

Annual Reports

NH
352.07
D43
1966

Of The Town Of Derry, N. H.

For The Fiscal Year Ended Dec. 31, 1966
and for the

Robert Frost Homestead
Dwelling Place Of The
Poet Laureate: 1900-1911

DERRY COOPERATIVE SCHOOL DISTRICT

For The Fiscal Year Ended June 30, 1966

ANNUAL REPORTS

Town Of

Derry, New Hampshire

**For The Fiscal Year
Ending**

December 31, 1966

A recent portrait of the poet by Lotte Jacobi.

Courtesy Lotte Jacobi

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

Table of Contents

TOWN REPORT

Selectmen's Foreword	6
Town Officers	8
Town Warrant	10
Budget	14
Sources of Revenue	25
Sewer Fund Report	27
Inventory of Taxable Property	28
Budget of Budget Committee	30
Tax Collector's Report	32
District Court Report	37
Town Clerk's Report	38
Derry Water Works	42
Recreation Department	50
Derry, East Derry Libraries	53
Derry Fire District	63
East Derry Fire District	64

SCHOOL REPORT

School District Officers	105
School Warrant	107
Budget	109
School Bd. Chairman's Report	113
Superintendent's Report	118
Grinnell School Report	123
Floyd School Report	124
Hood Jr. High Report	126
Derry Village Report	127
Reading Program	128
Speech Therapist	129
Nurse-Teacher Report	129
Pinkerton Academy	145
Supervisory Union No. 10 Budget	146

Selectmen's Foreword And Report

Another year has passed and this brings us to a period of analyzing last years progress and requests from the Selectmen to continue long range planning for our roads, water, and sewerage systems.

1966 saw the completion of all projects authorized by the Town Meeting of 1965 under Article # 9. Most of these projects were started in 1965 and are now completed, namely:

The bridges over Beaver Brook in Derry Village, Birch Street and Highland Avenue bridge, and the bridge on West Broadway over Horne Brook.

The following projects have also been completed:

The highway from the traffic lights to the library was resurfaced.

The extension of the sewer system from Franklin and Folsom Road to Route 28 across from the Chanticleer Restaurant.

The paving of Birch Street from the traffic lights to Shute's Corner done under TRA "B" funds.

The Ross Pond sewer spur, so-called, from an intersection of the Franklin St. sewer to Route 28 near the property of Dr. Giblin has been completed at this writing.

In 1966, under Article # 16, the town authorized the expenditure of \$6,000.00 for exploration of water for the Municipal Water System. The work is completed and a full detailed report is printed in this Town Report.

A new addition to the town sheds was also done in 1966. There is a line item in the budget for the completion of this project.

Looking forward to 1967, the Selectmen have inserted several articles in this years warrant which we feel are necessary for the continued improvement of our town. Although these articles call for a considerable expenditure of money, the following projects can be paid out of monies now in the hands of the Trustee of Trust Funds:

1. The paving of the parking lot on Manning Street.

2. The purchase of a sectional rodder for sewer maintenance.

3. The completion of the town sheds can be paid out of surplus allowed by the New Hampshire Tax Commission. This would not affect the tax rate.

The Selectmen feel that the reconstruction of Crystal Avenue from Broadway to Ross' Corner is of paramount importance to the town. We have an article in the warrant for this purpose which will be explained in detail at the town meeting.

Also, there is an article in the warrant to build a supplemental water system in conjunction with our water exploration report.

These last two articles will call for a Bond Issue over a ten year period to insure completion of the work.

The Board of Selectmen feel they have presented a comprehensive and accurate budget for your consideration.

Respectfully submitted,

Donald Bentley
Emile J. Bienvenue
Harold E. DiPietro

Town Officers

BOARD OF SELECTMEN

Donald Bentley, Chairman
Emile J. Bienvenue
Harold E. DiPietro

- OVERSEER OF THE PUBLIC WELFARE Donald Bentley
- CIVIL DEFENSE DIRECTOR Robert A. Ross
- TOWN COUNSEL George H. Grinnell
- TAX ASSESSOR David A. Buffum
- TAX COLLECTOR Dorothy O. Buffum
- TOWN CLERK Cecile R. Hoisington
- TREASURER Frederick H. Manning
- DERRY DISTRICT COURT George H. Grinnell, Judge
 Walter A. Pillsbury, Clerk
- CHIEF OF POLICE Robert J. Berube
- SUPERVISOR OF TRAFFIC Donald Bentley
- HEALTH OFFICER David A. Buffum
- AUDITORS Frank DiMarzio
 Paul A. Gibbons
 Raymon S. Webster
- MODERATOR Joseph V. Stancik

BUDGET COMMITTEE

1964-1967	1965-1968	1966-1969
Rolfe G. Banister	Grant G. Benson, Jr.	Margaret DiMarzio
J. Sidney Barlow	Armand P. Cote	A. C. Gorham
William Howard	Richard Low	Barbara Jacobson
Joseph V. Stancik	Elaine Rendo	Robert J. McConnell

- FOREST HILL CEMETERY Alfred T. Hepworth 1966
 Bertrand Peabody 1968
 Roland M. Willey 1967

BUILDING INSPECTOR David A. Buffum 3/14/67

PLANNING BOARD Wallace L. Kimball 6/1/67
..... Edward Bureau-Legal Advisor Indef. Ten.
..... Howard S. Dearth 6/11/71
..... Harold E. DiPietro March 1969
..... Arthur F. Hobsch 6/11/70
..... Winston McCarty 6/1/67
..... Wilbur H. Palmer 6/1/68
..... John I. Schurman 6/11/68

RECREATION COMMISSIONGerald Cox - Recreation Director
..... Franklin Allgeyer 4/15/68
..... Marilyn Ball 4/15/68
..... William Boyce 4/15/69
..... Joan LeMahieu 4/15/67
..... Harold Moynihan 4/15/67

SUPERVISORS OF CHECKLIST Janice Dearth 1972
..... Leona DesRosiers 1970
..... Barbara Schurman 1968

TAYLOR LIBRARY Paul Brickett 1967
..... Janice Dearth 1968
..... Alan B. Shepard 1969
..... Ruth Wheeler 1966

TOWN LIBRARY Ruth Bartlett 1967
..... Barbara Blunt 1969
..... Frances Mannarini 1970
..... Walter A. Pillsbury 1968

TRUSTEES OF TRUST FUNDS George Saville
..... Robert J. Gorham
..... Emil Kumin

WATER COMMISSIONERS Clarence Bartlett 1/1/68
..... Donald Bentley 1/1/69
..... Clive C. Small 1/1/70

WATER DEPARTMENT SUPERINTENDENT Harold H. Bean

ZONING BOARD OF APPEALS Leander Burdick 6/1/70
..... Frederick Caton 6/1/69
..... Leona DesRosiers 6/1/71
..... Roy Feinauer 6/1/67
..... Walter Liff 6/1/68

- TOWN WARRANT -

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the Town of Derry qualified to vote in town affairs:

You are hereby instructed to meet at Veterans Memorial Building in said Town on the second Tuesday of March next, at ten o'clock in the forenoon, to act upon the following subjects:

By vote of the Selectmen, the polls for this meeting will remain open from ten o'clock in the forenoon until seven-thirty o'clock in the afternoon, and as much longer thereafter as the Town, at the opening of the meeting, may vote.

1. To elect a Selectman for three years, Town Clerk, Treasurer, Collector of Taxes, Library Trustees, Trustees of the Trust Funds, Cemetery Trustees, Auditors, and other necessary Town officials for the year ensuing.

2. To vote to raise and appropriate such sums of money as may be necessary for the maintenance of the poor, for laying out and repairing highways, for building and repairing bridges, for suppression of moths, for police department, for the Derry District Court, for hydrant service and electric lights, for salaries of Town officials, for the Board of Health, for the expense of the Town Hall, for support of the libraries, for State and County taxes, for the observances of Memorial Day, for aid to the Derry Visiting Nurse Association, for playground purposes and for band concerts, for cooperating with the State and Federal governments in the control of insect pests and white pine blister, and for all necessary charges arising in said Town, and pass any vote relating thereto.

3. To see if the Town will vote to authorize the Selectmen to sell at public auction and convey any real estate acquired through deeds from the Collector of Taxes or as reimbursement for assistance furnished to citizens, providing that in the case of tax deeded real estate the previous owner, or his or her heirs, if known, or its successors or assigns in the case of a corporation, shall have first opportunity to purchase the same, and pass any vote relating thereto.

4. To see if the Town will vote to authorize the Selectmen to incur debts for temporary loans in anticipation of taxes of the municipal year in which such debts are incurred and made payable therefrom, by such vote, and pass any vote relating thereto.

5. To see if the Town will vote to adopt the provisions of Revised Statutes Annotated, Chapter 80, Section 52-a, providing for the pre-

payment of taxes, and authorize the Collector of Taxes to accept payments in prepayment of taxes, and to further allow the Collector of Taxes to discount taxes according to the following schedule or such other schedule as the meeting may determine, fix the rate of such discount, and pass any vote relating thereto. The Selectmen recommend the following schedule and discount: 2 % discount on taxes prepaid in full, or on installments of not less than \$100.00, prior to July 1, 1967; 1 1/2% discount on installment payments of \$10.00 or more until tax bills are issued; and a 1% discount from the time that the tax bills are issued until 30 days after date of invoice.

6. To see if the Town will vote to raise and appropriate the sum of \$1,753.93 for aid under apportionment A of Town Road Aid Plan to match a State appropriation amounting to \$11,692.84 for the purpose of construction of Class IV and Class V highways, and pass any vote relating thereto.

7. To see if the Town will vote to raise and appropriate the sum of \$6,250.00 for aid under apportionment B of Town Road Aid Plan to match an appropriation by the State of \$6,250.00 for the purpose of construction and reconstruction of Town highways as provided for in said Town Road Aid Plan, and pass any vote relating thereto.

8. To see if the Town will vote to raise and appropriate the sum of \$200.00 to be used in cooperation with State and Federal funds for the control of White Pine Blister Rust within the confines of the town, and pass any vote relating thereto.

9. To see if the Town will vote to transfer the sum of \$1,000.00 from meter receipts to be used for meter expense, and to transfer the balance of said meter receipts to the Trustees of Trust Funds to be added to the capital reserve funds, and pass any vote relating thereto.

10. To see if the Town will vote to authorize the Selectmen to transfer the sum of \$66,198.76 from the Sewer Account to the General Fund, to be used with a state grant of \$14,672.00, to pay the expense of principal, interest and maintenance of sewers, and pass any vote relating thereto.

11. To see if the Town will vote to authorize the Selectmen to withdraw the sum of \$4,000.00 from the sewer capital reserve fund, established under Article 10 of the 1966 Town Warrant, and to expend said sum for the purchase of a sectional rodder machine for cleaning sewer lines, and pass any vote relating thereto.

12. To see if the Town will vote to authorize the Selectmen to borrow a sum not to exceed \$160,000.00 under the terms of Chapter 33 of the Revised Statutes Annotated entitled "Municipal Finance Act," and any amendments thereto, and execute serial notes in the name of the Town

in payment therefor, payable in equal annual installments over a period of ten years, and further authorize the Selectmen to negotiate the interest payments thereon and do any other act necessary to accomplish the purpose thereof, the proceeds from said loan to be used for the acquisition of land and the development and enlargement of the present water system, and pass any vote relating thereto.

13. To see if the Town will vote to authorize the Selectmen to borrow a sum not to exceed \$200,000.00 under the terms of Chapter 33 of the Revised Statutes Annotated entitled "Municipal Finance Act," and any amendments thereto, and execute serial notes in the name of the Town in payment therefor, payable in equal annual installments over a period of ten years, and further authorize the Selectmen to negotiate the interest payments thereon and do any other act necessary to accomplish the purpose thereof, the proceeds from said loan, together with assistance from the State, to be used for the construction and reconstruction of Crystal Avenue from Broadway to Ross' Corner, and pass any vote relating thereto.

14. To see if the Town will vote to raise and appropriate the sum of \$4,180.00 for the purpose of construction of a sidewalk along South Main Street from the present Derry Village School to the driveway to the new school in Derry Village, and pass any vote relating thereto.

15. To see if the Town will vote to authorize the Selectmen to set the pay of the Justice, the Associate Justice and the Clerk of the Derry District Court in accordance with the maximum amounts provided under the statutes now existing, and pass any vote relating thereto.

16. To see if the Town will vote to transfer a sum not to exceed \$6,000.00 from the Parking Lot Fund held by the Trustees of Trust Funds and expend the same for the purposes of developing and paving parking lots adjoining Manning Street and accesses to said parking lots over Manning Street and from First National Bank property, and pass any vote relating thereto.

17. To see what action the Town wishes to take on the question of whether the zoning amendments as proposed by the Planning Board shall be adopted by the Town. To be voted on by ballot during polling hours.

18. To see if the Town will vote to establish a Recreation and Parks Fund, to be administered by the Trustees of Trust Funds, to which individuals, corporations or other donors may make gifts, to be held in trust by said Trustees of Trust Funds, said fund to be used by the Recreation and Parks Commission for the general purposes for which said commission is by law authorized or for such special purposes, authorized by law, as limited by the maker of any such gift, and pass any vote relating thereto.

19. To see if the Town will vote to accept the gift of the triangular shaped parcel of land situated at the intersection of Nesmith Street and the Chester Road from the Estate of Dorothy B. Underhill, and pass any vote relating thereto.

20. To see if the Town will vote to authorize the Selectmen to dispose of the parcel of land acquired from Willis L. Clay and Ruth H. Clay by deed dated March 21, 1966, and pass any vote relating thereto.

21. To see if the Town will vote to discontinue the following portions of highways: That portion of the highway known as Featherbed Lane from its intersection with Route 28 to the boundary of the Harvey Feinauer residence; that portion of the highway known as Old Lowell Road, so-called, from its intersection with the Northerly line of Island Pond Road to its intersection with Lane Road; and that portion of the highway known as Town Poor Farm Road from its intersection with Route 28 to its intersection with Silver Street, and pass any vote relating thereto.

22. By petition: To see if the Town will vote to accept Escumbuit Road for a distance of approximately 2,100 lineal feet, this road to be surfaced as soon as possible, and funds to be raised for the same.

23. Be petition: To see if the Town of Derry will vote to appropriate the estimated sum of three thousand dollars (\$3,000.00) necessary to install a sidewalk on Rollins Street and Rollins Street Extension running from Crystal Avenue to Maple Street. Also the estimated sum of five hundred and seventy five dollars (\$575.00) to install a fence along Rollins Street Extension by Lower Hood Pond, to eliminate and correct the dangerous and hazardous conditions in this area.

24. To see if the Town will vote to request the Recreation Commission to arrange for band concerts during the summer of 1967 at the Mac-Gregor Park, and pass any vote relating thereto.

25. To hear the reports of agents, auditors and committees heretofore chosen, and pass any vote relating thereto.

26. To appoint any necessary committee on any article embraced in this warrant.

27. To transact any other business that may lawfully come before this meeting.

Given under our hands and the seal of the Town of Derry, this 21st day of February A.D. 1967. Selectmen of the Town of Derry.

Donald Bentley Harold E. DiPietro
Emile J. Bienvenue

Town Budget - 1967

BUDGET 1967

ITEM

		1966 Budget	Actual Expenses	Rec'm'dned Budget
TOWN OFFICERS' SALARIES				
1-1	Selectmen	\$ 3,000.00	\$ 3,000.00	\$ 3,000.00
1-2	Treasurer	500.00	500.00	500.00
1-3	Town Counsel	500.00	500.00	500.00
1-4	Trustee of Trust Funds	325.00	325.00	325.00
1-5	Auditors	150.00	150.00	150.00
1-6	Tax Assessor	6,500.00	3,840.00	6,500.00
1-7	Town Clerk Salary	700.00	700.00	700.00
1-8	Town Clerk Auto Fees	3,300.00	3,670.00	3,700.00
1-9	Tax Collector	5,500.00	5,481.20	5,800.00
1-10	Retirement	450.00	435.68	480.42
1-11	Social Security - Town Share	600.00	779.83	931.70
Totals		21,525.00	19,381.71	22,587.12

TOWN OFFICERS' EXPENSE

2-1	Mileage - Assessor Expense	500.00	132.32	500.00
2-3	Clerical Help - Selectmen	3,500.00	3,640.58	3,510.00
2-4	Supplies - Selectmen	1,325.00	1,107.54	1,200.00
2-5	Supplies - Tax Coll. & Town Clerk	1,000.00	773.05	1,000.00
2-6	Postage - Selectmen	650.00	454.03	650.00
2-7	Postage - Tax Coll. and Town Clerk	500.00	718.25	800.00
2-8	Telephone - Selectmen	500.00	469.73	650.00
2-9	Telephone - Town Clerk	100.00	129.65	200.00
2-10	Public Notices	125.00	93.75	125.00
2-11	Office Equipment	1,450.00	1,762.69	775.00
2-12	Registry of Deeds	500.00	477.20	500.00
2-13	Repairs of Office Equipment	325.00	439.00	450.00
2-14	Miscellaneous Help	1,500.00	1,467.49	3,224.00
2-17	Association Dues	277.54	277.54	346.92
2-18	Assessors' Expense - Selectmen	1,000.00	545.00	500.00
2-19	N.C.R. Operator	4,410.00	2,765.20	2,832.00
2-20	Chief Clerk	4,160.00	4,420.00	4,720.00
2-21	Trustee of Trust Fund	75.00	20.00	75.00
2-22	Town and School Reports	2,000.00	1,600.66	2,200.00
2-23	Bonds	400.00	445.00	500.00
2-25	Retirement	132.00	340.40	672.87
2-26	Social Security	605.00	470.39	628.58
2-27	Public Welfare	100.00	100.00	100.00
TOTALS		25,134.54	22,649.47	26,159.37

ITEM	1966 Budget	Actual Expense	Rec'm'nded Budget
ELECTION AND REGISTRATION			
3-1 Ballot Clerks	200.00	145.00	100.00
3-2 Moderator	50.00	50.00	100.00
3-3 Counters	400.00	487.50	275.00
3-4 Assistant Moderator	25.00	40.00	30.00
3-5 Supervisors of Check List	225.00	225.00	225.00
3-6 Police	206.00	83.88	50.00
3-7 Notices & Supplies	350.00	470.62	200.00
3-9 Labor and Booth	100.00	75.00	50.00
3-10 Rent of Hall	140.00	105.00	70.00
3-12 Amplifiers	30.00	20.00	20.00
3-13 Social Security - Town Share	10.00	11.55	15.00
3-14 Stenotypist	80.00	100.00	100.00
Totals	1,816.00	1,813.55	1,235.00

DISTRICT COURT

4-1 Judge	1,800.00	1,800.00	2,600.00
4-2 Clerk	900.00	900.00	1,560.00
4-3 Special Justice	500.00	500.00	780.00
4-4 Social Security	134.50	134.00	217.36
Totals	3,334.50	3,334.40	5,157.36

POST AUDIT

5-1 Post Audit	700.00	1,850.00	1,000.00
Totals	700.00	1,850.00	1,000.00

TAX VALUATION

6-1 Tax Valuation	14,000.00	15,207.16	-0-
Totals	14,000.00	15,207.16	

ADAMS MEMORIAL EXPENSE

7-1 Janitor	3,400.00	3,347.20	3,640.00
7-2 Extra Work	60.00	-0-	-0-
7-3 Supplies & Repair	2,500.00	3,648.03	2,500.00
7-4 Fuel	1,200.00	724.87	1,350.00
7-5 Electricity	900.00	868.25	1,000.00
7-7 Retirement		92.12	171.45
7-8 Social Security	145.50	140.63	160.16
Totals	8,205.50	8,821.10	8,821.61

ITEM	1966 Budget	Actual Expense	Rec'm'ded Budget
OTHER TOWN PROPERTY			
7-29 New Dog Kennel			1,000.00
7-30 Veterans Memorial	1,000.00	310.00	500.00
7-31 East Derry Town Hall	200.00	71.03	100.00
7-32 Deeds, Notices, Surveys	100.00	-0-	500.00
7-33 Hydrant Rental	2,420.00	2,420.00	2,460.00
7-34 Deeded Property	200.00	54.70	100.00
Totals	3,920.00	2,855.73	4,660.00

SCHOOL PATROL			
9-1 School Patrol	2,775.00	1,733.50	2,205.00
9-2 Uniforms	100.00	-0-	-0-
Totals	2,875.00	1,733.50	2,205.00

POLICE DEPARTMENT

10-1 Chief's Salary	6,199.96	6,199.96	6,500.00
10-2 Regular Officers Salary	35,500.40	34,150.20	42,964.00
10-3 Vacations	1,408.00	1,011.55	2,072.00
10-4 Lieutenant's Salary	5,549.96	5,549.96	5,850.00
10-5 Special Officers	1,000.00	1,876.49	1,000.00
10-6 Mileage	200.00	200.40	400.00
10-7 Uniforms	1,000.00	1,000.00	1,100.00
10-8 Telephone	500.00	481.90	500.00
10-9 Office & Professional Supplies	300.00	370.21	300.00
10-10 Office Equipment Repair	50.00	72.64	75.00
10-11 Officers Training School	200.00	150.00	150.00
10-15 Cruiser - Gas and Oil	1,500.00	1,639.73	2,500.00
10-16 Cruiser - Maint. & Repair	250.00	1,173.75	1,000.00
10-17 New Equipment - Repair	100.00	151.97	150.00
10-20 Retirement	2,834.98	2,742.33	3,533.16
10-21 Extra Duty	1,200.00	1,124.71	1,500.00
10-22 Prisoner Expense	25.00	8.49	25.00
10-23 New Cruiser	800.00	1,285.00	3,400.00
10-24 New Equipment	225.00	225.00	877.75
Totals	58,843.30	59,414.29	73,896.91

PARKING METERS - 10B

10-50 Reconditioning & Supplies	100.00	129.70	130.00
10-51 Painting	200.00	545.39	600.00
10-52 Bank Charges	250.00	218.86	225.00
10-54 Notices	10.00	43.00	45.00
10-57 Care of Parking Lots		6,469.85	6,000.00
Totals	560.00	7,406.80	7,000.00

ITEM	1966 Budget	Actual Expense	Rec'm'nded Budget
BICYCLES - 10C			
10-61 Supplies	50.00	-0-	-0-
10-63 Bicycles Plates	200.00	117.73	120.00
Totals	250.00	117.73	120.00
PARKING LOTS - 10D			
10-71 West Broadway	200.00	21.57	-0-
10-72 East Broadway	200.00	-0-	-0-
Totals	400.00	21.57	-0-
FIRE DEPARTMENTS			
11-1 Derry Fire Department	77,627.20	77,627.20	
11-10 East Derry Fire Department	9,446.64	9,446.64	
Totals	87,073.84	87,073.84	
FOREST FIRES			
11-21 Supplies & Equipment	750.00	653.64	-0-
11-22 Forest Fires	1,500.00	928.05	1,500.00
Totals	2,250.00	1,581.69	1,500.00
TREES			
12-1 Spraying	500.00	-0-	250.00
12-2 Cutting Trees	1,000.00	-0-	500.00
12-3 White Pine Blister	200.00	200.00	200.00
Totals	1,700.00	200.00	950.00
PLANNING AND ZONING			
15-1 Public Notices	500.00	473.48	500.00
15-2 Printing Books	1,300.00	761.46	600.00
15-4 Postage	150.00	103.72	100.00
15-5 Reprinting (1967 Fireproof Files)	-0-	93.00	400.00
Totals	1,950.00	1,431.66	1,600.00

ITEM	1966 Budget	Actual Expenses	Rec'm'nded Budget
DAMAGE BY DOGS			
16-1 Dog Officer	300.00	275.00	750.00
16-2 Dog Officer Expense	100.00	25.40	-0-
16-3 Notices	10.00	166.00	100.00
16-4 Supplies	180.00	437.88	300.00
16-5 Town Clerk	150.00	184.60	200.00
16-6 Damages	250.00	125.50	125.00
16-7 Social Security	19.00	11.58	33.00
Totals	1,009.00	1,225.96	1,508.00
DAMAGE AND LEGAL			
17-1 Legal Notices	4,000.00	4,874.10	5,000.00
17-2 Deeds	50.00	52.75	50.00
Totals	4,050.00	4,926.85	5,050.00
CIVIL DEFENSE			
18-1 Office Equipment	100.00	152.50	300.00
18-2 Stationery	15.00	32.60	25.00
18-3 Postage	15.00	17.90	15.00
18-4 Office Equipment Repairs	18.00	-0-	18.00
18-5 Miscellaneous	12.00	62.48	155.00
18-10 Auxiliary Police Equipment	100.00	-0-	-0-
18-12 Training	145.00	-0-	-0-
18-21 Emergency Operating Center	100.00	124.63	935.00
18-30 Equipment-Batteries & Service	-0-	9.18	-0-
18-40 Shelter Program	995.00	951.16	52.00
Totals	1,500.00	1,350.45	1,500.00
SEWER MAINTENANCE			
20-1 Electricity	1,700.00	1,484.48	1,620.00
20-2 Supplies	200.00	284.46	4,300.00
20-3 Telephone	50.00	55.00	60.00
20-4 Repairs	2,000.00	799.28	500.00
20-5 Coupons-Insurance-Taxes	275.00	177.10	200.00
20-6 Superintendent	780.00	795.00	1,040.00
20-7 Labor	3,700.00	3,834.80	4,230.00
20-8 Social Security	32.76	33.31	45.76
Totals	8,747.76	7,463.43	11,995.76

ITEM	1966 Budget	Actual Expense	Recommended Budget
VITAL STATISTICS			
21-1 Town Clerk	450.00	419.25	450.00
21-2 Supplies	25.00	-0-	25.00
21-3 Social Security	19.00	14.46	19.80
Totals	494.00	433.71	494.80
HEALTH			
22-1 Health Officer Salary	600.00	117.00	-0-
22-2 Health Officer Expense	100.00	5.00	-0-
22-3 Social Security	25.20	4.20	-0-
Totals	725.20	126.20	-0-
VISITING NURSE			
22-B Visiting Nurse	2,000.00	2,000.00	4,000.00
Totals	2,000.00	2,000.00	
TOWN DUMP			
23-1 Salaries	2,990.00	1,707.23	1,800.00
23-2 Care of Dump	600.00	221.20	400.00
23-3 Notices & Supplies	50.00	4.00	25.00
23-4 Miscellaneous Help		185.57	-0-
23-6 Equipment and Building	3,000.00	158.50	-0-
23-8 Social Security	126.00	15.55	80.00
Totals	6,766.00	2,292.05	2,305.00
BRIDGES AND CULVERTS			
24-1 Supplies	1,200.00	1,145.75	4,500.00
Totals	1,200.00	1,145.75	4,500.00
HIGHWAY MAINTENANCE - SUMMER			
25-1 Road Agent	3,237.50	3,308.63	3,791.62
25-2 Regular Crew Salaries	16,570.00	16,511.98	19,468.00
25-3 Overtime	350.00	481.76	500.00
25-4 Extra Help	300.00	-0-	300.00
25-5 Retirement	524.00	623.33	1,095.53
25-7 Social Security	831.60	897.24	1,058.62
25-10 Cold Patch	1,000.00	717.41	1,000.00
25-11 Hot Top	1,000.00	103.11	1,000.00
25-12 Calcium Chloride	100.00	-0-	-0-
25-13 Equipment-Hired	1,000.00	544.00	1,000.00
25-14 School Sidewalk-Birch St.	2,500.00	1,203.65	1,500.00
Totals	27,413.10	24,391.11	30,713.77

ITEM	1966 Budget	Actual Expenses	Rec'm'ded Budget
HIGHWAY MAINTENANCE - WINTER			
26-40 Road Agent Salary	2,312.50	2,241.33	2,708.38
26-41 Regular Crew	11,791.00	10,750.79	12,350.80
26-42 Overtime	6,000.00	4,399.65	6,000.00
26-43 Extra	6,000.00	5,248.34	6,000.00
26-45 Retirement	385.00	623.33	709.30
26-46 Social Security	1,001.00	962.85	1,190.60
26-47 Hired Equipment-Plowing	3,000.00	3,689.97	3,000.00
26-48 Hired Equipment-Snow Hauling	5,000.00	5,841.00	6,000.00
26-49 Hired Equipment-Salting	500.00	468.00	500.00
26-50 Hired Equipment-Sanding	700.00	1,025.00	-0-
26-51 Salt	3,550.00	4,077.80	4,000.00
26-52 Snow Fence	250.00	183.90	250.00
26-55 Sand	200.00	32.75	150.00
26-56 Snow Plow Supplies	200.00		200.00
Totals	40,889.50	39,544.71	43,059.08
STREET LIGHTING			
27-1 Electricity	17,197.00	17,265.60	19,819.68
27-3 Extension of Lights	1,004.80	-0-	-0-
27-4 Projects	200.00	87.50	-0-
27-5 Christmas Lights	250.00	250.00	250.00
Totals	18,651.80	17,603.10	20,069.68
TRAFFIC LIGHTS			
27-10 East Broadway	150.00	157.56	160.00
27-11 East Broadway Repairs	50.00	82.99	85.00
27-15 Derry Village	75.00	70.60	75.00
27-16 Derry Village Repairs	25.00	5.50	25.00
27-20 Derry Village Safety Light	20.00	3.70	-0-
27-25 West Broadway-Aubuchons	-0-	14.38	15.00
Totals	320.00	334.73	360.00
STREET SIGNS			
28-1 Labor	100.00	-0-	-0-
28-2 Materials	250.00	457.86	100.00
28-4 Social Security	4.20	-0-	-0-
Totals	354.20	457.86	100.00

ITEM	1966 Budget	Actual Expense	Rec'm'ded Budget
HIGHWAY GENERAL			
29-1 Supplies	3,000.00	2,636.23	3,000.00
29-2 Telephone	250.00	214.75	250.00
29-3 Electricity	150.00	86.94	100.00
29-6 Building Maintenance	200.00	223.36	200.00
29-7 Heat and Oil	1,200.00	905.90	1,200.00
29-11 Tires	2,000.00	568.79	2,000.00
29-12 Gasoline	3,500.00	4,640.39	4,600.00
29-13 Oil and Grease	1,100.00	944.67	1,000.00
29-14 Paint and Signs	100.00	104.28	100.00
29-15 Pipe	50.00	-0-	-0-
29-16 Blades and Cutting Edges	200.00	1,108.99	700.00
29-30 Internatonal 10' Truck	1,500.00	1,769.02	500.00
29-31 Galion Grader	500.00	235.32	500.00
29-22 International Sidewalk	200.00	-0-	100.00
29-23 Bombardier	250.00	20.77	50.00
29-24 International Bulldozer	150.00	146.21	300.00
29-25 Dodge Pick-up	150.00	40.20	100.00
29-26 International 9' Truck	650.00	2,287.43	500.00
29-27 Hough Payloader	600.00	1,638.55	1,000.00
29-28 Baughman Spreader	100.00	17.69	50.00
29-29 GMC Dump	500.00	1,490.59	500.00
29-30 Plows - Repairs	500.00	422.40	100.00
29-31 New Mack 1965	250.00	49.05	100.00
29-32 Ford Truck	250.00	174.39	200.00
29-33 Saws	100.00	24.70	100.00
29-34 Snow Blower		25.95	50.00
29-37 International	(1966)	.81	25.00
29-39 Sweeper	250.00	231.62	250.00
Totals	17,700.00	20,009.00	17,575.00
SURFACE TREATMENT - 29B			
29-51 Surface Treatment	10,000.00	9,991.67	10,000.00
Totals	10,000.00	9,991.67	10,000.00
RECAPPING-BIRCH ST. - 29C			
29-61 Birch Street	7,000.00	5,388.79	-0-
Totals	7,000.00	5,388.79	-0-
T.R.A.			
30-1 T.R.A. "A"	1,707.19	1,707.19	1,753.93
30-2 T.R.A. "B"	6,250.00	6,250.00	6,250.00
Totals	7,957.19	7,957.19	8,003.93

ITEM	1966 Budget	Actual Expenses	Rec'm'ded Budget
LIBRARIES			
31-1 MacGregor Library	9,465.00	9,465.00	10,080.00
31-2 Taylor Library	2,400.00	2,400.00	2,400.00
Totals	11,865.00	11,865.00	12,480.00
PUBLIC WELFARE			
33-1 Food		1,681.92	-0-
33-2 Rent and Shelter		674.50	-0-
33-3 Clothing		919.53	-0-
33-4 Fuel		132.39	-0-
33-5 Gas - Lights - Water		75.50	-0-
33-6 Medical Expenses		1,603.96	-0-
33-9 Board and Care	15,000.00	16,463.14	15,000.00
33-10 Hospital		1,002.20	-0-
33-11 Transportation		80.20	-0-
Totals	15,000.00	22,633.34	15,000.00
OLD AGE ASSISTANCE			
34-1 Citizens	18,000.00	24,388.48	20,000.00
34-2 Disability	4,000.00	2,161.01	2,000.00
34-3 Alien	3,000.00	3,283.70	3,000.00
Totals	25,000.00	29,833.19	25,000.00
INSURANCE			
35-2 Health Insurance Employees			7,000.00
35-1 Insurance General	7,900.00	7,264.74	8,500.00
Totals	7,900.00	7,264.74	15,500.00
RECREATION DEPARTMENT			
Administration			
36-1 Director's Salary	6,200.00	6,191.64	6,500.00
36-2 Office Supplies & Equip.	350.00	424.78	335.00
36-3 Mileage and Expense	400.00	409.93	400.00
36-4 Telephone	275.00	201.15	250.00
36-5 Social Security	520.00	382.28	400.00
36-6 N.R.A. Membership and Ins.	73.00	83.00	83.00
36-7 Advertising	10.00	40.74	50.00
36-8 Secretary	520.00	537.55	600.00
36-9 Maintenance	1,800.00	985.73	535.00
36-9A Petty Cash	50.00	50.00	-0-
36-9B Retirement	-0-	168.47	306.15

ITEM	1966 Budget	Actual Expense	Rec'm'ded Budget
HOOD PARK			
36-11 Electricity	290.00	211.54	231.60
36-12 Play Equipment	100.00	95.82	100.00
36-13 Labor Maintenance	687.00	574.12	650.00
36-14 Equipment and Supplies Maint.	250.00	340.60	250.00
36-15 Improvements	395.00	382.75	545.00
36-16 Vandalism	200.00	32.00	-0-
36-17 Contracted Services			100.00
O'HARA PARK			
36-20 Equipment and Supplies Maint.	60.00	73.71	55.00
36-21 Labor Maintenance	483.00	40.96	500.00
36-22 Improvements	50.00	420.00	50.00
36-23 Electricity and Lights	50.00	34.63	35.00
36-24 Contracted Services			40.00
SUMMER PROGRAM			
36-30 Salaries	1,005.00	1,005.00	1,410.00
36-31 Supplies & Equipment, Program	300.00	265.71	250.00
36-32 Supplies and Equipment, Maint.	150.00	157.09	50.00
36-33 Labor Maintenance	464.00	387.29	550.00
36-34 Contracted Services			100.00
RECREATION PROGRAM			
36-40 Trophies and Emblems	350.00	353.49	350.00
36-41 Athletic Equipment & Supplies	150.00	297.67	190.00
36-42 Craft Material and Supplies	200.00	355.23	250.00
36-43 Extra Help	150.00	179.63	100.00
36-44 Rentals	10.00	-0-	25.00
36-45 Shows & Special Events	1,000.00	1,076.36	1,000.00
36-46 Senior Citizens	500.00	639.20	1,000.00
36-47 Contracted Services			30.00
36-48 Program Supervisors			70.00
36-49 Labor Maintenance			300.00
VETERANS' FIELD			
36-50 Labor Maintenance	489.00	337.54	650.00
36-51 Equipment and Supplies, Maint.	200.00	217.61	200.00
36-52 Improvements	600.00	405.00	50.00
36-53 Contracted Services			100.00
VEHICLES			
36-60 Gas and Oil			325.00
36-61 Labor Maintenance			100.00
36-62 Parts Maintenance			25.00
36-63 Improvements			50.00
36-90 Other funds	12,768.62	7,478.52	
Totals	31,099.62	24,836.74	19,190.75

ITEM	1966 Budget	Actual Expense	Rec'm'nded Budget
EXTENSION OF MAINS			
37-1 Principal	10,000.00	10,000.00	10,000.00
37-2 Interest	1,050.00	975.00	650.00
Totals	11,050.00	10,975.00	10,650.00
WATER SOURCES - 37B			
37-10 Water Sources	6,000.00	6,000.00	-0-
Totals	6,000.00	6,000.00	-0-
INTEREST TEMPORARY LOANS			
42 Interest Temporary Loans	16,000.00	15,432.01	16,000.00
Totals	16,000.00	15,432.01	16,000.00
INTEREST-BONDED DEBT			
43-1 Interest - Sewer	19,305.00	19,305.00	17,875.00
43-2 Multi-Purpose Bond Issue	3,500.00	3,500.00	3,150.00
Totals	22,805.00	22,805.00	21,025.00
TOWN CONSTRUCTION - IMPROVEMENTS			
46-1 Town Garage	8,400.00	8,825.30	42,500.00
Totals	8,400.00	8,825.00	42,500.00
SIDEWALK CONSTRUCTION			
49-1 School Road	6,000.00	4,632.50	-0-
Totals	6,000.00	4,632.50	-0-
NEW EQUIPMENT			
51-1 Plows	4,500.00	4,149.56	21,000.00
51-2 Graphotype	1,250.00	1,329.27	-0-
51-4 Sander	2,500.00	2,447.00	-0-
51-5 Dump Truck	9,000.00	8,163.77	-0-
Totals	17,250.00	16,089.60	21,000.00
VARIOUS MULTI-PURPOSE BOND ISSUE			
60-1 Principal	10,000.00	10,000.00	10,000.00
60-7 Sewer Extension	7,000.00	7,000.00	-0-
Totals	17,000.00	17,000.00	10,000.00
SEWER BONDS			
82-1 Sewer Bonds	55,000.00	55,000.00	55,000.00
Totals	55,000.00	55,000.00	55,000.00

TOWN OPERATING BUDGET \$554,611.21 547,655.34 581,473.14

REVENUES
Thru December 31, 1966

	Anticipated	Received	Anticipated 1967
701 Interest & Dividends Tax	*\$ 8,294.84	\$8,294.84	\$8,000.00
702 Railroad Tax	* 52.71	52.71	25.00
703 Savings Bank Tax	* 3,211.96	3,211.96	3,000.00
705 Reimbursement State & Federal Forest		482.82	450.00
708 Forest Fires	600.00	176.15	300.00
710 Reimbursement Old Age Assist.	1,500.00	689.97	300.00
712 Sewer Grant-State	14,961.00	14,961.00	14,672.00
720 Bicycles	165.00	136.15	150.00
721 Dog Licenses	1,900.00	2,317.90	2,000.00
722 Business Licenses, Permits, etc.	2,500.00	4,750.00	4,500.00
723 Fines-Forfeits & Munic. Court	4,500.00	5,800.00	5,500.00
724 Rent of Town Hall and Other Bldg.	100.00	1,300.00	550.00
725 Interest Rec. on Taxes, Costs, Fees	3,500.00	5,196.88	3,000.00
727 Highway-Rental of Equip.	1,500.00	1,004.38	1,000.00
728 Police		102.00	50.00
729 Public Welfare-Relief		9,328.71	-0-
730 Derry Water Works			10,000.00
732 Sewer Dept.-Town	65,000.00	55,000.00	55,000.00
733 Sewer Dept.-Capitol Reserve			4,000.00
735 Motor Vehicle Fees	* 75,000.00	83,305.28	80,000.00
736 Parking Meter Collections	* 560.00	7,406.80	7,000.00
740 Sale of Town Property		232.11	-0-
746 Parking Meter Fines		851.00	-0-
747 Insurance Recoveries		147.60	2,056.00
748 T. O. Reimbursements		1,370.06	-0-
750 Amt. Rec. by Bond Issue	5,217.66	-0-	-0-
752 Interest Income	13,000.00	11,221.53	11,200.00
761 Reimbursement-Civil Defense		192.35	400.00
762 Reimbursement-Recreation	12,768.62	7,930.03	-0-
766 Perpetual Care		3,275.00	
767 Surplus Cash			38,000.00
770 Poll Tax	* 6,508.00	6,610.00	6,500.00
771 National Bank Stock	400.00	649.00	600.00
772 Yield Tax	* 1,061.54	1,061.54	500.00
773 Head Taxes		2,013.00	-0-
774 Additional 1966 Warrant		691.90	-0-

Town Operating Total	222,301.33	239,762.67	258,851.00
----------------------	------------	------------	------------

Increase of Anticipated Revenue	1967	\$258,851.00
	1966	222,301.33
		\$ 36,549.67

* Actual by State Tax Commission

Balance Sheet

ASSETS

100	CASH Held by Treasurer-		\$		287,619.87
110	Parking Lots				
110	1956-1966 Principal	\$ 8,839. .			
111	1956-1966 Interest	628.28			9,467.65
	Extension of Water Mains				
115	1956-1966 Principal	200.01			
116	1956-1966 Interest	596.52			796.53
	Derry Sewer Fund				
120	1962-1966 Principal	943.54			
121	1962-1966 Interest	130.75			1,074.29
	Accounts Due from State				
131	TRA Apportionment "A"	2,085.99			
132	TRA Apportionment "B"	3,355.27			5,441.26
140	Sewer Grants from State				7,093.00
141	Uncollected Poll Tax 1966				1,594.00
	Unredeemed Taxes				
156	Levy of 1965	20,522.14			
154	Levy of 1964	6,529.98			
152	Levy of 1963	301.85			
150	Levy of 1962	16.53			27,370.50
	Uncollected Taxes				
157	Levy of 1966	176,155.92			
158	Addition Levy of 1966	3,106.15			
155	Levy of 1965	48.13			179,310.20
	Uncollected State Head Taxes				
170	Levy of 1966				5,090.00
	TOTAL ASSETS		\$		524,857.30

Liabilities

200A	Accounts Payable	\$	360.28	
200B	Capital Improvement - Sewer Contract		1,871.26	
200C	Overlay for Taxes-Reserved		7,855.47	\$ 10,087.01
	Due to State			
215	Head Tax			6,233.50
	Due to School District			
220	Balance of Apportionment			403,061.93
231	Town Road Aid "A"		2,085.99	
232	Town Road Aid "B"		3,355.27	5,441.26
	Capital Reserve Funds			
240	1956-1966 Parking Lots		9,457.65	
241	1956-1966 Extension of Mains		796.53	
242	1962-1966 Derry Sewer Fund		1,074.29	11,338.47
	TOTAL LIABILITIES			436,162.17
	SURPLUS			88,695.13
			TOTAL	524,857.30
	Note-Long-Term Notes (Sewer)			715,000.00
	Serial Notes - Water Main Extension			20,000.00
	Bond Issue			90,000.00

Sewer Fund

Balance Brought Forward 12/31/65	\$	18,809.64
Income during 1966		
Sewer Rental		62,254.80
Certificate of Deposit & Interest		20,450.00
Town of Derry		7,463.43
Total Revenue		90,168.23
		108,977.87

Expenditures

Trustee of Trust Fund	20,000.00	
Bond Issue	55,000.00	
Electricity	1,484.48	
Supplies	284.46	
Telephone	55.00	
Repairs	799.28	
Coupons - Insurance - Taxes	177.10	
Superintendent	795.00	
Labor Maintenance	3,834.80	
Social Security	33.31	82,463.43
Cash Balance December 31, 1966		26,514.41

Inventory of Taxable Property

Description of Property	Number	Valuation
Land and Buildings		39,377,800.00
Factory Land and Buildings		1,356,850.00
Factory Machinery		1,266,950.00
Public Utilities		1,298,600.00
Mobile Homes		789,600.00
Stock in Trade - Merchants		1,303,150.00
Stock in Trade - Manufacturers		1,637,800.00
Boats and Launchers	76	21,600.00
Dairy Cattle	326	70,700.00
Poultry	3000	1,650.00
Gasoline Pumps and Tanks		33,200.00
Road Building Equipment		64,450.00
Wood, Logs, Lumber -Not Stock in Trade		18,000.00
Total Valuation 1966 Gross		47,240,350.00
War Service Exemptions		611,500.00
Neat Stock Exemptions		5,000.00
Poultry Exemptions		350.00
1966 Net Valuation		46,623,500.00
1966 Net Valuation		46,623,500.00
1965 Net Valuation		44,666,450.00
ACTUAL INCREASE		1,957,050.00

Town, Land, Bldgs. and Equipment

Adams Memorial Building	\$	131,000.00
Adams Memorial - Equipment		22,000.00
Veterans Memorial Hall		80,000.00

Derry Library, Furniture and Equipment	42,000.00
Taylor Library, Furniture and Equipment	24,000.00
East Derry Town Hall	5,000.00
1966 Police Cruiser	1,500.00
Mobile Unit Set	1,000.00
1963 Parking Meters	11,200.00
East Derry Fire Department	40,475.00
Derry Fire Department	172,000.00
Highway Buildings	14,900.00
Highway Equipment	76,575.00
Parks and Playgrounds	6,500.00
Derry Water Works and Extension	523,499.15
1959 Sewer Plant	1,163,785.53
Land - Sewer Lagoon	12,500.00
Property Acquired through Tax Deeds	14,990.00
Parking Lots	12,500.00
TOTAL	\$ 2,355,424.68

Highway Equipment

1964	Gallion Motor Grader 104	\$ 18,500.00
1965	Baughman Sand Spreader	2,000.00
1964	Baughman Sand Spreader	1,800.00
1963	Baughman Sand Spreader	1,600.00
1952	SnoGo Loader	5,000.00
1965	Bombardier S W Tractor and plows	4,500.00
1945	International Tractor w/snow plow & mowing mach.	200.00
1960	Hough Payloader w/plows and sweeper	6,000.00
1962	Simplicity Tractor & Mower (Library)	250.00
1962	Lindsey Compressor	1,650.00
1963	International Crawler	6,000.00
1952	York Rock Rake	100.00
1959	McCullough Chain Saw	125.00
1956	Anderson Mower	100.00
	2 "A" frames with hydraulic hoists	400.00
	Austin-Weston V Plow on Gallion Grader	300.00
	Ross Push Plow	150.00
	V Plow on International Tractor (1959)	500.00
	Good Roads Push Plow on G.M.C.	200.00
	Frink One Way Plow	300.00
	2 Braun SK-Li Plows	1,400.00
1965	Dodge Pick-up	1,500.00
1959	International Dump Truck (9')	1,500.00
1962	G.M.C. Dump Truck	1,500.00
1964	Mack Truck and Gar-wood Body	6,500.00
1964	Ford Truck and Marion Body	3,500.00
1966	International Truck and Gar-wood Body	7,500.00
1959	International Dump	1,500.00
1965	International Farmall	2,000.00
	TOTAL	\$ 76,575.00

BUDGET FORM (A) FOR TOWNS WHICH HAVE ADOPTED THE PROVISIONS OF THE MUNICIPAL BUDGET LAW

BUDGET OF THE TOWN OF

DERRY

NEW HAMPSHIRE

Estimates of Revenue and Expirures for the Ensuing Year January 1, 1967 to December 31, 1967
Compared with

Estimated and Actual Revenue, Appropriations and Expenditures of the Previous Year January 1, 1966 to December 31, 1966

50713

SOURCES OF REVENUE	ESTIMATED PREVIOUS YEAR 1966	ACTUAL PREVIOUS YEAR 1966	ESTIMATED ENSUING YEAR 1967	PURPOSES OF EXPENDITURES		APPROPRIATIONS PREVIOUS YEAR 1966	ACTUAL EXPENDITURES PREVIOUS YEAR 1966	APPROPRIATIONS RECOMMENDED BY BUDGET COMMITTEE 1967	ACTUAL WITHOUT RECOMMENDATION OF BUDGET COMMITTEE 1967
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)
From State:									
Interest and Dividends Tax *	8,294.84	6,294.84	8,000.00	General Government:	21,525.00	19,381.71	22,587.12		
Railroad Tax *	52.71	52.71	25.00	Town Officers' Salaries	25,134.54	27,649.47	26,159.37		
Savings Bank Tax *	3,211.96	3,211.96	3,000.00	Election and Registration Expenses	1,816.00	1,813.55	1,235.00		
Building and Loan Association Tax				Municipal and District Court Expenses	3,334.50	3,334.40	5,157.36		
Reimbursement a/c State and Federal forest lands	482.82	482.82	450.00	Expenses Town Hall and Other Town Bldgs.	12,125.50	11,676.83	13,481.61		
Reimbursement a/c Flood Control Land				Reappraisal of Property	7,000.00	15,207.46	1,000.00		
Reimbursement a/c Water Pollution Projects				Contingency Fund	1,850.00	1,850.00	1,000.00		
Reimbursement a/c Exemption of Growing Wood and Timber For Fighting Forest Fires	600.00	176.15	300.00	Protection of Persons and Property	250.00	117.73	120.00		
National Forest Reserve				Police Department	8,875.90	7,731.50	8,895.00		
Reimbursement a/c Old Age Assistance	1,500.00	689.97	300.00	Fire Department	58,443.30	53,444.59	73,576.91		
From Local Sources Except Taxes:				North Extern--Blister Root & Care of Trees	1,700.00	200.00	950.00		
Dog Licenses	1,900.00	2,317.90	2,000.00	Insurance	7,900.00	7,264.74	15,500.00		
Business Licenses, Permits and Filing Fees	2,500.00	4,750.00	4,500.00	Planning and Zoning	1,950.00	1,431.66	1,600.00		
Fines and Forfeits, Municipal Court	4,500.00	5,800.00	5,500.00	Damage by Dogs	1,009.00	1,225.96	1,508.00		
Rent of Town Hall and Other Buildings	100.00	1,300.00	550.00	Animals and Legal Expenses	4,050.00	4,976.85	5,050.00		
Interest Received on Taxes and Deposits	3,500.00	5,196.88	3,000.00	Civil Defense	1,500.00	1,350.45	1,500.00		
Income from Trust Funds				Health: Forest Fires	2,200.00	2,584.69	1,500.00		
Income of Departments:				Health Department, Including Hospitals--Nurse	2,925.20	2,924.20	4,000.00		
(a) Highway, including rental of equipment	1,500.00	1,004.38	1,000.00	Vital Statistics	494.00	431.71	494.80		
(b) Police		102.00	50.00	Sewer Maintenance	8,717.76	7,463.43	11,995.76		
(c) Public Welfare		9,328.71	10,000.00	Town Dump and Garbage Removal	6,765.00	2,292.05	2,305.00		
Income from Municipally owned Utilities:				Highways and Bridges: Parking Lots	500.00	7,406.90	7,000.00		
(a) Water Departments				Town Maintenance--Summer	27,413.10	24,391.11	30,713.77		
(b) Sewer Departments				Town Maintenance--Winter	10,889.50	39,544.74	31,059.00		
(c) Sewer Departments				Street Lighting	18,871.80	17,937.83	20,129.68		
				General Expenses of Highway Department	36,251.20	36,993.07	32,175.00		
				Town Road Aid	17,857.19	7,977.19	8,003.93		
				Libraries	11,965.00	11,865.00	12,450.00		

Town Office Re-imbursment	1,370.06	Public Welfare:		
Motor Vehicle Permit Fees	75,000.00	Town Poor	15,000.00	22,633.34
Holidays	145.00	Old Age Assistance	25,000.00	29,853.15
Sale of Town Property	232.11	Aid to Permanently and Totally Disabled		25,000.00
Withdrawals from Capital Reserve Funds		Patronic Purposes:		
Sewer Reserve		Memorial Day and Veterans' Associations		
		Aid to Soldiers and Their Families		
Parking Meter Income *	560.00	Recreation:		
Parking Meter Fines		Parks and Playgrounds Incl. Band Concerts	31,099.62	24,836.71
Fund Issue	5,217.66	via Leiter Source	6,000.00	6,000.00
Amount Raised by Issue of Bonds or Notes:		Municipally Owned Water and Electric Utilities		
(State Purpose of each Issue)		Generators		
Interest Income	13,000.00	Airports		
Recreation	12,768.62	Advertising and Regional Associations		
Insurance Recovery		Interest:		
Re-imbursment Civil Defense	147.60	On Temporary Loans	16,000.00	15,432.01
Perpetual Care	192.35	On Bonded Debt	23,855.00	23,780.00
	3,275.00	On Long Term Notes		21,675.00
		Outlay for New Construction and Perm. Improv.		
Cash Surplus	38,000.00	Highways and Bridges:		
From Local Taxes Other Than		Town Construction	8,400.00	8,825.30
Property Taxes: Additional Warrant		State Aid Construction—Town's Share		42,500.00
(a) Poll Taxes—Regular @ \$2	6,508.00	Water Works Construction	6,000.00	4,632.50
(b) National Bank Stock Taxes	400.00	Road 1966	7,000.00	7,000.00
(c) Yield Taxes	1,061.54	Sidewalk Construction		
Head Taxes	2,013.00	Sewer Construction		
TOTAL REVENUES FROM ALL SOURCES	222,301.33	New Lands and Buildings		
EXCEPT PROPERTY TAXES		New Equipment		
Actual by Tax Commission		Individuals:		
*AMOUNT TO BE RAISED BY PROP. TAXES	332,309.88	Payment on Principal of Debt:		
(Exclusive of County and School Taxes)		(a) Bonds	55,000.00	55,000.00
TOTAL REVENUES	554,602.21	(b) Long Term Notes	20,000.00	20,000.00
		(c) Payment to Capital Reserve Funds		
		(d) Deficit of Previous Year		
		TOTAL EXPENDITURE/TOWN OPERATIONS	554,611.21	547,655.34
		FIRE DEPT.	87,973.00	

Approved: [Signature]
Adopted by [Signature]
Res. 10-11-66
10-11-66

Tax Collector's Report

Summary of Warrant PROPERTY, POLL AND YIELD TAXES LEVY OF 1966

- DR. -

TAXES COMMITTED TO COLLECTOR:

Property Taxes	\$1,511,775.20
Poll Taxes	6,508.00
National Bank Stock Taxes	649.00

Total Warrant	\$1,518,932.20
---------------	----------------

YIELD TAXES	1,273.77
-------------	----------

ADDED TAXES:

Property Taxes	\$ 6,319.51
Poll Taxes	

6,319.51

INTEREST COLLECTED	64.40
--------------------	-------

TOTAL DEBITS	\$1,526,589.88
--------------	----------------

- CR. -

REMITTANCES TO TREASURER :

Property Taxes	\$1,318,128.46
Poll Taxes	4,912.00
National Bank Stock Taxes	649.00
Yield Taxes	1,273.77
Interest Collected	64.40

\$1,325,027.63

DISCOUNT ALLOWED	12,134.54
------------------	-----------

ABATEMENTS :

Property Taxes	\$ 8,569.65
Poll Taxes	2.00
Yield Taxes	

8,571.64

UNCOLLECTER TAXES - AS PER COLLECTOR'S LIST :

Property Taxes	\$ 179,262.07
Poll Taxes	1,594.00
Yield Taxes	

180,856.07

TOTAL CREDITS

\$1,526,589.88

Summary of Warrant
PROPERTY, POLL AND YIELD TAXES
LEVY OF 1965

- DR. -

UNCOLLECTED TAXES - AS OF JANUARY 1, 1966:

Property Taxes	\$546,602.11
Supplemental	768.93
Poll Taxes	1,328.00
Supplemental	98.00
Yield Taxes	

\$548,797.04

INTEREST COLLECTED DURING FISCAL YEAR
ENDED MAY 12, 1966

1,887.27

COSTS - May 12, 1966

943.00

TOTAL DEBITS

\$551,627.31

- CR. -

REMITTANCES TO TREASURER DURING FISCAL
YEAR ENDED DECEMBER 31, 1966 :

Property Taxes	\$539,208.66
Poll Taxes	1,416.00
Yield Taxes	
Interest Collected During Year	1,887.27
Costs	943.00

\$543,454.93

Discount Allowed

3,798.27

ABATEMENTS MADE DURING YEAR:

Property Taxes	\$ 4,315.98
Poll Taxes	10.00
Yield Taxes	

4,325.98

UNCOLLECTED TAXES - AS PER COLLECTOR'S LIST:

Property Taxes	48.13	
TOTAL CREDITS		\$551,627.31

Summary of Warrant
STATE HEAD TAX
LEVY OF 1966

- DR. -

STATE HEAD TAXES COMMITTED TO COLLECTOR:

Original Warrant	\$21,175.00	
Added Taxes		
TOTAL COMMITMENT	\$21,175.00	
PENALTIES COLLECTED	53.50	
TOTAL DEBITS		\$21,228.50

- CR. -

REMITTANCES TO TREASURER:

Head Taxes	\$16,080.00	
Penalties	53.50	
		\$16,133.50

ABATEMENTS		5.00
------------	--	------

UNCOLLECTED HEAD TAXES - AS PER COLLECTOR'S LIST	5,090.00	
TOTAL CREDITS		\$21,288.50

Summary of Warrant
STATE HEAD TAX
LEVY OF 1965

- DR. -

UNCOLLECTED TAXES -

AS OF JANUARY 1, 1966	\$4,480.00	
ADDED TAXES DURING 1966	450.00	
PENALTIES COLLECTED DURING 1966	490.50	
TOTAL DEBITS		\$5,420.50

- CR. -

REMITTANCES TO TREASURER DURING 1966:

Head Taxes	\$4,930.00	
Penalties	490.50	
		\$5,420.50

ABATEMENTS DURING 1966

UNCOLLECTED HEAD TAXES - AS PER COLLECTOR'S LIST		
TOTAL CREDITS		\$5,420.50

SUMMARY OF TAX SALES ACCOUNTS
AS OF DECEMBER 31, 1966

	Tax Sale on Account of Levies of:	
	1964	Previous Years
- DR. -		
(a) Taxes Sold to Town During Current Fiscal Year	\$42,871.55	
(b) Balance of Unredeemed Taxes - January 1, 1966	13,234.41	5,069.91
Interest Collected After Sale	374.11	718.40
Redemption Costs	187.50	51.10
TOTAL DEBITS	\$43,433.16	\$5,839.41
- CR. -		
Remittances to Treasurer During Year		\$4,885.47
Refund by Town on Partial Payment Deeded for full amount	\$ 6,746.98	
Abatements During Year	172.69	-162.19
Deeded to Town During Year	466.47	261.37
Unredeemed Taxes - At Close of Year	20,522.14	536.38
TOTAL CREDITS	\$43,433.16	\$5,839.41

**SUMMARY OF WARRANT
SEWER RENTAL
LEVY OF 1966**

- DR -

SEWER RENTALS COMMITTED TO COLLECTOR

January	\$15,132.28	
April	15,176.90	
July	15,334.00	
October	15,490.18	
TOTAL DEBITS		\$ 61,133.36

- CR -

REMITTANCES TO TREASURER

Sewer Rentals	\$54,359.83	
ABATEMENTS	6.25	
UNCOLLECTED	6,767.28	
TOTAL CREDITS		\$ 61,133.36

Dorothy Buffum
Tax Collector
Derry, N.H.

**SUMMARY OF WARRANT
SEWER RENTAL
LEVY OF 1965**

DR

Uncollected Sewer Rentals
as of Jan. 1, 1966

Sewer Rentals	\$ 7,894.97	
TOTAL DEBITS		\$ 7,894.97

CR

Remittances to Treasurer
to Tax Sale 5/12/66

Sewer Rentals	\$ 6,391.94	
Tax Sale 5/12/66	1,503.03	

Abatements	None	
Uncollected	None	

Tax Collector Derry, N. H. — Dorothy Buffum	TOTAL CREDITS	\$ 7,894.97
--	----------------------	--------------------

SUMMARY OF WARRANT
SEWER ENTRANCE FEES
LEVY OF 1966

Sewer Entrance Fees Committed to Collector:	DR		
October		\$180.00	
	CR	Total Debits	\$180.00
Remittances to Treasurer			
Sewer Entrance Fees		\$120.00	
Abatements		None	
Uncollected		60.00	
		Total Debits	\$180.00
		Tax Collector	
		Derry, N. H. – Dorothy Buffum	

Report of Derry District Court For Year

ENDING DECEMBER 31, 1966

Number of Criminal Cases	650
Number of Civil Cases	31
Number of Juvenile Cases	33
Number of Small Claim Cases	155

FINANCIAL STATEMENT

	Receipts	Disbursements
Fines and Bail forfeited	\$ 9774.50	
Bail received	5100.00	
Entry fees, small claims	195.40	
Writs	55.60	
Deposits for small claim executions	3.00	
Entry fees, Civil Cases	29.00	
Returned by State	12.00	
Paid to Motor Vehicle Division		\$ 3431.00
Paid to Department of Employment Security		12.00
Paid to Motor Boat Division		8.00
Bail returned or paid to Superior Court		5100.00
Expenses of Court		340.64
Witness fees paid		373.60
Paid to Town of Derry		5800.00
Balance on hand December 31, 1965	113.90	
Balance on hand December 31, 1966		218.16
	\$15283.40	\$15283.40

Walter A. Pillsbury,
Clerk of Court

Town Clerk

REPORT OF THE TOWN CLERK January 1, 1966 to December 31, 1966

1965 Automobiles	352 permits issued	1,450.49
1966 Automobiles	6891 permits issued	81,306.19
1967 Automobiles	45 permits issued	548.60
1965 Dogs	27 tags issued	45.77
1966 Dogs	908 tags issued	2,272.13
Filings for Town Meeting		14.00
Filings for Primary		27.00
		85,664.18

Remittances to Treasurer

1965 Automobiles	1,450.49
1966 Automobiles	81,306.19
1967 Automobiles	548.60
1965 Dogs	45.77
1966 Dogs	2,272.13
Filings for Town Meeting	14.00
Filings for Primary	27.00
	85,664.18

Cecile Hoisington
Town Clerk
Derry, N. H.

Derry Water Works

Board of Commissioners

Clarence Bartlett	Term expires Jan. 1, 1968
Donald Bentley	Term expires Jan. 1, 1969
Clive C. Small	Term expires Jan. 1, 1970

Officers

Donald Bentley	Chairman
Clive C. Small	Clerk of Board
Harold Bean	Superintendent
Eunice M. Campbell	Treasurer

SUPERINTENDENT'S REPORT Statistics

Number of services January 1, 1966 1,473

Number of services added during the year	58
Meters tested and repaired	118
Total number of hydrants	123
Total number of gallons of water pumped	135,331,300
Average number of gallons pumped per day	370,771
Least amount pumped in one day—	
October 30, 1966	251,400
Largest amount pumped in one day—	
June 8, 1966	566,600

Extensions of Mains

Hood Extensions:

170 feet of 8 inch transite pipe	Corwin Road
660 feet of 8 inch transite pipe	Hood Kroft Road

Richards Extension:

380 feet of 8 inch transite pipe	Martha Drive
----------------------------------	--------------

Rioux Extension:

337 feet of 6 inch transite pipe	Eden Street
----------------------------------	-------------

True Extension:

790 feet of 6 inch transite pipe	Strawberry Hill Road
----------------------------------	----------------------

Replacement of Mains

740 feet of 6 inch transite pipe	Griffin Street
166 feet of 6 inch transite pipe	Lenox Road
493 feet of 6 inch transite pipe	Linwood Avenue
900 feet of 8 inch transite pipe	Mt. Washington St.

BALANCE SHEET

Plant Assets:

Land	\$	3,462.31
Water Supply Structures		26,701.06
Pumping Station Structure		6,003.66
Water Storage Structures		56,094.70
Other Structures		3,726.66
Pumping Station Equipment		20,013.32
Distribution Mains		319,148.97
Services		37,667.95
Hydrants		7,673.88
Meters		25,886.63 *
Other Equipment		17,120.01

523,499.15

Current Assets:

Cash on Hand	100.00	
Cash in Bank	558.61	
Capital Reserve Fund	11,402.94	
Current Receivables	4,869.94	
Materials & Supplies	6,450.52	
		23,382.01

Total Assets 546,881.16

Liabilities:

Municipal Investment	93,995.07	
Contributions of Extensions	58,911.13	
		152,906.20

Profit & Loss 231,188.43
 Reserve for Depreciation 162,786.53

Total Liabilities 546,881.16

STATEMENT OF OPERATION

Income:

#54	Commercial Sales	\$	55,500.63	\$
55	Industrial Sales		7,646.36	
56	Hydrant Rental		2,420.00	
57	Municipal Sales (Schools)		1,087.15	
59	Miscellaneous Water Revenues		107.35	
59.1	Sewer Maintenance		3,839.92	
59.2	Rent-House & Land for Trailer		420.00	
60	Merchandise Sales & Job Work		4,375.83	
				75,397.24
34	Capital Reserve			2,385.31
				77,782.55

Expenditures:

\$17	Pumping Station Equipment	514.82
21	Mains	11,857.00
22	Services	4,038.99
23	Hydrants	1,227.55
24	Meters	2,323.23
28	Other Equipment	5,657.71
42	Funded Debt	2,000.00
67	Exploration of Water	2,385.31

58	Pumping Station Expense	460.52	
69	Purification Expense	1,123.41	
71	Power Purchased	2,543.30	
72	Repairs to Wells	26.70	
73	Repairs to Sta. & Equip.	174.85	
83	Small Tools & Repairs to Same	308.32	
84	Repairs to Other Buildings	73.51	
85	Repairs to Mains	167.83	
87	Repairs to Services	335.73	
88	Repairs to Hydrants	584.47	
89	Repairs to Meters	255.71	
91	Repairs to Other Equip.	1,092.82	
95	Officers Salaries	518.00	
97	Office Expense	749.23	
99	Other General Expense	462.35	
101	Insurance	52.56	
103	Pensions (Retirement-OASI)	2,298.19	
105	Garage Expense	1,616.30	
109	Interest	70.00	
110	Payroll	27,817.23	
			70,766.64
34	Capital Reserve		6,885.31
			77,651.95

TREASURER'S REPORT

Cash on Hand - January 1, 1966	100.00	
Cash in Bank - January 1, 1966	428.01	
Cash Received	77,782.55	
		78,310.56
Cash on Hand - December 31, 1966	100.00	
Cash in Bank - December 31, 1966	558.61	
Paid Commissioners' Orders	77,651.95	
		78,310.56

Eunice M. Campbell
Treasurer

Derry Water

REPORT ON ADDITIONAL WATER SUPPLY

CAMP, DRESSER & MCKEE

• Consulting Engineers .

One Center Plaza
Boston, Mass. 02108
Area Code 617, 742-5151

August 29, 1966

Board of Water Commissioners
Adams Memorial Building
Derry, New Hampshire

Gentlemen:

At the request of the Board of Water Commissioners, we have conducted an exploration for additional ground water supply in Derry and report on our findings herewith. The results of our investigation are summarized below and presented in detail in the main body of this report.

Summary

Exploration for locating potential additional ground - water sources was recommended in our letter report to the Board of Water Commissioners 'Exploration for Ground Water Supply,' dated August 22, 1960. At that time, we suggested that the Board "should develop a supply which will produce at least 200 gallons per minute and preferably substantially more than this amount." A program of exploration was outlined and a limiting cost presented which was deemed sufficient for the exploration to be carried out satisfactorily.

Although the 1960 test well work did not locate a new source of water supply additional capacity, in the amount of 100 gpm, was provided from seven test wells installed several hundred feet to the south of the existing dug well field. While these improvements did provide an inexpensive and desirable addition to the existing supply they did not provide an increase in capacity to the amount hoped for. In our 1961 Report we recommended a continuation of the exploration program, in an attempt to find other possible sites for a ground-water supply, not necessarily close to the existing distribution system. In 1965 and 1966 funds were provided by Town Meeting Action for the conduct of the present exploratory program as reported herein.

During the current investigation two sites were found at which expected yields matched or exceeded the figure used in 1960 as a measure of suitability to consider development of a permanent supply. The first area was designated as Site 8 and was commonly referred to as the Ski Tow Area. This area was upstream of the present supply and the yield from the existing supply facility might experience a decrease if a substantial draft of water was taken at from this location. A more direct deterrent to additional testing in this area was the excessive iron content of the water in this area making it expedient to locate another possible source which would be less costly to develop and operate.

Exploratory well 27 at Site 9 provided sufficient promise to proceed with an extended pumping test on a group of small diameter wells at this location. The results of this pumping test indicated that a 24-in diameter well with an 18-in diameter screen would have a capacity slightly in excess of 250 gpm and that there was a possibility of developing a second well at this same general location.

We recommend that the initial well be constructed at the location of test well No. 27 and that adequate land be acquired to provide for a second location. We expect that the Town will obtain the right to use the

current access to this location and that this road can be used without improvement. The construction of a connecting main would be required from the well to the end of the present distribution system on Kendall Pond Road. The estimated cost for developing this supply with the initial well and water main connection totals \$127,500, including an allowance for engineering and contingencies but exclusive of land costs.

We wish to thank Mr. Harold Bean for his cooperation and for the assistance provided by the Water Department throughout the exploration program.

We are indebted also to the New Hampshire Water Pollution Commission for the several water analyses performed by that agency during this project.

Very truly yours,

CAMP, DRESSER & MCKEE

By Darrell A. Root

DAR/slw

REPORT ON ADDITIONAL WATER SUPPLY

INTRODUCTION

At the request of the Board of Water Commissioners, we have conducted an engineering investigation relative to locating an additional water supply for Derry. While the present supply has been able to meet the demand for water without the necessity of imposing restrictions on useage the drought conditions of the last few years has shown that little if any surplus is available to serve an increase in population or to provide an assurance of any quantity of water for prospective industry. This condition has existed for a number of years.

Table 1 lists the consumption figures for the last ten years. Although the average consumption in 1965 was approximately 16% less than in 1960 the 1960 figure was 11% over the 1950 average useage. The use of water consumption to bill for sewer charges along with the loss by fire of two major water users may account for the reduction in useage in the last five years. It is our opinion that the useage will continue to increase due to increases in both individual consumption and population growth. Of course a single industry could cause a very sizeable increase at any time.

During the winter of 1960-1961 an exploratory test well program was carried out without locating a satisfactory additional supply. In compliance with our recommendations, at that time 7 additional 2-1/2-in diameter wells were installed several hundred feet to the south of the original 17 dug wells and connected to the same suction main. Augmenting the old supply by this means was intended only as a temporary measure. Our 1961 report noted that although this expedient would allow an additional 100 gpm (gallons per minute) to be pumped that it would not increase the overall yield appreciably and went on to recommend a continuation of the exploratory program. In 1965 the present exploratory program was initiated.

Subsequently, Camp, Dresser & McKee was authorized by the Board to prepare a contract and specifications for the installation of test wells and related work. Bids were received in September, 1965. The Layne-New England Company submitted the lowest bid for this work and were awarded a contract under which work was started on October 10, 1965.

PRELIMINARY STUDIES

As noted at the beginning of the report, the original ground-water exploration program was started in 1960. During the course of this present investigation our previous ground-water work was reviewed. With

the exception of test well No. 8, which was located just north of Route 28 and adjacent to Beaver Brook, all of the test well work in 1960-1961 was concentrated in an area between the existing pumping station and the present dump location.

A review of the New Hampshire Department of Resources and Economic Development publication "Rock Well Survey" indicates that relatively shallow depths to ledge can be expected in Derry. This booklet prepared by the State Geologist, Glenn W. Stewart, and Carole Ouelette listed an average depth to ledge of only 18.5-ft based on information from 150 wells in Derry. The ground-water resources map, prepared by the U. S. Geological Survey for Eastern New Hampshire includes only a small corner of Derry. The majority of the Derry area is beyond the limits of the study area as shown on the map. This map and the general ground-water potential was discussed with the Engineers from the New Hampshire Water Pollution Control Commission, Mr. Glenn W. Stewart, State Geologist, and Mr. James M. Weigle of the U. S. Geological Survey.

The original selection of sites for the installation of test wells included nine locations. After examination of the locations with Mr. Erickson of the Layne-NewEngland Company and Mr. Bean, Superintendent of the Derry Water Works the site between Ballard Pond and Warner Road and the site between Beaver Lake and Derry Village were discarded inasmuch as the presence of boulders and ledge outcrops indicated that successful results at these locations would be extremely unlikely. The following is a summary of the results of the work at the other six locations. The site numbers are located on the plan Fig. 2 and the logs for all test wells are as recorded in Table 2.

Site No. 1 is located in a sandpit off High Street westerly of the railroad crossing. A depth of 72-ft was reached at the site, but the lower 13-ft was clay and most of the depth to 59-ft was fine sand which did not yield water freely.

Site No. 2 is near Beaver Brook at the rear of the baseball field adjacent to South Avenue. A depth of 38-ft was reached and the material encountered was largely fine sand with traces of clay.

Site No. 3 is westerly of the railroad and Site No. 2, and south of an existing sand pit. Here refusal was encountered at a depth of only 8-ft.

Site No. 4 is located easterly of Beaver Brook about one-half mile downstream from the existing well field. Eight test wells were driven in this general area and the best well penetrated to a depth of 32-ft into fine to medium sand and gravel. The static water level (before pumping), however, was 16-1/2-ft below the surface of the ground. A short pumping test on the well indicated a specific yield of 14 gallons per minute per foot of drawdown. Due to the lack of adequate depth of

water, a completed facility at that location would yield less than 100 gallons per minute which does not appear to warrant further consideration.

Site No. 5 is in a sand pit about 3-1/2 miles east of West Derry, northerly of Island Pond Road and southwesterly of Ballard Pond. Two test wells at this location reached refusal at a depth of about 12-ft.

Site No. 6 is located about 5-1/2 miles east of West Derry near Taylor Brook and one-fourth mile west of Island Pond. An excavation forming a pool at that location gave some promise of possible water supply development. However, of the three wells driven here, the deepest was only 27-ft and pumped only 25 gallons per minute.

GROUND-WATER EXPLORATION

On December 27, 1965, a letter was prepared as an Interim Report to the Board of Water Commissioners reporting on the progress of the work in 1965 and recommending that three additional sites be considered for future work in 1966. These sites were as follows:

Site No. 7 - Easterly of Shields Brook and south of the end of Scobie Pond Road.

Site No. 8- North of the Ski Tow near the confluence of West Running Brook and Beaver Brook.

On the easterly side of the brook about 1200-ft southwesterly of Adams Pond. (No number is assigned to this location as it was not explored since Site No. 9 below appeared to offer a better location).

Subsequently, Sites No. 9 and No. 10 were added for consideration. These sites were adjacent to Beaver Brook south of Gilcreast Road in Londonderry and at the Kimball Lumber Yard near the junction of Routes 93 and 102, respectively.

One of the exploratory wells at Site No. 7 showed what appeared to be a 20-ft thick layer of good water bearing sand and gravel below an 8-ft layer of peat. However, when pumped at 18-in of vacuum only 20 gpm could be pumped. A second well in the area showed a similar condition and a third well was installed in a material which was too tight to pump. The relatively shallow depth combined with the evidence from the third well that the aquifer was apparently limited to one or two low capacity wells indicated that it would not normally be considered as a site for development of a municipal ground-water supply.

At Site 8 in an area between Beaver Brook and West Running Brook, good sand and gravel formations were found at relatively shallow depths. Test wells No. 18, 19, 20, 21, 22, 23, 24, and 25 were installed in this

area. Although an extended pumping test was not conducted at this location, the single short term pumping test that was performed indicated that it was probably possible to develop a supply at this location which would provide in the excess of 200 gpm. A short-term pumping test at this location on a single 2-1/2-in well (No. 20) showed a drawdown of 5-in and 7-in at distances of 88 and 67-ft from well No. 20 which was pumped at a rate of 40 gpm. A full scale, high - capacity pumping test was not carried out because of the excessive iron content of the water. The problem of iron is further discussed under the section on water quality.

Inasmuch as Site 9 was located in the Town of Londonderry, the exploration of this site was delayed until the most promising of the sites within Derry had been tested. While it would have been more desirable to have located an aquifer with a greater depth of sand and gravel, the 35-ft of good material which was discovered does give an adequate depth to warrant the installation of a gravel-backed well. Initial pumping from a single well at the location of well No. 27 showed that at a pumping rate of 56 gpm a drawdown of only 1-ft, 4-in was observed in an observation well 2-ft distant from the pumping well. While no direct comparison can be made between the capacity of a small diameter well such as this and a large production well except for theoretical values, which seldom if ever are matched in practice, these results were sufficiently encouraging to justify an extended pumping test. The results of this extended pumping test are reported hereinafter.

Additional exploratory wells in this area showed that ground-water conditions closer to the Derry-Londonderry line were less favorable than the No. 27 location. Exploratory wells to the south of well No. 27 in the Site 9 area showed adequate depths of water bearing sand and gravel for possible development of an additional well at a future date. While well No. 27 was the only location at which an extended pumping test was conducted, we recommend that the property as far south as the southerly line of the Kimball property be acquired for water supply purposes. The location of the exploratory test wells, well group and the approximate limits of the property that we recommend to be acquired at this site, is shown on Fig. 3.

EXTENDED PUMPING TEST

At the location of exploratory well No. 27 five additional 2-1/2-in wells were installed to form a four foot diameter circle. Five of these wells were connected to a common suction and the original well was used for observation of the water level during 8 days of pumping and subsequent recovery period. Observations of ground-water levels were also made in wells 50-ft and 400-ft southerly of the well group during the two periods noted above.

Pumping was started on June 9, 1966, at an initial rate of 293 gpm

which was reduced to 270 gpm by 8:30 a.m. on June 10, 1966, and maintained at this rate until June 14, 1966. For the last three days of the test the pumping rate was maintained at 267 gpm. The drawdown of the ground-water during the pumping period and the recovery of the water level after pumping had been discontinued is shown on Fig. 4. Rainfall during the period of observations is shown in Table 5. At the 267 gpm pumping rate the well group stabilized during the last 51 hours of pumping. At this pumping rate the radius of influence was less than 800-ft during the period at which stability was recorded. Recovery readings made at the end of the pumping test appeared to reach full recovery within 8 days equaling the time of pumping. It was unfortunate that persons unconnected with the work in progress removed the pipe used for recording the brook level after only two days of the recovery period. The additional readings would not change the above statement concerning the length of the recovery period significantly.

From the results of these tests, we are of the opinion that a permanent well yielding 260 gpm or 375,000 gpd (gallons per day) could be developed at the test well group location. If a second well some 800-ft south of the group location is later found practical and constructed it could conceivably cause a slight reduction in the capacity quoted for the original well. We expect, however, that such a reduction would not in any way affect the operation of the original well and in all probability would not be apparent unless specific tests were made to check this for record purposes.

WATER QUALITY

During the course of the 1960-1961 investigations, 9 well locations were tried and during the present work a total of 38 well locations were explored. While this relatively extensive exploration has not exhausted all of the possible ground-water sites that might be suitable for municipal development, it has covered the most desirable locations. The above studies have shown a possible ground-water source on the ski tow area designated as site No. 8 on Fig. 2. As noted previously the high iron content of the water from this area resulted in a decision to suspend further study of the area.

Table 3 lists the various water analysis made during the conduct of the exploratory work. An examination of the iron content from exploratory wells at site No. 8 showed concentrations as high as 4.20 ppm (parts per million) of iron. This is over three times the iron present at the existing water supply. The existing supply has about three times the iron concentration recommended by the U.S.P.H.S. (U.S. Public Health Service Standards). While these concentrations are not anticipated to be injurious to health concentrations in the order of the existing supply are expected to result in reoccurring complaints because of the color, taste and the staining of laundry which is caused by the iron. The presence of manganese in a quantity greater than recommended by the U.S.P.H.S. makes treatment relatively costly. From our experience

in investigating similar water quality problems, we would expect that iron removal facilities where manganese is present in addition to the iron would require an initial expenditure in equipment and housing of approximately \$200,000 to provide treatment for a million gallons of water per day.

While the exploratory wells No. 33 and No. 38 at Site 9 did show an iron concentration higher than desirable in both cases the iron was less than exists in the present supply and in both cases were at locations over 400-ft away from the well group. The analysis of the water from exploratory well No. 27, location of the well group, showed a water of excellent quality in all items reported by the Department of Health. During the extended pumping from the well group periodic samples were taken and no change in the quality of the water was apparent during the 8 days of pumping. The analysis of the water samples taken during the extended pumping test are shown in Table 4.

Full assurance that this location will continue to be iron free cannot be made in this or any location. In the remote possibility that iron should increase with continuous useage, it is unlikely that the concentration will be more than the present supply and would be relatively inexpensive to treat because of the absence of manganese.

RECOMMENDATIONS

We recommend that the Kimball property in Londonderry and the adjacent parcels in conformance with the general recommendations shown in sketch form on Fig. 3, be acquired for water supply purposes. We further recommend that a well, pumping station, and connecting main, be constructed in order to utilize this proposed source of water supply. We do not propose to construct any additional access road and expect that the present gravel roadway to the proposed well site would serve without any new improvements at this time.

The estimated costs, exclusive of land costs, for the proposed construction are as shown on Table 6. The proposed 35 ft well would be designed with an 18-in diameter screen surrounded by a 4-in thick gravel pack. The construction of the pumping station would be of a minimum size approximating 10 by 16 ft in dimensions. Inasmuch as the present supply provides emergency standby pumping equipment standby power has not been considered in the current cost estimates included herein for the proposed supply. The proposed supply would be connected to South Street, in Londonderry, by a short connection approximately 500 feet in length. South Street is an extension of Kendall Pond Road where the proposed main would connect with the existing Derry distribution system.

The addition of the proposed new supply, while not equal in capacity to the existing water supply, will provide an adequate supplemental

source so that rehabilitation of the existing well field can be considered. In this regard, records should be started on a basis of three times a week recording the water levels in certain key dug wells and in observation wells near the 2-1/2-in driven wells. These observations should be recorded together with a reference to how long the pumps had been operating or how long they had been shut down when the reading was made. These readings are most important in dry weather and would not be needed so frequently during the winter or wet season. Similar records should be maintained at the new supply location in order to better evaluate a possible second well at this site.

DERRY RECREATION AND PARKS COMMISSION

BOARD OF COMMISSIONERS

Franklin Allgeyer Term expires April 15, 1968
Mrs. Marilyn Ball Term expires April 15, 1968
William Boyce Term expires April 15, 1969
Mrs. Joan LeMahieu Term expires April 15, 1967
Harold Moynihan Term expires April 15, 1967

Gerald H. Cox, Director

1966 DIRECTOR'S REPORT

With the ever-increasing leisure of the general public, demands for facilities to enjoy their leisure has grown; Derry is no exception. The program, as well as the facilities, has been expanded during 1966. The programs, likewise, have been expanded to include everyone of all ages. There is, of course, still room for improvement, but the Recreation and Park Commission has undertaken to provide some activity throughout the year for every person of the community. The Recreation and Parks Department, now in its fourth year of existence, has made considerable advancements since its conception. These achievements have been shown in facilities and physical areas, as well as the program content. The commission is a five-member board, appointed by the Selectmen, and are responsible for their actions to the Selectmen. Progress is being made constantly in the activities of the department, and we are looking forward to an even better year in 1967.

An explanation of the program has included assistance to the revival of the Winter Carnival in Derry on a small scale. The establishment of a ski school, free of charge, for children and adults in our community, a chess club beginning, and a fly-tying activity for the fishermen; the establishment of a TOPS group, which is devoted to the sensible loss of weight, assisting with the dog obedience group, and the Policemens' childrens' Christmas party. The facilities have been improved in a number of ways; at Hood Park, official horseshoe pits have been

built, and two sets of chinning bars have been installed. Poison ivy control has begun around the building and play areas also. Fireplaces have been set in place for public use, and considerable brush clearing has taken place to open up the area for greater free play. At MacGregor Pioneer Park, the bandstand has been renovated and repairs have been made to make it presentable. Landscaping and the removal of some objectionable shrubbery has also been taken care of with the Garden Club working there to replant. Additional benches have been added to the park for use by the visiting public, and additional trash barrels have been added for convenience. At O'Hara Park, the Little League field, the top section of the backstop was installed, and, across the way at Veterans' Field, loam has been brought in to recondition that field. At the Alexander-Carr Playground, more picnic tables have been added for the public to enjoy, and a toboggan run has been added to the winter sport facilities. A parking lot and access path was constructed on the Rockingham Road side of the park to make it easier for the public to get into the park area itself. The Recreation budget was increased to accommodate the many advancements which have taken place, but it should be kept in mind that much of this money is under trust funds, and can only be spent as the trust fund indicates; this is to say that the income for MacGregor fund can only be spent at MacGregor Park; likewise, the income from the Carr fund can only be spent at the playground area. The rest of the program is supported by tax funds. The program in 1966 included many fine activities, including trips for our Senior Citizens, housewives instruction in skiing and tennis, mens' basketball and volleyball programs, and of course, the Pin-Ups basketball program for ladies.

We worked with the scout groups, home demonstration groups, 4-H groups, various craft projects; other activities for the youths included Jet Jr. basketball, grasshopper baseball, and flag football. Round and square dance instruction were also available in our community. The slo-pitch softball was very popular with the men of the town, as was the horseshoe tournament. Our summer activities, which started after July 4, include a morning of arts and crafts, games and play on the equipment at the playground at Hood Park. Our swimming program, due to the fact that Hood Pond has been closed by the state for swimming, took place during the afternoons at Mr. Maloof's pond at the top of Ryans' Hill. Special events throughout the year have been highlights of the various seasons. These events included the Winter Carnival activities, kite-flying contests, Easter-egg drop, dog show, fishing derby, turkey shoot, Christmas in July in the playground along with Smokey the Bear; also on the playground, pony rides, a visit by the fire truck, and a surprise day. A field day was also held at the end of the regular playground season. Window painting for Halloween and Santa's workshop as well as banquets for flag football and Jet Jr. basketball, are among the special events that we may participate in.

The number of people participating in our program has also increased. A total attendance figure of 73,722 surpasses last year's attendance by some 1,011. In order to explain this attendance figure, we say that we

had this many participant sessions, not different people participating. For instance, if a child comes to the playground, that is counted as 1 participant; if he also comes to swimming, that is counted as another participant; if he also plays football and basketball, we count him as a participant in those activities. So, the figure is not different people participating, but the number of times people have participated in the various activities of the Recreation and Parks Commission. The greatest number of participation was in January when the Winter Carnival and skiing were at their height, and during the summer months when the playground, swimming, baseball, and softball, and the outdoor facilities were being used the most. The resources and assistance of the department, as well as the facilities, have been utilized by various youth-serving agencies and special interest groups in town. These groups include the Boy Scouts, Cub Scouts, Brownies, Girl Scouts, 4-H, Grange, Antique Auto, Garden Club, Derry Sportsmen, Jr. Rifle Club, Derry Little League, TOPS, Derry Jets, Campers, Merrimack Valley Dog Club, various church groups, and Spacetown Cadets. The Recreation office also answers many inquiries and requests by telephone.

Volunteers are still an important factor in the Derry Recreation Program; we depend greatly on them for our supervision, coaching, officiating, and organization. Due to the lack of space, we are unable to give thanks to all who have volunteered their assistance in the programs during the past year, but we must make mention of the fact that without the cooperation of the Derry School Board, whose facilities we utilize for many programs, we would not have many of the activities that we now enjoy. Likewise, without the generosity of Mr. Tom Maloof, we would not be able to conduct a successful swimming program as we have in the past. The Lions' Club, Police Relief, Booster Club, and the American Legion have also made it possible for various youth activities and sponsored various teams, adding to the well-being of different leagues. Also, at the top of the list of folks to thank, are the five recreation commissioners, whose names are listed on the front of this report. These people give of their time and energy and are sincere and enthusiastic in their approach to the recreational problems of Derry. Our summer staff consisted of Mr. "Cappy" Smith, Miss Denise Brown, Miss Judith Simpson, and Mr. Kenneth Simpson. The office duties were split among Miss Lizabeth Cowgill and Miss Marcia Clukkey. Mrs. Evangeline Palmer also helped us out from time to time in the office and with the Senior Citizens. The Director of Recreation, Gerry Cox, as well as his duties in town, is also a member of the New England Advisory Council on Recreation and Parks, and belongs to the New Hampshire Park and Recreational Society. He was also a co-chairman for the summer leaders institute, and we are presently working on obtaining a Recreation Department at U.N.H.

Plans for 1967 include some additions and refinements in facilities and programs. More fireplaces and picnic tables will be added to the Alexander-Carr Playground Park, and we are hoping for some addi-

tional land on that tract to assist us with the facilities there. At the Veterans' Field, on Railroad Avenue, a new surface will be seeded and prepared for ball as soon as the weather permits, and we hope that Hood Park will be available for swimming this year. Our problems this year have also kept us busy, as you're bound to have some problems. A continuing problem seems to be vandalism in the various areas; doors kicked in, window and locks broken, equipment stolen or damaged beyond repair, and even a fire on one of our buildings last year. We are still trying to locate a tract of land for a town shooting range, and we're closer to it now than we have ever been before. Some repairs have been made to the Recreation Office, but we still need some heat and floor covering. The need for more maintenance is still paramount, and the specific office hours for the Director have been somewhat planned out.

The Recreation Commission meets twice a month on the second and fourth Wednesday evenings; their meetings are open to the public and they welcome anyone who has anything to say, or complaints they wish to register. Constructive criticism is welcome in any area; facility or program-wise, and I'm sure they will continue to strive for the best program possible with the amount of money budgeted for that purpose. Continued cooperation is necessary if we expect the program to continue on an even keel. With this in mind, I think we can look forward to an even better year in 1967.

Respectfully submitted,

Gerald H. Cox
Director of Recreation and Parks

Derry Library

The Derry Public Library has had another very busy year, and our circulation continues rising. By direct requests to the State Library, we have borrowed a record-breaking number of books, with which to supply our students and adults with books not available at our own Library. This is a service which increases every year and one which we are pleased to offer to the public.

The Derry Public Library has been the meeting place for all the meetings of the South-East Area Advisory Board, as well as for the Book Meetings to which Librarians in this area have been invited. The elementary grades and kindergarten groups have visited the Library throughout the year, at which time many of the children received their first Library card.

National Library Week and Children's Library Week were observed with appropriate posters and many new books; a month-long display of our books was presented at the First National Bank and proved highly successful. Work done by the public school children was also

displayed at various times during the past year.

The Librarian has attended all Library meetings held in this and surrounding areas and completed a ten week course given at Notre Dame College, in Manchester.

Our Reference section increases, with the following volumes being purchased: 12 volumes of Audubon Nature Encyclopedia; 10 volumes of Popular Science Encyclopedia; 18 volumes of Our Wonderful World; Who's Who in America; Who Was Who in America; Current Biography; Health Guide; World Almanac; annual supplements for World, Compton's and Americana Encyclopedias.

Again, we extend sincere thanks to our many friends who have made donations of books, flowers, bookmarks and other gifts to the Library. A special mention is given to the Derry Garden Club for their very beautiful decorations for the holidays, and for their continued interest.

To Mrs. Ruth Johnson, now retired, and my other assistants, I wish to offer my thanks and appreciation for their efficiency and support.

We hope to offer to the people of Derry, as complete and efficient Library service as is possible, and extend a sincere invitation to visit your Library and take advantage of its collection.

The Library hours are:

Monday through Friday: 2:00 until 8:00

Saturdays 2:00 until 5:00.

Respectfully submitted,
Annie Ashton
Librarian

DERRY PUBLIC LIBRARY

Volumes in Library January 1, 1966	20,545
Volumes added:	520
Volumes discarded:	318
Volumes in Library January 1, 1967	10,747

Periodicals purchased:	38
Periodicals given:	30
Newspapers purchased:	4
Newspapers given:	2

Books loaned to the public:	41,251
Books loaned to the schools:	198
TOTAL CIRCULATION:	41,449

Direct requests to State Library:	986
Books received from State Library, by request:	1,014
Books borrowed from Bookmobile visits:	2,199

New registrations:	618
--------------------	-----

Derry Public Library

1966 Appropriation	\$9,465.00	
Less Expenditures:		\$9,465.00
Mannarini, Frances S., Treasurer		

TREASURER'S ANNUAL REPORT

FINANCIAL REPORT

Receipts

Cash on hand, January 1, 1966		\$998.28
Town Appropriation	9,465.00	
Librarian - Fines and sale of old books	396.99	
Gifts and donations	12.63	
Refunds for books lost and sold	41.50	
Trust Funds	136.26	10,052.38
		11,050.66

EXPENDITURES

Salaries:		
Librarians	5,139.11	
Janitor	420.00	
Books	2,094.07	
Telephone & Supplies	378.27	
Social Security	237.49	
Insurance	259.45	
Fuel	557.10	
Lights	334.25	
Repairs	291.98	
Sewer	50.00	
Miscellaneous	95.80	9,857.52
Balance on hand Dec. 31, 1966		1,193.14

Frances S. Mannarini,
Treasurer

East Derry Library

Statistics for the Taylor Library

Volumes reported January 1, 1966	10,501
Volumes added	162
Volumes discarded	200
Total volumes January 1, 1967	10,463
Periodicals purchased	22
Newspapers - gifts	2
Circulation for 1966	7,173

TAYLOR LIBRARY

The Taylor Library has had a very busy and successful year. The circulation continues to remain at a high level.

The Library has become affiliated with the State-wide Development Program and is represented at the Advisory Council by Mrs. Howard Dearth of East Derry, one of our trustees.

The Bookmobile has visited five times. We have borrowed seven hundred and sixty one books. Supplementing our own collection by using this source and the State Library in Concord allows us to have a much wider choice to offer our patrons.

National Library Week and Children's Book Week were observed with posters and new books.

The Art exhibit, borrowed from Pinkerton Academy, was enjoyed by everyone.

We extend our appreciation to Mrs. Ira Moore for loaning us her shell collection.

We wish to thank the Derry Book Club and all individuals who have donated books to the library during the past year.

The Taylor library is open on Tuesday afternoons from 2:00 until 5:00 and 7:00 until 9:00 in the evening and Thursdays from 2:00 until 5:00 and 7:00 until 8:00.

Respectfully submitted,
Ruth A. Varney, Librarian

TREASURER'S REPORT TAYLOR LIBRAR

Jan. 1, 1966 to Dec. 31, 1966

INCOME

Cash Brought Forward 1/1/66		950.58
Fines	26.75	
Refunds and Book Gifts	43.18	
Town of Derry Appropriation	2,400.00	
Emma Taylor Fund	32.50	
James C. Taylor Fund	65.00	
Parker Fund	111.89	
Frank S. Adams Fund	168.64	
Marcia Emery Fund	18.28	
Mary B. Seavey Fund	32.50	
Mary T. Burnham Fund	216.94	
Burnham Fund (add'l)	1.00	
Merrill Fund	134.30	
Total		4201.56

EXPENDITURES

Librarian - Salary	1,200.00
Janitor	260.00
Misc. & Postage	13.47
Supplies	84.44

Books, Magazines and Subscriptions	788.67	
Lights	79.92	
Oil - Holmes & Wheeler	273.42	
Insurance	134.45	
Repairs	204.44	
State Treas. of N.H. FICA Tax	61.32	
East Derry Impr. Society, Error in Checking	100.00	
Total		3200.13
Balance on Hand Dec. 31, 1966		1001.43

Respectfully submitted,
Alice C. True, Treasurer

Trust Funds

REPORT OF TRUSTEES OF TRUST FUNDS

RECEIPTS

Balance on hand January 1, 1966	7,495.47	
Interest, dividends received 1966	20,830.83	
		\$28,326.30

PAYMENTS

Alan B. Shepard Treas. Taylor Library Fund	780.05	
Frederick H. Manning Treas. MacGregor Park	1,172.51	
Francis Mannarini Treas. Derry Public Library	151.93	
Bertrand E. Peabody Treas. Cemetery Ass'n	11,450.54	
Herbert W. Ross Treas. Alexander Eastman	3,420.84	
Marilyn Ball Treas. Alexander Playground	8,655.78	
Roger Beliveau Treas. Alexander Fund	97.50	
First National Bank Savings No. 153	462.27	
Balance on hand December 31, 1966	2,134.88	
		\$28,326.30

ALEXANDER PLAYGROUND

William G. Carr

Principal Balance	\$174,369.09
-------------------	--------------

George J. Saville,
Treasurer
Trustee of Trust Funds

Report of the Trust Funds of the City or Town of

DATE OF CREATION	NAME OF TRUST FUND List first those trusts invested in a common trust fund	PURPOSE OF TRUST FUND	HOW INVESTED Whether bank deposits, Stocks, bonds, etc. (If common trust—So State)	Balance
				Beginning Year
1872	Brown Fund	Highway	U.S. Bond	500 00
1888	Taylor Fund, Emma	Taylor Library	"	1,000 00
1890	Taylor Fund, James C	"	"	2,000 00
1898	Alexander Fund, James D.	Public Schools	"	3,000 00
1907	Parker Fund, Edward T.	East Derry Imp. Soc.	Savings Bank	2,500 00
1962	General Cemetery Control	Perpetual Care	Bank, Bonds, Stock	72,240 35
1921	Adams, Frank G.	Taylor Library	Bank, Utility Stock	3,645 12
1921	Emery, Marcia	" "	Bank, U.S. Bond	550 00
1923	MacMurphy, Sarah A.G.	Public Library	U.S. Bond	500 00
1928	MacGregor Pioneer Park	Park, Care & Ent.	Stocks, U.S. Bonds Bank	23,054 09
1931	Seavey, Mary B.	Taylor Library	U.S. Bond	1,000 00
1935	Burnham, Mary T.	" "	Bank	4,750 00
1941	Merrill Fund	" "	Bank	2,844 29
1945	E. Derry Cemetery Assn.	Cemetery Lots	Bank, Stock, Bond	26,433.02
1957	Hopkins Home Fund	A.E. Hospital	Bank, Stock Bond Mtg.	46,832 01
1959	Derry Public Library	Books & Needs	Bank	3,000 00
1945	Revolving Fund	Gen. Cemetery	U.S. Bonds and Stock	5,000 00
1956	Parking lots & meters	Parking lots & Meters	Bank	2,369 52
1956	Extension water mains	Ext. water mains	Bank	200 01
1962	Derry Sewer Fund	Capital Res.	Bank	943 54
1961	Dr. Wm. G. Carr & Lida M. Carr	Alexander Playground	Bank, Stocks Bond	174,369 09
TOTALS				375,731 04

Derry, New Hampshire on December 31, 196... 6

PRINCIPAL				INCOME			
New Funds Created	Al ds	Balance End Year	Balance Beginning Year	INCOME DURING YEAR		Expended During Year	Balance End Year
				Percent	Amount		
		500 00	205 69		24 21	-0-	229 90
		1,000 00	-0-		32 50	32 50	-0-
		2,000 00	-0-		65 00	65 00	-0-
		3,000 00	-0-		97 50	97 50	-0-
		2,500 00	-0-		111 89	111 89	-0-
3,275 00		75,515 35	3,204 84		3,455 83	6,660 67	-0-
		3,645 12	-0-		168 64	168 64	-0-
		550 00	-0-		18 28	18 28	-0-
		500 00	-0-		16 26	16 26	-0-
		23,054 09	-0-		1,172 51	1,172 51	-0-
		1,000 00	-0-		32 50	32 50	-0-
		4,750 00	-0-		216 94	216 94	-0-
		2,844 29	5 82		128 48	134 30	-0-
		26,433 02	2,424 36		1,923 80	4,348 16	-0-
		46,832 01	9 02		3,874 09	3,883 11	-0-
		3,000 00	-0-		135 67	135 67	-0-
		5,000 00	461 71		133 63	441 71	153 63
6,469 85		8,839 37	529 34		98 94	-0-	628 28
		200 01	570 24		26 28	-0-	596 52
20,000 00		20,943 54	84 45		442 10	-0-	526 55
		174,369 09	-0-		8,655 78	8,655 78	-0-
29,744 85		406,475 89	7,495 47		20,830 83	26,191 42	2,134 88

Cemetery Trustees

Summary for the year 1966

	Receipts	Disbursements
Trustees of Trust Funds, perpetual care	\$ 7,124.19	
Annual Care	458.00	
Sale of lots	1,030.00	
Misc., including opening graves, cement grave liners, filling, grading, etc.	4,495.47	
Care of lots, opening graves, grading, etc.		\$ 5,172.53
Internal Revenue Service, withholding tax		448.60
Treasurer State of N. H., social security		496.99
East Derry Garage		345.62
Central Products Company, cement grave liners		540.30
Greenlands Corporation, tractor, mower and snow blower unit		1,007.13
Merrimack Farmers Exchange, Inc.		32.65
Derry Insurance Agency		66.00
Bartlett & Shepard		99.00
Benson Lumber Company		132.15
Derry Paving & Construction		170.00
Turf Equipment Company, repairs and supplies		243.08
Still's Nursery, trees		337.50
Office expense		57.25
Misc. supplies and expense		226.81
Totals	13,117.66	9,375.61
Balance on hand January 1, 1966	1,389.88	
Balance on hand January 1, 1967		5,131.93
Grand totals	\$ 14,507.54	\$ 14,507.54

Bertrand E. Peabody,
Treasurer

Examined and found correct:

Paul A. Gibbons
Raymon S. Webster
Frank DiMarzio
Auditors

Cemetery

PERPETUAL CARE OF CEMETERY LOTS

No appropriation

Trustees of Trust Funds

George J. Saville, Treasurer

Lot Number	Received from	Amount
A - 215	Mrs. Marguerite Hamer	\$ 250.00
A3 So. half	John L. Flood	125.00
61	Mrs. E. Renstrom	100.00
59-60	Ilda O. Lord	100.00
A4 No. half	John A. and Elizabeth Caron	125.00
A5 So. half	Audrey Lemas	125.00
A5 No. half	Walter E. Boyce	125.00
A3 No. half	Thomas D. Archibald	125.00
A75 So. half	Mrs. Madeline S. Holmes	125.00
A76 So. half	Lawrence and Viola Halleran	125.00
204 x S. half	Oscar A. and Ethel M. Anderson	100.00
A22 11 N. half	Roy V. Brodie and Ruth E. Wasserman	125.00
A6 So. half	Mrs. Gladys P. Fisher	125.00
A6 No. half	Raynald Downing	125.00
72 x 73	Walter E. and Delia W. Purrington	100.00
63 x 64	Charles W. Clark	100.00
243	Mrs. Albro Snow	150.00
A105 No. half	George T. Tetreault	125.00
25 S. Grave	William C. Sipe M.D.	50.00
A4 So. half	Lewis H. & Delia M. Lichtenstein	125.00
430 Plot 17	Marjorie C. Little/Jacob S. Couch Lot	200.00
A88 Sec. 31	Randolph C. and Virginia P. Hamblett	125.00
552	Frederick S. Low	150.00
240A	Anthony T. and Louise B. Schlitter	100.00
A77	George R. H. Spafford	125.00
A7	Beatrice L. Pieroni	125.00
		\$3,275.00

MACGREGOR MEMORIAL PARK

January 1, 1966 to December 31, 1966

Balance on hand, January 1, 1966		443.04
Received from Trustees of Trust Funds		1146.23
	Total	1589.27
Expenditures:		
Concerts	587.00	
Settees for Park	42.67	
Maintenance Salaries & Upkeep	558.46	
Supplies	65.25	
FICA --Town Share	11.25	
Police Protection	36.00	
Administration	25.00	13,525.63
Balance on Hand, December 31, 1966		263.64

Funds are received from the Trustees of the Trust Funds and disbursed as directed by the Selectmen as specified in the will of the donor.

Frederick H. Manning
Treasurer

Auditor's Report

We, the undersigned auditors for the Town of Derry, N. H., do hereby certify that we have examined the cash accounts of the following and have found each of these accounts to be correct, viz:

Town of Derry Selectmen	Collector of Taxes
Town Treasurer	Trustee of Trust Funds
Town Clerk	Derry District Court
Treasurer's Account of the Derry Public Library	
Treasurer's Account of Taylor Library	
MacGregor Park Fund	
Treasurer of Cemetery Trustees	
Derry Water Works	

Frank DiMarzio
Paul A. Gibbons
Raymon S. Webster III
Auditors of the Town of Derry

Derry Fire Dist.

REPORT OF TREASURER

LIABILITIES

Notes Outstanding	\$27,000.00	
Bills Outstanding	0.00	\$27,000.00

ASSETS

Cash on Hand, Dec. 31, 1966	600.00	
In hand as Trustees of Trust funds	1,151.06	1,751.03
		25,248.94

SCHEDULE OF PRECINCT PROPERTY

Firehouse and land- 32 W. Broadway	\$ 60,000.00	
Land on Birch St.	500.00	
Ford Combination 1966	17,500.00	
American LaFrance 1964	22,000.00	
F. W. D. 1960	15,000.00	
Maxim Combination 1950	5,500.00	
Ford 1940	500.00	
Chief's Car 1965	1,500.00	
Gamewell Alarm System	27,000.00	
Hose	11,000.00	
Equipment	10,000.00	
Portable Pumps	750.00	
Furniture	750.00	172,000.00

RECEIPTS AND PAYMENTS

Receipts

From Town Taxes	77,627.20	
Refilling Extinguishers	78.30	
Filing Fees	4.00	
From notes, First National Bank	15,000.00	92,709.50

PAYMENTS

Salaries		
District Officers	\$	1,820.00
Permanent Men		11,931.87
Call Men		6,720.42
Chief's Expenses		100.00
Maint. of Building		3,638.19

Maint. of Trucks	2,040.15	
Alarm System	2,831.65	
Fire School	197.06	
Clothing	400.00	
Election Expenses	201.50	
Petty Cash	284.87	
New Equipment	2,956.28	
Insurance	2,271.56	
New Ford Combination		
From Taxes	2,000.00	
From Notes	15,000.00	
Payments on notes	8,500.00	
Payments on Interest	677.50	
Paid to Treasurer of Trust Funds	538.45	92,109.50
Cash on Hand, Dec. 31, 1966		600.00
		\$ 92,709.50

Respectfully submitted,

Leo E. Manning, Treasurer

DERRY FIRE DEPARTMENT

Number of calls for the year of 1966 227

Box Alarms	54
Still Alarms	144
Emergency Calls	13
False Alarms	16
Aid to Other Departments	13

Estimated value of property involved by fire	\$ 1,791,850.00
Estimated property loss by fire	39,535.00

East Derry Fire Dist.

SCHEDULE OF PRECINCT PROPERTY

Fire House	\$ 4,500
Howe Pumper (new)	18,300
Howe Pumper 1948	5,500
Tank Truck 1952	900
Hose Truck 1958	1,300
Furniture	50
Alarm System	1,000
Hose	7,400
Inhalator, Gas Masks, Floodlights	1,225
Portable Pump	200
Total	40,475

East Derry Fire Dist.

No. Calls	44
False	5
Total Calls	49

During the summer seven men attended Fitzwilliam Fire School and five men attended Gilford Fire School in March.

The members of the E. D. F. D. participated in two fire training classes sponsored by the State Dept. of Education and instructed by Alfred Dick.

The men volunteered a total of 301 hours to better defend their community by attending these fire training classes.

In March the district voted to purchase a new truck from Howe Fire Apparatus Co. It was tested and approved by the State Fire Underwriters and on November 7th the E. D. F. District received their new combination pumper truck.

Eugene H. Matteuzzi Jr.
Chief

EAST DERRY FIRE DISTRICT FINANCIAL REPORT

Payroll	2324.00
Electricity	101.16
Telephone	520.00
Fuel	237.16
Insurance	1023.34
Gas & Repairs	428.41
Supplies and Maintenance	685.72
Petty Expense	102.62
New Equipment	400.74
Fire Training	99.86
New Pumper	<u>18300.00</u>
Totals	<u>24223.30</u>

Revenue

Revenue from Taxes	9446.64
Bank Bal. from 1965	28.36
Bond Issue	<u>15000.00</u>
	<u>24475.00</u>

Expenditures

Expend for 1966	24223.30
Bank End of 1966	251.70
	<u>24475.00</u>

Make a Cross [X] Opposite Your Choice

TOWN CLERK		AUDITORS	
One Year	Vote for One	One Year	Vote for Three
CECILE HOISINGTON	1897 <input type="checkbox"/>	FRANK DiMARZIO	1140 <input type="checkbox"/>
.....	<input type="checkbox"/>	PAUL A. GIBBONS	1287 <input type="checkbox"/>
		RAYMON S. WEBSTER III	1443 <input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
SELECTMAN		TRUSTEE OF TRUST FUNDS	
Three Years	Vote for One	Three Years	Vote for One
WOODROW T. BARRIEAU	284 <input type="checkbox"/>	EMIL KUMIN	1600 <input type="checkbox"/>
WILLIAM A. BOYCE	348 <input type="checkbox"/>	<input type="checkbox"/>
EDWARD G. CRAVEN, JR.	179 <input type="checkbox"/>	<input type="checkbox"/>
HAROLD E. DIPIETRO	1002 <input type="checkbox"/>		
BARBARA F. JACOBSON	152 <input type="checkbox"/>	TRUSTEE OF DERRY PUBLIC LIBRARY	
HERBERT W. PALMER	34 <input type="checkbox"/>	Five Years	Vote for One
Irving Shemeld	162 <input type="checkbox"/>	HAROLD J. CURTIS	1694 <input type="checkbox"/>
(write-in)	<input type="checkbox"/>	<input type="checkbox"/>
TOWN TREASURER		TRUSTEE OF TAYLOR LIBRARY	
One Year	Vote for One	Five Years	Vote for One
FREDERICK H. MANNING	1828 <input type="checkbox"/>	ALICE C. TRUE	1661 <input type="checkbox"/>
.....	<input type="checkbox"/>	<input type="checkbox"/>
TAX COLLECTOR		CEMETERY	
One Year	Vote for One	Three Years	Vote for One
DOROTHY BUFFUM	1947 <input type="checkbox"/>	ALFRED T. HEPWORTH	1715 <input type="checkbox"/>
Article 17, on Dogs.			
Yes: 1567		ROAD AGENT	
No; 507		One Year	Vote for One
		GEORGE H. BLANCHARD	1534 <input type="checkbox"/>
		ROBERT A. ROSS	595 <input type="checkbox"/>

Shall the Zoning Ordinance as proposed by the Planning Board be adopted for this town.

Yes 514
 No 1214

Planning Board

The main function of the Planning Board this year has been the examination and review of plans of proposed subdivisions of land for the purpose of insuring their compliance with the subdivision regulations. The board held public bi-monthly meetings to review and discuss proposed subdivisions and approved 48 plot plans comprising of over 300 lots.

During the spring, the board met weekly to discuss proposed changes in the LAND SUBDIVISION CONTROL REGULATIONS. The purpose of the changes was to formulate regulations that would require the developers to build better and more complete roads, thereby, preventing costly repairs and improvements which in the past has been a burden to the taxpayer. After a public hearing held on July 6, 1966, the proposed changes were put into effect on August 11, 1966.

Early in the year, the board was increased in size from five to seven members at which time Wilbur Palmer and Winston McCarty were appointed to the board.

During this past fall, the Board met weekly to propose changes in the present zoning laws. These proposals after having had public hearings are being voted upon at this town meeting. The proposals are to expand the retail business zone, to give the town a mobile home zone, to clarify the industrial zones, and to clarify the zoning laws in general.

Wallace L. Kimball, Chairman
Winston McCarty, Secretary
Edward Bureau, Legal Advisor
Howard S. Dearth
Arthur F. Hobsch
Harold E. DiPietro
Wilbur H. Palmer
John I. Schurman

ZONING BOARD

The Derry Zoning Board of Appeals held a total of 84 hearings in 1966 as compared to 108 in 1965. A good share of these related to small business enterprises such as gift shops, home offices, etc. which were located in the residential zone.

Mobile Home hearings were next in number with "small lots" and "set backs" following.

The board wishes to point out that this "small lot" area is becoming an area of concern. Our lakes have many lots, by the shore as well as back lots, which are of such small size that it is doubtful if they can maintain effective sanitary conditions to suppress water pollution. Particularly as many of the camps are now being occupied throughout the entire year.

The following is a list of cases heard as compared to those of 1965 :

		1965		
No.	% of Total	Granted	Denied	
56	52%	41	15	Business
30	28%	7	23	Trailer
12	11%	8	4	Set-back
10	9%	2	8	Small lot
108	100%	58	50	
		1966		
36	81%	29	7	Business
21	52%	11	10	Trailer
7	100%	7		Set-back
16	50%	8	8	Apartments
4	100%	4		
84		59	25	

Respectfully Submitted
 Roy Feinauer, Chairman
 Frederick C. Caton, Jr.
 Leona DesRosiers
 Leander Burdick
 Walter Liff

Police Activity

Speeding	45
Yellow line	20
Stop Sign	19
Leaving Scene of Accident	6
One Way Street	1
Operating Uninspected Automobile	20
Allowing improper Person to Operate	2
Operating Unregistered Automobile	8
Passing School Bus	1
Operating After Revocation of License	5
Reckless Operation of Automobile	7
Operating While Under the Influence	13
Failing to Display Registration Plates	1
Failing to Stop for Police Officer	3
Misuse of Registration Plates	5
Operating Without a License	13
Failing to Answer Summons	2
Operating With Defective Equipment	7
Operating Without Lights	3
Throwing Trash on Highway	1
Hauling Trash Without Covering	4
Failing to Report With Parking Violation	5
Wanted by Other Police Departments	14
Violation of Zoning Ordinance	1

Maintaining a Public Nuisance	1
Allowing Dogs to Run at Large	15
Keeping an Unlicensed Dog	3
Violation of Junk Yard Law	2
Discharging Firearms in Compact Area	1
Using Derisive Words in Public	7
Indecent Exposure	1
Contributing to Delinquency of Minor	2
Conspiracy to Commit a Crime	3
Auto theft	1
Minor in Possession of Alcoholic Beverages	4
Procuring Alcohol Beverages for Minor	1
Non-Support	6
Violation of Fireworks Law	1
Abandonment of Children	1
Breaking and Entering	9
Malicious Damage to Property	5
Grand Larceny	1
Simple Larceny	13
Armed Robbery	1
Vagrancy	2
Obscenity	1
Kidnapping	1
Drunkenness	59
Resisting Arrest	2
Disorderly Conduct	15
Selling Mortgaged Property	1
Obstructing a Police Officer	1
Embezzlement	1
Fraud	1
Kindling Fire Without Permit	1
Assault	17
Aggravated Assault with Weapon	2
JUVENILE VIOLATORS	
Breaking and Entering	7
Auto Theft	7
Larceny	5
Malicious Damage to Property	3
Assault	3
Making Obscene Phone Calls	2
Turning in False Fire Alarms	1
Uncontrollable Child	1
Violation of Probation	1
Failing to Attend School	1
Paid Parking Meter Violations	1702
Automobile Accidents Reported and Investigated by Police	247

Chief Robert Berube
Derry Police Dept.

Building Inspector

Number of Applications for Building and Business Permits in 1966

New Residents	178
Trailers or Mobile Homes	77
Business Permits	38
New Business Buildings	5
Additions	41
Summer Residents	9
Apartments	6
Swimming Pools	6
Razing	11
Miscellaneous	7

Total Applications 378

Number of Permits Issued 351

Number of Permits Refused 27

Total Number of Permits 378

ALEXANDER-CARR PLAYGROUND

JANUARY 1, 1966 TO DECEMBER 31, 1966

Cash on hand January 1, 1966	2,855.62
Savings account	7.61
Trustee of trust funds	8,655.78
Fees from Alexander-Carr Playground	1,922.61
Total cash available	13,441.62

Expenditures:

Administration	1,285.04
Maintenance	3,323.21
Electricity	776.22
Improvements	354.31
Capital expenditures	1,696.85
Vandalism	32.76
Adjustment	10.13

7,478.52

Cash on hand January 1, 1967 5,955.49

Saving Account 7.61

Funds are received from the Trustees of Trust Funds and ski fees and charges, and are disbursed as directed by the Recreation and Parks Commission of Derry.

Marilyn Ball
Treasurer

REPORT OF CIVIL DEFENSE

What will you and your family do if a major disaster strikes tonight? What would happen to the Town of Derry if the country came under nuclear attack tomorrow?

Survival under these conditions is the objective of the local Office of Civil Defense Organization (O.C.D.) which has developed an emergency program for the Town of Derry, with trained personnel who are available at a moment's notice - day or night. Your local O.C.D. has an Emergency Operations Center in which every Town Department can operate if Derry were cut off from the rest of the world at any time.

The New Hampshire Civil Defense Law of 1951 provides for the appointment of a Civil Defense Director for every city and town and the development of an emergency operating plan. The O.C.D. acts under the authority of the Selectmen in any emergency situation.

Derry's O.C.D. came into being years ago and in 1962 Robert A. Ross was appointed C. D. Director and operations began in the lawyer's office at the Adams Memorial Hall. The following year a \$500.00 budget was appropriated and C.D. Headquarters were located over the bank. In 1964 the budget was increased to \$1,000.00. Since 1965 the annual C. D. budget has been \$1,500.00 and in the fall of that year the O.C.D. set up an Emergency Operations Center in the basement of the Post Office.

Through the help of the Postmaster and Col. Richard Low of the General Services Administration (which owns the Post Office Building), a 36 x 58 foot room has been provided free of charge for the use of the O.C.D. A concrete floor was installed, for which the Federal Government and the Town of Derry each paid half, and wall partitions and light have been installed. Office equipment was procured from Government Surplus. C. D. funds have provided a typewriter and a motion picture projector for training purposes.

Special equipment has been purchased, this includes two mobile radio transceivers, two walkie-talkies, and a radio base station, which are being used by the Police Department; a 60 foot radio antenna tower and an auxiliary power plant at the Post Office; an air-raid warning and fire alarm system which has been installed at the East Derry Fire Department. Future plans call for the further development of the emergency radio system to include fire department communications.

The O.C.D. also has a fully equipped medical field hospital and as soon as there are enough trained personnel, it is hoped the Town will have a rescue unit of its own.

Derry plays an integral part in the C.D. Warning Relay System and is responsible for relaying messages to Londonderry, Windham, Salem, Atkinson, Sandown and Plaistow. Many local radio operators

play an important part in the Radio Amateur Civil Emergency Service (R.A.C.E.S.) which is tied into the National Air Raid Warning System (N.A.W.A.S.)

Derry currently has three licensed fall-out shelters which have been stocked by the Federal Government and which will accommodate approximately 400 people. Another shelter is being prepared and it is hoped that other areas will be made available for public use.

All those who work in the Civil Defense Organization volunteer their time and equipment. During 1966, 1,289 man-hours were contributed to the Town. Courses of training have included Radiological Monitoring, Shelter Management, Medical Self-Help, Personal and Family Survival and the Police Training School.

The Derry O.C.D. has a number of trained personnel, but many more people are needed to carry out this important task. More C.D. courses will be offered in the near future. All training is free and it is hoped that many others will avail themselves of this opportunity.

Further information may be obtained by contacting Civil Defense Director Robert A. Ross or any C. D. volunteer. Meetings are held every Tuesday evening at 7:00 p.m. at the Post Office.

Forest Fire

Number of Fires	6
Number of Acres burned	29
Number of Smoke checks from Fire Tower	15
Number of Fires without Permits	1
Number of Permits Written	400
Number of Training Meetings at Brentwood	1

Total Money Spent on Forest Fires \$ 928.05

Equipment Purchased:

Head Lamps	\$ 13.50
500 Ft. Hose	270.00
Chain Saw	189.90
Nozzle	12.24
Two-Way Radio	168.00

Total Equipment Purchased 653.64

1,581.69

We had a better year in 1966 than 1965. Let's hope that 1967 will be better than the last two years.

John Barry
Forest Fire Warden

AMENDMENTS TO THE ZONING ORDINANCE
AS PROPOSED BY THE PLANNING BOARD
TO BE VOTED ON BY BALLOT AT TOWN
MEETING MARCH 14, 1967

Section will read: To promote the health, safety, convenience, and general welfare of the Town of Derry, to secure efficiency and economy in the process of developing the town and to keep it an attractive place in which to live and do business, the following ordinance is hereby enacted by the voters of said town in town meeting convened, in accordance with authority conferred by Chapter 51 Section 50 to 71 of the Revised Laws of New Hampshire 1942 and Chapter 31 NHRSA 1955.

Section I - Delete the following :

For the purpose of this ordinance the Town of Derry is divided into three zones, namely: Zone 1, to be known as a Retail Business Zone, shall include the following area, beginning at the intersection of East Broadway and Boyd Road and including all land along said East Broadway, for a distance of 125 feet on either side, measured from the centerline of the road, southwest to the intersection of Maple Street and West Broadway. Zone 2, to be known as the General Residence Zone, shall include all the land in the Derry Fire District, except that area designated as Zone 1, all the land in the Derry Village Fire District and all the land in the East Derry Fire District. Zone 3, to be known as the Unrestricted Zone, shall include all other land in the Town of Derry.

- And substitute therefor the following :

Article 1-000 - Definition of Zones. For the purpose of this ordinance, Derry is divided into four zones, namely: Retail Business Zone, Industrial Zone, Mobile Home Zone, and General Residence Zone.

Section 1.100 RETAIL BUSINESS ZONE

Section 1.110 - The area bounded by a line 200 feet south of South Avenue, a line of 200 feet west of Maple Street and Central Street a line along the center of Rollins Street and Lenox Road, a line 200 feet east of Birch Street and Crystal Avenue.

Section 1.120 - The area 200 feet either side of Birch Street and Crystal Avenue extending from Shutes Corner at the south end to Ross Corner on the north.

Section 1.130 - The area 600 feet either side of Rockingham Road from Lawrence Road to the Windham town line.

Section 1-140 - The area 600 feet either side of Londonderry Turnpike from West Running Brook on the North to a line 200 feet north-erly of Berry Road on the South. (This change in zone was protested as provided in the Zoning Laws.)

Section 1.150 - Add the following new section:

Section 1.150 - All distances in the above sections are measured from the center of the street or road. Where a boundary line of a zoning district divides a lot in single ownership upon the effective date of these amendments, or any amendment to the Zoning Map, either zoning district may be interpreted as extending no further than 25 feet into the adjacent district.

Section 1.200 INDUSTRIAL ZONE

Section 1.210 - John Shaw Machine Co. - Reo Homes, Inc.

About 8.3 acres of land shown on Plan of Land in Derry, N.H. (A portion being in Londonderry) as drawn for Reo Homes, Inc. June 1966 by Edward N. Herbert.

Starting at a stone wall on the southerly side of Manchester Road (Route 28) near the Londonderry town line; thence easterly by Manchester Road six hundred thirty-eight (638.0) feet to an iron pipe at land now or formerly of Elwin Pingree; thence South 51° West two hundred sixty-five (265°) feet by said Pingree to an iron pipe; thence South $55^{\circ} 30'$ East one hundred sixty-five (165) feet by said Pingree to an iron pipe set in the wall at land of the Twenty Eight Realty Corp.; thence South 55° West by said Twenty Eight land and partly by a wall four hundred sixty-five (465) feet to a wire fence at land now or formerly of Adrien Cote and Fred Ball; thence westerly about three hundred thirty (330) feet to the Londonderry town line; thence northerly by the town line and other land of Reo Homes about seven hundred twenty (720) feet to a stone wall at land formerly of Michael Golden; thence by the stone wall and Golden land North $30^{\circ} 30'$ East eighty (80) feet to the point of beginning.

Section 1.220 - Starting at the intersection of Tsienneto Road and Manchester Road; thence westerly by Manchester Road about 1040 feet to the boundary between the Giblin Farm and the Smith Farm; thence northeasterly by the westerly line of the Giblin Farm to By Pass 28; thence southerly by the By Pass about 500 feet to the line between the Ross Farm and the Giblin Farm; thence southwesterly about parallel to Tsienneto Road and about 500 feet westerly thereof along the line between the Giblin and Ross farms to the extension of the line of the Derry Shoe land; thence southeasterly following the line of the Derry Shoe land to Tsienneto Road; thence by Tsienneto Road about 1000 feet to Manchester Road. Also the part of the Giblin farm southerly of Manchester Road about 500 feet westerly of Ross Corner, 540 feet on Manchester Road and about 1400 feet deep.

Section 1.230 - The area bounded by the southerly line of the General Business Zone on South Avenue; easterly by the centerline of the Boston and Maine Railroad; southerly by Beaver Brook; westerly by a line 350 feet from the center of the railroad.

Section 1.300 MOBILE HOME ZONE

Section 1.310 - The area bordered westerly by the Londonderry Town Line, northeasterly by Interstate Route 93, southeasterly by a line 1,000 feet westerly of and parallel with Fordway Extension.

Section 1.320 - Whispering Pines Mobile Home Village.

Section 1.321 - The area of land bordered on the east by the Londonderry Turnpike, By Pass 28; on the west by the Londonderry town line; on the south by a line parallel to the Londonderry-Auburn town line and about 1870 feet south thereof, intending to include the area now occupied by Whispering Pines Mobile Home Park.

- Section 1.322 - The area bordered on the north by the area in Section 1.321, on the east by the Londonderry Turnpike; on the west by the Londonderry town line; on the south by the MacGregor line which is about 975 feet southerly of the park line in Section 1.321. (This change in zone was protested as provided in Zoning Laws).
- Section 1.330 - Redstone Mobile Home Park - The area shown on the plan of land in Derry, N.H. as drawn for James Gallien by Edward N. Herbert dated January 1967 and described as follows: Starting at a point 200 feet northerly of Berry Road at the edge of the present Redstone Mobile Home Park thence north $13\frac{3}{4}^{\circ}$ west by Rockingham Road 951 feet to the extension of a wall line; thence westerly by the extension of the wall line and the wall 671 feet to a wall at land of Durward; thence south $6\frac{1}{2}^{\circ}$ west 417.5 feet by the wall to a stake; thence north $87\frac{1}{2}^{\circ}$ east by Durward 534 feet to a wall; thence south $5\frac{1}{4}^{\circ}$ west 630 feet to a stake; thence North $76\frac{1}{4}^{\circ}$ east 471 feet to the point of beginning. (This change in zone was protested as provided in Zoning Laws.)
- Section 1.340 - The area shown on plan of lots in Derry, N.H. as drawn for Onil and Rita Raiche by Edward N. Herbert dated January 1967. Starting at a stone wall on Fordway Extension at land of Leon Whitney and 2000 feet southerly of the intersection of Fordway and Kendall Pond Road; bordered northerly by a line about 2000 feet south of Kendall Pond Road; easterly by Fordway Extension; southerly by a line 600 feet south of the beginning point or 2600 feet south of Kendall Pond Road; westerly by a line 500 feet west of Fordway Extension.
- Section 1.350 - The area shown on plan of MacMillan Mobile Home Park. MacMillan land starting at a stone wall at former Otis Clyde land on Windham Road 1120 feet westerly of the intersection with Route 28; thence westerly along Windham Road 998 feet to a wall at former Scott land; thence south 10° east 345 feet to a bend in the wall; thence further along the wall and Scott land 661 feet to the Windham town line; thence easterly by the Windham town line 412 feet to a stone wall at land formerly Brown estate; thence easterly along the wall and Brown land 162 feet to the bend in the wall; thence east 510 feet to a corner of the wall; thence north 10° west along Brown land 675 feet to Clyde land; thence westerly along Clyde land 375 feet; thence north 10° west by Clyde land 550 feet to the point of beginning. Also the parcel of land across the road from the above parcel starting at a point 1030 feet westerly of Route 28 bordering Windham Road 1228 feet and 725 feet deep.
- Section 1.360 - Bangs Mobile Home Park - Zone bounded on the east by the railroad track, on the north by Kendall Pond Road, on the west by Fordway Extension; on the south by a line running from a point on Fordway Extension 1000 feet south of Kendall Pond Road to a point on the railroad 1400 feet south of Kendall Pond Road.
- Section 1.370 - All Mobile Homes installed after the enactment date of

this amendment shall be located solely in the Mobile Home Zone, or in an existing legally operated Mobile Home Park, or a location presently occupied by a Mobile Home provided it meets with Article II Section 6, except that a landowner or lessee may accommodate the trailer or mobile home as a non-paying guest for a period or periods not to exceed 30 days in each calendar year.

Section 1.371 - For the purpose of the Zoning Laws of the Town of Derby, a Mobile Home is defined as follows:

A single-family dwelling unit with all of the following characteristics:

a. designed for long-term occupancy containing a flush toilet, a tub or shower bath, and cooking and eating facilities, with plumbing and electrical connections provided for attachment to outside systems.

b. designed to be transported, after fabrication, on its own wheels, or on flatbed or other trailers or detachable wheels.

c. arrives at the site where it is to be occupied as a dwelling substantially complete, including major appliances and furniture and ready for occupancy except for minor unpacking and assembly operations, location on foundation supports, connection to utilities and the like.

d. is capable of being readily disconnected or disassembled and moved to another location.

In contrast to a Mobile Home, a prefabricated dwelling is one:

a. in which major structural or utility components are transported, after fabrication, by flatbed, trailer or other device, but not on its own wheels.

b. the components of which arrive at the site where it is to be occupied without major appliances and furniture, and is not ready for occupancy.

c. which is designed and intended for permanent installation on a lot, and cannot be readily moved to another location.

Section 1.400 GENERAL RESIDENCE ZONE

Section 1.410 - All the rest of the town not included in the above three zones and, except as otherwise provided by this ordinance, shall be limited to residential type construction and uses. However, accessory uses, including business, may be permitted, by special exception of the Zoning Board of Adjustment provided such use is not objectionable by reason of noise, smoke or fumes and shall not occupy more than 25% of the gross floor area of the principal dwelling or 25% of the lot, if not within an existing building.

Article II

Delete Section 1 - "The provisions set forth in Article II shall apply to Zones 1 and 2 only."

Section 2 - Add the following sentence, "No addition shall be built that brings any part of the addition closer to the lot line than requir-

ed for new construction.”

Section will read: Section 2 - Nothing in this ordinance shall be construed to prevent the continuance of any existing use of land or buildings, but when any non-conforming use is discontinued for at least one year or any building or structure is altered, or destroyed by fire, lightning or otherwise, or damaged to an extent affecting the valuation of said building shall be subject to the building provisions of this ordinance. No addition shall be built that brings any part of the addition closer to the lot line than required for new construction.

Section 3 - Add to end of this section, “except in the industrial area provided in Section 5.”

Section will read: Section 3 - No junk yard or place for the storage of discarded machinery, vehicles, or other materials shall be permitted except in the industrial area provided in Section 5. Delete Section 4 - “The provisions of this ordinance shall not apply to such farm structures as small dairy rooms, root cellars, poultry houses, farm storage sheds and other similar small structures necessary to farming.”

Section 5 - Delete first paragraph and reference to Type A and substitute the following:

Industrial uses may be permitted, by special exception of the Zoning Board of Adjustment, in any zone in the Town of Derry provided:

Type A 5 - 4th line delete, “Auto wrecking yard”

Delete last sentence in second paragraph and substitute the following:

In acting upon such special exceptions, the Board shall consider whether said use will adversely affect the neighborhood and may impose conditions and safeguards pertaining to off street parking, loading areas, access drives, signs, scenery from adjoining lots, and set backs greater than minimum requirements of this ordinance.

Section will read: Section 5 - Industrial uses may be permitted, by special exception of the Zoning Board of Adjustment, in any zone in the Town of Derry provided:

Industrial construction and use located upon lots of five acres or more with provision for parking vehicles of all the employees on the premises provided: (1) that the buildings located thereon are not nearer than forty feet to the boundaries of said lot and are not nearer than five hundred feet to a housing development, which development is restricted by deed and recorded plot plan for residential use only; (2) that no existing dwelling is located within one hundred fifty feet from any part of an industrial building on said lot unless written permission is obtained from the owner of such dwelling; (3) that said lot is not located within four hundred feet of Beaver Lake, Island Pond, or Rainbow Lake; (4) that said industry must be of a type that does not produce smoke other than from normal heating and power producing purposes and (5) that said industry is not one of the following: Acetylene Gas Manufacture,

Ammonia, Bleaching Powder, Chlorine Manufacture, Asphalt Manufacture or Refining, Blast Furnace, Boiler Making, Brick, Terra Cotta or Tile Manufacturing, Coke Manufacturing, Creosote Treatment or Manufacturing, Dye Stuff Manufacturing, Emery Cloth or Sandpaper Manufacturing, Foundries, Slaughtering of Animals or Fowls, Smelting or Ores, Stockyards, Tanning or Curing of Raw Hides or Skins or Japanning of Leather, Tardistillation or Manufacturing, Manufacturing of Tar Roofing or Tar Waterproofing, Manufacture of Gunpowder and other explosives.

In acting upon such special exceptions, the Board shall consider whether said use will adversely affect the neighborhood and may impose conditions and safeguards pertaining to off street parking, loading areas, access drives, signs, scenery from adjoining lots, and set backs greater than minimum requirements of this ordinance.

Delete Type B - New industrial construction and use on lots not meeting the requirements of paragraph A above, provided that the lot is not within four hundred feet of Beaver Lake, Island Pond or Rainbow Lake, and provided that in Zone 1 the provisions of Article IV are complied with and in Zone 2 the provisions of Article V are complied with.

Section 6 a. - Insert words "or mobile home" after word dwelling in line 3 of said subsection.

Section will read: Section 6 - No permit shall be granted for the construction of or placement of a building or dwelling on a lot in any zone, unless said lot shall comply with the following requirements:

a. As used in this section, a residential lot shall be defined as a lot or parcel of land on which a dwelling or mobile home is situated.

Section 6 b. - Line 5 change 30 to 35 in last line of said subsection.

Add to end of section the words "or on the road."

Section will read: Section 6 b. - Residential lots not supplied by a community or public water system or sewer system, shall contain a minimum of 25,000 square feet with a width of at least 125 feet at the 35 foot set-back line from the street or on the road.

Section 6 c. 1 - Change 30 to 35 in line 5 and add "or on the road" in last line of said subsection.

Section will read: Section 6 c. 1 - Residential lots where community and/or public water and/or sewer are available, shall contain a minimum of 15,000 square feet with a width of at least 100 feet at the 35 foot set-back line from the street or on the road.

Section 6 c. 2 line 2 - Delete "now" and in line 4, change 30 to 35 and add "or on the road" in last line of said subsection.

Section will read: Section 6 c. 2 - Residential lots where both public water and sewer are available shall contain a minimum of 10,000 square feet with a width of at least

100 feet at the 35 foot set-back line from the street or on the road.

Delete Section 6 g. - For the purpose of this section, a house trailer or mobile home, whether mounted on wheels or a permanent foundation, occupied as living quarters, shall be considered as a dwelling and governed by the provisions of this section, except that a landowner or lessee may accommodate the trailer or mobile home as a non-paying guest for a period or periods not to exceed 30 days in each calendar year.

New Section 6 g. - No commercial or industrial building shall be constructed or placed on a lot smaller than required for a dwelling.

Add the new Section 6 h. - Buildings or businesses not connected to public sewer, shall require 10,000 sq. ft. of lot size above the minimum for the zone for each 200 gallons per day of sewage effluent after the first 200 gallons per day unless the owner can show adequate plans for sewage disposal on a smaller lot.

Add the new Section 6 i. - Any business built or expanded after the date of this ordinance, shall have adequate off street parking for employees and customers on land in the same title as the business property.

Section 7 - Add the following new section:

Section 7 - Multiple Dwellings and Apartments

Definitions

Multiple Dwelling. A dwelling or building designed and used exclusively for residential purposes by more than two families, each suite having an independent entrance from the ground and halls but no connection with each other except in such portion as may be a two-family dwelling and divided from one another by party walls or floors or both.

Apartment House. Is a building arranged or intended or designed to be occupied by three or more families living independently of each other, and doing their cooking upon the premises, or by three or more individuals or groups of individuals living independently but having a common heating system and a general dining room.

Garden Type Apartment Houses. Are buildings conforming to multiple dwelling and/or apartment house specifications located on a single lot in clusters to provide light, air, and recreational area between them, and shall have a common owner.

Requirements

Density: A maximum density of forty (40) dwelling units per acre.

Minimum lot frontage: One hundred and fifty (150) feet.

Maximum lot coverage: Broadway - twenty-five (25) percent
Other - twenty (20) percent

Minimum yard requirements:

(1) Front: thirty (30) feet

(2) Side Yard: thirty (30) feet

(3) Rear Yard: thirty (30) feet

Maximum height: forty-five (45) feet

Distance between buildings for Garden Type Apartments:
Minimum thirty-five (35) feet

Off-street parking:

A parking space. An area of not less than 180 square feet net, exclusive of access or maneuvering area, or ramps or columns to be used exclusively as a temporary storage space for motor vehicles. One and one-half (1.5) parking spaces per dwelling unit shall be provided with at least 85% of the spaces located to the rear of the front of the building line.

Recreation space: 15% of gross area

Maximum length of structure: Two hundred (200) feet

Water and sewerage: All buildings shall be connected with suitable systems approved by the Planning Board and at least equal to the State code as published by the Division of Public Health and Welfare.

Construction Requirements:

Four Stories or More. Semi-Fireproof Construction:

Buildings shall be of incombustible materials in all structural parts; their exterior bearing walls shall be of four-hour fire-resistive construction, their columns and frames shall be of two-hour fire-resistive construction and their floors and roofs shall be of one-hour fire-resistive construction and shall furnish protection of one-hour fire-resistive rating against the spread of fire.

Three Stories. Light Wood and Masonry Construction:

Buildings shall have exterior bearing walls of masonry or other construction of incombustible materials of four-hour fire-resistive construction and their frames, floors and roofs may be of wood.

Two Stories or Less. Wooden Frame Construction:

Buildings may have walls, frames, floors and roofs of wood.

Article III

Delete Section 1 - "The provisions set forth in Article III shall apply to Zones 1 and 2 only."

Section 3 d. - Add "or other suitable roofing materials"

New Section will read: Section 3 d. - Pitch roofs must be constructed according to good building practice and covered with wood, tile, asphalt, slate or cement asbestos shingles, or other suitable roofing material.

Section 3 e. - Delete "cesspool"

- Add, "If the sewer line comes within 100 feet of the property line or for special use of lagoons, refer to sewer ordinance and amendments thereto."

New Section will read: Section 3 e. - Sewage: All dwellings and buildings in public use, shall be equipped with septic tanks, or closed vault or connected to town sewage disposal system. If the sewer line comes within 100 feet of the property line or for special use of lagoons, refer to sewer ordinance and amendments thereto.

Article IV

Section 2 b. line 4 - Delete "excluding"

New Section will read: Section 2 b. - All stores intended for the retail sale of such commodities as: antiques, art goods; automobiles, motorcycles and their accessories; the sale of gasoline, bicycles and their accessories; bakery products; pets such as dogs, cats and birds; books, stationery and greeting cards; boots and shoes; cameras and photographic supplies; candy and confections; chemical supplies; cigars, cigarettes, tobacco and smoking supplies; clothing and wearing apparel; flowers and plants; kitchenware; crockery; dairy products; miscellaneous food products; dry goods; drugs and medicines; novelties and variety goods; electrical equipment, appliances and supplies; feed, grain and seeds; meat and fish; fruit and vegetables; furniture and household furnishings; miscellaneous grocery items; hardware; heating supplies and appliances; ice cream and soft drinks; jewelry, watches and clocks; leather, leather goods and luggage; music and musical instruments; newspapers and magazines; office equipment and supplies; optical goods; paint, wallpaper, and painters and decorators supplies; pharmaceutical supplies including drugs and medicines; plumbing fixtures and supplies; radio and phonographs and their supplies; sporting goods.

Article VI

Section 1 - Delete 2nd sentence, "An application fee of \$2.00 for new construction or \$1.00 for major alterations, to be retained by the Building Inspector as full compensation for his services, must be paid by the applicant at the time the application is made."

New Section 1 will read: Section 1 - The Board of Selectmen shall appoint for a term of one year, a Building Inspector who, by his training and experience, is qualified to administer this ordinance. An application fee shall be charged for each permit, other than those for municipal structures, in accordance with the following schedule:

Dwelling Structure	Structure Other Than Dwelling	Fee
Living Area	Floor Area	
700 Sq. Ft. or Less	1,000 Sq. Ft. or Less	\$ 5.00
701 to 1,200	1,001 to 1,800	10.00
1,201 to 3,000	1,801 to 4,500	25.00
3,001 to 7,000	4,501 to 10,500	50.00
7,001 to 15,000	10,501 to 22,500	75.00
15,001 Sq. Ft. or More	22,501 Sq. Ft. or more	100.00

For each land use or business use other than building 5.00

All fees collected shall be added to the general fund of the Town of Derry. However, in the event the applied for permit is not issued, said fees shall be refunded.

Article VI

Section 3, line 3 - Delete "in Zones 1 or 2"

New Section 3 will read: Any person before commencing work on the erection or alteration of any building or structure if said alteration affects more than 30% of the existing floor area, must

first obtain a permit duly granted for such erection or alterations by the Building Inspector. Before a permit shall be issued by the Building Inspector, he shall determine whether the proposed construction or alteration conforms to all conditions of this ordinance and a specific blueprint or other record of the approved plan shall be filed before permit is granted. The Building Inspector shall make known his decision within ten days from the date he received application and he shall make inspection of all buildings in a process of construction and report any violation to the Board of Selectmen.

Section 4, line 2 - Delete "in Zones 1 or 2"

New Section 4 will read: No permit shall be issued for construction or alteration unless the proposed structure will present a reasonable appearance and will be in keeping with the neighborhood and unless the building is to be finished on the exterior in a permanent manner and is to be suitably painted on the outside whenever the same is of wood or a material customarily painted. This is intended to eliminate the erection of structures obviously out of place for the neighborhood where they are located, and which may have a detrimental effect on property values and neighborhood character. When an objection, on account of the appearance of a proposed structure as above indicated, is raised by a majority of the families residing or owning property within a radius of 500 feet of the property in question, the Board of Adjustment shall hold a public hearing to receive evidence on both sides and shall have the authority to decide whether the permit shall be issued or not.

Property Valuation Changes - Derry -

		1965	1966
A. B. C. Associates	Lane-E. Brdwy.	7,450	10,450
Alexander, Richard & Marion	Boyd Rd.	24,100	19,700
Allgeyer, Franklin	Crystal Ave.	39,500	35,500
Anderson, Frederick & Margaret	Kendall Pd. Rd. L.3		16,450
Armstrong, George & Robert	Scobie Pond Rd.	1,750	5,300
Atherton, John & Laura	Island Pond	21,950	19,000
Aubuchon, W. E. Co., Inc.	Crystal Ave.	112,350	172,550
Azevedo, John & Joan	Island Pd. Rd.	1,200	18,900
Bachelor, Helen	Mt. Pleasant St.	1,000	750
Ball, Donald F. & Marilyn	Manchester & Folsom Rds.	2,450	16,000
Bangs, Norman	Pleasant Living Trailer Park Lots 64-65-66	20,450	24,850
	Pleasant Liv. T.P.		3,900
			650
			4,400
		3,600	4,000
		3,900	4,100
Archambault, Dennis			4,050
Buckley, William			4,650
Bunker, Milan		3,250	4,050
Cook, Waldo			3,450
DeBlois, Edmond			1,300
Forsyth, Gerald			2,900
Hickey, Earl & Blanche		2,550	2,900
Howarth, John			2,400
Ingalls, James			4,000
Jenkins, Lawrence			3,050
Newcomb, Omer		3,950	5,200
Parker, Guy & Sarah		3,850	4,500
Parker, Wallace		2,250	2,850
Phelps, Donald			4,550
Randall, James		4,350	5,600
Therriault, Robert			4,100
Vaillancourt, Roger			1,850
Zogopoulos, George			2,400
Banister, Rolfe	Birch St.	24,150	24,000
Barka, Kalil & Rosalind	Maple St.	9,050	17,000
Barkland Acres, Inc.	Dianna Rd. L.21	17,600	17,700
Barlow, Sydney & Constance	BIRCH St.	25,300	24,150
Bean, Hazen & Beatrice	Beacon Hill Rd.	18,200	18,000
Beaulieu, Richard & Louise	W. Broadway	16,850	18,100
Beaver Lake Pavillion, Inc.	E. Broadway	7,200	10,000

		1965	1966
Becker, Henry & Nellie	Norton St.	13,250	13,150
Beland, Robert & Florence	Warner Hill Rd.	6,450	4,900
Belanger, Roland	Road Bldg. Eqpt.	1,900	1,650
Bellavance, Earl & Leona	Central St.	11,750	8,350
Bellavance, Earl & Leona	Sawyer Ct.	8,350	4,600
Benson, Grant G. Sr.	Martin St.	6,000	2,950
Benson, Grant G. Sr. & George Grinnell	South Ave. Parcel "A"	8,700	1,150
Benson, Grant G. Sr. & Grinnell, George	South Ave. Parcel "B"	6,600	4,600
Bergeron, Richard	Scobie Pond Rd.	6,450	5,450
Bernier, Wilfred & Louise	Cedar St.	17,400	17,250
Bettez, Lorenzo & Florence	Florence St.	14,900	15,250
Bishop, Alice & Edna	Boyd Rd.	18,700	15,750
Bixby, Walter & Shirley	Marlboro Rd.	25,700	17,600
Blanchard, Edward & Evelyn	Bowers Rd.	18,950	19,550
Blanchette, George & Rose	Island Pond Rd.	2,950	2,800
Blanchette, Ronald & Martha	Pinehurst Ave.	9,100	8,900
Boissoneault, Ronald & Carol	Island Pond Rd.	4,600	6,650
Bonner, Ralph	Birch St.	16,500	14,200
Bosse, Roger & Vivian	Cheryl Ave.	17,250	12,700
Bosse, Roger & Vivian	Cheryl Ave. L. 3 - 4	2,300	600
Boucher, Arthur & Blanche	Highland Ave.	18,300	18,550
Bourassa, Emil & Rose	Briarwood St. L. 183		14,050
Boyce Eldridge & Amy	McAllister Ct.	19,000	15,550
Brackett, Robert & Eileen	Craven Ter. L. 17	13,650	14,550
Broadhead, Edward & Phyllis	Pond Rd.	11,900	9,350
	Broadhead's Mobile Ranch		3,400
			3,400
			4,450
			3,400
Carr, George & Cynthia			2,600
Cleasby, Frank			2,550
Giandria, John			4,750
Priest, Durwood & Barbara			2,600
Sprague, Lynn & Patricia			3,600
Washburn, William			12,500
Brown, Ralph & Lucy	Everett St.	12,300	12,500
Bruno, Louis	Road Bldg. Eqpt.	6,900	6,100
Bruno, Norman	Jefferson St.	16,000	14,500
Buckley, James	Scobie Pond Rd.	7,450	7,500
Caffray, Sophia	Island Pond (Dixon's)	8,400	23,100
Caron, Merilda	Concord Ave. Lots 9 & 10 and part of 8	6,450	7,400

		1965	1966
Carter, Floyd & Rita	Collette's Grove	1,500	2,550
Cascone, William	Conley Grove	3,300	2,050
Cassel, Ralph	Hillside Ave.	11,250	8,600
Chabot, Wilfred & Pearl	W. Broadway	3,700	24,050
Chadwick, Howard	Elm St.	12,850	11,700
Chaput, William & Yvonne	Clark St.	13,100	12,400
Chase, Arthur C. Heirs	Gulf Rd.	300	150
		1,750	750
ChaseMilo & Edith	Boyd Rd.	13,700	14,350
Chase, William & C. Herbert & Arthur	Island Pond	2,350	1,250
Christian, Milton & Charlotte E.	E. Broadway	31,550	20,900
Christopher, Construction Co.	Kendall Pond Rd. L.1		5,200
	Lot 2		10,100
	Lot 3		12,650
Clark, Charles	Folsom Rd.	8,700	8,350
Sherbut, Anne & Ralph	Trailer on Clark's land	3,000	3,300
Clyde, Charles & Eleanor	Cross Rd.	800	20,800
Cole, Robert	Goodhue Rd.	4,800	550
Cole, Robert & Ethel	Sunset Ave Lot 4B	1,550	15,550
Collette, Joseph & Leah	Collette's Grove	3,400	400
Collette, Joseph & Leah			8,450
		17,200	3,000
Collette, Paul & Donna	Drew Rd.	5,100	10,800
Conley, Elmer Heirs	Conley's Grove	3,350	3,150
Conley, Elmer Heirs		9,000	4,500
Conley, Elmer Heirs		3,800	2,950
Conley, Elmer Heirs		1,300	800
Cossar, Robert	Gulf Rd.		2,250
Costas, Charles	Jefferson St.	7,500	7,550
Cote, Adrian & Juliette	Franklin St.	4,900	2,000
Cote, Henry & Stella	Valley St.	9,050	9,450
Cote James & Barbara	Wyman St.	2,950	10,350
Crabb, Harlan & Barbara	Berry St.	18,000	17,750
Craven, Edward & Elizabeth	Craven Ter. Lot 18	1,350	17,650
	Berry Rd. Lot 22		14,750
Crawford, John & Marion	Conley's Grove	12,200	11,350
Crocker, Thomas & Sandra	Highland Ave.	23,950	19,000
Cross, Mildred (Miss)	High St.	4,650	4,200
Cross, Paul & Eva	Conley's Grove	16,500	16,600
Crouse, Alfred & Florence		9,850	15,150
Crouse, Ernest & Marjorie		9,300	14,250
Curtis, Harold & Evelyn	McAllister Ct.	5,800	4,600
Cussens, John & Margaret	Wilson Ave. Ext.	23,350	24,500
Czeremin, Rudi & Johanna	Island Pond Rd.	31,800	30,900
Davey, Joseph & Evelyn	Chase Grove	14,750	14,300
Davideit, Roger & Jane	South Range	19,400	20,850

		1965	1966
Davis, Ray & Julian	Holmes St.	1,550	500
		10,150	9,400
DeCesare, Anthony & Katherine	Windham Rd. Sub Dev. Lot 14A	2,250	15,800
Demers, Roland & Rita	W. Broadway	11,400	12,400
		15,950	15,700
Denise, Fernande	Island Pond Rd		1,100
Dennis, Charles & Hoole, Loretta	James St. Lot 12	850	12,100
Derryfield Estates Dev. Corp.	Derryfield Rd. L. 5 Lot 6		3,000
			3,200
Derryfield Estates Dev. Corp.	Derryfield Rd. L. 7 Lot 8		3,000
			1,650
			1,950
			2,150
			2,450
			6,400
			1,500
			5,550
Derry Masonic Assn.	E. Broadway	61,450	25,750
Derry Prof. Park Corp.	Birch St.	5,700	65,050
Desmond, Bernard	Warner Hill Rd.	9,000	5,550
Dixon, Herbert	Dixon's Grove	13,100	11,200
Dixon, Herbert Heirs	Dixon's Grove	5,700	2,250
		4,750	2,200
		5,150	3,600
		8,300	5,200
Dixon, Roy & Della	Dixon's Grove	17,050	10,000
Dors, George, & Celia	Folsom Rd.	18,300	16,250
Dors, George & Celia	Claremont Ave.	2,050	1,150
Drumm, David & Helen	Linda Rd. Lot 33	2,150	16,850
Duhamel, Clifford	Dixon's Grove	8,950	7,700
Ellis, Robert	Route 28	26,550	23,250
Emerson, Robert	Linwood Ave.	850	400
Downing, Carroll & Ruby	Mill Rd. (on Evan's land)		1,750
Evans, Ronald & Edna	Craven Ter. Lot 4	1,300	17,500
Faiella, Ralph & Geraldine	Conley's Grove	3,950	16,450
Fayle, John & Lucy	Birch St.	16,600	13,600
Firnrohr, Albert & Mildred	Ermer Rd.	6,000	13,600
Fitzmaurice, Joseph & Patricia	Fox Den Rd. L. 12	13,250	16,450
Flor, Dennis & Ethel	Collette's Grove	10,900	11,000
Fongemie, Reno & Simone	Everett St. Lots 19/22	14,650	15,650
Fontaine, Robert & Claudette	Pinehurst Ave.	15,200	14,400

		1965	1966
Forbes, Donald & Marilyn	Dianna Rd. Lot 32	8,950	17,550
Ford, Doris (Mrs.)	Excumbuit Island	23,300	16,200
Ford, Joan & Mary	Goodhue Rd.		850
Fortier, Catherine	Crystal Ave.	26,500	24,750
Fortier, Catherine	Crystal Ave.	2,050	1,350
Fox, Anne	Collette's Grove	4,750	5,800
Gage, George & Helen	E. Broadway	22,450	13,800
Gagne, Joseph	Drew Rd.	700	400
Gagnon, Henry & Nancy	James St. Lot 20	7,400	16,800
Gallien, Clarence	South Ave.	2,400	900
Gallien, Francis & Gertrude	Wyman St.	1,050	500
Gallien, James	Redstone Trlr. Pk.		4,800
			4,850
Gallien, Sybil		21,050	23,800
Anzoldi, Antonio			2,350
Austin, Lester			2,600
Ball, Edward			5,350
DeGroot, Gerrit			900
Dinardi, Donald			1,750
Morchenross, Arthur	Redstone Trlr. Pk.		3,000
Morehouse, Paul			2,050
Nugent, Paul			3,000
Turner, Ronald			3,250
Gannon, Robert & Beta	Wyman & Hillside	1,050	500
George, Sarah &			
Hartman, Phyllis	Abbott St.	18,150	19,650
Gibbons, William &			
Blanche Heirs	Conley's Grove	11,750	12,800
Gilbert, Kenneth & Marion	Edgewood St. L. 17	17,500	16,250
Gilbert, Rose	Pleasant St.	17,300	12,650
Gilbert, Rose	South Ave.	9,900	8,650
		14,650	11,350
Goodridge, Curtis & Theresa	Sunset Ave. L. 6	2,900	12,450
Goodridge, Curtis & Theresa	South Ave. &		
	Railroad Ave.	2,400	27,500
Goodrow, Norman & Beatrice	Brook St.	8,750	8,900
Goodwin, Forrest & Barbara	Brook St.	14,450	11,500
Gordon, Earle	Conley's Grove	14,750	14,950
Grabowski, Joseph & Pauline	Jefferson St.	15,950	12,200
Grasso, Salvatore & Jeannette	Fordway Ext.	15,200	14,300
Gratton, Edward & Barbara	Conley's Grove		5,300
Gratton, Eileen	Conley's Grove	7,100	7,350
Greenough, Warren &			
Elizabeth	Dianna Rd. Lot 25	14,550	18,000
Griffin, Everett	E. Broadway	26,050	19,700
Griffin, Everett	South Ave.	1,000	200

Groenewaud, Maria & Johan	Germantown	14,250	14,100
Gurley, Harold & Beatrice	Goodhue Rd.	4,350	100
Gustafson, Marion	E. Broadway	33,700	25,000
Haig, Robert & Joyce	Kendall Pd. Rd. L.1		15,450
Hamblett, Herbert & Lillian	Hillside & Beacon	10,150	8,150
Hamer, Lowell & Erma	Wilson Ave.	25,450	27,300
Harriman, Eva (Mrs.)	Beacon St.	850	300
Harrington, Joan & Rosalyn	Kendall Pd. Rd. L.2		15,450
Hatch, Edward & Marjorie	Route 28	13,750	27,250
Herbert, Joseph & Christina	Island Pond Rd.	13,800	14,900
Henderson, George & Vivian	Cedar St.	7,800	6,300
Hennigar, Ronald & Martha	Scobie Pond Rd. L.1		14,400
	Lot 2		2,000
	Lot 3		700
Hepworth, James & Shirley	Jefferson St.	18,900	12,000
Hine, John & Alice	Cedar & Hillside	14,850	13,250
Hines, Joseph & Patricia	Island Pond Rd.	9,200	10,000
Holbrook, Peter & Priscilla	Edgewood St.		
	Lot 162 & Part 163	12,900	15,600
Holmes & Wheeler, Inc.	Central Court	5,800	5,600
Howard, Arthur & Dorothy	E. Broadway	25,350	17,250
Howard, Joseph & Priscilla	Howard's Grove	32,750	22,900
Howard, Margaret Heirs	Howard's Grove	44,950	17,000
Hutchinson, Frank & Elsie			
Edw.	Kilrea Rd.	3,550	4,250
Iannuzzo, Mary Elizabeth	Collette's Grove	5,850	6,150
Jacobson, Clarence &			
Barbara	Grove St.	13,650	10,750
Jackson, James & Stella	High St.	10,600	7,900
Jefferson, Fred & Rosanna	Chase's Grove	3,500	3,100
Jordan, Richard	Gamache Rd.		1,550
Julian, John & Marguerite	Scobie Pond Rd.		7,200
Jurentkuff, Richard & Judith	Cedar St.	14,450	12,150
Kairevich, Michael & Barbara	Gulf Rd.	9,000	1,150
Keith, Calvin & Marjorie	Windham Rd.	25,000	23,200
Kelley, Alden & Josephine	Collette's Grove	5,200	5,350
Kiley, Lorna	South Ave.	9,000	10,500
Kilroy, George	Collette's Grove	6,150	7,050
Kimball, Everett	Island Pond Rd.	7,100	650
Kimball, Hayford Lumber			
Co., Inc.	Valley & Clark	14,400	8,400
	Clark St.	12,300	7,600
	Gamache Rd.		700
	Island Pond Rd.	900	200
Kimball, Wilfred	Birch St.	11,500	13,100

Kizer, James & Charlotte	Kendall Pond Rd.	20,750	19,150
	Summit Ave. Lot 6		13,700
	Lot 7		13,700
Knope, Wayne & Aida	Windham Rd.	1,000	11,650
Kumin, Emil & Louise	Boyd Rd.	28,300	27,150
Kumin, Emil & Louise	Chase's Grove	9,650	7,150
Lambert, Marie-Rose	Manchester St.		
	Lots 53-54	12,900	14,000
Lambert, Richard & Jean	Franklin St.	12,950	13,400
Laporte, Arthur & Christine	Elm St.	15,600	10,850
LeBlanc Realty (Joseph)	High St.	8,100	9,600
LeGrow, Adam & Ruth	Island Pond Rd.	4,550	1,900
Dubois, Eugene	Gamache Rd.		
	(on Lemay Land)		3,000
Levandowski, Paul & Lucille	Marlboro Rd.	17,850	16,250
Levasseur, Henry Heirs	Lenox Rd.	17,450	18,050
Levitt c/o Collette, Joseph	Collette's Grove		1,500
Lovett, Eric & Marguerite	Drew Rd.	7,800	10,300
Low, Richard & Elizabeth	E. Broadway	31,150	16,300
Low, Richard & Elizabeth	Lenox Rd.	21,400	14,000
Low, Samuel & Barbara	Hillside Ave.	14,950	12,150
MacDonald, Harlan & Frances	Linwood Ave.	2,100	2,000
MacMillan, Ansell & Gertrude	"Mobile Home Park"		2,900
			3,200
Batty, James & Sarah		4,000	2,800
Camire, Henry & Jean			3,700
Craven, Donald & Bessie			5,700
Gardner, Bruce			3,000
Hanrahan, Zoro & Mary		4,950	3,800
Hondrellis, John & Mildred			6,250
King, Melvin & Grace			5,400
LeDuc, Rudolph			500
Mixon, Stanley & Margaret			5,500
Panagiotakas, Peter & Shirley			4,250
Perkins, Arthur & June			3,600
Spear, Arthur & Florence			6,300
Wenblad, Carl & Genoteva			5,650
MacNeil, Donald & Catherine	Franklin St.	11,550	13,850
Madden, George & Patricia	Aiken St.	10,700	10,900
Maloley, Arthur & Minerva	Birch St.	39,650	69,550
Marcotte, Eugene & Marie	Fordway & Kendall Pond Rd.	5,000	6,200
Marcotte, Ronald & Dolores	Bradford St.		
	Lot 132-133	1,400	16,250
Masry, Gabriel & Jean	Birch St.	16,700	20,350
Masry, Gabriel & Jean	E. Broadway & Fenway	35,750	28,350
Mathes, Nancy	Route 28	13,700	3,100

McCain, Henry & Beatrice	Eden Ave.	6,000	1,500
McDevitt, Owen & Margaret	Kilrea Rd.	13,750	8,150
McIntyre, Wallace & Irene	Beacon St.	1,550	12,250
McMaster, Donald	Scobie Pond Rd.	6,600	6,400
Medico, John	Abbott St.	23,250	16,800
Merewether, Walter & Claire	Ash St.	21,450	17,700
Meuse, Philip & Beverly	Island Pond Rd.	1,050	21,900
Miller, Gaylord & Ruth	Mill Rd.		15,000
Miltimore, Ralph & John Heirs	Route 28	4,900	2,300
Minzner, Otto — Est.	Island Pond	2,000	2,150
Minzner, Otto	Island Pond	6,750	4,850
Minzner, Walter	Busby's Grove	4,750	4,450
Moll, John & Gloria	Dianna Rd. Lot 30	16,200	14,700
Muise, Ralph & Nellie	Brandy Rock Rd.	12,750	15,600
Mullen, Claude & Ethel	Drew Rd.	4,250	3,950
Mvollo, Michael & Doris	Collette's Grove	7,900	8,150
Murphy, Richard & Barbara	Cedar St.	17,050	13,450
Nichols, Burton & Marjorie	Sunset Ave. Lot 12A	1,250	15,350
Nowells, Edward	Collette's Grove	6,300	6,450
O'Connell, Paul & Anna	Sunset Ave. Lots 4 & 10 A	2,000	16,150
O'Connor, Terrance	Hillside Ave.	20,950	13,950
O'Leary, Jeremiah	Robin Rd. Lot 6	16,200	16,550
Oliver, Fred & Marguerite	Sawyer Ct.	13,850	11,100
Oliver, Leon & Katheryn	Bradford St. Lot 146 part of 145	19,650	19,700
Olson, Albert	Windham Rd.	5,500	6,150
Oulett, Joseph Wilfred & Rita	Folsom Rd.	13,100	17,100
Oulette, Robert	Gulf Rd.	4,800	2,750
Pan American Assoc, Inc.	Briarwood St. Lot 172A	4,700	5,300
Pan American Assoc. Inc.	Sunset Acres		1,600
Papillon, Renie & Doris	Bradford St. L. 151	12,300	13,700
Papineau, Susan	W. Broadway	9,600	10,350
Paradis, Francis & Arlamae	Mt. Pleasant St.	12,200	8,250
Parker, Arthur	Off Ermer Rd.	3,750	2,200
Parker, John	Island Pond Rd.	5,300	5,000
Paro, Russell & Adelaide	Beacon Hill Rd.	16,200	15,800
Parslow, John & Eleanor	No. Shore Rd. Island Pd.	9,350	7,000
Patnaude, Albert	Windham Rd.	17,300	15,500
Patnaude, Robert & Barbara	Sunset Ave. Lot 19	16,500	18,500
Pelletier, Yvonne (Mrs.)	Highland Ave.	6,250	4,900
Peloquin, Wilfred	Franklin St.		31,400
Perry, Americor & Irene	Bradford St. Lots 133 & 134	1,400	16,700
Peterson, Martin	Windham Rd.	15,750	8,800

ipe, Fred (Jr) & Barbara	Elm St.	8,100	6,400
Plaza Theatre Inc.	W. Broadway	23,650	10,800
Podest, Nicholas & Rosalie	Bradford St.		
	Lots 144 & 145	19,900	20,550
Potvin, Alfred & Cecile	Warner Hill Rd.		1,050
Pouloit, Russell & Noreen	Griffin St.	11,700	13,350
Powell, Nelson & Joan	Derryfield Rd. L. 4		19,550
Powers, Douglas & Lafond, Viola	Scobie Pond Rd.	7,000	7,300
Powers, Robert & Nancy	Collette's Grove		1,500
Preston, Kenneth & Marilyn	Bradford St. Lots 131 & part of 132		1,650
Prince, Charles & Elaine	Collette's Grove	4,350	6,050
Progressive Survey Inc.	Lawrence Rd.	21,550	22,550
Prudhomme, Alfred & Annie	Lenox Rd.	20,250	20,550
Regan, Thomas & Penelope	Bartlett Rd.		11,050
Regan, Thomas & Penelope	Gulf Rd.		1,000
Reinhold, Frederick & Lillian	No. Shore Rd. Island Pond		
		350	250
		2,700	1,250
		20,500	20,050
Reo Homes Inc.	Bradford St. Lot 134 & 135	1,400	11,250
	Lot 139, 140 & part 141	4,150	3,500
Reynolds Cons. Co., Inc.	Sunset Ave. Lot 11A		1,050
	Lot 11B	2,600	7,200
	Lot 12	1,800	10,050
Richards, Charles & Olivette	Fox Den Rd.		21,950
Riley, Alice & George	Chase's Grove	3,250	3,800
Rioux, Albert Jr.	Berry Rd.	6,450	10,400
	Bradford St. Lot 143 & part of 142	1,250	6,850
	Part lots 141 & 142	1,300	1,550
	Sunset Acres Lot 185		1,750
Robbins, Esther	Eden St.	7,950	6,050
Robitaille, Ella	Island Pond Rd.		6,550
Robitaille, Joseph & Joanne	Hardy Ct.	15,900	15,800
Rocha, Francisco & Kathleen	Island Pond Rd.	1,200	20,500
Ross, Donald	Folsom Rd.	17,900	19,500
Ross, Herbert & Katherine	Ross' Corner	38,800	37,400
Ross, Raymond & Elinor	Lenox Rd.	14,500	16,050
Rossetti, Alfred & John	Bowers Rd.	1,950	1,500
Rossetti, Alfred & John	Bowers Rd.	5,800	4,800
Routhier, William & Geraldine	Exeter St.	18,100	18,550
Rusaw, Arlington & Jeannine	Fordway	8,950	9,750

Sawtelle, Richard	Birch St.	4,550	11,300
Schelk, Fred & Nancy	Island Pond Rd.	23,600	17,150
Scott, Arthur-Heirs	Linwood Ave.	2,850	2,750
Seaboyer, Norma	Scobie Pond Rd.	11,650	8,750
Cataldo, Anthony	On Seaboyer Land Scobie Pond Rd.		2,900
Senter, Kenneth & Beatrice	Boyd Rd.	22,600	18,600
Senter, Kenneth & Beatrice	Merchants Row	10,650	4,100
Sequin, Albert & Helen	Briarwood St. L. 115		16,800
Serven, George & Beverly	Berry Rd.	16,750	14,100
Sheedy, William & Marilyn	Manchester Ave.	22,750	25,300
Shepard, Alan B.	Excumbuit Island	23,850	16,550
Shepard, F. S. heirs	W. Broadway	41,300	25,000
Sheridan, Philip	Holmes	1,000	250
Shugrue, Russell & Catherine	Marlboro Rd.	19,900	15,100
Sieg, John & Lois	Conley's Grove	10,200	11,600
Skidmore, Earl	Chase's Grove	950	1,050
Sivik, John & Anne	Kilrea Rd.	17,300	16,550
Smillie, George & Phyllis	Ash St.	12,900	16,850
Smith, Arthur & Rena	Pillsbury St.	8,950	9,150
Smith, Edward & Rita Mae	High St.	19,900	14,600
Smith, Frances (Mrs.)	Manchester Rd.	17,400	15,500
Smith, Lester & Ruth	Everett St.	1,550	4,650
Smith, Martha (Mrs.)	Manchester Rd.	77,500	52,600
Smith, Martha (Mrs.)	Manchester Rd.	11,250	7,000
Smith, Myron & Mary	Kilrea Rd.	12,200	12,100
Smith Myron & Mary	Frost Rd.	3,900	3,850
Smith, Paul & Ruth	Route 28	1,750	500
Smith, Van Ness Jr.	Warner Hill Rd.	12,950	10,450
Smyth, Stanley	Drew Rd.	12,450	15,950
Soly, Andrew & Rollande	Berry Rd.		4,350
Staples, Kenneth & Sandra	Route 28	16,500	16,750
Stevens, Donald & Marie Ann	W. Broadway	15,150	15,250
Stevens, Irving & Alice	Exeter St.	15,650	16,000
Stickney, Walter & Ruth	Conley's Grove	11,600	7,200
Stiehler, Gertrude	Island Pond Rd.	12,350	11,700
Stone, Charles & Provida	Collette's Grove	17,250	14,650
Sullivan, Patrick & Nancy	Franklin St. Ext.	6,700	13,200
Surette, George & Doris & Mary	Kilrea Rd.	12,500	11,700
Svirskas, Pollyanna	Union St.	16,100	18,350
T.D. & F. Assoc. Inc.	Poor Farm Rd.	950	14,250
Torrissi, William	Jefferson St.	7,550	15,050
Towne, Charles & Thelma	Dixon's Grove	16,400	19,400
Trayah, Wallace	Brewster Rd.		500
Trobec, William & Geraldine	Franklin St.	17,950	18,300
True, Eugene	land back of Pressy Place	100	600

Village Colonials of N.H. Inc.	Birch St.		26,800
Village Trust Inc.	E. Broadway	23,400	29,300
Voss, George	Sunset Ave. L. 13A	1,700	14,400
Walton Realty Trust	Sunset Ave. Lot 1A	2,550	500
	Lot 2A	1,700	500
	Lot 3A	2,050	1,000
Warren, Earl	Road Bldg. Eqpt.	700	2,000
Watjen, John & Pauline	Warner Hill Rd.	5,300	4,850
Watts, Clyde & Jewell	Scobie Pond Rd.	13,450	14,150
Watts, Clyde	Road Bldg. Eqpt.	3,050	2,200
Weber, Elsie	Gulf Rd.	6,150	6,800
Weber, Frederick & Phyllis	Island Pond Rd. L. 2		1,000
	Lot 3		1,000
	Lot 4		1,000
	Lot 5		1,150
	Lot 7		1,050
	Lot 8		1,050
	Lot 9		1,100
	Lot 10		1,150
		6,700	700
Weber, Frederick & Henry	Gulf Rd.	4,400	4,200
Webster, Herbert & Marilyn	Pinehurst & Edgemont	2,550	14,800
Wells, Donald	Island Pond	3,650	3,250
Wells, John & Ruth	Windham Rd.	25,150	22,800
Werner, Richard & Rita	W. Broadway	20,250	19,350
Whatmough, Harold & Catherine	Berry & Gregg North Ave.	20,600 18,850	20,800 19,050
Wheeler, Herbert & Alice	Bowers Rd.	1,750	6,900
Wheeler, Herbert & Alice	Windham Rd.	1,400	950
Whippie, Clarence	McGregor St.	15,600	15,750
Whiteneck, Robert & Ora	Jackman Rd.	1,300	1,150
Webb, Amon & Leona	Fordway Ext. on Whitney land	3,200	4,550
Whitney, Leon & Zella	Fordway Ext.	1,350	1,150
Whitney, Malcolm & Maria	Fordway Ext.		1,000
Whitney, Malcolm & Maria	Fordway Ext.	4,800	12,600
Wieland, Alfred & Lula	Germantown (Island Pond)	13,350	22,500
Wilkins, Laurence & Barbara	Island Pond	20,100	11,900
Wilkinson, Hugh & Barbara	Edgewood St. Lot 160	13,200	14,400
Wood, Gard & Joyce	Pinehurst Ave.	500	4,500
Wood, Herman & Eleanor	Gamache Rd.		700
Yelland, William & Barbara	Drury Lane L. 108	1,450	14,650
Yelle, Philip & Evelyn	Conley's Grove	10,000	8,050
Young, Waldo & Dorothy	Route 28	20,350	21,950

Yunker, Edward & Ruth	W. Broadway	13,650	17,150
Zuleski, Joseph	E. Broadway	3,950	1,100

- Derry Village -

		1965	1966
Armstrong, George & Robert	By-Pass 28 Lot 2	1,750	1,400
	Lot 3	200	1,400
	Lot 4	150	300
	Lot 5	1,150	1,300
	Lot 6	200	1,300
	Lot 7		1,200
	Lot 8		1,200
	Lot 9		1,200
	Lot 10		1,200
	Lot 11		1,200
	Lot 12		1,200
	Lot 13		1,150
	Lot 14		400
	Lot 15		300
	Lot 16		300
	Lot 17		300
	Lot 18		300
	Lot 19		300
	Lot 20		300
	Lot 21		300
	Lot 22		300
	Lot 23		300
	Lot 24		300
	Lot 25		300
	Lot 26		300
	Lot 68		1,300
	Lot 69		1,250
	Lot 116		1,500
	Lot 117		1,300
	Lot 118		1,300
	Lot 119		1,300
	Lot 120		1,200
	Lot 121		1,250
	Lot 122		1,150
	Lot 123		1,100
	Lot 124		1,100
	Lot 125		1,100
Ballentyne, Keith & Patricia	E. Broadway	17,350	18,950
Banister, Rolfe & Martine	Hood Road	35,000	25,900
Barcomb, Leo & Esther	By-Pass 28 Lot 7	1,200	22,100
Barka, K. & R & Samara, H.	By-Pass 28	22,500	17,350
Barrieau, Henry & Gloria	Chester Rd.	3,600	6,600
Barton, Emily	So. Main St.	24,000	22,950
Barton, Emily	So. Main St. Lot 6	1,300	10,100

Benson, Grant Sr. & Marjorie	East Broadway	13,050	30,750
Betley, Frank & Josephine	By-Pass 28	74,150	72,400
Bogumil, Daniel & Carol	Cor. Noyes & Hampstead Rds.	1,850	26,850
Bousquet, Raymond	Chester Rd.	18,500	13,300
Bover, Robert & Mary	Route 28	11,700	12,000
Bruce, Fred & Edna	Londonderry Tpk.	12,600	14,600
Carpenito, Alfred & Caroline	Hoodcroft Rd. Lot 105A	2,000	6,300
Chase, Benjamin Co.	Route 102	83,150	55,650
Clam Haven, Inc.	Rt. 28 Michaud	34,400	37,250
Clark, Richard	Trailer		5,650
Lobdell, William	Trailer		2,700
Ploude, Reynolds	Trailer		2,450
St. Germain, John	Trailer		5,100
Towle, Roger	Trailer		2,750
Vetro, Joseph	Trailer		3,000
Wingate, June	Trailer		1,900
Clark, James & Marion	Schurman Drive Lot 9	6,100	17,350
Cola, Joseph & Marguerite	Grant St.	14,700	14,900
Daigle, Gerald & Reina	Paul Ave. Lot 81 Lot 2	1,050 800	16,900 3,250
DiFranco, Christopher	Kingsbury St.	800	1,400
Dole, Ernest & Hazel	Dolores Ave. Lot 64	800	10,000
Dowd, John & Marcia	E. Broadway	14,600	14,750
Feinauer, Roy & Virginia	Schurman Dr. Lot 16		17,800
Gay, Charles & Mary	E. Broadway	22,400	20,050
Goodridge, Curtis & Theresa	Schurman Dr. Lot 14 Lot 17 Lot 25 Lots 19, 20, 21	1,850	500 1,650 9,650 7,500
Gregoire, Robert	Edgewood Est. Lot 1	1,100	2,250
Gregoire, Sauveur	Gregoire Rd. Lot 4, 60 Edgewood Est. L.78	1,450	9,600 15,100
Grygiel, Walter & Marion	So. Main St.	9,150	9,800
Harlow, James	Webster's Cor.	3,350	4,650
Hussey, Richard & Nancy	Martha Dr.	16,950	18,750
Indoccio, Thomas & Rita	Martha Dr.	200	17,400
Kelley, Norton & Ann	Chester Rd.	8,150	16,800
Kent, Edward & Sharon	Thornton St.	12,000	13,500
Kent, George & Ruth	Saltmarsh Ave.	17,150	15,400
Kingsbury, Mae Heirs	Dexter St. Lot 69-1/2, 56 Lot 75 Walnut St. L. 44 Dexter St. Lot 71 1/2 73	2,450 1,800	1,200 1,350 200 1,400

	Lot 81 1/2 79		1,600
	Lot 83		1,050
	Grant St. Lot 30		
	1/2 23		1,450
	Lot 29		1,050
	Lot 27		1,050
	Walnut St. Lot 42		200
	Lot 40		200
	Lot 38		200
	Lot 45		200
	Lot 43		200
	Lot 41		200
	Lot 39		200
	Lot 37		200
	Lot 35 1/2 73		200
	Lot 33 1/2 56		500
Kitchen, Richard & Reba	Hampstead Rd.		
	Lot 19	11,200	14,900
Kohrs, Wolcott & Eleanor	Hampstead Rd.		
	Lot 18	1,850	16,100
Kupovic, Frank & Aranka	Westgate Rd. L. 26	1,000	16,850
Lanneville, Annie &			
Lefebvre, Mabel	Londonderry Tpk.	15,500	16,950
Mack, Bernard	Saltmarsh Ave.	19,050	19,800
McAllister, Owen & Margaret	Londonderry Tpk.	22,100	31,850
McFarland, Sidney & Thelma	Grant St.	16,050	16,800
Montastesse, Robert &			
Dolores	Thornton St.	12,300	13,200
Murray, Edward & Estelle	Hood Kroft Rd.	1,700	18,650
Orchard, George & Madge	Kingsbury St.	20,700	21,000
Passemaid, Roger &			
Marcelle	So. Main St.	2,200	20,500
Poirer, Donald & Dolores	Schurman Dr. L. 28		18,500
Porte, Carl & Doris	Martha Drive L. 16	1,750	17,900
Pratte, Walter & Narice	E. Broadway	22,650	19,550
Quinlan, Jeanine	So. Main Lot 1	2,200	26,850
Reynolds Construction	Windham Rd. L. 1		1,550
	Lot 2		1,550
	Lot 3		1,550
	Lot 4		1,600
	Lot 5		1,450
	Sunset CIRCLE Lot 6		200
	Lot 7		200
	Lot 8		200
	Lot 9		200
	Lot 11		200
	Lot 12		200
	Lot 13		200

	Lot 14		200
	Lot 15		200
	Lot 16		200
	Lot 17		200
	Lot 18		3,250
	Sunset Ave. Lot 19		200
	Lot 20		200
	Lot 21		200
	Windham Rd. Lot 22		200
	Lot 23		200
	Lot 24		200
	Lot 25		200
	Lot 26		8,150
	Lot 27		6,600
	Lot 28		200
Richards, Charles & Olivette	Martha Dr. Lot 12	200	13,400
	Martha Dr. Lot 24	200	14,850
Richardson, Raymond	Kingsbury St. Lot 49 1/2 51		1,400
Ryberg, Arling & Olive	Martha Dr. Lot 13	9,450	23,600
Sarcione, Paul & Carole	Schurman Dr. Lot 22	6,700	17,050
Sawyer, Frank & Phillip	Schurman Dr. Lot 27		18,100
Simonsen, Edwin & Doris	Webster's Cor.	15,800	19,950
Small, Charles & Carolyn	Londonderry Tpk.	17,900	17,100
Smith, Tenney	Londonderry Tpk.	10,250	11,550
Starkey, George	Chester Rd.	1,000	750
Tebo, James & Helen	Crescent St.	27,250	17,200
True, Eugene & Esther	Road Equip.	14,100	12,000
True, Eugene & Esther	Moore Farm	1,950	1,700
White, Caroline	Londonderry Tpk.	14,550	16,050
Wing, George & Virginia	Schurman Dr. L. 26		19,300
Zirpolo, Alice	Schurman Dr. L. 24	5,900	17,950

Property Valuation Changes - E. Derry -

		1965	1966
Adams, Benjamin & Ferne	Floyd Road	26,300	27,500
Andrea, Anthony & Gertrude	Beaver Lake Ave.	4,450	5,000
Barden, James & Mary	Lane Road	19,050	17,150
Barkland Acres	Tsienneto Road	18,850	16,850
Barkland Acres	Tsienneto Road	5,750	5,150
Barnett, Arthur & Mary	Al Street Lot 12	16,650	17,000
Barrett, Walter & Alice	Elaine Ave.	6,550	17,250
Basic Homes, Inc.	Juniper Road	800	25,300
Basic Homes, Inc.	Cole Road & Pine St.	750	25,050
Basic Homes, Inc.	North Shore Rd.	22,950	15,500
Benjamin, Roland & Doris	Beaver Lake	11,450	11,600
Bennett, Charles & Marie	Chester Road	5,250	7,600
Benson, Grant Sr.	English Range Rd.	2,400	2,500
Bentley, Donald	Warner Hill Rd.	1,600	1,000
Beth, Joan	Greta Road	9,200	7,500
Bland, Wesley & Annie	Hilda Ave.	9,650	11,500
Blasi, Pasquale & Lucy	Beaver Lake	13,050	12,200
Blasi, Pasquale & Lucy	Beaver Lake	7,400	5,900
Bohl, Bernard & Franze	Beaver Lake	3,750	3,000
Boothby, Everett & Mavis	Shepard Road	900	21,800
Brisebois, Wilfred Heirs	Chester Road	16,700	14,100
Bronsdon, Chester	Chester Road	37,550	31,350
Budget Finance Corp.	Gena Ave.	1,050	200
Budget Finance Corp.	Greta & English Range	4,200	1,000
Budget Finance Corp.	Land Only - Hilda Ave.	15,000	1,500
Budget Finance Corp.	Gena Ave. Lot 7	1,000	250
Budget Finance Corp.	Greta Rd. Lot 43	900	500
Budget Finance Corp.	Hilda Ave. Lot 106	1,150	250
Burnham, Herbert & Irene	Hampstead Rd.	25,700	23,150
Carbone, Robert & Dorothy	Hampstead Rd.	25,600	26,200
Carbone, Robert & Dorothy	Chester Back Rd.	—	3,950
Carey, Donald & Hazel	Chester Road	13,950	15,300
Carey, Matthew & Agnes	North Shore Rd.	10,700	8,350
Carpenito, Alfred & Caroline	Evelyn Ave. Lot 36	13,700	13,850
Carpenito, Alfred & Caroline	Evelyn Ave. Lots 47-48	2,950	1,300
Carrier, Robert & Doris	Terryville Lot 13	—	17,600
Caseldon, James & Ruth	Barrieau Dev. Lot 17	10,850	12,650
Casey, Gordon & Hattie	Beaver Lake Lots 29-30	17,900	18,200
Chinchillo, Frank & Marie	Beaver Lake Ave.	6,500	9,300

Amblewski, Walter & Rosalie	Beaver Lake	13,700	13,000
Colarossi, Joseph & Annie	English Range Rd.	16,650	12,750
Colarossi, Joseph & Annie	Chester Rd.	—	14,950
Colarossi, Joseph & Annie	Chester Rd.	—	12,650
Colby, Prudence	Beaver Lake Ave.	9,600	8,100
Corneliusen, Robert & Marie	English Range Rd.	25,250	28,200
Cowette, Richard & Beatrice	Lane Rd. & Floyd	2,200	7,700
Crocker, Joseph & Ruth	Beaver Lake	20,850	20,950
Cummings, James & Pauline	Hampstead Rd.	10,200	10,350
Curry, Laura	Route 121	2,500	—
Damboise, Victor & Claire	Worthley Rd.	8,600	7,850
Davis, Freeman	Chester Road	8,700	7,450
Davis, Josephine, Heirs	North Shore Rd.	27,950	23,000
Dearth, Howard & Janice	Lane Road	8,050	9,150
Dearth, Howard & Janice	Chester Back Rd.	25,550	22,150
Dearth, Howard & Janice	Chester Back Rd.	4,500	3,100
Defelice, George	Gena Ave. Lot 45	8,400	9,350
DeRoche, Raymond	Rainbow Lake L. 48	2,550	250
Derry Excavating Co.	Road Equip.	8,500	6,850
Desrocher, Arthur & Jeannette	Tsienneto Road	17,900	18,400
DiMariano, Eugene & Irene	Beaver Lake	7,200	7,300
Donahue, Charles & Dorothy	Route 121	10,150	10,300
Donovan, Ralph & Peggy	Hampstead Rd.	1,700	13,600
Drouin, Raymond	Pond Rd.	14,100	15,300
Dustin, Gale & Linda	Londonderry Tpk.	10,000	8,550
E & R Realty Corp.	Chester Back Rd.	24,950	30,050
Ferris, William	Londonderry Tpk.	10,550	11,650
Ferulo, Savino & Camille	Gena Ave. L. 17-18	8,600	9,450
Fickett, Aaron & Doris	Warner Hill Rd.	13,450	14,050
Flibotte, Sandra	Hilda Ave. L. 76	950	2,650
Floyd, Ralph & Gloria	Pond Rd.	14,950	13,600
French, Philip & Linda	Tsienneto Rd. Lot 54	—	15,850
Gallien, Albert	Bldg. —Gallien Beach	1,500	500
Gantt, Amy Heirs	Jennie Dickey Hill	11,750	12,350
Geisler, George & Esther	Hampstead Rd.	11,400	12,600
Gelinas, Joseph	Londonderry Tpk.	1,750	3,200
Goerge, Arnold & Grace	Land-N. Ordway	5,250	300
Gianni, Jack & Josephine	Chester Rd. L. 1	1,950	22,150
Gingras, Leon & Santoro, E.	Rainbow Lake Lots 53-54-55	5,500	500
Gleason, John & Fannie	English Range Rd.	16,550	16,350
Goldthwaite, Heirs — Cameron	North Shore Rd.	39,400	18,000
Goldthwaite, Heirs — Cameron	North Shore Rd.	4,250	3,550

Goodridge, Curtis & Theresa	Pond Rd.	19,700	19,850
Gorrell, Richard Heirs	Lot 4 Terryville	2,300	3,400
Gorrie, Blanche	Land—Chester Rd.	—	1,500
Gregoire, Sauvenor	Rainbow Lake L.22	6,250	10,500
Grieco, Joseph & Mary	Floyd Rd.	13,800	14,550
Hallowell, Benjamin & Eliz.	Juniper Rd. L. 85	800	25,400
Harrington, William & Evelyn	North Shore Rd.	8,250	8,900
Havey, Walter & Joan	Rainbow Lake L. 8	2,600	2,700
Hepworth, Alfred & Marianna	Beaver Lake	7,700	7,200
Horak, Walter & Rosemary	Karen Ave. L.25	6,100	10,200
Horgan, Dennis	Tsienneto Rd.	3,450	3,150
Horgan, Margaret	Chester Rd.	2,900	2,500
Hussey, George & Ruth	Beaver Lake Ave.	8,800	10,150
Jenkins, Howard & Jeanne	Off Rte. 121	1,050	200
Johnson, Merle & Bertha	Floyd Rd.	14,850	15,050
Kimball, Hayford Lumber	Pond Rd.	1,250	400
Kimball, Hayford Lumber	Backland— Rainbow Lake	3,700	1,800
Kimball, Wallace	Chester Rd.	3,050	3,150
Knowlton, Harold Heirs	Land—Pingree Rd.	—	750
Lamb, William & Stella	Chester Back Rd.	15,450	16,850
Lauzon, Marie	Rainbow Lake L. 54-50	8,100	5,900
Lawson, Irma	Chester Back Rd.	5,050	3,300
Layne, Alice	Old Chester Rd.	3,700	1,500
Link, Arthur	Beaver Lake	22,300	20,800
Lizotte, Paul & Shirley	Cat-O-Nine Tails	38,450	26,450
Madden, Robert & Carol	Beaver Lake Ave.	15,200	14,350
Main, Howard & Freda	Hampstead Rd.	19,250	20,250
Matteuzzi, Henry & Eugene	Beaver Lake	5,850	2,300
McIntyre, Robert & Pauline	Terryville L. 16	—	19,300
Melanson, Camille & Loretta	Hampstead Rd.	13,900	14,000
Melargni, Joseph	Gena Ave. L. 5	2,550	250
Menter, Merle & Marion	Floyd Rd.	16,450	18,100
Merrill, JoAnne	Off North Shore Rd.	1,550	550
Metrano, Charles & Doris	Barkland Drive Lot 168	—	20,100
Michaud, Wilfred & Bertha	English Range Rd. Lots 54-57	6,850	7,100
Moffett, John & Doris	Horseshoe Dr. L. 5	—	19,950
Molea, Stephen & Marie	Eileen Ave. L. 20-2	6,350	5,550
Montalbano, Anthony & Angela	Beaver Lake Ave.	4,300	4,900
Moore, Ira & Martha	Cemetery Rd.	11,400	11,500
Morrison, Harriet	Morrison Rd.	2,850	2,450
Mouliason, Joseph & Grace	Barrieau Dev. L. 16	4,950	13,050

Murray, Eva	Off Beaver Lake Ave.	11,550	12,000
New England Pine Sales	Chester Rd. L. 2	200	1,000
O'Brien, Joan & Sandra	Pond Rd.	17,350	17,750
Oliver, Fred & Marguerite	Pond Rd.	26,050	26,750
O'Sullivan, Robert & Eliz.	Pond Rd.	18,700	18,800
Owen, Walter & Frances	Karen Rd. Lot 24	8,650	9,400
Palancio, Ralph & Margaret	Cove Drive Lot 28	1,550	200
Palermo, Nicholas & Rose	Cove Drive Lot 38	7,500	5,800
Palermo, Salvatore	Cove Drive Lot 39	—	1,550
Partington, Wilbur	Hampstead Rd.	4,350	6,400
Payne, Peter & Linda	Hampstead Rd.	15,350	16,150
Pelham Lumber Co.	Tsienneto Rd. L. 51	—	19,050
	Lot 53	—	17,950
	Lot 55	—	19,600
	Lot 57	—	9,300.
	Lot 59	—	19,700
	Lot 60	—	11,600
	Lot 61	—	19,950
	Lot 63	—	2,400
	Lot 64	—	3,650
	Lot 65	—	20,850
	Lot 66	—	2,950
	Lot 67	—	2,300
	Lot 68	—	2,450
	Lot 69	—	19,500
	Lot 70	—	12,400
	Lot 71	—	15,700
	Lot 73	—	2,850
	Lot 165	—	18,900
	Lot 166	—	7,850
	Lot 167	—	18,900
	Lot 169D	—	500
Pellagrino, Joseph	Lake Ave Lot 9	9,900	8,550
Perez, Joseph & Frank	Lake Ave.	4,450	4,850
Picard, Arthur & Margaret	Beaver Lake	15,100	13,400
Pingree, Edith	Pingree Rd.	20,700	17,800
Pingree, Elwin & Alberta	Pingree Rd.	17,850	19,350
Pitts, Louis & Ruth	Floyd Rd.	30,800	29,000
Rhames, Lynwood & Jacqueline	Horseshoe Dr. L. 62	—	19,650
Robson, Goerge & Florence	English Range Rd.	2,200	100
Ross, Herbert	By-Pass 28 & Tsienneto	33,200	19,350
Russi, Ralph	Hampstead Rd.	22,300	13,250
Rutter, E. R. Heirs	Lane Rd.	24,300	29,000
Rutter, E. R. Heirs	Cemetery Rd.	3,900	10,700
SanSoucie Trailer Park			
Avione, Claude & Donna	Trailer	—	4,750

Bogg, Merle	Trailer	—	5,050
Bond, Raymond	Trailer	—	2,500
Gabert, Normand	Trailer	—	4,300
Hunt, Francis	Trailer	—	6,450
Larrivee, Rene	Traile.	—	3,000
Paradis, Joseph	Trailer	—	4,950
Schultz, William & Anna	Terryville Lot17	—	19,650
Shackett, Alice	Jenney Dickey Hill	5,900	4,100
Shepard, Alan	Hampstead Rd. Brk.	14,500	12,000
Shepard, Frederick, Heirs	Hampstead Rd.	19,850	11,500
Shimmin, Edward & Betsy	Tsienneto Rd. L. 52	—	17,900
Simard, George & Christine	Cottage 13		4,950
Simard, George & Christine	Cottage 14	Beaver Lake	4,550
Simard on acct. of		950	1,050
Beaudoin, Lucien	Trailer	2,000	1,000
Bernard, Jennie	Trailer	—	1,200
Cassens, Bertha	Trailer	—	1,500
Lawrence, Elizabeth	Trailer	—	3,100
MacDonald, John	Trailer	—	2,250
Mirdik, Andrew	Trailer	—	2,350
Orten, John	Trailer	—	2,650
Scalli, Vincent	Trailer	—	2,100
Stafford, Lawrence	Trailer		
Simard, George	Trailers—	Whispering Pines	2,550
Begin, Roger	Trailer	—	5,650
Buckley, James	Trailer	2,900	2,750
Cakouras, George	Trailer	—	250
Gattensby, Herbert	Trailer	—	3,700
Lamb, Stephen & Lola	Trailer	3,350	4,900
Meffin, David	Trailer	—	4,950
Menard, Leo	Trailer	—	4,300
Ouilette, Albert	Trailer	—	4,950
Raeburn, Sherbert	Trailer	—	4,300
Simard, Alan	Trailer	—	4,200
Staffard, Joan	Trailer	—	3,600
Starrett, Florence	Land-Lake Ave.	—	750
Tate, Rupert & Rose	McKinley Ave. L. 7	—	4,150
Tate, Rupert & Rose	McKinley Ave. L.8	8,800	9,900
Tate, Rupert & Rose	McKinley Ave. L.9	10,050	6,950
Therrien, Joseph & Mary	Lot 14 Terryville	—	19,300
Therrien, Joseph	Road Equip.	2,700	2,900
Thurlow, Howard & Margaret	Beaver Lake	16,200	18,100
Tomaszewska, Victoria	North Shore Rd.	17,500	19,200
Townsend, Donald & Marianne	Terryville Lot 15		16,300
Tris, Alfred & Katherine	Beaver Lake Ave.	4,700	13,050
True, Eugene & Esther	Land-Adams Pond	5,450	1,800
True, Eugene & Esther	Land-Off Eng. Range	600	150
True, Eugene & Esther	Land -Off Lond. Turnpike	2,950	700

True, Eugene & Esther	Land-Off Walnut Hill Rd.	1,900	500
True, Herbert	Hampstead Rd.	10,850	17,300
True, Richard M.	Road Bldg. Equip.	1,000	1,250
Uicker, William & Rosemary	Shepard Rd. Lot 15A	700	17,450
Van Fleet, Lewis & Patricia	Horseshoe Dr. L. 58	—	20,750
Varney, Burton & Ruth	Chester Rd.	15,550	14,150
Watts, Arthur & Clyde	Pingree Rd.	1,950	3,400
Whitcomb, Goldie	Beaver Lake Ave.	8,800	7,550
Worsh, Walter & Augusta	Cove Drive L. 7	5,500	6,750
York, Leo & Marjorie	Chester Back Rd.	16,300	17,150
Young, Jeffrey & Mildred	Old Manchester Rd.	9,950	10,050
Ziebart, Wilhelm	Hampstead Rd. L 2	—	1,850
	Lot 3	—	850
	Lot 1	—	500
	Lot 4	—	750
	Lot 5	13,650	9,100
	Lot 6	—	800
	Homeplace	—	19,050

ANNUAL REPORT

DERRY COOPERATIVE

SCHOOL DISTRICT

For The Fiscal Year

Ending

June 30, 1966

School District Officers

COOPERATIVE SCHOOL DISTRICT NO. 1

For The Year Ending June 30, 1966

SCHOOL BOARD

Helen L. Bachelder — Chairman	Term expires 1967
Barbara L. Gratton	Term expires 1968
Robert J. Carbone	Term expires 1969
Earl Burdick	Term expires 1970
John Gleason	Term expires 1971

DISTRICT OFFICERS

Walter A. Pillsbury	Moderator
Arlene S. Taylor	Clerk
Roger Beliveau	Treasurer

PRINCIPALS

Anastas Christo	Grinnell School
Donald Day	Hood Memorial School
Alice Follansbee	Derry Village School
Angelo Panteli	Floyd School

SCHOOL SECRETARIES

Helen Riddervold	Grinnell School
Margaret Aldrich	Hood Memorial School
Betty Oleson	Floyd School & Derry Village School

SCHOOL NURSE

Claire L. Eddy

CUSTODIANS

Raymond Stark	Floyd School
George LaPorte	Grinnell School
Raymond Beauregard	Grinnell School
Raymond Butterfield	Hood Memorial School
Edward McGillen	Hood Memorial School
Lawrence Ingalls	Derry Village School

SUPERINTENDENT

Robert W. Dolph

ASSISTANT SUPERINTENDENT

Ira A. Stickney

SECRETARIES

Margaret Gagne Ruth Fitts Joanna Boda

SUPERVISORY UNION 10
Office of the Superintendent of Schools
Derry, N. H.

School Calendar

September, 1967 – June, 1968

Teachers Meeting	Tuesday, September 5, 1967
Fall Term Begins	Wednesday, September 6, 1967
Fall Term Closes	Friday, December 22, 1967
Winter Term Begins	Tuesday, January 2, 1968
Winter Term Closes	Friday, February 16, 1968
Mid-Winter term Begins	Monday, February 26, 1968
Mid-Winter term Closes	Friday, April 19, 1968
Spring Term Begins	Monday, April 29, 1968
Spring Term Closes	On or about June 11, 1968 (at end of 180 school days)

HOLIDAYS

Teachers Convention	Friday, October 13, 1967
Thanksgiving	Wednesday, November 22, 1967 at noon, November 23 and November 24, 1967
Memorial Day	Thursday, May 30, 1968

- SCHOOL WARRANT -

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the School district in the town of Derry, New Hampshire qualified to vote in district affairs:

You are hereby notified to meet at the Grinnell School in said district on the 9th day of March 1967, at 8:00 o'clock in the afternoon, to act upon the following subjects:

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

2. To see what sum of money the district will raise and appropriate for the support of schools, for the salaries of school district officials and agents, and for the payment of statutory obligations of the district.

3. To see if the district will vote to authorize the school board to accept, in the name of and in behalf of the school district, gifts for the use of the schools.

4. To see if the district will vote to authorize the school board to make application for and to accept and expend on behalf of the school district any or all grants or other funds for educational purposes which may now, or hereafter, be forthcoming from the United States Government or from the State of New Hampshire.

5. To see if the district will vote to accept the provisions of Public Law 89-10 designed to improve educational opportunities with particular reference to children of low-income families, and to appropriate such funds as may be made available to the district under said Federal Act for such particular projects as may be determined by the school board. Further, to see if the district will authorize the school board to make application for such funds and to expend the same for such projects as it may designate.

6. To see if the school district will vote to raise and appropriate the sum of \$6,350. for the purpose of grading and finishing the land area in front of Grinnell School to properly slope it to the playground.

BY PETITION:

7. To see if the School District will vote to authorize a kindergarten educational program for pre-school children to be conducted to the extent possible with existing facilities and equipment, and to raise and appropriate therefor a sum not to exceed Forty-two Thousand (\$42,000) Dollars for such special equipment and instructional staff as the School Board may in its judgment deem necessary to implement said program.

8. To transact any other business that may legally come before said meeting, including the appointment of legal committees.

Given under our hands at said Derry this 7th day of February 1967
Helen Bachelder, Chr.
Robert Carbone
Earl E. Burdick
Barbara L. Gratton
John P. Gleason
School Board

A true copy of Warrant - Attest:

Helen Bachelder
Robert Carbone
Earl E. Burdick
Barbara L. Gratton
John P. Gleason
School Board

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the School district in the town of Derry New Hampshire qualified to vote in district affairs:

You are hereby notified to meet at the Veterans Memorial Hall in said district on the 14th day of March 1967, at 10:00 o'clock in the fore noon to act upon the following subjects:

By vote of the School Board, the polls will remain open from 10:00 o'clock in the forenoon until seven o'clock in the afternoon, and as much longer thereafter as the district, at the opening of the meeting may vote.

1. To choose a moderator for the ensuing year.
2. To choose a Member of the School Board for the ensuing three years.

Given under our hands at said Derry this 12th day of February 1967
Helen Bachelder Chr.
Robert Carbone
Earl E. Burdick
Barbara L. Gratton
John P. Gleason
School Board

A true copy of Warrant - Attest:

Helen Bachelder
Robert Carbone
Earl Burdick
Barbara L. Gratton
John P. Gleason

School Budget: 1967-68

EXPENDITURES ITEM	Adopted Budget		Actual Expenditures		Adopted Budget		School Board's Budget		Budget Committee's Budget	
	1965-66	1966-67	1965-66	1966-67	1966-67	1967-68	1967-68	1967-68	1967-68	
100 ADMINISTRATION										
110 Salaries	2,125.00		2,125.00		2,125.00	2,100.00	2,100.00	2,100.00	2,100.00	
135 Contracted Services	740.00		787.77		1,440.00	1,440.00	1,440.00	1,440.00	1,440.00	
190 Other Expenses	825.00		1,550.75		1,565.00	1,565.00	1,565.00	1,565.00	1,565.00	
200 INSTRUCTION										
210.1 Salaries of Principal	16,858.00		16,173.00		27,936.00	34,370.00	34,370.00	34,370.00	34,370.00	
210.3 Salaries of Teachers	270,470.00		288,663.46		358,034.00	453,574.00	453,574.00	453,574.00	453,574.00	
210.5 Salaries of Secretary	3,790.00		4,068.16		6,090.00	8,680.00	8,680.00	8,680.00	8,680.00	
215 Textbooks	8,000.00		8,030.50		9,340.00	9,945.00	9,945.00	9,945.00	9,945.00	
220 Library and Audio. Mat.	1,750.00		2,184.18		4,570.00	16,710.00	16,710.00	16,710.00	16,710.00	
230 Teaching Supplies	10,010.00		10,004.83		14,235.00	16,341.50	16,341.50	16,341.50	16,341.50	
235 Contracted Services	1,400.00		1,407.00		1,540.00	2,175.50	2,175.50	2,175.50	2,175.50	
290 Other Expenses	755.00		984.28		5,445.00	4,700.00	4,700.00	4,700.00	4,700.00	
300 ATTENDANCE SERVICE										
310 Salaries	300.00		300.00		300.00	300.00	300.00	300.00	300.00	
400 HEALTH SERVICES										
410 Health Services	4,363.00		4,234.00		8,425.00	8,450.00	8,450.00	8,450.00	8,450.00	
490 Other Expenses	616.75		812.34		765.00	1,470.00	1,470.00	1,470.00	1,470.00	
500 PUPIL TRANSPORTATION										
535 Contracted Services	31,000.00		40,909.78		51,967.20	51,686.16	51,686.16	51,686.16	51,686.16	

600	OPERATION OF PLANT								
610	Salaries of Operation	21,260.00	22,302.87	30,192.00	38,136.00	38,136.00			38,136.00
630	Supplies for Operation	2,944.50	3,693.53	4,835.00	6,290.00	6,290.00			6,290.00
635	Contracted Services	670.00	993.65	1,200.00	1,500.00	1,500.00			1,500.00
640	Heat for Buildings	8,500.00	7,586.96	12,000.00	15,000.00	15,000.00			15,000.00
645	Utilities	8,200.00	8,637.85	10,750.00	14,000.00	14,000.00			14,000.00
690	Other Expenses	-0-	122.50	150.00	190.00	190.00			190.00
700	MAINTENANCE OF BUILDING								
710	Salaries	1,784.00	1,697.52	1,768.00	1,768.00	1,768.00			1,768.00
725	Replacement of Equipment	1,902.00	1,694.35	650.00	1,551.00	1,551.00			1,551.00
726	Repairs to Equipment	1,050.00	532.54	510.00	794.00	794.00			794.00
735	Contracted Services	7,275.00	9,754.67	5,175.00	5,805.00	5,805.00			5,805.00
766	Repairs to Building	300.00	712.69	500.00	600.00	600.00			600.00
790	Other Expenses	1,520.00	1,581.35	1,471.00	8,430.00	8,430.00			2,080.00
850	FIXED CHARGES								
850.1	State Employees Retirement	987.22	1,083.30	1,624.10	2,206.31	2,206.31			2,206.31
850.2	Teachers Retirement	14,307.05	15,447.76	19,326.99	24,454.68	24,454.68			24,454.68
850.3	F.I.C.A.	7,207.80	8,144.72	11,264.86	15,242.45	15,242.45			15,242.45
855	Insurance	6,770.97	5,474.05	10,157.80	16,791.60	16,791.60			16,791.60
860	Rental of Land & Buildings	2,100.00	3,395.00	-0-	-0-	-0-			-0-
900	SCHOOL LUNCH and SPECIAL MILK								
975.1	Reimbursement Account	5,000.00	12,121.00	7,000.00	10,000.00	10,000.00			10,000.00
975.2	District Expenditures	-0-	-0-	-0-	-0-	-0-			-0-
110	COMMUNITY ACTIVITIES								
1190	Other Exp. for Comm. Actt	155.00	158.14	197.00	296.00	296.00			296.00
1200	CAPITAL OUTLAY								
1265	Sites	57,000.00	1,538.50	75,500.00	900.00	900.00			3,400.00
1266	Buildings	590,000.00	374,241.99	630,000.00	-0-	-0-			-0-
1267	New Equipment	57,808.50	7,887.65	78,183.20	11,618.50	11,618.50			11,618.50

1300 DEBT SERVICE									
1370 Principal of Debt	17,500.00	17,500.00	52,500.00	90,000.00	90,000.00				
1371 Interest of Debt	13,825.00	13,390.00	39,260.00	35,701.25	35,701.25				
1400 OUTGOING TRANSFER ACCOUNTS									
1477.1 Tuition (in the State)	242,112.00	235,177.92	281,750.00	295,470.00	295,470.00				
1477.3 Dist. Share of Supv. Union Expenses	18,341.49	19,041.76	19,564.37	23,440.85	23,440.85				
1477.5 Payments into Cap. Res.	-0-	-0-	-0-	-0-	-0-				
1478.1 Tuition (out of State)	-0-	563.82	500.00	500.00	500.00				
1479.1 Tuition (Private Schools)	1,574.00	1,395.75	2,150.00	2,660.00	2,660.00				
1479.2 Transportation (Private Schools)	600.00	560.00	800.00	540.00	540.00				
P.L. 89.10	-0-	11,455.80	11,759.00	16,219.52	16,219.52				
TOTAL EXPENSE OR SCHOOL APPROPRIATION	1,443,697.28	1,170,122.69	1,804,515.52	1,253,612.12	1,240,762.12				
Budget Deficiency	21,587.93	-0-	35,557.20	-0-	-0-				
TOTAL APPROPRIATION	1,465,285.21	1,170,122.69	1,840,072.72	1,253,612.12	1,240,762.12				

RECEIPTS OF THE SCHOOL DISTRICT OF DERRY
1967-1968

RECEIPTS ITEM	Adopted Receipts 1965-66	Actual Receipts 1965-66	Adopted Receipts 1966-67	School Board's Receipts 1967-68	Budget Committee's Receipts 1967-68
Cash on Hand	11,710.34	11,980.09	7,302.75	-0-	-0-
REVENUE FROM LOCAL SOURCES					
Current Appropriation	665,815.55	653,815.55	1,012,619.13	1,178,079.84	1,123,229.84
Deficit Appropriation	-0-	35,557.20	-0-	-0-	-0-

OTHER REVENUE FROM LOCAL SOURCES

Trust Funds	97.50	97.50	97.50	-0-	-0-
Rent	100.00	48.00	100.00	-0-	-0-
Filing Fees	-0-	4.00	-0-	-0-	-0-
Sale of Equipment	-0-	-0-	-0-	-0-	-0-
Gifts and Bequest	-0-	75.00	-0-	-0-	-0-
STATE AID					
Sweepstakes	31,316.22	31,316.22	23,969.38	23,969.38	23,969.38
Sweepstakes Excess (1964-65)	9,587.93	-0-	-0-	-0-	-0-
Foundation Aid	32,252.14	32,252.14	9,558.58	9,558.58	9,558.58
Building Aid	6,543.13	7,210.26	15,666.38	36,000.00	36,000.00
Intellectually Retarded	-0-	813.07	-0-	-0-	-0-
Guidance	-0-	-0-	-0-	1,575.00	1,575.00
FEDERAL AID					
NDEA III	1,500.00	1,930.38	2,000.00	1,710.00	1,710.00
School Lunch & Special Milk	5,000.00	10,923.24	7,000.00	12,000.00	12,000.00
Public Law 874	1,500.00	5,705.00	-0-	1,500.00	1,500.00
Public Law 89-10	-0-	16,000.08	11,759.00	16,219.32	16,219.32
BONDS & NOTES					
Bonds or Note Issues	695,000.00	695,000.00	750,000.00	-0-	-0-
Interest & Premiums	-0-	12,493.92	-0-	15,000.00	15,000.00
Withdrawals from Cap. Res.	4,862.40	5,059.82	-0-	-0-	-0-
GRAND TOTAL NET RECEIPTS	1,465,285.21	1,520,281.47	1,840,072.72	1,295,612.12	1,240,762.12

School Board Chairman's Report

Derry like so many other towns is experiencing pupil growth with unusual rapidity. Elementary enrollment in September was 1440 and as of December first had grown to 1479. Our estimated growth for this year was 1480 and we are certain to exceed it. According to our projections, next year's membership will approximate 1590. Derry's enrollment at Pinkerton Academy will exceed 600, so it is clear to see, we will be educating 2200 pupils. Nothing can prove more definitely why our budget demands are increasing constantly. This necessitates new buildings, equipment, supplies, maintenance, faculty and tuition. Another factor, that cannot be overlooked, is the lower purchasing power of the dollar.

South Range School with a capacity of 555 pupils was more than filled on opening day, which necessitated a transfer of one class to Grinnell School. This transfer meant occupying the room that had been set aside for the library.

Hood School membership has now exceeded its capacity. Thirty-eight and forty class enrollments are not providing for good education. Next year it will be necessary to remove some of the classes and house them in another building. Therefore, we are forced to think very seriously about an addition to Hood Junior High. After this addition is approved, a minimum of one and a half years passes before the building can be completed for use.

Pinkerton Academy has served this town as a High School since its founding. Not only does Pinkerton serve Derry, but also the surrounding towns. This next year is the last year that Pinkerton will have facilities to meet this increased pupil growth. This confronts the Pinkerton Trustees and School Board with a frustrating problem. The Derry board has created a Secondary Education Study Committee to work with us on this facet of education. I am very happy to report that each person asked, accepted most graciously and sincerely.

The members are:

Mr. George Grinnell

Mr. Nelson Tewksbury

Mr. A. C. Gorham

Mr. Donald Bentley

Mr. Wallace Kimball

Mrs. Harriett Morrison

Mr. Richard Beaulieu

Mr. Paul Gibbons

Father Giguere or Father Spillane

Mr. Earl Burdick will represent the School Board.

We have had several meetings with the Trustees and we are all striving to find the best possible solution.

The Board realizes that to keep good teachers and to attract qualified new ones, we must have a new salary program. Our new salary schedule will offer \$5000 to qualified beginners in the educational

field.

The previous part of this report sounds very pessimistic, but we certainly wish to present the optimistic side for which we are very thankful to all who shared in the efforts.

Hood School now participates in the curriculum approved for State Junior High Schools. This year, we were able to add Art, Physical Education, a librarian and guidance director. These services are also available in the other schools to a lesser degree.

The new South Range School, which was opened in September, is certainly a school of which, we may all be proud. It was carefully planned by the Building Committee and School Board for efficiency and having the qualifications for good education.

Now a duplicate building is being constructed in Derry Village, which will be ready for occupancy on September, 1967. This has placed a heavy burden on the taxpayers, but I am sure they realize that our needs were a necessity.

Libraries are curriculum resource centers, a vital part of any school program. Our two new schools give us a good start toward library centered schools in Derry. All schools have library facilities but in temporary quarters, until more room is available. The Grinnell P.T.A. should be congratulated upon the establishment of their library. Reading is the most important and essential subject in our curriculum and our library facilities will certainly enrich this area.

Last year, we provided for adult education classes in modern math. The popularity and success of this opportunity has prompted us to enlarge on the courses offered for 1967. The following courses have been offered - Typing, Slimnastics, French, Clothing, Woodworking and High School Equivalency. Through the cooperation of the Pinkerton Trustees, we have been able to offer the typing class. This is a self sustaining program, paid for by class members.

Curriculum building under the leadership of Mr. Bernard Ellis and the cooperation of the faculty is steadily progressing. I cannot mention this too lightly, because good curriculum planning is the core to good teaching.

Derry is most fortunate to have two such efficient, energetic and dedicated men at the head of our school system. It is both a pleasure and an inspiration to work with Mr. Robert Dolph and Mr. Bernard Ellis because their most important goal is to provide the best possible education for your boys and girls.

The children of today are the adults of tomorrow. The democratic principles, upon which our country was founded, can only be maintained by providing intellectual and moral standards necessary for progress in this ever changing world.

Respectfully submitted,

Helen L. Bachelder
Chairman, Derry School Board

Tax Comm. Budget Approval

STATE TAX COMMISSION

To: Helen L. Bachelder, Chr., Derry Cooperative
24 Lenox Rd., Derry, New Hampshire

Your report of appropriations voted and property taxes to be raised for the 1966-67 school year has been approved on the following basis:

TOTAL APPROPRIATIONS	1,840,072.72
REVENUES AND CREDITS	
Unencumbered Balance	7,302.75
Sweepstakes	23,969.38
Foundation Aid	9,558.58
School Building Aid	15,666.38
NDEA—Title III, Science, Math. & Lang.	2,000.00
School Lunch & Special Milk Program	7,000.00
PL 89-10 (ESEA)	11,759.00
Trust Fund Income	97.50
Rent	100.00
Bond or Note Issues	750,000.00
TOTAL REVENUES AND CREDITS	827,453.59
AMOUNT TO BE RAISED BY 1966 PROPERTY TAXES	1,012,619.13
TOTAL APPROPRIATIONS	1,840,072.72

STATE TAX COMMISSION
Lawton B. Chandler, Commissioner

SECTION I		BUDGET COMMITTEE			
		APPROVED BUDGET 1966-67	SCHOOL BOARD'S BUDGET 1967-68	RECOMMENDED 1967-68	SUBMITTED WITHOUT RECOMMENDATION
PURPOSE OF APPROPRIATION					
100.	Administration	X X X X X	X X X X X	X X X X X	X X X X X
110.	Salaries	2,125 00	2,100 00	2,100 00	
135.	Contracted Services	1,440 00	1,440 00	1,440 00	
190.	Other Expenses	1,565 00	1,565 00	1,565 00	
200.	Instruction	X X X X X	X X X X X	X X X X X	X X X X X
210.	Salaries	392,060 00	496,624 00	496,624 00	
215.	Textbooks	9,340 00	9,945 00	9,945 00	
220.	Library & Audiovisual Materials	4,570 00	16,710 00	6,710 00	
230.	Teaching Supplies	14,235 00	16,341 50	16,341 50	
235.	Contracted Services	1,540 00	2,175 50	2,175 50	
290.	Other Expenses	5,445 00	4,700 00	4,700 00	
300.	Attendance Services	300 00	300 00	300 00	
400.	Health Services	9,190 00	9,920 00	10,920 00	
500.	Pupil Transportation	51,967 20	51,686 16	51,686 16	
600.	Operation of Plant	X X X X X	X X X X X	X X X X X	X X X X X
610.	Salaries	30,192 00	38,136 00	38,136 00	
630.	Supplies	4,835 00	6,290 00	6,290 00	
635.	Contracted Services	1,200 00	1,500 00	1,500 00	
640.	Heat	12,000 00	15,000 00	15,000 00	
645.	Utilities	10,750 00	14,000 00	14,000 00	
690.	Other Expenses	150 00	190 00	190 00	
700.	Maintenance of Plant	10,074 00	18,948 00	12,598 00	6,350 00
800.	Fixed Charges	X X X X X	X X X X X	X X X X X	X X X X X
850.	Employee Retirement & F.I.C.A.	32,215 95	41,903 44	41,903 44	
855.	Insurance	10,157 80	16,791 60	16,791 60	
860.	Rent	-0-	-0-	-0-	
890.	Other Expenses				
900*	School Lunch & Spec. Milk Program	7,000 00	10,000 00	10,000 00	
1000.	Student-Body Activities				
1100.	Community Activities	197 00	296 00	296 00	
1200.	Capital Outlay	X X X X X	X X X X X	X X X X X	X X X X X
1265.	Sites	75,500 00	900 00	3,400 00	
1266.	Buildings	630,000 00	-0-	-0-	
1267.	Equipment	78,183 20	11,618 50	11,618 50	
1300.	Debt Service	X X X X X	X X X X X	X X X X X	X X X X X
1370.	Principal of Debt	52,500 00	90,000 00	90,000 00	
1371.	Interest on Debt	39,260 00	35,701 25	35,701 25	
1390.	Other Debt Service				
1477.	Outgoing Transfer Accounts in State	X X X X X	X X X X X	X X X X X	X X X X X
1477.1.	Tuition	281,750 00	295,470 00	295,470 00	
1477.2.	Transportation				
1477.3.	Supervisory Union Expenses	19,564 37	23,440 85	23,440 85	
1477.5.	Payments into Cap. Res. Funds				
1477.9.	Other Expenses				
1478.	Outgoing Transfer Acc'ts. out of State	X X X X X	X X X X X	X X X X X	X X X X X
1478.1.	Tuition	500 00	500 00	500 00	
1478.2.	Transportation				
1478.9.	Other Expenses				
1479.	Expenditures to other than Pub. Schools	2,950 00	3,200 00	3,200 00	
1600.	Adult Education				
1700.	Supplemental Public Law 89-10	11,759 00	16,219 32	16,219 32	
	Contingency Fund	X X X X X			
	Budget Deficiency — 1965-66	35,557 20	X X X X X	X X X X X	X X X X X
	Kindergarten Petition Article		42,000 00		
	Total Current Appropriations 1967-68	X X X X X	1,295,612 12	1,240,762 12	
	Deficit or Supp. Approp. 1966-67	X X X X X			X X X X X
	TOTAL APPROPRIATIONS	1,840,072 72	1,295,612 12	1,240,762 12	

*FEDERAL & DISTRICT FUNDS

SECTION II REVENUES & CREDITS AVAILABLE TO REDUCE SCHOOL TAXES	APPROVED REVENUES 1966-67	ESTIMATED REVENUES	
		SCHOOL BOARD'S BUDGET 1967-68	BUDGET COMMITTEE 1967-68
UNENCUMBERED BALANCE	7,302 75	0	0
Revenue from State Sources:	X X X X X	X X X X X	X X X X X
Sweepstakes	23,969 38	23,969 38	23,969 38
Foundation Aid	9,558 58	9,558 58	9,558 58
School Building Aid	15,666 38	36,000 00	36,000 00
Area Vocational School			
Driver Education			
Intellectually Retarded			
Other Revenue from State Sources		1,575 00	1,575 00
Revenue from Federal Sources:	X X X X X	X X X X X	X X X X X
NDEA-Title III-Science, Math & Lang.	2,000 00	1,710 00	1,710 00
NDEA-Title V-Guidance & Testing			
Vocational Education			
National Forest Reserve			
Flood Control			
Sch. Lunch & Special Milk Program	7,000 00	12,000 00	12,000 00
PL815 (Impacted Area-Cap. Outlay)			
PL 874 (Impacted Area-Cur. Oper.)		1,500 00	1,500 00
PL 89-10 (ESEA)	11,759 00	16,219 32	16,219 32
Other Revenue from Fed. Sources			
Local Revenue Except Taxes:	X X X X X	X X X X X	X X X X X
Tuition	97 50	-0-	-0-
Trust Fund Income	100 00	-0-	-0-
Rent			
Other Revenue from Local Sources			
Bonds-Notes & Capital Res. Funds:	X X X X X	X X X X X	X X X X X
Bond or Note Issues	750,000 00		
XXXXXXXXXXXXXXXXXXXX Interest-Premiums		15,000 00	15,000 00
TOTAL REVENUES and CREDITS	827,453 59		
DISTRICT ASSESSMENT TO BE			
RAISED BY PROPERTY TAXES →	1,012,619 13	1,178,079 84	1,123,229 84
TOTAL APPROPRIATIONS	1,840,072 72	1,295,612 12	1,240,762 12

Detail on items under Capital Outlay in 1967-68 Budget to be financed by bonds, notes and/or withdrawal from capital reserve funds:

PURPOSE

AMOUNT

**1967-68 BUDGET OF THE SCHOOL DISTRICT
OF DERRY, N. H.**

Budget Committee:

Date February 20, 1967

<i>William S. ...</i>	<i>Robert ...</i>
<i>Barbara F. ...</i>	<i>Robert J. Mc ...</i>
<i>Joseph V. ...</i>	<i>Richard C. ...</i>
<i>William S. ...</i>	<i>...</i>

Superintendent's Report

To the school board and citizens of Derry I hereby submit my 4th annual report as your Superintendent of Schools.

New Assistant Superintendent of Schools

Mr. Bernard Ellis was elected to the position of Assistant Superintendent of Schools as of July 1, 1966 to fill the vacancy created when Mr. Ira Stickney resigned in February 1966 to assume the position of Consultant in the Division of Administration with the New Hampshire State Department of Education in Concord, N. H. Mr. Stickney will deal in problems of school construction, reorganization and school administration problems. His service to Supervisory Union #10 was much appreciated, and we wish him success in his new position.

Mr. Ellis originated from the Keene, N. H. area where he attended the local schools and graduated from Keene State College. He taught and held administrative and supervisory positions in Connecticut for more than ten years. Mr. Ellis holds advanced degrees from University of Connecticut and University of Hartford.

Growth

The fact that we live in a growing community is now quite well established but the amount of the growth yet to come is still subject for speculation and will no doubt overshadow anything we can imagine at the moment.

Some factors that researchers have brought to light for our consideration are:

1. The population of the United States will more than double during the period 1960 to 2000.

2. The population of the world will more than double during the same period.

3. Medical Science will continue to increase life expectancy of a person living in the United States.

4. Technology will continue to affect the work week and job opportunities.

5. Mobility will continue to be a way of life.

6. Interdependence among various regions of the country and various parts of the world will continue to grow.

7. The population of New Hampshire is expected to nearly triple over the next 60 years. Reduction of the birth rate on a national scale has led to revision of the total population increase for New England. However, New Hampshire has witnessed a larger total population increase than predicted by the 1960 census. Immigration is expected to more than overcome the decline in natural increases and continue New

Hampshire's trend.

The problem of providing quality education will increase in difficulty as the population continues to grow.

The impact of expanding costs of education is keenly felt by the home owner. I feel strongly that other sources of taxes must be explored in order that the property owner will be able to share the heavy burden of education costs and also provide for the many other civic improvement demands that a growing town needs.

Derry has met the school population growth and has voted two new elementary schools into being. These two new elementary schools will house between 1,000 and 1,100 pupils and the combined total of classrooms should provide the needed extra classrooms until the early 1970's.

The two serious problems that are currently being worked on are:

- A. Needed expansion of the Gilbert Hood Memorial Junior High
- B. High School education — (Pinkerton Academy).

The Hood Junior High is over capacity at the present time and an addition must be accomplished soon. We will be in great difficulty if an addition is not voted in March of 1967.

Pinkerton Academy's enrollment is over 900 pupils and the projection made by The Planning Service Group of Cambridge, Mass. shows 912 pupils in the year 1974-75. Pinkerton Academy now houses pupils from Hampstead, Windham, Londonderry, Chester, Auburn as well as Derry. The projected high school enrollment for all towns excluding Derry and Hampstead for the year 1974-75 is 1026 pupils.

The conclusion is quite shocking — Pinkerton will double in enrollment in seven years time and the 15 year contracts will still be in effect until 1976.

New construction is certainly indicated and the problems of how much and where is most complex when one considers that one or more of the towns will soon be of the enrollment size to support its own high school.

Derry has also made a firm commitment to its school children by emphasizing the importance of the school library as the center of the curriculum and by introducing physical education and art education into the curriculum. One other important area has been the class size, with emphasis on holding grade one enrollment to 25 or under. We are trying hard to build some quality into a school system that is expanding at a terrific pace.

I wish to commend many people for all the things that are done for the children. The P.T.A. organizations at each school, Lions Club, Kiwanis Club, Mrs. Fannie Gleason for her great efforts in starting the Grinnell School Library, Gerry Cox for his efforts in using and preserving the school facilities, and all other individuals or organizations who have aided the children.

I also wish to extend grateful appreciation to the Derry School Board, Building Committee for their extra efforts to provide the necessities for all youth. Many thanks to the teachers, principals, assis-

tant principals, supervisors, school nurse - teachers, secretaries, custodians, bus drivers, traffic patrolmen, for their help in the education of 'Derry boys and girls'.

Respectfully submitted,
Robert W. Dolph
Superintendent of Schools

Assistant Superintendent's Report

It is my pleasure to hereby submit my first Annual Report to the people of Derry.

Having assumed my duties as of July 1, 1966, it is only possible to make general comments concerning your school system.

Of particular interest to the town should be the broadening of the curriculum for the children in Derry. These changes include the following:

1. Expanded Physical Education program
2. Full time elementary guidance
3. Central school libraries
4. Expanded reading program.

The curriculum project committee has selected consultants who will work with each committee from time to time during the study. Mr. Howard Beatty from Newton, Mass., will work with the Social Studies group and Dr. Richard Chambers, from Boston University, will work with the Language Arts committee. It is the aim of these committees to develop a curriculum guide that is designed for the students and teachers of Derry.

A pilot-testing program from Science Research Associates was conducted at the seventh grade level this fall. The information derived from these tests proved to be most useful to the teachers and administrators. This testing program will be broadened to include a greater number of students starting in October 1967.

As a rapidly growing community, the schools of Derry have been confronted with the usual problems of additional space, and expanding educational program. However, with our interested townspeople and the dedicated School Board, progress is being made towards an excellent educational program for our students.

I would like to thank the citizens of Derry, the School Board, Mr. Dolph and the members of the staff for making the return to New Hampshire a pleasant experience for my family and myself.

Respectfully submitted,
Bernard J. Ellis
Assistant Superintendent of Schools

Teaching Staff

1966-1967

SCHOOL	NAME	PREPARATION	GRADE
Floyd- Principal	Farris, George	Boston University	4
	Hill, Barbara	Rivier College	1
	Cater, Celeste	Plymouth State College	1
	Ingalls, Ann	Perry Normal School	2
	Miller, Ruth	Atlantic Union College	2
	Smith, Gertrude	Plymouth State College	3
	Bouvier, Regina	Plymouth State College	3 & 4
Grinnell- Principal	Christo, Anastas	St. Anselm's College	
	Dearborn, Una	Keene State College	1
	Bianco, Paula	Perry Normal School	1
	Schanck, Darlene	Ball State University	1
	Medico, Pauline	Glassboro State College	2
	Fifty, Anna	University of Puerto Rico	2
	Barrieau, Lorraine	St. Joseph's College	3
	McIntire, Jean	Perry Normal School	3
	Kane, Mary H.	Keene State College	4
	Day, Daisy	Plymouth State College	4
	Ambrose, Constance	University of New Hampshire	5
	Panteli, Angelo	Boston University	5
	Bernier, Eva	Bridgewater State College	5
	Schadlick, Richard	University of Massachusetts	6
Heffernan, Edmund	Salem State College	6	
South Range -Principal	Chatfield, Oliver	St. Anselm's College	
	Cove, Carole	Eastern Nazarene College	1
	Noonan, Gretchen	Plymouth State College	1
	Scott, Mary	Keene State College	1
	Wadleigh, Ann	Plymouth State College	1
	Muller, Darlene	Keene State College	2
	Fickett, Doris	Plymouth State College	2
	Rannacher, Beverly	St. Anselm's College	2
	Craven, Elizabeth	Keene State College	3
	Eldridge, Lona	Colby College	3
	Weaver, Ada	Drew University	3
	Follansbee, Alice	Keene State College	4
	Hilke, Joyce	Nasson College	4
	Wood, Maxine	State College of Boston	4
	Pearce, Gladys	University of New Hampshire	5

	Smith, Joyce	University of Massachusetts	5
	Viscuso, Maurice	Suffolk University	5
	Clark, Bruce	Northeastern University	6
	Morin, Rosemary	University of New Hampshire	6
	Nichols, William	Pennsylvania State College	6
	Tetreault, Margaret	Perry Normal School	Special
Principal	Christo, Anastas	St. Anselm's College	
	Blunt, Barbara	Mary Brooks Kindergarten	1
	Horsfall, Alys	Keene State College	2
Hood-			
Principal	Day, Donald	Plymouth State College	
	Bathgate, Arlene	Worcester State College	English
	Elliot, Robert	Boston University	English
	Denault, Richard	Keene State College	Math
	Settle, William	New England College	Math
	Horne, Robert	St. Anselm's College	Soc. Studies
	Warner, Dennis	Ricker College	Soc. Studies
	Ladner, Lois	Bob Jones College	Home Ec.
	Walsh, Marie	Keene State College	French
	Dirsa, Mitchell, Jr.	Merrimack College	Science
	George J. Jackson	Dartmouth	Science
	Beauregard, Gerald	Keene State College	Indus. Art & Mech. Dr.
MUSIC	Hutchins, Robert	N. E. Conservatory of Music	
	Jones, Carol	Muskingum College, Ohio	
	Holiday, Elizabeth	University of Chicago	
ART	Perry, Barbara	Columbia University	
PHYSICAL EDUCATION	Madore, Robert	Springfield College	
	McNally, Hilda	University of New Hampshire	
LIBRARIAN	Lowery, Ann	Colby College	
GUIDANCE COUNSELOR	Blakslee, Robert	Keene State College	
Reading Consultant	Higgins, Helen	Keene State College	
Remedial Reading	Gradual, Linda	Keene State College	

Grinnell School

To the Derry School Board and The Superintendent of Schools:

The 1965-66 school year began with an enrollment of 525 pupils as compared to an enrollment of 461 at the same time last year. The present enrollment is now 562. In addition to the 14 classrooms in Grinnell School, we housed three fifth grades in the Auditorium, two fifth grades at the Baptist Church, one first grade at St. Thomas Aquinas School and the Special Class at the Episcopal Church. With the anticipated completion of the South Range School by September, this overcrowded condition will be somewhat resolved.

The major portion of the Redistricting Program has been completed and goes into effect this September. In addition to those children assigned from the Floyd and Grinnell Schools to the South Range School, it should also be noted that the Village School will return to two self-contained classrooms, Grades 1 and 2. Children in Grade 3 and above will be assigned to the Grinnell School and transportation will be provided where necessary. This Redistricting Program was organized and implemented to coincide with Pre-School Registration. Monthly registrations, properly publicized, will be held until September to assure us a most accurate count and proper placement of first - grade children. At this writing, it is clearly indicated that a fourth first grade at the South Range School will be necessary.

There are ten new teachers on the staff this year. This staff has been most cooperative and understanding and their assistance in making a crowded, difficult situation workable clearly indicates their ability as dedicated educators. Without going into detail, it should be noted that with the addition of a new school, the transfer of many personnel from one school to another to accommodate the needs must necessarily be accomplished.

The Grinnell P.T.A. has, as always, been most generous and considerate. Aside from their cooperation in the purchase of playground equipment and educational materials, and the presentation of some unusual and rewarding programs, their project — The School Library, has met with a resounding success! Under the direction of Mrs. Fannie Gleason and Mrs. Ann Therrien, a group of dedicated parents were selected to supervise the Library which is housed in the Girls' Locker Room. The children utilized the Library on a scheduled basis and were offered the opportunity to visit it at least once a week. This project is an excellent example of Parent-Teacher cooperation. Over 1,300 books were donated and proceeds from a Fashion Show were used to purchase additional books and materials. It is hoped that a classroom will be made available this fall to house the Library and the new shelving which has been ordered by the School Department. A sincere thanks to this energetic P.T.A. group.

Educational T.V. (Channel 11) continues to play a part in our Curriculum. Programs are viewed weekly and include:

- Grades I-II — Book Parade
 - All About You
 - Music Theater
 - Listen and Say
- Grade III — Songs and Sounds
 - Book Parade
 - Land and Sea
- Grade IV — Our New Hampshire
- Grade V — Exploring Nature
 - New England Field Trips

It would be impossible to express my appreciation for the untiring, competent, constant effort expended by my secretary, Mrs. Helen Ridervold, during this most busy and trying year.

I will take this opportunity to thank Mr. Henry "Kans" Barrieau for his aid in many facets of school transportation and his able drivers; Mr. Gerald Cox, Recreational Director, for his cooperation and assistance; and the Police and Highway Departments.

Finally, my sincere thanks to Mr. Robert Dolph, Superintendent; the Administration Staff; the Teaching Staff; Mrs. Claire Eddy, School Nurse; the School Custodians, and Cafeteria Staff for their most helpful cooperation.

Respectfully submitted,

Anastas S. Christo, Principal

Floyd School

To the Derry School Board and the Superintendent of Schools:

The Floyd School opened on September 8, 1965 for its fifty-first year of service to the District with an enrollment of 230 pupils. Floyd School housed grades 1-4 with two classes of each grade.

Our faculty found new faces this year with Mrs. Miller replacing Mrs. Morin, Mrs. Wood replacing Miss Clancy, and Mrs. Craven replacing Mrs. Jones who became a music supervisor. Professional growth in continued education during the school year had Mrs. Miller, Mrs. Smith and Mrs. Craven attending extension courses sponsored by UNH; Miss Doughty attending Rivier College and Mr. Panteli attending courses at Boston University. The faculty also participated in curriculum study in the areas of social studies and language arts.

Through the consideration of the School Board and the Administration, a part-time secretary was added to the staff in the person of Mrs.

Betty Oleson who proved a great asset to the faculty, PTA, and the principal. Mrs. Oleson will be leaving us, as she was appointed secretary to the principal at the new South Range School.

In line with the long range plan of school repairs several classrooms and the lunch room were refurbished with new paint and the northwest corner classroom on the first floor was tiled.

Additional equipment in the form of a new television set was purchased through the cooperation of the PTA and the superintendent. Along with this piece of equipment was added two television stands and the wiring of 4 classrooms on the west side of the building to facilitate educational television viewing.

I wish to thank the Floyd School P.T.A., under the leadership of Mrs. Frederick Anderson, for their fine cooperation. The accomplishments of the P.T.A. were as follows:

- A. Purchase of supplementary reading books for Grades 1 - 3.
- B. Purchase of the following items for the principal's and teachers room: coffee urn, curtains, seat covers, rug.
- C. Raising funds through the calendar and May Fair projects.
- D. Sponsorship of Brownie Troop number 191 under the leadership of Mrs. Sharples which met in the Floyd School cafeteria.
- E. Purchase of a TV set for educational viewing to supplement the set on the first floor.

Educational programs were viewed on Educational Channel 11 as part of our curriculum. Those programs viewed were:

Grades 1 – Listen and Say

Science: All About Me

Grades 2 – Music Theatre

Listen and Say

Grades 3 – Music: Songs and Sounds

Science: Land and Sea

Literature: Book Parade

This year under Federal Funds Floyd School was serviced in the area of remedial reading under Mrs. French and speech therapy under Miss Wood of Boston University. The once used supply room was turned over to these specialists and the following equipment purchased with federal funds was placed in this room: two reading tables, 12 chairs, one portable chalkboard, one movie screen, one tape recorder and one flannel board. The number of children serviced in these areas were as follows: Remedial Reading: 26, Speech Therapy; 6. Also with federal funds, filmstrips, educational phonograph records, books, and other visual aids were added to the curriculum.

Of special note I would like to thank personally Mrs. Davis, who for fourteen years has been ably serving hot lunches to the children at Floyd School and Mr. Stark our custodian who maintained the physical plant. Both are a great asset to the Floyd Staff.

I wish to take this opportunity to thank my faculty; Mr. Robert Dolph, Superintendent of Schools; Mr. Ira Stickney, Assistant Superintendent; the Administrative Staff; Mrs. Betty Oleson, School Secretary; Mrs. Claire Eddy, School Nurse; Mrs. Helen Higgins, Reading Consultant; Mr. Henry Barrieau, owner of Kan's Bus Lines and his drivers; the Cafeteria Staff; Mr. Christo, Principal of Grinnell School; Mr. Donald Day, Principal of Hood Junior High School for their fine cooperation this past year.

Respectfully submitted,
Angelo E. Panteli, Principal

Hood Jr. High School

To the Derry School Board and the Superintendent of Schools:

In September 1965 Hood School opened with four divisions each in the sixth, seventh and eighth grades in addition to one fifth grade. By October the enrollment had increased so that it necessitated making one more division in each of the sixth, seventh and eighth grades. With space at a premium the following changes were made throughout the building:

1. The boys' locker room was converted to a classroom.
2. The cafeteria was converted to a classroom.
3. The fifth grade was moved to the floor of the gymnasium at Grinnell School and this space was used by our increased enrollment.

New members of the faculty at Hood School were Miss Irene Cronin and Miss Dawn Clancy in the English Department and Mr. Richard Deneault and Mr. J. Jackson George in the Mathematics Department. New in the sixth grades were Miss Rosemary Morin, Mrs. Frances Van Natter, Mr. Dennis Korumpas, Mr. William Nichols and Mr. Richard Shadlick.

Work on curriculum revision continued this year with the major emphasis being directed toward language arts and social studies. The curriculum study is a continuing type of study and will be carried on next year as well as the past two years.

French was offered to approximately sixty-five more students than before. The students had an opportunity to work with a new language laboratory which was installed during the summer months. Much more individual instruction was afforded the students with this new piece of equipment.

Once again this year Mr. Currier of the Pinkerton Guidance Department was here for the better part of two weeks. While here he talked with eighth grade students about future plans and, more specifically, course selections for their freshman year at Pinkerton.

Mr. Howard Kimball of the State Department of Education spent a

day at Hood School for the purpose of an informal evaluation. His recommendations covered several areas:

1. Room utilization.
2. Curriculum
3. Suggested changes.

This was asked to be done so that changes may be made to help make Hood School a better school to serve the needs of the students and the community.

June twentieth was the date of graduation and officially closed school for the year.

I would like to take this opportunity to express my gratitude to the superintendent's office, school board, faculty, my secretary, the school nurse, custodians, cafeteria workers, parents and other interested people of Hood Memorial School for making the administration of the school a much easier task.

Respectfully submitted,

Donald Day, Principal

Derry Village School

To the Derry School Board and the Superintendent of Schools:

When school began on September 8, 1965 there were so many first graders that the second and third grades had to be put in one room.

The same teachers returned for another year, Mrs. Barbara Blunt had the first grade, Mrs. Follansbee had the second and third, Mr. Robert Brown had the fourth. Mrs. Follansbee had a student teacher, Miss La Pearl, for the first quarter.

There were no major changes in the curricula.

Mrs. Blunt and Mr. Brown both furthered their professional growth by taking a course each.

Mrs. Blunt and Mrs. Follansbee worked on the committee for building a new curriculum for the whole district.

As this is my last year to serve as a principal I would like to thank all who have been so helpful in making the task less of a burden. Thank you Mr. Robert Dolph, the Administration Staff, Mrs. Blunt, Mr. Brown, Mrs. Oleson and Mr. Ingalls.

I have had thirty-one wonderful years working at the Village School.

Respectfully submitted,
Alice Follansbee, Principal

Reading Program

To the Derry School Board and the Superintendent of Schools:

During the summer of 1965 a second Reading Clinic was held at Grinnell School. Sixty-five children were enrolled for this additional summer study. Three qualified teachers were employed in order that all boys and girls receive individual attention. Reading needs can be analyzed only through close observation of reading performance. In this way instruction is planned effectively on the basis of diagnostic study for girls and boys.

Through a federal grant, a Child Development Center was implemented for the disadvantaged child, specifically a readiness program for children who were to enter school in September. Forty-five pre-school children from Derry attended this program at the Grinnell School. This coordinated study, proposed by Mr. Robert Dolph, Superintendent of Schools, received a federal citation for outstanding achievement.

During a recent survey in the town of Derry, the effect on a variety of achievement areas was indicated by the presence of reading disabilities. It was decided by the administration that the remedial program would be extended with the aid and financial support of money derived through Title I.

Through the Title I Federal Grant equipment and materials were provided for all five buildings in Derry, one of which is St. Thomas School.

One fully qualified remedial reading teacher, Miss Linda Gradual, a part-time tutor, Mrs. Viola French and the Reading Consultant implemented this program to 138 children.

To pursue further this corrective reading plan, a summer school schedule of 5 weeks was designated for the students, who are in need of such remedial therapy. Equipment and materials purchased would then be used to maximum potential.

Since the success of a reading program depends upon the quality of instruction, periodic in-service conferences and meetings were held at each grade level with the reading consultant. Working with the classroom teacher, jointly, sharing and providing the best services for all children, superior readers, poor readers or inattentive pupils.

Reading consultants from the Scott Foresman Company and the American Book Company participated also in the in-service program by making periodic visits and giving demonstrations with classroom teachers.

Progress is being made for:

1. There are provisions for different levels of reading ability.
2. There are provisions for difference in the skill needs.
3. There is enrichment in the reading program.

Progress of such areas was submitted to the Board in June of 1965.

Completion and summarization of standard achievement tests were presented at this time. Recommendations were presented to the administration.

Again it is my pleasure to be associated with the administration, Mr. Robert Dolph, Superintendent of Schools and the principals, Mrs. Alice Follansbee, M.:. Anastas S. Christo, Mr. Donald Day, Mr. Angelo Panteli and the teaching staff.

Respectfully submitted,
Helen T. Higgins, Reading Consultant

Speech Therapist

To the Derry School Board and the Superintendent of Schools:

A speech Therapy Program has been organized and instituted with Title I Federal Government Funds provided for Supervisory Union #10 in elementary schools of Auburn, Derry, Londonderry, and Windham.

This program has been in existence since February, 1966 and until June of last year five graduate students of Speech Pathology were employed on a part-time basis for this School Union. During this time approximately 100 children were seen for one-half hour weekly in a small group or individual session.

A seven week summer program followed providing more extensive service for the children and allowing considerable parent participation. Approximately 40 children attended, usually twice to three times weekly.

The program has continued for the 1966-67 school year but because funds have not been available, a full day of this program has been eliminated. More extensive services are now needed in these areas as the population is so rapidly expanding.

Respectfully submitted,
Diane Wood
Speech Therapist

School Nurse-Teacher

To the Derry School Board and the Superintendent of Schools:

This year, September 1965 to June 1966, the Nurse-Teacher serviced 1578 public and parochial pupils. This large enrollment made it most difficult for one person to carry on an effective Health Education Program. The maximum pupil load should not be more than 900 pupils. This coming year, 1966-67, two full time nurse-teachers will be ser-

ving the six schools. I realize that the general public has an image of the nurse-teacher as a nurse working in the hospital taking care of people. The care of the ill child accounts for less than 20% of her time.

The nurse-teacher works as a member of the school staff under the direction of the superintendent. Her permit for working within the schools comes from the State Department of Education after she has shown that she has received college credits in the field of education.

She is involved in many programs, working with school personnel, community agencies, students and parents. Some of her programs and responsibilities are:

1. Arranging and assisting medical and dental examinations.
2. Vision and hearing testing.
3. Emergency care of accidents and illness at school
4. Communicable disease control (excluding and readmitting students)
5. Growth, Development and Nutrition of the child.
6. Guidance and counseling.
7. Exceptional children (physical, emotionally and mentally handicapped).
8. Home visitations.
9. School safety.
10. Contacting local and state agencies.
11. Home instruction of the handicapped.
12. Classroom visitations, lecturer and resource person for teachers and students.
13. Initiating new health programs.
14. Enforcing health policies for students, teachers and school personnel.

These are only a few areas in which the nurse-teacher is involved. Many more duties, too numerous to mention, are carried on throughout the year.

Physical examinations for the first grade were done by Dr. William Wilder, M. D. 189 pupils examined, 19 referred.

Tuberculosis testing was done in grades 1-3-5-8, (715 children plus 60 adults were tested.) The Chest X-rays were taken in my office for two days in May. 170 people were x-rayed. Last year 111 were x-rayed.

Pre-school registration, May 1966 - 207. May 1965 - 163.

Vision testing all grades, 117 referred, 114 treated.

Hearing tested - Grades 1-3-5-8, 11 referred, 11 treated.

Dental Clinic (Floyd-Grinnell) - 54 referred, 111 fillings done.

The leader of communicable diseases this year was Scarlet Fever with 207 cases reported. Last year 4 cases were reported. Many strep throats were also reported. Absenteeism was very high during the month of February. Chicken Pox placed second this year with 65 cases reported. (1965 - 105 cases reported).

280 parent conferences were held during the year and 423 visits were made to the schools.

At this time I would like to express my sincere appreciation for the

full cooperation that I have received from school personnel, parents and local organizations. Without their support, some of our work would be meaningless.

Respectfully submitted,
 Claire L. Eddy, School Nurse-Teacher

ENROLLMENT IN SCHOOLS

The following tabulation shows the enrollment in the Derry Schools as of September 23, 1966.

Grades	1	2	3	4	5	6	7	8	Spec	Total
Floyd	56	46	38	25	-	-	-	-	-	165
Grinnell	71	53	65	59	76	60	-	-	-	384
Derry Village	22	19	-	-	-	-	-	-	-	41
So. Range	104	84	87	80	87	89	-	-	13	544
Hood	-	-	-	-	-	-	155	151	-	306
Total	253	202	190	164	163	149	155	151	13	1440

ENROLLMENT IN HIGH SCHOOL

1966-67

The following tabulation shows the number of high school pupils by grade and the tuition rate:

	9th	10th	11th	12th	Total	Tuition Rate
Pinkerton Academy	173	136	125	113	547	\$490.00
Salem High	-	-	-	1	1	570.00
Haverhill Trade	1	-	-	2	3	550.00

Hood Graduates

On Monday evening, June 20, 1966, Graduation exercises were held for the 8th grade at Hood Mmemorial School. The following is a list of those who received diplomas:

Alexander, Brian Emery	Geisler, Richard James
Anctil, Michel	Gibbs, Margaret Irene
Bailey, Bryan Lloyd	Gillespie, Kathleen A.
Banister, Carolyn R.	Green, Deborah Ann
Barka, David C.	Guilbault, Patricia Ann
Barry, Norman	Gurall, Sharon
Bartlett, Nancy Louise	Hamblett, Paul Arthur
Beland, Donald A.	Hamilton, Steven Charles
Benoit, Bruce Edward	Hartman, Gregg Alan
Bonnar, Richard Collins	Hartwell, Weston Scott
Booker, Deborah Joy	Gayes, Gregory A.
Booth, Donna Lea	Horton, Mary Ellen
Booth, Jo-Ann	Hutchins, Sharon Ann
Bouchard, Marlene Diane	Hutton, Patrice Elizabeth
Boucher, Bruce Marc	Ivas, Corinne Ann
Breton, Lorraine Alice	Jesson, Michael Charles
Brooks, Charles Hugh	Johnson, Karyn L.
Brooks, John Alan	Joyce, David B.
Brown, Clyde T.	Julian, Dianna
Buffum, John Abbott	Kelley, Gregory Bruce
Burt, Alden, Jr.	Kendall, William Timothy
Campbell III, Howard W.	Kimball, Robert W. Jr.
Carson, Nadine Leigh	Kizer, James, F., III
Chiras, Debra Ann	Kuntz, Richard Clifton
Clark, Patricia	Lancaster, Dennis W.
Clark, Richard Allan	Latuch, Bertram Arthur, Jr.
Colprit, Kathryn E.	Leighton, John Lloyd
Coombs, Diane Marilyn	LeMahieu, Paul George
Corless, Debra	Levandowski, Stanley
Cowgill, Francis Clifford, Jr.	Logie, Karen R.
Czeremin, Inge	Logie, Kenneth Edward, Jr.
Dane, Charlen	Low, Richard Alan
Deraps, Joseph Eugene	Lunney, Timothy Lee
Donnelly, Florence Margaret	Lyden, Barbara Gail
Dorr, William Bruce	Lyden, William D.
Downing, Richard Ivon	MacGregor, Donna Lee
Dufresne, Susan Donna	MacGregor, Geraldine Ann
Dustin, Monty	Marcotte, Ann Elizabeth
Ela, Constance Jean	Marraty, James Warren
Flibotte, Richard Franklin, Jr.	Mauzy, Michele D.
Folsom, Neal Crosby	Medeiros, Mary Ann

Melvin, Gregory A.
Menter, Marilyn
Merrill, Michael Henry
Merrill, Wayne Thomas
Miller, Lee Joan
Mills, Arthur E., Jr.
Mitchell, Donald W.
Morin, Bella Louise
Morneau, Richard Alan
Mourar, Joyce Ann
Moynihan, Jen Ann
Pierce, Richard
Pierce, Wayne F.
Pingree, Sandra Gail
Pollard, Allan Morris, Jr.
Porter, Gary L.
Powers, Vicky Louise
Pratt, Douglas George
Pratt, Stephen Walter
Priest, Dennis Wendell
Quimby, Cheryl Ann
Radford, Roseanne
Radway, Denise Michele
Ramsden, Ellen Ann
Raymond, Gary E.
Rhames, Mark William
Richardson, Barbara Jean

Riddervold, Sandra
Rider, Brenda Anne
Rider, John F.
Ritchie, Scott Howard
Rodgers, Catherine
Sanborn, Lawrence Edward Jr.
Simon, John Duane
Small, Lawrence Dale
Smith, Dale C.
Smith, Kenneth W.
Stark, Dorothy Ann
Swanson, Glenn Eric
Thurston, Terry Ann
Townsend, Donald G., Jr.
True, Carol Lee
VanFleet, Vicki
VanLaarhoven, Gary
Varney, Kayann
Watts, Clyde Douglas
Wenblad, Barbara Ann
Wheeler, Robert E., Jr.
Wood, Susan Lynn
Woodbury, Colleen Ruth
Young, Judy Marie
Zecha, Gail Ourice
Ziebart, Werner Dieter

Classified Statement: Receipts-Expend.

EXHIBIT E
DERRY COOPERATIVE SCHOOL DISTRICT
Classified Statement of Receipts and Expenditures
Fiscal Year Ended June 30, 1966

Receipts

Federal Aid:		\$	
N.D.E.A. — Title III	\$	1,930.38	
National School Lunch Program		10,923.24	
Public Law 874		5,705.00	
E.S.E.A. — Title I		16,000.08	
			34,558.70
State Aid:			
Building Aid		7,210.26	
Foundation Aid		32,252.14	
Intellectually Retarded		813.07	
Sweepstakes		31,316.22	
			71,591.69
Local Taxation:			
Current Appropriation			689,372.75
Other Sources:			
Trust Funds		97.50	
Rent		48.00	
Gifts & Bequests		75.00	
Filing Fees		4.00	
Appropriation Credits:			
Textbooks		2.80	
Teaching Supplies		781.72	
Administration — Salaries		100.00	
Pupil Transportation		2,766.30	
Insurance		1,265.20	
Community Activities		516.77	
Sites		25,000.00	
Equipment		2,436.27	33,093.56
Total Receipts From All Sources			828,616.70
Balance — July 1, 1965			11,980.09
Grand Total			\$ 840,596.79

EXHIBIT E (continued)
 DERRY COOPERATIVE SCHOOL DISTRICT
 Classified Statement of Receipts and Expenditures
 Fiscal Year Ended June 30, 1966

Expenditures

Administration:

Salaries	2,225.00	
Contracted Services	787.77	
Other Expenses	1,550.75	
		4,563.52

Instruction:

Salaries	313,523.27	
Textbooks	8,033.30	
Library & Audiovisual Materials	2,184.18	
Teaching Supplies	10,855.51	
Contracted Services	1,407.00	
Other Expenses	2,308.58	
		338,321.84

Attendance Services 300.00

Health Services 5,241.34

Pupil Transportation 43,676.08

Operation of Plant:

Salaries	22,302.87	
Supplies	3,693.53	
Contracted Services	993.65	
Heat	7,586.96	
Utilities	8,637.85	
Other	122.50	
		43,337.36

Maintenance of Plant 15,973.12

Fixed Charges:

Employee Retirement & F.I.C.A	\$ 24,787.26	\$
Insurance	6,739.25	
Rental of Land & Buildings	3,395.00	
		34,921.51

School Lunch & Special Milk Program		12,121.00
Community Activities		674.91
Capital Outlay:		
Sites	26,538.50	
Equipment	15,451.33	
		41,989.83
Debt Service:		
Principal of Debt	17,500.00	
Interest on Debt	13,390.00	
		30,890.00
Outgoing Transfer		
Accounts in State:		
Tuition	235,177.92	
Supervisory Union Expenses	19,041.76	
		254,219.68
Expenditures to School Districts or Adminis- trative Units in Another State:		
Tuition		563.82
Expenditures to Other Than Public Schools:		
Tuition	1,395.75	
Transportation	560.00	
		1,955.75
Total Expenditures for All Purposes		828,749.76
Balance-June 30, 1966		11,847.03
Grand Total		\$ 840,596.79

EXHIBIT F
DERRY COOPERATIVE SCHOOL DISTRICT
Summary of Treasurer's Account and Proof of Balance
Fiscal Year Ended June 30, 1966

Balance - July 1, 1965	\$ 11,980.09	\$
Receipts During Year	828,616.70	840,596.79

Expenditures During Year	828,749.76	
Balance - June 30, 1966		11,847.03

Proof of Balance

Balance in the First National Bank, Derry - Per Statement June 30, 1966	79,199.63	
Add: Deposit of July 8, 1966	200.00	
		79,399.63
Less: Outstanding Checks		67,552.60
Reconciled Balance - June 30, 1966		\$ 11,847.03

EXHIBIT G
DERRY COOPERATIVE SCHOOL DISTRICT
Statement of Building Fund Account and Proof of Balance
Fiscal Year Ended June 30, 1966

Receipts:

Proceeds of Bond Issue	\$	695,000.00
Premium on Bond Issue		2,791.12
Accrued Interest		984.61
Interest on Certificates of Deposit		9,309.07
Withdrawal from Capital Res. Fund		5,059.82
Total Receipts		713,144.62

Expenditures:

General Contract	289,224.00
Site	26,062.50
Clerk of Works, Including F.I.C.A.	5,475.66
Insurance	982.00
Certification Expense	2,136.33
Equipment	1,850.90
Architect	27,000.00
Supervisory Union #10 - Advance a/c Title II Funds	6,510.60
Advance to Derry Cooperative School District a/c 1966-67 School Tax (Purchase of Hood Land)	15,000.00
Total Expenditures	374,241.99

Balance - June 30, 1966		338,902.63
-------------------------	--	------------

Proof of Balance

Balance in the First National Bank, Derry- Per Statement June 27, 1966	59,455.29	
Less: Outstanding Checks	143.54	
		59,311.75
Add: Certificates of Deposits:		
Indian Head National Bank- Nashua:		
# B744	139,000.00	
#B745	36,000.00	
First National Bank - Derry:		
# 193	75,000.00	
# 194	29,590.88	
		279,590.88
Reconciled Balance - June 30, 1966		\$ 338,902.63

EXHIBIT H
DERRY COOPERATIVE SCHOOL DISTRICT
Statement of School Lunch Program and Proof of Balance
Fiscal Year Ended June 30, 1966

Balance - July 1, 1965	\$		846.75
Receipts:			
Lunch Sales - Children	26,157.54		
- Adults	449.60		
Reimbursement	10,923.24		
Milk & Ice Cream Sales	3,088.48		
			40,618.86
			41,465.61
Expenditures:			
Food, Including Milk	27,547.45		
Labor	11,139.68		
Equipment	1,710.15		
Other Expenses	112.58		
			40,509.86
Balance - June 30, 1966			955.75
Proof of Balance			
Balance in the First National Bank, Derry- Per Statement June 27, 1966			1,480.76
Less: Outstanding Checks			525.01
Reconciled Balance - June 30, 1966			\$ 955.75

EXHIBIT A-1
 DERRY COOPERATIVE SCHOOL DISTRICT
 Comparative Balance Sheets - General Fund
 As of June 30, 1965 and June 30, 1966

Assets	June 30, 1965	June 30, 1966
Cash on Hand:		
General Fund	\$11,980.09	\$11,847.03
School Lunch (Contra)	846.75	955.75
Total Assets	\$12,826.84	\$12,802.78
Net Debt	83,289.66	780,197.25
Total Assets & Net Debt	\$ 96,116.50	\$ 793,000.03

Liabilities

Unexpended Balances of Appropriations (Exhibit C)	269.75	
E.S.E.A. - Title I - Earmarked Funds		4,544.28
Due Building Fund:		
a/c Advance 1966-67 School Tax		15,000.00
School Lunch (Contra)	846.75	955.75
Bonds Outstanding	90,000.00	770,000.00
Notes Outstanding	5,000.00	2,500.00
Total Liabilities	\$ 96,116.50	793,000.03

EXHIBIT A-2
 DERRY COOPERATIVE SCHOOL DISTRICT
 Balance Sheet - Building Fund Account
 As of June 30, 1966

Assets		
Cash in Bank		\$ 338,902.63
Accounts Receivable:		
Supervisory Union #10 (Advance a/c Title II Funds)	\$ 6,510.60	
Derry Cooperative School District (Advance a/c 1966-67 School Tax)	15,000.00	21,510.60
Total Assets		360,413.23

Liabilities & Surplus

Unexpended Balance of Construction Appropriation	347,328.43
Unappropriated Surplus (*)	13,084.80
Total Liabilities & Surplus	\$ 360,413.23

(*) Includes Accrued Interest & Premiums on Sale
of Bond Issue and Interest Income through
June 30, 1966

Cert. of Audit

DIVISION OF MUNICIPAL ACCOUNTING

STATE TAX COMMISSION
Concord, New Hampshire

September 22, 1966

Certificate of Audit

This is to certify that we have examined and audited the accounts and records of the Derry Cooperative School District for the fiscal year ended June 30, 1966. In our opinion, the Exhibits included herewith reflect the true financial condition of the School District on June 30, 1966, together with the results of operations for the fiscal year ended on that date.

Respectfully submitted,

Harold G. Fowler, Director
DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION

Frederick E. Laplante
Hugh J. Cassidy
Auditors

State Tax Comm. Findings

DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION
Concord , New Hampshire

SUMMARY OF FINDINGS AND RECOMMENDATIONS

September 22, 1966

The School Board
Derry Cooperative School District
Derry, New Hampshire

Submitted herewith is the report of an examination and audit of the accounts of the Derry Cooperative School District for the fiscal year ended June 30, 1966, which was made by this Division in accordance with your request. Exhibits as hereafter listed are included as part of the report.

SCOPE OF AUDIT

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

FINANCIAL STATEMENTS

Comparative Balance Sheets: June 30, 1965—June 30, 1966: (Exhibit A-1)

Comparative Balance Sheets as of June 30, 1965 and June 30, 1966, are presented in Exhibit A-1. As indicated therein, the Net Debt increased by \$696,907.59 during the fiscal year ended June 30, 1966.

Analysis of Change in Financial Condition: (Exhibit B)

An analysis of the change in financial conditions of the School District during the fiscal year is made in Exhibit B, with the factors which caused the change indicated therein. These were as follows:

Increase in Net Debt

Bonds Issued During Year	\$695,000.00	
Surplus Used to Reduce School Tax	11,710.34	
Net Budget Deficit	28,254.45	
Advance a/c 1966-67 School Tax	15,000.00	
		\$749,964.79

Decrease in Net Debt

Bonds Paid	15,000.00	
Notes Paid	2,500.00	
Deficiency Appropriation for 1965-66	35,557.20	
		53,057.20
Net Increase		696,907.59

Balance Sheet — Building Fund Account: (Exhibit A-2)

The balance sheet of the Building Fund Account, as of June 30, 1966, is included in Exhibit A-2.

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

Comparative statements of appropriations and expenditures, estimated and actual revenues for the fiscal year ended June 30, 1966, are presented in Exhibits C and D. As indicated by the Budget Summary (Exhibit D), a net overdraft of appropriations of \$34,397.03, less a revenue surplus of \$6,142.58, resulted in a net budget deficit of \$28,254.45.

Summary Statement of Receipts and Expenditures: (Exhibit E)

A summary statement of receipts and expenditures for the fiscal year ended June 30, 1966, made up in accordance with the uniform classification of accounts, is included in Exhibit E. Proof of the Treasurer's balance as of June 30, 1966, is indicated in Exhibit F.

Statement of Building Fund Account: (Exhibit G)

A statement showing the activity in the Building Fund account during the fiscal year is presented in Exhibit G.

Statement of School Lunch Program Account: (Exhibit H)

A statement of the School Lunch Program account for the fiscal year is included in Exhibit H.

Statement of School Tax Account: (Exhibit I)

A statement of the School Tax account with the Town of Derry is presented in Exhibit I. As indicated therein, as of June 30, 1966, the School District had received from the Town the total amount of the 1965-66 School Tax, plus a prepayment on account of the 1966-67 Tax of \$35,557.20. This prepayment represented a deficiency appropriation for 1965-66 of like amount which was made at the annual meeting of the District in March 1966.

Statement of Long Term Debt: (Exhibit J)

A statement of the outstanding long term indebtedness of the School District as of June 30, 1966, showing annual debt service requirements, is contained in Exhibit J.

GENERAL COMMENTS

Current Surplus or (Deficit):

The current financial condition of the School District changed from a current surplus (excess of total assets over current liabilities) of \$11,710.34, to a current deficit (excess of current liabilities over total assets) of \$7,697.25, during the fiscal year ended June 30, 1966, as shown herewith:

	June 30, 1965	June 30, 1966
Total Assets	\$ 12,826.84	\$ 12,802.78
Current Liabilities	1,116.50	20,500.03
Current Surplus or (Deficit)	\$ 11,710.34	(\$ 7,697.25)

Recommendations:

It is recommended that each individual School District check, including payroll checks, be entered in the Treasurer's Cash Book.

The Treasurer should also maintain a separate Cash Book for the Building Fund account.

Conclusion:

The provisions of Chapter 184 of the Laws of 1955, require that the summary of findings and recommendations (letter of transmittal) of this report shall be published in the next annual report of the School District.

Yours very truly,

Harold G. Fowler, Director
DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION

School Treasurer

REPORT OF SCHOOL DISTRICT TREASURER
for the
Fiscal Year July 1, 1965 to June 30, 1966

Cash on Hand July 1, 1965 (Treasurer's bank balance)		\$	11,980.09
Received from Selectmen			
Current Appropriation	\$	653,815.55	
Deficit Appropriation		35,557.20	
Received from State Sources		100,372.39	
Received from Federal Sources		7,778.27	
Received from Trust Funds		97.50	
Received from all Other Sources		30,995.79	
Total Receipts			828,616.70
Total Amount Available for Fiscal Year			840,596.79
Less School Board Orders Paid			828,749.76
Balance on Hand June 30, 1966 (Treasurer's Bank Balance)			11,847.03

Roger R. Beliveau,
District Treasurer

Auditor's Certificate

This is to certify that we have examined the books, vouchers, bank statements and other financial records of the treasurer of the school district of Derry Cooperative School District of which the above is a true summary for the fiscal year ending June 30, 1966 and find them correct in all respects.

Frederick E. Laplante
Hugh J. Cassidy
Auditors

August 2, 1966

Pinkerton Academy

Financial Report for Year Ending June 30, 1966

Income:

Tuitions	\$	406,830.70
Other		369.75
Total		407,200.45

Instruction Expenses:

Teacher Salaries	\$	213,244.02	
Teacher Retirement		9,725.23	
Librarian Salary		6,316.73	
Social Security		8,568.88	
Student Supplies		7,980.07	
Text Books		5,578.10	
Library		1,317.83	
Athletics		4,787.84	
Other Instructions— Net of Receipts		3,194.15	
Total			260,712.85

Operation and Maintenance Expenses:

Janitor Salaries		14,362.97	
Janitor Supplies		2,553.28	
Repairs — School Buildings		6,597.77	
Repairs — School Grounds		1,623.25	
Fuel		6,810.50	
Electricity		5,097.43	
Water		498.52	
Snow & Waste Removal		820.00	
Sundry		407.45	
Depreciation		10,000.00	
Total			48,771.17

General and Administrative:

Executive Salaries		4,500.00	
Secretarial Salaries		4,616.66	
Administration		3,888.20	
Insurance		7,007.36	
Total			20,012.22

Equipment and Major Repairs Expense:

School Equipment		18,312.01	
Total			18,312.01

Cost of New Building:

Amortization of Note (15 years)		29,802.46	
Interest		26,726.79	
Total			56,529.25

Total Expenses			404,337.50
Net Education Income			2,962.95

Alan B. Shepard, Treasurer

SUPERVISORY UNION BUDGET

Supervisory Union No. 10
1967-1968

The Supervisory Union Board voted at its annual meeting to appropriate \$62,569.82 including \$5,450.00 of the State's share of the Superintendent's and Assistant Superintendent's salaries for the operation of the union. The distribution of the Union's share of \$57,119.82 for salary and other expenses among the constituent districts is indicated below:

ITEM	TOTAL	Share		Amounts to be paid by Districts			
		From State	From Supv. Union	Auburn	Chester	Derry	Lond'd'ry Windham
Supt. Salary	13,250.00	2,750.00	10,500.00	1,102.50	735.00	5,040.00	2,047.50
Travel	1,000.00		1,000.00	105.00	70.00	480.00	195.00
Asst. Supt. Salary	10,500.00	2,700.00	7,800.00	819.00	546.00	3,744.00	1,521.00
Travel	1,000.00		1,000.00	105.00	70.00	480.00	195.00
Office Staff Salaries	14,748.00		14,748.00	1,548.54	1,032.36	7,079.04	2,875.86
Operational Expenses	11,258.00		11,258.00	1,182.09	788.06	5,403.84	2,195.31
Union Office							
Retire. - FICA	2,529.12		2,529.12	265.56	177.04	1,213.97	493.18
				32.5%	22.5%		
Music Teacher Salary	5,100.00		5,100.00	1,657.50	1,147.50		
Travel	400.00		400.00	130.00	90.00		
Retire & FICA	392.70		392.70	127.63	88.35		
				60.0%	40.0%		
Nurse-Teacher Salary	2,000.00		2,000.00	1,200.00	800.00		
Travel	238.00		238.00	142.80	95.20		
Retire. & FICA	154.00		154.00	92.40	61.60		
TOTAL	\$62,569.82	5,450.00	57,119.82	8,478.02	5,701.11	23,440.85	9,522.85
							9,976.99

Marriages

MARRIAGES REGISTERED IN THE TOWN OF DERRY, N.H. FOR THE YEAR ENDING DECEMBER 31, 1966

Date	Place of Marriage	Name of Groom	Name of Bride
1966			
Jan.			
5	Derry	Louis William Waller	Irene Mary Forbes
8	Derry	Robert James Uicker	Marguerite Cecile deRedon
10	Derry	William Vance E quinis	Gail Ann Grimes
15	Derry	Donald Joseph Dinardi	Dorothea Elaine Hapgood
15	Windham	James Albert Gould	Barbara Ann Lane
15	East Derry	Verne Hill Kneeland, Jr.	Linda Ruth Sawyer
22	East Derry	William Harrison Towne, Sr.	Bonnie-Heather Henderson
22	Gofffalls, N.H.	Roland Pierre Gagnon	Cassandra Mina Graham
22	Derry	Anthony Dominio Oliveri	Susan Elizabeth Peterson
25	Derry	Myles Patrick Moloney	Agnes Hamilton
29	Derry	Douglas Arthur Crowley	Barbara Ann Wilks
29	Derry	William Russell Diamond	Marjorie Edna White
Feb.			
2	Derry	John Christos Rexenes	Jane Reau Langan
3	Hillsboro, N.H.	Randall Joseph Lyden	Janet Arlene Bergh
5	Derry	Seth Proctor Wing	Dorothy Helen Wilson
12	Derry	William Francis Gallant	Gayle Linda Hutchings
19	Derry	Bruce Charles Mayes	Barbara Val Quinlan
19	Derry	Douglas Richard Johnson	Diana Lorraine Casey
19	Derry	David Joseph Dolan	Karen Rae Sheedy
20	Derry	Ralph David Rossetti	Dorothy Jean Fortune
26	Derry	Roger Clayton LaPlante	Diane Linda Morrill

Marriages

26	Derry	Edmund John Brown	Eileen Marie Beckett
Mar.			
4	Derry	John Leigh Dowst	Leslie Ann Adams
12	Derry	Raymond Romeo Houle	Vivian Diane Hutchins
12	Derry	Paul Joseph Ryder	Joanne Louise Peckham
15	Derry	Shirley A. Willard	Louise M. Ziemian
19	Derry	John Alphonse Pasche	Frances Angela Dubowik
26	Derry	George Robert Sprague, Jr.	Kathleen Marie West
28	Derry	Saul Milton Schulman	Dorothy Gertrude Schulman
Apr.			
2	Auburn	Donald Brassard	Jill Harvey Isenberg
9	Derry	Norman Augustine Lee	Priscilla Evelyn Traina
15	Londonderry	William Henry Potter	Susan Mary Tickelis
16	Manchester, N.H.	Nelson Edward Brooks	Suzanne Joanne Dionne
16	Derry	Jose Luis Figueroa	Inza Elizabeth Drouin
23	Derry	Leon Stillman Wells, Jr.	Lillian Mary Currier
23	Derry	Charles Franklin McCollough Jr.	Jeanne Dorothy Trombley
23	Derry	Donald Elliott Hinzman	Jeraldyn Hope Mann
30	Derry	John Basil Gajduko	Natalie Joyce Weaver
May			
4	Auburn, N.H.	Robert Henry Morneau	Ann Maria Lemire
7	Derry	Angelo DeCicco	Joan Ann Bellavance
7	Derry	Harvey Estest Feinauer	Kay Natalie Pond
14	Hudson, N.H.	Allen I. Merchant	Phyllis E. Howe
18	Derry	Albert Motroni	Harriet Ann Lumi
21	Derry	Bruce Robert McAfee	Jo-An Mary Coughlin
21	Derry	Charles Frederick Silver	Patricia Ann Thornton
23	Derry	Robert McHenry	Teruko West

Marriages

27	Derry	Arra Joseph Kechjian	Rose Helen Maguire
28	Derry	Allen Philip Tracy	Patricia Ann Forsyth
28	Derry	Daniel Francis Buckley	Rose Ann Bravoco
June			
1	Derry	Jesse Malcolm Anderson	Audry Alice Downs
4	Derry	John Walter Wood	Patricia Anne Roberts
4	Londonderry	Walter Francis Gruszewski	Ruth Ann Johnstone
10	Derry	Walter Francis Ingalls	Winnie Louise Pennock
11	Derry	Raymond Carl Richardson	Carole Ann Byron
11	Derry	Charles Edward Prickett	Christine Marie Thurston
13	Derry	Herbert Edward Dewey, Jr.	Stephany Bruce Lyon
16	Derry	Lester Wallace Coffin	Hazel Dorothy Ordway
17	Derry	Carroll Eugene Backmann	Laurice Gertrude Partington
18	West Hampstead, N.H.	David Roland Swift	Andrea Schmottlach
18	Derry	George Paul Levesque	Gail Judith Buckley
18	Derry	James Shaw Gray	Elizabeth Anne Isele
18	Derry	Stanley Joseph Grabowski	Jeanne Anne Brinn
18	Derry	Charles Whitmore Duffy	Elinore Margaret Cushing
20	Manchester	Robert Michael Brady	Bernadette Belansus
24	Derry	Donald Joseph Schifgens	Caroline MacLean
25	Plymouth	John William Levesque	Linda Rose Zimmer
25	Derry	Ward Fay Humphrey, III	Dianne Louise Akins
25	Derry	Thomas Frederick Chase	Janice Irene Gray
25	Derry	Arthur Gerard Dejadon	Natalie Harrington
25	Derry	Philip Anthony Minichiello	Jean Ann Manning
25	Pembroke, N.H.	Robert Henry Thompson	Beverly Lee Herrick
27	Derry	Joseph Charles Qualters	Beverly Frances Plummer
30	Derry	Wilfred Maurice Pelouquin	Cathy Lea Feil

Marriages

July			
2	Derry	Albert Joseph Courtois	Yvonne Beatrice Morin
2	Derry	Harold Milton Greenwood	Cecile Blanche Dondero
2	Derry	George Joseph Paradis, Jr.	Geraldine Marie Giuliano
2	Derry	Layton Bray James	Julia Ann Holaday
2	Derry	Robert Douglas Binney	Annamae Tareco
2	Derry	Edward Eugene Cox, Jr.	Priscilla Ann York
5	Derry	Harold Gates Nedean	Rilla Louise Wells
6	Derry	Vincent Butts	Ethel Josephine Cohen
8	East Derry	Bruce Patten Dronsfield	Linda Gene Dearth
9	Newington, N.H.	George Herman Hauschel	JoAnne Louise Merrill
10	Derry	Joseph Theodore LaCroix	Erma Ethel Mastine
15	Salem	James Belden Bartlett	Ilene May Fitzgerald
15	West Hampstead, N.H.	Frederic Howard Weber, Jr.	Roberta Sharon Locke
16	East Derry	Peter Freemont Martin	Hannah Rutter
23	Derry	Stephen Stanley Kisielewski	Mildred Catherine Oliver
23	Derry	Lewis Milton Stanley, Jr.	Frances Lorraine Medeiros
23	Nashua, N.H.	Charles Clarence Rowell	Donna Lee Porter
23	Newport, N.H.	Robert Roland Cheney	Betty Ann Fournier
25	Derry	William Joseph Wolfe	Stanislawa Pohorecka
30	Derry	Robert Antonio Labonville	Judith Carol Desmet
30	Derry	Howard Stacey Greenleaf Jr.	Ginette Noella Ruel
Aug.			
5	Derry	Seth George Cowgill	Patricia Ann Tate
6	Derry	Arthur Lawrence Johnson	Marguerite Helen Egan
6	Derry	Paul Thurston Dodge, Jr.	Paula Lea White
6	Derry	Donald James Wheeler	Sharon Linda Hall
12	Derry	Lawrence Cummings Carey	Marjorie Elizabeth Hounshell

Marriages

13	Londonderry	Alan Whitney Piper	Susan Lorraine Vayens
13	Derry	Charles Leonard Blute	Louise Kathleen Masterson
15	Derry	David Charles Boyce	Theresa Bryant
20	Derry	Lewis J. Theos, Jr.	Ida Jane Knight
24	Derry	Michael Lewis Taplin	Denise Ann Rab
27	Derry	Wallace P. Mack	Mary E. Kibbe
27	Derry	George Edward Hooper, Jr.	Grace O. Rossetti
Sept.			
2	Nashua, N. H.	Christopher Albert St. Laurent	Roxy Lee Watts
3	Chester, N.H.	Albert Starbird Melvin	Jacqueline Ann Dustin
7	Derry	Alan Nelson MacQueen	Vivian Helen Harris
8	Derry	Christopher Carleen Roberge	Joyce Marie Jordan
10	Derry	Peter Paul Cadieux	Linda Jean Davis
10	Derry	Charles Archibald	Claire Therese Riley
10	Derry	Robert Joseph Scarlett	Linda Louise Bailey
12	Derry	Jeffrey Jordan Harrison	Frances Claire Doherty
16	West Hampstead, N.H.	Russell Everett Kimball	Jeanne Joyce Locke
17	Derry	Richard Donald Shorey	Dorothy Jean Morneau
24	Derry	Sigmund Joseph Boganski	Guida Margaret Neilsen
24	Derry	Archille Joseph Bernard	Eleanor Murray Renstrom
24	Derry	Wayne Ellsworth Rowell	Kathleen Elizabeth Precopio
24	East Derry	Kenneth Ross McCann	Jean Pitman Barton
Oct.			
1	Derry	Jerry James Buonanno	Sandra Marie Tomaselli
1	Derry	James Patrick Devine	Sandra Lee Samborn
1	Derry	Arnold Lawrence Paon	Marjorie Mae Patnaude
8	Derry	David Michael Hatch	Margetta Grouzis
8	Londonderry	Kenneth Lewis Russell	Donna Marie Zannoni

Marriages

8	Derry	David Fielding Lyons	Althea Grace Davis
13	Derry	James Felix Sullivan	Ruth Mary Smith
15	Derry	Michael Arthur Gratton	Ann Burton Powers
17	Derry	Raymond Wesley Tobias, Jr.	Nancy Stockton Kelly
22	Auburn, N. H.	Clifford Royer	Deborah Lynn Georgantis
23	Derry	Richard Charles Fleming	Sandra Lee Pillsbury
28	Derry	James Francis Donovan	Christina Mae Ellsey
29	Derry Village	Edmund Justin Mulcahy	Sandra Madalyn Kievit
Nov.			
1	Derry	Stephen Edward Kelley	Maura Katherine Gibson
3	Derry	Raymond Milburn Crowninshield	Dorothea Fagan
4	Derry	Alfred Joseph Walsh	Pamela Grant Noyes
5	Derry	Joseph Francis Kelley	Charlotte Diane Bonanno
19	Derry	Larry James Schiavone	Mary Theresa Mitchell
19	Manchester	Edward Leverich Hall III	Janice Elizabeth Theodore
23	Derry	Maurice Emile Marquis	Frances Marion Johns
25	Derry	Tommie Allen Pitts	Mona Ann Destrocher
26	Derry	Robert Daniel O'Meara	Patricia Lee Comeau
26	Derry	Eugene Carl Rehse	Gail Frances Mannarini
26	Derry	James Joseph Cavanaugh	Constance Marie Glennon
29	Derry	Richard Hinkle	Madeleine Jill Rutter
Dec.			
10	Derry	Rainey Sherwood Allin	Veronica Lee Lafond
10	Derry Village	David Benson Newell	Laura Ann Noffle
10	Derry	Chester Clark Cahoon	Marjorie Alice Doran
10	Derry	Roland Joseph Caron	Susan Barbara Lievens
11	Manchester	John Marshall Beth	Gilda Lee Ward
13	Derry	Carroll Neland Clark	Maxine Anne Thomas

16	Derry	Frederick Earl Payson	Linda Jean Berry
17	Manchester, N.H.	Wallace Duncan Reed	Gertrude Leona Leeds
17	Manchester, N.H.	Philip Beland, Jr.	Linda Ann Morganstern
24	Derry	Willard LaVerne Lane	Rita Rosalie Habib
26	Derry	Steven Douglas Grover	Patricia Anne Lewis
27	Derry	Salvador Andrew Pratts	Carol Smith
31	Derry	Leroy William Chapman, Jr.	Evelyn Frances Pagliarulo
30	Derry	Ronald David Gagnon	Jean Marian Anastasia
31	Derry	Leon Francis Comeau, Jr.	Claire Teresa DeWolfe
31	Derry	Norman George Therrien	Susan Jill Sanborn

Births Registered in Derry

BIRTHS REGISTERED IN THE TOWN OF DERRY, N. H. FOR THE YEAR ENDING DECEMBER 31, 1966

Date	Place of Birth	Name of Child	Name of Father	Name of Mother
1966				
Jan.				
4	Derry	Kelly Ann	Gerald H. Cox	Barbara A. Schmidt
5	Derry	Jennifer Ann	William M. Murphy	Janet L. Cowen
7	Derry	Steven Brian	Joseph A. Durling, Jr.	Joan F. Clay
8	Derry	David Percy	Kenneth J. Moore	Olyce L. Mitchell
9	Derry	Catherine Kimberly	Arthur S. Upton	Carole J. Brown
9	Derry	John Perry	George P. Carr	Cynthia J. Broadhead
11	Manchester, N. H.	Lori Elizabeth	John A. Zuscin, Jr.	Theresa A. Barboza
12	Derry	Bruce James	Joseph A. Theriault	Janet A. King
12	Derry	Barbara Gail	Edward M. Sheridan	Joan S. Potter
18	Derry	William Joseph	Robert P. Santolucito	Mary A. Pond
18	Derry	John Brian	Richard P. LaRouche	Eleanor M. Cremins

Births Registered in Derry

19	Derry	Holly Ana	Roger A. Lasman	Florence M. Bennett
20	Manchester, N.H.	Christine Lynn	Ronald M. Rioux	Bette J. Plummer
22	Derry	Eric Gilman	Gilman E. Severance	Shirley A. Cooper
24	Derry	Shawn Allen	Paul J. O'Connell	Rosalie A. Kevlik
24	Derry	Susan Mary	Gale W. Dustin	Linda H. Soucy
26	Derry	Glenn Scott	William H. MacDermod	Karen R. Cantrell
26	Derry	Matthew Vincent	James W. Tambeau	Jeannette M. Pare
27	Derry	Diana Jane	Peter Kageleiry	Jane Ross
27	Derry	Lisa	Frank L. Lemteux	Arlene M. Chase
28	Derry	Lauri Ann	Antonio T. Anzaldi	Susanne M. Greeley
Feb.				
6	Manchester, N. H.	Jennifer Lee	Don E. Douglàs	Mary F. Goss
8	Manchester, N. H.	Lynn Marie	Merle S. Cassidy	Andrena M. Hicks
8	Derry	Barbara Ann	James L. Wells	Roberta L. West
10	Derry	Deborah June	Clifford T. Lemay	Shirley J. Hepworth
10	Derry	Jimmy Dean	George E. Williams	Eunice M. Rand
11	Derry	Frederick Charles	Charles L. Dooley	Alberta L. Kimball
11	Manchester, N.H.	James Robert	Robert J. Pollock	Marie C. Rioux
11	Manchester, N.H.	Marguerite Patricia	Carlton F. Wells	Patricia E. King
11	Derry	Kimberly Rae	Francis E. Morin	Betty-Jo Cloud
15	Derry	David Matthias	George E. Kingsbury	Omerine M. Dufour
17	Derry	Charles Wilber	Wilber E. Longshore	Christine A. Kiley
19	Derry	Peter Michael	Peter M. Ventura	Dorothy F. Mitrano
20	Lawrence, Mass.	Mark Michael	Robert N. St. Pierre	Joyce P. Kucharewicz
23	Manchester, N.H.	Darren Richard	Raymond H. Robitaille	Merrilyn E. Lessard
23	Derry	James Wayne	Wesley W. Searles	Wilma S. Gates
23	Derry	Megan Elizabeth	Walter W. Gardner, Jr.	Norma L. Clay
23	Derry	Kelli Anne	George E. Fraser, Jr.	Winona A. Gowen

Births Registered in Derry

24	Manchester	Sam William	Morris G. Ketchum	Claudia J. Davis
25	Manchester	Michele Valeda	Roger R. Bosse	Vivian F. Powers
26	Manchester	Kimberly Ann	Daniel C. Woodward	Diane E. Mulcahy
27	Nashua	Patrick Alan	George D. Marden	Patricia J. Olesen
28	Derry	Kelley Jean	Richard M. Jurentkuff	Judith A. Main
Mar.				
1	Newton, Mass.	Kimberly Ann	Conrad H. Caldwell	Donna M. Medaglia
5	Derry	Belinda Jane	Forrest H. Pratt	Marian J. Hall
5	Derry	Bruce Quimby	Bruce Q. Kimball, Jr.	Shirley D. Watis
6	Derry	Brenda Lee	Robert C. Chadwick	Betty A. Hickory
7	Manchester	Suzanne Elizabeth	Robert Klein	Rachel A. Cote
8	Stoneham, Mass.	Melissa Beth	Elliott G. Patten	Linda A. Wood
8	Stoneham, Mass.	Christopher John	Elliott G. Patten	Linda A. Wood
8	Derry	Lori Jeanne	Edward S. Pingree	Jeanne M. Landry
9	Manchester	Wayne Elliot, Jr.	Wayne E. Thibedeau	Geneva A. Marcou
9	Derry	Baby Boy	Don T. Higgins	Judith A. Richards
9	Derry	Kathleen Margaret	Robert W. Bowser	Cleo M. Cahill
10	Lawrence, Mass.	Baby Boy	Leo E. Courchesne	Edna T. Cote
17	Manchester	Shana Erin	Donald C. Richards	Sarah T. Gillespi
18	Derry	Edward Donald	Frederick L. Ball	Claire D. Cote
19	Manchester	Walter James	James R. Owen	Jeanne W. Bourassa
19	Derry	Diana Ruth	Elbridge L. Garvin	Ruth J. Bunker
19	Derry	Billie Lee, Jr.	Billie L. Tague, Sr.	Roberta T. Thayer
20	Manchester	Sean Michael	Arthur J. Barnett, Jr.	Mary F. Hurley
20	Manchester	Sheila Marie	Arthur J. Barnett, Jr.	Mary F. Hurley
22	Derry	Kelly Ann	Leo W. Shannon	Donna M. Grattton
23	Manchester	Kristin Ann	Bruce C. Granlund	Alice N. Wilson

Births Registered in Derry

25	Derry	Russell Eric	Alan R. Moore	Doris M. Kenlkey
30	Manchester	Alan Paul	William P. Smith	Sharon E. Manning
31	Derry	Jennifer Lynn	Thomas G. Crocker	Sandra E. Chase
Apr.				
1	Derry	William Joseph	William S. Haswell	Christine L. Saunderson
2	Derry	Nathan Carl	Carl W. Porte	Doris G. Cobin
3	Derry	Steven Charles	Norman C. Spencer	Sally C. Connolly
4	Derry	Kenneth	Edward B. Guzowski	Helen E. Babcock
6	Manchester	Patricia Ann	Richard J. McGillen	Edith M. Clough
7	Lowell, Mass.	Joseph James	James J. Arnold	Janice M. Rocheville
9	Derry	Jacqueline Marie	James F. Nisbet, Jr.	Joanne M. Karpinski
10	Derry	Paul Kealoha	John K. Bagorio	Ethel M. Raymond
12	Derry	Krista Jean	Robert A. Gannon	Marcia B. Stank
13	Derry	Milton William	Charles L. Kimball	Janette A. Parker
16	Derry	Lyn Ellen	Len J. Shorey	Beverly J. Root
17	Derry	Beverly Jean	Barrie W. Leighton	Roberta E. Child
17	Derry	John Sterling	John C. Cunningham	Merle M. Deragon
19	Derry	Wanda Lee	Charles L. Wittbrodt	Brenda M. Morrill
19	Derry	John Thomas	Thomas R. Woods	Dolores D. Flibotte
21	Manchester	Jeffrey	Philip A. Goyette	Carole A. Waterman
23	Derry	Carolyn Gail	Richard H. Cline	Joanne E. Hendrick
27	Manchester	Peter Joseph	Emery J. Caron	Valerie A. Kingston
29	Methuen, Mass.	Kenneth Michael	John N. Moll	Gloria N. Rogers
29	Manchester	Stephen Carol	John M. Phillips	Ethel P. Wood
30	Derry	Steven Albert	Robert E. Scott	Nancy B. Dick
May				
6	Lawrence, Mass.	Cathy Mary	Ronald H. Boissonneault	Carol P. Gallant
6	Lawrence, Mass.	James Allen	Roland L. Bouchard	Margaret M. Flibotte

Births Registered in Derry

8	Derry	Martha Louise	Robert M. Schanck	Faye F. Kezer
8	Manchester	Laurent Joseph	Laurent J. Blouin, Sr.	Joan A. Rondeau
11	Derry	Carl William	Carl W. Kezer	Barbara H. Morse
12	Methuen, Mass.	Catherine Marie	Bernard Coughlin	Carol Noel
15	Derry	Donald Elliott	Donald E. Hinzman, Sr.	Jeraldyne H. Nugent
18	Haverhill, Mass.	Sandra Ann	Richard L. Child	Betsy A. Estey
22	Derry	Jennifer Rae	John R. Corkins	Marcia Avery
22	Derry	Kim	Richard C. Crawford	Marguerite P. Piper
25	Lawrence, Mass.	Deborah Marie	Edwin A. Holm, Jr.	Patricia E. Zelles
25	Kittery, Me.	Matthew Lee	Kenneth E. Rodgers	Patricia A. Smith
27	Manchester	Kelley Jean	Leon C. Cable	Mary E. Butterworth
	June			
3	Derry	Lauri Jill	John J. Leahy	Jean I. Gould
3	Haverhill, Mass.	Stephen Chester	Donald A. Tebo	Linda A. Tarbox
5	Manchester	Lisa Mary	William L. Warren	Anita E. Abreu
5	Derry	Kelly Lee	Harry C. Curtis, Jr.	Patricia E. Marshall
6	Derry	Melissa Anne	Floyd D. Myers	Pauline H. Ruel
8	Manchester	Stephen Patrick	Joseph E. Hines	Patricia A. Stickney
8	Derry	Benjamin Leighton	Peter L. Green	Cynthia C. Merritt
9	Derry	Kevin Joseph	Phillip J. Torre	Linda True
11	Lawrence, Mass.	John	John R. Casey	Judith A. Bastek
13	Lawrence, Mass.	Joseph Timothy	James J. Barden	Mary L. Cunto
13	Methuen, Mass.	Timothy Patrick	Joseph C. Scanlon	Judith A. Bradley
14	Lawrence, Mass.	Thomas Roland	Thomas A. Fratus, Jr.	Rita A. Bazin
14	Nashua	Deborah Ann	Douglas L. Bouldry	Elizabeth L. Boulter
14	Exeter	Bobbi Ann	Robert T. Sutton	Patricia G. Spaulding
14	Derry	Timothy Wayne	Herbert H. Rowell	Genevieve H. Stannard
15	Derry	Tammy Ann	Russell E. Dickey, Jr.	Carol A. Sullivan

Births Registered in Derry

16	Melrose, Mass.	Michele	Stephen J. Eramo	Joanne Pellegrino
17	Nashua	Andrea	Joseph King	Nancy White
18	Derry	Daniel David	Herbert A. Sweet, Jr.	Sarah A. Hooper
21	Manchester	Patricia Jean	Richard E. Currier	Joanne P. Gallien
24	Derry	Donald Roderick	John R. MacKinnon	Margaret H. Sterling
24	Derry	William Evan	John R. MacKinnon	Margaret H. Sterling
24	Derry	Paul Clayton	William C. Sipe	Barbara J. Bolster
24	Derry	Robert Daniel	William G. McTrill	Elizabeth A. Cole
30	Derry	Kristine Judith	Edward M. Rutter	Madeline J. Richard
July				
1	Derry	Shannon Marie	Warren G. Ross	Connie D. Murray
6	Derry	Scott Allan	Roger R. Mason	Evelyn J. Estey
7	Derry	Michael Robert Jr.	Michael R. Gallien	Gail D. Hamilton
9	Derry	Catherine Marie	James F. Kizer	Charlotte E. Wood
10	Methuen, Mass.	Melissa Jane	Richard H. Wendell	Lois J. Lawyer
11	Derry	Kelly Ann	Robert J. Bean, Jr.	Dorothy A. Brousseau
13	Derry	Joseph	Donald J. Dinardi	Dorothea E. Clark
15	Manchester	Pamela Jane	Gail R. Freeman	Waneta B. Eastman
16	Derry	Matthew Irv	Raymond A. Breton	Alice D. Pell
16	Derry	Albert Ellsworth	Lester E. Chase	Joan E. Blackler
16	Haverhill, Mass.	David Christopher	Roland A. Rioux	Janice Adams
16	Melrose, Mass.	James Richard, 3rd.	James R. Clark, Jr.	Miriam T. Irwin
17	Haverhill, Mass.	Paul Edward	Edward J. Dennis	Paula J. Sweeney
18	Derry	Carolyn Arsuthia	James Curley Ramsdell	Marilyn M. Wortman
18	Derry	Joseph Jeffrey	Orrin J. Marston	Carolyn E. Moore
19	Derry	Ann Genevieve	James J. LeMahieu	Joan S. Sweeney
20	Derry	William Clyde III	William C. Martin Jr.	Carol L. Fontaine
21	Manchester	Tracy Millard	Millard R. Davis	Claire A. Roy

Births Registered in Derry

21	Derry	Sean Patrick	Robert F. Holgate	Barbara A. Nelson
22	Derry	Shawn Patrick	Richard D. Gallien	Ethel A. Galligan
24	Derry	Laura Maridith	Edward W. Kent	Sharon L. Hayes
25	Derry	Kevin Leo	Edward B. Smith	Rita M. Clement
26	Methuen, Mass.	Valerie Anne	Richard A. Doucette	Mariene E. Corneau
26	Derry	Arline Catherine	George C. DeLanoy	Margaret L. Spooner
26	Derry	Jennifer Kathleen	John D. Moran	Karen B. Bettum
26	Derry	Rebecca Jean	John D. Moran	Karen B. Bettum
29	Manchester	Thomas Scott	Richard E. Sutton	Jeanne M. Cloutier
29	Manchester	Terri Lee	Lawrence S. Evans	Lois M. Fortier
31	Derry	Joseph Daniel	John A. Reed	Martha L. Peabody
31	Derry	William Quintin	Robert E. Yourman	Jeannette E. Peloquin
Aug.				
1	Derry	Lisa Ann	Robert L. Bailey	Doris A. Bellemore
2	Derry	Kelly Ann	George E. Butterworth	Beverly A. Boyle
3	Derry	Bonnie Sue	Clifford B. Smith	Marjorie B. Fry
5	Derry	Dawn Michelle	Michael A. O'Sullivan	Ellen R. Foster
6	Manchester	Marcia Ann	Millard C. Abbott	Marcia E. Boyle
8	Derry	Dennis Charles Jr.	Dennis C. Dubois	Dorothy A. Hulse
10	Manchester	Stephen John	Peter J. Buxton	Joan E. Somma
14	Derry	Brian Keith	Joseph A. LeBlanc	Joan P. Tetrault
15	Derry	Joyce Ann	Henry E. Perkins	Linda Lockhart
16	Manchester	Paula Gay	Richard W. Nadeau	Anita G. Harnois
16	Derry	Robert Elden Lee, Jr.	Robert E. Carney, Sr.	Janet E. Thibodeau
17	Exeter	Kimberly	Dennis N. Royal	Barbara A. DiCicco
19	Methuen, Mass.	Michael Joseph	Donald J. Pucci	Marilyn M. Retherford
20	Derry	Gerilyn Marie	Albert J. Otzelberger	Catherine M. Sexton
22	Derry	Scott Allen	Gerald A. Barrieau	Mary K. Teague

Births Registered in Derry

23	Lawrence, Mass.	John William	John T. Lahey	June A. Keene
23	Derry	William Arthur	Robert W. Haig	Joyce F. Mortimer
24	Manchester	Timothy Michael	Leonard A. Cassidy, Jr.	Louise H. Blanchard
25	Methuen, Mass.	Dean Joseph	Howard Adams	Pauline Weinhold
25	Derry	Jeffrey Wayne	John H. Connor	Marilyn A. Barnes
31	Derry	Deanna Marie	Bernard R. Mack	Geraldcan M. Keddy
31	Derry	Dennis Leo	Leo R. Boisonault	Retha A. Martell
Sept.				
3	Northampton, Mass.	Michele Lynnette	Paul G. Duquette	Jacqueline Toolan
3	Derry	Laura Eve	Patrick C. Frost	Sandra G. Carbone
4	Derry	Richard Howard, Jr.	Richard H. Tracy, Sr.	Leona E. Stark
5	Manchester	Anne	Fred J. Deyermond	Dale A. McEvoy
7	Derry	Melissa Ann	James A. Wallace, Jr.	Dotte M. Poisson
9	Derry	Shawn Stanely	John W. Winsor, Jr.	Roberta G. Crossman
10	Derry	Catherine Mary	Frank A. DeSimone, Jr.	Catherine M. Burke
11	Derry	James Mikel	William O'Brien	Peggy Rainey
11	Methuen, Mass.	Maureen	Martin J. Quinlan	Dorothy M. Melucci
12	Derry	Donna Marie	Robert D. Ladebauche	Marie E. Smith
13	Methuen, Mass.	Jane Elizabeth	Mark J. Middlemiss	Brenda L. Boles
13	Derry	Patti Jean	William T. Bergen	Ruth F. Jenkins
13	Derry	Philip Spofford	Philip S. Royce, Jr.	Shirley M. Thompson
14	Methuen, Mass.	Stephen James	John A. Walsh	Ruth R. Cushing
21	Derry	Eric Vernon	Garry V. Cookson	Marcia J. Morse
26	Derry	Seth Matthew	Seth P. Wing	Dorothy H. Dexter
Oct.				
3	Derry	Jeanne Marie	Richard A. Mailloux	Paula A. Bouvier
5	Derry	Daniel Taylor	Ralph C. Drowne, Jr.	Patricia A. Howard
6	Derry	Colleen Ruth	Harvey C. Donovan	Bertha M. Gero

Births Registered in Derry

8	Manchester	Tammianne	Raymond L. Bourassa, Sr.	Aline B. Pond
9	Derry	Heidi Jane	Chester W. Button	Phylus L. Golen
12	Derry	Jason Edward	Neil A. Banks	Marilyn R. Towle
12	Manchester	Daniel Murray	Daniel G. Courter	Linda J. Murray
14	Derry	Daniel	Eden G. Bitzer	Marjorie A. Carroll
14	Derry	Peter Michael	Joseph Colarossi	Anna Varner
17	Derry	Christopher Eric	Stephen R. Ashland	Sandra A. Trudel
18	Derry	Alain Robert	Robert Dorval	Sandra A. Newcomb
21	Manchester	Mark Charles	Roger P. Beliveau	Barbara J. Kayes
22	Derry	Stephen Allen	Robert G. Fontaine Jr.	Claudette L. Ruel
24	Derry	Laurie Ann	Edmund J. Brown	Eileen M. Beckett
25	Derry	Thomas Edwards	Richard E. Visser	Carol N. Edwards
25	Derry	Cheryl Anne	Donald W. Fogg	Barbara A. Oke
27	Derry	Mark Andrew	Henry H. Chase	Carol I. Foley
28	Derry	Daniel Edward	John P. Magee	Sharon E. Tenney
30	Derry	Shawn Brian	Brian Chester	Nancy A. Huston
30	Manchester	Susan Marie	Edward D. Bureau	Constance M. Wojtach
31	Derry	Donald James	Donald I. Huson	Verna M. Collette
Nov.				
1	Derry	Shawn David	Edward Kienia	Irene E. Barton
2	Concord	Glenn Robert	Glenn H. Giles	Judith M. Keane
3	Derry	Tracy L.	Donald L. Brown	Patricia A. Marr
3	Derry	Mark Steven	Berton F. Jenkins	Shirley M. McCallum
6	Derry	Dexter Harrison	Lester H. Kelley	Andrea C. Farnsworth
6	Manchester	Jeannette	George R. Mantini	Beverly A. Lemire
10	Manchester	Susan Gail	Richard C. Buckley	Rosalie A. Suk
12	Methuen, Mass.	Michael Thomas	Thomas H. Clancy	Irene R. Cooper
19	Derry	Sharon Eva	Maurice R. McCarthy	Pauline Nintean

Births Registered in Derry

20	Lawrence, Mass.	Leslie Ann	Nelson M. Powell, III	Joan B. Burke
20	Derry	Douglas Arthur, Jr.	Douglas A. Crowley, Sr.	Barbara A. Wilks
23	Derry	Debra Lynn	James A. Gould	Barbara A. Lane
23	Derry	Jill	Charles D. Carty	Donna J. Hazelton
26	Manchester	Julie Jean	Douglas H. Goodwin	Rosemary C. Santos
28	Manchester	Leon Stillman III	Leon S. Wells, Jr.	Lillian M. Currier
30	Derry	Carole Anne	Walter J. Baronas	Carole A. Blue
30	Derry	Laurie Ann	Ronald D. Stowers	Carol A. Lafontaine
Dec.				
3	Manchester	Donald Joseph	James F. Palmer	Janet M. Chouinard
4	Derry	Robert Wayne, Jr.	Robert W. Crawford	Sally J. Reader
7	Manchester	Holly Elizabeth	Francis J. Galvin	Mary E. Conley
7	Derry	Brian Patrick	Edmund J. Lafferty	Marion R. LaBuff
8	Derry	Heidi Jean	William E. Anstey	Isabella J. Sutherland
9	Derry	James Christian	Marshall N. Decker	Judith E. Gillis
9	Derry	Cheryl Lynn	Alfred J. Marshall	Carol A. Childs
10	Manchester	Kevin Michael	George E. Davis	Jean T. Dutra
10	Derry	Jeffrey Clayton	Denmon E. Gaumer	Katina E. Tsetsilas
10	Derry	Christian Gordon	Clarence E. Garvin	Marjorie A. Knowlton
13	Derry	Pamela Jean	Robert F. Alaimo	Adriana D. Gynan
14	Derry	John Francis	John J. Nadreau	Maureen P. Geary
18	Manchester	Kenneth Daniel	Theodore J. Nusbaum, Jr.	Anne M. Strout
18	Derry	Pamela Kay	Chester W. Butcher, Jr.	Mary A. Morrill
19	Derry	Mary Angela	Richard F. Flibotte	Irma G. Tassi
20	Manchester	Kathleen Noel	William H. McKenzie	Barbara M. Russell
27	Derry	Russell Carroll, Jr.	Russell C. Downing	Helen L. Wilkins
29	Derry	Robert Lester, Jr.	Robert L. Macomber	Joyce A. Pineau

DEATHS REGISTERED IN THE TOWN OF DERRY, N. H. FOR THE YEAR ENDING DECEMBER 31, 1966

Date	Place of Death	Name of Deceased	Age	Place of Birth
1966				
Jan.				
6	Derry	Emma Blanche Grover	87	New Brunswick, Canada
9	Derry	Christine Craven Chadwick	86	England
16	Derry	Julia L. Manning	76	Pembroke, N. H.
19	Haverhill, Mass.	Albert A. Davis	81	Tyngsboro, Mass.
19	Derry	Bertha L. Totman	81	Manchester, N.H.
21	Derry	Herbert Lowell Hamer	75	Lowell, Mass.
27	East Derry	Bessie Emily Clement	78	Derry, N.H.
29	Derry	John Herbert Parshey	78	Londonderry, N.H.
Feb.				
1	Nashua	Louise Ella Simoneau	36	Haverhill, Mass.
2	Derry	Clementine Wells Backmann	72	Sandown, N. H.
7	Concord, N.H.	Jeanee Smith	90	Scotland
9	Lawrence, Mass.	Richard Willis Gorrell	52	Charlestown, Mass.
10	Derry	Henry Roul LeMoine	70	Nashua, N.H.
19	Brentwood, N. H.	Harvey Dunton	84	Georgia, Vermont
Mar.				
4	Brentwood, N. H.	Ernest Parent	76	Montreal, Canada
4	Manchester, N. H.	Mary Flood	55	Cartierville, Que.
9	Derry	Dorothy Turner Wight	55	No. Abington, Mass.
11	Derry	Deborah Lea Paradis	Stillborn	
13	Derry	Einriz Stuart Renstrom	70	Sweden
14	Derry	Evelyn Belle Fitts	72	Londonderry, N.H.
15	Brentwood, N. H.	Nora M. Alexander	86	Ireland

Deaths

Deaths

15	Derry	John Richard Doyle	69	Auburn, Maine
16	Derry	Ina Susan Watt	65	Worcester, Mass.
22	Derry	Ruth Edna Powers	75	Worcester, Mass.
24	Derry	Arthur Newbury Davis	66	Somerville, Mass.
26	Manchester, N.H.	Helen G. Garrison	55	Boston, Mass.
29	Hanover, N.H.	Pierre E. LeBlanc	66	Salem, Mass.
29	Derry	Elmer Scott Holmes	67	Boston, Mass.
Apr.				
1	Brentwood, N.H.	Phyllis A. Woodberry	58	Franklin, Mass.
2	Derry	Margery Mills McNamee	77	Cambridge, Mass.
3	Hanover, N.H.	Baby Boy Higgins	24 days	Derry, N.H.
14	Manchester, N. H.	Erbert Edwin Comette	53	Ashland, N. H.
15	Derry	George Albert Delano	80	Brockton, Mass.
18	Derry	Joseph Henry Low	90	Derry, N.H.
19	East Derry	Michael Jay Rapisarda	6	Lawrence, Mass.
24	Manchester, N. H.	Wilfred Elmer Raymond	71	Sherbrooke, PQ
May				
1	Derry	Abbie Marie Greene	68	Raymond, N.H.
2	Derry	Jenny Bartlett Grinnell	95	Haverhill, Mass.
11	Derry	Irvin W. Kingsbury	56	Derry, N.H.
15	Derry	Steven Brian Durling	4 mos.	Derry, N.H.
16	East Derry	Roxy Davis Crabb	80	Derry, N.H.
17	Derry	Thelma Olive Martin	58	Wolfboro, N.H.
19	Derry	William Henry Wilson	87	Hampstead, N.H.
20	Derry	Mary Etta Sargent	66	Londonderry, N.H.
20	Derry	Florence W. Cournoyer	51	Lawrence, Mass.

Deaths

24	Derry	Ruth Mildred Watts	78	Wenham, Mass.
25	Derry	Olive L. P. Linfert	73	Nashua, N.H.
30	Sandown, N.H.	Leonard A. Downing	16	Derry, N. H.
30	Derry	Oliva Joseph Martin	72	Canada
31	Derry	Howard Murray Powers	72	East Haven, Vt.
June				
1	Derry	Josephine Westerydke Hodder	85	New York
5	Derry	Katherine Helena Sharon	81	Swanton, Vt.
6	Derry	Omer Romeo Marcotte	58	Derry, N.H.
7	Derry	Bessie Mildred Demarais	67	Derry, N.H.
10	East Derry	William M. Hodge	78	Canada
12	Derry	Frank Harris	71	Worcester, Mass.
22	Derry	Kevin McDermott	Stillborn	
22	Derry	Keith McDermott	Stillborn	
23	Manchester, N.H.	Edith Whitten Simpson	90	Lynn, Mass.
25	Derry	Evelyn Mary Doran	55	Derry, N.H.
July				
5	Derry	Joshua Chase Noyes	34	Atkinson, N.H.
9	Manchester, N.H.	Lillian Zoerb	42	Leeds, England
10	Derry	Ella Patterson Whidden	81	Waterboro, Maine
18	Goffstown, N.H.	Alice Annettie Randall	86	Brighton, Vt.
26	Derry	Florence Vina Quimby	49	Derry, N.H.
27	Derry	Rebecca Jean Moran	15 hrs.	Derry, N.H.
27	Derry	Elbridge C. Drew	81	Derry, N.H.
31	Derry	Barbara May Philbrook	34	Manchester, N.H.
Aug.				
2	Derry	Lisa Bailey	9 1/2 hrs.	Derry, N. H.
2	Derry	Anna Ellen MacDougall	71	Londonderry, N.H.

Deaths

Date	Place of Death	Name of Deceased	Age	Place of Birth
1966				
4	Manchester, N.H. Derry	Robert Lyman Walker Laura Belle MacDiamid	52 68	Concord, N.H. Saxtonville, Mass.
17	Manchester, N.H. Derry	Brian Keith LeBlanc Ernest Ralph Warren, Jr.	3 hrs. 24	Derry, N. H. Manchester, N.H.
30	Manchester, N.H.	Ada Messer Plimpton	74	Ludlow, Vt.
Sept.				
3	East Derry	Annie Grace Payne	63	Salem, Mass
13	Derry	Virginia May Gallien	47	Weare, N.H.
22	Manchester, N.H.	Henry A. Matteuzi	83	Italy
22	Derry	Wendell A. Parrish	76	Burlington, Vt.
27	Derry	Sidney W. Brownell	55	Canada
Oct.				
1	Derry	Yvonne Marie Pelletier	63	Canada
4	Derry	Mary Theresa Butterfield	87	Ireland
5	Derry	Edith A. Hoyt	80	England
8	Derry	Ethel Bloomfield Low	78	Lynn, Mass.
11	Derry	Marie Antonia Legendre	93	Canada
21	Derry	Milan Henry Lamson	78	Charleston, Vt.
27	Derry	Mansueto Pieroni	74	Barga, Italy
Nov.				
15	Manchester, N.H. Derry	William Krecik Ellen Celeste Joyal	65 83	Germany Lynn, Mass.
23	Haverhill, Mass.	Herbert H. Kimball	90	Derry, N.H.
Dec.				
2	Brentwood, N.H. Derry	William Weydt Chester Harold Parker	94 83	Holland Dracut, Mass.

Deaths

8	Manchester, N.H.	Mary Steele Giblin	53	Jackson, N.H.
10	Derry	Dorothy Elizabeth Young	54	Auburn, N.H.
13	Nashua, N.H.	Mildred Goldsmith Abbott	62	Beverly, Mass.
14	Derry	Francis B. McCann	65	Lawrence, Mass.
14	Derry	Jeanette Helen Desrocher	41	Derry, N.H.
14	Derry	Mildred Blanche Chase	65	Smithville, N.H.
15	Derry	Anna S. Jarosz	86	Ukrania
17	Derry	Blanche Lillian Hamblett	60	Canada
18	Derry	George Saul Guilbeault	94	Canada
23	Derry	Paula Jean Crowe	Stillborn	
23	East Derry	Leora Mildred Storer	93	Sanbornton, N.H.
28	Derry	Pamela Kay Butcher	10 days	Derry, N.H.

BODIES BROUGHT TO DERRY FOR BURIAL DURING THE YEAR ENDING DEC. 31, 1966

Date	Place of Death	Name of Deceased	Age	Place of Birth
Jan. 1	Cambridge, Mass.	Ella Pattison	83	
16	Richmond, Va.	George Homer Wells	54	
27	Methuen, Mass.	Daniel Mahoney	85	
Feb. 11	Newton, Mass.	Elizabeth Webster	87	
14	Portsmouth, N. H.	John James Kells	83	
21	Manchester, Conn.	Marie Cordelia Morin	83	
23	Webster, Mass.	Ethel Talbot Tewksbury	76	
Mar. 3	Braintree, Mass.	Arthur J. Grant	80	
15	Haverhill, Mass.	John Scott	68	

Apr.					
20	Cambridge, Mass.	Florence Hallenan	60		
May					
1	Clearwater, Florida	Sarah Elizabeth Bell	83		
1	Lawrence, Mass.	Irene Houle	73		
3	Exeter, N. H.	Florence Beatrice Downing	76		England
6	Manchester, N. H.	Blanche Shannon Houston	80		Barnstead, N. H.
8	Warwick, R. I.	Harvey Burton Tebbetts	56		
15	Raymond, N. H.	Irving Wells	55		
27	Manchester, N. H.	George Peter Aiken	81		Londonderry, N.H.
June					
10	Concord, N. H.	Ernest Fisher	55	(Cremation)	
July					
2	Concord, Mass.	Frances Rowell Locke	96		
16	Alton, N. H.	Emma Winifred Merrifield	77		
Oct.					
15	Exeter, N. H.	Mabel Larkin Bean	68		Chelsea, Vt.
15	Nashua, N. H.	Alphonse J. Labonville	77		Hooksett, N.H.
Nov.					
11	Bridgton, Maine	William Arthur Smith	83		Nova Scotia, Canada
Dec.					
13	Boston, Mass.	Charles Stevens	63		
25	Melrose, Mass.	Rose Brewster	91		
1939					
Oct. 9	Tampa, Florida	Robert Brodie	75	(Ashes)	

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

OFFICE OF THE SELECTMEN
ADAMS MEMORIAL BUILDING
DERRY, N. H. 03038

PRINTED AT
THE DERRY NEWS
DERRY, N.H.

The Derrys
University of New Hampshire
Durham, New Hampshire 03824

Bulk Rate