovate Farm Home
127	1462	Pamphile Turoctte	Breezeway & Garage
128	4294-035	L K M Inc.	One Family House
129	1222	Lowell Lamb	Fence
130	987	Leo Guerette	Used Detached Garage
131	384	Otis Hart	Swimming Pool
132	6109-005	Frank Orme	One Family House
133	5204	Paul Gibson	Swimming Pool
134	5147	Augustine Dwyer	16 x 30 Addition
135	3523	Richard Millard	3 Car Garage
136	3435	Raymond Vail	Swimming Pool
137	1936	Joseph Cote	Garage
138	3112	Armand Ledoux	44 x 30 Shed
139	312	Emile Bouley	Siding on House
140	4294-036	Walter Allen	New House
141	7681-100	Walter Allen	New House
142	6112-010	Robert Roy	New House
143	1013	Robert Bryand	30 x 60 Barn
144	3140-001	William Pointer	10 x 12 Shed

145	2858	Norman Lefebvre	10 x 25 Shed
146	4294-048	Richard Cardinal	New House, enclosed pool
147	593	Pearl Danjou	14 x 22 Garage & Breezeway
148	3431	Raymond Beauregard	18 x 24 Patio
149	5071	Stanley Chase	28 x 36 Upper level Addition
150	1270	Philip Rodgers	50 x 60 Commercial Bldg.
151	3498	Edwin Moss	20 x 24 Garage
152	5570	Kenneth Clark	Basement Addition
153	7462	Marjorie Dufour	Re-issue of old permit
154	1329	Grant Dearborn	Alteration - move 2 walls
155	6451-066	David Edwards	Swimming Pool
156	6451-067	Charles Daniels	Swimming Pool
157	6539	Martin Peterson	Swimming Pool
158	6105-016	Regis Realty	One Family House
159	6105-017	Regis Realty	One Family House
160	6105-018	Regis Realty	One Family House
161	6105-020	Regis Realty	O.i.e Family House
162	1643	Gerald Lavoie	12 x 18 Addition
163	3775	Raymond Parent	5 Room House
164	5786-030	Robert LeBlanc	2 Room Addition & Porch
165	4349-006	D & S Inc.	Move House - Add Garage & Breezeway
166	4349-003	Paul LeClair	Move House - Add Garage
167	4001	Edward Yagielowicz	Swimming Pool
168	175	Joseph Martin	Swimming Pool
169		John Lester	Move House
170	4798	Raymond Parkhurst	Fiberglass House
171	1647	Harry Clement	100 Ft. Fence
172	4324	Claude Charbonneau	Asbestos Siding & 12 x 20 Addition
173	1339	Sun Oil Co.	Gas Service Station
174	3357-066	Joseph Jacquet	Single Family House
175	4036	Robert Hackett	18 x 22 Addition
176	4291	Robert Provencal	Service Station
177	88	William Notter	12 x 30 Porch
178	4637	Harold Holt	Roof & Siding - Garage
179	6297-016	Raymond Ouellette	25 x 44 House
179A	3485	George Baker	Renovate Front of House
180	2104-010	Debco Construction Inc.	24x44 House

Permit No.	Property Code No.	Issued to:	Issued for:
181	4359	Fairview Nursing Home	25 x 45 Addition
182	6035-002	Fashion Neckwear Inc.	84 x 160 Commercial Bldg.
183	4098	Ray Carroll	22 x 26 Garage
184	4340-019	Armand Ledoux	24 x 26 House
185	7681-032	Armand Cernuda	24 x 34 House, Garage & Breezeway
186	3359-001	Michael Susi	26 x 62 Duplex & Garage
187	3580	George Fuller, Jr.	16 x 28 Garage
188	1881	John & G. Assoc.	Brick Face 3 Bldgs.
189		Revoked	
190	3359-038	Norbert Ledoux	27x44 House & Garage
191	6112-007	Robert Roy	24 x 36 House
192	6112-008	Robert Roy	26 x 42 House
193	6112-009	Robert Roy	26 x 42 House
194	3901	Dennis Hunt	26 x 48 House
195	1637	Harold Smith	New Barn
196	3359-53	Frank Deneu Sr.	24 x 34 House
197	5981	Dr. John Sarris	Fiber Glass House
198	7349	Donald Simard	25 x 40 House
199	7577	Melvin Allen	20 x 21 Addition
200	576	Roger Couture	25 x 35 garage
201	5668	Harold McGuire	14 x 20 Garage
202	7584	Norman Cloutier	26 x 42 House
203	1354	Joseph Gagnon	45 x 30 Addition
204	4349 - 002	John Lester (Morgan)	Move House
205	6112-012	David Billings	Garage & Breezeway
206	6108-002	Robert Prince	26 x 44 House
207	3774	Jerry Latorre	24 x 42 House & Garage
208	7364	Leo Barriault	24 x 40 House
208A	95	Stella Simard	Business Sign
209	3359-051	Norbert Ledoux	24 x 44 House
210	2160	MacDuffie Products	Alter Buildings
211	7438	William Socorelis	Garage
212		Revoked	

1972			
1	6108-004	Clyde Collishaw	Single Family House
2	1339	Sun Oil Co.	Service Station
3	4340-016	Cardinal DiMinico Inc.	One Family House
4	2121-003	A & W Associates	Single Family House
5	2121-004	A & W Associates	Single Family House
6	4266	Raymond Lefebvre	Barber Shop & Garage
7	6716	Alfred Noel	Single Family House
8	7567-001	Centronics Data Co.	Steel Bldg. - Addition
9	6108-003	S & W Enterprises	Single Family House
10	2104-018	Noefield Inc.	One Family House
11	2104-021	Noefield Inc.	One Family House
12	3223	Henry Smith	One Family House
13	2121-001	A & W Assoc.	Temporary Plastic Green House
14	2121-002	A & W Assoc.	One Family House
15	6451-069	R & H Bldrs.	One Family House
16	6757	R. T. Lane Construction	One Family House
17	3485	George Baker	One Family House
18	3568	Roger Isabelle	One Family House
18A	4369	George Gile	Repair House
19	3239-005	John Lester (Alan Morgan)	12 x 28 Addition
20	3547	Frank Sprague	Storage Bldg.
21	4274-006	Woodfield Inc.	Move House
22	4274-025	Woodfield Inc.	18 x 24 Addition
23	4820-002	Woodfield Inc.	One Family House
24	4274-007	Woodfield Inc.	One Family House
25	2121-007	A & W Associates	One Family House
26	2121-005	A & W Associates	One Family House
27	4840	Joseph Lemieux	One Family House
28	5817	Joseph Finlay	Breezeway & Garage
29	7206	Thomas Hamilton	Convert Garage to Room
30	4991	Bertha Stevens	Porch
31	2913-002	Raoul Fournier	10 x 12 Porch
32	497-022	D & R Construction	One Family House
33	2121-008	A & W Associates	One Family House
34	5884	Ayotte's Inc.	Remove Wall & Roof

Permit No.	Property Code No.	Issued to:	Issued for:
35	2914-004	Debco Homes	26 x 36 House
36	2914-002A	Debco Homes	24 x 44 House
37	5818	Virginia Marciano	42 x 26 House
38	2575	Leo Dumont	14 x 30 Addition
39	3913	David Thompson	24 x 24 Building
40	5898	Alexander Godin	Swimming Pool
41	2918-002	R & H Builders	2 Story House
42	5855	Russell King	Business Signs
43	2858	Norman Lefebvre	12 x 26 addition
44	7349-008	Kermit Littlefield	Swimming Pool
45	6886	Ronald Vaillancourt	Close Porch & Roof
46	5214-001	Glen Joziatis	One Family House
47	6111-019	Robert Roy	One Family House
48	6111-020	Robert Roy	One Family House
49	3043-062	Maxine Roy	Patio
50	4648	Raymond Morency	Garage & Breezeway
51	1724-001	George Sprague Jr.	Repair House - Fire
52	5433	Normand Michaud	12 x 23 Patio
53	6464	Gary Douville	One Family House
54	4681	Harold Covey	Garage & Breezeway
55	3357-68A	Norbert Ledoux	24 x 44 Avco House
56	4657	Darron Dow	Alter Garage
57	4340-017	Woodfield Inc.	Continental House
58	2918-003	R & H Builders	2 Story House
59	2121-009	A & W Associates	One Family House
60	2121-010	A & W Associates	One Family House
61	521	Charles Lefebvre	Close & Screen Porch
62	6110	Albert Lambert	Garage
63	391	Henry Naro	Garage & Breezeway
64	6112-005	Joseph Cummins, Jr.	Alter Basement
65	1641	John Finnegan	One Family House
66	774	Herbert Schofield	Garage & Breezeway
67	1310	Andrew Korpeter	Add Room & Bath
68	7608-001	Richard Allison	50 x 50 & 30 x 30 Steel & Block Garage

69	7639	Walter Crooker	Swimming Pool
70	1807	John Robinson	Patio & Swimming Pool
71	3388	John Sirvydas	Close in Porch
72	6349	Lake Munday	Renovate 12 x 20 Bldg.
73	2807	D & S Construction	One Family House
74	423-001	William Smilikis	One Family House
75	3542	Edward Bouley	Swimming Pool
76	4300	Henry Lachance	200 Ft. Fence
77	4274-023	Andrew Morse	One Family House & Garage
78	2286	Donald Cole	Fence
79	6668	Paul Burton	Addition to Porch
80	2121-006	A & W Associates	One Family House
81	984	Henry Vaillancourt	20 x 16 Addition
82	4643	Henry Turcotte	Screen House
83	7076	Stanley Yanis, Jr.	8 x 10 Tool Shed
84	6412	Ronald Plamondon	Garage & Breezeway
85	5756	Kevin McKeating	Alter Porch
86	3359-037A	John	Log Building
87	3572-004	William Barnette	Finish 3 rooms & Bath
88	3004-015	Peter Dolloff	Fence & Tool House
89	2971	Roland Naro	9 x 11 Shed
90	2914-001A	Emile Maynard	One Family House
91	3353	Robert Evanson	Garage & Work Area
92	6451-054	Anthony Morganti	Stockade Fence
93	7645	Alfred Chandronnait	Alter Porch
94	2913-001		One Family House
95	7284	Richard Scott	Replace Garage
96	7357	Leonard Burton	Improve Existing Bldg.
97	2972	Robert Francoeur	Alter Porch to apartment
98	357	Leonard Mailloux	Extend Carport & Close in
99	3432	Armand Laroche	Swimming Pool & Fence
100	4942	Raymond LaFleur	Storage Shed
101	3910-003	Robert Pellerin	Attached Garage
102	7353	Gail Dufour	Build "A" Frame Roof
103	2104-019	Russell Maurice	28 x 40 House
104	007	Mary Joyce	Rail Fence
105	4497-30A	Arthur Kashulines, Jr.	2 Story House

Permit No.	Property Code No.	Issued to:	Issued for:
106	008	Kenneth Rigg	24 x 24 Garage
107	598-002	William Alfonsin	Fence
108	1248	Arthur Porter	Swimming Pool
109	578	Cora McLavey	Swimming Pool
110	2104-001	John Skorko	Two-Car Garage
111	7558	Jack Hillyard	Alter Room & Bath
112	3942	Charles Varo	One Family House
113	4371	Roger Jette	Add Screen Porch
114	4340-014	Ronald Bleau	One Family House
115	4291	Sure Oil Co.	12 x 16 Building
116	3028	Hudson Sand & Gravel	Chain Link Fence
117	1339 House	George Fuller	Move Building to George St.
	2808 Land	George Fuller	
118	106-002	Randall Thornton	One Family House
119	497-021	D & R Construction	24 x 40 House
120	3542	Edward Bouley	Fence
121	4682	Michael Dunne	6 Ft. Fence
122	3388	John Sirvydas	6 Ft. Fence
123	196	Charles Brown	8 Ft. Fence
124	91-001	Norman Letourneau	Addition
125	4218	Nelson Perron	24 x 24 Garage
126	6812	Richard Szerlog	Swimming Pool
127	6108-013	Rocking M. Corporation	One Family House - 2 car garage under
128		Hudson School District	Shed - Greenhouse & Room
129	2121-011	A & W Associates	One Family House
130	2121-022	A & W Associates	One Family House
131	3573	Gerald Mercier	27 x 73 Duplex
132	5260	Henry Dawalga	10 x 17 Screened Porch
133	595	Henry Fournier	Garage & Tool House
134	5693	Robert Beyer	Patio
135	5223-003	Richard Roy	One Family House - 2 car garage under
136	5223-004	Richard Roy	One Family House - garage under
137	5196	Lloyd Gordon	9 x 15 Porch
138	6104-021	Romeo Levesque	One Family House

139	6104-025	Romeo Levesque	Two Story House
140	3571	John Sassak	30 x 15 Building
141	107	L K M Inc.	1½ Story House
142	641	Richard Fecteau	6 Ft. Fence
143	642	Leon Brown	6 Ft. Fence
144	6451-055	William Grant	Swimming Pool & Fence
145	5293	Raymond Paradise	10 x 16 Sun Deck
146	4497-042A	Arthur Kashulines	1½ Story House
147	369	Clayton McManus	Open Landing
148	1983	Paul Ramsden	Garage & Breezeway
149	5855	Russell King	42" High - Fence
150	3522	Jay Catland	14 x 24 Room
151	4592	Rodgers Bros. Inc.	Commercial Bldg.
152	3539	Henry Basil, Jr.	One Family House
153	3602	Richard Kashulines, Jr.	6 Ft. Fence
154	7639	Walter Crooker	6 Ft. Fence
155	1248	Arthur Porter	6 Ft. Fence
156	4409-043	Arthur Kashulines, Jr.	2 Story House 28 x 48
157	4495	Arthur Kashulines, Jr.	Swimming Pool
158	368	Mary Guillon	Open Porch
159	584	Robert Morin	Swimming Pool
160	1238	Thomas Ryan	Swimming Pool
161	4214	James Waterman	4 Ft. Fence
162	2121-012	A & W Associates	One Family House
163	2121-013	A & W Associates	One Family House
164	2121-014	A & W Associates	One Family House
165	2121-019	A & W Associates	One Family House
166	2121-015	A & W Associates	One Family House
167	2121-016	A & W Associates	One Family House
168	2121-021	A & W Associates	One Family House
169	2121-017	A & W Associates	One Family House
170	2121-018	A & W Associates	One Family House
171	2121-020	A & W Associates	One Family House
172	4011	Roger Boisvert	Fence
173	6298-013	O. Peter Nash	24 x 46 House
174	6298-016	O. Peter Nash	24 x 48 House
175	6298-018	O. Peter Nash	24 x 48 House

Permit No.	Property Code No.	Issued to:	Issued for:
176	6298-028	O. Peter Nash	24 x 48 House
177	5430	Virginia A. Siemanowicz (Marino)	Swimming Pool
178	1823	Warren Sebor	
179	4864	James Paradis	10 x 9 Tool Shed
180	3776	Martin Petersen	6 Ft. Fence
181	6298-009	O. Peter Nash	One Family House
182	6144	Oscar Lane	Move House
183	3359-049	Norbert Ledoux	One Family House
184	5878	Vincent Braccio	Repair Porch
185	7385	Ruth Musgrave	One Family House
186	4063	Robert Hackett	Swimming Pool
187	3322	Donald Burleigh	Garage
188	4496	Ida Kashulines	2 Car Garage
189	3036	Arthur Bartlett	Swimming Pool
190	3004-016	Joseph Zidek	12 x 12 Breezeway
191	6106	Henry Christiansen	40 x 35 Garage
192	478	Ella Smith	Swimming Pool
193	4820-004	George Canfield	1½ Story House
194	4820-005	George Canfield	24 x 44 House
195	5598	Johnnie Durham	Swimming Pool
196	5323	John Lester	26 x 48 garage addition
197	6105-019	Chagnon Realty Corp.	2 Story House
198	6105-023	Chagnon Realty Corp.	2 Story House
199	4274-026	Armand Ledoux	24 x 46 House
200	2289	Robert H. Netto	42 x 26 House
201	102	Arthur B. Lanchette	Carport
202	7312	Norman Graham	6 Ft. Fence
203	6111-026	Robert Roy	24 x 46 House
204	6105-024	Chagnon Realty	One Family House
205	158-005	Norman Massie	26 x 54 House
206	4419	Alden Robinson	Tool Shed
207	2065	John Breen Jr.	Fence
208	7378	Walter Keuenhoff	20 x 20 Addition
209	6105-022	Claude Thibeault	One Family House

210	Richard Plummer	7648	Garage & Breezeway
211	Donald Spaulding	4787	Repair House
212	Donald Audet	6721	Swimming Pool
213	Richard Pelletier	3359-052	26 x 59 House
214	Fashion Neckwear Inc.	6035	100 x 100 Addition
215	Frederick Richmond	5643-001	24 x 40 House
216	Robert Francoeur	2226	27 unit Motel & Office

FIRE DEPARTMENT REPORT

July 1, 1971 thru June 30, 1972

There were many calls during the year, but the dump topped the list. Many of these fires were caused by pure carelessness while some were caused by children. This can be eliminated by spending time with your family, and teaching them not to play with matches. Keep matches away from children. If this is done, it might prevent a loss of life or loss of your home.

With this number of fires in one year and such a small loss of property and contents, much credit is due to your fine Fire Department and the fine cooperation from the Town's Citizens.

Let's try to keep up this good work for the safety of lives and property.

Thank you all.

Respectfully submitted

OSCAR P. CAMPBELL, Chief
Hudson Fire Department

ALARMS

House Fires	22
Chimney Fires	4
Smoke Scares	9
Televisions	2
Cars & Trucks	18
Garage Fires	2
Trash Containers	5
False	19
Brush & Grass	21
Factories	2
Rescue	16
Trailers	2
Oil Burners	7
Clothes Dryers	8
Restaurant	1
Dump	24
Incinerators	21
Auto Body Shop	1
Hay Piles	2
Out of Town	8
Motor Scooter	1
Ovenfires	2
Bulldozer	1
Total Alarms	198

Value of Property & Contents

Exposed by fire	\$514,700.00
Damage by fire	17,950.00
Insurance paid	14,050.00
Loss	3,900.00
Oil burners Installed	41
Homes Inspected for Welfare	38
Day School inspected	4
This number to REPORT a fire ONLY	883-7707
This number for all information	883-3161

MARRIAGES REGISTERED IN THE TOWN OF HUDSON, N.H.
FROM JULY 1, 1971 THROUGH JUNE 30, 1972

Date of Marriage	Place of Marriage	Name Groom and Bride	Residence of Each at Time of Marriage	By Whom Married
1971				
July 3	Hudson, N.H.	Alphonse T. D'Anjou Pearl R. Quigley	Nashua, N.H. Hudson, N.H.	Rev. A.J. Dumas Catholic Priest
July 3	Warner, N.H.	Raymond A. Nolin Nancy Macomber	Hudson, N.H. Warner, N.H.	Nellie M. Dow Justice of the Peace
July 8	Nashua, N.H.	John N. Pappas Rosemarie B. Picano	Lynn, Mass. Hudson, N.H.	Jerome L. Silverstein Justice of the Peace
July 10	Hudson, N.H.	Richard A. Bouley Nancy J. Campbell	Hudson, N.H. Hudson, N.H.	Justice of the Peace Rev. Donald J. Gilbert Catholic Priest
July 10	Hudson, N.H.	James R. Maiocchi Jeanne M. Zimmerman	Hudson, N.H. Hudson, N.H.	Rev. A.J. Dumas Catholic Priest
July 17	Hollis, N.H.	Donald J. Reed Joan L. Brown	Hollis, N.H. Hudson, N.H.	Edward P. McDuffee Justice of the Peace
July 18	Hudson, N.H.	Bruce J. Christiansen Donna M. Tate	Hudson, N.H. Hudson, N.H.	Rev. Albion F. Bulger Catholic Priest
July 23	Hudson, N.H.	Charles D. Spaulding Susan A. Benner	Hudson, N.H. Hudson, N.H.	Rev. Phyllis L. Benner Minister
July 23	Pelham, N.H.	William C. Weldon Leanne M. Masse	Hudson, N.H. Pelham, N.H.	Rev. H.W. Lamothe Catholic Priest
July 24	Nashua, N.H.	Leon E. Spaulding Donna M. Landry	Hudson, N.H. Pelham, N.H.	Jerome L. Silverstein Justice of the Peace
July 24	Nashua, N.H.	Arthur E. Ellis Priscilla B. Moorehead	Hudson, N.H. No. Kingston, R.I.	John D. Wilcox Justice of the Peace
July 24	Hudson, N.H.	Roger St. Laurent Jr. Nancy J. Roy	Hudson, N.H. Hudson, N.H.	Rev. A.J. Dumas Catholic Priest
July 24	Hudson, N.H.	Daniel R. Perron Candice B. Jutras	Nashua, N.H. Hudson, N.H.	Rev. Albion F. Bulger Catholic Priest
July 30	Exeter, N.H.	Peter R. Braginton Helen M. Ross	No. Billerica, Mass. Hudson, N.H.	Rev. Everett R. Scruton Clergyman

July 30	Nashua, N.H.	James M. Ives	Hudson, N.H.	John D. Wilcox
July 30	Gilford, N.H.	Suzanne L. Burner	Hudson, N.H.	Justice of the Peace
July 31	Nashua, N.H.	William F. Bertholdt	Nashua, N.H.	John H. Morse
July 31	Hudson, N.H.	Paula J. Merrifield	Hudson, N.H.	Justice of the Peace
July 31	Nashua, N.H.	Daniel P. Diggins	Hudson, N.H.	Rev. Ernest R. Drake
August 1	Pelham, N.H.	Carol I. Williamson	Hudson, N.H.	Clergyman
August 7	Hudson, N.H.	William R. LaChance	Lowell, Mass.	Rev. A.J. Dumas
August 7	Manchester, N.H.	Lucille Y. Scharch	Hudson, N.H.	Catholic Priest
August 14	Nashua, N.H.	Dennis L. Pelletier	Hudson, N.H.	Rev. C.J. Goggin
August 14	Hudson, N.H.	Pamela M. Gay	Nashua, N.H.	Catholic Priest
August 14	Hudson, N.H.	Kenneth E. Spencer	Nashua, N.H.	Ralph A. Harmon
August 14	Hudson, N.H.	Doris N. Rouselle	Hudson, N.H.	Justice of the Peace
August 14	Hudson, N.H.	Edgar A. Gagnon Jr.	Hudson, N.H.	Rev. A.J. Dumas
August 14	Hudson, N.H.	Patricia M. Fuller	Hudson, N.H.	Catholic Priest
August 14	Hudson, N.H.	Gilles J. Cote	Hudson, N.H.	Rev. Robert S. Simard
August 14	Hudson, N.H.	Clemence F. Bessette	Manchester, N.H.	Catholic Priest
August 14	Hudson, N.H.	Terence A. Burgess	Litchfield, N.H.	Rev. David C. Cargill
August 14	Hudson, N.H.	Patricia A. Tanguay	Hudson, N.H.	Clergyman
August 14	Hudson, N.H.	Richard A. Kelley	Hudson, N.H.	Rev. Kenneth J. Sanford
August 14	Hudson, N.H.	Deborah L. Thornton	Hudson, N.H.	Clergyman
August 14	Hudson, N.H.	Robert H. Lessard	Hudson, N.H.	Rev. A.J. Dumas
August 14	Amherst, N.H.	Annette T. Landry	Hudson, N.H.	Catholic Priest
August 14	Nashua, N.H.	Samuel F. Milne	Milford, N.H.	Rev. John Ward
August 14	Nashua, N.H.	Bonita L. Merrill	Hudson, N.H.	Clergyman
August 16	Nashua, N.H.	Carl J. Provencal	Hudson, N.H.	Bertha Delorey
August 21	Hudson, N.H.	Donna R. Gagnon	Nashua, N.H.	Justice of the Peace
August 21	Hudson, N.H.	Raymond C. Moreau	Nashua, N.H.	Jerome L. Silverstein
August 22	Merrimack, N.H.	Marguerite L. Ludlam	Hudson, N.H.	Justice of the Peace
August 27	Hudson, N.H.	Gary L. Webster	Litchfield, N.H.	Rev. Albion F. Bulger
August 27	Hudson, N.H.	Constance C. Paquette	Hudson, N.H.	Catholic Priest
August 27	Hudson, N.H.	Peter N. Smith	Nashua, N.H.	Rev. Robert C. Robb
August 27	Hudson, N.H.	Susan E. Shinn	Hudson, N.H.	Clergyman
August 27	Nashua, N.H.	Robert R. Rodrigues	Hudson, N.H.	Sidney F. Baker
August 27	Nashua, N.H.	Frances A. Lacasse	Hudson, N.H.	Justice of the Peace
August 27	Nashua, N.H.	Karl M. Munday	Hudson, N.H.	John D. Wilcox
August 27	Nashua, N.H.	Cheryl A. Rodgers	Hudson, N.H.	Justice of the Peace

Date of Marriage	Place Of Marriage	Name Groom and Bride	Residence of Each at Time of Marriage	By Whom Married
August 27	Hudson, N.H.	Richard M. Lamontagne Linda A. Robert	Nashua, N.H. Hudson, N.H.	Rev. Donald J. Gilbert Catholic Priest
August 28	Hudson, N.H.	Richard R. Gagnon Margaret M. Sullivan	Nashua, N.H. Hudson, N.H.	Rev. A. J. Dumas Catholic Priest
August 28	Nashua, N.H.	Paul A. Moisan Carolyn A. Allen	Hudson, N.H. Hudson, N.H.	Rev. Donald H. McAninch Clergyman
September 4	Hudson, N.H.	Clifton H. Johnson Glenna G. Troast	Hudson, N.H. Auburn, N.H.	Dorothy E. Powell Justice of the Peace
September 4	Nashua, N.H.	Gerald W. Lindsey Catherine M. Curran	Nashua, N.H. Hudson, N.H.	Alphonse J. Raudonis Justice of the Peace
September 4	Hudson, N.H.	Vernon P. Mitton Yvette M. Paquette	Hudson, N.H. Nashua, N.H.	Rev. Kenneth J. Sanford Clergyman
September 4	Deerfield, N.H.	Bart G. Rousseau Susan I. Cronin	Hudson, N.H. Raymond, N.H.	John H. Morse Justice of the Peace
September 7	Hudson, N.H.	Francis C. Dawson III Evan Symonds	Hudson, N.H. Brookline, Mass.	Sidney F. Baker Justice of the Peace
September 10	Nashua, N.H.	David P. Reid Janet E. Gamache	Hudson, N.H. Nashua, N.H.	Rev. Wilfrid Demers Catholic Priest
September 11	Hudson, N.H.	Bruce D. Sweeney Roberta A. Nichols	Nashua, N.H. Hudson, N.H.	Rev. Eugene H. Bronson Clergyman
September 11	Nashua, N.H.	Robert C. McCarthy Jeannette A. Bechard	Hudson, N.H. Nashua, N.H.	Rev. Armand A. Turgeon Clergyman
September 11	Hollis, N.H.	Larry D. Coolbroth Patricia A. Tellier	Hudson, N.H. Nashua, N.H.	Rev. Philip H. Mitchell Clergyman
September 12	Nashua, N.H.	Hector E. Ducharme Lucille N. Somerville	Hudson, N.H. Litchfield, N.H.	Donald R. Bourdon Justice of the Peace
September 16	Nashua, N.H.	Kenneth W. Ladue Theresa A. York	Nashua, N.H. Hudson, N.H.	Rev. Michael R. Alford Clergyman
September 17	Hudson, N.H.	Robert W. Stone Ellen J. Wilson	Hudson, N.H. Hudson, N.H.	Rev. Eugene H. Bronson Clergyman
September 18	Nashua, N.H.	Gregory M. Ahearn Claire G. Gagnon	Hudson, N.H. Nashua, N.H.	Rev. William Kelley Catholic Priest

September 18	Nashua, N.H.	Henry J. Decoteau Jr. Eileen M. Mitchell	Nashua, N.H. Hudson, N.H.	Rev. C.J. Goggin Catholic Priest
September 18	Hudson, N.H.	Leon R. Nadeau Gayle A. LeBlanc	Hudson, N.H. Hudson, N.H.	Rev. A.J. Dumas Catholic Priest
September 19	Nashua, N.H.	William M. Tate Jacqueline L. McDonald	Hudson, N.H. Hudson, N.H.	Rev. Richard E. Ormsby Clergyman
September 25	Hudson, N.H.	Maurice R. Larouche Jr. Deborah J. Merrill	Hudson, N.H. Hudson, N.H.	Sidney F. Baker Justice of the Peace
September 25	Hudson, N.H.	Leonard M. Boulanger Judith A. Deslauriers	Hudson, N.H. Hudson, N.H.	Rev. Maurice R. Boulanger Clergyman
October 2	Hudson, N.H.	David P. Marquis Sandra A. Spinney	Nashua, N.H. Hudson, N.H.	Rev. Donald Gilbert Catholic Priest
October 2	Manchester, N.H.	Vincent T. Foden Jr. Alicia J. Conway	Windham, N.H. Hudson, N.H.	James W. Broderick Justice of the Peace
October 2	Manchester, N.H.	Chester R. Parent Judith M. Snyder	Manchester, N.H. Hudson, N.H.	Victor W. Dahar Justice of the Peace
October 8	Hudson, N.H.	Clayton P. Ogilvie Janice E. Boynton	Hudson, N.H. Hudson, N.H.	Bernard Noel Justice of the Peace
October 9	Nashua, N.H.	Roger S. Sirois Catherine L. Ingram	Nashua, N.H. Hudson, N.H.	Rev. Armand A. Turgeon Clergyman
October 9	Hudson, N.H.	Robert E. Spaulding Katherine A. Kempton	Nashua, N.H. Hudson, N.H.	Rev. Kenneth J. Sanford Clergyman
October 10	Nashua, N.H.	Richard A. Burton Elaine L. Migneault	Hudson, N.H. Nashua, N.H.	Rev. Lionel Boulay Catholic Priest
October 13	Nashua, N.H.	Charles M. Ives Gail S. MacGrath	Hudson, N.H. Hudson, N.H.	Joseph Korostynski Justice of the Peace
October 16	Concord, N.H.	Ronald G. Gilcreast Linda A. Brock	Hudson, N.H. Hudson, N.H.	Marjorie B. Foote Justice of the Peace
October 16	Hudson, N.H.	Larry M. Bishop Lenora L. Libby	Nashua, N.H. Hudson, N.H.	Rev. Eugene H. Bronson Clergyman
October 17	Nashua, N.H.	Paul E. Gaudette M. Irene Nadeau	Nashua, N.H. Hudson, N.H.	Dorothy E. Powell Justice of the Peace
October 17	Hudson, N.H.	Norman C. Boyer Rosemarie J. Cloutier	Nashua, N.H. Hudson, N.H.	Rev. Albion F. Bulger Catholic Priest
October 23	Hudson, N.H.	Roger S. Johnson Lois A. MacDonald	Hudson, N.H. Lunenburg, Mass. Hudson, N.H.	Rev. Donald J. Gilbert Catholic Priest

Date of Marriage	Place of Marriage	Name Groom and Bride	Residence of Each at Time of Marriage	By Whom Married
October 23	Nashua, N.H.	Curtis R. Smith Deborah A. French	Hudson, N.H. Hudson, N.H.	Rev. Richard E. Ormsby Clergyman
October 23	Nashua, N.H.	Richard D. Hartt Roberta M. Dudley	Hudson, N.H. Nashua, N.H.	Rev. Kenneth A. Fiery Clergyman
November 6	Nashua, N.H.	Roland D. Cinq-Mars Mary Ann Raybold	Hudson, N.H. Maplewood, N.J.	Rev. Donald W. Rowley Clergyman
November 6	Hudson, N.H.	James P. Salesky Joanne L. Boutillier	Hudson, N.H. Hudson, N.H.	Rev. Albion F. Bulger Catholic Priest
November 11	Nashua, N.H.	Anthony J. Rizzitano Bernice E. Drouin	Hudson, N.H. Hudson, N.H.	Rev. Richard E. Ormsby Clergyman
November 13	Hudson, N.H.	Gerard F. Locke Carolyn E. Russell	So. Portland, Me. Hudson, N.H.	Rev. Albion F. Bulger Catholic Priest
November 13	Nashua, N.H.	Steven H. Packhurst Cheryl N. Kelley	Hudson, N.H. Hudson, N.H.	Rev. Maurice Lampron Catholic Priest
November 13	Hudson, N.H.	Ernest G. Stone Jr. Cheryl L. Severance	Litchfield, N.H. Hudson, N.H.	Rev. Robert C. Higgins Clergyman
November 13	Nashua, N.H.	Michael H. Rodgers Diane C. Duchesneau	Hudson, N.H. Nashua, N.H.	Rev. Richard Desmarais Catholic Priest
November 19	Pelham, N.H.	Paul F. Snell Deborah S. Dexter	Hudson, N.H. Pelham, N.H.	Rev. William L. Quirk Catholic Priest
November 20	Hudson, N.H.	David B. Crooks Brenda G. McCrady	Detroit, Mich. Hudson, N.H.	Rev. Eugene H. Bronson Clergyman
November 20	Nashua, N.H.	Bruce R. McLavey Sandra L. Powell	Nashua, N.H. Hudson, N.H.	Alphonse J. Raudonis Justice of the Peace
November 20	Merrimack, N.H.	Robert M. Thompson Linda C. Preysnar	Nashua, N.H. Hudson, N.H.	Rev. C. Edward Claus Clergyman
November 25	Nashua, N.H.	Bruce A. Carroll Joyce P. McCutcheon	Hudson, N.H. Nashua, N.H.	Rev. Maurice Lampron Catholic Priest
November 26	Hudson, N.H.	Ronald L. Roy Margaret A. Shaughnessy	Nashua, N.H. Hudson, N.H.	Rev. Eugene H. Bronson Clergyman
November 26	Nashua, N.H.	David A. McNeil Margaret J. Regan	Hudson, N.H. Nashua, N.H.	Rev. C.J. Goggin Catholic Priest

November 27	Nashua, N.H.	Steven F. Cady	Hudson, N.H.	Rev. Robert D. Samuelson
November 29	Nashua, N.H.	Darthy A. Buder	Nashua, N.H.	Clergyman
December 10	Hudson, N.H.	Gary D. Rafferty	Pelham, N.H.	Dorothy E. Powell
December 13	Bennington, N.H.	Linda E. Musgrave	Hudson, N.H.	Justice of the Peace
December 17	Hudson, N.H.	Bernard E. Moore	Hudson, N.H.	Rev. Eugene H. Bronson
December 17	Nashua, N.H.	Sarsha M. Coolbroth	Nashua, N.H.	Clergyman
December 18	Nashua, N.H.	Fred E. Davis	Hudson, N.H.	Barbara A. Huntley
December 18	Enfield, N.H.	Thelma L. Davis	Old Orchard Beach, Me.	Justice of the Peace
December 24	Nashua, N.H.	Charles M. Quigley	Hudson, N.H.	Rev. Eugene H. Bronson
December 29	Hudson, N.H.	Lois J. Martineau	Hudson, N.H.	Clergyman
December 30	Nashua, N.H.	William A. Wisnosky	Hudson, N.H.	Jerome L. Silverstein
December 29	Manchester, N.H.	Karen R. Gaulin	Hudson, N.H.	Justice of the Peace
1972		Joseph M. Degulis	Nashua, N.H.	Rev. Francis M. Spencer MS
January 4	Hudson, N.H.	Janice L. Turner	Hudson, N.H.	Catholic Priest
January 5	Hudson, N.H.	Kenneth L. Pierce	Hudson, N.H.	Rev. Russell A. Shopland
January 7	Nashua, N.H.	Gertrude I. Slack	Enfield, N.H.	Clergyman
January 7	Hudson, N.H.	Dennis W. Priest	Hudson, N.H.	Jerome L. Silverstein
January 8	Hudson, N.H.	Linda N. Richardson	Hudson, N.H.	Justice of the Peace
		Fred M. Wolfenberger	Hudson, N.H.	Sidney F. Baker
		Linda H.M. Fu	Hudson, N.H.	Justice of the Peace
		Raymond O. Williamson	Milford, N.H.	Rev. Donald W. Rowley
		Rita St. Laurent	Hudson, N.H.	Clergyman
		Roger R. Tornstrom	Hudson, N.H.	Donald L. Fowler
		Betty C. Tatro	Milford, N.H.	Justice of the Peace
		Everett M. Hamblett	Hudson, N.H.	Alphonse J. Raudonis
		Edith C. Hamblett	Nashua, N.H.	Justice of the Peace
		Glenn E. Bouley	Hudson, N.H.	Edward A. Jordan
		Veronica E. Demakis	Nashua, N.H.	Justice of the Peace
		Paul A. Martin Jr.	Nashua, N.H.	Jerome L. Silverstein
		Cheryl A. Gagnon	Hudson, N.H.	Justice of the Peace
		Linus B. Lones	Nashua, N.H.	Rev. A.J. Dumas
		Beatrice A. Moreau	Hudson, N.H.	Catholic Priest
		Raymond F. Faria	Hudson, N.H.	Rev. A.J. Dumas
		Beatrice J. Stevens	Hudson, N.H.	Catholic Priest

Date of Marriage	Place Of Marriage	Name Groom and Bride	Residence of Each at Time of Marriage	By Whom Married
January 15	Nashua, N.H.	John M. Law	Hudson, N.H.	John D. Wilcox
January 29	Nashua, N.H.	Denise B. Tremblay William C. Longua	Nashua, N.H. Montclair, N.J.	Justice of the Peace Rev. Edmund G. Crowley
January 29	Nashua, N.H.	Marguerite A. Wasson Stephen R. Hoyt	Hudson, N.H. Hudson, N.H.	Catholic Priest Rev. Roy K. Bunce
January 30	Hudson, N.H.	Bonnie L. Johnson Michael P. Beyer	Hudson, N.H. Nashua, N.H.	Clergyman Rev. Kenneth J. Sanford
February 4	Moultonboro, N.H.	Linda M. Langelier James F. Longfellow	Nashua, N.H. Hudson, N.H.	Clergyman W. Irving Brown
February 4	Hudson, N.H.	Geraldine M. Gagnon Leonard W. Martel	Hudson, N.H. Hudson, N.H.	Justice of the Peace Rev. Robert D. Samuelson
February 5	Nashua, N.H.	Coleen A. Mitchell Ronald E. Ford	Hudson, N.H. Nashua, N.H.	Clergyman Rev. Donald W. Rowley
February 5	Merrimack, N.H.	Willhelmenia A. Robillard Walter J. Masten	Hudson, N.H. Nashua, N.H.	Clergyman Robert C. Spence
February 11	Hudson, N.H.	Dorothy C. Mite John A. McGillivray	Hudson, N.H. Hudson, N.H.	Justice of the Peace Rev. Eugene H. Bronson
February 11	Pelham, N.H.	Lillian F. Smith John T. Goulet	Hudson, N.H. Pelham, N.H.	Clergyman Rev. William L. Quirk
February 14	Nashua, N.H.	Wendy Peters Harold L. Dickinson	Hudson, N.H. Hudson, N.H.	Catholic Priest Bertha Delorey
February 19	Nashua, N.H.	Paula Kaldis Paul T. McNally	Dracut, Mass. Hudson, N.H.	Justice of the Peace Rev. C.J. Goggin
February 26	Hudson, N.H.	Deborah S. Bertrand Allan J. Quigley	Nashua, N.H. Hudson, N.H.	Catholic Priest Rev. Richard T. Lower
March 4	Hudson, N.H.	Kathleen M. Harron Andre A. St. Laurent	Litchfield, N.H. Hudson, N.H.	Catholic Priest Rev. A.J. Dumas
March 4	Nashua, N.H.	Kathleen E. Glenn Romeo R. LaBrie Jr.	Chelmsford, Mass. Nashua, N.H.	Catholic Priest Rev. Nelson Perreault
March 7	Merrimack, N.H.	Kathleen E. Libby David H. Fortier	Nashua, N.H. Merrimack, N.H.	Catholic Priest Rev. C. Edward Claus
March 11	Hudson, N.H.	Gail M. Gould Leo P. Barriault Dianne T. Caron	Hudson, N.H. Hudson, N.H. Hudson, N.H.	Clergyman Rev. A.J. Dumas Catholic Priest

March 11	Hudson, N.H.	Robert A. Neveux	Hudson, N.H.	Rev. Donald Gilbert
March 18	Hudson, N.H.	Mary L. Ingerowski	Hudson, N.H.	Catholic Priest
March 18	Nashua, N.H.	Richard B. Wilson	Nashua, N.H.	Rev. Albion F. Bulger
March 23	Hudson, N.H.	Janice M. Shapiro	Hudson, N.H.	Catholic Priest
March 25	Pelham, N.H.	Frank J. Taverna	Hudson, N.H.	Jerome L. Silverstein
April 9	Nashua, N.H.	Dorothy M. Dutton	Nashua, N.H.	Justice of the Peace
April 9	Nashua, N.H.	Thomas A. Daly Jr.	Hudson, N.H.	Sidney F. Baker
April 15	Hudson, N.H.	Karen F. Brith	Hudson, N.H.	Justice of the Peace
April 15	Hudson, N.H.	Chris Masterson	Hudson, N.H.	Rev. Robert C. Robb
April 16	Pelham, N.H.	Darlene Twiss	Pelham, N.H.	Clergyman
April 21	Hudson, N.H.	Victor A. Barton	Hudson, N.H.	Jerome L. Silverstein
April 22	Burand, Mich.	Margaret E. Graham	Hudson, N.H.	Justice of the Peace
April 28	Hudson, N.H.	Raymond W. Clark	Hudson, N.H.	Rev. Alec A. Mahfuz
May 4	Hudson, N.H.	Jeannette B. Durant	Nashua, N.H.	Clergyman
May 6	Hudson, N.H.	David C. Howe	Hudson, N.H.	Rev. Richard T. Lower
May 8	Nashua, N.H.	Mary Ann Dion	Hudson, N.H.	Catholic Priest
May 20	Hudson, N.H.	Robert A. Moore	Nashua, N.H.	Rev. Albion F. Bulger
May 20	Hudson, N.H.	Denise M. Hachey	Hudson, N.H.	Catholic Priest
		Leon J. Snyder III	Hudson, N.H.	Rev. Joseph T. Maguire
		Nancy J. Pacheco	Pelham, N.H.	Catholic Priest
		Ronald P. Morgan	Nashua, N.H.	Rev. Albion F. Bulger
		Gail M. Bernard	Hudson, N.H.	Catholic Priest
		Wilfred L. Holden	Hudson, N.H.	Rev. Gary L. Sanderson
		Diane M. Powlison	Hudson, N.H.	Clergyman
		Michael J. Smilkis	Hudson, N.H.	Rev. Richard T. Lower
		JoAnn M. Faucher	Hudson, N.H.	Catholic Priest
		Percy L. Adams	Raymond, N.H.	Rev. Eugene H. Bronson
		Dora M. Beede	Hudson, N.H.	Clergyman
		Ronald O. LeClair	Hudson, N.H.	Rev. Harold O. Worster
		Eriyan O. Tatro	Litchfield, N.H.	Clergyman
		Charles W. Freeman	Hudson, N.H.	Leo T. Mower
		Joan L. Potter	Hudson, N.H.	Justice of the Peace
		William E. Sargent	Groton, Mass.	Rev. Eugene H. Bronson
		Cheryl A. Beede	Hudson, N.H.	Clergyman
		Dana W. McCoy	Hudson, N.H.	Rev. Kenneth J. Sanford
		Lillian A. Doherty	Hudson, N.H.	Clergyman

Date of Marriage	Place Of Marriage	Name Groom and Bride	Residence of Each at Time of Marriage	By Whom Married
May 20	Hudson, N.H.	Paul D. MacDonald Judith A. Kenra	Hudson, N.H. Nashua, N.H.	Rev. Albion F. Bulger Catholic Priest
May 26	Derry, N.H.	Michael C. Jesson Valerie A. Hampson	Derry, N.H. Hudson, N.H.	Clarence C. Papineau Justice of the Peace
May 27	Nashua, N.H.	Charles D. Smith III Dolores M. Martin	Pelham, N.H. Hudson, N.H.	Rev. Emlyn E. Heifsmith Sr. Clergyman
May 27	Hudson, N.H.	Charles K. Holt Doris E. Trafford	Wilton, N.H. Hudson, N.H.	Rev. Kenneth J. Sanford Clergyman
June 3	Hudson, N.H.	Robert L. Beaulieu Sandra J. Crosby	Plymouth, N.H. Hudson, N.H.	Rev. Frank L. Irvine Jr. Clergyman
June 3	Hudson, N.H.	Richard A. Gilman Janalee L. Gehl	No. Chelmsford, Mass. Hudson, N.H.	Rev. Donald Gilbert Catholic Priest
June 3	Hudson, N.H.	Thomas P. Torrey Elaine R. Lemire	Salisbury, Vt. Hudson, N.H.	Rev. Richard T. Lower Catholic Priest
June 3	Hudson, N.H.	Laurence P. Taylor Kathryn L. Powlowsky	Hudson, N.H. Hudson, N.H.	Rev. Albion F. Bulger Catholic Priest
June 9	Hudson, N.H.	Edgar E. Boucher Doris B. Moreau	Nashua, N.H. Hudson, N.H.	Rev. Leonard Boucher OM Catholic Priest
June 9	Hudson, N.H.	David B. Chesterley Bonnie F. Alexander	Nashua, N.H. Hudson, N.H.	Stanley J. Morton Justice of the Peace
June 9	Nashua, N.H.	Andre R. Jette Lois M. Deschenes	Hudson, N.H. Nashua, N.H.	Rev. Nelson Perreault Catholic Priest
June 10	Hudson, N.H.	Stephen R. Osmer Carole A. Breton	Hudson, N.H. Hudson, N.H.	Rev. Richard T. Lower Catholic Priest
June 17	Meredith, N.H.	Philip A. Smith Margaret A. Sing	Hudson, N.H. Troy, N.Y.	Rev. C. Edward Claus Clergyman
June 17	Pelham, N.H.	Arthur R. Hanlon Jr. Pamela J. Johnson	Pelham, N.H. Hudson, N.H.	Rev. H.W. Lamothe Catholic Priest
June 17	Pelham, N.H.	David A. Tate Rosemary A. Pacheco	Hudson, N.H. Pelham, N.H.	Rev. William L. Quirk Catholic Priest
June 17	Hudson, N.H.	Stephen M. Chess Brenda A. LaPorte	Nashua, N.H. Hudson, N.H.	Rev. Richard T. Lower Catholic Priest

June 17	Claremont, N.H.	Carl J. Bannon	Hudson, N.H.	Rev. Larry E. Turns Clergyman
June 24	Nashua, N.H.	Frances L. Woodman	Claremont, N.H.	Rev. Hector Poulin Clergyman
June 24	Pelham, N.H.	David A. Godin	Hudson, N.H.	Rev. Damien Pickel Catholic Priest
June 24	Hudson, N.H.	Susan L. Poulin	Nashua, N.H.	Rev. Albion F. Bulger Catholic Priest
June 24	Hudson, N.H.	Edmund A. Ordzie	Pelham, N.H.	Rev. Albion F. Bulger Catholic Priest
June 24	Hudson, N.H.	Christine B. McKay	Hudson, N.H.	Joseph L. Clough Justice of the Peace
June 24	Hudson, N.H.	Anthony E. Fucci	Hudson, N.H.	
June 30	Hudson, N.H.	Jane E. Soucy	Hudson, N.H.	
		Edward G. Gamache Jr.	Hudson, N.H.	
		Patricia A. Caron	Hudson, N.H.	
		Walter G. Twardosky	Nashua, N.H.	
		Pauline F. Philibotte	Hudson, N.H.	

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

Frances S. Baker
Town Clerk

REPORT OF THE TAX COLLECTOR

July 1, 1971 – June 30, 1972

1971 Property Tax Warrant

Total Warrant Committed		\$2,024,194.71
Less - - Collected Prior to June 30, 1971		895,069.45
Net		\$1,129,125.26
Interest Collected		5,965.92
Added Taxes and Refunds		1,992.68
Total		\$1,137,083.86
Less - - Abatements		3,737.37
Net to be accounted for		\$1,133,346.49
Remitted to Treasurer:		
Property Taxes Collected	\$1,022,746.76	
Interest Collected	5,965.92	
Sewer Charges	12,578.72	
Total Remitted to Treasurer:		\$1,041,291.40
Balance Uncollected June 30, 1972		\$ 92,055.09

1971 Resident Tax Warrant

Warrant Committed		\$ 57,710.00
Added Taxes and Refunds		3,510.00
Penalties Collected		1,514.00
Total		\$ 62,734.00
Less - - Abatements		9,230.00
Net to be Accounted for		\$ 53,504.00
Less - - Remittances to Treasurer:		
Taxes Collected	51,990.00	
Penalties Collected	1,514.00	
Total Remitted to Treasurer		\$ 53,504.00
Balance Uncollected June 30, 1972		-----

1971 Yield Tax Warrant

Warrant Committed		\$ 713.75
Interest Collected		<u>.16</u>
Total to be Accounted For		\$ 713.91
Remitted to Treasurer:		
Yield Taxes Collected	\$ 477.31	
Interest Collected	<u>.16</u>	
Total Remittances to Treasurer		<u>\$ 477.47</u>
Balance Uncollected June 30, 1972		<u><u>\$ 236.44</u></u>

1970 Property Tax Warrant

Balance Uncollected June 30, 1971		\$ 126,589.71
Interest Collected		<u>10,534.74</u>
Total to be Accounted For		\$ 137,124.45
Remitted to Treasurer:		
Property Taxes Collected	\$ 124,834.20	
Sewer Charges	935.22	
Interest Collected	<u>10,534.74</u>	
Total Remitted to Treasurer		<u>\$ 136,304.16</u>
Balance Uncollected June 30, 1972		<u><u>\$ 820.29</u></u>

1970 Yield Tax Warrant

Balance Uncollected July 1, 1971		\$ 246.20
Interest Collected		<u>15.12</u>
Total to be Accounted For		\$ 261.32
Remitted to Treasurer:		
Interest Collected	\$ 15.12	
Yield Taxes Collected	<u>246.20</u>	
Total Remitted to Treasurer		<u>\$ 261.32</u>
Balance Uncollected June 30, 1972		<u><u>-----</u></u>

1970 Head Tax Warrant

Balance Uncollected July 1, 1971		\$	-----
Added Taxes			40.00
Penalties Collected			4.00
			<hr/>
Total to be Accounted For		\$	44.00
Remitted to Treasurer:			
Head Taxes Collected	\$	40.00	
Penalties Collected		4.00	
			<hr/>
Total Remitted to Treasurer		\$	44.00
Balance Uncollected June 30, 1972		\$	-----
			<hr/> <hr/>

1970 Poll Tax Warrant

Balance Uncollected July 1, 1971		\$	240.00
Added Taxes			8.00
Interest Collected			1.40
			<hr/>
Total		\$	249.40
Remitted to Treasurer			
Poll Taxes Collected	\$	14.00	
Interest Collected		1.40	
			<hr/>
Total Remitted to Treasurer		\$	15.40
Uncollected June 30, 1972		\$	234.00 -

1969 Property Tax Warrant

Balance Uncollected July 1, 1971		\$	984.16
Collected and Remitted to Treasurer			75.00
			<hr/>
Balance Uncollected June 30, 1972		\$	909.16
			<hr/> <hr/>

1968 Property Tax Warrant

Balance Uncollected July 1, 1971		\$	112.50
Collected and Remitted to Treasurer			-----
			<hr/>
Balance Uncollected June 30, 1972		\$	112.50
			<hr/> <hr/>

1965 Property Tax Warrant

Balance Uncollected July 1, 1971		\$	5,562.78
Collected and Remitted to Treasurer			-----
			<hr/>
Balance Uncollected June 30, 1972		\$	5,562.78
			<hr/> <hr/>

UNREDEEMED TAXES

	<u>1968</u>	<u>1969</u>	<u>1970</u>	<u>1975</u>	<u>1976</u>
Balance Uncollected July 1, 1971					
1970 Tax Sale	2,728.11	7,485.26	31,898.69		
Added Commitments				8.16	7.60
Total	2,728.11	7,485.26	31,898.69	8.16	7.60
Less - - Tax Deeded Property Abatements	159.22	185.83	213.54		
	60.21	977.28			
Net Unredeemed	2,508.68	6,322.15	31,685.15	8.16	7.60
Add - - Interest Collected after Sale	404.55	452.37	1,097.53	40.90	36.96
Total to be Accounted For	2,913.23	6,774.52	32,782.68	49.06	44.56
Remitted to Treasurer:					
Interest after Sale	404.55	452.37	1,097.53	40.90	36.96
Redemptions	2,245.57	2,432.05	27,650.88	8.16	7.60
Total Remitted to Treasurer	2,650.12	2,884.42	28,748.41	49.06	44.56
Unredeemed Taxes June 30, 1972	263.11	3,890.10	4,034.27	---	---

MONIES PAID

A. W. Brougham	\$ 721.41
Aaron Group	200.00
ABC Copyprint Serv.	77.00
Accurate Printing	2,858.00
Acorn Wire and Iron	690.00
ADC Inc.	79.08
Allen Co. Inc., R.B.	647.60
American Lafrance	228.88
Andrews, Jr., William L.	70.38
Anger, Paul H.	1,526.00
Art Novelty Co.	51.20
B&C Specialty Co.	191.42
Banner Photo Service	447.81
Barco Business Equip.	181.50
Beede Waste Oil Corp.	188.00
Benner Electronic Serv.	117.35
Boska, Aleck	665.00
Boston Clutch Works	102.20
Boston Coupling Co.	75.85
Boucher, Lionel	1,079.50
Boucher, Roger M.	95.00
Bowman Products Division	1,078.98
Brady Business Forms	139.91
Brown Typewriter Co.	110.00
Buxton, Michael	250.00
Cady's Service Station	66.00
Capital Highway Material	3,331.37
Carlson's Motor Sales	8,957.37
Casey & Dupuis Equip.	291.70
Certified Laboratories	285.20
Chadwick-Baross Inc.	431.03
Child World	76.47
CJ's Hudson 66	74.45
Claveau Real Estate	226.00
Colonial Motors	90.80
Connare Inc. John A.	5,390.17
Corriveau - Routhier	810.04
Cramer Boston, Inc.	131.10
Davis & Towle Agency	3,911.56
Daw Tire & Supply	955.13
Donel Supply Co. Inc.	182.29
Draper Fuel Co.	3,242.03
Ducharme, Jr., Walter	58.87
Edgcomb Steel of N.E.	1,669.44
Edwards Fuel Pump	178.86

Emery-Waterhouse Co.	433.36
Equity Publishing Co.	56.00
Ethier, Richard	1,377.00
Fletcher's Milford Paint Work	501.82
Fred's Concrete Forms	168.00
French Agency	10,469.50
Fuller, Fred J. Heating	125.93
Fuller's Fuel Oil	433.52
Gagnon, Stephen L.	104.00
Gamache, Mrs. Leo	84.00
Game Time Inc.	1,027.11
Gas Service Inc.	593.83
Gate City Glass Co.	88.33
General Electric Co.	1,445.07
Glenbrook Community School	1,417.00
Goodrich, Inc.	797.25
Gosselin's Pharmacy	74.39
Grandmaison Printing	323.80
Great Northern Sport	63.00
Greene, Arthur A.	4,851.63
Gulf Oil Corp.	16,391.55
H. A. Manning Co.	550.90
Hamlin Insurance Inc.	1,423.79
Hammar Hardware Co.	443.87
Hammar Industrial	130.23
Hanover Insurance	979.40
Hazelton Co., Inc, R.C.	1,018.62
Hillsborough County Treas.	457.76
Hirsch Bros. Inc.	416.50
Homellite & McCulloch	142.85
Hudson Feature Service	179.90
Hudson, Inc. John J.	26,634.63
Hudson Landscaping	832.50
Hudson Piggly Wiggly	770.64
Hudson Post Office	710.72
Hudson Realty Co.	100.00
Hudson Sand & Gravel	3,265.52
Hudson Water Co.	105,449.25
Hume Pipe Corp.	120.00
Improved Machinery, Inc.	2,775.89
International Salt Co.	20,720.13
J & S Hydraulics, Inc.	818.05
J. P. Chemical Co. Inc.	455.00
Jauron's Sporting Goods	856.65
Johnson Co., Andrew T.	70.15
Johnson's Elec. Supply	70.92
Jordan Milton Mach.	4,323.80

Kashulines, Arthur Jr.	420.00
Keene Advertising	116.84
Kelley's	352.00
Kennedy's Trucking	136.00
Kitchener, Jennie	80.00
Kopka Real Estate	665.00
Kustom Signals, Inc.	351.06
Laflamme, Mary Jane	50.00
Lamont Labs	1,027.92
Leor, Edward G.	100.00
Leor, Maurice R.	123.00
Lebaron, Inc. R.W.	119.40
Leonard, Leonard, & Prolman	50.00
Lesieur & Janelle	185.00
Lionel Specialty Co.	205.40
Lionel's Wheel Alignment	87.00
Lull & Hartford, Inc.	625.20
Lumbertown	514.92
Mack Trucks Inc.	861.47
MacMulkin Chev. Inc.	95.57
Macomber, Inc.	995.12
Malter International	240.25
Manzi Dodge, Inc.	314.58
Maynard & Lesieur	61.96
Medical Associates	125.00
Mechants Savings Bank	219.33
Minute Man Contract	1,437.90
Morey's Men Shop	550.95
Morris & Co., Philip	272.95
Motor Service & Supply	1,591.60
Motorola Communications	9,309.00
N. E. Barricade	2,203.91
N. E. Telephone Co.	3,577.97
N. H. Catholic Charities	51.61
N. H. Explosive & Mach.	885.50
N. H. Municipal Assoc.	638.10
N. H. Welding Supply Co.	691.91
NH-VT Hospitalization	4,143.58
Nadeau & Sons, Inc.	91.30
Nashua Battery Shop	78.51
Nashua Electric Motor	62.18
Nashua Federal Savings	117.46
Nashua Foundries Inc.	570.24
Nashua Memorial Hospital	95.00
Nashua Pre-cast Corp.	144.42
Nashua Regional Plan	1,596.00
Nashua Sand & Gravel	80.00

Nashua Telegraph	488.54
Nashua Wallpaper Co.	210.56
Nashua Welding Equipment	74.70
Nashua Woodcraft	91.20
Osgood's	560.79
Oxford Chemicals	1,338.80
Palmer Spring Co.	467.33
Paquette, Donald	2,000.04
Parker, Charles	5,000.00
Pelham Hardware & Supply	90.00
Phaneuf Press Inc.	441.74
Plummer, Richard B.	191.05
Premier Fastener Co.	91.27
Prison Industries	450.00
Public Service Co.	40,994.59
R. B. Electronics	206.00
Redimix Concrete Service	756.75
Retelle, Edward A.	5,968.54
Revere Chemical Corp.	73.91
Rodgers, Kenneth	150.00
Ross Printing Co.	172.00
Rotanium Products Co.	951.54
Rowell & Miller	189.77
Roycraft Realtors	558.75
Sacred Heart Hospital	146.50
Sanel Auto Parts	14,383.01
Sawicki, Mary	64.00
Scientific Detection	578.70
Share Corp.	3,475.64
Shepherd Plumbing & Heating	55.31
Sherburne Brothers	123.62
Slawsby Insurance	173.00
Sleeper Co. E. W.	2,380.00
Snap-on Tools Corp.	288.15
Soucy's Market	235.00
Standard Uniform Rental	1,611.30
Stop & Shop Co. Inc.	99.89
Tate Bros. Paving Co.	127.40
Tate's Garage	638.48
Texas Refinery Corp.	2,408.85
Thompson's Market	150.00
Tiny's Garage	169.00
Towers Motor Parts Co.	208.61
Triangle Chemical Toilet	290.00
Twentieth Century Market	1,362.00
Valley Auto Parts, Inc.	2,011.84
Webb Companies	122.74

Welch Co., H.P.	133.92
Wheeler & Clark	85.03
Willard's Radiator Shop	60.89
Wilson Co., F.S.	54.22
Young Sales & Service	160.00
3M Business Prod. Supply	379.07

PROPOSED BUDGET

Account No.	Account Description	1/1/70	7/1/71	7/1/72	7/1/73	Warrant Articles 1973
		to 6/30/71 18 Months Actual	to 6/30/72 12 Months Actual	to 6/30/73 12 Months Budget	to 6/30/74 12 Months Budget	
ACCOUNT 100 - TOWN OFFICERS' SALARIES						
	Town Manager					a. 17,000
100-01	Selectmen	6,668	4,800	6,600	6,600	
	Tax Collector (see a/c 102)					
	Town Clerk (see a/c 104)					
	Treasurer	1,050	700	1,200	1,200	
	Trustee of the Trust Funds	450	300	300	300	
	Building Inspector	1,500	781	4,000	4,000	
100	TOTALS	<u>9,668</u>	<u>6,581</u>	<u>12,100</u>	<u>12,100</u>	

a. Art. No. 11 Submitted without recommendation

ACCOUNT 101 - TOWN OFFICERS' EXPENSES

101-01	Secretary - 40 hours	6,913	3,491	5,305	5,824	a. 519
	Secretary - 40 hours	5,717	4,369	4,265	5,824	b. 1,559
	Clerk - As required	45	645	2,340	2,500	c. 160
-02	Supplies	892	645	1,000	1,300	
-03	Repairs	337	78	200	200	
-05	Telephone	1,383	1,061	1,100	1,200	
-19	Legal Notices & Adv.	526	153	450	300	
-20	Deeds, Transfers, etc.	779	348	500	500	
-21	Association dues	988	643	1,200	1,200	
-25	Outside Hire	224	88	100	100	
-29	Rental - bank vault - Tr. Tr. Funds		15		15	

Account No.	Account Description	1/1/70	7/1/71	7/1/72	7/1/73
		to 6/30/71 18 Months Actual	to 6/30/72 12 Months Actual	to 6/30/73 12 Months Budget	to 6/30/74 12 Months Budget
-50	Audit	1,856	2,008	2,100	2,300
-61	New Equipment - small		313	633	500
-62	Town reports	4,337	2,858	2,800	3,000
-63	Mortgages - title research	85		200	200
-65	Directories	511	551	600	650
-67	Machine Accounting	635	1,800	2,807	2,800
-68	Expenses - mileage & misc.	6	79	300	300
-72	Copies - verifax & xerox	249	379	300	300
-73	Postage - P.O. Box rental	713	707	750	800
-99	Miscellaneous - notary fee		10	50	50
	Dues Conservation Commission			150	150
101	TOTALS	<u>26,196</u>	<u>20,241</u>	<u>27,150</u>	<u>30,013</u>

a., b., c., Art. No. 30 - Approved - Total \$2,238

ACCOUNT 102 - TAX COLLECTOR

102-01	Payroll Clerk	5,927	2,392	4,600	4,600
	Tax Collector		2,608	1,300	1,300 *
-02	Supplies	875	338	500	500
-05	Telephone	452	191	300	300
-20	Deeds	7	12	25	25
-21	Association dues	16	5	10	10
-22	Legal expenses	9		200	200
-52	Tax sales	340	550	400	400
-59	Meals	3			
-61	New equipment - small	3	433	1,000	500
-67	Machine accounting	563	782	1,500	2,900

-68	Expenses - mileage, etc.	3	24	50	150
-73	Postage & Post office box rent	852	844	900	900
-84	Head Tax Commissions (resident)	1,029	1,381	1,200	
-99	Miscellaneous			1,000	
	Data processing			600	
102	TOTALS	<u>10,079</u>	<u>9,560</u>	<u>13,585</u>	<u>11,785</u>

* Art. No. 9 - No change in total salary or clerk

ACCOUNT 103 - TOWN BUILDING - OFFICE

103-02	Supplies	358	104	200	200
-03	Repairs	68	148	400	400
-04	Electricity	1,668	1,202	1,300	1,500
-06	Water	109	96	150	150
-33	Plant maintenance	476	156	300	300
-58	Janitor	1,800	1,748	2,100	2,880
-61	New equipment - small	234		200	200
-76	Major alt. & imp. inc. grounds				5,000
103	TOTALS	<u>4,713</u>	<u>3,454</u>	<u>4,650</u>	<u>10,630</u>
					a. 5,000

a. Art. No. 25 Approved \$5,000

Account No.	Account Description	1/1/70	7/1/71	7/1/72	7/1/73	Warrant Articles 1973
		to 6/30/71 18 Months Actual	to 6/30/72 12 Months Actual	to 6/30/73 12 Months Budget	to 6/30/74 12 Months Budget	
104 TOWN CLERK						
104-01	Payroll	150	100	100	10,000	a. 900
-02	Supplies	500	311	400	400	
-03	Repairs		35		50	
-05	Telephone	300	271	300	300	
-21	Association dues	10	8	10	10	
-55	Motor vehicle fees	14,302	8,532	9,000		
-59	Meals					
-61	New equipment - small					
-68	Expenses - mileage, etc.		84	100	100	
-73	Postage - inc. P.O. box rent		75	100	100	
-99	Miscellaneous					
104	TOTALS	15,262	9,416	10,010	10,960	

a. Art. No. 12 Approved Total \$ 900
Delete Clerk's salary of \$ 100
Delete Motor Vehicle fees \$9,000

ACCOUNT 105 – BUDGET COMMITTEE

105-02	Supplies		7	200	40
-19	Notices - newspaper adv.	18	31	10	50
-22	Legal expenses	675			
-25	Outside hire - secretary	426	386	500	400
-73	Postage - inc. P.O. box rent	2		10	10
105	TOTALS	1,121	424	720	500

ACCOUNT 106 – ELECTION & REGISTRATION

106-01	Payroll	934	1,020	1,020	850
-02	Supplies	267	129	200	200
-03	Repairs - booths		34		100
-25	Rowell & Miller		51		
-29	Rent	15			
-57	Police duty	259	222	200	100
-58	Janitors - setting up booths	230	278	230	230
-59	Meals - election workers	260	54	250	150
-60	Tape recorder	38		85	85
-61	New Equipment - small			500	200
-88	Ballot Clerks	1,725	946	1,500	600
-89	Moderator & ass't moderator	280	185	200	150
-92	Checklists - printing	306	170	300	300
-99	Misc.- re-registration of voters				1,035
106	TOTALS	4,314	3,089	4,485	4,000

ACCOUNT 107 – PENSIONS

107-00	Pensions - highway	900	600	600	600
--------	--------------------	-----	-----	-----	-----

Account No.	Account Description	1/1/70 to 6/30/71 18 Months Actual	7/1/71 to 6/30/72 12 Months Actual	7/1/72 to 6/30/73 12 Months Budget	7/1/73 to 6/30/74 12 Months Budget	Warrant Articles 1973
ACCOUNT 113 -- EMPLOYEE'S RETIREMENT						
113-00	Employee's retirement	3,553	2,080	3,500	3,500	
ACCOUNT 114 -- SOCIAL SECURITY						
114-00	Social Security (town's share)	11,805	8,944	10,000	10,530	
ACCOUNT 116 -- POLICE RETIREMENT						
116-00	Police Retirement	4,738	3,189	4,400	6,500	
ACCOUNT 118 -- BLUE CROSS -- BLUE SHIELD						
118-00	Blue Cross - Blue Shield	2,531	1,713	2,700	3,500	
ACCOUNT 200 -- POLICE DEPARTMENT						
200-01	Payroll	115,536	82,024	105,705	122,308	a. 9,620
	(1) Chief	15,600		11,449	11,440	
	(1) Captain				8,684	
	(1) Lietenant	11,394		8,060	8,424	
	(4) Sergeants	21,797		15,400	32,240	
	(6) Patrolmen	43,743		43,056	45,240	
	Dispatcher (56 hours/week)				25,000	c. 17,200
	(6) Crossing Guards	7,305		6,480	6,480	
	Specials (725 hrs./week)	15,697		1,500	2,200	b. 200

-02	Supplies	1,548	863	1,100	1,100
-03	Repairs	6,799	3,284	3,200	3,500
-04	Electricity & gas	229	234	300	300
-05	Telephone	563	619	600	650
-09	Gasoline	6,570	4,698	5,000	5,250
-10	Oil & Grease	150	90	100	125
-11	Tires	1,820	2,310	1,500	3,000
-15	Blood alcohol tests	360	95	300	300
-16	Radio repairs	437	194	300	500
-25	Outside hire				
-40	Bicycle expenses	114	114	300	200
-41	Commitments & warrants	15	89	25	100
-42	Signs & markings - street	1,031	1,307	1,000	1,500
-43	Film & developing	712	628	400	400
-44	Uniform allowance	1,988	1,532	2,400	2,800
-45	Ammunition	125	49	125	100
-47	Traffic lights	31	119		100
-59	Meals	45	6		50
-61	New equipment - small	802	2,181	600	1,000
-66	Telephone answering	1,500	250	1,500	1,500
-68	Expenses - mileage etc.	430	286	500	500
-71	Cruisers	10,583	8,957	6,400	6,800
-73	Postage - P.O. box rental	18	34	50	50
-74	Training school & tuition			500	1,000
-74	Warrant article No. 24				
-87	Examinations - tests		40		100
-95	Transportation charges		8		10
200	TOTALS	151,406	110,011	131,905	180,263

a. Art. No. 22 Approved	\$ 9,600
b. Art. No. 23 Approved	\$ 200
c. Art. No. 24 Approved	\$17,200
Total	\$27,020

Account No.	Account Description	1/1/70	7/1/71	7/1/72	7/1/73
		to 6/30/71 18 Months Actual	to 6/30/72 12 Months Actual	to 6/30/73 12 Months Budget	to 6/30/74 12 Months Budget

ACCOUNT 201 - FIRE DEPARTMENT

201-01	Payroll	18,750	12,750	13,800	15,200	a. 800
-02	Supplies	3,449	2,202	4,000	3,000	b. 600
-03	Repairs	1,214	1,346	2,950	1,750	
-04	Electricity	1,020	780	900	1,200	
-05	Telephone	1,501	1,012	1,200	1,200	
-06	Water	111	79	120	120	
-07	Fuel & heat	1,492	652	1,200	1,000	
-09	Gasoline	773	500	600	700	
-10	Oil & Grease	150	82	150	150	
-11	Tires	229		500	150	
-16	Radio repairs	369	357	400	500	
-17	Brush fires	538	907	800	800	
-18	Fire alarm system	1,288	698	1,000	600	
-21	Association dues & expense	10	10	20	20	
-25	Outside hire	90				
-28	Medical expense & physicals	16	140	100	100	
-33	Plant maintenance	720	310	1,000	500	
-44	Uniforms		365		300	
-59	Meals		28		50	
-61	New equipment - small	1,470	2,214	2,500	10,350	
-66	Telephone answering	300	300	350	350	
-68	Expenses - mileage etc.	24	208		300	

-48	Water holes				600	
	Tone alert systems Art. No. 12				6,500	
-95	Transportation		67		70	
201	TOTALS	33,514	25,007		38,690	39,010

a. Art. No. 18 Approved \$ 800
b. Art. No. 19 Approved \$ 600
Total \$1,400

ACCOUNT 202 – AMBULANCE SERVICE

202-00	Ambulance (Nashua)	4,440	3,560		3,500	4,000
--------	--------------------	-------	-------	--	-------	-------

ACCOUNT 203 – DAMANGES & LEGAL EXPENSE

203-22	Legal	2,916	5,087		3,000	6,000
-23	Damages	100	1,000		1,000	1,000
203	TOTALS	3,016	5,087		4,000	7,000

ACCOUNT 204 – DAMAGES BY DOGS

201-01	Payroll	1,050	700		700	1,400
-02	Supplies	140	22		100	100
-23	Damages	15	6		100	100
-24	Dog disposal & housing	1,290	1,844		1,600	2,750
-56	Town Clerk fees	233	145		150	150
-68	Expenses - mileage & misc.					
-73	Postage expense		1			25
204	TOTALS	2,728	2,718		2,650	4,525

a. Art. No. 27 Approved \$ 700
b. Art. No. 28 Approved \$ 750
Total \$1,450

Account No.	Account Description	1/1/70	7/1/71	7/1/72	7/1/73
		to 6/30/71 18 Months Actual	to 6/30/72 12 Months Actual	to 6/30/73 12 Months Budget	to 6/30/74 12 Months Budget

ACCOUNT 205 - CIVIL DEFENSE

205-02	Supplies				
-04	Electricity	31	25	25	25
-05	Telephone	6			
-61	New equipment (generator)	279			
205	TOTALS	316	25	25	25

ACCOUNT 206 - INSURANCE

206-AH	Accident & health	3,074			
-AL	Accident & life	1,138	3,912	4,150	4,300
-BC	Building & contents	1,887	1,987	2,000	2,450
-BI	Boiler Insurance	172		175	175
-EQ	Equipment	50	581	30	525
-FA	Firemen's accident ins.	1,865	1,885	1,000	1,000
-FC	Fleet - collision, fire	907		100	100
-FL	Fleet liability	3,478	3,597	3,000	3,400
-SP	Sewer Pump	152	173	152	180
-TB	Town officers' bonds	994	407	470	450
-WC	Workmen's compensation	9,027	4,447	5,073	5,500
-BU	Burglar insurance			400	400
-25	Outside labor - est. damage - town shed		1,079		
-SA	Sports Activity		80		
206	TOTALS	22,744	18,148	16,550	18,480

ACCOUNT 300 – HEALTH DEPARTMENT

300-01	Payroll				400
-68	Mileage & Misc.	300	200	400	400
		<u>16</u>	<u>18</u>	<u>100</u>	<u>100</u>
300	TOTALS	316	218	500	500

ACCOUNT 301 – TOWN DUMP

301-01	Payroll	2,966	4,633	5,000	
-02	Supplies		17	200	
-03	Repairs			500	
-09	Gasoline			450	
-14	Gravel	390	420	2,150	
-19	Notices - newspaper etc.				
-25	Outside hire (rodent cont.)	1,235	666	2,000	
-28	Medical expenses				
-54	Fire Payroll	55	371	200	
-61	New equipment				
-64	Dump custodian	135	2,870	1,500	
-99	Open dump site				
	Fence dump				
301	TOTALS	<u>4,781</u>	<u>8,977</u>	<u>12,000</u>	

ACCOUNT 302 – GARBAGE REMOVAL

302-25	Outside hire (contract)	3,000	2,000	2,000	2,000
--------	-------------------------	-------	-------	-------	-------

ACCOUNT 303 – VITAL STATISTICS

303-00	Vital Statistics	338	243	300	300
--------	------------------	-----	-----	-----	-----

Account No.	Account Description	1/1/70	7/1/71	7/1/72	7/1/73
		to 6/30/71 18 Months Actual	to 6/30/72 12 Months Actual	to 6/30/73 12 Months Budget	to 6/30/74 12 Months Budget

ACCOUNT 304 - SEWER MAINTENANCE

304-01	Payroll	9,292	8,274	9,000	9,000
-02	*Supplies	1,600	3,531	1,000	1,200
-03	Repairs	846	33	600	600
-04	Electricity & gas	2,102	1,835	1,800	2,000
-14	Gravel	585			
-25	Outside hire	1,619	729	1,000	1,000
-29	Rental - equipment		48		
-34	Grates & Frames	1,491	90	500	500
-35	Pipes	176	305	500	500
-61	New equipment - small	838	35	300	300
-95	*Share Corp.		47		
304	TOTALS	18,549	14,927	14,700	15,100

ACCOUNT 400 - HIGHWAY DEPARTMENT

400-01	Payroll	106,969	71,526	93,530	98,780
-02	Supplies	12,439	6,050	8,000	8,000
-03	Repairs	13,509	13,196	8,000	10,000
-04	Electricity & gas	805	503	600	600
-05	Telephone	575	404	450	450
-06	Water	104	105	150	150
-07	Fuel	1,831	1,634	1,800	2,000
-08	Salt	28,693	20,720	14,000	20,000
-09	Gasoline	9,904	11,197	5,800	6,400
-10	Grease	4,476	2,327	3,000	3,000
					a. 5,250

-11	Tires	2,825	3,103	3,500	4,000
-12	Tarvia - oil		26,812		
-	Paving	27,270	1,927	30,000	33,000
-13	Stone	1,596	1,082	1,500	1,500
-14	Gravel	5,738	399	2,000	2,000
-21	Association dues & exp.	10	5	10	10
-23	Damages	3			
-25	Outside hire	2,926	1,933	1,500	2,000
-28	Medical expenses			10	10
-29	Rental - tanks		185		
-32	Cleaning & detergents	505		500	500
-33	Plant maintenance			500	500
-34	Grates & frames	119	570	750	750
-35	Pipes & drains	2,739	407	2,000	2,000
-36	Blades	4,055	3,331	1,000	2,000
-37	Posts				
-38	Layouts	2,200	831	1,000	1,000
-42	Signs & markings	450	1,957	1,000	1,500
-61	New equipment - small	438	5,170	1,500	1,500
-68	Expenses - mileage & misc.				
-73	Postage	51			
-79	Brush cutting	1,437		900	900
-80	Uniform allowance	1,257	1,255	1,000	1,300
-95	Transportation		237		
-96	Diesel Oil	1,068	1,001	1,900	2,000
-99	Miscellaneous Engineer	1,959			
400	TOTALS	235,951	177,867	197,900	217,850

a. Art. No. 31 Approved \$5,250

Account No.	Account Description	1/1/70	7/1/71	7/1/72	7/1/73	Warrant Articles 1973
		to 6/30/71 18 Months Actual	to 6/30/72 12 Months Actual	to 6/30/73 12 Months Budget	to 6/30/74 12 Months Budget	
ACCOUNT 401 - STREET LIGHTING						
401-00	Street Lighting	40,174	35,751	35,000	40,000	
ACCOUNT 406 - TOWN CONSTRUCTION						
406-01	Payroll	437			400	
-12	Tarvia	3,478		4,475	5,000	
-13	Stone	5,049		2,200	2,200	
-14	Gravel	1,122		1,400	1,400	
406	TOTALS	10,086		8,075	9,000	
ACCOUNT 408 - SEWER CONSTRUCTION						
408-00	Sewer Construction - Taylor Falls	41,310		40,000		
ACCOUNT 409 - TOWN ROAD AID						
409-00	Town Road Aid - A Funds	1,946	1,689	1,690	1,690	
	Town Road Aid - B Funds	5,550	5,550	5,550	5,550	
-01	Payroll	9,965	5,444	10,000	10,000	
-02	Supplies		149		150	
-14	Gravel	925				
-82	Engineering		1,386		1,400	
-94	Dynamite & dynamiting		1,573		1,000	
409	TOTALS	18,386	15,791	17,240	19,790	

ACCOUNT 500 – TOWN POOR

500-04	Electricity & gas	995	285	200	300
-05	Telephone		20		50
-06	Water	91	32	50	50
-07	Fuel & heat	1,163	513	400	550
-26	Groceries	6,679	1,802	2,000	2,000
-27	Board & care	416	2,174	2,000	2,200
-28	Medical	163	247	400	400
-29	Rent	3,008	1,680	1,000	1,700
-30	Hospital expenses			600	600
-37	Funerals	79		200	200
-70	Clothing		5	200	200
-99	Misc. - insurance, 09 gasoline		20		50
500	TOTALS	12,594	6,778	7,050	8,300

ACCOUNT 501 – SOLDIERS AID

501-04	Electricity & gas	43	150	100	150
-06	Water	30		30	30
-07	Fuel & heat	44	144	200	200
-26	Groceries	325	875	600	1,000
-27	Board & Care	30		500	500
-28	Medical expenses	126	9	100	100
-29	Rent	40	1,457	300	1,200
-30	Hospital expense			100	100
-70	Clothing			100	100
501	TOTALS	638	2,635	2,030	3,380

ACCOUNT 502 – OLD AGE ASSISTANCE

502-00	Old Age assistance	10,373	5,901	7,400	7,400
--------	--------------------	--------	-------	-------	-------

Account No.	Account Description	1/1/70 to 6/30/71 18 Months Actual	7/1/71 to 6/30/72 12 Months Actual	7/1/72 to 6/30/73 12 Months Budget	7/1/73 to 6/30/74 12 Months Budget	Warrant Articles 1973
-------------	---------------------	--	--	--	--	-----------------------------

ACCOUNT 503 - UNEMPLOYMENT ASSISTANCE

503-00	Unemployment assistance	2,414	3,030	2,000	3,000	
--------	-------------------------	-------	-------	-------	-------	--

ACCOUNT 600 - RECREATION COMMISSION

600-01	Payroll	5,319	6,007	5,169	5,200	
-02	Supplies	2,543	3,530	2,000	1,965	
-03	Repairs	85	288	950	2,565	
-04	Electricity & gas	841	603	1,140	1,970	
-06	Water	143	61	160	400	
-07	Fuel	71				
-25	Outside hire	2,261	952	1,000	1,200	
-33	Maintenance		28	100	100	
-49	Craft supplies	335	25	250	200	
-57	Police duty		80			
-59	Meals					
-61	New equipment - small		714	1,022	100	
-68	Expenses - mileage & misc.	34		50	50	
-75	Skating rink - etc.		388	1,000	3,200	a. 2,000
-76	Major improvements - grounds	731				b. 1,500
-78	Mowing	181	166	400	400	
-83	Rubbish removal	70	134	70	150	

-95	Transportation			97	
-99	Miscellaneous	1,941	1,500	230	1,850
600	TOTALS	14,555	14,811	13,303	19,350

a. Art. No. 13 Approved Total \$2,000

b. Art. No. 14 Submitted without recommendation

ACCOUNT 601 – PARKS

601-01	Payroll	355	442		
-02	Supplies		700		700
-03	Repairs		50		50
-25	Outside hire				
-61	New Equipment				
-78	Christmas lights	12			80
	Care of trees				50
	Article No. 15 little league				200
-99	Miscellaneous - fence				3,000
	Beautify Park	1,997			a. 3,000
601	TOTALS	2,364	1,000	442	4,080

a. Art. No. 15 approved total \$3,000

Account No.	Account Description	1/1/70 to 6/30/71 18 Months Actual	7/1/71 to 6/30/72 12 Months Actual	7/1/72 to 6/30/73 12 Months Budget	7/1/73 to 6/30/74 12 Months Budget	Warrant Articles 1973
-------------	---------------------	--	--	--	--	-----------------------------

ACCOUNT 605 - ROBINSON POND - Rec. Facilities

605-01	Payroll	2,364	2,357	2,286	5,300	
-02	Supplies	558	767	2,100	1,380	
-03	Repairs	20	9	500	75	
-04	Electricity & Gas	134	71	250		
-05	Telephone				95	
-06	Water	41		60		
-13	Stone	398				
-25	Outside hire	720				
-61	New equipment - small	226		50		
-76	Major improvements - grounds	756	886			
-78	Mow & rake		25	100		
-82	Rubbish removal Filtering system		17	30	150	
605	TOTALS	5,217	4,132	3,170	7,000	

ACCOUNT 606 - ROBINSON POND - Improvements

606-01	Payroll	294			1,500	
-02	Supplies	98	40			
-13	Stone	41				
-25	Outside hire	421	30			

-29	Rental - chemical toilets			290	
-99	Road improvement				2,500
606	TOTALS	854	360	1,500	2,500

a. Art. No. 35 Approved Total \$2,500

ACCOUNT 700 – INTEREST ON TEMPORARY LOAN

700-00	Interest on temporary loans		25	1,000	1,000
--------	-----------------------------	--	----	-------	-------

ACCOUNT 701 – INTEREST ON BONDED DEBT

701-00	Interest on bonded debt	3,953	2,039	1,684	1,462
--------	-------------------------	-------	-------	-------	-------

ACCOUNT 702 – INTEREST ON LONG TERM NOTES

702-00	Interest on long term notes	7,754	12,953	14,358	5,706
--------	-----------------------------	-------	--------	--------	-------

ACCOUNT 705 – TEMPORARY LOANS

705-00	Indian Head Nat'l Bank		59,975		
--------	------------------------	--	--------	--	--

ACCOUNT 706 – PAYMENTS ON PRINCIPAL – BONDS

706-00	Principal - bond payments	19,000	13,000	11,000	4,000
--------	---------------------------	--------	--------	--------	-------

ACCOUNT 707 – PAYMENTS ON PRINCIPAL - LOANS

707-00	Principal - long term notes	152,156	13,089	13,088	1,875
	Fiscal year change		150,000	50,000	
	Engineering fees - Sewer (209,000)			209,000	169,000
707	TOTALS	152,156	163,089	272,088	170,875

Account No.	Account Description	1/1/70 to 6/30/71 18 Months Actual	7/1/71 to 6/30/72 12 Months Actual	7/1/72 to 6/30/73 12 Months Budget	7/1/73 to 6/30/74 12 Months Budget	Warrant Articles 1973
-------------	---------------------	--	--	--	--	-----------------------------

ACCOUNT 900 - CEMETERIES

900-01	Payroll	1,088	483	1,000	1,000	
900	TOTALS	1,088	483	1,100	1,100	

ACCOUNT 901 - LIBRARIES

901-01	Payroll			10,956	16,620	
-02	Supplies			700	1,400	
-03	Repairs			500	2,050	
-04	Electricity			460	650	
-05	Telephone			160	160	
-06	Water			50	50	
-07	Heat			800	800	
-33	Janitor supplies			190	190	
-99	Miscellaneous			43	200	
-114	Social Security			542	970	
	Books			7,500	6,500	
901	TOTALS	22,659	21,375	21,901	29,590	

ACCOUNT 902 - HYDRANT RENTALS

902-00	Hydrant Rental	128,425	105,076	115,000	120,000	
--------	----------------	---------	---------	---------	---------	--

ACCOUNT 906 - MEMORIAL DAY

906-02	Supplies	168	71	100	100
--------	----------	-----	----	-----	-----

ACCOUNT 907 - NEW EQUIPMENT

907-00	Ford truck - diesel - highway	9,942			
	Ford truck - diesel - highway	10,462			
	Ford truck - fire dept.	5,040			
	Dodge truck - small dump - highway	3,147			
	Painting sign	43			
	Barton pump-fire Dept.		2,303		
	Pick-up for road agent - 1/2 ton			2,300	
	Radios - police dept.		9,309		
	Power lift - 2 column et. gar.			3,500	
	Sweeper		14,000		
	GPM American LaFrance Fire Truck				23,000
	Aerial Bucket - Fire Dept.				5,500
	Front-end Loader				35,000
	Diesel Truck				15,000
907	TOTALS	28,634	25,612	5,800	78,500

a. Art. No. 20
b. Art. No. 21
c. Art. No. 32
d. Art. No. 33

a., b., c., d. Approved Total \$78,500

Account No.	Account Description	1/1/70	7/1/71	7/1/72	7/1/73
		to 6/30/71 18 Months Actual	to 6/30/72 12 Months Actual	to 6/30/73 12 Months Budget	to 6/30/74 12 Months Budget

ACCOUNT 908 - PLANNING & ZONING

908-02	Supplies - zoning bulleting	17	76	25	25
-19	Notices - newspaper		348	100	500
-20	Plans - register of deeds		84		
-21	Dues - regional planning assoc.	1,640	1,596	3,000	3,100
-25	Outside hire				40,000
-61	Small equipment			500	500
908	TOTALS	1,657	2,104	3,625	44,125

a. Article No. 34 Approved Total \$40,000

ACCOUNT 909 - NEW LANDS & BUILDING

909-00	Robinson Pond Land Jette Land	10,000	5,000	5,000	5,000
	Ottarnic Pond Land			5,000	
	Fire Station addition		3,471	20,000	20,000
909	TOTALS	10,000	8,471	50,500	25,000

ACCOUNT 912 - REAPPRAISAL OF PROPERTY

912-00	Appraisal - 1969-70-71-72 Appraisal 1973	3,058	1,683	1,500	3,000
--------	---	-------	-------	-------	-------

SELECTMEN'S REPORT
FOR FISCAL YEAR ENDED JUNE 30, 1972

The year, which ended June 30, 1972, was the end of a brief two or three year interlude during which time business expansion, new home construction, population growth, and the Town's overall growth trend was dramatically slowed down. The cause of this slowdown could be attributed to national spending policies which had a direct impact on the electronics industry in this area. This fact, added to the already declining shoe industry, had the effect of slowing down growth and expansion.

Perhaps, in one sense, the Town benefitted from this situation in that we were able to catch our breath, take stock of where we are, and spend a moment determining where we go from here.

The financial statements and reports contained in the Annual Report show quite clearly the results of the past year's operations.

During the fiscal year, several problems, which have been with us for some time, were corrected and others continued to defy a practical solution. The engineering contract was awarded to Morgenroth and Associates to design a comprehensive sewer system for virtually all the areas within the proposed circumferential highway, or beltline.

The southerly bridge, off Sagamore Park Road, rapidly took shape and work progressed toward a 1973 opening date.

The dump continued to burn and draw increased criticism from the townspeople. The dump problem appears to be resolved by the proposed sanitary landfill site off Kimball Hill Road.

Zoning problems continue to plague us despite several State Supreme Court decisions.

The Robinson Pond Recreational Area came into its own during 1971-72 and the beach area was put under the control of the Recreation Commission with the closing of the Lion's Club swimming pool last Spring by the State Board of Health.

The Fiscal year change, and the collection of taxes twice a year, have met with very good response from the townspeople and, from a financial point of view, the Town Treasury gained to the tune of about \$52,000.00. Instead of borrowing money in anticipation of taxes and paying about \$30,000.00 of your tax money in interest charges, the net gain to the taxpayer was about \$80,000.00, or close to a decrease of \$2.00 per thousand dollars of valuation in your tax rate.

YEAR 1972 - 73

The fiscal year, 1972-73, begins a time for transition for the Town and its residents. We have seen the Police Chief, Fire Chief, and Road Agent retire after long years of faithful service to the Town. In addition, the Chairmen of the Town Planning Board and the Zoning Board of Adjustment have resigned after serving in those and various other capacities for many years.

Hudson, as well as our surrounding neighbors, seem to be on the verge of continuing growth and expansion which, as mentioned earlier, had been held in check for the past couple of years.

The Town should not act to stifle this growth but, instead, must see that it occurs in an orderly and regulated fashion. Facilities and services must be capable of adequately providing for the needs of the town and its residents.

The Selectmen are requesting in the 1973-74 budget a Front end Loader and Trucks for the Town Highway Department to replace the present old, worn-out equipment; funds to allow for the preparation of a Property Tax map, which is long overdue; a small amount of money to reorganize and refurbish the Town Office

Building to give us increased operating efficiency and better space utilization; some new equipment for the Fire Department and one new Fire truck; and a fairly modest pay increase for all Town employees to be allocated on a merit basis.

These items are necessary to enable the Town to maintain its ability to keep pace with the demands of the immediate future.

Numerous new businesses moved into Hudson, and several existing businesses expanded their facilities and operations during the past year. In behalf of the townspeople, the Selectmen welcome these businesses and express our appreciation for their having chosen our Town.

The Board of Selectmen would like to thank the many people and organizations who contributed their time and effort toward making Hudson a better place to live. We would also like to thank our employees and department heads for their cooperation and pitching-in when necessary to get the job done. We hope to be able to provide all our residents with the services they require and to which they are entitled.

With the help, confidence, and support of the townspeople, the Selectmen shall endeavor to do so.

JAMES W. HETZER, Chairman
JOHN M. BEDNAR
L. JOSEPH JACQUET

BIRTHS REGISTERED IN THE TOWN OF HUDSON, N.H.

FROM JULY 1, 1971 THROUGH JUNE 30, 1972

Date of Birth	Name of Child	Sex	Name of Father	Maiden Name of Mother
1971				
July	David G. Robert	M	Gerald A. Robert	Susanne R. Trepanier
July	Julie A. Kellogg	F	Charles B. Kellogg, Jr.	Carole J. Manter
July	Jennifer R. Ledoux	F	Andre E. Ledoux	Beverly R. Despres
July	Christopher E. Smith	M	Walter H. Smith, Jr.	Joan A. Denbow
July	Wendy L. Riley	F	William T. Riley, Jr.	Rhonda L. Flora
July	Charles H. Mahar	M	Harold W. Mahar, Jr.	Claudette Labonte
July	Lisa J. Ketcham	F	Richard A. Ketcham	Marie L. John
July	James M. Bizier, Jr.	M	James M. Bizier, Sr.	Barbara A. Poston
July	Barry J. Robert	M	Jean G. Robert	Sueallen Burleigh
July	George S. MacCann	M	John D. MacCann	Anna Tokanel
July	Deborah A. Nute	F	James A. Nute	Mary A. Kupchunas
July	Walter S. Malinowski	M	Walter J. Malinowski, Jr.	Jeanette S. Fleischman
July	William F. Magee	M	William B. Magee	Dorothy A. Carlin
July	Keith R. Williamson	M	Richard G. Williamson	Julie E. Thibodeau
July	Matthew N. Kanavos	M	Nicholas C. Kanavos	Joyce D. Jackson
July	Kathlene A. Platt	F	James E. Platt	Margaret F. Curtin
July	Paul D. Enman	M	Douglas H. Enman	Frances I. Hedges
July	Jodi L. Duley	F	Howard C. Duley	Evalee Phillips
July	Sherri L. Haritas	F	William D. Haritas	Beverly A. Nolet
August	Aaron J. Dun	M	Angus Dun III	Laurel D. Brownstein
August	Anthony J. Palevicius	M	Alphonse F. Palevicius	Elaine C. Morency
August	Scott R. Mason	M	Kenneth R. Mason	Ann M. Brush
August	Richard H. Carter, Jr.	M	Richard H. Carter	Rose L. Durwin
August	Derek J. Thibeault	M	Dennis L. Thibeault	Louise A. Vallee
August	Cynthia M. Cumming	F	James A. Cumming	Janet E. Gabriel

Date of Birth	Name of Child	Sex	Name of Father	Maiden Name of Mother
August 9	Eileen J. Hurley	F	David J. Hurley	Eileen J. Connell
August 10	Tracie L. Tenteris	F	Robert Tenteris	Loretta M. Dugdale
August 10	Steven J. Zidek	M	Joseph A. Zidek	Maureen L. Rock
August 12	Deberah E. Guilmain	F	Richard P. Guilmain	Elaine M. Fillion
August 13	Judith C. Lamb	F	Lowell C. Lamb	Gail S. Drury
August 13	Deanna L. Dwire	F	Earl A. Dwire	Deborah H. Thompson
August 15	George M. Marshall	M	Richard E. Marshall	Beverly J. Lacasse
August 16	Jennifer L. Shepard	F	William M. Shepard	Margaret H. Cast
August 17	Scott W. Nicholson	M	Wayne S. Nicholson	June M. Beliveau
August 20	Tammy L. Slade	F	Danny K. Slade	Diane C. Wolczok
August 20	Terri L. Zaccagnini	F	John F. Zaccagnini	Katherine M. Carr
August 22	Shannon L. Grant	F	William E. Grant	Martha J. Taylor
August 22	Christopher J. Mann	M	Larry B. Mann	Jovita B. McDonald
August 23	Gordon B. Rhyner	M	Gordon J. Rhyner	Nancy C. Marschke
August 24	David G. Abbott	M	George H. Abbott	Barbara M. Tomashefsky
August 26	Craig D. LeBlanc	M	Paul R. LeBlanc	Kathleen A. Rafferty
August 26	Curtis D. LeBlanc	M	Paul R. LeBlanc	Kathleen A. Rafferty
September 1	Shelley L. Corson	F	Melvin R. Corson	Penny L. Coburn
September 1	Julie B. Murray	F	Barry D. Murray	Barbara M.A. Lister
September 13	Julianne M. Hugar	F	Anthony L. Hugar	Sandra G. Hochard
September 14	Kristi Makarawicz	F	William P. Makarawicz	Marjorie I. Duquette
September 17	Melissa Slater	F	Joseph F. Slater	Donna E. Fielding
September 17	Laurie J. Lavoie	F	George E. Lavoie	Alice A. Dube
September 17	Baylen D. Thomas	M	Ray T. Thomas	Gayle I. Salter
September 18	Ryan T. McCoy	M	Thomas E. McCoy	Nancy J. Lappen
September 19	- - - Gravelle	F	Gene R. Gravelle	Lucille R. Trudeau
September 22	Paul S. Robertson	M	Thomas A. Robertson	Mary A. Casey
September 22	- - - Maguire	F	John F. Maguire III	Judith M. Fitzgerald
October 1	Richard W. Smithers	M	Terry H. Smithers	Gale W. Sparks
October 2	Sean P. Tonneson	M	Robert E. Tonneson	Helen M. Gould
October 6	Christopher M. Gagnon	M	David J. Gagnon	Linda S. Jean

October	8	Michele L. Roussel	F	Ronald A. Roussel	Winifred E. Reed
October	9	Jennifer A. Copeland	F	Peter A. Copeland	Marie A. Pepin
October	9	Teresa L. Ray	F	John R. Ray	Elnyr L. Moore
October	12	Colin C. Haley	M	John A. Haley	Barbara J. Barno
October	15	Scott V. Fleury	M	Theodore A. Fleury	Linda S. Poyso
October	16	Russell L. Hughes	M	Samuel E. Hughes	Debra A. Teixeira
October	17	Sabrina S. Briand	F	Alfred D. Briand	Diane C. Bosse
October	23	Karen A. Parks	F	Dean A. Parks	Patricia A. Comeau
October	23	John L. Szugda	M	Leonard W. Szugda	Gail A. Minnick
October	27	Joseph F. Stowell	M	Joseph F. Stowell, Jr.	Jacquelyn A. McLarnan
October	27	Colleen A. Jefferson	F	Eaton F. Jefferson	Patricia A. Alton
October	28	Jason S. Gauthier	M	Normand D. Gauthier	Jacqueline D. Berube
October	30	Patricia L. Curtis	F	Donald A. Curtis	Helen C. McCready
November	2	James P. Masterson Jr,	M	James P. Masterson	Jeanne L. Poulin
November	4	Amy R. Rayno	F	Arlo T. Rayno	Judith A. DeToro
November	7	Kori L. Preble	F	Paul C. Preble	Rosemarie Brzozowski
November	8	Pamela A. Lyons	F	Daniel D. Lyons	Evelyn M. Smith
November	8	Michael D. P. Carignan	M	Dennis H. Carignan	Ann T. DiRubbo
November	10	Sean P. Jenks	M	Andrew B. Jenks	Mary R. Foss
November	10	Stephen W. R. Blais, Jr.	M	Stephen W. R. Blais	Susan E. Whiting
November	13	Max D. Tuefferd	M	Francois Tuefferd	Helen McDougall
November	16	Todd L. Severance	M	William L. Severance	Helen L. Mushroom
November	19	Chrisotpher N. Johnson	M	Lawrence N. Johnson	Mona R. Lajoie
November	21	Samantha A. Welch	F	Kenneth D. Welch	Sylvia R. Champagne
November	23	Jonathan T. Gilday	M	John P. Gilday	Karen D. Cook
November	24	Christine M. Shea	F	Edward P. Shea Sr.	Elizabeth A. Clasby
November	24	Michelle P. Parkhurst	F	Michael P. Parkhurst	Darlene E. Charette
November	24	Craig L. Hackett	M	Robert M. Hackett	Elizabeth M. Herr
November	30	Kristen D. McGee	F	Howard L. McGee	Eleanor D. Belanger
December	10	Shane M. Smith	M	John W. Smith	Jeanne A. LaBounty
December	10	Holly A. Caron	F	Richard F. Caron	Judith A. Bracy
December	11	Michele A. Normandin	F	Robert A. Normandin	Patricia M. Mills
December	12	Nicole M. Baron	F	Hector R. Baron	Judith M. Redhead

Date of Birth	Name of Child	Sex	Name of Father	Maiden Name of Mother
December 14	Alice M. Paradise	F	Ernest O. Paradise	Dolores C. Maynard
December 17	Leah R. Doyle	F	Daniel T. Doyle	Julie Oldfield
December 18	Eileen M. Morris	F	Robert J. Morris	Nora C. Lynch
December 21	Deborah A. Laplante	F	Patrick H. Laplante	Joane M. Martin
December 21	Michelle A. Moore	F	Lawrence E. Moore, Jr.	Lucille B. Smith
December 25	Donald W. Brier	M	Rudolph D. Brier	Charlotte B. Poor
December 31	David Roger Lacasse II	M	Dauid R. Lacasse	Patricia A. Dillon
1972				
January 1	Craig A. Barnette	M	William O. Barnette	Jean M. Williamson
January 10	Keith R. Isabelle	M	Roger L. Isabelle	Frances Harmon
January 12	Paul J. Michaud	M	Henry P. Michaud	Constance M. Roussel
January 14	Joseph P. Larouche	M	Maurice R. Larouche Sr.	Charlotte E. Carlton
January 16	William D. Sullivan	M	Charles B. Sullivan	Constance R. Tyrrell
January 18	William K. Clark	M	William A. Clark	Anne R. Boulanger
January 18	Scott C. Febonio	M	Donald L. Febonio	Sally A. Kelly
January 21	Elizabeth Laliberte	F	Richard L. Laliberte	Kathleen E. Smith
January 22	Deborah J. Foss	F	Robert E. Foss	Helen R. Wills
January 23	Robert A. J. Chapdelaine II	M	Robert A. J. Chapdelaine	Ruth C. Dery
January 24	Joshua J. Vanderbeck	M	Kenneth J. Vanderbeck	Leota F. Wilmot
January 25	Mary E. Hirth	F	Thomas J. Hirth	Margaret M. Tupper
January 26	Frank N. Harrington	M	Rodney E. Harrington	Clara J. Thornton
February 2	Robert N. Buxton	M	Michael P. Buxton	Susan M. Beaudry
February 4	Sonia N. Fortier	F	Raynald L. Fortier	Normande L. Boutin
February 9	Kimberly A. Fritz	F	Samuel A. Fritz	Patricia A. Pulaski
February 14	David A. Sutherland	M	David C. Sutherland	Dorothy E. Civetti
February 18	Steve R. Lacasse	M	Roger P. Lacasse	Florianne R. Poulin
February 22	Jeffrey E. Cox	M	Jan E. Cox	Madlyn M. Hill
February 25	Debra L. Sprague	F	George R. Sprague Jr.	Kathleen M. West
February 28	Justin C. Melville	M	Terrence C. Melville	Claire M. Danereau
February 29	Sandra J. Wood	F	Robert L. Wood Sr.	Linda A. Morrill
March 3	Vicki A. Wentworth	F	Albert E. Wentworth, Jr.	Christine L. Kergis

March	3	Kimberly M. Reynolds	F	George W. Reynolds	Donna M. Kelley
March	4	William R. Femia	M	Rocco M. Femia	Margaret A. Melnick
March	6	Cynthia G. Cole	F	Donald W. Cole	Patricia M. Spellenberg
March	9	Brian R. Menard	M	Gabriel R. Menard Jr.	Virginia C. Bouley
March	10	Jeremy N. Catland	M	Jay W. Catland	Judith Dunbar
March	10	Adam P. Kinville	M	Paul W. Kinville	Janice A. Campbell
March	11	Julie S. Francey	F	Ronald W. Francey	Carol A. McPherson
March	11	Susan D. Roberts	F	Carl E. Roberts	Marguerite E. Anctil
March	12	George J. Rowell	M	Charles C. Rowell	Donna L. Porter
March	13	Elizabeth E. Hedler	F	Robert A. Hedler	Patricia E. Phillips
March	13	Toni A. York	F	Jesse L. York	Barbara A. Hill
March	15	Louis L. LaChance	M	William R. LaChance	Lucille Y. Bouley
March	19	Shannon S. Burgess	F	Peter J. Burgess	Sharon E. Post
March	19	Marc L. Latulippe	M	Leo R. Latulippe	Claire M. Paradise
March	20	Janet M. Peverly	F	David E. Peverly	Patricia A. Shea
March	20	Karen M. Morency	F	Raymond G. Morency	Maureen N. Dustin
March	23	Amy L. Tate	F	Michael F. Tate	Linda A. McLaughlin
March	24	Karen A. Guerette	F	Leo B. Guerette	Norma L. Bois
March	25	Peter J. Gingras	M	Donald W. Gingras	Carol A. Thistle
March	25	Michael J. Merrifield	M	Curtis J. Merrifield	Shirley A. McDermott
March	29	Kenneth R. Litman	M	Abraham Litman	Edith L. Duran
March	30	Kristina M. Johnson	F	Raymond M. Johnson	Rhae C. Cote
April	4	Stacie L. Poper	F	Harry F. Poper II	Jean C. Brisebois
April	10	Tricia A. Parent	F	Chester R. Parent	Judith M. Snyder
April	11	Jennifer L. Conrad	F	Joseph F. Conrad	Nancy L. Gagnon
April	11	Stacy L. Dwyer	F	Kenneth W. Dwyer	Terry M. Saucier
April	16	Erin E. Wharton	F	Richard C. Wharton, Jr.	Leslie A. Bell
April	22	Christopher J. Smith	M	Kenneth W. Smith	Donna M. Crotty
April	25	Stefan P. Hausberger	M	Gert T. Hausberger	Evelyn M. Crump
April	25	William R. Brock	M	William K. Brock	Jeanne C. Lizotte
April	27	Norene E. Leddy	F	John E. Leddy	Helen N. Cotter
April	28	Kristina A. Gelinas	F	Maurice R. Gelinas, Jr.	Rachel R. M. Desmarais
April	30	Joyce R. Houle	F	Jacques R. Houle Sr.	Marie I. Bumont

Date of Birth	Name of Child	Sex	Name of Father	Maiden Name of Mother
May 1	Stephanie J. Alfonsin	F	William C. Alfonsin	Susan A. Fialka
May 2	Charlene E. Cortese	F	Robert R. Cortese	Jane R. Whittaker
May 7	Nicole C. Pappas	F	John N. Pappas	Rosemarie B. Lebel
May 9	Wesley W. Tate	M	William M. Tate	Jacqueline L. Allard
May 12	L'Tanya J. Pierce	F	Gerald R. Pierce	Gwendolyn W. Barklow
May 13	Brian J. Levesque	M	Richard B. Levesque	Shirley A. Fournier
May 15	Dawna M. Boucher	F	Robert R. Boucher	Marie A. St. Jacques
May 18	Sara D. Buswell	F	A. Andrew Buswell	Leslie Wolcott
May 18	Donald R. Cinq-Mars	M	Roland D. Cinq-Mars	MaryAnn Raybold
May 18	Karen M. Trudel	F	Richard L. Trudel	Anne-Marie Beland
May 20	Tracy A. Boyer	F	Norman C. Boyer	Rosemarie J. Cloutier
May 27	Patricia J. Howe	F	James P. Howe	Mona G. Paquin
May 31	Richard E. Bouley	M	Richard A. Bouley	Nancy J. Campbell
June 3	Bernyse S. Mathieu	F	Guy R. Mathieu	Laureanne M. B. Lessard
June 7	Ryan A. Grant	M	John A. Grant	Noreen J. Leonard
June 7	Mark H. Smith	M	James T. Smith	Marjorie L. Grover
June 7	Linda D. Riendeau	F	Jean M. Riendeau	Rose M. Lemire
June 9	Eric J. McGrail	M	Thomas B. McGrail	Melanie J. Pratt
June 10	Alan R. Garside, Jr.	M	Alan R. Garside, Sr.	Linda G. Bowman
June 12	Shirley M. Floyd	F	Roger F. Floyd	Sandra L. Tucker
June 13	Beth A. Hassey	F	William A. Hassey	Margaret A. Choquette
June 14	Tracey L. Sullivan	F	John F. Sullivan Jr.	Carol R. Fredette
June 21	Allen S. Chickering	M	William O. Chickering, Jr.	Rebecca J. Guay
June 25	Karen M. Foley	F	William F. Foley	Doris P. Chamberlain
June 27	Julie A. Kennedy	F	Frank L. Kennedy, Jr.	Mary E. Gaffney
June 28	Tara A. Landry	F	George L. Landry	Carol A. Hamel
June 28	Kevin McKeating III	M	Kevin McKeating, Jr.	Remedios Teneal
June 28	Sonia B. Croteau	F	Jean-Guy C. Croteau	Diane G. Lamothe

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

FRANCES S. BAKER

Town Clerk

DEATHS REGISTERED IN THE TOWN OF HUDSON, N.H.

FROM JULY 1, 1971 THROUGH JUNE 30, 1972

Date of Death	Place of Death	Name	Age	Place of Birth
1971				
July 2	Nashua, N.H.	Fay B. Claxton	69	Illinois
July 3	Hudson, N.H.	Anna McKenzie	71	Lithuania
July 7	Nashua, N.H.	Alice Bibeau	63	Canada
July 14	Nashua, N.H.	Marie L. Main	83	Maine
July 19	Laconia, N.H.	Rita Briand	51	N.H.
July 23	Nashua, N.H.	Eugene Burner	20	N.H.
July 23	Nashua, N.H.	Paul Burner	15	N.H.
August 4	Nashua, N.H.	Rev. Alphonse Houle	68	Canada
August 5	Nashua, N.H.	Keith W. Curran	7	N.H.
August 11	Nashua, N.H.	Nettie A. Fuller	81	N.H.
August 11	Nashua, N.H.	William Rigg	68	England
August 15	Nashua, N.H.	Paul A. Richard	60	N.H.
September 9	Nashua, N.H.	Edmond L. Jette	59	N.H.
September 14	Hudson, N.H.	Frances Kayros	80	Lithuania
September 18	Hudson, N.H.	Robert A. Farland	24	N.H.
September 20	Nashua, N.H.	Infant Gravelle	2 hrs.	N.H.
September 22	Nashua, N.H.	- - - Maguire	1 hr.	N.H.
September 29	Nashua, N.H.	Frederick D. Hodge	61	N.H.
October 11	Nashua, N.H.	Omer J. Lemay	76	Canada
October 13	Nashua, N.H.	Henry J. Guertin	77	N.H.
October 16	Nashua, N.H.	Anna Forrence	83	New York
October 21	Nashua, N.H.	John W. Josef	68	Mass.
October 24	Hudson, N.H.	Leda Lebrun	84	Mass.
November 6	Hudson, N.H.	Nelda R. Roff	58	Illinois
November 7	Dracut, Mass.	Albert E. Wentworth Jr.	31	Mass.
November 11	Nashua, N.H.	Cheryl A. Myrick	7	N.H.
November 14	Lawrence, Mass.	Adrien C. Dusseault	49	N.H.

Date of Death	Place of Death	Name	Age	Place of Birth
November 26	Nashua, N.H.	Jessie C. McCoy	83	N.H.
November 26	Nashua, N.H.	Karolina W. Piatek	87	Poland
November 27	Nashua, N.H.	George F. Haigler	48	Miss.
November 28	Nashua, N.H.	Raymond J. Pollard	93	N.H.
November 30	Nashua, N.H.	Alphonse Dumais	67	Canada
December 5	Hudson, N.H.	Adelard J. Laflotte	64	N.H.
December 8	Nashua, N.H.	Joseph W. Labrie	75	Canada
December 8	Nashua, N.H.	Joseph Walsh	74	Mass.
December 20	Nashua, N.H.	Herbert S. Hartwell	64	Mass.
December 25	Nashua, N.H.	Mary R. Morgan	74	N.H.
December 26	Nashua, N.H.	Claude J. Williams	43	Virginia
1972				
January 4	Nashua, N.H.	Arthur Cote	67	Mass.
January 7	Nashua, N.H.	Marie A. Wilson	54	New York
January 13	Nashua, N.H.	Eugene E. Rowell	7 mos.	N.H.
January 16	Nashua, N.H.	Gertrude Lavarney	50	N.H.
January 23	Nashua, N.H.	Ella J. Paris	89	N.H.
January 28	Nashua, N.H.	James E. Russell	77	Mass.
January 30	Lawrence, Mass.	Lloyd A. Freeman	43	Mass.
February 21	Nashua, N.H.	Arthur J. Boucher	77	Canada
February 23	Hudson, N.H.	Lucille Oakes	61	N.H.
February 23	Lowell, Mass.	Armandine Lavally	70	Mass.
February 24	Manchester, N.H.	William R. Hopwood	79	N.H.
February 28	Nashua, N.H.	Clement E. Romanowski	85	Poland
March 5	Hudson, N.H.	Helen L. Burnett	72	N.H.
March 10	Londonderry, N.H.	Therese A. Dockham	31	N.H.
March 12	Nashua, N.H.	Lucille A. Wozniak	47	N.H.
March 15	Nashua, N.H.	Mary K. Kupchunas	89	Lithuania
March 19	Nashua, N.H.	Vasiliki Katsohis	70	Greece
March 29	Nashua, N.H.	Raymond P. Borthwick	70	Mass.
March 31	Nashua, N.H.	Harrison H. Noyes	50	N.H.

April	4	Nashua, N.H.	Joseph Beaudry	68	Mass.
April	12	Nashua, N.H.	Deborah J. Lang	9	Mass.
April	16	Hudson, N.H.	Roger Provencal	20	N.H.
April	19	Nashua, N.H.	Cleon F. Burnett	66	N.H.
May	1	Nashua, N.H.	Syzmon Polak	79	Poland
May	5	Nashua, N.H.	Adeline J. Cardin	82	New York
May	11	Nashua, N.H.	Stanley Atkocaitis	57	Lithuania
May	22	Hudson, N.H.	Mildred T. Rozett	45	New York
May	31	Lowell, Mass.	Gloria Gauthier	17	Mass.
June	5	Concord, N.H.	Joseph F. Labelle	74	--
June	8	Nashua, N.H.	Jane E. Poliquin	67	New York
June	8	Nashua, N.H.	Regina Belanger	77	N.H.
June	15	Nashua, N.H.	Mary T. Ackerman	71	N.H.
June	20	Hudson, N.H.	Paul E. McNulty	53	Mass.
June	21	Nashua, N.H.	Eugene W. Leslie	90	N.H.

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

FRANCES S. BAKER

Town Clerk

1972 HUDSON

Courtesy of Thomas A. Muller

New Hampshire

1973 HUDSON

THE HUDSON RIVER BASIN

New Hampshire

ANNUAL REPORTS
of the
SCHOOL DISTRICT
of the Town of
HUDSON
New Hampshire
for the
Year Ending, June 30, 1972

DISTRICT OFFICERS

MODERATOR

David Kimball

CLERK

Lucille Muller

TREASURER

Lucille Muller

SCHOOL BOARD

Donald C. Shepard

Term Expires March 1973

Ruth E. Grondin

Term Expires, March 1974

John A. Eagar

Term Expires, March 1975

HUDSON

1972-73

DISTRIBUTION OF THE SCHOOL DOLLAR

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the School Board and Citizens of Hudson

The following paragraphs constitute my report as Superintendent of Schools.

Certainly the most significant and tragic event of the past school year was the unexpected and untimely death of Chester Steckevecz. Under his leadership and guidance, Alvirne High School had grown both numerically and in quality to become one of the most respected institutions of its kind in the State of New Hampshire. Mr. Steckevecz was an outstanding professional and, indeed, an outstanding individual whose loss will be sorely felt by all of those who were associated with him.

Related to Mr. Steckevecz' demise, we had several key administrative changes. Mr. Robert Bettencourt was named as principal of Alvirne High School. Prior to his appointment, Mr. Bettencourt served as principal and assistant principal of the Memorial School as well as teacher and coach at Alvirne. Mr. Bettencourt has already established himself as a competent and effective leader at Alvirne.

With Mr. Bettencourt's shift to Alvirne, Mr. John Daniels was elected as principal of Memorial School. Mr. Daniels formerly served as assistant principal of that school for two and one half years following several years of teaching experience at Nashua High School. Having served as Assistant Principal to Mr. Bettencourt at Memorial, Mr. Daniels has moved easily and effectively into his new role.

While these changes were transpiring, Mr. Joseph Giuliano, former principal of the H.O. Smith – Webster complex was offered and accepted the position of principal of the Jonathan Daniels School in Keene, N.H. leaving a vacancy at Smith-Webster. After serving as acting principal for several months, Mr. James Cunneen was appointed to that position. Mr. Cunneen formerly served as Assistant Principal of Smith-Webster for one year after teaching in the Andover, Massachusetts system. Mr. Cunneen has also assumed his new duties in a most effective manner.

In addition to these changes, Mr. Leonard Nase, who formerly taught at Tantasqua Regional High School in Sturbridge, Massachusetts for a number of years, has assumed the duties of Assistant Principal at Alvirne High School; and Mr. Gerald Millett, who formerly taught at Cohoes Middle School in Cohoes, New York, has assumed the duties of Assistant Principal at Memorial School.

The current school year has also seen the initiation of the Year-Round plan at Alvirne High School. Although it is very early to offer any type of an evaluation, the first quarter proceeded as had been expected and we are currently several weeks into the second quarter. At this very early point in time, I can only comment that although we are very optimistic, it will be two years at the very earliest before we can offer an effective evaluation of the program.

Certainly the most important item to come before the people at the Annual School District Meeting will be an appropriation for a new school on the site known as the "Jacques Property". With the addition of these new facilities, the school district will have a firm grip on its problems of educational growth. This building is designed to provide program flexibility with classrooms that can easily be used as self-contained units or for large and small group instruction when that type of approach is more suitable.

In a community such as Hudson that does not have public kindergartens, the primary school is quite often a child's first contact with formal education. It is within this setting that these people will begin to develop communication skills as well as associate with others from diverse backgrounds. Young students tend to have relatively short attention spans. Their interests shift rapidly and so must the environment in which they work. All of these requirements suggest readily adaptable space capable of change on a short notice.

In closing, I would like to thank the School Board, Mr. Cunneen, Mr. Daniels, Mr. Bettencourt, and the entire school staff for their unfailing cooperation and finally the citizens of Hudson for their commitment to excellence in the total educational program.

Respectfully submitted,

PETER G. DOLLOFF
Superintendent of Schools

REPORT OF THE ASSISTANT SUPERINTENDENT
OF SCHOOLS

Mr. Peter G. Dolloff
Superintendent of Schools
Hudson, New Hampshire

Dear Mr. Dolloff:

The Hudson Schools are in the process of improving instruction and adding programs to effectively meet the needs of as many students as possible. Individualized instruction is a way of life in many grades and has a realistic philosophy for helping students at their own level of accomplishment. All three elementary schools are functioning very effectively.

The high school under the capable leadership of Robert Bettencourt, Principal, is experiencing the Alvirne Quarter Plan for the first time. From all reports the program is operating successfully and should be an asset to the school.

During the current year we found it necessary to add or replace twenty-seven elementary teachers and fourteen secondary teachers. The following is a list of the personnel:

LIST OF NEW PERSONNEL
HUDSON

<u>Name</u>	<u>Subject</u>	<u>College</u>	<u>Degree</u>
Baird, Linda	Grade 3	West Liberty State	BA
Boucher, Barbara	English	Rivier College, Nashua, N.H.	BA
Comeau, Joan	Grade 5	Salem State College, Mass.	BS Ed
Coutu, Constance	Sp. Ed.	Fitchburg Teachers College, Mass.	M
Danielson, Linda	Grade 3	Keene State, N.H.	B Ed
Gobeil, Madelein	Grade 1	Rivier College, Nashua, N.H.	BA
Harris, Marylou	Grade 2	Radford College, Va.	BS
Herman, Lynn	Grade 3	Univ. of Michigan	BA
Hodsdon, Diane	Grade 5	Univ. of Mass.	BA
Houge, Carol	Grade 1	Lowell State, Mass.	BS ED
Landman, Ronald	Eng/Math	Purdue Univ., Lafayette, Indiana	MS
Levinson, Gaetana	SC/Math	Montclair State, N.J.	MA
McCloskey, Beverly	Grade 5	Syracuse Univ., N.Y.	BS
McDuffie, Kathryn	Grade 2	Univ. of Bridgeport, Conn.	BS
MacLellan, Kathleen	Grade 1	Caldwell College, N.J.	BA
Maher, Ann	Reading	Lowell State, Mass.	M ED.
Millett, Gerald	Asst. Prin.	Siena College, N.Y.	M
O'Leary, Jean Marie	Grade 1	Fitchburg State, Mass.	BS
Paquette, Joanne	Grade 3	Rivier College, Nashua, N.H.	BA
Parker, Barbara	Grade 1	Notre Dame	BA
Pope, Glenn	Math	Worcester State, Mass.	BS
Prouty, Stephen	French	Univ. of Mass.	BA
St. Pierre, Sandra	Grade 2	Slippery Rock State Col., Pa.	M ED
Tallquist, Sandra	Grade 2	Eastern Michigan Univ.	BS
Tolman, John	Science	St. Anslems, N.H.	BS
True, Rosemary	Home Ec.	Plymouth State College, N.H.	BS
Wagner, Margaret	Art	Univ. of Mississippi	BA

Berrios, Jose	Science	Inter-American Univ., P.R.	BA
Blair, Margaret	English	New England College, N.H.	BA
Chamberlain, Mark	Ind. Arts	Keene State College, N.H.	B ED
Coronis, Elaine	Math	Rivier College, N.H.	BA
Goss, Julia	Guidance	Boston Univ., Mass.	M ED.
Greenglass, Alan	Physics	Northeastern Univ., Mass.	BA
Hamel, Paula	Bus. Ed.	Salem State College, Mass.	BS
Hevey, Gregory	Spanish	Plymouth State	BS
Ouimet, Douglas P.	Span/Eng.	Bridgewater State	BA
McCoy, Charles H.	English	Belknap College, N.H.	BA
Nase, Leonard	Asst. Prin.	Springfield College	M ED.
Westerberg, Dian	Math	Florida State	BS
McIntyre, Thomas	Science	Plymouth State	B ED
Miller Leonard	English	North Adams State	BA

In closing, I would like to express my appreciation to the School Board, principal and teachers for their cooperation during the past year.

Respectfully submitted,

FRANK A. KAFFEL
Assistant Superintendent

REPORT OF HUDSON SCHOOL BOARD FOR 1972

Approval of the Alvirne Quartermester Plan by voters at the Hudson School District Meeting initiated a busy and eventful year. Plans that had been devised by Alvirne Principal, Chester Steckevecz, were implemented as quickly as possible. The tragic death of Mr. Steckevecz caused apprehension and some delay in getting the Quartermester Plan into operation. The excellent cooperation and hard work of the administrators and staff at Alvirne High School made it possible to put this plan into effect in September of 1972.

The Quartermester plan has enabled Alvirne High School to accommodate a student body larger than the overload capacity of the building. The curriculum offering and the changes in marking seem to be well accepted. Attendance during the summer session will be a significant measure in the success of the program. There should be a minimum of 300 students participating in the summer session to make it effective and only the cooperation of parents and students can make this possible.

The request for a portion of the funds for architect fees to develop plans and drawings for a new elementary school was also approved by the voters. A building committee was formed and the architectural firm of Carter and Woodruff was hired. Plans and costs will be prepared for the School District Meeting in March, 1973.

The Hudson School Board recognized the Hudson Federation of Teachers, Local 2263, American Federation of Teachers, AFL-CIO as the bargaining representative for classroom teachers. This recognition was given after a vote, supervised by the New Hampshire Secretary of Labor, was held. Negotiations were held covering a master contract between the Hudson School Board and the Hudson Federation of Teachers. These negotiations were demanding and time consuming. However, at this writing they seem to have reached a reasonable conclusion.

Death and a resignation necessitated the appointments of new principals and assistant principals at all three school complexes. The School Board has been pleased with the performance of these administrators.

The Hudson School Board has directed the Superintendent of Schools to request from the State Board of Education that the Town of Hudson be allowed to form its own Superintendency by withdrawing from or reforming Supervisory Union No. 27. This action has been prompted by the continuing growth of the Hudson School System plus the added financial responsibility in Supervisory Union No. 27.

The foregoing highlights mentioned in this report added to the innumerable regular duties of the School Board have made for another busy year. The Hudson School Board feels that progress has been made toward a good education for each student while recognizing the varying needs of the individual. This progress is not possible without the sincere and thoughtful cooperation and hard work of the Superintendent of Schools and his staff.

Respectfully submitted,

Donald C. Shepard, Chairman
John A. Eagar
Ruth E. Grondin
Hudson School Board

HUDSON MEMORIAL SCHOOL PRINCIPAL'S REPORT

January 3, 1973

Mr. Peter G. Dolloff
Superintendent of Schools
Hudson, New Hampshire

Dear Mr. Dolloff:

In my recently assumed administrative role as Principal of Hudson Memorial School, I not only introduced my most capable Assistant Principal, Mr. Gerald Millett to Hudson Memorial School, its staff, and to students, but also directed my energies to the provision of an equable atmosphere for staff members and students in a naturally transitory period for all concerned. In addition to accomplishing the latter, I feel that we were able to develop as well as implement new educational programs to enhance, further, Hudson Memorial School's tradition of quality education in an era of change.

Fourth and Fifth Grade Program

One major improvement is the inception of a quarterly rotating schedule. Since each quarter provides the students with different time blocks for reading, math, art, music, physical education, and recess, the latter adjustment is welcomed by both pupil and teacher.

The acquisition of a much needed special education teacher and a non-professional aide to assist her has availed the opportunity of individualized learning to those who require it most. Imperative is that the town of Hudson during the 1973-1974 year assume the funding of the currently federally subsidized but soon to be expired Title 1 Program so that the educational needs of the respective fourth and fifth grade pupils can continue to be fulfilled.

Sixth to Eighth Grade Program

Continued educational advancement in grades six through eight is evidenced by the institution of a comprehensive Home Economics program, the inauguration of the "Alvirne-Aide" program, (where students on vacation from the Alvirne year-round program work for a half day as volunteer aides in various areas at Memorial School) and the inception of bi-weekly meetings between the Principal and members of the Student Senate to improve communications as well as to up-date the Student Guide.

Extracurricular Program

Based on providing ample opportunity to its youth for physical growth and development, Memorial School's extracurricular program has expanded. As a result of its teachers' enthusiasm, dedication, and selfless donation of their leisure time, bowling, girls' volley ball, and instructional skiing at Indian Head Ski Area in Pepperell, Massachusetts have been added to the well-diversified program. Further, an intramural soccer program will be instituted in the spring of 1973, with the anticipation of it developing into an interscholastic program by the fall of 1973. Such a varied program provides the community's ever-growing student population with the opportunity of exerting their physical energies in numerous constructive endeavors.

Future Needs

Obviously, students' future needs are contingent on an ever-changing sociological as well as educational environment. Because of the contemporary youth's quickened tempo, no doubt the result of such multi-media resources as television and newspapers, he must be provided with opportunities to be more creative and more expressive than yesterday's youth. In order to prepare for tomorrow's youth, we must answer the needs of today's youth now!

In assessing our facilities for the "contemporary" youth to express himself, we must review our physically-limited media center, the library. With an intergrated print/non-print card catalogue, the respective area offers limited facilities for individual or group listening and viewing as well as student and/or teacher made productions via slides, slide/tape, Super 8mm film, or video tape, the latter being a new, vital area, and one which must be enlarged at Memorial School. In addition to increasing its stock, the library must provide expanded facilities in which to utilize the aforementioned, highly valued stock.

With Hudson's growing student population hardly a subtlety any longer, Memorial School's staff must be proportionately increased to maintain the quality education it strives to provide. An additional fourth grade teacher for the 1973-1974 school year is imperative if we are to remain consistent with H.O. Smith's student teacher ratio: the latter has 250 pupils and ten teachers in their third grade program; Memorial School projects to have at least 257 pupils and only nine teachers. Further, in that a realistic ability grouping program in math and reading is also jeopardized by overcrowded classes, it is imminent another fourth grade teacher be hired for the 1973-74 school year.

During the ensuing year, the additional personnel needed not only to maintain but also to improve Memorial School's educational staff, are as follows:

Special Education Teacher-Local Funding
One Seventh Grade Teacher
Guidance Instructor
Art Teacher
Music Teacher
Physical Education Teacher
½ Audio Visual Director

With highly respected educational leaders Mr. Robert Bettencourt, Principal at Alvirne High School, and Mr. James Cunneen, Principal at H.O. Smith School, we at Memorial School look forward to coordinating and refining Hudson's educational curriculum so that Hudson's youth will continue to receive quality education relative to contemporary and projected educational needs.

In conclusion, I would like to express my sincere gratitude to Memorial School's excellent teaching staff. Because of their dedication to their profession, my first year in my current capacity has been a rewarding one.

I would like to thank Mrs. Louise Haiman, Mrs. Beulah Pitts, Mrs. Patricia Twichell, Mrs. Pearl Wesson, Mr. Gilbert Rollins, and Mr. Gerald Millett for their assistance. To the School Board, I would like to verbalize my appreciation for their confidence and support. Last, but hardly least, I extend my thanks to you Mr. Dolloff and the members of the central office for your guidance and support during the past year.

Respectfully submitted,

JOHN DANIELS
Principal

HUDSON MEMORIAL SCHOOL PRINCIPAL'S REPORT

December 27, 1972

Mr. Peter Dolloff
Superintendent of Schools
Hudson School District
Hudson, New Hampshire 03051

Dear Mr. Dolloff:

I do not feel that any educationally concerned resident of Hudson will ever forget the 1971-1972 academic year for it was during this year that two significant events (one positive and one negative) occurred that will be remembered for years to come.

The first was the overwhelming support the townspeople of Hudson gave in approving the Alvirne Quarter Plan, an experimental year round plan of high school education that Alvirne Principal, Chester J. Steckevecz had conceived and worked so hard to implement since 1966.

With the approval of this plan, Hudson became the first community in New Hampshire with the courage to support a plan that would improve the educational opportunities of its young people along with encouraging greater building utilization.

Naturally, the negative event to which I referred earlier was the untimely death of Chet Steckevecz who unfortunately did not live to see his dream become a reality. I can not overemphasize what his loss meant to those who knew and worked with him. More important is the loss to those who, because of his death, will never come to know him.

We at Alvirne have dedicated ourselves to seeing the renamed Steckevecz-Alvirne Quarter Plan succeed during its experimental phase (three years) and become a permanent program for other forward thinking communities to emulate.

Currently, the program is progressing well with a minimum of difficulty being experienced. However, I must emphasize that this being only the second quarter, it is much too early to evaluate the program objectively. Frankly, we feel that a minimum of two years and a maximum of three will be needed in order to adequately evaluate the program.

In conclusion, I would like to state that it is my belief that PEOPLE MAKE PROGRAMS WORK. As a result, I would like to thank those people who are working co-operatively as a team to make the Steckevecz-Quarter Program a success. "Thank yous" go to our fine student body, exceptional Alvirne faculty, efficient secretarial staff, tireless custodial crew, knowledgeable Department chairmen and co-operative guidance personnel.

Special thanks to my assistant principals, Mr. Bruce Morrison and Mr. G. Leonard Nase and to our Guidance Director/Scheduler, Mr. James Regan without whose help the job could not be done.

It goes without saying, that the program would never be a reality without the leadership, support and cooperation of the School Board and your office. For this we are all grateful. Together I am sure that we will continue to make education a meaningful experience for Hudson's youth.

Respectfully submitted,

R. J. BETTENCOURT
Principal

P.S. Enclosed is a poem entitled "The Boss" which was written in honor of Mr. Steckevecz by Mr. Robert Baines, the Alvirne High School Music Director.

THE BOSS

He was a man, He was a giant, We're at a loss for He's gone.

*Gone from the earth
After making his mark
He left an etching
On all of our hearts*

*We looked on Him with anger
We looked on Him with Love
We thrilled in his laughter
We've lost what we loved*

*Will He be forgotten?
Never! - - - I say
The Boss would never
Want it that way*

*He took pride in his school
He took pride in his teachers
He took pride in himself
As being a leader*

*He leads in death
As he led in Life
He left us with guidance
And God - - What a wife!*

*As we complete the journey
Of Life on this earth
And try to think of
Just what it's worth*

*We'll remember with fondness
The pillar of strength
And remember the lectures
He gave us at length*

*"We must get the job done
Now! - - - Don't wait
In this school 'Buster'
Just educate"*

*"Want to bet on this?
Want to bet on that?"
We learned our lesson
And He had his laugh*

*His dream in education
Had just come true
We all had a drink - - -
- - - Or maybe two!?*

*His last thoughts were of teachers
We drank last call
He wasn't any stuffed shirt
He danced around the hall*

*His dignity brought him to the table
His pride at his best
He sat at his chair
He laid his head to rest*

*His youthful body lay there
How still? - - It had never been
We panicked at the thought
A helping hand - - we could not lend*

*I never will forget
That terrible night
I never will forget
His last fling at life*

*As I sit back
And think of our loss
I'll never forget
My love for the Boss*

Bob Baines

DR. H.O. SMITH AND KIMBALL-WEBSTER SCHOOLS
Principal's Report – December 27, 1972

Mr. Peter G. Dolloff,

As I enter my first year as principal of the Smith-Webster Elementary School complex, I find that challenge and reward are the two major components of the primary principalship.

Working with youngsters in the six to nine year old age group creates an awareness among the staff and myself of the impact and importance we as educators have on children in these vital formative years.

In this report we wish to relate to you and the community what our objectives have been over the past year and how we have attempted to accomplish them.

I. CURRICULUM – At the primary level reading is a key to other curricular studies. In order to broaden the student's reading skills and abilities we have implemented the multi-basal approach to reading instruction. This concept was in the planning phase last year and did start in the Spring of 1972. We are now in full swing and teachers through participation in workshops conducted by book companies under the supervision of our reading specialist have become adept and skilled in handling the new materials. The use of this multi-basal system is one way we have of meeting the individual differences that exist in a youngster's reading profile. In essence, this system which offers a selected variety of reading texts and workbooks does not limit a student to the use of just one key basal series as his only exposure to reading in the primary grades.

II. NEW PROGRAMS – The Hudson-Litchfield Learning Disabilities Program is a new program that is currently in operation at the Smith and Webster Elementary Schools. The program aims to key in on selected youngsters with specific learning disabilities and diagnose and plan a program that will help the student succeed in his academic and social environment. The program as stated above serves Hudson and also the Griffin School in Litchfield. A team approach is the method used in dealing with each case involving a child. The team is comprised of Mrs. Gail West, Learning Disabilities Coordinator; Mrs. Genevieve Downing, Guidance Counselor; Mr. David Meltzer, Speech Therapist; Mrs. Anne Christopher, R.N.; Dr. John Slatoff, Clinical Psychologist; Mrs. Linnea Hallee, Reading Specialist; Mrs. June Valliere, Aide; Mr. Frank Kaffel, Assistant Superintendent of Schools - Hudson; Mr. William Hassey, Principal-Litchfield and Mr. James E. Cunneen, Principal-Hudson. A key person in planning and initiating this program was Mr. Joseph Giuliano, former principal of the Smith-Webster Schools. The rationale for listing all of these people is twofold. First, it gives the community an idea of the varied skilled specialists that are providing the services to these students and secondly, it helps clarify the funding aspect which is presently coming from Title I – Federal Program Funds. The salaries of only three of all of the above are funded federally these are Mrs. West, Dr. Slatoff and Mrs. Valliere.

The program is still in the planning and initial operation stages but it is the feeling of the staff and the entire team that it will prove to be an invaluable asset to the children in the public schools of Hudson and Litchfield and hopefully if funding can be increased extension of these services could be Union Wide in the near future.

III. PUBLIC RELATIONS – The parent conferences held this fall were, as in the past, an overwhelming success. Smith School had an 86% turnout, while Webster had an 81% showing. This is just another indication of how Hudson parents show an interest in the educational progress of their children.

The Christmas Program conducted by Miss Jean Pratt and staff of the two schools resulted in a banner turnout of 725 parents. The Annual Open House provided each parent the opportunity to visit their schools and interact with faculty regarding curriculum, placement of students and total programming and extended to them a real opportunity to tour the facilities and ask questions concerning the set-up of the physical plant.

IV. PRESENT AND FUTURE NEEDS – The area of need in both schools is one that should receive great emphasis. Glaring needs exist in the areas of personnel. The State Department of Education under its minimum Standards Requirements sets guidelines for ratio of students to numbers of personnel. We do not meet these guidelines in the following areas:

- A. A full-time librarian - we now have 800 students and should provide them with the services of a full-time person in the library.
- B. With a student population of 800 and two physical plants the need for a full-time assistant principal becomes a vital necessity.
- C. The area of art instruction is a strong recommendation made by the State Department of Education and at the primary level this specialist would enhance the learning environment of children in the first three grades.

In closing, I want to thank the faculty and staff of the Smith-Webster Schools for their support and dedication to the schools this past year.

I personally found my job was made much easier by receiving the assistance of Mrs. Deborah DeBelis, Mrs. H. Josephine Stout, Mrs. Genevive Downing, Mrs. Anne Christopher and Mrs. Linnea Hallee, the support and guidance of the central office and the co-operation received from school board members in all aspects of operating the school facilities.

A special note of thanks must go to Mr. Joseph Giuliano who has provided me with any assistance I have needed since taking over this position as principal.

Respectfully submitted,

JAMES E. CUNNEEN
Principal

OFFICE OF THE SCHOOL NURSE
HUDSON MEMORIAL SCHOOL

January 3, 1972

Mr. Peter Dolloff
Superintendent of Schools
Hudson, New Hampshire

Dear Mr. Dolloff,

The following is my annual report for the school year 1971-1972, at Memorial School.

Routine screening procedures were carried out including height and weight measurements, dental and hygiene exams, and visual testing on all students in grades four through eight. Follow-up notices were sent home to the parents if any defect was noted.

With parental permission, physical examinations were given to all fourth and seventh grade students, and the athletic teams. The examining physician was Luther A. March, M.D.

The Hudson School Nurses in cooperation with the New Hampshire Tuberculosis Association conducted a tuberculin screening program for all adults employed in the school system who are in contact with the students. At Memorial School, sixty-six adults received the tests.

A program on dental health was carried out for the fourth grade students through the cooperation of the N.H. State Department of Health.

The nurses' office received over 4,000 visits last year either for first-aid treatment or consultations on various health problems. The nurse works with the parents and the school staff whenever there is a health problem, helping to promote the best learning environment for all the students. My sincere appreciation goes to Mr. Daniels, the faculty, and the parents for their cooperation and assistance to complete this goal.

Respectfully submitted,

PEARL E. WESSON, R.N.
School Nurse

SCHOOL NURSE – ALVIRNE HIGH

December 29, 1972

Mr. Peter Dolloff
Superintendent of Schools
Hudson, New Hampshire

Dear Mr. Dolloff:

The following is my Annual Report as School Nurse at Alvirne High School.

There are approximately 1258 students attending Alvirne for whom I am responsible.

Students in Grade 9 and all athletes had physical examinations by Dr. Brown.

Routine screening which includes heights, weights and blood pressures were done on all students. Visual screening was done on students in Grades 9 and 11.

New Hampshire Tuberculosis and Health Association sponsors a free Tuberculin Skin Testing program which included the faculty, cafeteria workers, janitors and bus drivers.

Showing films and/or lecturing in the classroom on health problems is part of my responsibility.

Each year I show a film on Cancer to Senior girls and their mothers. This is through the cooperation of the American Cancer Society, Manchester, N.H. division.

I am the Advisor to the Future Nurses Club. This club is designed to promote interest in a medical career for Sophomores, Juniors and Seniors.

My sincere thanks to the Administration, Guidance Department and Faculty at Alvirne High School for their cooperation and support.

Respectfully submitted,

ALMA C. LANKHORST
School Nurse

**ALVIRNE HIGH SCHOOL
GUIDANCE DEPARTMENT REPORT**

January 3, 1973

Mr. Peter Dolloff
Superintendent of Schools
Hudson, New Hampshire

Dear Mr. Dolloff;

During the 1971-1972 school year, the guidance counselors at all grade levels have endeavored to meet the needs of the students.

At Dr. H. O. Smith and Webster Schools Mrs. Downing has carried on the testing program, done much work with special education, worked with a number of parents, established and held conferences with the Child Guidance Mental Health Services and worked with teachers and the administration in trying to meet the needs of individual students. The numbers of students in the Dr. H. O. Smith and Webster Schools makes it almost impossible for one person to satisfactorily resolve all the students problems.

The Memorial School program has been carried on again this year with emphasis being placed on group guidance and scheduling. The testing program has been continued with the results being used for evaluation of programs and grouping along with individual counselling. The need for additional personnel at this level is reaching a critical stage, as one person is now counselling eleven hundred and thirty-eight students.

The three counselors at the High School have been working a great deal with the development and implementation of the Steckevicz-Alvirne Plan as well as carrying out their other functions. Approximately sixty per-cent of last years seniors went on to further education while the majority of others were able to find good jobs.

The counselors at all schools wish to thank the administrations and teachers in all schools for making last year successful.

Respectfully yours,

JAMES V. REGAN
Guidance Director

**HUDSON MEMORIAL SCHOOL
STAFF LIST GRADES 6 - 8
1972-73**

<u>NAME</u>	<u>ASSIGNMENT</u>
Mr. John Daniels	Principal
Mr. Gerald Millett	Assistant Principal
Mr. Gilbert Rollins	Guidance Counselor
Mrs. Joyce Aldrich	Librarian
Mr. Stephen Andrew	Social Studies
Mr. Dalton Blodgett	Social Studies - Dept. Head
Miss Leslie Bond	Science
Mrs. Barbara Boucher	English - Dept. Head
Mr. Robert Broadbent	Physical Education
Mr. Robert Cleary	English
Mr. Glen Pope	Mathematics
Mr. Albert Cote'	French
Mrs. Constance Coutu	Special Education
Mr. Richard Deneault	Mathematics
Mr. Dennis Goyette	Mathematics
Mrs. Lois Ireland	Reading
Mrs. Cynthia Keaney	English
Mr. Ronald Landman	Mathematics & English
Mrs. Gaetana Levinson	Mathematics & Science
Mr. Harold Lorenz	Mathematics – Dept. Head
Miss Ann Maher	Reading & Social Studies
Mr. Walter Markham	Special Education
Mrs. Heather Matson	Social Studies & English
Mr. W. William O'Meara	Music
Mrs. Josephine Patsos	Reading & Social Studies
Mrs. Jill Price	Mathematics
Mr. Stephen Prouty	French
Mrs. Majorie Rotondo	Science - Dept. Head
Mr. Paul Sherman	Science - Social Studies
Mrs. Barbara Student	Reading - Lab
Mr. Allen Swiesz	Industrial Arts
Mr. John Tolman	Science
Miss Rosemary True	Home Economics
Mr. Richard Turner	Social Studies
Mrs. Carole Van Auken	English
Miss Margaret Wagner	Art
Mrs. Edith Walsh	Reading & English
Mr. Stephen Zanni	Science

**HUDSON MEMORIAL SCHOOL
STAFF LIST GRADES 4 – 5
1972-73**

<u>NAME</u>	<u>ASSIGNMENT</u>
Mrs. Claire Allison	Grade 4 – Head Teacher
Mrs. Bessie Arnold	Grade 4
Miss Lois Atwood	Grade 4
Miss Carlene Bailey	Grade 4
Mrs. Sandra Blanchard	Grade 4
Mrs. Cecylia Bogaty	Grade 5
Mrs. Mildred Chalifoux	Grade 5
Miss Joan Comeau	Grade 5
Mrs. Constance Coutu	Special Education
Mrs. Elizabeth Fisher	Grade 4
Mrs. Jane Fucci	Grade 4
Mrs. Joanne Gallagher	Grade 4
Mrs. Verna Howe	Grade 5
Mrs. Diane Hodsdon	Grade 5
Miss Ann Kinneen	Grade 5
Mrs. Beverly McCloskey	Grade 5
Mrs. Ruth Miller	Grade 4
Mrs. Jeanne Van Order	Grade 5
Mrs. Priscilla Wilbur	Grade 5
Mrs. Rhoda Gordon	Teacher's Aide
Mrs. Beulah Pitts	Principal's Secretary
Mrs. Patricia Twichell	Educational Secretary
Mrs. Pearl Wesson	Nurse

ALVIRNE HIGH SCHOOL

Robert J. Bettencourt, Principal
Bruce A. Morrisson, Assistant Principal
G. Leonard Nase, Assistant Principal
James A. Regan, Guidance Director

Mr. Robert Baines	Music
Miss Linda Bedard	English
Mrs. Patricia Belt	Art
Mr. Jose Berrios	Science
Mrs. Margaret Blair	English
Miss Florence Boucher	Business
Mr. Dennis Boyer	Social Studies
Mr. Albert A. Buswell	Social Studies
Mrs. Dorthy Cady	Home Ec.
Mr. Mark Chamberlain	Industrial Arts
Miss Shirley Colby	Science
Mr. Clyde Collishaw	Graphic Arts
Mr. George Cook	Industrial Arts
Mrs. Claire Cott	Business
Mr. G. Nelson Dionne	Math
Miss Judith Dickson	Social Studies
Mr. Edward Dickinson	Social Studies
Mrs. Mary Dauphinais	Science
Mrs. Elaine Coronis	Math
Miss Barbara Fuller	Math
Mrs. Julia Goss	Guidance Counselor
Mr. Alan Greenglass	Science
Mr. Alan Hallee	Math
Miss Paula Hamel	Business
Miss Agnes Hayes	Science
Mrs. Claire Heath	Home Ec.
Mrs. Hazel Hennessey	Art
Mr. Gregory Hevey	Spanish
Mrs. Dorothy Holton	English
Mr. Ronald Jarvis	Industrial Arts
Miss Sharon Jones	Science
Mrs. Barbara Kahn	English
Mr. Stanley Kuzia	Vo Ag
Mrs. Alma Lankhorst	Nurse
Mr. Paul Lapierriere	Social Studies
Miss Margaret Lavoie	Social Studies
Mr. Kenneth Leafe	English
Mr. Paul Lisk	Math
Mr. William Lynch	English
Mr. Frederick McCann	Math
Mr. Charles McCoy	English
Mr. Thomas McIntyre	Science
Mr. David McNeil	Social Studies
Mr. William Makarawicz	Math

Mr. Donald Mead	P.E.
Mrs. Jessie Middleton	P.E.
Mr. Leonard Miller	English
Mr. John Miles	Business
Mrs. Joan Mountford	English
Mrs. Patricia Mulhern	French
Mr. Thomas Noonan	Guidance Counselor
Mrs. Lena Orleans	Business
Mr. Douglas Ouimet	English
Mr. Wilbur Palmer	Vo Ag
Mrs. Patricia Perreault	English
Mrs. Maurine Peterson	Social Studies
Mrs. Louise Pryor	English
Mrs. Linda Ravenelle	French
Mr. James Reed	Industrial Arts
Mrs. Charlotte Smith	Librarian
Miss Linda Snyder	Science
Mr. Theodore Wells, Jr.	Social Studies
Mrs. Dian Westerberg	Math
Mrs. Doris Williams	Home Ec
Mrs. Nancy Panageotes	Scheduling Coordinator
Mrs. Frances Chadwick	Secretary
Mrs. Margaret Crisman	Secretary
Mrs. Irene Dalessio	Secretary
Mrs. Brenda Proulx	Secretary

DR. H.O. SMITH AND WEBSTER SCHOOLS**James E. Cunneen, Principal**

	Grade
Amburg, Eileen	2
Anderson, Suzanne	1
Andrews, Elizabeth	1
Baird, Linda	3
Brannigan, Mary	1
Buswell, Leslie	2
Cremens, Karen	1
Danielson, Linda	3
Ferland, Charlotte	2
Gallant, Mildred	1
Garside, Madelene	3
Geisinger, Beverley	1
Gobiel, Madeleine	1
Grew, Maureen	1
Hackett, Joan	2
Hallee, Linnea	Reading
Harris, Mary Lou	2
Herman, Lynn	3
Houge, Carol Ann	1
Landry, Beverly	3
MacLellan, Kathleen	1
McCoy, Bernadine	2
McDuffie, Kathryn	2
Mancusi, Dorothy	2
Morey, Nancy	Special
Mrockovski, Elizabeth	3
O'Brien, Jean	3
Paquette, JoAnne	3
Parker, Barbara	1
Pearce, Ralph	3
Pratt, Jeanne	Music
St. Pierre, Sandra	Trans.
Stone, Barbara	2
Tallquist, Sandra	2
Valliere, June	Aide
West, Gail	Learning Disabilities
Christopher, Anne, R.N.	Nurse
Downing, Genevieve	Guidance
Meltzer, David	Speech
DeBelis, Deborah	Secretary
Pullen, Arlene	Secretary
Stout, Josephine	Secretary

CLASS OF 1972

<p>Trina Eileen Alexknovitch Charles Brian Anderson Joseph Jay Applegate Diane Marie Arel Lawrence Peter Arsenault Richard Alan Balboni Donald Winslow Batchelder * Donna Marie Bean Kim Richard Belden Edward Jude Bellavance Robert Joseph Bellisle, Jr. Glenn Erich Benedix Catherine Rita Bergeron Michael Bernard Bergeron Margaret Louise Bernard Richard Alfred Bernier Laurie Ann Bibeau Margaret Yvonne Bolduc Fred Joseph Bornman Walter Joseph Bothwick David Edward Bouley Raymond Ena Breton, Jr. Bruce Alan Briand * Phyllis Theresa Briere Janet Alice Brodeur Michael Kenneth Bromley * Diane Tracy Brown * Barbara Ann Buchanan Jeffrey Garland Burke David Earl Burnell Richard Burton Crystal Lee Campbell Deborah Susan Canelas Danielle Marie Carraher Kathleen Joanne Casey Larry John Cavanaugh Kathy June Champigny John Kenneth Chesnulevich Mary Gail Chiasson Jeannie Alexandra Chodakowski Todd Allan Christiansen Dorothy Anne Christopher Karen Theresa Clark Raymond David Clermont James Noel Cleveland Robin Ann Colburn Laura Lee Coll David Michael Collins Claudia Leopoldine Coulombe Dennis Francis Couturier</p>	<p>Sheila Anne Crisman Brenda Gail Crooks Arthur Emile Croteau Paul Ronald D'Amour * Barbara Lynn Davis Christine Ann Dawalga Gilbert Joseph Dean Karen Melanie Dearborn Joanne Marie DeCarolis Linda Ann DeLuca Brenda Lee Deschenes Diane Marie Descoteaux Timothy Frederick DeWaele Donald Paul Diggins, Jr. Howard Louis Dilworth Joseph Michael Dionne Robert Paul Dionne Arthur Joseph Doiron Barbara Marie Doyle Sandra Jo Drown Thomas Robert Dube Jacqueline Mary Rose Ducharme Marilyn Ann Ducharme Doris Ann Dumont Phillip Armand Durand Lois Eva Edwards Debbie Lee Einsidler * Steven Mark Elliott * Susan April Elliott Linda Lee Everhard Stephen Faria Linda Gail Faucher Gary Russell Fitz Kimberly Ann Fletcher Ronald William Flora Brenda Lee Fogg * Mary Catherine Fornash Charlene Jeanette Fortin Stephen Robert Gagne Christopher Colby Gamble Gloria Ann Gauthier Joseph Matthew Glizynski Kevin Douglas Gordon Michael Joseph Grainger Frank John Griffin Robert John Groves Anne Teresa Guerrette Peter Vernon Hagy Richard George Haigler Judson Charles Hamblett</p>
--	---

Michael Francis Hammar
 Mildred Frances Hankins
 Candace June Hanson
 * Phyllis Ann Hardy
 Debra Lee Harris
 Faith Carleton Harris
 Oren Wayne Havey
 Lynn Maire Hightower
 Melissa Jane Hills
 Robert Gary Hobbs
 Gregory Hollenbeck
 Brian Alvin Holt
 Thomas Charles Holt
 Charlene Marie Howard
 James Phillip Howe
 Karen Janis Illg
 Mary Agnes Jacques
 John Henry Jalbert
 Susan Barbara-Ann Jones
 John Paul Josef
 Jean Elizabeth Kearns
 Stephen Francis Kearns
 Joseph Keuenhoff
 Donna Louise Kiddie
 Debra Georgette Kirsch
 Raymond Darryl LaBrecque
 Cynthia Ann Lamprey
 * Louise Noella Landry
 * Pamela Diane Lankhorst
 Richard Arthur Laquerre
 * Charlene Louise LaRocque
 Mary Kathleen Lavalley
 Catherine Ann Lawlor
 * Kathlyn Jean Leighton
 Jack Edward Lis
 * Karen Ann Little
 Joseph Albert Lynch, Jr.
 Christina Elaine MacDonald
 * Vickie Jean MacKinnon
 Francesco Anthony Maglio, III
 Roger Albert Mailloux
 Debra Ann Marcotte
 Mark Melvin Marden, Jr.
 David John Maryanski
 Michael Patrick McCann
 Karen Judith McCrady
 Karen Ann McLain
 Diane Susan McLean
 Patricia Ann McLarky
 John Thomas McManus
 Bruce Lawrence Merrill
 Denice Marie Merrill
 Rose Ann Mihelis
 Roselyn Amy Moore
 William Charles Nute
 Edward Patrick Otto
 Elaine Marie Ouellette

John Michael Ouellette
 Mary Gail Pacheco
 Patti Lou Page
 Wayne Arthur Parker
 Holly Ann Parkhurst
 Steven James Patrick
 Linda Theresa Pelletier
 Cynthia Jean Peters
 Robin Elizabeth Phillips
 Debra Ann Pierga
 Harold Joseph Pitts
 Alexander John Plummer
 Nancy Ann Powlowsky
 Shahin Sasha Prentice
 Paula Helen Prince
 Patricia Louise Procter
 Gary Edwin Qua
 Marilyn Louise Qua
 Rachel Alice Quigley
 * Paula Theresa Richards
 Frederick Miles Robinson
 Gordon Daniel Robinson
 Jeffrey Alan Rogers
 Althea May Rondeau
 James Edward Rozett
 Glenn Thomas Sakellar
 Elaine Shirley Sargent
 Dawn Marie Scales
 Michael Alan Schofield
 Kathleen Seaman
 * Cynthia Ann Searles
 Madeline Agnes Sheehan
 Jane Dorothy Sirois
 William Michael Spinney
 Marcia Cecile St. Amand
 Kathryn Marie St. Cyr
 Mark Arnold Standish
 Paula Ann Stevens
 Mark Douglas Stratton
 Thomas Paul Straughan
 Richard Fred Tatro, Jr.
 Paul Normand Theroux
 * Jacinthe Marie Laure Vachon
 Katherine Vassilakos
 Ernest Wayne Washburn
 Ann Marie White
 Richard Paul Whitney
 Robert Lawrence Whitten
 Debra Lee Winslow
 Bruce John Worth
 Peter Yeaton, Jr.

*Members of National Honor Society

GRADUATION PROGRAM

- PROCESSIONAL "Grand March"
Class of 1972
- INVOCATION Rev. Eugene Bronson
- PRESIDENT'S MESSAGE Frank J. Griffin
- COMMENCEMENT ADDRESS Mr. Charles A. Glenday
Alvirne Trustee
Former Principal, A.H.S.
- MUSICAL SELECTION - "America the Beautiful" Alvirne Concert Band
Mr. Robert Baines, Conductor
- PRESENTATION OF AWARDS Mr. Chester J. Steckevicz
Principal
- PRESENTATION OF DIPLOMAS Mr. Peter G. Dolloff
Superintendent of Schools
- BENEDICTION Rev. Alfred Dumas
- RECESSIONAL "Pomp and Circumstance"
Class of 1972

HUDSON SCHOOL BOARD

Mr. Donald Shepard
Mrs. Ruth Grondin
Mr. John Eagar

CLASS OFFICERS

President Frank Griffin
Vice-President Althea Rondeau
Secretary Debbie Einsidler
Treasurer Roselyn Moore

CLASS MARSHALS

Nona Ahearn
George LaRocque

USHERETTES

Janis Claveau
Janet Dubois
Kathleen McLlarky
Linda MacPherson
Lyn Plomaritis
Cheryl Poston
Paula Smith
Cheryl York

AWARDS AND SCHOLARSHIPS

UPPER QUARTER

- | | | | |
|-----|-------------------------|-----|--------------------------|
| 52. | Miss Melissa Hills | 26. | Miss Mary Fornash |
| 51. | Miss Mildred Hankins | 25. | Mr. William Nute |
| 50. | Miss Elaine Ouellette | 24. | Miss Karen Illg |
| 49. | Mr. Alexander Plummer | 23. | Miss Ann White |
| 48. | Miss Patti Page | 22. | Miss Barbara Davis |
| 47. | Mr. John Chesnulevich | 21. | Miss Susan Elliott |
| 46. | Miss Kimberly Fletcher | 20. | Miss Kathlyn Leighton |
| 45. | Miss Diane Arel | 19. | Miss Diane McLean |
| 44. | Miss Nancy Powlowsky | 18. | Miss Dorothy Christopher |
| 43. | Mr. Robert Bellisle | 17. | Miss Phyllis Briere |
| 42. | Miss Catherine Bergeron | 16. | Miss Barbara Buchanan |
| 41. | Miss Denice Merrill | 15. | Miss Vicki MacKinnon |
| 40. | Miss Rachel Quigley | 14. | Miss Karen Little |
| 39. | Mr. Greg Hollenbeck | 13. | Miss Cynthia Searles |
| 38. | Miss Faith Harris | 12. | Miss Janet Brodeur |
| 37. | Miss Linda Everhard | 11. | Mr. Donald Diggins |
| 36. | Mr. David Collins | 10. | Miss Linda DeLuca |
| 35. | Miss Susan Jones | 9. | Miss Diane Brown |
| 34. | Mr. Michael Bergeron | 8. | Miss Phyllis Hardy |
| 33. | Miss Linda Pelletier | 7. | Miss Jacinthe Vachon |
| 32. | Miss Sandra Drown | 6. | Miss Charlene LaRocque |
| 31. | Miss Marcia St. Amand | 5. | Miss Paula Richards |
| 30. | Mr. Roger Mailloux | 4. | Miss Louise Landry |
| 29. | Miss Patricia Procter | 3. | Miss Donna Bean |
| 28. | Miss Patricia McLlarky | 2. | Miss Pamela Lankhorst |
| 27. | Miss Debra Winslow | 1. | Mr. Steven Elliott |

PROFICIENCY AWARDS

Pamela Lankhorst
Diane Brown
William Nute
Stephen Elliott
Cynthia Searles
Louise Landry
John Chesnulevich
Susan Elliott
Robert Dionne
Glenn Benedix

English
Languages
Mathematics
Science
Social Studies
Business
Agriculture
Home Economics
Industrial Arts
Music

Knights of Columbus	\$50 Bond – Mr. David Maryanski
Ralph Kelley Award to the Students Most Improved in English	\$25 Bond – Miss Charlene Fortin \$25 Bond – Mr. Michael Bergeron
Past Presidents' Parley of the American Legion Auxiliary Award	\$50.00 – Miss Crystal Campbell
Future Nurses Club Scholarship	\$100.00 – Miss Crystal Campbell
National Honor Society Scholarship	\$50.00 – Miss Jacinthe Vachon
Pelham P.T.A. Scholarships	\$100.00 – Miss Phyllis Hardy \$100.00 – Mr. Paul Theroux
The Gordon Kahn Memorial Award	\$100 Bond – Miss Pamela Lankhorst
Student Council Scholarships	\$300.00 – Mr. Michael Schofield \$200.00 – Miss Mary Fornash \$200.00 – Miss Vicki MacKinnon \$200.00 – Miss Phyllis Hardy \$200.00 – Mr. David Collins \$200.00 – Miss Donna Bean
The American Legion Band Award	\$100.00 – Miss Barbara Davis
The Alvirne Music Department Award	\$100.00 – Mr. Kim Belden
Hudson Teachers' Association Scholarship	\$200.00 – Mr. Kim Belden
American Legion Award	
Nicholas Gardner Memorial Scholarship	\$100.00 – Mr. Richard Balboni
Hudson Fortnightly Club Scholarships	\$100.00 – Miss Charlene LaRocque \$100.00 – Mr. Richard Laquerre
Pelham Lions Club Dollars for Scholars Awards	Miss Roselyn Moore Miss Linda Everhard
Hudson Litchfield-Pelham Dollars for Scholars Scholarship Awards	Miss Donna Bean Miss Danielle Carraher Mr. David Collins Miss Linda Deluca Miss Linda Everhard Miss Phyllis Hardy Miss Pamela Lankhorst Miss Vicki MacKinnon Miss Roselyn Moore Miss Debra Pierga Mr. Paul Theroux

Hudson Banks Dollars for Scholars Award – Indian Head Nat'l Bank
Nashua Trust Company
Bank of New Hampshire
Miss Cynthia Searles

Hudson Snowmen's Club Dollars for Scholars Award
Mr. Mark Marden

Hudson Lion's Club Dollars for Scholars Award
Mr. Steve Elliott

Key Club Award \$75.00 – Mr. Jeff Rogers

Johnson and Wales College Full Tuition Scholarship
Miss Nancy A. Powlowsky

The Omicron Chapter of Beta Sigma Phi Sorority of Nashua-Art Scholarship
\$100.00 – Miss Pamela Lankhorst

The University of New Hampshire Tuition Grant Miss Diane Brown

The D.A.R. Good Citizenship Award Miss Pamela Lankhorst

The Valedictorian of the 1972 class of Alvirne High School is Mr. Steven Elliott. The Salutatorian is Miss Pamela Lankhorst.

HUDSON TEACHERS

1971-72

ELEMENTARY

	<u>Years Experience to Sept. 1971</u>	<u>Training</u>	<u>Salary 1971-72</u>
Aldrich, Joyce	11/71-6/72	B	5,315.18
Allard, Eleanor	5	B+ 13	8,000
Allison, Claire	9	B+ 3	9,600
Anderson, Susan	1	B	6,700
Amburg, Eileen	10	B+ 9	9,800
Andrew, Stephen	5	B	8,000
Andrews, Elizabeth	4	B+ 3	7,700
Atwood, Lois	3	B+ 3	7,400
Bailey, Charlene	1	B	6,900
Bedard, Claire	1	B	6,900
Beaucher, Jacqueline	1	B	6,700
Bent, Anne	2	B+ 12	7,100
Bettencourt, Robert	6	M	13,000
Blanchard, Sandra	3	B	7,400
Blodgett, Dalton	11	M	10,500
Bogarty, Cecylia	2	B+ 6	7,100
Bond, Leslie	3	B+ 12	7,400
Boothby, Elaine	9/71 - 1/72	B	1,752.63
Belt, Patricia	1	B	6,900
Brannigan, Mary	7	N+ 49	8,400
Broadbent, Robert	2	B+ 6	7,100
Buswell, Leslie	9/71 - 4/72	B+ 6	5,437.52
Carignan, Marie	11	B	9,800
Chalifoux, Mildred	24	N+ 32	10,100
Coon, Richard	24	M	10,700
Cote', Albert	1	B	6,900
Cremens, Karen	1	B	6,900
Cunneen, James	3	M	9,500
Daniels, John	6	M	11,500
Deneault, Richard	8	B+ 18	9,000
Downing, Genevieve	5	M+ 15	9,200
Ferland, Charlotte	1	B	6,700
Fisher, Elizabeth	7	B+ 15	8,600
Gallagher, Joanne	1	B	6,900
Gallant, Mildred	25	N+ 44	10,100
Garside, Madeline	21	N+ 6	9,800
Geisinger, Beverly	4	B+ 6	7,700
Gewehr, Frances	9/71 - 1/72	B+ 33	2,042.88
Giuliano, Joseph	6	M	13,000
Goyette, Dennis	1	B	6,900
Grew, Maureen	1	B	6,900
Hackett, Joan	1	B	6,900
Hill, William	1	B	6,900
Holden, Diane	4	M	8,400

Howe, Verna	12	N+ 30	9,800
Hutchins, Emery	3	M	8,100
Ireland, Lois	3	B+ 18	7,400
Hallee, Linnea	3	B	7,400
Jones, Beverly	11/71 - 6/72	B	5,092
Kinneen, Ann	1	B	6,900
Keaney, Cynthia	1	B	6,900
Kontinos, Marjorie	9	B+ 9	9,400
Landry, Beverly	9	B+ 3	9,400
Lorenz, Harold	8	B+ 30	8,400
Mancusi, Dorothy	2	B	7,100
Markham, Walter	4	B+ 3	8,100
Meltzer, David			5,250.
Miller, Ruth	9	B+ 21	9,400
Matson, Heather	3	B+ 3	7,400
McCoy, Bernadine	4	B	7,700
McDuffie, Katherine	4/71 - 6/72		1,704.68
McMains, Catherine	11/71 - 6/72		4,996
Melville, Claire	1	B	6,700
Morey, Nancy	1	B	6,900
Mrockoviski, Elizabeth	6	B+ 2	8,300
North, Janet	1	B+ 30	6,700
O'Meara, William	3	M	8,500
O'Neill, Daniel	1	B	6,700
Patsos, Josephine	6	B	8,300
Pearce, Ralph	5	B+ 30	8,000
Pelletier, Esther	2	B+ 6	7,100
Pierce, Nancy	9/71 - 1/72	B+ 7	1,600
Pratt, Jeanne	1	B	6,700
Price, Jill	3	B	7,400
Retkevicz, Suzanne	1	B	6,900
Rodriques, Judith	2	B+ 3	7,100
Rollins, Gilbert	17	M	11,400
Rotondo, Marjorie	4	B	7,700
Salpas, Marguerite	5	B	7,500
Sherman, Paul	2	B	7,100
Soucy, Jane	1	B	6,900
Stone, Barbara	20	B+ 19	10,000
Student, Barbara	5	B	8,000
Sweisz, Allen	1	B	6,700
Tsotsis, Bessie	1	B	6,700
Turner, Richard	4	B+ 3	7,700
Van Auken, Carole	2	B	7,100
Van Order, Jeanne	2	B	7,100
Walsh, Edith	17	M	10,300
West, Gail	6	B+ 24	8,900
Wilson, Kathy	2	B	7,100
Wilbur, Priscilla	28	N+ 19	9,800
Zanni, Stephen	4	B+ 6	7,700
Cleary, Robert	1	M	7,200

ALVIRNE

HUDSON SECONDARY TEACHERS

	Years Experience to Sept. 1971	Training	Salary 1971-72
Ainsworth, David	4	B	7,700
Allgrove, Patricia	1	B	6,900
Baines, Robert	3	B	7,400
Baroody, Diane			7,400
Baumann, BetteAnn	1	B	6,700
Belanger, Maurice	2	B	6,700
Boucher, Florence	1	B	6,900
Blaze, Patricia	1	B	6,700
Boyer, Dennis	1	B	6,700
Buswell, Albert	3	B+ 8	7,400
Cady, Darthy	1	B	6,900
Cohen, Donna	2	M	8,300
Colby, Shirley	1	B	6,900
Collishaw, Clyde	13	B	10,500
Cook, George	7	B+ 12	8,600
Costa, David	1	B	6,900
Cott, Claire	1	B	6,700
Cormier, Elaine	5/72 - 6/72		700
Dauphinas, Mary	20	B+ 19	10,000
DeRosa, Richard	8	M	9,700
Dickinson, Edward	12	M	10,500
Dickson, Judith	4	B+ 3	7,700
Demirs, Marjorie	1	B	6,700
Dionne, Nelson	13	M	11,200
Fuller, Barbara	37	M	11,200
Guevin, Larna	9/71 - 1/72	M	2,723.84
Hallee, Alan	1	B	6,900
Hayes, Agnes	15	B	10,000
Heath, Claire	6	B+ 6	8,300
Hennessey, Hazel	20	B+ 27	10,200
Holton, Dorothy	22	B+ 9	9,800
Jarvis, Ronald	4	B	7,700
Jones, Sharon	1	B	6,700
Kahn, Barbara	19	B	10,600
Kuzia, Stanley	11	B	10,000
Lake, Bradley	9/71 - 4/72	B	5,678.76
Laperriere, Paul	4	B+ 6	7,700
Lavoie, Margaret	3	B+ 3	6,900
Leafe, Kenneth	3	B	7,400
Lisk, Paul	1	B	6,700
Lynch, William	6	M	9,000
Lyons, Maureen	2	B	7,100
McCann, Frederick	10	B+ 19	9,800
McNeil, David	1	B	6,700
Makarawicz, William	3	B+ 3	7,400
Mead, Donald	12	M	10,700

Middleton, Jessie	15	B+ 21	10,200
Miles, John	1	B	6,700
Morrison, Bruce	6	M	12,000
Mosier, Joan	4	M	8,400
Noonan, Thomas	13	B+ 36	10,700
Orleans, Lena	9	B	9,400
Palmer, Wilbur	11	M	10,700
Perreault, Patricia	1	B	6,700
Pryor, Louise	12	M	10,500
Ravenelle, Linda	1	B	6,700
Reed, James	11	B+ 9	10,000
Regan, James	11	M	12,200
Smith, Charlotte	20	B+ 25	10,500
Smith, James	12/71 - 6/72		5,160
Synder, Linda	1	M	7,400
Steckevicz, Chester	20	M	16,200
Sullivan, Susan	1	B	6,700
Syvinski, Carol	1	B	6,900
Vail, Thomas	1	B	6,700
Wells, Theodore	3	M	8,100
Williams, Doris	6	B+ 3	8,300

HUDSON SCHOOL DISTRICT MEETING

Hudson Memorial School

March 15, 1972

Moderator swore in ballot clerks and John Baird as Assistant Moderator at 12:45. Clerks counted the ballots and they were put in stacks of 50, total 1499.

Moderator opened the meeting at 1 p.m. and read the return of the warrant. Checklist was not available at 1 p.m. but was brought in shortly thereafter. Polls were opened at 1:03 p.m.

Moderator opened the meeting at 7:30 p.m. Don Shepard made a motion to delay the meeting until 7:40. Lake Munday seconds the motion; vote was in the affirmative. Meeting was called to order at 7:40, invocation was by Father Dumas, and Warren Howe led the pledge of allegiance. Moderator called the roll, everyone present except Ralph Soney. Rules of the meeting were read by the moderator. A letter was read from the Budget Committee, Articles 6, 7, 12, and 13 were submitted with recommendation; Articles 8 and 9 were submitted without recommendation; Articles 10, 15 and 16 disapproved; Article 14 no action; and Article 11 submitted with recommendation of \$1,140.00.

Leonard Leach to speak, recommends rearranging the articles to read 13, 12, 9, 6, 7, 8, 11 and 14. Lake Munday seconds the motion. William Shepard asks for 2/3 vote. The motion was put to the floor, the vote was in the affirmative, and the motion was carried.

Warren Howe rose to speak asking to let Chester Steckevecz, Principal of Alvirne, attend the meeting. There was no discussion. The house agreed to let Mr. Steckevecz stay.

Article 13: Don Shepard moves the adoption, Warren Howe seconds, Leonard Leach rose to offer an amendment to Article 13, "to delete everything after School". Ken Clark seconds the motion. The amendment was opened for discussion. Several people were recognized to speak for and against the amendment. A long discussion followed. The amendment was put to the floor for voice vote, the vote was in the affirmative and the amendment is carried. Article 13 as amended: To see if the District will vote to raise and appropriate the sum of \$75,000 for the purpose of putting air conditioning in Alvirne High School.

Article 13 as amended was put to the floor for discussion. A long and lengthy discussion period followed with several people speaking for and against. Mr. Bednar was recognized and spoke at great length against air conditioning.

Article 13 as amended was put to the floor for vote. Secret ballot was requested. Total vote 451, yes 304; no 147, Article 13 as amended was adopted.

Checklist showed a total of 449. Lake Munday questioned if the vote was legal, because of the difference in the total count. Moderator ruled the article passed.

Richard Dolbec made a motion to leave the polls open until the meeting adjourned, Lake Munday seconds the motion. The motion was put to the floor for voice vote, the vote was in the affirmative, motion is carried. Polls will remain open until the close of the meeting.

Article 12, Edwin Steckevecz moves the adoption, Richard Dolbec seconds the motion. Leonard Leach recognized to speak and offers an amendment: delete "authorize" and add "Direct", after 12 add "and", after purpose add "This program to become effective in the 72-73 School year". Mr. Guill seconds the motion. A long discussion period followed. Ken Clark, for the record, the School District does not control the Class room; the School Board does. Ken Clark moves the adoption, George Arris seconds. The amendment was put to the floor for voice vote. Vote was

in the affirmative, amendment carried. Article 12 as amended was put to the floor. John Bednar questioned Don Shepard and then spoke at greath length against the article. A long question and answer period followed. A motion was made to let Mr. Steckevez speak or answer questions. Mr. Bednar rose to say that it was illegal. Leonard Leach rose and spoke in favor since Mr. Steckevez in a round about way is a resident of this community since he has been at Alvirne for many years. The motion was put to the floor and the house approved the motion. Mr. Bednar moves for secret ballot. A good many residents voiced their disapproval of the motion. Five people rose to support the motion. Total vote 417, yes 343; no 74, total vote by checklist 418.

Article 12 as amended is adopted.

Article 9, Leonard Leach rose to make a motion to postpone indefinitely, Lake Munday seconds the motion, Don Shepard recognized to speak on the merits of the article. Leach withdraws the motion, Munday withdraws the second. Don Shepard moves for the adoption, George Arris seconds the motion. Leach moves the postponement of the Article indefinitely, Munday seconds the motion. Ken Clark suggests that the moderator rule the motion out of order. Moderator rules to allow the motion in order. Several people were recognized to speak for and against the Article. Leach withdraws his motion, Munday withdraws the second. Don Shepard offers an amendment to Article 9: delete "\$43,000" and add "\$32,000". Warren Howe seconds the motion. Article 9 as amended was put to the floor. Dolbec asks for division vote, Clark seconds the motion. Yes 226, no 30. Article 9 as amended is adopted.

Richard Dolbec makes a motion to reconsider Articles 13, 12 and 9, Mr. Grondin seconds the motion, motion put to the floor and was defeated.

Mr. Grondin moves for adjournment until March 22 at 7:30. Dolbec seconds the motion. Motion put to the floor vote was in the affirmative, meeting adjourned at 12:20 a.m. Total votes cast 675.

Moderator

David Kimball 396 Elected
Lake Munday 269

School Board 3 year term

Vincent Casale 312
John Eagar 330 Elected

School Board 2 year term

Ruth Grondin 489 Elected
Gerard Rozett 124

Treasurer

Lucille Muller 376 Elected
Elaine Tornstrom 242

Clerk

Lucille Muller 556 Elected

Ruth Grondin, John Eagar and Lucille Muller were sworn in by the moderator. David Kimball was sworn in by Clerk Lucille Muller.

HUDSON SCHOOL DISTRICT MEETING

March 22, 1972

Moderator called the meeting to order at 7:30. Checklist was not available at the opening of the meeting. Moderator read the articles that were passed in last week's meeting.

Article 6: Leonard Leach moves the adoption, Don Shepard seconds the motion. Mr. Shepard was recognized to speak on the article. Article 6 was put to the floor for voice vote, the vote was in the affirmative. Article 6 was adopted.

Article 7: Don Shepard moves the adoption, Leonard Leach seconds. Don Shepard recognized to speak in favor of article 7. The article was put to the floor for vote, the vote was in the affirmative, Article 7 adopted.

Article 8: Ken Clark moves the adoption, McMann seconds. McMann recognized to speak on the article and offered an amendment: add "and to direct the school board to have aid resurfacing completed no later than September 1, 1972", Ken Clark seconds. The amendment was put to the floor, and the vote was in the affirmative, amendment adopted. Article 8 as amended was put to the floor for voice vote, vote was in the affirmative, Article 8 as amended is adopted.

Article 11: Don Shepard moves the adoption, Ken Clark seconds. Lake Munday recognized to speak and offers an amendment to strike out all of Article 11 and add "To see if the School District will elect to approve of the inclusion of its officers and custodial employees in a retirement system of their choice, to be effective July 1, 1972 and to see what sum of money the district will vote to raise and appropriate for this purpose". McMann seconds, Munday spoke at great length on the merits of the amendment. Amendment put to the floor for voice vote, vote in the affirmative, amendment carried. Article 11 as amended put to the floor for discussion, a short discussion period followed. Article 11 as amended put to the floor for voice vote, vote in the affirmative. Article 11 as amended is adopted.

Article 14: Mr. Clark recognized to speak, moves to adopt the budget in the amount of \$2,640,049.00. Leach seconds the motion. Article 14 put to the floor for voice vote, vote in the affirmative. Article 14 adopted.

Dolbec moves for adjournment, Clark seconds, house approves. Meeting adjourned at 8:45.

1973 - 74

Distribution of Superintendent's Salary

Hudson	53.3%	10,127
Litchfield	6.1	1,159
Pelham	23.1	4,389
Windham	17.5	3,325
State of New Hampshire		<u>4,000</u>
		\$23,000

Distribution of Assistant Superintendent's Salary

Hudson	53.3%	8,392
Litchfield	6.1	960
Pelham	23.1	3,638
Windham	17.5	2,755
State of New Hampshire		<u>2,190</u>
		\$17,935

Distribution of Assistant Superintendent's Salary

Hudson	53.3%	8,528
Litchfield	6.1	976
Pelham	23.1	3,696
Windham	17.5	2,800
State of New Hampshire		<u>0</u>
		\$16,000

Distribution of Business Administrator's Salary

Hudson	53.3%	6,545
Litchfield	6.1	749
Pelham	23.1	2,836
Windham	17.5	2,149
State of New Hampshire		<u>2,190</u>
		\$14,469

**HUDSON SCHOOL DISTRICT
ENROLLMENT PROJECTION**

<u>Grade</u>	<u>Enrolled Sept. 1972</u>	<u>Enrolled Jan. 28, 1973</u>	<u>Projected Sept. 1973</u>
1	256	260	279
2	256	264	277
Spec.	10	10	12
3	249	247	273
4	229	224	257
5	215	224	222
6	241	244	224
7	212	215	233
8	217	215	211
Spec.	17	17	15
9	391	399	391
10	265	311	371
11	297	295	361
12	<u>237</u>	<u>228</u>	<u>293</u>
	3092	3153	3419

SCHOOL WARRANT

March 16, 1973

STATE OF NEW HAMPSHIRE

To the inhabitants of the School District of Hudson, New Hampshire qualified to vote in District affairs.

You are hereby notified to meet at the Memorial School in said District on the 16th day of March, 1973 at one o'clock in the afternoon to vote for officers and Articles, 1, 2, 3, 4 and 5. Polls will be open from 1 p.m. to 9 p.m. Action on remaining articles will begin at 7:30 p.m.

- Article 1. To choose a Moderator for the ensuing 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 choose a Treasurer for the ensuing year.
- Article 5. To see if the District will vote to authorize the design, construction and equipping of a new elementary school; to appropriate the sum of \$1,242,984.00, or any other amount, for said purpose; to raise said appropriation by the issuance of bonds or notes pursuant to the Municipal Finance Act, as amended; and to authorize the School Board to apply for and accept any federal or state aid which might be available for said project. The sum appropriated is in addition to any such state or federal funds made available therefor and in addition to any bond proceeds investment interest.
- Article 6. By Petition of – Anne M. Fornash, Bernard W. Marks, John B. Robinson, and others; To see if the School District will vote to change the bussing law to read: "Bus all children living one (1) mile or more from the school." The cost of such a change not to exceed \$12,060 per year.
- Article 7. By Petition of – George A. Boucher, Raymond E. Breton, Patricia A. Breton, and others; To see if the School District will vote to require each student, at the High School level (Grades 9 thru 12), using the School District Bus Service, to pay the sum of \$1.00 per week for use of said buss service while attending school, with credit being allowed for the days the student is not in attendance at school or the bus is not used by the student.

Article 8. To see what sum of money the District will vote to raise and appropriate for the support of schools, for the payment of salaries for the School District and agents and for the payment of statutory obligations of the District.

Article 9. By Petition of – James F. Smith, Evelyn M. Smith, Cecile B. Levesque, and others; To see if the School District will vote to require the School Board to submit in article form all new positions listed in the budget, capital expenditures in excess of \$3,000.00 and pay increases for personnel listed in the School District Budget, this procedure to remain in effect until rescinded by a vote of the School District at a future School District meeting.

Article 10. By Petition of – James F. Smith, Evelyn M. Smith, Edward Levesque, and others; To see if the School District will vote to COMBINE the SCHOOL ELECTIONS with the TOWN ELECTIONS (not the School District meeting) pursuant to RSA 197:1, 1-a thru RSA 197:1-g.

Article 11. By Petition of – William J. McMahon, Ray C. Carter, John M. Bednar, and others; To see if the School District will vote to require the School Board to get approval from the Annual School District voters of any contract negotiated with the Teachers' Representatives as it pertains monies to be expended by the School District in any Budget year; this to be submitted in Article Form in the School District Warrant.

Article 12. To see if the District will vote to authorize the School Board to negotiate a High School tuition contract with Litchfield for five years beginning in September, 1973. Litchfield to pay, as tuition, the State average cost per pupil or Hudson's average cost per pupil, whichever is the greater; plus \$75.00 per pupil: plus 2% of the State average cost per pupil as determined by the State Department of Education for the proceeding school year.

Given under our hands at said Hudson, New Hampshire this day of 1973.

DONALD C. SHEPARD
JOHN A. EAGAR
MRS. RUTH GRONDIN
School Board

A True Copy of Warrant – Attest:

DONALD C. SHEPARD
JOHN A. EAGAR
MRS. RUTH GRONDIN
School Board

890.	Other Expenses				
900*	School Lunch & Spec. Milk Program	27,000.00	40,500.00	38,500.00	
1000.	Student-Body Activities	26,000.00	35,367.00	29,000.00	
1100.	Community Activities				
1200.	Capital Outlay				
	1265. Sites	11,488.00	8,500.00	8,500.00	
	1266. Buildings	42,000.00	1,256,083.00	1,256,083.00	
	1267. Equipment	110,000.00	35,000.00	30,000.00	
1300.	Debt Service				
	1370. Principal of Debt	170,057.00	237,034.00	237,034.00	
	1371. Interest on Debt	67,255.00	123,810.00	123,810.00	
	1390. Other Debt Service				
1477.	Outgoing Transfer Accounts in State				
	1477.1 Tuition				
	1477.2 Transportation				
	1477.3 Supervisory Union Expenses	53,894.00	66,387.00	66,387.00	
	1477.5 Payments into Cap. Res. Funds				
	1477.9 Other Expenses				
1478.	Outgoing Transfer Acc'ts. out of State				
	1478.1 Tuition	1,000.00	1,000.00	1,000.00	
	1478.2 Transportation				
	1478.9 Other Expenses				
1479.	Expenditures to other than Pub. Schools	12,200.00	21,841.00	21,841.00	
1600.	Adult Education				
1700.	Summer School	1,000.00	1,000.00	1,000.00	
	Contingency Fund				
	Deficit Approp.				
	Supplemental Approp.				
1900	ESEA 89:10	16,344.00	20,797.00	20,797.00	
	TOTAL APPROPRIATIONS	\$2,640,049.00	\$4,202,084.00	\$4,134,479.00	\$12,060.00

* Federal & District Funds

ESTIMATED REVENUES

REVENUES & CREDITS AVAILABLE TO REDUCE SCHOOL TAXES	Approved	School Board's Budget	
	Revenues 1972-73	Budget 1973-74	Committee 1973-74
UNENCUMBERED BALANCE	74,362.49		
Revenue from State Sources:			
Sweepstakes	41,544.10	42,000.00	42,000.00
Foundation Aid	99,325.82	100,000.00	100,000.00
School Building Aid	34,732.46	48,142.00	48,142.00
Area Vocational School			
Driver Education	2,800.00	5,000.00	5,000.00
Intellectually Retarded			
Revenue from Federal Sources:			
NDEA - Title III - Science, Math & Lang.			
NDEA - Title V-Guidance & Testing	2,000.00	2,000.00	2,000.00
Vocational Education			
National Forest Reserve			
Flood Control			
Sch. Lunch & Special Milk Program	25,000.00	28,000.00	28,000.00
PL815 (Impacted Area-Cap. Outlay)			
PL874 (Impacted Area-Cur. Oper.)	7,000.00	7,000.00	7,000.00
PL 89-10 (ESEA)	16,344.00	20,797.00	20,797.00
Local Revenue Except Taxes:			
Tuition	606,132.00	673,624.00	673,624.00
Trust Fund Income	5,000.00	5,000.00	5,000.00
Rent	3,000.00	3,000.00	3,000.00
Other Revenue from Local Sources	1,200.00	1,200.00	1,200.00
Summer School	1,000.00	1,000.00	1,000.00

Bonds - Notes & Capital Res. Funds:

Bond or Note Issues	32,000.00	1,242,984.00	1,242,984.00
Withdrawals from Cap. Res. Funds			
TOTAL SCHOOL REVENUES and CREDITS	951,440.87	2,179,747.00	2,179,747.00
DISTRICT ASSESSMENT	<u>1,688,608.13</u>	<u>2,022,337.00</u>	<u>1,954,732.00</u>
TOTAL APPROPRIATIONS	\$2,640,049.00	\$4,202,084.00	\$4,134,479.00

Detail on items under Capital Outlay in 1973-74 Budget to be financed by bonds, notes and/or withdrawals from capital reserve funds:

PURPOSE

New Elementary School

BUDGET COMMITTEE:

- KENNETH G. CLARK
- WARREN HOWE
- DONALD SHEPARD
- FRANCIS A. COLBURN
- GEORGE A. ARRIS
- WILLARD N. YOUNG
- ERNEST E. McCOY
- STANLEY ALUKONIS
- RALPH C. SONEY
- THOMAS HAMILTON
- JOSEPH L. JACQUETTE

AMOUNT
\$1,242,984.00

CHESTER J. STECKEVICZ

Once in a lifetime
You meet a man
With a dream in his eyes
With a plan in his brain
And life in his body
And love in his heart,
A man who dares.
We knew that man.
He inspired us by his example
To be better people,
People like him.
With his love he helped us
Taught us to help others
Created a chain of compassion
Linked by strength, foresight, hard work-
The building blocks of man.
His spirit still guides us,
Inspires us.
Through us his light shall guide others
To good.

a teacher.

On June 10, 1972 the area was saddened by news of the sudden death of Chester J. Steckevecz, principal of Alvirne High School and long-time resident of Hudson. The deep committment this man showed to the youth of Hudson by his understanding of and dedication to their needs will be missed by the entire town. It is with deep gratitude that we dedicate this page to Chester Steckevecz.

Chester J. Steckevecz was born October 16, 1923, the son of Alphonse Steckevecica and the late Eleanor Wollen Steckevecz. He graduated from Nashua High School in 1941 and was married to Stephanie Kurta in 1945. Their one son, Steven Paul Steckevecz, presently teaches science at Salem High School in Salem, N.H.

Steckevecz served 34 months with the Army Air Force during WW II. Nineteen months of that were with the 138th Army Air Force Base Unit at Baffin Island, Canada, where he trained dogs for search and rescue work.

He received his Bachelor of Arts degree from St. Anselm's College in 1953 and his Master of Education degree from Riviere College in 1959. He did his cadet teaching at Alvirne in 1952; taught at Pembroke Academy in Pembroke, N.H. from Sept., 1952 to June, 1953; taught at Merrimack High School in Merrimack, N.H. from Sept., 1953 to June, 1957; and was vice principal at Merrimack High School from Sept., 1956 to June, 1957; at which time he left Merrimack to become the principal of Alvirne High School.

During his fifteen years as Alvirne principal he not only improved every area of the Alvirne curriculum and plant, but also was active and influential in local, state, and national educational work. His activities included the following: membership in the National Association of Secondary School Principals; membership in the New Hampshire Association of Secondary School Principals (president, 1964); membership in the Council of New England Secondary School Principals Association, Inc.; membership in the New England Association of Colleges and Secondary Schools; work on numerous evaluation and accreditation committees of the N.E.A.C.S.S., including chairing the committees for Monadnock Regional High School in Swanzey, N.H., Oyster River High School in Durham, N.H., Marshfield High School in Eliot, Maine, and Plainfield High School in Plainfield, Conn.; membership in the N.H. Interscholastic Athletic Association; chairing the 26th Annual New England Interscholastic Cross Country Championship Run; development of a comprehensive plan for the renovation of Hill House and the establishment there of a cultural and instructional media center (1965); membership and chairing of the Area Four Principals Association; conducting a seminar at the Joint Administrator's Conference at North Conway, N.H. (1966); conducting of a seminar for Student Teachers at Keene State College (1967); and most recently, the development of the innovative Steckevicz-Alvirne Quarterly Plan of Year-round Education.

INDEX

Balance Sheet	22
Budget of the Town of Hudson	18
Building Inspector	49
Comparative Statement	24
Fire Department	60
Itemized Expenditures	76
Library Report	39
Ordinances	38
Police Activities	33
Selectmen's Report	103
School District	SD-1
Statement of Appropriations and Taxes	20
Town Clerk's Report	26
Town Officers	4
Town Treasurer's Report	27
Town Warrant	7
Trust Funds	26
Vital Statistics	62

TELEPHONE NUMBERS

POLICE DEPARTMENT	EMERGENCIES	883-5508
POLICE DEPARTMENT	INFORMATION	883-1408
FIRE DEPARTMENT	<u>TO REPORT A FIRE ONLY</u>	883-7707
	Fire Station	883-3161
	<u>FIRE PERMITS</u>	
	1. Fire Station	883-3161
	2. Chief Nutting	883-8495
	3. Deputy Buxton	882-1989
	4. Deputy Campbell	889-0394
	5. Capt. Cady	882-5959
	6. Lt. Rogers	882-4318
Selectmen's Office		889-1882
Tax Collector's Office		889-5814
Town Clerk's Office		883-0315
Highway Department		883-7351
Building Inspector		883-5040
Planning Board		883-5040
Board of Adjustment		883-5040
Check List Inspectors		883-5040
Alvirne High School		889-0131
Dr. H. O. Smith School		883-8851
Webster School		882-6851
Memorial School		889-2104
Superintendent of Schools		883-7765