

2.07
743
136

GIFT OF

Dover, N. H.

HON. JAMES P. KEENAN

CITY OF DOVER

ANNUAL REPORT

OF THE

Receipts and Expenditures

FOR THE

MUNICIPAL YEAR 1936

Together With Department Reports

AND PAPERS RELATING TO THE AFFAIRS
OF THE CITY

DOVER, N. H.:

CHARLES F. WHITEHOUSE, PRINTER,

1937

DOVER, N. H., March 23, 1937.

TO FRANK F. DAVIS, CITY CLERK :

You are hereby directed to place the manuscript of the Annual Reports of the City of Dover for the year 1936 in the office of Charles F. Whitehouse.

MELVIN A. MARSHALL,
CHARLES E. BROWN,
RAYMOND E. STIMSON,

Joint Standing Committee on Printing.

N

352.07

D743

1936

CITY GOVERNMENT, 1936-1937

Organization

The first Wednesday in January, in the even year,
at 10 o'clock A. M.

Stated Meetings

The first Thursday in each month at 8 o'clock P. M.

Special Meetings

At the call of the Mayor.

Mayor

Elected biennially in the month of December by the people.

HON. JAMES P. KEENAN;
Residence, No. 16 Elm Street.
Office, Municipal Building.

Board of Mayor and Aldermen

Elected biennially in the month of December by the people.

HON. JAMES P. KEENAN, Chairman.
FRANK F. DAVIS, Clerk.

Ward 1.—MELVIN A. MARSHALL, 49 Sixth St.
CARROLL G. CROUCH, 24 Sixth St.
Ward 2.—WALTER A. CHENEY, 1 Florence St.
CHARLES B. PLACE, 138 Portland Ave.
Ward 3.—WINFRED C. BOWLES, 6 Richmond St.
GEORGE E. PURCELL, 356 Washington St.
Ward 4.—WILLIAM J. FARLEY, JR., 73 Court St.
CHARLES J. MANUEL, 4 Elm St.
Ward 5.—LEO E. CARROLL, 10 Wallingford St.
JOSEPH F. KEENAN, 23 Orchard St.

City Clerk

Elected biennially in the month of January by the City Councils in Convention.

FRANK F. DAVIS;

Residence, No. 124 Washington Street.

Office, Municipal Building.

Telephone, Office, 328; Home, 1010.

Assistant to the City Clerk,

ELEANOR T. BRENNAN.

Appointed by the City Clerk.

City Messenger

Elected biennially in the month of January by the City Councils in Convention.

WALTER S. MCDANIEL;

Residence, No. 102 Locust Street.

Office, Municipal Building. Telephone 1564.

Common Council

Elected biennially in the month of December by the people.

MARK J. PILGRIM, President.

JOHN MALONEY, Clerk.

Ward 1.—	RAYMOND B. PEABODY,	12 Hough St.
	JOHN E. MCCOOEY,	3 Maple St.
	HARRY R. BROWN,	Mineral St.
Ward 2.—	CHARLES E. BROWN,	12 Cedar St.
	LUDGER GENE LABBE,	Coheco St.
	JAMES P. KIDNEY,	6 Coolidge Ave.
Ward 3.—	CHARLES W. WEBB,	220 Washington St.
	RAYMOND E. STIMSON,	10 Richmond St.
	ASHLEY M. CONGDON,	55 Atkinson St.
Ward 4.—	FRANK H. WELCH,	178 Silver St.
	MARK J. PILGRIM,	63 Stark Ave.
	ALBERT E. MCFADDEN,	5 Birchwood Place
Ward 5.—	JOHN E. MCCOOLE,	Foot of Washington St.
	JOSEPH P. THERRIEN,	39 Portland St.
	GEORGE A. COURTEAU,	8 School St.

President of the Common Council

Elected biennially in the month of January by the Common Council.

MARK J. PILGRIM;
Residence, No. 63 Stark Avenue.

Clerk of the Common Council

JOHN MALONEY;
Residence, No. 337 Washington Street.

City Treasurer

Elected biennially in the month of January by the City Councils in Convention.
Bond required \$20,000.00.

MARGARET M. REDDEN;
Residence, Mast Road.
Office, Municipal Building.
Telephone, Office, 203-W; Home, 1030.

Assistant to the City Treasurer,

DOROTHY J. GALLAGHER.
Appointed by the Treasurer.

Collector of Taxes

Elected biennially prior to the month of June, by the Board of Mayor and Aldermen. Bond required \$20,000.00.

JAMES D. MCSHANE;
Residence, No. 4 Hancock Street.
Office, Municipal Building.

Trustees of Trust Funds

HON. JAMES P. KEENAN,
MARGARET M. REDDEN,
MARK J. PILGRIM.

JOINT STANDING COMMITTEES, 1936-1937

Finance—The Mayor, Aldermen Manuel, Bowles and Cheney, Councilmen Pilgrim, McFadden and McCooey.

Claims—Aldermen Place and Purcell, Councilmen Webb, C. Brown and Congdon.

Bills in Their Second Reading—Aldermen Crouch and Place, Councilmen Labbe, Stimson and Courteau.

Elections—Aldermen Marshall and Carroll, Councilmen H. Brown, Congdon and McCoole.

Repairs of Schoolhouses—Aldermen Farley and Crouch, Councilmen Therrien, Welch and Peabody.

Lands and Buildings—Aldermen Cheney and Carroll, Councilmen H. Brown, Webb and Therrien.

Printing—Aldermen Marshall and Keenan, Councilmen C. Brown, Stimson and Courteau.

Fire Department—Aldermen Purcell and Keenan, Councilmen Welch, Congdon and Labbe.

Street Lighting—Aldermen Marshall and Manuel, Councilmen Kidney, H. Brown and Labbe.

Military Affairs—Aldermen Farley and Carroll, Councilmen Welch, Congdon and Kidney.

City Hall—The Mayor, Aldermen Manuel and Bowles, Councilmen Peabody, Pilgrim, McFadden and McCoole.

In Board of Mayor and Aldermen

Poles and Wires—Aldermen Place, Farley and Carroll.

Suppression of Tree Pests—The Mayor, Aldermen Bowles and Keenan.

Highways—Aldermen Cheney and Carroll, Councilmen Pilgrim, H. R. Brown and Stimson. Meetings in The Mayor's Office, second and last Wednesdays each month.

Industrial—The Mayor, Aldermen Crouch, Cheney and Purcell, Councilmen Pilgrim, Congdon and McCoole.

ELECTIVE OFFICERS, 1936

Assessors

One chosen in the month of January, for the term of three years.

Name	Term Expires
JOHN Q. PIKE,	January, 1937
JAMES F. DENNIS,	January, 1938
EDWARD T. LORD,	January, 1939

JOHN Q. PIKE, Chairman.
JAMES F. DENNIS, Clerk.
Office, Municipal Building.

Overseer of the Poor

Elected biennially in the month of January by the City Councils in Convention.

JAMES N. TUCKER;
Residence, No. 5 Cedar Street.
Telephone, Home, 618.

City Physician

Elected biennially in the month of January by the City Councils in Convention.

EDNA WALCK, M. D. ;
Office, Municipal Building.
Telephone, Office, 820-W ; Home, 269-W.

Registrar of Motor Vehicles

Fixed by Ordinance.

JAMES D. MCSHANE, ex-officio ;
Office, Municipal Building.
Telephone, Office, 206 M.

Water Commissioners

Elected triennially in the month of March by the City Councils in Convention.
The Mayor and President of the Common Council members, ex-officio.

Name	Term Expires
HON. JAMES P. KEENAN,	January 1, 1938
MARK J. PILGRIM,	January 1, 1938
CAESARE HOUDE,	April 1, 1938
PHILIP C. BROWN,	April 1, 1939
TERRENCE W. O'NEILL,	April 1, 1937
HON. JAMES P. KEENAN, Chairman.	
MARK J. PILGRIM, Clerk.	
MARGARET M. REDDEN, Treasurer.	

Superintendent of Water Works

Elected by the Board of Water Commissioners and holds office at the pleasure
of the Board. Bond \$1,000.00.

WALTER C. CAMPBELL;
Residence, No. 84 Fourth Street.
Office, Municipal Building.
Telephone, Office, 203-M; Home, 979-J.

Office Clerk

JAMES MAHONEY;
Residence, No. 72 Portland Avenue.
Telephone, Home, 1494-J.

Police Commissioners

Appointed by the Governor, with the advice and consent of the Council, for
a term of three years.

Name	Term Expires
THOMAS WEBB,	September 1, 1937
OWEN COOGAN,	September 1, 1938
ROBERT W. GREENAWAY,	September 1, 1939
OWEN COOGAN, Chairman.	
THOMAS WEBB, Clerk.	

City Marshal

Appointed by, and tenure of office at the pleasure of, the Board of Police Commissioners.

ANDREW H. MCDANIEL;

Residence, No. 6 West Concord Street.

Office, Municipal Building.

Telephone, Office, 38; Home, 162.

Assistant Marshal

Appointed by, and tenure of office at the pleasure of, the Board of Police Commissioners.

JOHN J. MURPHY;

Residence, No. 22 Dover Street.

Office, Municipal Building.

Telephone, Office, 38; Home, 1527-R.

Police Officers

Appointed by, and tenure of office at the pleasure of, the Board of Police Commissioners.

WILLIAM D. LOTHROP, Sergeant.

Harry McCarthy,

Perley A. Quimby,

Edward F. McDonough,

Dewey W. Allen,

George A. Labonte,

Henry E. Griffin,

Frank W. Jones,

John J. Daley,

George E. Fleming.

Reserve Officer, Alphonso M. Ayer.

Justice of Municipal Court

Appointed by the Governor with the advice and consent of the Council.
Term, until seventy years of age.

PATRICK W. MURPHY;

Residence, No. 84 Court Street.

Office, No. 430 Central Avenue.

Special Justice,

WILLIAM H. RICKER.

Probation Officer

Appointed by, and tenure of office at the pleasure of, the Justice of the
Municipal Court.

BERT WENTWORTH;
Residence, No. 44 Fourth Street.
Telephone, Home, 55-M.

Clerk of Municipal Court

BERT WENTWORTH;
Residence, No. 44 Fourth Street.
Telephone, Home, 55-M.

Licensing Board

Created by Ordinance under the Statute.

HON. JAMES P. KEENAN, ex-officio,	Mayor
ANDREW H. MCDANIEL, ex-officio,	City Marshal
FRANK F. DAVIS, ex-officio,	City Clerk

Office, Municipal Building.

City Solicitor

Elected biennially in the month of January by the City Councils in Convention.

ALBERT P. SHERRY;
Residence, 712 Central Avenue.
Office, Municipal Building.
Telephone, 1420.

Engineers of Fire Department

One member elected annually in the month of January by the City Councils in
Convention, for a term of three years.

TERRENCE W. O'NEILL, Chief Engineer.
EDWARD F. KNOTT, First Assistant.
JOHN E. MCFADDEN, Second Assistant.
TERRENCE W. O'NEILL, Chairman.
JOHN E. MCFADDEN, Clerk.
Office, Central Fire Station.

Street Commissioner

Elected in December, 1935, by the people, for two years.

FRANK J. GRIMES;
Office, Municipal Building.
Clerk, JOHN D. MCCOOEY.

Park Commissioners

Nominated by the Mayor and confirmed by the Board of Aldermen.

HON. JAMES P. KEENAN, ex-officio.
MARK J. PILGRIM, ex-officio.

Name	Term Expires
HENRY LAW,	March 1, 1937
JOHN M. LYNCH,	March 1, 1938
J. EDWARD RICHARDSON,	March 1, 1939

HON. JAMES P. KEENAN, Chairman.
FRANK F. DAVIS, Clerk.
MARGARET M. REDDEN, Treasurer.

City Civil Engineer

Elected biennially in the month of September by the City Councils in Convention.

WALTER S. WHEELER;
Residence, No. 596 Central Avenue.

Board of Health

One member appointed annually in the month of February by the Board of Mayor and Aldermen, for the term of three years.

P. J. DOYLE, M. D., Chairman,	February, 1939
GEORGE E. BRENNAN,	February, 1938
ALFRED J. GILMETTE,	February, 1937

GEORGE E. BRENNAN, Executive Officer and Clerk.
Telephone, Office, 269-W; Home, 486-M.

Trustees of Dover Public Library

Elective members chosen in the month of October, annually, for a term of seven years, by joint ballot of the Library Trustees and the City Councils. The Mayor and President of the Common Council members, ex-officio.

HON. JAMES P. KEENAN,	Term expires Jan., 1938
MARK J. PILGRIM,	Term expires Jan., 1938
ROSCOE G. BLANCHARD,	Term expires Oct., 1937
CHARLES S. CARTLAND,	Term expires Oct., 1938
FRED HOOPER HAYES,*	Term expires Oct., 1939
CLARENCE I. HURD,	Term expires Oct., 1940
HELEN C. LAWLOR,	Term expires, 1941
ROSE V. CONNELLY,	Term expires, 1942
DWIGHT HALL,	Term expires Oct., 1943

HON. JAMES P. KEENAN, Chairman.

CLARENCE I. HURD, Clerk.

MARGARET M. REDDEN, Treasurer.

BEATRICE M. G. JENKINS, Librarian.

Trustees of Pine Hill Cemetery

Elective members chosen in the month of February, annually, for a term of five years, by joint ballot of the Cemetery Trustees and the Board of Aldermen. The Mayor a member, ex-officio.

HON. JAMES P. KEENAN,	Term expires Jan. 1, 1938
JOHN W. MORRISON,	Term expires March, 1937
EDWIN J. YORK,	Term expires March, 1938
CHARLES S. CARTLAND,	Term expires March, 1939
HENRY LAW,	Term expires March, 1940
A. RAY KENNARD,	Term expires March, 1941

HON. JAMES P. KEENAN, Chairman.

FRANK F. DAVIS, Clerk.

MARGARET M. REDDEN, Treasurer.

JAMES LITTLEFIELD, Collector.

JAMES LITTLEFIELD, Superintendent.

Residence, No. 65 Hill Street.

Telephone, 1011-W.

*Deceased; succeeded by Samuel Blair.

Trustees of Wentworth Hospital

Elective members chosen annually in the month of March by the Board of Aldermen upon nominations submitted by the Mayor. The Mayor and President of the Common Council members, ex-officio.

HON. JAMES P. KEENAN,	Term expires Jan., 1938
MARK J. PILGRIM,	Term expires Jan., 1938
HON. M. J. WHITE,	Term expires March, 1937
EDWIN J. YORK,	Term expires March, 1938
OWEN COOGAN,	Term expires March, 1939
ASHTON ROLLINS,	Term expires March, 1940
GEORGE T. HUGHES,	Term expires March, 1941

HON. JAMES P. KEENAN, Chairman.

FRANK F. DAVIS, Clerk.

MARGARET M. REDDEN, Treasurer.

GRACE P. HASKELL, Superintendent.

JANE E. HARVEY, Assistant Superintendent.

BRITOMARTE KING, Night Assistant Superintendent.

School Committee

Five members elected biennially in the month of December by the people for a term of four years each; five members chosen by the City Councils in Convention (from Wards One, Three and Five in the odd years, and from Wards Two and Four in the alternate years), for a term of four years each. The Mayor a member, ex-officio.

Name	Term Expires
Ward 1—ERNEST KIDDER,	January, 1938
Ward 1—MARY A. BERRY,	January, 1939
Ward 1—FORREST EASTMAN,	January, 1940
Ward 2—JOHN F. WATTERS,*	January, 1938
Ward 2—SAMUEL E. MESERVE,†	January, 1938
Ward 2—SAMUEL H. JENNESS,	January, 1940
Ward 3—FRANK R. BLISS,	January, 1938
Ward 3—E. DEAN NELSON,	January, 1939
Ward 3—FRANCES S. HALL,	January, 1940
Ward 4—EDWARD J. ACKROYD,	January, 1938
Ward 4—CARROLL E. HALL,	January, 1838
Ward 4—JOHN J. TOPHAM,	January, 1940

* Deceased; succeeded by Albert Marcotte.

† Deceased; succeeded by Oliva J. Gregoire.

Name	Term Expires
Ward 5—GEORGE E. BRENNAN,	January, 1938
Ward 5—STEPHEN BURNS,	January, 1939
Ward 5—PETER A. DUFFY,	January, 1940

HON. JAMES P. KEENAN, at large.
 CARROLL E. HALL, Chairman.
 EDWARD J. ACKROYD, Secretary.
 MARGARET M. REDDEN, Treasurer.
 THOMAS J. MCLIN, Truant Officer.

Superintendent of Schools

CHESTER L. HOWE;
 Residence, No. 16 Rutland Street.
 Office, Municipal Building.
 Telephone, Office 10; Home, 656-J.
 Assistant to Superintendent,
 HELEN H. HILL.

Moderators

Elected biennially in the month of December by the people.

Ward 1—Melvin B. Pray.
 Ward 2—Stephen W. Scruton.
 Ward 3—Alonzo G. Willand.
 Ward 4—Charles W. Twombly.
 Ward 5—Laurence Hughes.

Ward Clerks

Elected biennially in the month of December by the people.

Ward 1—Donald Sweeney.
 Ward 2—Fred A. Cater.
 Ward 3—Fred J. Merchant.
 Ward 4—Joseph Heeney.
 Ward 5—Thomas W. Clancy.

Selectmen

Elected biennially in the month of December by the people.

- Ward 1—Francis W. King, James L. Furbish, Daniel J. Buckley.
- Ward 2—George S. Lord, Leon F. Babb, Charles E. Jenness.
- Ward 3—John H. Leavitt, Rudolph Mayo, Roland V. Leary.
- Ward 4—Harold K. Tibbetts, William David Ford, Ernest M. Brown.
- Ward 5—John McArdle, George H. Grimes, Frank E. Desautel.

Supervisors of the Check Lists

Elected biennially in the month of December by the people.

- Ward 1—Frank Reynolds.
- Ward 2—John F. Watters.*
- Ward 3—John D. Babb.†
- Ward 4—Frank E. Rollins.
- Ward 5—Edward Durnin.
- Municipal Building.

Inspector of Petroleum and Its Products

Elected biennially in the month of March by the Board of Mayor and Aldermen.

JOSEPH HEENEY;
Residence, No. 17 Hanson Street.

Sealer of Weights and Measures

Chosen triennially in the month of February by the City Councils in Convention upon nominations submitted by the Mayor.

JAMES N. TUCKER;
Office, Municipal Building.

Term Expires, 1938.

*Deceased; succeeded by Albert Marcotte.

†Deceased; succeeded by Walter Clark.

Fence Viewers

Elected biennially in the month of March by the City Councils in Convention.

JOHN E. MCCOOEY, *EDWIN M. CARR,
HENRY MORRISON.

Gauger

Elected biennially in the month of March by the City Councils in Convention.

WALTER S. WHEELER.

Measurers of Stone

Elected biennially in the month of March by the City Councils in Convention.

FRED C. SMALLEY, ROBERT G. CASSELL.

Measurers of Leather

Elected biennially in the month of March by the City Councils in Convention.

HAROLD HASTY, WALTER L. ROLLINS.

City Weighers and Measurers of Wood and Lumber

Elected biennially in the month of March by the City Councils in Convention.

Patrick Redden	Eugene Beaulieu
Fred Boothby	Frank J. Grimes
Harold Hanson	George E. Guppy
John D. Grady	Michael Barry
Fred Morang	Herbert W. Andrews
James Brennan	James Couture
Daniel A. Blaisdell	Sherman Lewis
George Clements	Arthur Brochu
Harold Eaton	Alfred W. Mairs
William Fernald	John D. McCooey
Irving Kimball	Charles Ramsbottom
Charles Littlefield	Louis E. Rollins
Frank Bemis	Charles H. Smith
Perley Smith	James T. Shannon
Harry L. Kelley	Edgar Twombly

* Deceased.

James T. Shanahan
 Patrick Duffy
 Guy M. Wiggin
 Stanton Littlefield
 George H. Moody
 Edmond Michaud
 Dean Ricker
 Harry Sawyer
 Edward Theborge
 Albert Cunningham
 H. C. Goodwin
 Lindley I. Jenness
 Sherman LeClair
 Albert Smith
 Joseph Turcotte
 Harold R. Wentworth
 Charles Devereaux
 Chester H. Smith
 John Oulton
 Albert E. Taylor
 Arthur Stackpole
 George Twombly
 Ralph Randall
 Eugene Randall
 John Butterfield
 Enrick Erickson
 Harold Hanson
 Leo S. Hourihan
 Maurice Boulanger
 Wilbur E. Hubbard
 Raymond Leach
 Carol Towle

Carl Vigent
 Edwin J. York
 Bernard Brennan
 Harry B. Bennett
 Haremys Boulanger
 Earl Eaton
 James R. Fields
 John H. Gagne
 J. Herman Ham
 Eugene Labbe
 Harry R. Schulmar
 Orrin Brown
 Jasper E. Cater
 Miner Fall
 Edwin A. Gowen
 Emile Gauvin
 John McKenna
 James J. Parle
 Harry Ricker
 Walter A. Stacy
 Paul Lempke, Jr.
 Frank Jeffs
 Earl F. Cook
 Cecil L. Seaward
 Francis Cassily, Jr.
 Frank Stacy
 Maurice Roberts
 Lewis Norman
 Charles F. Dodge
 Alfred Lemar
 Michael McGuigan
 Arthur Cornellier

VALEDICTORY ADDRESS

by

F. CLYDE KEEFE

Delivered January 1, 1936

GENTLEMEN OF THE CITY COUNCILS:

In Dover at the inauguration of a new mayor and a new city government the retiring executive is by custom allowed the courtesy of giving a brief resume of his administration.

This leads me to refer to my inaugural address of two years ago and to report to you that the promises made have been faithfully kept. That address contained this statement:

“I want it to be distinctly understood that I have a wholesome respect for the rights of the minority in legislative bodies, and I believe that the members of the minority party should be represented on every committee. In order that this privilege of minority representation may be guaranteed, a resolution will be offered today to change the rules under which this city government has functioned. I sincerely hope it will be adopted and never changed in the future by either party.”

The first official act of this administration was to amend the rules to provide for minority representation on all committees. Later the ordinances were amended to provide for minority representation on the finance committee and to increase the membership of the city hall committee and the committees on claims for the

same purpose. In this connection it is interesting to note that at the time minority representation was guaranteed by these changes in the rules and the ordinances, this administration had eighteen Democratic members in the city councils and the Republicans had seven members.

The recommendation which I made for a complete audit of the financial status of the city was adopted.

Our promise to erect a new municipal building and to include therein the police department and the municipal court has been carried out in every detail.

An honest effort was made to keep down municipal expenses with a lower tax rate as our goal. In the year 1934 the tax rate was held to \$30.80 which was the same as the year 1932, a normal rate before the salaries and wages of the city employees were reduced 10% in 1933, which lowered the rate that year to \$29.00. Owing to the increased cost of poor relief and to the necessity of purchasing equipment for snow removal, the tax rate for the year 1935 was increased to \$32.70, which was one of the smallest increases of any city in the State of New Hampshire.

Much has been accomplished for the City of Dover during the past two years.

The outstanding additions to the assets of the city is the Municipal Building in which you are gathered. This building cost completely furnished approximately \$300,000. We had \$132,000 from fire insurance on the old building, and the balance is represented by a grant of about \$80,000 from the Federal Government, and a bond issue of \$90,000 which was floated at the rate of 2½%. All bills for material, construction and equipment are either paid or provided for and there will be a cash balance of several thousand dollars.

The Wentworth Hospital has been completely

renovated and new and modern equipment installed at a cost of \$36,000.

The old armory has been converted into the "Ida B. Hanson School," the old assembly hall in the high school has been divided into four class rooms, with the latest domestic science equipment and a sanitary lunch counter built in the high school, new heating plants have been installed in the Hale School and the Pierce School, and extensive repairs made in the other school-houses. These improvements cost \$35,000.

The Ricker Memorial Chapel at Pine Hill Cemetery has been renovated and re-decorated.

The Dover Public Library has been repainted throughout and a new cement water proofing wall was placed around the outer walls of the building.

A new pile bridge has been built on Fourth Street and repairs made on the City Farm bridge, the bridge at Sawyers' and the Central Avenue bridge.

The Orchard Street building has been re-modelled and houses the Ward Three Ward House and our patriotic orders in comfortable quarters.

During the years 1934 and 1935 nearly three miles of new sewers have been laid on Clifford, Court, Hanson, Horne, Ash, Maple, Silver and Cocheco Streets and on Cataract, Atlantic and Portland Avenues at a cost of \$30,000, which was paid by the city for materials. This sum was paid from the regular city appropriations without bond issues. The Federal Government contributed over \$65,000 for labor on these sewers.

The highway department was provided with more than \$20,000 worth of new equipment without recourse to bond issue.

The water department completed the Dover Point Water Extension in 1934, extended the mains on Tolend

Road and Cocheco Street, and constructed a new main on the Littleworth Road from Silver Street to the Madbury line. This main has eight inch pipe and is available to connect with the water supply at Kelley Springs should the present source of supply become insufficient. During this administration the water department laid six and one-quarter ($6\frac{1}{4}$) miles of pipe, set 33 hydrants, and installed 134 new services and 216 new meters. A new air compressor and a new chlorine machine were purchased and the water department has a cash balance of \$10,014.85 on hand.

Progress has been made along the lines of recreation. Two regulation skating rinks have been obtained from C. W. P. funds and are in active use at the present time. Permanent improvements have been made at Woodman Park, Henry Law Park, Guppy Park and at the Hancock Street Playground.

The State of New Hampshire has recognized the claim of this section of the state to at least one recreation park and with the purchase by the state of Belamy Park, the building of the new dam and the various other additions, we now have good swimming in unpolluted water.

While I make no recommendations as to the future of any project promoted by this administration, I want to express the hope that continued progress may be made along recreational lines and that there may be wholehearted co-operation with the state and federal governments to the end that our boys and girls, men and women, may have ample opportunity for healthy exercise and rest in the great out-of-doors.

I wish to gratefully acknowledge the contributions made by the Federal Government which assisted us in many of the above improvements as well as the projects to improve the Pine Hill Cemetery, the Old

Colonial Cemeteries, the re-indexing of the records at the office of the city clerk, the sewing projects and the grading of the several parks.

The finances of our city are in excellent condition. We leave office with all bills paid with the exception of a few claims which were presented too late to receive the approval of the claims committee. We estimate these unpaid bills of the city to be less than \$600. We have two outstanding short term notes, one at the Strafford Banks for \$40,000, payment of which is assured from the final payment of the Federal grant on the municipal building. This will be available when the Government auditors complete their work. The other short term note is at the First National Bank at Boston in the sum of \$50,000. This note is made in anticipation of collection of unpaid 1935 taxes which total about \$53,000.

Therefore, I am very happy to inform you that all our bills are paid, including \$71,000 which we have paid on the city debt. We have two anticipation notes fully covered and that we have on deposit to the credit of the city cash in the sum of \$21,398.01.

I express to the members of the city councils and to the many committees and commissions who have labored with me, my deep appreciation.

To the city officials who have almost without exception worked long and hard for the success of this administration, I extend my sincere thanks. I wish in a special manner to publicly state the great debt of gratitude I owe to the modest, capable, sincere and diligent gentleman who for the past two years has stood at the helm of the ship, our city clerk, Maurice A. Blais. A youth elevated to fill the post long occupied by the best city clerk any city in this state ever had, the late Fred E. Quimby, this young man has maintained the

fine traditions of the office. As mayor of Dover I say to Mr. Blais, "Well done thou good and faithful servant."

The hand of death has removed three of our members—School Committeemen, Michael Duffy and John F. Watters. Their loss was keenly felt by their associates. On September 3, 1934, the President of the Common Council, James J. Keelty, passed to the great beyond. His death was a stunning blow to me as mayor and to the city government in which he was such a potent factor. We have named a street in his honor but nothing can ever repay his loyalty and devotion to the city of his birth. His was a fighting heart and we missed him in our councils. May the earth rest lightly on all that remains of his mortal body and may his immortal soul rest in peace.

Gentlemen of the City Councils, our work is over! Whether our record meets with the approval of our fellow citizens only time can tell. These past two years have been busy ones. We have given the very best that was in us. We have tried earnestly and honestly to accomplish worthwhile results. We have performed our duties according to our abilities. We stand upon our record.

I offer my sincere congratulations to our mayor-elect and new members of the city councils, and I extend to them my very best wishes for a successful and happy administration.

May I, in closing, pass on to you, Mr. Mayor and your associates, a thought which was expressed many years ago by the late President Theodore Roosevelt, a thought which I, as mayor, have tried to keep in mind during the past two years.

"It is not the critic who counts; not the man who points out how the strong man stumbled, or where the

doer of deeds could have done them better. The credit belongs to the man who is actually in the arena; whose face is marred by dust and sweat and blood; who strives valiantly; who errs and comes short again and again; who knows the great enthusiasms, the great devotions, and spends himself in a worthy cause; who at the best knows in the end the triumph of high achievement; and who at the worst, if he fails, at least fails while daring greatly; so that his place shall never be with those cold and timid souls who know neither victory nor defeat."

INAUGURAL ADDRESS

by

JAMES P. KEENAN

Delivered January 1, 1936

GENTLEMEN OF THE CITY COUNCILS:

We are convened today to take upon ourselves the management of the civic affairs of Dover for the years 1936 and 1937. At this time, I wish to express my deepest gratitude to my fellow citizens for the confidence they have reposed in me and sincerely hope that I shall always be worthy of it.

To many of us, our office will offer a new experience, but I am sure that whatever we lack in experience, we can more than equalize by offering a genuine willingness to understand, and by employing sound judgment in all our deliberations.

Fidelity to all public interests is, and must be the keynote of our administration. And, with strict adherence to this principle we should make every effort to lighten the burden of our industries and our home owners. I know of no better way to do this than by the adoption of a policy of honest economy. This would mean a reduction of taxes, which could be brought about by reducing the cost of government. Reasonable economy, if practiced by every department, could, I believe, accomplish this purpose, without curtailing any of the essentials. For the next two years, economy governed by sound logic and reason should be our watchword.

Altho the industrial conditions of our city have

shown some improvement, we are still confronted with the problem of unemployment. My most sincere sympathy goes to that unfortunate class of society, which, thru no fault of its own, is compelled to seek city welfare. These people want work rather than charity. I shall do my utmost to see that this work is obtainable.

Dover is, indeed, blessed with many advantages which should encourage industries, large and small, to adopt her for their permanent establishment. Our railroad and trucking facilities are unexcelled; our supply of skilled and unskilled labor is unlimited; our manufacturing sites are many in number; the electric rates of our public utilities compare favorably with those offered elsewhere; our banks have the necessary capital to assist all worthwhile manufacturies. These are, indeed, assets, which should enable us to improve, greatly, the industrial conditions of our city, and which should compel us to give serious thought to the future possibility of Dover being *the* city of diversified industries. Only by working toward this end, can we hope to solve the problems of unemployment and taxation reduction. I hope to see the distress of the poor and needy partially relieved by co-operation on the part of the public. The encouragement of home construction and of home improvement by the individual would help to accomplish this and would receive our sincere gratitude.

Concerning the present condition of our city, I am confident that no municipality exists, considering its population, which can claim better and more modern equipment than that which is to be found in our various departments, nor, in my opinion, is there any city of our size more prepared for expansion and a healthy, natural growth than our own.

Our community may well be proud of its school

system. The standard maintained by our schools reflects the greatest credit upon our city. The character and achievements of our graduates leaves no question or doubt as to the efficiency of our school system, and the excellent results secured justify the expenditures made by the department.

Closely associated with our schools, both in its purpose and location, is our excellent Public Library, the efficiency of which is such, that no comment is necessary.

We are exceedingly fortunate in our parks and playgrounds. These are under the supervision of competent men whose chief concern is the development of recreational centers for our children. Under their careful planning, a park system will unquestionably soon result, which will, not only provide a source of pleasure and enjoyment to the older people, but will also eliminate the perils and dangers so omnipresent in the lives of the little visitors who will frequent these pleasure grounds. We are indebted to Mr. Henry Law for the Park and Playground which bears his name. Let us all hope that the plans he has so earnestly and zealously made may be realized during his lifetime.

Our hospital, recently enlarged, has acquired new equipment, and, under the guidance of expert supervisors and corps of expert assistants, is always prepared to render the highest degree of service to its patients.

Our police department is very ably and efficiently managed. The competence of its personnel leaves no suggestion for me to make for its improvement.

Our fire department fulfills all the requirements that might be demanded. The surety of property is well protected by its alertness and vigilance.

During the last four years, our water department

has extended water mains to some of our outlying districts. These sections may now enjoy the convenience of city water and may expect adequate fire protection. I believe this department capable of meeting all demands presented for its service.

Certain measures will be presented later, which, I hope, will tend to produce a greater degree of efficiency in the conduct of our health department.

Our highway department is, perhaps, closest to our citizens, and, in the discharge of its duties, exceptional judgment should be used, so that money expended will produce results which are beneficial to all. With this thought in mind, I firmly believe that it would be an act of real economy to transfer the supervision of the incinerator, and the labor of garbage and ash removal to the highway department. In my opinion, sound business judgment demands the consolidation of these two major activities. I recommend and strongly urge that this change be made.

The duty of electing the various administrative officials is a prerogative which you alone possess. For your guidance, may I read to you the advice given to his council by my predecessor? It reads as follows: quote, "By law and by precedent our city is governed on the same partisan political basis as is our state and our nation. Therefore, during the next two years the administrative offices will be held by the members of the great political party to which the mayor and a majority of the city councils belong, excepting, of course, those officials who are to be selected on a bi-partisan basis under the charter or the city ordinances. This will, no doubt, in some cases, cause the removal of efficient officials, but there is no alternative, because it is imperative that those who occupy the administrative offices should be in sympathy with, and loyal to, the executive

and legislative branches of our city government." end of quote. The forcefulness of this statement compels a policy of vigor. I trust you will favor its adoption.

GENTLEMEN OF THE CITY COUNCILS :

Today, we have been intrusted with the municipal affairs of the city of Dover for the years 1936 and 1937. The honors which have been conferred upon us, carry with them many duties and obligations. With power there should go humility in its exercise, and in the discharge of our duties thruout our term of office, we should be ever mindful of the confidence placed in us by the citizens of our city. To be worthy of that confidence, we must show results beneficial to them and to the material welfare of our city. To accomplish this, unity of action is most essential. Let us find our objective first, and then, with as little delay as possible, thru this united action strive to achieve that objective. I ask of you, your sincere cooperation, and I, gladly, give to you mine, trusting that the tradition of the past which has been handed down to us will be kept inviolate, so that when our work is done, and we leave the burdens of our offices to others, it can be said, that we honestly and sincerely tried and have accomplished results that will benefit our fair city and the welfare of its citizens.

INVENTORY
of the
CITY OF DOVER, 1936

Lands and buildings	\$ 9,866,272.00
Mills, factories and machinery	2,198,558.00
Electric utilities	1,077,180.00
637 cows	39,820.00
3 oxen	225.00
171 horses	16,570.00
81 neat stock	4,780.00
85 sheep	595.00
57 hogs	570.00
7,528 fowls	7,528.00
Vehicles	200.00
Portable mills	900.00
Wood and lumber	2,497.00
Gasoline pumps	17,700.00
Stock in trade	1,671,036.00
Total valuation	
	\$14,890,044.00

POLLS:	
7,810 polls	\$15,620.00
Bank stock	1,790.00
Schools	425.90
	\$17,835.90

OUTSTANDING INDEBTEDNESS

Showing amounts maturing each year. January 1, 1937.

	Water	Cement Highway	Funding Loan	Water Works Extension	High School	Public Improvement	New City Hall	Permanent Roads
1937 ..	\$10,000.00	\$6,000.00	\$8,000.00	\$8,000.00	\$12,000.00	\$8,000.00	\$5,000.00	\$10,000.00
1938 ..		\$5,000.00	\$8,000.00	\$8,000.00	\$12,000.00	\$8,000.00	\$5,000.00	\$10,000.00
1939 ..		\$5,000.00	\$8,000.00	\$8,000.00	\$12,000.00	\$7,000.00	\$5,000.00	\$10,000.00
1940 ..		\$5,000.00	\$8,000.00	\$7,500.00	\$12,000.00	\$7,000.00	\$5,000.00	\$10,000.00
1941 ..		\$5,000.00	\$8,000.00	\$7,000.00	\$12,000.00	\$7,000.00	\$5,000.00	\$10,000.00
1942 ..		\$5,000.00	\$8,000.00	\$7,000.00	\$12,000.00	\$7,000.00	\$5,000.00	\$10,000.00
1943 ..		\$5,000.00	\$8,000.00	\$7,000.00	\$12,000.00	\$7,000.00	\$5,000.00	\$10,000.00
1944 ..		\$5,000.00	\$8,000.00	\$7,000.00	\$12,000.00	\$7,000.00	\$5,000.00	\$10,000.00
1945 ..		\$5,000.00	\$8,000.00	\$7,000.00	\$12,000.00	\$7,000.00	\$5,000.00	\$10,000.00
1946 ..		\$5,000.00	\$7,000.00		\$12,000.00	\$7,000.00	\$4,000.00	\$10,000.00
1947 ..		\$5,000.00	\$7,000.00			\$7,000.00	\$4,000.00	\$10,000.00
1948 ..		\$5,000.00	\$7,000.00			\$7,000.00	\$4,000.00	\$10,000.00
1949 ..			\$7,000.00			\$7,000.00	\$4,000.00	\$10,000.00
1950 ..			\$7,000.00			\$7,000.00	\$4,000.00	\$10,000.00
1951 ..			\$7,000.00			\$7,000.00	\$4,000.00	\$10,000.00
1952 ..						\$7,000.00	\$4,000.00	\$10,000.00
1953 ..						\$7,000.00	\$4,000.00	\$10,000.00
1954 ..						\$7,000.00	\$4,000.00	\$10,000.00
1955 ..						\$7,000.00	\$4,000.00	\$10,000.00

Total \$613,500.00

BONDED INDEBTEDNESS
and
MUNICIPAL BORROWING CAPACITY
January 1, 1937

Outstanding indebtedness:	
Cement highway bonds	\$ 61,000.00
Funding loan bonds	114,000.00
High school annex bonds	120,000.00
Water works loan bonds	10,000.00
Public improvement loan bonds	114,000.00
Water works extension loan bonds	59,500.00
City hall loan bonds	85,000.00
Permanent roads bonds	50,000.00
	<hr/>
Total indebtedness	\$613,500.00
Less:	
Water works loan bonds	\$10,000.00
Water works extension loan bonds	59,500.00
	<hr/>
	\$69,500.00
Debt for ascertaining borrowing capacity, Six per cent of valuation, Jan. 1, 1937	\$544,000.00
1937	\$894,299.46
Less debt as above	544,000.00
	<hr/>
Borrowing capacity, January 1, 1937	\$350,299.46
Borrowing capacity, January 1, 1936	359,226.94
	<hr/>
Decrease in borrowing capacity	\$ 8,927.48
Ascertained as follows:	
Increase of debt exclusive of water loans ..	\$ 11,000.00
Less increase in valuation	2,072.52
	<hr/>
Decrease in borrowing capacity	\$ 8,927.48

NEW MUNICIPAL BUILDING

REPORT
of the
TAX LIST COMMITTEE

TO THE BOARD OF MAYOR AND ALDERMEN:

GENTLEMEN:—The committee appointed to audit the accounts of James D. McShane, Tax Collector, reports as follows:

To tax list as committed	\$584,971.52	
To added list	834.02	
To interest	33.45	
		\$585,838.99
By paid City Treasurer	\$522,678.34	
By abatements	1,458.54	
By interest	33.45	
		524,170.33
		\$ 61,668.66

MOTOR VEHICLE PERMITS

March 1, 1936 to December 31, 1936

1936 Permits

Amount of all permits	\$12,372.92
Amount paid treasurer	\$12,372.92
Total number of permits, 3,449.	

1937 Permits

Amount of all permits	\$ 2,750.49
Amount paid treasurer	\$ 2,750.49
Total number of permits, 506.	

Respectfully submitted,

LEO E. CARROLL,
EDWARD T. LORD,
JAMES F. DENNIS,

Tax List Committee.

Dover, N. H., December 31, 1936.

ANNUAL APPROPRIATIONS, 1936

Brown-tail and Gypsy Moths and other tree pests	\$ 1,000.00
To be expended under the direction of the committee for the suppression of tree pests.	
Cemeteries	
Income of the department, for the care of public cemeteries within the limits of the city; the care of the Grand Army lot and all plots throughout the city containing memorials to Dover citizens who died in the service of their country during the World War. All coal to be furnished by the Committee on Municipal Coal Supply.	
City Debt, maturing bonds	57,000.00
City Hall Committee	10,000.00
Revenue and general maintenance of the City building and Orchard Street building.	
Contingent Expenses	25,000.00
To include Memorial Day and Fourth of July observances; the maintenance of Dental Clinics, and the payment of all claims against the city not properly chargeable to any other municipal sub-division. To be disbursed under the personal supervision of the Mayor.	

Currier Fund	
Income of fund only, to be applied by the Mayor under the conditions of the trust.	
Damage by Dogs	
Income from dog license fees; for the payment of duly approved claims for damage done by dogs, and incidental charges; the balance remaining to be transferred to the treasurer of the School Committee.	
Dover Public Library	\$ 9,000.00
To include amount required by law.	
Elections	3,500.00
Fire Department	25,000.00
All coal to be supplied by the Committee on Municipal Coal Supply.	
Guppy Fund	25.00
Income of fund only, to be applied by the Mayor under conditions imposed by the trust.	
Health Department	17,000.00
To include maintenance of clinics not otherwise herein provided for. To include purchase of one truck.	
Highway Department	90,000.00
To include general maintenance of the department; payment of all State Highway assessments; State Aid roads, \$3,717.50; purchase of a grader to be made by and thru the Joint Standing Committee on Finance, \$5,000.00; reimbursement to the City Treasurer for the purchase of two G. M. C. truck chassis, \$1,600.00.	

Special Appropriation	\$ 27,300.00
To be expended under the direction and supervision of Highway Committee, as created under Section 36 of the City Charter, said Committee to have the right to omit any and all portions of this special appropriation, to be expended only if the appropriation of \$90,000.00 be not sufficient to cover expenses:	
Oiling Streets	\$6,000.00
Rebuilding Locust St., from Summer St., to York's Lumber Yard, 7,000 sq. yds. . .	3,000.00
Extension of Sewers, W. P. A. Project	5,000.00
Rebuilding on Sixth St., from Chestnut St. to Horn St.,	3,000.00
Rebuilding Broadway from Pierce St. to Oak St.	4,000.00
Purchase Cement Mixer	300.00
Rebuilding Sidewalks, W. P. A. Project	5,000.00
Repairs on Buildings	1,000.00
Insurance	2,500.00
To be apportioned by the Mayor.	
Interest	26,420.12
Lands and Buildings	500.00
Municipal Coal Supply	6,500.00
For fuel to be furnished the City Hall, Wentworth Hospital, Fire and Cemetery Departments, to be distributed by the Joint Standing Committee on Finance.	
Parks and Playgrounds	5,000.00
Income of the department. To include	

supervision of playgrounds, and for general maintenance and development of public parks and recreational centers.	
Police Department	\$ 29,000.00
To include maintenance of traffic signals; general maintenance of the department.	
Printing and Stationery	1,000.00
Repairs of Schoolhouses	9,000.00
Expenditures not to exceed \$4,500.00 pending decision of erecting school under W. P. A. Project.	
Salaries	14,566.65
Schools	109,000.00
Including reimbursement of \$1,051.20 to the treasury, judgment and costs, case of Eastman Heat Control Corp. against City of Dover.	
Street Lighting	22,000.00
Support of Paupers	} ... 30,000.00
Support of Old Age Pensioners}	
Tax Abatements	3,500.00
Wentworth Hospital	31,500.00
The above sum shall include the care and treatment, without charge to the beneficiary, of any member of the fire department of the City of Dover requiring such treatment as the direct result of injuries sustained while in the active discharge of his duties. All coal to be furnished by the Committee on Municipal Coal Supply.	
<hr/>	
Total appropriations for all municipal purposes	\$555,311.77

County tax	\$ 61,645.00
State tax	47,280.00
School tax	3,832.00
	<hr/>
Total appropriations for all purposes ..	\$668,068.77
To be financed by:	
Estimated income to be received from:	
Fees from City Clerk	\$ 750.00
Fines	1,400.00
Licenses	480.00
Rental Land and Building	100.00
State Taxes:	
Interest and Dividends	9,700.00
Insurance	206.00
Railroad	15,000.00
Savings Bank	22,000.00
Building & Loan	300.00
Automobile Registrations	9,000.00
Reimbursement by State:	
Support of Old Age Pensioners	12,500.00
Reimbursement by Dover Water Works:	
Water Bonds maturing Dec. 1, 1936	18,000.00
Interest on outstanding bonds (water) ...	2,706.26
	<hr/>
Total amount of estimated income	\$ 92,142.26
Total appropriations for all purposes ...	\$668,068.77
Minus total amount of estimated income ..	92,142.26
	<hr/>
Amount to be provided by taxation	\$575,926.51

FINANCIAL ANALYSIS

DOVER, N. H., January 1, 1937.

TO THE CITY COUNCILS OF THE CITY OF DOVER:

GENTLEMEN:—Your Joint Standing Committee on Finance has the honor to submit the annexed “Tentative Budget Statement” for the year 1936.

The following is a brief summary of the statement:

Income and credits received, \$664,282.99	
Income and credits estimated, 668,068.77	
	<hr/>
Income less than estimate	\$ 3,785.78
Disbursements and charges ..	\$682,742.25
Direct appropriation	668,043.77
	<hr/>
Overdrafts	\$14,698.48
	<hr/>
Difference between charges and income,	\$18,484.26

Respectfully submitted,

JAMES P. KEENAN,
WALTER A. CHENEY,
MARK J. PILGRIM,
ALBERT E. MCFADDEN,
JOHN E. MCCOOEY,
WINFRED C. BOWLES,
C. J. MANUEL,

Joint Standing Committee on Finance.

TABLE I
Tentative Budget Statement for 1936

Charges	Appropriated	Disbursements and Charges	Balance	Overdraft
Brown Tail Moths	\$ 1,000.00	\$ 925.50	\$ 74.50	
City Debt	57,000.00	57,000.00		
City Hall Committee	10,000.00	10,155.08		\$ 155.08
Contingent	25,000.00	13,134.38	11,865.62	
Currier Fund—Income applied by Mayor				
Damage by Dogs—Total income, \$1,354.80				
Paid to School Department, \$913.15				
Claims paid, \$441.65				
Dover Public Library	9,000.00	9,160.00		160.00
Elections	3,500.00	3,721.36		221.36
Fire Department	25,000.00	24,077.49	922.51	
Guppy Fund—Income applied by Mayor				
Health Department	17,000.00	25,489.13		8,489.13
Highway Department	90,000.00	103,476.25		13,476.25
Special Appropriation	27,300.00	13,476.25	13,823.75	
Insurance	2,500.00	4,170.44		1,670.44
Interest	26,420.12	23,111.84	3,308.28	
Lands and Buildings	500.00	639.97		139.97
Municipal Coal Supply	6,500.00	6,799.36		299.36
Parks and Playgrounds	5,000.00	10,950.00		5,950.00
Police Department	29,000.00	29,112.93		112.93
Printing and Stationery	1,000.00	1,985.94		985.94
Repairs of Schoolhouses	9,000.00	10,555.31		1,555.31
Salaries	14,566.65	15,234.00		667.35
Schools	109,000.00	117,500.00		8,500.00
Street Lighting	22,000.00	22,546.49		546.49
Support of Paupers and Old Age Pensioners	30,000.00	36,304.93		6,304.93
Tax Abatements	3,500.00	1,458.54	2,041.46	
Wentworth Hospital	31,500.00	29,000.00	2,500.00	
County Tax	61,645.00	61,645.00		
State Tax	47,280.00	47,280.00		
School Tax	3,832.00	3,832.00		
			\$34,536.12	\$49,234.60
Totals	\$668,043.77	\$682,742.25		34,536.12
				\$14,698.48

TABLE II
Tentative Budget Statement for 1936

Income	Income and Credits		Income More than Estimate	Income Less than Estimate
	Estimated	Receipts		
Fees from City Clerk	\$ 750.00	\$ 1,096.00	\$ 346.00	
Fines	1,400.00	1,076.82		\$ 323.18
Licenses	480.00	388.00		92.00
Rental, land and building	100.00	100.00		
State Taxes:				
Interest and Dividends	9,700.00	11,074.04	1,374.04	
Insurance	206.00	218.81	12.81	
Railroad	15,000.00	16,767.09	1,767.09	
Savings Bank	22,000.00	17,422.95		4,577.05
Building and Loan	300.00	262.91		37.09
Automobile Registrations	9,000.00	12,372.92	3,372.92	
Reimbursements by State:				
Support of Paupers and Old Age Pensioners	12,500.00	11,074.04		1,425.96
Reimbursements by Dover Water Works:				
Water Bonds maturing December, 1936	18,000.00	18,000.00		
Interest on outstanding Water Bonds	2,706.26	1,353.13		1,353.13
	<u>\$ 92,142.26</u>	<u>\$ 91,206.71</u>	<u>\$6,872.86</u>	<u>\$7,808.41</u>
Tax Levy, 1936:				
Amount committed to Collector	575,926.51	573,076.28		2,850.23
				10,658.64
				6,872.86
Total Credits	<u>\$668,068.77</u>	<u>\$664,282.99</u>		3,785.78
Total Charges (See Table I)	<u>668,043.77</u>	<u>682,742.25</u>		14,698.48
Difference between charges and income	\$ 25.00	\$ 18,459.26		18,484.26

ANNUAL REPORT
of the
JOINT STANDING COMMITTEE ON FINANCE

DOVER, N. H., December 31, 1936.

TO THE CITY COUNCILS OF THE CITY OF DOVER:

The undersigned, joint standing committee on finance of the city of Dover, have examined the books and accounts of the City Treasurer, Margaret M. Redden, and compared the footings of the receipts and disbursements with the accounts of the City Clerk, and find the same in agreement.

We have carefully examined and verified all bonds, securities and trust fund accounts belonging to the city, and are satisfied that all funds and other property for which the City Treasurer is officially responsible are accounted for, leaving a cash balance in banks to the credit of the City Proper of \$18,614.80.

A complete list of bonds and securities above referred to is hereto appended.

Respectfully submitted,

JAMES P. KEENAN,
MARK J. PILGRIM,
JOHN E. MCCOOEY,
WALTER A. CHENEY,

Joint Standing Committee on Finance of the
City of Dover, N. H.

LIBRARY INVESTMENTS

Woodman fund check on Strafford National Bank from American Tel. & Tel. Co., Bond	\$ 5,250.00
Jacques fund, Strafford Savings Bank	12.18
Pray fund, Strafford Savings Bank	197.75
Woodman fund, Strafford Savings Bank ..	344.50
Lothrop fund, Strafford Savings Bank ...	66.38
Hall fund, Strafford Savings Bank	123.86
E. B. Lane fund, Strafford Savings Bank, Dover Public Library, Strafford Savings Bank	84.06
Lydia J. Pike fund, Strafford Savings Bank,	7,394.97
George H. Williams fund, Strafford Savings Bank	2,092.92
Caroline H. Garland fund, Strafford Savings Bank	73.75
Abbie F. Lane fund, Merchants Savings Bank	278.97
Abbie F. Lane fund, Amoskeag Savings Bank	125.00
Lothrop fund, Brown Co. 5½% bond, 1946, par value	774.20
Hall fund, Indianapolis Power & Light 5% Bond, 1937, par value	500.00
Jacques fund, Brown Co. 5½% bond, 1946, par value	1,935.50
Pray fund, Brown Co. 5½% bond, 1946, par value	774.20
Lane fund, Penn. Public 5%, 1954, par value	500.00

TRUST FUNDS—BONDS

PINE HILL CEMETERY:

Fred H. Roberts Fund—\$1,000 Brown Co. Bond,

Series B, 5½%, due 1950. No. CM4566. Interest payable March and September. Not paying interest.

Benjamin F. Tredick Fund—Three \$1,000 New York Telephone Co. Bonds, 4½%, due 1939. Nos. M1779-80-81. Interest payable May and November.

DOVER PUBLIC SCHOOLS:

David Drew Fund for Eyes—\$1,000 West Texas Utilities Co. Bond, Series A, 5%, due 1957. No. 17877. Interest payable April and October.

David Drew Fund for Manual Training—\$1,000 West Texas Utilities Co. Bond, Series A, 5%, due 1957, No. 17876. Interest payable April and October.

WENTWORTH HOSPITAL:

Martha E. Hanson Fund (Free Bed)—\$1,000 Milwaukee, Sparta & North Western Railway Co. Bond, 4%, due 1947. No. 1026. Interest payable March and September. Not paying interest.

Two \$1,000 Texas & Pacific Railway Co. Bonds, 5%, due 1979. Nos. 1005-6. Interest payable April and October.

\$1,000 West Texas Utilities Co. Bond, 5%, due 1957. No. M14033. Interest payable April and October.

Abby F. Lane Fund (Maintenance)—\$1,000 Brown Co. Bond, Series A, 5½%, due 1946. No. CM16918. Interest payable April and October. Not paying interest.

\$1,000 Illinois Power & Light Corporation Bond, Series B, 5½%, due 1954. No. M13001. Interest payable June and December.

Edmund B. Lane Fund (Maintenance)—\$1,000 West Texas Utilities Co. Bond, Series A, 5%, due 1957. No. M3845. Interest payable April and October.

James E. Lothrop Fund (Free Bed)—\$1,000

Texas & Pacific Railway Co. Bond, Series C, 5%, due 1979. No. 1007. Interest payable April and October.

Nancy E. Lougee Fund (Free Bed)—\$1,000 Texas Utilities Co. Bond, Series A, 5%, due 1957. No. M16457. Interest payable April and October.

B. Frank Nealley Fund (Free Bed)—Five \$1,000 Milwaukee, Sparta & North Western Railway Co. Bonds, due 1947. Nos. 1021-22-23-24-25. Interest payable March and September. Not paying interest.

B. Frank Nealley Fund (Building Fund)—Five \$1,000 Brown Co. Bonds, Series A, 5½%, due 1946. Nos. CM 4174-75-76-77-78. Interest payable October and April. Not paying interest.

Two \$1,000 California Oregon Power Co. Bonds, 5½%, due 1942. Nos. M2114-15. Interest payable April and October.

Five \$1,000 Central Power & Light Co., 5%, due 1956. Nos. M22345-46-47-48-49. Interest payable February and August.

Lydia Rollins Fund (Free Bed)—\$1,000 Illinois Power & Light Corporation, Series C, 5%, due 1956. No. CM6439. Interest payable June and December.

Emma J. Sanborn (Free Bed)—Three \$1,000 Milwaukee, Sparta & North Western Railway Co. Bonds, 4%, due 1947. Nos. 1030-31-32. Interest payable March and September. Not paying interest.

Abbie M. Sawyer Fund (Free Bed)—Four \$1,000 Milwaukee, Sparta & North Western Railway Co. Bonds, due 1947, 4%. Nos. 1020, 1027-28-29. Interest payable March and September. Not paying interest.

Hannah C. Williams Fund (Maintenance)—\$1,000 Atchison, Topeka & Santa Fe Railroad Co. Bond, 4%, due 1965. No. 136. Interest payable January and July.

\$1,000 Canadian National Railway Co. Bond, 4½%, due 1956. No. 49784. Interest payable February and August.

Two \$1,000 Boston & Maine Railway Co. Bonds, 5%, due 1955. Nos. 9917-16. Interest payable May and November.

\$1,000 Public Service Northern Illinois Co. Bonds, 4½%, due 1978. No. M7152. Interest payable May and November.

Seven shares American Tel. & Tel. Co.
Five shares Boston Elevated Railway.
Thirteen shares Chicago & North Western.
Nine shares Illinois Central Railroad.
Fifty shares Pennsylvania Railroad.
Eight shares Union Pacific Railroad.

ANNUAL REPORT
of the
CITY TREASURER

RECEIPTS

Cash on hand, January 1, 1936	\$22,738.01
Cemetery Trust Funds:	
Est. James E. Pendexter, by E. M. Mathes, lot 597, Avenue Q	\$ 200.00
Est. Mary E. Stevens, by Kath- erine Wright, lot 597, Avenue M, northerly $\frac{2}{3}$ of lots 107- 108, and southerly $\frac{2}{3}$ of lots 109-110	300.00
Nelson Gaily, grave 1, lot 1, group 13, Catalpa Avenue ..	10.00
Est. Susan Woodman, by C. W. Morse, lots 139-140-141-142, Avenue M	400.00
Helen Foss, lot 94, Avenue J ..	200.00
Est. F. N. Davis, by Dwight Hall, lots 11-12-13-14, group 8, Maple Avenue	200.00
Mrs. Findlay MacIntyre, lot 878, Avenue U	200.00
Mark Thompson, lot 102, Ave- nue A	100.00
Clara M. Spinney, northeast half lot 38, group 12, Walnut Avenue, Clover path	50.00

Frank A. Kingsbury, lot 48, group 11, Oak Avenue	\$ 50.00
Mary M. Moody, grave 6, lot 72, group 1, Watson Street	10.00
Barbara M. Reynolds, graves 1-2-3, lot 76, group 1, Watson Street	30.00
Evangeline M. Jordan, graves 9-10, lot 26, group 9, Catalpa Avenue	20.00
Martha N. Hanson, lot 49, group 11, Oak Avenue	100.00
Agnes B. Shorey, north half lot 52, group 1, Watson Street . .	50.00
Herbert W. Andrews, south half lot 8, group 4, Catalpa Ave- nue	50.00
George M. Brown, grave 7, lot 16, group 9, Catalpa Avenue,	10.00
Drew lots, by W. J. Jones, lot 17-18, Avenue G, (additional) (with request to have monu- ment cleaned every 5 years),	100.00
Est. Edward S. Young, lot 172, Avenue I	150.00
Orrin Blaisdell, graves 9-10, lot 63, group 1, Walnut Avenue, Clover path	20.00
Florence B. Davis, lot 67, group 1, Walnut Avenue, Clover path	100.00
Town of Durham, grave 1, lot 74, group 1, Watson Street,	10.00
Est. Alexander Durward, lot 1, group 12, Walnut Avenue . .	100.00

Mrs. Mabel Frost, lot 159, Avenue K	\$ 100.00
Hollis E. and Mary R. Goodwin, lot 2, group 11, Walnut Avenue	100.00
Mrs. Nellie E. Andem, lot 267½, Avenue H	100.00
Ozro T. Berry, graves 4-6, lot 62, group 1, Watson Street ..	20.00
Elizabeth E. and Alice R. Knox, lot 9, group 11, Walnut Avenue	100.00
Bridge R. Rowell, southwest half lot 36, group 12, Walnut Avenue, Clover path	50.00
Charlotte McMullen, graves 9-10, lot 1, group 13, Catalpa Avenue	20.00
Margaret Boyd, south half lot 1271, Avenue I	50.00
Mary E. Hayes, lot 122, Front Avenue	100.00
Mrs. Fred S. Caverly and Mrs. Susan F. Hammond, lot 927, Avenue U	200.00
Ned H. Pierce, lot 185, Avenue E	100.00
Ned H. Pierce, lot 77, Avenue I, Margaret Sunderland, grave 10, lot 6, group 13, Cypress Avenue	100.00
Bertha A. McGillivray, northeast half lot 36, group 12, Walnut Avenue, Clover path,	10.00
	50.00

Annie Boyce, graves 7-8-9, lot 69, group 1, Walnut Avenue, Clover path	\$ 25.00
Est. Gardner E. Gerrish, lots 1248-1249, Avenue M and L,	150.00
Edward A. Marston, graves 1-2, lot 7, group 13, Cypress Ave- nue	20.00
James A. Marston, graves 3-4, lot 7, group 13, Cypress Ave- nue	20.00
Ernest L. Jeffries, graves 1-2-3, lot 69, group 1, Watson Street, Clover path	25.00
Gertrude P. Scofield, lot 103, Avenue K	100.00
Peter Chimiklis, grave 8, lot 5, group 13, Catalpa Avenue ..	10.00
Frank M. Jeffs, east half lot 104, Avenue O	50.00
Fred F. Harrison, grave 7, lot 5, group 13, Catalpa Avenue ..	10.00
John Hussey, graves 9-10, lot 5, group 13, Catalpa Avenue ..	20.00
Charles W. Woodman, lot 47, group 11, Oak Avenue	10.00
	<hr/>
	\$ 4,000.00
	<hr/>
	\$ 26,738.01
Freeman Drew, transferred to Sale of Lots,	\$ 100.00

Taxes, State of New Hampshire:

Insurance tax	\$ 218.81
Railroad tax	16,767.09
Savings Bank tax	17,422.95

Interest and Dividends tax	\$ 11,074.04	
Building and Loan tax	262.91	
		—————\$ 45,745.80

Taxes, Local:

John D. McCooey, Coll., 1935,	\$ 23,818.15	
James D. McShane, Coll., 1934,	50.00	
James D. McShane, Coll., 1935,	26,538.34	
James D. McShane, Coll., 1936,	522,669.79	
		—————\$573,076.28

Tax Redemptions:

John D. McCooey, Coll., 1934,	\$ 69.76	
James D. McShane, Coll., 1934,	84.67	
James D. McShane, Coll., 1935,	49.71	
		—————\$ 204.14

Motor Vehicle Fees:

John D. McCooey, Coll., 1935,	\$ 717.36	
John D. McCooey, Coll., 1936,	1,831.00	
James D. McShane, Coll., 1936,	12,587.97	
James D. McShane, Coll., 1937,	2,750.49	
		—————\$ 17,886.82

Loan in Anticipation of Taxes:

First National Bank of Boston, Merchants National Bank	\$ 98,825.00
First National Bank of Boston, Strafford National Bank	249,917.67

Transfers:

Merchants Bank from Special Account ..	\$ 98,825.00
--	--------------

Reimbursements:

New City Hall account to April 3, loan	\$ 20,000.00
Highway Department, 2 trucks,	1,600.00

Twin State Gas & Electric Co., fire alarm damage	\$	250.02
City Hall Committee, income		1,263.53
Currier Fund for charity		25.00
Guppy Fund for charity		50.00
Police Court Fees, 1936		1,076.82
Fees from City Clerk		1,096.00
Dog licenses		913.15
Louis Steuerwald, rent, account lands and buildings		100.00
Fred H. Roberts Fund for World War veterans		118.75
Fred H. Roberts Fund for Hayes Hospital,		125.00
Dog taxes refund to City Proper		35.00
Sale of Model T chassis		15.00

Dance Licenses:

Battery B, Armory building ... \$	6.00	
Eugene Meserve, Walker hall ..	31.00	
United Textile Workers, Grange hall	3.00	
Catholic Daughters of America, K. of C. hall	2.00	
Dover High School, Auditorium,	2.00	
Independent Textile Workers, Grange hall	4.00	
	<hr/>	\$ 48.00

Miscellaneous Licenses:

George Bedard, billiards and bowling alleys	\$	60.00
Thomas Gallant, pool tables and bowling alleys		50.00
Stanislaus Labonte, billiards and bowling alleys		50.00

Romeo Dandeneau, pool tables and bowling alleys	\$ 30.00
Circus licenses	50.00
Carnival licenses	40.00
Myer Siegel, junk license	10.00
Samuel Wiseman, junk license,	10.00
Bernard Goldstein, junk license,	10.00
Joseph Baer, junk license	10.00
Edward Baer, junk license ..	10.00
M. Rousseau, junk license	10.00
	\$ 340.00

Total resources\$1,260,265.94

EXPENDITURES

Brown-tail moths	\$ 925.50
Cemetery fund, perpetual care, income to be issued for benefit of lots, deposited in Strafford and Merchants Banks	4,100.00
City debt	57,000.00
Currier Fund, charity	25.00
City Hall Committee	10,155.33
Contingent	15,349.04

Dogs:

Damage by dogs	\$ 8.50
Transferred to School Depart- ment	913.15
	921.65
Elections	3,721.36
Fire Department	24,077.49
Guppy Fund, charity	50.00
Health Department	25,489.13
Insurance	4,170.44
Interest	23,111.84
Lands and buildings	639.97

Motor vehicle fees	\$ 1,034.50
Municipal coal	6,799.36
Notes payable	350,000.00
Police Department	29,112.93
Printing	1,985.94
Parks, by appropriation	10,950.00
Public Library, by appropriation	9,160.00
Repairs to schoolhouses	10,555.37
School District, by appropriation	117,500.00
Salaries	14,650.00
Street lighting	22,546.49
Support of paupers	22,141.49
Street Department	90,000.00
Special Highway appropriation	13,476.25
Wentworth Hospital, by appropriation ...	29,000.00

Taxes:

County tax	\$ 61,645.00
School tax	3,832.00
State tax	47,280.00
	<hr/>
	112,757.00

Fred H. Roberts trust fund, account Hayes Hospital	125.00
Fred H. Roberts trust fund, account World War veterans	118.75
Federal Grant transferred to new City Hall, Hall,	44,697.88
	44,697.88
Old Age Pensions	14,183.44

Transfers:

City Proper to Merchants Na- tional Bank account	\$ 98,825.00
City Proper to New City Hall account	20,000.00
	<hr/>
	118,825.00

Permanent Road Bond issue to Strafford Savings Bank	50,000.00
--	-----------

Rose Boyden Fund (balance due) to Wentworth Hospital	\$ 1,013.77
Hughes & Burns, Attorneys-at-Law	1,051.20
The Gamewell Company, damaged fire alarms	250.02
	<hr/>
Total expenditures	\$1,241,651.14
Balance on hand	18,614.80
	<hr/>
	\$1,260,265.94

DOVER WATER WORKS

Balance from 1935 account	\$ 10,014.85
Cash from superintendent	84,146.77
	<hr/>
	\$ 94,161.62
Expenditures	\$ 63,473.17
Balance on hand	30,688.45
	<hr/>
	\$ 94,161.62

HIGHWAY DEPARTMENT

Balance from 1935 account	\$ 209.50
City appropriation, etc.	109,590.50
	<hr/>
	\$109,800.00
Expenditures	\$109,785.73
Balance on hand	14.28
	<hr/>
	\$109,800.00

WENTWORTH HOSPITAL

Balance from 1935 account	\$ 53.96
City appropriation, etc.	95,305.29
	<hr/>
	\$ 95,359.25

Expenditures	\$ 93,493.70	
Balance on hand	1,865.55	
		—————\$ 95,359.25

SCHOOL DISTRICT

Balance from 1935 account	\$ 91.81	
City appropriation, etc.	135,624.65	
		—————
		\$135,716.46

Expenditures	\$135,680.47	
Balance on hand	35.99	
		—————\$135,716.46

PARKS

Balance from 1935 account	\$ 5.85	
City appropriation, etc.	11,856.95	
		—————
		\$ 11,862.80

Expenditures	\$ 11,800.31	
Balance on hand	62.49	
		—————\$ 11,862.80

CEMETERY

Balance from 1935 account	\$ 443.72	
City appropriation, etc.	18,266.77	
		—————
		\$ 18,710.49

Expenditures	\$ 16,183.54	
Balance on hand	2,526.95	
		—————\$ 18,710.49

LIBRARY

Balance from 1935 account	\$	132.02
City appropriation, etc.		9,743.71
		<hr/>
	\$	9,875.73
Expenditures	\$	9,848.03
Balance on hand		27.70
		<hr/>
	\$	9,875.73

NEW CITY HALL ACCOUNT

Cash balance	\$	000.00
Cash receipts		377,038.61
		<hr/>
	\$	377,038.61
Expenditures	\$	376,335.27
Balance on hand		703.34
		<hr/>
	\$	377,038.61

PUBLIC IMPROVEMENT FUND

Cash balance	\$	000.00
Cash receipts		60,980.49
		<hr/>
	\$	60,980.49
Expenditures for hospital	\$	32,065.76
Expenditures for bridges		26,999.46
Expenditures for miscellaneous,		1,912.73
Balance on hand		2.54
		<hr/>
	\$	60,980.49

SPECIAL MERCHANTS BANK ACCOUNT

Balance from 1935	\$	000.00
Cash receipts		98,825.00
		<hr/>
	\$	98,825.00

Expenditures	\$ 98,825.00
Balance on hand	000.00
	—————\$ 98,825.00

PERMANENT ROAD FUND

Balance from 1935	\$ 000.00
Cash receipts	50,035.00
	—————\$ 50,035.00
Expenditures	\$ 50,000.00
Balance on hand	35.00
	—————\$ 50,035.00

Permanent Roads Fund in deposit, Strafford Savings Bank	\$ 50,000.00
---	--------------

RECAPITULATIONS

City Proper balance	\$ 18,614.80
Water Works balance	30,688.45
Highway Department balance	14.28
Wentworth Hospital balance	1,865.55
Parks balance	62.49
Pine Hill Cemetery balance	2,526.95
Dover Public Library balance	27.70
School District balance	35.99
New City Hall balance	703.34
Public Improvement balance	2.54
Permanent Roads balance	35.00
	—————
Total	\$ 54,577.09

Respectfully submitted,

MARGARET M. REDDEN,

City Treasurer.

Dover, N. H., December 31, 1936.

CITY EXPENSES FOR 1936

BEING AN ITEMIZED ACCOUNT MADE UP FROM THE BOOKS OF THE CITY CLERK AND CITY TREASURER

For financial details of the school committee, board of water commissioners, trustees of the Wentworth hospital, trustees of the public library, trustees of Pine Hill cemetery and street commissioner, see the respective department reports.

BROWN-TAIL AND GYPSY MOTHS

RESOURCES

Appropriation\$ 1,000.00

DISBURSEMENTS

Payroll\$ 266.59

Emmett J. Flanagan 647.70

McIntyre, Lampros Hardware Co. 11.21

Total disbursements\$ 925.50

Balance 74.50

Total\$ 1,000.00

CITY DEBT

RESOURCES

Appropriation\$ 57,000.00

DISBURSEMENTS

City Hall building loan bonds	\$ 5,000.00
High school	12,000.00
Water bonds	10,000.00
Public Improvement bonds	8,000.00
Water Works extension	8,000.00
Cement Highway	6,000.00
Funding loan	8,000.00
Total disbursements	<u>\$ 57,000.00</u>

CITY HALL COMMITTEE

RESOURCES

Appropriation	\$ 10,000.00
Revenue	1,263.53
	<u>\$ 11,263.53</u>

DISBURSEMENTS

Payroll	\$ 6,261.26
George F. Foster	13.50
F. F. Davis	74.52
Hy Gien Laboratories, Inc.	279.76
Harlan Sprague	5.00
W. J. Parent	28.10
Lewis Newsky Grocery	13.18
J. Herbert Seavey	141.89
Edward H. Quimby	294.20
E. Morrill Furniture Co.	36.52
Victory Market	3.94
The Rock Island Sponge Co.	6.26
Twin State Gas & Electric Co.	1,126.60
J. P. Keenan Co.	174.76
Mrs. McArdle	8.00
H. H. Kimball	7.50
George B. Robbins	98.55
New England Tel. & Tel. Co.	461.66
Newman Brothers, Inc.	1.00

John R. Duke	\$ 12.60
C. R. Caswell	17.70
Flanders Electric Shop	11.20
McIntyre Hardware Co.	7.63
William R. McMaster	11.89
Standard Chemical Co.	29.10
Bleachex Chemical Co.	13.70
Edward I. Downing	2.50
M. J. Murphy	118.00
Littlefield, Frary Co.	16.74
Morris Sacknoff & Sons	57.31
Groah's Cash Grocery	1.70
Socony Vacuum Oil Co.	1.25
Hoitt & Wentworth	7.00
C. E. Brewster Co.	38.52
John B. Varick	53.13
Marett Furniture Co.	37.68
Varney's Laundry	5.28
Smiley's Motor Sales88
Atlantic Motor Express83
E. J. York	3.43
Boston & Maine Railroad	1.82
Joseph R. Cote	3.00
William E. Kincaid	30.00
Keyston	13.55
Edwin L. Corson	4.50
Dover Water Works	199.09
Spencer Co., of Boston	1.56
Arthur E. Bowles	60.90
Dover School Department	27.84
Becker & Co.	4.34
P. F. Casey & Co.	3.40
Edward T. Reilly	9.00
Young Brothers Co.	18.00
Frank Bridges & Co.	1.75

Dex Manufacturing Co.	\$ 8.15
Huppe Motor Parts Co.	19.55
F. J. Farley	6.00
United Sweeping Compound Corp.	12.79
Federal Roofing Co.	15.00
Railway Express Agency47
F. W. Pierce, Agent	3.80
Neal Printing & Binding Co.	3.00
The National Survey Co.	4.90
Beckwith Elevator Co., Inc.	27.40
Masury Young Co.	8.72
F. F. McGann Sons Co.	105.00
M. F. Bellows	2.25
Dover Chemical Co.	12.20
Purcell's Cleaning Co., Inc.	15.00
H. C. Hacking	1.25
Gilbert Howe Gleason & Co.	19.50
Joseph Heeney	24.08
Harold M. Poore	3.00
	<hr/>
Total disbursements	\$ 10,155.08
Balance	1,108.45
	<hr/>
Total	\$ 11,263.53

CONTINGENT

RESOURCES

Appropriation

	\$ 25,000.00
--	--------------

DISBURSEMENTS

Payroll	\$ 1,309.56
James J. Cavanaugh	395.92
Mrs. Caron Drouin	6.75
Mrs. Delia Abraham	6.75
Cavanaugh Brothers30

Manifold Supplies Co.	\$ 6.00
Automobile Service Bureau	11.03
First National Bank of Boston	640.00
International City Managers Association ..	4.00
Lord & Keenan Co., Inc.	96.60
George J. Foster & Co.	119.00
Kenmore Motor Co.	1.23
Grant Davis	97.05
John McCooey	22.00
Charles E. Cronin73
American Casting & Manufacturing Corp.,	5.47
Leon & Hayes	8.25
Samuel Blair	200.00
F. L. Tower Co.	6.00
American Corporation	128.50
Anna M. Morin	112.83
Charles J. Manuel	29.01
James P. Keenan	35.80
Mark J. Pilgrim	75.21
James Tucker	6.00
The American City	10.00
Joseph Heeney	16.05
Edward Lord	130.20
Edna M. Walck, M. D.	13.09
William F. Shanahan	1.20
Frank Page	36.00
Arthur J. Tasker	35.10
Eleanor Brennan	82.35
Meader's Flower Shop	30.40
Elliott Rose Co.	5.00
Clyde Lewis	73.63
Edward V. Smith	3.00
Strafford National Bank	221.90
Arthur Tasker	35.90
Gagne's Studio	2.10

J. P. Keenan Co.	\$ 50.00
Samuel Boyd	25.00
Health Department	2.50
Herbert Brooks	6.00
Ruth M. Pilgrim	132.00
Florence Pepin	675.75
Dover Neighborhood House	25.00
Ethel Waldron	3.25
Chester Shaw	4.00
Association of N. H. Assessors	2.00
Berry's Garage	25.00
Robert W. Upton	20.00
W. & L. E. Gurley	16.66
J. R. Cote	2.00
James D. McShane	1,305.45
Wilson Welding Co.	135.88
Spaulding Mass. Co.	6.13
Remington Rand, Inc.	17.14
E. E. Blake's Garage50
Frances Grady	106.00
State of New Hampshire	4.00
Johnson Foundry	61.00
Michael Dagostins	33.50
Highway Department	532.58
William J. Parent	70.00
Charles W. Drake	14.50
Coleman's Garage	16.00
M. P. Steeves	25.10
Dover School Department	1.80
John J. Behan	12.45
C. E. Brewster	4.00
Mrs. Edward Eagen90
Groah's Cash Grocery	1.35
People's Market	31.39
F. F. Davis	6.80

General Ice Cream Corp.	\$ 9.03
H. P. Hood & Sons, Inc.	27.09
M & M Bakeries, Inc.	49.55
George N. Pichette	81.00
Brackett & Shaw	2.90
Harry L. Farnham	51.05
Russell Shelton	75.00
H. L. White	40.00
James Dunbar	78.12
Leon F. Babb	3.25
Radio Service Laboratory	10.00
William H. Roberts	2.20
Aluminum Goods Manufacturing Co.	12.00
The Bartlett Insurance Agency	118.48
Ernest Lucas	56.50
Town of Rollinsford	14.48
Dover Water Works	147.46
McIntyre & Lampros Co., Inc.	8.59
Dover District Nursing Association	500.00
Neal Printing & Binding Co.	2.00
Rhode Island Fireworks Co.	150.00
Dover Post, No. 8, American Legion	15.65
Pacific Mills Band	625.00
The Boston Regalia Co.	51.00
American Legion Drum & Bugle Corps ..	50.00

Trees:

Margaret M. Redden	\$ 1,883.21
F. E. Davis	120.87
Jeness Hardware Co.	1.50
George Courteau	37.50
Kidney's Fifth Street Garage ..	15.00
J. Herbert Seavey	36.15
M. J. Murphy	114.00
U. P. M.-Kidder Press Co.	32.30

Pacific Mills	\$	10.35	
Emmett J. Flanagan		25.41	
		<hr/>	\$ 2,276.29

W. P. A.:

Margaret M. Redden	\$	28.75	
Dion Carabelas		85.00	
Singer Sewing Machine Co. ...		112.70	
Frank Boxell		160.80	
Ford O. Steeves		132.50	
Edward Quimby		135.74	
William Kincaid		140.50	
Roscoe Simpson		282.50	
F. W. Neal & Co.		1.00	
McIntosh Publishing Co.		202.71	
		<hr/>	\$ 1,282.20

Total disbursements	\$	13,134.38	
Balance	\$	11,865.62	
		<hr/>	
Total	\$	25,000.00	

 COUNTY TAX

Appropriation	\$	61,645.00	
Paid county treasurer	\$	61,645.00	

 CURRIER FUND

From income of trust fund	\$	25.00	
Paid beneficiaries	\$	25.00	

 DAMAGE BY DOGS

RESOURCES

Received from dog licenses	\$	1,354.80	
----------------------------------	----	----------	--

DISBURSEMENTS

Frank F. Fernald	\$	120.00
Joseph Cote		18.60
Gerard Gagne		13.00
Irving Smith		4.00
Harold Norton		2.00
George J. Foster & Co.		14.00
G. D. McDuffee		27.00
Lewis P. Hodgdon		25.50
J. B. Page Printing Co.		12.05
Charles B. Place		8.50
C. D. Rees		26.50
Mary F. Dutilly		158.00
Abraham L. Langley		7.50
Mr. Burroughs		5.00
School treasurer		913.15
		<hr/>
Total disbursements	\$	1,354.80

DOVER PUBLIC LIBRARY

Appropriation	\$	9,000.00
Paid Library treasurer		9,160.00
		<hr/>
Overdrawn	\$	160.00

ELECTIONS

RESOURCES

Appropriation	\$	3,500.00
---------------------	----	----------

DISBURSEMENTS

Dover Fruit Co.	\$	86.48
Edson C. Eastman Co., Inc.		5.27
Twin State Gas & Electric Co.		47.00

Edward H. Quimby	\$ 8.00
Neal Printing & Binding Co.	13.40
Margaret M. Redden, Supervisors	802.50
Payroll	876.10
Leighton's Restaurant	29.95
Albert O. Bernard	1.70
John Leavitt	6.00
Joseph R. Cote	5.00
J. P. Keenan Co.	3.45
New Dover Cafe	14.60
J. Herbert Seavey	9.53
E. J. York	4.88
E. Brewster	5.99
Boston & Maine Railroad	25.00
Robinson Envelope Seal Co.	5.08
George J. Foster & Co.	345.94
Brown's Restaurant	77.50
W. J. Parent, signs	6.00
Edwin L. Corson	2.00
Leon F. Babb	31.13
A. E. Bowles	166.53
Leon W. Steuerwald	5.85
J. Edward Richardson	17.60
Melvin B. Pray	19.42
Donald J. Sweeney	20.92
James L. Furbush	21.42
Francis W. King	21.42
Daniel J. Buckley	21.42
John F. Littlefield	18.42
Harry C. Warren	18.42
Albert Pomerleau	18.42
Hubert C. Stanley	18.42
Stephen W. Scruton	19.63
Fred A. Cater	26.63
George S. Lord	21.63

Charles Jenness	\$	21.63
Fred Crockett		18.63
John McFayden		18.63
Robert Lamb		18.63
Thomas McAdam		18.63
Archie Jewell		18.63
Timothy Sullivan		18.63
Alonzo G. Willand		14.77
Fred J. Merchant		21.27
Rudolph Mayo		16.77
Roland V. Leary		16.77
John H. Leavitt		16.77
Charles Carberry		13.77
Charles Middaugh		13.77
James M. Myers		13.77
George J. Hersey		13.77
Lawrence P. Hughes		7.47
Thomas W. Clancy		13.47
John McArdle		9.47
George Grimes		9.47
Frank Desautelle		9.47
Eugene H. Wyatt		6.47
John P. Daley		6.47
John Clancy		6.47
John Donnelly		6.47
Charles W. Twombly		21.51
Joseph Heeney		28.51
Harold K. Tebbetts		23.51
William D. Ford		23.51
Ernest S. Brown		23.51
Charles Austin		20.51
Clarence Caswell		20.51
George W. Colbath		20.51
John J. McCann		20.51
Thomas J. Duffy		20.51

Edward J. Ackroyd	\$	20.51
Irwin Neal		5.80
Bertha S. Gagne		7.20
Charles F. Whitehouse		259.20
Edward F. Reilly		1.25
P. F. Casey Co.95
Edward L. Corson		2.00
Eleazer L. Jones		2.63
<hr/>		
Total disbursements	\$	3,721.36
Overdrawn		221.36
<hr/>		
Total	\$	3,500.00

FIRE DEPARTMENT

RESOURCES

Appropriation	\$	25,000.00
---------------------	----	-----------

DISBURSEMENTS

Payroll	\$	22,227.63
Kidney's Fifth Street Garage		68.56
H. C. Hacking		12.50
The Gamewell Co.		50.07
Ralph Bunker		10.13
Jenney Manufacturing Co.		211.45
New England Tel. & Tel. Co.		150.87
Twin State Gas & Electric Co.		303.98
E. F. King & Co.		10.60
Kaulbeck Earle, Inc.90
Rand, Pickering Express, Inc.		1.85
Pacific Mills		4.50
George J. Foster & Co.		9.00
Swift & Co.		3.95
P. F. Casey & Co.		12.72
Dover Auto Body Co.		1.50

M. & E. Transportation Co.	\$ 1.40
F. W. Neal & Co	7.60
Wilson Welding Co.	1.50
Star Broom Co.	18.00
Joseph R. Cote	1.50
General Electric Supply Corp.	69.99
E. J. York	5.00
Hoitt & Wentworth	10.80
C. R. Caswell	15.30
Boston & Maine Railroad	2.02
Atlantic Motor Express	37.50
Kenmore Motor Co.	59.95
Railway Express Agency	1.67
Stone & Forsyth Co.	27.84
D. S. Elliott	1.50
Dover Water Works	65.65
J. Herbert Seavey	8.00
Carlton Automobile Co., Inc.	27.35
The Ohio Chemical & Manufacturing Co. . .	6.00
The Ahrens-Fox Fire Engine Co.	171.90
Maxine Motor Co.	52.39
Arthur H. Blanchard Co.	6.10
Farrar Body Co.	220.10
Dover Steam Laundry	43.94
F. J. Farley	4.68
Big Three, Inc.	1.20
Coleman's Garage	5.00
I. B. Williams & Sons	100.00
Granite State Laundry	23.40
<hr/>	
Total disbursements	\$ 24,077.49
Balance	922.51
<hr/>	
Total	\$ 25,000.00

GUPPY FUND

Income from fund	\$	50.00
Paid beneficiaries	\$	50.00

HEALTH

RESOURCES

Appropriation	\$	17,000.00
---------------------	----	-----------

DISBURSEMENTS

Payroll	\$	15,850.96
D. F. Richard		3.75
Edward F. Reilly		7.00
H. D. Freeman & Co.		3.92
Lewis Newsky		58.96
Donat Martel		4.62
T. H. McGrail		3.59
Wilfred Martel		4.80
Kidney's Fifth Street Garage		571.80
John F. Conway		2.25
Roux's Corner Market		99.59
Dover Auto Service		11.50
Lothrop's & Pinkham Co., Inc.		6.08
Jim's Service Station		9.70
Ralph H. Bunker		32.80
F. J. Farley		2.50
Kenmore Motor Co.		8.53
New England Tel. & Tel. Co.		69.00
J. P. Keenan Co.		136.20
Twin State Gas & Electric Co.		51.78
Albert Pray		15.80
Lord & Keenan Oil Co.		371.57
F. E. Grimes & Son		21.25
Windsor Broom Co.		8.50
Albert O. Bernard		9.85

George J. Foster & Co.	\$ 48.75
E. J. York	81.17
C. Ouellette & Son	21.00
McIntyre, Lampros Hardware Co.	1.05
Mundy's Auto Service	3.50
Dover Highway Department	613.21
United Butchers	5.34
P. F. Casey Co.	88.90
Avery's Auto Electric Service	15.50
L. E. Baer	7.36
A. Gagnon	61.89
J. Herbert Seavey	23.14
Littlefield, Frary & Co.	8.18
Owen Durnin	26.95
George E. Brennan	6.80
People's Market	54.37
Railway Express Co.	3.48
Frank W. Wentworth	1,440.15
W. J. Parent	12.90
Dover Water Works	15.50
Flanders Electric Shop25
F. W. Neal & Co.	38.90
Artesian Well Co. of N. H.	2.20
Neal Printing & Binding Co.	11.50
Augustus A. Hooper	45.00
M. J. Murphy	6.30
T. H. Keenan Co.	42.50
Eunice A. Wood	3.25
Emile Labbe	6.49
Maynard G. Young	2.00
J. Edward Richardson	283.04
D. Chesley & Co.	4,717.28
William Therrien	7.00
Sunset Hill Farm	1.96
Lederle Laboratories, Inc.	41.00

Carswell Auto Parts Service	\$ 12.76
Brennan & McCarthy	185.94
Victory Market	8.00
Curley Taxi	35.00
Parle Ice & Coal Co.	6.75
R. J. Bennett	12.00
A. A. Littlefield & Son	3.72
George W. Garland75
Mrs. Cote	36.45
Myrtle Sewell	30.00
Mrs. Frank Desautels	30.00
Rodney Eaton	8.00
State Laboratory of Hygiene	1.90
C. E. Brewster Co.	3.75
	<hr/>
Total disbursements	\$ 25,489.13
Overdrawn	8,489.13
	<hr/>
Total	\$ 17,000.00

HIGHWAYS

Appropriation	\$ 90,000.00
Transferred to Commissioner's account ..	103,476.25
	<hr/>
Overdrawn	\$ 13,476.25

INSURANCE

RESOURCES

Appropriation	\$ 2,500.00
---------------------	-------------

DISBURSEMENTS

Barrett Insurance Agency	\$ 2,303.35
John W. Morrison	486.78

Charles E. Cronin	\$ 289.20
Mathes Bros. Co.	159.43
Harry P. Henderson	415.75
Harry A. Morrison	120.00
Frank P. Shepard	33.75
Edwin M. Carr	83.00
Brennan & McCarthy	43.38
George M. Stevens	195.00
G. LeRoy Gowen	40.80
	<hr/>
Total disbursements	\$ 4,170.44
Overdrawn	1,670.44
	<hr/>
Total	\$ 2,500.00

INTEREST

RESOURCES

Appropriation	\$ 26,420.12
---------------------	--------------

DISBURSEMENTS

Paid Interest on Loans:

First National Bank of Boston	\$ 35.42
Water Works loan bonds	2,737.25
City Hall building loan bonds	2,187.50
Cement highway bonds	3,015.00
Funding loan bonds	5,185.00
High school annex bonds	5,610.00
Public Improvement loan bonds	3,660.00
Permanent road bonds	375.00
Temporary loans	306.67
	<hr/>
Total disbursements	\$ 23,111.84
Balance	3,308.28
	<hr/>
Total	\$ 26,420.12

LANDS AND BUILDINGS

RESOURCES

Appropriation	\$	500.00
---------------------	----	--------

DISBURSEMENTS

Hoitt & Wentworth	\$	41.34
F. W. Neal & Co.		1.70
James K. Horne		44.13
James T. McCool		6.16
Dover Water Works		10.86
A. V. Greenlaw & Son		30.60
E. J. York		17.93
J. P. Keenan		29.78
Peter Labonte		109.00
Napoleon Labonte		9.00
Margaret M. Redden		9.00
A. E. Bowles		140.00
J. Herbert Seavey		14.25
M. J. Murphy		167.12
E. Morrill Furniture Co.		9.10

Total disbursements	\$	639.97
Overdrawn		139.97

Total	\$	500.00
-------------	----	--------

MUNICIPAL COAL SUPPLY

RESOURCES

Appropriation	\$	6,500.00
---------------------	----	----------

DISBURSEMENTS

New England Coal & Ice Co.	\$	577.00
E. J. York		3,594.60

F. E. Grimes & Son	\$	130.78
Parle Ice & Coal Co.		2,496.98
<hr/>		
Total disbursements	\$	6,799.36
Overdrawn		299.36
<hr/>		
Total	\$	6,500.00

PARKS

RESOURCES

Appropriation	\$	5,000.00
Balance from 1935		5.85
Rent of Guppy farm		390.00
Refund		57.35
State of New Hampshire		380.40
State treasurer		1.20
Margaret M. Redden		78.00
<hr/>		
Total resources	\$	5,912.80

DISBURSEMENTS

General:

Payroll	\$	3,269.06
Grant Davis		15.50
Fred Janelle		37.24
Joseph H. Dondero		3.12
Frank E. Davis		37.24
C. R. Caswell		17.05
John J. Shaheen		37.24
William K. Shaw		42.00
H. C. Hacking		1.00
J. Herbert Seavey		286.78
Highway Department		429.09
Dewhirst Motor Sales		45.40

J. P. Keenan Co.	\$ 71.30
George J. Foster & Co.	9.00
Jenney Manufacturing Co.	1.55
Roland Drouin	41.86
Twin State Gas & Electric Co.,	19.55
Shell Eastern Petroleum88
E. J. York	270.83
L. E. Rollins	180.10
Joseph R. Cote	2.00
Brackett & Shaw Co.	9.75
McIntyre & Lampros	51.87
Dover Water Works	40.89
Arthur F. Tibbetts	8.50
Louis H. Steuerwald	27.00
G. C. Bumford	4.00
Farm Service Store	16.17
Anna M. Morin	7.02
C. Hennecki Co.	84.00
Giant Manufacturing Co.	285.00
Littlefield, Frary & Co.	13.38
John B. Varick Co.	162.00
Edward E. Babb Co.	418.75
Hoitt & Wentworth	2.00
Boston & Maine Railroad	53.02
D'Arcy Co.	1.50
Gulf Oil Corporation	2.80
Kidney's Fifth Street Garage,	69.52
Owen P. Durnin	8.25
Barney's Tire Shop	7.00
R. G. Watkins & Sons	478.50
Michael Dagastino	7.00
Propartioneers	8.75
U. P. M.-Kidder Press Co.	24.00
The Marshall Press	4.75
George W. Garland	23.88

P. G. Shaw Garage	\$ 105.40	
Ralph H. Bunker	3.00	
Edward H. Quimby55	
Dover Drug, Inc.	3.39	
Henry Law	57.47	
	<hr/>	\$ 6,806.90

Law Park:

M. J. Murphy	\$ 68.20
J. P. Keenan	16.50
Payroll	1,214.81
L. Rollins	64.80
E. J. York	1,024.52
M. L. McDuffee	97.50
Dover Water Department	52.43
Littlefield, Frary & Co.	1.90
Fred Pineo	8.40
Kenneth Down	8.20
Earl R. Westerling	75.00
Seth E. Rand	82.48
F. W. Neal & Co.	15.80
J. Herbert Seavey	388.98
Kidney's Fifth Street Garage ..	51.00
W. J. Parent	8.00
Appraned Distributors, Inc. ..	4.00
C. R. Caswell	6.90
C. Ouellette & Son	2.65
Hussey Manufacturing Co.	168.75
Mathieson Alkali Works, Inc. ..	36.00
Clarence Badger	9.75
Henry Law	41.05
E. L. Belanger	26.60
Mrs. William Knox	8.70
Pacific Mills	18.00
George Vachon	10.25
Twin State Gas & Electric Co.,	2.48

John Pacitto	\$	9.00	
Walter Smith		13.50	
		<hr/>	\$ 3,536.15
Guppy Park:			
Edward Hatch	\$	12.40	
Joseph Labonte		10.00	
Branch McKay		62.00	
F. W. Neal & Co.		19.75	
Town of Rollinsford		63.44	
J. P. Keenan & Co.		17.75	
Dover Water Works		2.50	
A. E. Bowles		96.02	
		<hr/>	\$ 283.86
Woodman Park:			
Payroll	\$	603.90	
L. E. Rollins		272.00	
S. A. Hanson		20.00	
F. F. Davis		17.60	
William J. Locke		3.48	
W. K. Shaw		148.00	
J. Herbert Seavey64	
Thomas E. Gray ..		24.00	
		<hr/>	\$ 1,089.62
Hancock Park:			
Payroll	\$	81.00	
Dover Water Works		1.34	
J. Herbert Seavey		1.44	
		<hr/>	\$ 83.78
<hr/>			
Total disbursements	\$	11,800.31	
Balance to new account		62.49	
		<hr/>	\$ 11,862.80
Overdrawn		5,950.00	
		<hr/>	\$ 5,912.80
Total			
	\$		5,912.80

POLICE

RESOURCES

Appropriation\$ 29,000.00

DISBURSEMENTS

Payroll	\$ 26,891.14
Twin State Gas & Electric Co.	432.00
New England Tel. & Tel. Co.	647.49
City Hall committee	20.85
Sanborn McDuffee Co.	29.40
P. F. Casey Co.	95.77
Dover Highway Department	161.42
Dewhirst Motor Sales	109.60
Andrew H. McDaniel	120.32
Bill Did It Sign Co.	41.40
C. E. Brewster Co.	11.75
Edward H. Quimby	41.05
Neal Printing & Binding Co.	75.25
Kidney's Fifth Street Garage	14.98
Kenmore Motor Co.	1.20
Dover Buick Co.	11.20
C. L. Howe, Supt. of Schools	4.70
The Harding Uniform Regalia	36.42
Central Petroleum Co.	24.55
Brown & Burpee	16.84
J. Herbert Seavey	131.64
Wallace G. Varney	8.00
Barrett Insurance Agency	37.30
Traffic Equipment Co.	12.90
D. Chesley & Co.	50.07
Frank J. Grimes, Supt.	15.30
Dover Drug Co., Inc.	2.50
Remington Rand, Inc.	54.09

J. L. Hammett Co.	\$	6.80
Fred Pierce		7.00
		<hr/>
Total disbursements	\$	29,112.93
Overdrawn		112.93
		<hr/>
Total	\$	29,000.00

PRINTING AND STATIONERY

RESOURCES

Appropriation	\$	1,000.00
---------------------	----	----------

DISBURSEMENTS

Neal Printing & Binding Co.	\$	1,445.00
George J. Foster & Co.		291.75
McIntosh Publishing Co.		41.24
Leon F. Babb		35.40
The Marshall Press		101.75
Charles F. Whitehouse		31.25
J. B. Page Printing Co.		39.55
		<hr/>
Total disbursements	\$	1,985.94
Overdrawn		985.94
		<hr/>
Total	\$	1,000.00

REPAIRS OF SCHOOLHOUSES

RESOURCES

Appropriation	\$	9,000.00
---------------------	----	----------

DISBURSEMENTS

James K. Horne	\$	3.00
J. Herbert Seavey		14.01

H. C. Hacking	\$ 1.50
E. P. Beckingham	14.85
E. Morrill Furniture Co.	45.75
F. F. Casey & Co.	12.00
F. L. Hughes	67.23
Joseph Labrie & Son	8.40
Ralph Hayes	14.40
P. J. Hanratty	9.45
F. W. Neal & Co.	9.18
J. Edward Richardson	36.00
W. P. Steeves	491.98
Everett L. Towne	862.14
J. J. Behan	1,706.93
Dover Paint & Varnish Co.	174.85
James F. McCoole	1,398.60
Flanders Electric Shop	2.50
E. J. Flanagan	351.44
John McCarty	94.11
John B. Cash	40.80
John A. Smith	142.80
George W. Flowers	171.85
Joseph Bernier	162.08
John McCarthy	418.04
L. E. Rollins	29.78
M. J. Murphy	345.40
E. J. York	109.53
James J. Sunderland	412.42
A. Noel	1,298.05
McIntyre & Lampros Hardware Co.	49.34
J. M. Myers	199.38
Hoitt & Wentworth	557.40
E. P. Beckingham	364.37
J. P. Keenan	224.06
D'Arcy Co.	131.03
Robert L. Loughlin	53.90

G. C. Bumford	\$	2.50
Edward D. Smith		73.00
J. C. Collins Co.		404.47
D. Chesley & Co.		46.85
<hr/>		
Total disbursements	\$	10,555.37
Overdrawn		1,555.37
<hr/>		
Total	\$	9,000.00

SALARIES

RESOURCES

Appropriation	\$	14,566.65
---------------------	----	-----------

EXPENDITURES

J. P. Keenan, mayor	\$	1,200.00
Frank F. Davis, city clerk		2,000.00
Walter S. McDaniel, city messenger		1,400.00
Margaret M. Redden, city treasurer		1,100.00
John D. McCooey, tax collector		300.00
James McShane, tax collector		1,500.00
Board of Assessors		1,850.00
Albert Sherry, city solicitor		600.00
James N. Tucker, overseer of the poor		700.00
James N. Tucker, sealer		270.02
Charles E. Cronin, sealer		29.98
Edna Walck, M. D., city physician		1,500.00
John Maloney, clerk of common council ..		100.00
Bert Wentworth, probation officer		200.00
Bert Wentworth, clerk of municipal court,		400.00
Patrick W. Murphy, justice, municipal		
court		1,500.00

Census	\$ 135.00
Enumerators	449.00
	<hr/>
Total expenditures	\$ 15,234.00
Overdrawn	667.35
	<hr/>
Total	\$ 14,566.65

SCHOOLS

Appropriation	\$109,000.00
Paid school treasurer	117,500.00
	<hr/>
Overdrawn	\$ 8,500.00
Total	\$109,000.00

SCHOOL TAX

Appropriation	\$ 3,832.00
Paid school treasurer	\$ 3,832.00

STATE TAX

Appropriation	\$ 47,280.00
Paid state treasurer	\$ 47,280.00

COUNTY TAX

Appropriation	\$ 61,645.00
Paid county treasurer	\$ 61,645.00

STREET LIGHTING

Appropriation	\$ 22,000.00
---------------------	--------------

Twin State Gas & Electric Co., lighting streets	\$ 22,546.49
<hr/>	
Overdrawn	\$ 546.49
Total	\$ 22,000.00

SUPPORT OF PAUPERS AND OLD AGE
PENSIONS

Appropriation	\$ 30,000.00
Bills paid as per vouchers	\$ 22,121.49
Paid Strafford County	14,183.44
	<hr/>
	\$ 36,304.93
<hr/>	
Overdrawn	\$ 6,304.93
Total	\$ 30,000.00

TAX ABATEMENTS

Appropriation	\$ 3,500.00
Taxes abated by board of assessors	1,458.54
<hr/>	
Balance	\$ 2,041.46
Total	\$ 3,500.00

WENTWORTH HOSPITAL

Appropriation	\$ 31,500.00
Paid treasurer of Wentworth Hospital ..	29,000.00
<hr/>	
Balance	\$ 2,500.00
Total	\$ 31,500.00

MOTOR VEHICLE FEES

Received from registrar	\$ 1,034.50
Fees paid registrar	\$ 1,034.50

Special Accounts

TEMPORARY LOANS

Received on notes	\$348,742.67
Notes redeemed	350,000.00
	<hr/>
Overdrawn	\$ 1,257.33

TRUST FUNDS

Received from depositors	\$ 5,357.52
Deposited in Savings Bank	\$ 5,357.52

REPORT OF THE CITY CLERK

TO HIS HONOR, THE MAYOR, AND GENTLEMEN OF THE
CITY COUNCILS:

I have the honor to submit the following report of
the fees collected by the City Clerk for the year ending
December 31, 1936.

Marriage licenses	\$ 350.00
Recording personal mortgages	37.00
Discharging personal mortgages	5.25
Recording conditional sales contracts	695.63
Miscellaneous fees	18.55
	<hr/>
Total	\$ 1,106.43
Interest	24.57
	<hr/>
Paid city treasurer	\$ 1,131.00

Respectfully submitted,

FRANK F. DAVIS,
City Clerk.

Dover, N. H., December 31, 1936.

MAYORS OF THE CITY OF DOVER, N. H.

An act incorporating the City of Dover was signed June 29, 1855. It was accepted by the citizens of Dover at a town meeting held August 15, 1855. The first Mayor of Dover took the oath of office March 25, 1856, and the City Government was then inaugurated.

Name	Term
ANDREW PIERCE,	1856
THOMAS E. SAWYER,	1857
JAMES BENNETT,	1858-1859
ALBERT BOND,	1860
ALPHONSO BICKFORD,	1861-1862
WILLIAM F. ESTES,	1863-1865
JOSHUA G. HALL,	1866-1867
ELI V. BREWSTER,	1868-1869
WILLIAM S. STEVENS,	1870-1872
CHARLES H. HORTON,	1873-1874
EDWARD P. HODGDON,	1875-1876
SOLOMON H. FOYE,	1877-1878
JOSEPH D. GUPPEY,	1879-1880
CHARLES M. MURPHY,	1881-1882
JAMES E. LOTHROP,	1883-1884
RICHARD N. ROSS,	1885-1886
GEORGE G. LOWELL,	1887-1888
B. FRANK NEALLEY,	1889-1890
HENRY R. PARKER,	1891-1892
ALONZO M. FOSS,	1893-1895
WILLIAM F. NASON,	1896-1897
CHARLES A. FAIRBANKS,	1898-1900
ARTHUR G. WHITTEMORE,	1901-1903
JOHN H. NEALLEY,	1904-1905

*ALONZO T. PINKHAM,	1906
MICHAEL J. WHITE,	1907-1908
GEORGE J. FOSTER,	1909-1910
DWIGHT HALL,	1911-1912
CHARLES H. FOSS,	1913-1914
GEORGE D. BARRETT,	1915-1916
†FRED N. BECKWITH,	1917
FRED C. SMALLEY,	1918-1919
ALVAH T. RAMSDELL	1920-1921
CHARLES G. WALDRON,	1922-1924
JOHN W. MORRISON,	1925
CHARLES E. T. CASWELL,	1926-1928
THOMAS JEWETT CHESLEY,	1929-1933
F. CLYDE KEEFE,	1934-1935
JAMES P. KEENAN,	1936

*Mayor Pinkham died August 22, 1906; George J. Foster was elected by the City Councils September 6, 1906.

†Mayor Beckwith joined the Colors in mid-summer and on August 31, 1917, Alderman Alonzo G. Willand was elected chairman of the Board of Aldermen and acting mayor, serving as such for the remainder of the year.

ANNUAL REPORT
of the
CHIEF ENGINEER OF THE FIRE DEPARTMENT

DOVER, N. H., December 31, 1936.

TO HIS HONOR, THE MAYOR, AND GENTLEMEN OF THE
CITY COUNCILS:

I have the honor to submit the annual report of the Fire Department for the year 1936, as required by Chapter XIV, Section 5, of the Ordinances of the City of Dover.

FIRE APPARATUS

In service at present: One Ahrens-Fox ladder truck, one White combination truck, one International truck equipped with a four hundred gallon Barton Pump and one hundred and fifty gallon water tank, one Ahrens-Fox 750 gallon pump fully equipped, at the Broadway Station, one Reo combination truck at the Dover Point Station, fully equipped, and one 1,000 gallon pumper at the Sawyers Station. In reserve there is one horse drawn pumper, and one wagon. All trucks and equipment are in good condition.

HOSE

On hand at the present time there is 7,250 feet of 2½ inch hose in good condition, also 500 feet in poor condition, and 1,000 feet of booster hose in good condition. There is 5,500 feet of 2½ inch hose and 1,000 feet of booster hose loaded on five trucks at all times.

FIRE ALARM EQUIPMENT

There is a completely equipped fire alarm room at the Broadway Station, also a repeater box, with which any box may be struck in the city, one tower striker on bell at the American Woolen Co., one steam whistle attached to the I. B. Williams Factory; one striker at the Beckwith Box Toe Co., not in use at present. The dwelling houses of the Chief Engineer, and the First and Second Assistant Engineer's are equipped with tappers on the fire alarm system. All fire alarm boxes and equipment are in very good condition.

RESERVOIRS AND INSPECTIONS

All reservoirs under my care are maintained in proper order. I have personally made six hundred and ninety-one inspections in 1936 in our city against fire hazards, also have maintained fire drills in our schools, and continued check of all institutions and factories, fire escapes, theaters and all fire exits.

 PERSONNEL OF THE FIRE DEPARTMENT

Chief Engineer,
TERRENCE W. O'NEILL.

First Assistant Engineer,
EDWARD F. KNOTT.

Second Assistant Engineer,
JOHN E. MCFADDEN.

Hose Company, No. 1.

Bernard Murphy, Captain.
 John J. O'Neill, Lieutenant.*
 Joseph Heeney, Clerk.

Members:—James E. Grimes, George McKenna, John Smith, Maurice Dion, Thomas Clancy, Leo Hughes, Malcolm O'Neil, James McCooles, William E. Casey,* Owen McKenney,* Charles Gibson,* Frank Tuttle,* James Fitzgerald, John McCooles.

 Ladder Company, No. 1.

Charles Niles, Captain.
 Dominic Killcullen, Lieutenant.
 William A. Piper, Clerk.

Members:—Thomas Hathaway, George Morgan, Ovid Taylor, Charles Niles, Charles Stanley, Telesphore Forcier, Wilfred Gagne, George Holley, Harry Preston.*

 Engine Company, No. 1.

Edward Simon, Captain.
 Everett Knott, Lieutenant.
 Frank Gorman, Clerk.

Members:—Ira Coleman, Patrick McKenney, James McKown, Dan F. Richard, Bernard Taylor, Phidion Dion, George McKown, James Carroll.*

* Permanent Men.

Engine Company, No. 3.

Louis Steuerwald, Captain.

William P. Bohan, Lieutenant.

Clarence Caswell, Clerk.

Members:—Alfred Cunningham, James McFadden, Frank Allard, Delbert Marshall, Eleazer Jones, Raymond Allard, William McMasters.

Dover Point Volunteer Company.

Fred Webber, Captain.

Frank Stevens, First Lieutenant.

Alexander Blake, Second Lieutenant.

Albert Gage, Clerk and Treasurer.

Members:—Frank Babb, driver; George Coleman, driver; Wilfred Belanger, driver; Robert Kleusner, Charles Belanger, Edgar Brownell, Alvah Roberts, John McLatchy, Roland Goodwin, Harold Kleusner, Fred Pearson, Charles Chapman, Harry Bresette, Clarence George, Robert Chapman, George Abbott, Henry Wood, Donville Duncan, Porter Mackay.

RESOURCES

Appropriation	\$ 25,000.00
---------------------	--------------

DISBURSEMENTS

Payroll	\$ 22,224.43
Ahrens-Fox Engine Co., parts and labor ..	171.90
Atlantic Motor Co., hauling hose	37.50
Boston & Maine, R. R., freight charges ...	2.02
The Big Three, Inc., freight charges	1.20
Arthur Blanchard Co., supplies	6.10
Ralph Bunker, labor and parts	10.13
Clarence Caswell, iron work and labor	15.30
Joseph R. Cote, trucking	1.50

Carlow Auto Co., Inc., gear carrier	\$ 27.35
Coleman's Garage, truck inspections	5.00
P. F. Casey Co., supplies	12.72
Dover Steam Laundry, laundry	43.94
Dover Water Works, service	65.65
Dover Auto Body Co., labor	1.50
D. S. Elliott Co., acid bottles	1.50
George J. Foster & Co., printing notices ..	9.00
Farrar Body Co., suction hose and booster hose	220.10 ✓
F. J. Farley, sheets and pillow slips	4.68
General Elect. Supply, fire alarm supplies,	69.99
The Gamewell Co., fire alarm supplies	50.07
Granite State Laundry, laundry work	23.40
Ralph H. Hayes, supplies60
Joseph Heeney, supplies and labor	3.20
H. C. Hacking, leather straps and labor ...	11.75
Hoitt & Wentworth, sponges and chamois,	10.80
Jenney Mfg. Co., gasoline	211.45
Kaulbeck Earl Co., rock salt90
Kenmore Motor Co., battery for engine 3,	59.95
Kidney's Garage, labor and parts on trucks,	58.31
Maxim Motor Co., inspection and labor on trucks	52.39
M & E Transportation Co., freight charges,	1.40
F. W. Neal & Co., supplies	7.00
New England Tel. & Tel. Co., service	150.87
The Ohio Chemical & Mfg. Co., oxygen tanks	6.00
Pacific Mills Co., waste	4.50
Railway Express Agency, express charges,	1.67
Rand Pickering Express Co., express charges	1.85
Swift & Co., case soap	3.95
Star Broom Co., 2 dozen brooms	18.00

Stone & Forsyth Co., paper towels and disinfectant	\$ 27.84
J. Herbert Seavey, garden hose	8.00
Twin State Gas & Electric Co., service ..	275.66
I. B. Williams Co., steam gong	100.00
Wilson Welding Co., labor	1.00
E. J. York, tree moulding	5.00
	<hr/>
Total disbursements	\$ 24,027.07
Balance	972.93
	<hr/>
Total	\$ 25,000.00

TOTAL NUMBER CALLS ANSWERED

Engineer's alarms	2
Box alarms	29
Still alarms	173
	<hr/>
	204

YEAR ENDING DECEMBER 31, 1936

Value of property	\$270,325.00
Damage to property	28,981.28
Insurance on property	219,450.00
Amount of insurance paid	28,136.28
	<hr/>
Net loss	\$ 845.00

CONCLUSION

In closing, I wish to express my appreciation of the cooperation of the Joint Standing Committee on

Fire Department, in allowing the members of this department the necessary equipment needed in the fighting of fires, which is the main factor in keeping our fire loss at a minimum.

I also publicly thank the engineers and members of the Fire Department, City Marshal McDaniel and members of the Police Department, Motor Vehicle Inspector Harold Foss, and his assistants, in their duties at time of fires.

The merchants and property owners in our city, have earnestly cooperated with me, in the discharge of my duties in reducing the fire hazards, by keeping waste material cleared from cellars and all storage places, and I wish to thank them for their help and cooperation.

I wish to state in the closing of this report, that all fire alarm boxes in the city have been tested and checked, all apparatus has been thoroughly tested and examined, also all fire fighting equipment, and the department in general is in very good condition.

Respectfully submitted,

TERRENCE W. O'NEILL,
Chief of Department.

LIST OF FIRES INVOLVING MATERIAL LOSS IN YEAR 1936

DATE	BOX	LOCATION	CLASS	OWNED BY	Value	Loss	Ins. Paid
Jan. 13	Still	Fourth Street	Restaurant	Page Estate	\$ 2,800.00	\$ 43.94	\$ 43.94
Jan. 18	124	Oak Street	Dwelling	Maurice Kidney	7,500.00	125.00	125.00
Jan. 26	Still	Lexington Street	Dwelling	Fred Demeritt	7,000.00	10.00	10.00
Feb. 9	29	Mt. Vernon St.	Dwelling	Mrs. Walter Buzzell	9,800.00	5,869.10	5,069.20
Feb. 10	31	Central Avenue	Garage, Apts.	Tasker-Chesley-McGill	30,000.00	802.00	802.00
Feb. 23	51	Court Street	Apt. House	Faris Flayhan	10,000.00	858.70	858.70
Mar. 8	32	Hanson Street	Shed	Joseph Dione	600.00	157.00	157.00
Apr. 25	9	Washington St.	Incinerator	City of Dover	12,000.00		
Apr. 28	58	Dover Point	Filling Station	Raymond Wentworth	50.00		
May 15	21	Central Avenue	Stores	J. J. Newberry Co., Bram Est.	132,800.00	15,014.58	15,014.58
May 19	Still	Court Street	Dwelling	Charles Killoren	6,000.00	98.00	98.00
June 4	Still	Stark Avenue	Dwelling	John Pacitto	8,000.00	139.00	139.00
July 2	Still	Sixth Street	Dwelling	Thomas Fisher	7,500.00	40.25	40.25
July 9	65	Washington St.	No. 3 Mill	Pacific Mills	Blanket	Insurance	
Aug. 8	Still	Milk Street	Auto	Rowe Chevrolet Co.	475.00	83.00	83.00
Aug. 31	8	Payne Street	Auto	John Kenney	150.00	40.00	40.00
Oct. 4	Still	Court Street	Dwelling	Walter Glidden	3,000.00	25.00	25.00
Oct. 11	31	Locust Street	Restaurant	Henry Law	1,500.00	15.00	15.00
Oct. 25	34	Union Street	Dwelling	Barney Goldstein	4,000.00	63.98	63.98
Oct. 31	8	Payne Street	Shed	Fred Smalley	4,000.00	50.00	50.00
Nov. 20	46	Elm Street	Dwelling	Mrs. Rena Gowen	15,000.00	96.73	96.73
Nov. 24	9	Young Street	Dwelling	Joseph Cole	200.00	5.00	5.00
Dec. 6	43	Durham Road	Barn	James Redden	8,000.00	5,440.00	5,440.00

ANNUAL REPORT
of the
Executive Officer of the Board of Health

GENTLEMEN OF THE CITY COUNCILS:

In accordance with the usual custom I submit the following review of the operations of the local department of Public Health and Sanitation for the year ending December 31, 1936.

FINANCIAL STATEMENT

Appropriation	\$17,000.00
Total disbursements	25,289.53
	<hr/>
Overdrawn	\$ 8,289.53

Note: This overdraw includes, \$5,134.22 for repairs to the incinerator caused by the fire.

Respectfully submitted,

GEORGE E. BRENNAN.

ANNUAL REPORT
of the
BOARD OF POLICE COMMISSIONERS

TO HIS HONOR, THE MAYOR, AND GENTLEMEN OF THE
CITY COUNCILS:

We are again favored and honored of the pleasure and privilege, in submitting herewith a detailed report of all business transacted by the Dover Police Department for the year ending December 31, 1936, and a schedule of all fines received from the Municipal Court and converted into the City Treasury funds.

Police commissioner Robert W. Greenaway's term of office expired September 1, 1936. At the meeting of His Excellency, Governor H. Styles Bridges and his council, November 30, 1936, commissioner Robert W. Greenaway succeeded himself, being reappointed by Governor H. Styles Bridges and approved by his council, was immediately confirmed for a three year term, thus leaving the police commission the same as previously organized: Owen Coogan, Chairman; Thomas W. Webb, Clerk; Robert W. Greenaway.

PERSONNEL OF THE DEPARTMENT FOR THE YEAR, 1936

ANDREW H. MCDANIEL, City Marshal.

JOHN J. MURPHY, Assistant Marshal.

WILLIAM D. LOTHROP, Sergeant.

PATROLMEN

Harry McCarthy,	Frank W. Jones,
George A. LaBonte,	Dewey W. Allen,

Edward F. McDonough, Henry E. Griffin,
 Perley A. Quimby, John J. Daley,
 George E. Fleming.

Reserve Officer, Alphonso M. Ayer.

SPECIALS

John A. Smith, Stephen J. Lyons,
 Orison O. Bunker.

That all citizens should become aware of the slight deficit of the year 1936, which is the smallest in all previous years; also calling attention to the earnings of the department as well. We wish to explain the attributable cause, namely, insufficient funds for the extra expenses for which there had been no provision made from the regular running expenses that was appropriated, including sliding recreation for children, and policing of all ball games at the different parks. The department has been actively engaged in the suppression of the crime wave that is giving all departments much concern and anxiety in trying to cope with the present conditions. All payrolls are now receiving police escort to our several manufacturing plants, and business houses with large amounts to deposit are also calling for protection to the banks which they are favored with.

In conclusion of this explanation we wish to express our own convictions, that all moneys appropriated has been expended judiciously by our City Marshal under our supervision. All department members are commended for their courteous and painstaking endeavors during the entire year, that all duties and business has been discharged in a very befitting manner which reflects great credit and honor to the department.

FINANCES

Municipal court fines	\$ 1,000.33
Dance licenses issued	50.00
Junk licenses issued	60.00
Fines paid into state motor vehicle department	3,435.26
Stolen property recovered and returned to owners	6,713.60
<hr/>	
Disbursements	\$ 29,112.93
Appropriation	29,000.00
<hr/>	
Deficit	\$ 112.93

Respectfully submitted,

OWEN COOGAN,
 THOMAS W. WEBB,
 ROBERT W. GREENAWAY,

Police Commissioners.

Dover, N. H., December 31, 1936.

ANNUAL REPORT
of the
CITY MARSHAL

TO THE HONORABLE BOARD OF POLICE COMMISSIONERS
OF THE CITY OF DOVER:

Gentlemen: I have the honor and pleasure to submit herewith the annual report of the City Marshal, for the year ending December 31, 1936.

The number of arrests during the year has been 540, of which 531 were males and 9 females.

The arrests were made for the following causes,
viz:

Assault	15
Assault with intent to kill	1
Assault on female child	1
Aggravated assault	1
Aggravated assault on female child	2
Attempting to evade car fare on streamline train,	1
Adultery	1
Attempting to operate automobile under influence of liquor	1
Breaking and entering and larceny	8
Brawl and tumult	3
Bastardy	2
Begging	1
Did permit unlicensed person to operate automo- bile	1
Disorderly conduct	4
Defacing property	1
Did enter orchard with intent to steal apples . . .	2

Drunkenness	240
Embezzlement	1
Escaped from state hospital	1
Escaped prisoner	3
False statement buying resident license to hunt and fish	3
Fornication	1
Fighting	2
Failing to stop at stop sign	4
Failing to report property damage	1
Failing to show license to officer	1
Idle person	2
Insane	2
Keeping liquor for sale	1
Leaving scene of accident	1
Larceny	18
Maintaining gambling place	1
Misuse of automobile plates	2
Non-support	3
Obstructing officer	1
Operating automobile without adequate brakes ..	1
Operating automobile recklessly to endanger	5
Operating automobile after license was suspended,	1
Operating automobile after licensed was revoked,	1
Operating unregistered automobile	1
Operating overloaded truck on highway	2
Operating automobile at speed greater than reasonable and proper	14
Operating unregistered motor cycle	1
Operating motor cycle at unreasonable speed	2
Operating automobile under influence of liquor ..	28
Operating automobile without license	8
Operating automobile at unreasonable speed	3
Operating automobile at unreasonable speed at in- tersection	4

Possession of short lobsters	1
Runaway boys	5
Speeding	14
Selling securities not having registered	1
Selling liquor without permit	1
Selling liquor	1
Stubborn child	1
Suspicion	2
Safekeeping	107
Taking automobile without consent of owner with no intent to steal	2
Trespassing on B. & M. property	1
	540

They were disposed of as follows:

Appealed	3
Bound over to superior court	8
Continued for sentence	41
Committed to house of correction	46
Committed to county jail	14
Committed to state hospital	2
Committed to state industrial school	5
Delivered to parole officer, Massachusetts	1
Delivered to out of town police	10
Delivered to parents	2
Delivered to sheriff	2
Delivered to house of correction	2
Delivered to state investigator	1
Delivered to superintendent county farm	1
Delivered to state hospital	2
Discharged without trial	198
Discharged after trial	3
Held without bail	1

Mittimus called for by court	2
Nol-prossed	5
Paid fine and cost	114
Placed on file	3
Paid cost	1
Suspended mittimus call of court	73
	<hr/>
	540

FINANCES

Disbursements	\$ 29,112.93
Appropriation	29,000.00
	<hr/>
Deficit	\$ 112.93

There has been paid into the city treasury in court fines by clerk of the Municipal court	\$ 1,000.33
Dance licenses issued during the year	50.00
Junk licenses issued	60.00
Municipal court fines of automobile viola- tions paid into state Motor Vehicle De- partment	3,435.26

Number of lodgers cared for at police head- quarters for the night	800
Number of windows and doors reported un- locked by patrolmen and owners notified,	592
Number of street lights reported out by patrolmen and Twin State Gas & Electric Co. notified	483

Amount of lost and stolen property recovered by the department and returned to the owners\$ 6,713.60
 Number of automobile accidents reported and investigated, 301, with one fatality resulting.

In testimonial appreciation to all those associated with the department, I wish to express my sincere gratitude to the Honorable Board of Police Commissioners for their zealous cooperation. Also, thanking Hon. Patrick W. Murphy, judge of Municipal Court, and city solicitor, Albert P. Sherry, for their helpful advice. Clerk of court, Bert Wentworth, and state investigator, Ralph W. Caswell and his corps of assistants, together with county solicitor, Thomas J. McGreal, sheriff, Stephen W. Scruton, and all members of the Boy Scouts, and police officers. I feel that through their untiring efforts much has been accomplished and discharged in a very befitting manner.

Respectfully submitted,

ANDREW H. MCDANIEL,
 City Marshal.

Dover, N. H., December 31, 1936.

ANNUAL REPORT
of the
CLERK OF THE MUNICIPAL COURT

GENTLEMEN OF THE CITY COUNCILS:

The following cases have been entered in the Criminal Docket for the year ending December 31, 1936.

Assault to kill	1
Assault	15
Aggravated assault	3
Breaking and entering	1
Bastardy	2
Breaking and entering in day time	1
Breaking and entering in night time	2
Brawl and tumult	3
Disorderly conduct	3
Drunk	138
Disobeying stop signs	4
Evading carfare	1
False statement to Fish and Game Commissioner,	3
Idle person	1
Grand larceny	2
Illegally keeping liquor for sale	1
Illegally selling intoxicating liquor	1
Keeping a gambling place	1
Leaving scene of an automobile accident	2
Larceny	14
Non-support	2
Operating automobile in excess of 75 miles per hour	1

Operating an automobile while under the influence of intoxicating liquor	29
Operating an unregistered automobile	2
Operating an automobile without a license so to do	9
Operating an automobile recklessly	2
Operating automobile at a rate of speed greater than was reasonable and proper	36
Operating overloaded trucks	2
Operating automobile so as to endanger the public,	3
Operating automobile after license was revoked ..	1
Operating automobile with inadequate brakes ...	1
Obtaining money by false pretenses	1
Taking an automobile without intent to steal	2
Having short lobsters in his possession	1
Trespass on B. & M. R. R.	1
Permitting one without a license to use automobile,	1
Begging	2
Refusing to show automobile license to an officer,	1
Statutory rape	1
Operating automobile with wrong number plates,	2
Stubborn child	1

302

Disposition :

Appealed	8
Bound over to Superior Court	11
Continued for sentence	32
Costs paid	4
Fine and costs paid	116
Committed to State Industrial School during minority	2
Committed to House of Correction	41
Committed to Jail	4

Not guilty, discharged	3
Nol-prossed	6
Placed on file	2
Suspended	73
	<hr/>
	302

There has been collected in fines and costs and civil entries	\$ 5,081.36
Paid Fish and Game Commis- sioner	\$ 30.50
Paid Automobile Commissioner,	3,435.26
Paid City Treasurer	1,076.82
Paid witness fees, stamps, sta- tionery, etc.	538.78
	<hr/>
	\$ 5,081.36

Seventy-nine cases entered in the civil docket.

Respectfully submitted,

BERT WENTWORTH,
Clerk Municipal Court.

DOVER WATER WORKS

REPORT OF WATER COMMISSIONERS

TO THE CITY COUNCILS OF THE CITY OF DOVER:

GENTLEMEN:—Agreeably to a provision contained in Section 6, Chapter 29, of the City Charter, the Water Commissioners of the City of Dover have the honor to submit herewith the forty-ninth annual report for the year ending December 31, 1936. For the complete details of the Water Department, you are respectfully referred to the report of the Superintendent to be published in April, in conjunction with the city report.

The organization of the board for the year was as follows: President, Hon. James P. Keenan; Vice-President, Philip C. Brown; Secretary, Mark J. Pilgrim; Terrence O'Neill; Cesaire Houde.

We wish it were possible, as a prelude to this report, for the members of the City Councils to make an inspection of the Water Department, under our charge and personally inspect the repairs and improvements made during our term of service.

We would cheerfully acquiesce in whatever verdict your intelligent and impartial examination might suggest not only as to results accomplished, but as to the expediency of our official authorizations.

In recognition of the fact that the public in whose behalf we serve is entitled to a fair statement of our stewardship, and, with the knowledge that a complete statement of the year's work would necessitate elaborate and wearisome detail, we submit herewith a brief outline of the more important matters.

During the past year the High Pressure Pumping Station has been completely renovated, from the point of efficiency. A new heating system has been installed and the area to be heated has been reduced by the construction of a new ceiling. A new Venturian Meter, together with a new Morris Pump is to be installed, within thirty days, thereby guaranteeing to the people of Dover a constant water supply.

By agreement with the Twin State Gas and Electric Company to pump our water supply at night, we have been able to reduce our power charge, saving the Water Department \$948.67, over the first eight months of the new plan.

New service piping has been installed on Washington Street and lower Central Avenue, in anticipation of the permanent construction of new roads.

A survey has been made by the American Appraisal Company, at a cost of \$912.00, determining the actual value of the Dover Water Works. The greater part of the appraisal work was done by our office force, greatly reducing the expense of the undertaking. This survey will facilitate our complying with the recent State Law, that all Public and Private Water Utilities must file an annual report with the Public Service Commission. It is our hope that the members of the City Councils will find time to read and study this appraisal report.

We wish to report that the Water Department has finally accomplished what it has been trying to do since 1904, namely the wilful waste of water, by doing away with all former flat rate services. At the present time, every consumer is purchasing water by the meter system.

As to the financial standing of the Department, we wish to report a successful year. All bills due and

payable have been met. Our bonded indebtedness for the year amounting to \$19,353.13 has been paid. Total cash receipts for the year amount to \$84,146.77, the same having been paid to the City Treasurer. Uncollected accounts, December 31, 1936, amount to \$6,522.79 as compared with \$30,081.28 at the end of 1935. The present cash balance of the department is \$30,688.45.

Respectfully submitted,

JAMES P. KEENAN,
PHILIP C. BROWN,
TERRENCE W. O'NEILL,
CESAIRE HOUDE,
MARK J. PILGRIM,

Board of Water Commissioners.

Dover, N. H., December 31, 1936.

DOVER WATER WORKS

REPORT OF THE SUPERINTENDENT

TO THE BOARD OF WATER COMMISSIONERS, DOVER, N. H. :

GENTLEMEN:—I have the pleasure to present the forty-ninth annual report of the Superintendent, showing the present condition of the department, the extensions and improvements made, together with a statement in detail of the financial condition of the department for the year ending December 31, 1936.

The extensions of the mains for the year were as follows :

Rutland Street—183 feet of 6-inch pipe.

Samples of water have been tested by the State Chemistry Department, each month during the year and were found to be of excellent quality.

The following table and figures show the activities of the department in detail :

Services renewed	121
Services added	30
Services discontinued	3
Repaired inside street line	60
Services repaired outside street line	17
Shut off for owners to make repairs	8
Services frozen	10
Number of services to date	2,520
Shut off and turned off	158
Meters repaired	310
Meters repaired by department	261

Meters repaired by factory	49
Meters tested	85
Meters replaced with new	12
Meters frozen	16
New meters set	153
In use at date	2,438
Hydrants added to system	2
Hydrants repaired	16
Gates set in hydrant branches	2
Distribution system leaks	3
New gates set	2
Gates repaired	3

RAINFALL

Rainfall in inches as recorded at the pumping station for the years 1929 to 1936, inclusive:

Month	1929	1930	1931	1932	1933	1934	1935	1936
January	1.50	.50		1.65		1.80	3.00	4.80
February ...	1.80		.15	1.10	1.75			1.60
March		4.17	2.17	.50	3.60	3.60	4.75	5.20
April	2.43	.35	2.10	1.50	4.20	2.40	.70	2.20
May	2.95	1.75	3.20	.85	8.50	2.80	1.50	
June	2.00	2.00	3.65	2.05	1.20	3.90	7.30	.75
July75	2.20	2.35	1.05	2.70	3.90	4.40	1.50
August	3.35	1.60	1.45	3.20	4.44	2.30	2.30	1.75
September	2.00	.65	1.56	5.95	5.50	1.50	5.40	2.40
October	2.40		2.40	2.75	3.00	2.30		2.50
November ...	2.00	5.53	.60	2.85	1.10	3.50	5.00	1.75
December ..	1.25		3.42	.35	.40	3.50	.70	5.70
Total	22.43	17.75	23.05	23.80	36.39	31.50	35.05	30.15

Monthly Report of the Pumping Station from January 1, 1936, to December 31, 1936.

Month	Lowell High Pressure Station					Layne Well				
	Days Pumped	Hours Pumped	Gallons Pumped	Average Per Day	K. W. H.	Days Pumped	Hours Pumped	Gallons Pumped	Average Per Day	K. W. H.
January	31	170	22,439,000	723,838	20,120	31	352	17,804,000	574,322	5,940
February	29	175	23,166,000	798,827	21,320	29	319	17,392,000	599,724	5,760
March	31	189	25,080,000	809,032	22,560	31	285	16,952,000	546,838	6,000
April	30	157	20,823,000	694,100	18,640	30	95	6,988,000	232,933	2,000
May	31	173	22,903,000	738,809	20,680	31	82	6,054,000	130,793	1,700
June	30	187	24,717,000	823,900	22,100	30	178	11,774,000	392,466	3,680
July	31	208	27,390,000	883,548	24,320	2	19	800,000	400,000	400
August	31	191	25,113,000	810,096	22,480	31	185	12,014,000	387,548	3,680
September	30	172	22,713,000	757,100	20,280	30	174	11,110,000	370,000	3,700
October	31	171	22,638,000	730,258	20,160	30	201	13,470,000	434,516	3,640
November	30	163	21,450,000	711,666	19,200	30	219	13,820,000	460,666	3,440
December	31	169	22,110,000	713,325	19,720	31	246	14,524,000	468,516	4,180
Total	366	2,125	280,542,000	766,508	251,580	337	2,355	154,372,000	421,754	44,120

Monthly Report of the Pumping Station from
January 1, 1936, to December 31, 1936.

Willand Pond Station					
Month	Days Pumped	Hours Pumped	Gallons Pumped	Average Per Day	K. W. H.
July	19	257	10,794,000	568,105	2,827
Total	19	257	10,794,000	568,105	2,827

METERS IN USE DECEMBER 31, 1936

Make	Size in Inches											Total
	6	4	3	2	1½	1¼	1	¾	½	¼	1/8	
Lambert			3	2	10		13	6	969			1,003
Crown				1					1	5		7
Watch Dog ..								1	24			25
Union							1	1	28	1		31
Federal									5			5
Columbia									1			1
Neptune								1				1
Hersey			1		2			2	4	7		16
Trident	1	1	1	7	5	1	24	40	616			696
Empire				1				1	66			68
King									60			60
Keystone									1			1
Nash							2	6	515	1		524
Total	1	1	5	11	17	1	40	58	2,290	14		2,438

MONTHLY STATEMENT OF RECEIPTS AND EXPENDITURES
FOR THE YEAR ENDING, DECEMBER 31, 1936.

	Receipts	Expenditures
January 1, 1936, cash on hand, \$	10,014.85	
January	3,596.17	\$ 3,160.65
February	6,228.32	3,001.03
March	2,931.83	2,963.54
April	11,060.97	3,931.31
May	9,151.96	4,420.47
June	11,881.76	2,923.77
July	8,135.65	3,226.59
August	5,020.45	3,932.85
September	5,688.04	3,505.77
October	8,241.54	5,237.89
November	6,102.57	22,173.36
December	6,107.51	4,995.94
		<hr/>
		\$63,473.17
December 31, 1936, balance ..		30,688.45
		<hr/>
	\$94,161.62	\$94,161.62

FINANCIAL SUMMARY

January 1, 1936, cash on hand	\$10,014.85
Bills due previous to January 1, 1936:	
Meter rates	\$22,994.06
Fixed rates	484.25
Service piping	1,069.99
Repairs	471.08
Miscellaneous sales,	61.90
Hydrants	5,000.00
	<hr/>
	\$30,081.28
Bills sent to customers in 1936:	
Meter rates	\$60,059.81
Fixed rates	1,604.59

Service piping \$	1,587.03	
Sale of meters	45.00	
Repairs	1,416.58	
Miscellaneous sales,	1,000.75	
Fines	85.87	
	<u> </u>	\$ 65,799.63
		<u> </u>
		\$95,888.91

Rebates for 1936:

Meter rates \$	198.70	
Fixed rates	11.25	
Repairs	1.40	
Hydrants	5,000.00	
	<u> </u>	\$ 5,211.35
		<u> </u>
		\$90,669.56

Uncollected, December 31, 1936:

Meter rates \$	5,364.05	
Fixed rates	66.00	
Service piping	777.19	
Repairs	117.55	
Miscellaneous sales,	198.00	
	<u> </u>	\$ 6,522.79
		<u> </u>
		\$ 84,146.77
		<u> </u>
Total		\$94,161.62

SUMMARY OF ACCOUNTS RECEIVABLE FOR THE YEAR
1936

Received from:

Meter rates	\$ 77,491.12
Fixed rates	2,011.59
Service piping	1,879.83
Sale of meters	45.00
Repairs	1,768.71
Miscellaneous sales	864.65
Fines	85.87
Total	—————\$ 84,146.77
Cash paid city treasurer	\$ 84,146.77

SUMMARY OF ACCOUNTS PAYABLE FOR THE YEAR
1936

Construction:

Service piping	\$ 1,868.91
Distribution piping,	823.68
Meter service	1,729.18
	—————\$ 4,421.77

Maintenance:

General	\$ 8,547.42
Distribution piping,	3,443.85
Meter service	3,735.95
Pumping station ..	9,935.12
Service piping	8,187.29
Pond station	162.80
Pipe shop	206.56
Trucks	934.42
Filter beds	480.75
Hussey springs ...	171.50
Kelley springs	58.12

Office expense	\$ 2,330.68	
Layne well	1,503.81	
	<u> </u>	\$39,698.27
City of Dover, for bonds	18,000.00	
City of Dover, for interest	1,353.13	
Total	<u> </u>	\$63,473.17
Vouchers, Numbers 1 to 495		\$63,473.17

CLASSIFIED EXPENSE FOR GENERAL CONSTRUCTION
FOR 1936

Service Piping:

Copper tubing	\$ 1,159.85	
Payroll	367.06	
Waste stops	136.51	
Pipe fittings	106.02	
Service boxes	58.65	
Gate valves	20.20	
Parts for tapping- machine	19.94	
Freight and express,68	
	<u> </u>	\$ 1,868.91

Distribution Piping:

Payroll	\$ 390.20	
Cast-iron pipe	334.80	
Sleeves, bends, etc.,	33.47	
Valves	32.14	
Hydrotite	30.00	
Freight	1.95	
Hydrant drips	1.12	
	<u> </u>	\$ 823.68

Meter Service:

New meters	\$ 1,706.20	
Freight	22.98	
	<u> </u>	\$ 1,729.18
		<u> </u> \$ 4,421.77

CLASSIFIED EXPENSE FOR GENERAL MAINTENANCE
FOR 1936

General:

Payroll	\$ 6,748.75
Insurance	392.69
Commissioners' salaries	350.00
Paving-breaker	215.00
Tools and supplies	211.39
Installation of self-starter on compressor	140.00
Printing, reports and rules-reg- ulations	108.61
Treasurer's salary	100.00
Heavy-duty drill	68.00
Duplication of deeds	45.40
Chlorine	44.56
Telephone	29.52
Sheriff's fee	15.30
Freight and express	15.04
Traveling expense	14.10
Waste	11.41
Auditing books	10.00
Rubber boots	9.90
Charts	6.00
Thawing service	5.00
Compressor expense	3.75
Magazine subscription	3.00
	<hr/>
	\$ 8,547.42

Distribution Piping:

Payroll	\$ 2,569.63
Hydrants, valves and parts ...	346.23
Gate valves, sleeves, tees and bends	265.46
Alcohol	119.50

Damage to cellar by break of main	\$ 50.00
Sharpening and repairs of tools and equipment	24.75
Hardware and supplies	17.37
Freight and express	13.36
Bricks	10.50
Use of tapping machine	10.00
Lunches (all night work)	9.05
Use of garage service truck ...	6.00
Blue-prints	2.00
	<hr/> \$ 3,443.85

Meter Service:

Payroll	\$ 2,635.77
New meters	609.80
Repairs on meters	301.68
Meter parts	151.20
Freight and express	18.84
Flashlights, batteries, etc. ..	18.66
	<hr/> \$ 3,735.95

Pumping Station:

Power	\$ 4,374.25
Payroll	3,536.63
Installation of boiler and burner	1,150.00
Lumber and building materials,	287.36
Coal	163.01
Fuel oil	105.07
Hardware and supplies	103.87
Bearings for 100 HP Motor ..	45.07
Resurfacing roof	43.80
Masonry work	43.69
Telephone	43.47
Blue-prints and plans	38.90
	<hr/> \$ 9,935.12

Service Piping:

Payroll	\$ 6,397.93
Pipe fittings and supplies	571.23
Pipe	546.63
Waste stops	318.88
Service boxes	143.94
Valves, flanges, etc.	95.94
Sharpening and repairs of tools and equipment	60.43
Freight and express	32.68
Thawing-out services	12.00
Range oil	7.63
	<hr/>
	\$ 8,187.29

Office Expense:

Payroll	\$ 1,785.00
Post-office supplies	314.44
Printing	69.75
Telephone	56.30
Supplies	54.66
Files	13.03
Repairs on adding machine ...	3.90
Insurance	3.60
	<hr/>
	\$ 2,330.68

Layne Well:

Power	\$ 1,086.18
Payroll	374.61
Oil	43.02
	<hr/>
	\$ 1,503.81

Pond Station:

Payroll	\$ 54.19
Power	41.86
Range oil	29.02
Taxes	23.10

Repairs on oil-burner	\$	10.13	
Card notices		4.50	
		<hr/>	\$ 162.80
Pipe Shop:			
Coal	\$	116.20	
Insurance		43.40	
Telephone		34.06	
Electricity		12.00	
Bulbs90	
		<hr/>	\$ 206.56
Trucks:			
Gasoline	\$	452.03	
Repairs		208.52	
Oil		113.39	
Insurance		97.40	
Tires and tubes		41.89	
Parts		19.44	
Battery service		1.75	
		<hr/>	\$ 934.42
Filter Plant:			
Payroll	\$	419.34	
Doors for filters		61.41	
		<hr/>	\$ 480.75
Hussey Springs:			
Payroll	\$	143.74	
Taxes		27.76	
		<hr/>	\$ 171.50
Kelley Springs:			
Rent	\$	40.00	
Payroll		18.12	
		<hr/>	\$ 58.12
			<hr/>
			\$39,698.27
			<hr/>
			\$44,120.04

Interest:

Paid city treasurer \$ 1,353.13

Bonds:

Paid city treasurer \$18,000.00

Total disbursements \$63,473.17

December 31, 1936, cash on hand 30,688.45

\$94,161.62

I would like to take this opportunity to thank the commissioners and all the water department employees, for their spirit of cooperation throughout the year 1936. Without this cooperation, such an excellent report, both for finances and work accomplished, could not have been given.

Respectfully submitted,

WALTER C. CAMPBELL,
Superintendent.

Dover, N. H., December 31, 1936.

DOVER WATER WORKS

SUMMARY OF STATISTICS FOR YEAR

For the year ending December 31, 1936, in form recommended by the New England Water Works Association.

DOVER WATER WORKS, CITY OF DOVER,
STRAFFORD COUNTY, NEW
HAMPSHIRE

GENERAL STATISTICS

Population at date, 14,193.

Date of construction, 1888-1889.

By whom owned, City of Dover.

Source of supply, pond, well and springs.

Mode of pumping (whether by gravity or pumping), pumping.

PUMPING STATISTICS

High Pressure Service Station

Builders of pumping machinery—De Laval Pump Company and General Electric Company.

Description of fuel used—Electricity for pumping, coal for heating, oil for heating November and December.

Average price of coal per ton—\$7.50; fuel oil per gallon—6½ cents.

Coal consumed for the year—35,000 pounds.

Average static head against which pump works—188 feet.

Average dynamic head against which pump works—206 feet.

Electric driven pump, description of power—
Alternating, three-phase, 60 cycle, 550 volts, 1,700 R.
P. M.

1. K. W. hours of electricity used—251,580.
2. Pumpage by electricity—280,542,000 gallons.
3. Gallons pumped per K. W. H.—1,115 gallons.
4. K.W.H. used per million gallons pumped—896.
5. Total pumpage for the year—280,542,000

gallons.

Cost of pumping, figured on pumping station ex-
penses—\$9,935.12.

Cost of pumping, per million gallons—\$35.48.

Low Pressure Service Station

Description of power—Alternating, three-phase,
60 cycle, 550 volts, 1,500 R. P. M.

Average static head—18 feet.

Average dynamic head—25 feet.

K. W. H. electricity used—2,827.

Gallons pumped per K. W. H.—3,818.

K. W. H. used per million gallons pumped—262.

Total pumpage—10,794,000 gallons.

LAYNE WELL STATISTICS

Description of power—Alternating, three-phase,
60 cycle, 550 volts, 1,170 R. P. M.

K. W. H. electricity used—44,120.

Gallons pumped per K. W. H.—2,858.

K. W. H. used per million gallons pumped—349.

Total pumpage—154,372,000 gallons.

STATISTICS OF WATER CONSUMPTION

Estimated total population at date—14,193.

Estimated population on lines of pipe—13,500.

Estimated population supplied—13,500.

Total consumption for year—280,542,000 gallons.

Passed through consumers' meters—190,743,765
gallons.

Percentage of consumption metered—68 per cent.

Average daily consumption—766,508 gallons.

Cost of supplying water, per million gallons, figured on the total maintenance—\$141.78.

STATISTICS RELATING TO DISTRIBUTION SYSTEM MAINS

Kind of pipe—cast-iron, wrought-iron, cement-lined.

Sizes—4-inch to 16-inch.

Extended 183 feet during the year.

Total now in use—40.76 miles.

Number of hydrants added during the year—2.

Number of hydrants (public and private) now in use—300.

Number of stop gates added during the year—2.

Number of stop gates now in use—353.

Range of pressure on mains—54 pounds to 120 pounds.

SERVICES

Kind of pipe—wrought-iron, cement-lined, cast-iron and copper.

Sizes—1-inch to 8-inch.

Extended—1,050 feet.

Discontinued—90 feet.

Total now in use—23.85 miles.

Number of service taps added during the year—30.

Number now in use—2,520.

Average length of service—35 feet.

Number of meters added—153.

Number now in use—2,438.

Percentage of services on metered rate—100 per cent.

Percentage of receipts from metered water—92.09.

Number of motors added—none.

ANNUAL REPORT
of the
SCHOOL COMMITTEE

In accordance with the laws of the State of New Hampshire, the school committee of the city of Dover presents its report for the year 1936, it being the sixty-fifth in the series of reports of the city district.

THE SCHOOL COMMITTEE, 1936
CHOSEN BY THE PEOPLE

Members	Term Expires
Ward 1—Ernest Kidder	January, 1938
Ward 1—Forrest F. Eastman	January, 1940
Ward 2—Samuel H. Jenness	January, 1940
Ward 2—Samuel Meserve*	January, 1938
Ward 3—Frank R. Bliss	January, 1938
Ward 3—Frances S. Hall	January, 1940
Ward 4—Edward J. Ackroyd	January, 1938
Ward 4—John J. Topham, M. D.	January, 1940
Ward 5—George E. Brennan	January, 1938
Ward 5—Peter Duffy	January, 1940

CHOSEN BY THE CITY COUNCILS

Members	Term Expires
Ward 1—Mary A. Berry	January, 1939
Ward 2—Albert Marcotte	January, 1938
Ward 3—E. Dean Nelson	January, 1939
Ward 4—Carroll E. Hall	January, 1938
Ward 5—Stephen T. Burns	January, 1939

* Deceased—Succeeded by Oliva J. Gregoire.

Annual meeting—The second Thursday in January at seven-thirty P. M.

Stated meetings—The second Thursday in each month at seven-thirty P. M.

ORGANIZATION, 1936

Chairman,

CARROLL E. HALL;
61 Rutland Street.

Vice Chairman,

HON. JAMES P. KEENAN, Mayor, ex-officio;
16 Elm Street.

Secretary,

EDWARD J. ACKROYD;
189 Locust Street.

SUB-COMMITTEES-1936

Finance and Claims:—C. Hall, Duffy, Kidder, Marcotte, Keenan, Brennan and Bliss.

Text Books:—Kidder, Meserve*, Duffy, Mrs. Hall and Nelson.

Music and Drawing:—Meserve*, Duffy, Ackroyd, Bliss and Nelson.

Health:—Ackroyd, Topham, Duffy, Brennan and Eastman.

High School:—C. Hall (ex-officio), Ackroyd, Meserve*, Jenness, Marcotte and Mrs. Berry.

* Deceased—Succeeded by Oliva J. Gregoire.

Grammar Schools—Duffy, Ackroyd, Bliss, Meserve and Mrs. Berry.

Primary Schools:—Marcotte, Jenness, Mrs. Hall, Topham and Burns.

Suburban Schools:—Kidder, Jenness, Eastman, Burns and Duffy.

Industrial Training:—Brennan, Marcotte, Keenan, Kidder and Bliss.

Evening School:—Jenness, Brennan, Ackroyd, Eastman and Burns.

Superintendent of Schools,
CHESTER L. HOWE;
Office, Municipal Building.

Office hours:—On school days, 8.00 to 9.00 A. M.;
4.00 to 5.00 P. M. Saturdays, 9.00 to 12.00 A. M.

Secretary to Superintendent,
HELEN H. HILL;
1 Chestnut Street.

School Treasurer,
MARGARET M. REDDEN;
Office, Municipal Building.

Office hours:—8.30 A. M. to 12.00 M.; 1.30 to 5.00
P. M.

Truant Officer,
THOMAS MCLIN.

SCHOOL CALENDAR

1937

Schools open January 4, 1937.
Schools close February 19, 1937.
Vacation one week.
Schools open March 1, 1937.
Schools close April 23, 1937.
Vacation one week.
Schools open May 3, 1937
Grade Schools close June 11, 1937.
High School closes June 16, 1937.
Graduation June 17, 1937.

1937 - 1938

Schools open September 8, 1937.
Schools close December 17, 1937.
Vacation two weeks.
Schools open January 4, 1938.
Schools close February 18, 1938.
Vacation one week.
Schools open February 29, 1938.
Schools close April 15, 1938.
Vacation one week.
Schools open April 25, 1938.
Grade Schools close June 10, 1938.
High School closes June 15, 1938.
High School Graduation June 16, 1938.

ANNUAL REPORT
of the
COMMITTEE ON FINANCE AND CLAIMS

TO THE DOVER, N. H., SCHOOL BOARD,

Gentlemen:

We herewith submit our report of Receipts and Expenditures of the School Department for the year ending December 31, 1936.

RECEIPTS

Balance, January 1, 1936	\$	91.81
Smith-Hughes Fund		3,462.24
Tuitions		12,471.15
Dog Tax		913.15
Heating Library		800.00
Miscellaneous		106.08
Perkins and Drew Fund		205.00
Rent, High School Auditorium		75.00
Reimbursement Perkins and Drew Fund ..		65.00
D. H. S. Athletic Association		20.73
Supplies		6.30
Appropriation..		117,500.00
		<hr/>
Total receipts	\$	135,716.46

\$2,450.00 of the appropriation has been returned to the City of Dover.

EXPENDITURES

Total expenditures	\$135,680.47
Balance, January 1, 1937	35.99
	<hr/>
	\$135,716.46

Approved by finance committee:

CARROLL E. HALL, Chairman,
 JAMES P. KEENAN,
 FRANK R. BLISS,
 GEORGE E. BRENNAN,
 PETER DUFFY,
 ALBERT MARCOTTE,

Committee on Finance and Claims.

ERNEST C. LORD,
 GILMAN H. TWOMBLY,
 Auditors.

ANNUAL REPORT
of the
SUPERINTENDENT OF SCHOOLS

TO THE HONORABLE, THE SCHOOL COMMITTEE OF DOVER,
NEW HAMPSHIRE.

I take pleasure in submitting my third annual report, it being the sixty-fifth in the series.

When we look broadly at our educational systems they take on the appearance of an unfinished business.

The child of pre-school age takes on the reflections of a home, whether good or bad. These reflections are so implanted in the receptive mind of the immature child that some of these qualities are expressed throughout his life. At home, each one is treated as an individual, his or her growth is watched by parents whose interest centers in one or more children. Here at home, is begun the educational process, the first step in education—parental.

When it is found that the average child has advanced mentally, physically and socially so as to meet certain requirements he or she is allowed to enter school. This the second step—parental and school. Our American system of education does not allow for the advancement and training of any one individual but must deal with the attendants as a group and for such our systems are built. We are yet unable to deal with the child as a separate individual. The school can only augment the training being received at home.

The school can never supplant the place of home training, for it must and does carry over through the

life of a child. Schools can exert its influence and its teachings, only to foster those inherent traits already existent in the individual. Our particular ambition, in schools, is to foster those aptitudes already present in the immature mind rather than attempt to supplant something just-as-good. After traits are firmly imbedded by home training, secured by the environment of the household, the school cannot attempt to make over a pupil.

Teachers endeavor to make children want to learn by drawing from them their special interests and aptitudes. The school that has the ability to create a craving on the part of the pupil to want to learn is a truly successful one. This arousing an interest to learn is no simple process for a school to accomplish, it must be supplanted by the home. Where no home interest is shown in school life by the parent this process of education when taken over entirely by the teacher is extremely difficult. One cannot say "learn" and see them grow in wisdom; neither can he say "think" and have them respond correctly. Set a child's mind to wondering and he is put on the road to understanding. Every child, be he bright or dull, is interested in something, it being the task of our schools to discover this interest and foster the trait. The school must be interesting in the final analysis to hold the attention of the pupil.

As a medical doctor assists nature in a human's recovery from an illness, so the school assists nature in the development of a human being. The school's position makes it obligatory to endeavor the double feat of assisting nature in the maturing of the human body both physically and mentally. Without a foundation of health and mentality the task of education is difficult, and at no time can a teacher create an entirely different

being from that which already exists and call it a finished product. That which a teacher receives in the form of a human mind, he attempts to direct it into a coordinating agency, and then must leave it for the individual's own destination takes on the appearance of an unfinished business.

SCHOOL BUILDING—HIGH SCHOOLS

As in previous years the demand for actual pupil sittings was found to be inadequate for the estimated increased enrollment of September, 1936. This necessitated alterations which were effected during the Summer. A room on the first floor used for domestic science purposes of the grades was remodeled and furnished with pupils' desks and chairs to accommodate a home and recitation room.

The above change made it necessary to relocate the grade domestic science department. This was accomplished by dividing a cabinet making and the grade manual arts room into three rooms thereby creating accommodations for such purposes as were necessary.

However, the problem of high school accommodations for the coming year, for the ever increasing number of high school students entering for the first time and the larger number who remain in the high school, causes some concern as to where they may be placed, and in view of these facts some deep consideration should be given to the possibility of a building that would relieve the perplexity.

SCHOOL REPAIRS

Under the supervision of the City Council's Committee on School House Repairs the school department has benefited by many improvements.

In the high school building, many needed repairs have been taken care of, such as a new floor and re-

decorations in the principal's office and new electric fixtures installed in corridors of the building. In the auditorium new window curtains have been supplied and redecorations have been made to the entrances.

On the first floor of the main building a room formerly used as domestic science room has been remodeled into two separate rooms with a folding door between enabling it to be used as a large single room or two class rooms.

Many of the pupils' desks have been resurfaced and revarnished, thus eradicating many of the caricatures and initials of pseudo-eminent personages who were wont to establish themselves into posterity.

The basements have been thoroughly redecorated which renders them clean and sanitary.

Since the altering of the former grade domestic arts room it become necessary to seek quarters elsewhere. It was feasible to perform the largest alteration in the basement of the annex. The wood-working department, consisting of two rooms, was divided into three rooms where the grade domestic arts department, the grade manual arts department and a part of the high school manual arts department are now quartered.

At the Hale, Belknap, Varney and Sawyer Schools, we find redecorations throughout the buildings with alterations in toilet facilities and the installation of new sinks and bubblers. At the Varney School a much needed new heating apparatus has been installed.

Minor repairs have been made in the Pierce School and two rooms refinished at the Sherman School.

I hesitate in calling your attention to the condition of the Sherman School. A year ago, in my report, I called your attention to this unsatisfactory building relative to a health and sanitary point of view. It is doubtful if repairing or attempted modernization would

make it a desirable house for school purposes. It still appears that with unsanitary toilet facilities, incorrect heating and ventilating systems, faulty lighting from the outside, and insufficient playground area for 160 pupils, that accommodations should be made possible elsewhere.

NEED FOR A NEW SCHOOL BUILDING

In view of the foregoing facts:—Namely the saturation point in the high school accommodations, a strong possibility of a two session day accommodating high school pupils on a part time basis; the inadequacy of the Sherman School and a demand for Kindergartens and Opportunity Rooms for Atypical children; it seems that the erection of accommodations to take care of these factors is wise and practical.

TYPE OF BUILDING RECOMMENDED

Since the idea of centralization of school properties into units according to physiological, psychological and educational criteria, it seems that a building of 16 rooms erected in the proximity of the high school with accessory rooms, a small combination auditorium and gymnasium to accommodate pupils assigned to this building, rooms for manual arts, domestic arts, music, drawing and a cafeteria is eminent.

Pupils that might be assigned to this building would be of the seventh, eighth and ninth grades (the first year of the high school) with the result that a continuity of administration and educational philosophy would be under one administrator, and with the interjection of exploratory secondary subjects by secondary teachers.

This plan would eliminate all seventh and eighth grade pupils from Sawyer, Sherman and Hanson Schools as well as the three rural schools. Rooms left

vacant by these classes would afford the establishment of Kindergartens and Opportunity Rooms in all parts of the city easily accessible to such pupils who would attend.

ENROLLMENTS

Since an exact estimate of pupil enrollment is an impossibility from year to year, it was estimated an increase of at least 50 would be evidenced in the high school in September. This estimate was found to be conservative and actual figures have shown an increase of over 60; this the largest in the history of the high school. The elementary school enrollment shows a slight decrease over that of last year.

The following table presents an interesting study showing the increase in secondary enrollments for the past three years. A more exhaustive study, over a period of 10 years, has shown an increase of nearly 100% :

<i>High School</i>	'34-'35	'35-'36	'36-'37
Freshmen	230	270	254
Sophomores	182	190	228
Juniors	123	161	167
Seniors	124	130	150
Post-Graduates	18	12	14
Specials	0	0	0
	680	764	827
<i>Elementary Schools</i>	'34-'35	'35-'36	'36-'37
Grade 1	153	133	154
Grade 2	137	144	135
Grade 3	138	147	139
Grade 4	150	131	134
Grade 5	158	168	139

<i>Elementary Schools</i>	'34-'35	'35-'36	'36-'37
Grade 6	174	161	166
Grade 7	179	162	157
Grade 8	170	192	168
	<hr/>	<hr/>	<hr/>
Totals	1259	1238	1192

TEACHERS

When evidence of a teacher's willingness to advance her knowledge of educational matters by attending Summer School is shown, some recognition is forthcoming: To those teachers who have so availed themselves of such opportunities, I express my gratification in their increased desire to assist the youth of Dover.

It is not uncommon to find, in June, that some teachers for various reasons have wished to make changes in their positions, and June of this year was no exception.

Those leaving the school system were as follows: Elwyn W. Avery, Robert D. Bailey, Madeline P. Jenness, Charles A. Sewell, Everett M. Winslow, Esther H. Young, Agnes Redden, Elizabeth Cassily, and Susan Shaw.

The following were elected to fill the vacancies: Norman Cassell, Raymond Crosby, Marion Fenerty, Dorothy Grimes, Carroll Matthews, Emerson McCourt, Albert Oliver, Dorothy Williams, Phyllis Greenaway, Catherine Redden, and Eleanor Buzzell.

With the increased enrollment at the high school, it was found necessary to add two more teachers: one in the Science department and one in the English department, thus relieving a situation of over-load on the part of the teachers, which would have had a rather unsatisfactory effect on the pupils.

OBSERVANCE OF AMERICAN EDUCATION WEEK

November 9th through November 12th

“Visit your Schools to witness their work,” was the general theme in every school throughout the United States during the week of November 9th. Our schools fittingly observed the occasion by inviting parents and friends to witness the work.

All schools were open to the public during the regular sessions of each day, and in addition each school was open one evening at which all teachers in that school were present greeting parents and explaining any matters relative to their children.

The high school during its open night showed actual operations by pupils in the mechanic and domestic arts departments.

The attendance and interest shown by the parents and friends was most gratifying, proving the venture to be most worthwhile.

EDUCATIONAL ACHIEVEMENTS

It has been possible during the past two years to unify the first four grades in reading by supplying new reading material, supplementary seat work, and perception wall charts.

English, spelling, arithmetic, geography and history, in the grades, have been supplemented by the use of modern work-books.

The high school continues to follow the requirements set forth by the State Board of Education and is classified as a Class A approved secondary school.

The continuance in the high school of a non-unit course in automobile driving and road rules has proven to be popular and of unestimable value to the potential driver.

The introduction of a non-credit course in Art appreciation in the high school has caused an interest on the part of many pupils. This work is not restricted to any set program but as an aid to those who wished more information and help on the subject of Fine Arts. This interest is unsolicited by the faculty, coming from the pupil and from his or her own time.

The introduction of a general science course in the freshman year and a household chemistry course in the senior year offers a sequence of science course throughout the four years of secondary education.

The English department of the high school was recognized as the largest one in which all students were enrolled and to which more teachers are assigned to teach than in any other single subject. It became apparent that some qualified person should take over the planning and supervision of the work. In the following out of the recommendation to the School Committee, and they in turn approving, Miss Mary Reilly was elected head of the English department.

Surrounding secondary schools, of lesser or larger student enrollments, recognize one of the faculty as a sub-master. Dover High School had been without such an authorized person during the year 1935-1936. Realizing the need of such an assistant to the Headmaster of the High School, the Committee approved of Mr. Frederick Walker and subsequently elected him to the vacant position.

Graduates of the Dover High School now in colleges or universities are a credit to the institution from which they graduated. Letters of congratulations, from these colleges or universities to the headmaster of the high school concerning the work of these graduates are most encouraging and gratifying.

SCHOOL TRANSPORTATION

In every community, large or small, when the idea of school consolidation is eminent, the transportation of school children becomes a very important factor in school life. With more and more families with children of school-age, moving into less rural districts, the transporting of these children becomes a moment of concern.

Not only must their educational needs be a matter of concern, but their safety in getting to and from these institutions is a matter of conjecture. Realizing that safety not only means the prevention of bodily injuries, but health as well, systems of school transportation have been installed. Comparing transportation figures for the school year 1935-1936 and 1936-1937, we find there has been an increase of 43 more pupils than that of last year, due no doubt, to families moving to less crowded residential sections and beyond safe walking distances. This transportation cost is not a small item in the school's budget, but when considered in the light of safety and health it should appear as a very small item.

During the month of October, 1936, a petition was presented to the School Committee to furnish transportation to those pupils attending a private non-profit making school, at public expense. These pupils entitled to transportation must reside, in the case of elementary school, a mile or more from the nearest urban school of corresponding grade; secondary school pupils must reside two or more miles from the Dover High School.

RECOMMENDATIONS

I. I refer you back, in this present report, to the need of a new building. With this building erected

and operating, I can see facilities for the establishment of Kindergartens and Opportunity Rooms for the benefit of Dover's youth. Statistics show us that 2% of a city's school population should have the advantages as offered by an Opportunity Room. Basing our supposition on these facts, Dover needs at least two rooms set aside for this type of pupils.

II. Again, I call your attention to the recommendation of a new building thereby relieving the existing unhealthy and unsanitary condition of one of the city's schools and the crowding at the high school.

III. It is recommended that Physical Education be instituted in the high school as a part of the educational system.

IV. It is recommended that a full time instructor be engaged to take care of the musical interests in the high and upper elementary grades, instructing in Glee, Chorus, Band and Orchestra Music.

V. It is desirable that some means be taken to prevent desirable teachers from leaving our system.

VI. The health of our school pupils has, during the past year, been carefully and efficiently cared for. Yet, I feel that the work of this department and that of physical education should be supplemented by the assistance of a regularly employed "school physician," and "school dentist" to whom the "school nurse" "physical director," and school instructors may send sick or injured pupils, for first aid or advice.

VII. When we realize that approximately 80% of our education is accomplished by visual methods, it is not unconventional for us to consider the purchase of such apparatus that would assist in this form of education and include the cost of same in our budget.

VIII. Education when restricted in a budgetary form restricts the "education of youth." It is our duty

as providers of education to match the opportunities in education with those of other school systems.

CONCLUSION

The accompanying reports which follow: That of the High School Headmaster, School Nurse, Director of Physical Education, Music Supervisor, Art Supervisor, Practical Arts Supervisor—High and Elementary Grades, and Grade Manual Arts Department are commended to your attention.

In conclusion, I wish to express my appreciation of the cooperation I have received from the School Committee, teachers and parents.

Respectfully submitted,

CHESTER L. HOWE,
Superintendent of Schools.

December 31, 1936.

ANNUAL REPORT
of the
HEADMASTER OF THE DOVER HIGH SCHOOL

TO THE SCHOOL COMMITTEE:

I submit herewith my annual report as Headmaster of Dover High School.

There are at present 828 pupils enrolled in the high school. This number will probably increase slightly before the end of the school year. As in each of the previous few years this is again a record enrollment. The following tabulation shows the change in registration for the last seven years:

Year	1930-31	1931-32	1932-33	1933-34	1934-35	1935-36	1936-37
Enrollment	509	567	570	620	695	767	828

The present registration is divided as follows:

	Post-graduates		Specials		Total
Girls	6		3		9
Boys	8		1		9
	Senior	Junior	Soph.	Fresh.	
Girls	81	85	104	103	373
Boys	69	83	124	161	437
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
	150	168	228	264	828

This last September the number of city grammar school graduates who entered high school gave the lowest percentage in four years. This was 82.4 compared to a percentage of 92 a year ago.

Per cent. of admissions for the last seven years :

	1930	1931	1932	1933	1934	1935	1936
Central A	80.0	92.3	92.1	92.0	97.0	95.0	91.0
Central B	66.6	90.6	80.0	85.0	90.0	93.0	93.0
Central C	47.1	72.7	51.0	82.0	72.0	86.0	79.0
Sawyer	82.5	94.5	82.3	84.0	90.0	88.0	83.0
						94.0	68.0
Average	—	—	—	—	—	—	—
Per cent.	69.0	87.5	76.1	87.0	90.0	92.0	82.0

The present freshmen class totals two hundred and sixty-four, which is a few less than a year ago. This group is made up of one hundred and thirty-six from the grammar schools, thirty-seven from St. Mary's, sixteen from St. Charles and seventy-five from schools outside the city.

Since school opened in September forty-three pupils have left school. While a few additional pupils will leave before school closes in June the above figure represents the greater part of those leaving during this school year.

As usual post-graduates and freshmen constitute the majority of those leaving. Eight post-graduates have secured employment and twenty freshmen have left for various causes.

The reasons for leaving are recorded as follows: Fifteen secured employment, ten moved away and entered schools elsewhere, five lost interest, five suffered ill-health, three were outclassed, a change in home conditions caused three to leave, one died, and one moved away but did not enter another school.

This represents a loss of approximately 5.2 per cent., the highest in four years. The table below shows a comparison in the percentage of pupils leaving school during the fall term.

PERCENTAGE LEAVING SCHOOL DURING THE FALL TERM:

Year	1930-31	1931-32	1932-33	1933-34	1934-35	1935-36	1936-37
Per cent.	7.4	5.3	8.6	4.7	3.8	3.4	5.2

The program of studies being followed this year is the same as that of last year with a minor change. Biology formerly offered in grade nine was moved up to grade ten and general science introduced in grade nine. This change permits a pupil to elect a natural science for each year of high school. The quality of work demanded by the school is high. Dover high school graduates in college rank as well as the majority of high school graduates. About the usual percentage of graduates last June entered post-secondary institutions. This figure runs between twenty and twenty-five per cent. and compares favorably with the figures for the country at large.

The following table indicates the whereabouts of the high school graduates for the last four years:

	Class of 1933, 87 graduates	Class of 1934, 101 graduates	Class of 1935, 125 graduates	Class of 1936, 129 graduates
University of New Hampshire	20	19	29	16
St. Anselm's	2	0	0	0
Dartmouth	1	0	0	0
Keene Normal School	1	1	1	3
Post-graduates in Dover High	8	15	11	12
Business College	8	7	7	8
Hospital Training	5	2	1	2
Trade School	1	0	1	4
To work or at home	39	50	67	73
Plymouth Normal School ..	0	2	1	3
Special schools	0	3	0	3
Rollins College	0	1	0	0
Mt. Holyoke	0	1	1	0
Mt. St. Mary's	1	0	0	0

	Class of 1933, 87 graduates	Class of 1934, 101 graduates	Class of 1935, 125 graduates	Class of 1936, 129 graduates
Colby	1	0	0	0
Smith	0	0	1	1
Regis	0	0	1	0
Holy Cross	0	0	1	0
U. S. Army	0	0	1	0
Post-graduate in Portsmouth				
High	0	0	1	0
St. Ambrose, Iowa	0	0	1	0
Convent	0	0	0	1
Randolph-Macon	0	0	0	1
Harvard	0	0	0	1
Deceased	0	0	0	1
	87	101	125	129

The Industrial Department continues to serve the needs of a large number of boys who plan to enter employment after graduating from high school. The enrollment in this department this fall is the largest in several years. There are a total of one hundred and forty-three boys taking work in the school shops.

This fall there were two changes in the teaching force. Mr. Elwin Avery who went to Portsmouth was replaced by Mr. Emerson McCourt, and Mr. Everett Winslow who moved to Greenfield, Mass., was replaced by Mr. Raymond Crosby.

As in the past the shop classes carry on a large amount of construction and repair work. This consists of both individual and class projects. Perhaps it is not necessary to give a complete outline of all of the work completed in the various shops. Groups are at work continually in cabinet making, pattern making, machine work, automobile mechanics, and electrical work. An example of some of the work done by the

electrical groups last year will serve to illustrate. This group did all the electrical wiring in decorating for the Christmas dance, the Valentine dance, the Junior Prom, construction and wiring for a crystal ball, lighting effects for the school play and the operetta, complete rewiring of the corridor gongs, as well as a large amount of repair work to the clock, bell and light circuits in the shops and over the school in general.

There are a large number of activities generally conceded to have educational value which are sponsored and supported by the school. Among these activities probably those the best known and demanding the most time of their participants are classed as athletics, namely, football, basketball, baseball and to a lesser extent hockey and track. Teams enjoying successful seasons are maintained for boys in all of the above sports and in basketball and baseball for the girls. Mr. Adams has reported more extensively on these activities.

The activities of our musical organizations are fairly well known. Under Mr. Wilson's guidance both the orchestra and band continue to do excellent work. During the past year these organizations have made seventeen appearances in public. The fact that the school owns several instruments is a large factor in the success of these musical groups. These instruments are constantly in the hands of promising individuals many of them in the grades. These pupils enter the orchestra and band as soon as they can play sufficiently well. We should, however, add a few more instruments. This would give an opportunity to start more players and result in a better balanced organization.

The school is sponsoring the following clubs:

Literary, Dramatic, Latin, French, Home Economics, and Radio. These clubs meet regularly for social and educational programs.

The most recent organization added to our activities is the Dover High School Chapter of the National Honor Society. The activities of this organization are controlled by a constitution and its membership consists of individuals chosen from the Junior and Senior classes who are outstanding in scholarship, character, leadership, and service.

Other activities such as the Friday afternoon dances, class socials, the school paper, and school assemblies all contribute to the social and educational life of the school.

In looking ahead to next year there is every indication of another increase in enrollment. With a graduating class of over one hundred and forty next June, an entering class next September of approximately two hundred and sixty and the usual loss during the summer months there is certain to be a new record enrollment. Without doubt this increase will require additional teaching help.

It also seems desirable to give some consideration to the length of the school day. Dover is one of the very few high schools in the State still adhering to the shortened one-session day. It is a well known fact that opportunities for employment formerly open to young workers are not available today. This refutes one of the strongest arguments against a longer school day namely that it deprives many pupils of an opportunity for employment during the afternoon. A survey of our pupils at the opening of school showed that less than four hundred had any definite plans for afternoon employment at a time which would conflict with a longer school day. In many homes conditions are not

favorable for study. The demand upon the pupil's time made by the automobile, the radio and motion pictures, has brought about ever increasing need for providing favorable conditions and supervision of study in the school. This cannot be done with the present school day.

I wish to express my appreciation to the teachers, superintendent, and school committee for their loyal cooperation and support.

Respectfully submitted,

CLIFTON H. DUSTIN,
Headmaster.

PINE HILL CEMETERY

REPORT OF THE SUPERINTENDENT

DOVER, N. H., December 31, 1936.

TO THE TRUSTEES :

I have the honor to submit the annual report of the Superintendent of this department for the year 1936.

The W P A Project in the Old Pines was reopened the first week in April for four weeks, when it was closed for good, during this time the Old Pines section was completed as well as most of the old lots on the front, which were grubbed over, after which I had our men shape and sow them, in hopes to improve the section bordering on Central Avenue.

The other W P A Project in the New Part was in progress all winter and until late in the Fall, when it closed on account of exhaustion of funds; much was accomplished during the Summer, several of the Groups being finished and seeded.

During the Summer of 1935 the trees were badly infested with a new kind of caterpillars, I was afraid to have them sprayed, fearing that the monuments and stones would become stained, but upon the recurrence in 1936, something had to be done or the trees would die; Mr. E. L. Lucas was engaged to spray them and there was no damage to the stones. (There are 421 trees.)

During the year there were twenty lots in the Old Part put under perpetual care and additional added to six others.

The following water mains were laid:

150 feet $\frac{3}{4}$ " on Ave. S South with one faucet.

150 feet $\frac{3}{4}$ " on Ave. Q South Extension with one faucet.

260 feet $\frac{3}{4}$ " from Ave. B to Front Ave. with two faucets.

475 feet $\frac{3}{4}$ " on Walnut Ave. with four faucets.

415 feet $1\frac{1}{2}$ " on Hyacinth and Anemone Paths with three faucets. This will supply Groups 5, 6, 13, 14, the section between Catalpa, Cypress and Linden Avenues.

The square at Ave. E, north of North Ave., was raised to the grade of the lots adjoining; this eliminated an eyesore which has existed for many years.

During the Fall we connected the 12" storm sewer running from the Redden Field down Watson Street, with the manhole at Locke Street. We also laid 450 feet 10" pipe on the Main Ave. from Ave. R to connect with the 12" mentioned above.

At Ave. R two large and one small catch basins were installed, also one small one at Ave. S. These we are in hopes will take care of the excessive amount of water which accumulates at this location.

During the year a new International Truck and a new Ideal Mower were purchased, also a new tar and gravel roof was put on the garage.

A duplicate set of Burial Cards were made by a W P A Project, which have been placed in a steel cabinet and taken to a vault in the City Hall.

I am pleased to report that all of the stones have been righted, except on one or two lots, the owners of which are well able to pay to have it done.

Through the public spirit and generosity of Mr. Maurice A. Gibbs, the department was enabled to purchase at a moderate price, about four and one-half acres of land including his gravel bank; this is being opened up and is giving us just the material needed for our old roads as well as those being built in the new developments. This will take care of the requirements of the department for many years.

About the usual amount of foundation work has been handled in addition to grading many lots for private owners as well as those under perpetual care which needed it.

Many things mentioned in this report may seem superfluous to you, but I have included them as a matter of record.

Attached is a list of the bodies placed in my care, showing the exact location of each interment.

INTERMENTS

	Path	Ave.	Lot	G'v	G'p
December, 1935					
29	Ludger J. Crateau	T	810	6	
1936					
January					
2	Laura A. Elkins	Japonica	Walnut	37	5 2
2	Arthur P. Gray		O	439	4
5	William H. Knox		Walnut	9	3 11
9	Eleanor M. Gailey		Catalpa	1	1 13
12	Joseph Jackson		N	262	6
16	Etta M. Turksham		Watson	72	6 1
21	Joshua F. Freeman		I	188	12
22	Hannah M. Seaver		T	866	8
30	Ida M. Dodge		Walnut	34	3 2
February					
10	Mary E. Cartland		D	79	8
14	Helen J. Sloan		S	753	5
17	Mary Ellen Hanson		Oak	49	4 11
20	Frank W. Upham		Catalpa	39	7 11

	Path	Ave.	Lot	G'v	G'p
February					
23	Laura Horton	O	358	3	
27	Alice M. Drew	M	319	1	
March					
3	Karen Nutson	Cypress	6	10	13
7	Mary E. Twombly	L	364	5	
7	Lovey E. Jones	K	1279	5	
11	Ursula M. Tasker	Walnut	11	2	3
15	Ina G. Boomer	T	907	2	
17	Fairibelle S. Tebbetts	Walnut	10	11	2
28	Edwin M. Carr	T	872	1	
29	George W. Philbrook	K	305	7	
31	Almie F. Howard	Front	50	1	
April					
3	Infant Halloway (David and Eleanor)	T	860-4	Center	
4	Esther A. Wentworth	T	857	6	
4	Grace T. Marshall	M	219	8	
5	Charles E. Tufts	D	198 $\frac{1}{2}$	10	
9	Charles H. Spinney	Clover	Walnut	38	1 12
10	Ella E. Taylor	K	1280	5	
13	Sarah McD. Tasker	R	679	2	
13	Irving E. Goodwin	Walnut	4	12	3
15	Mary E. Twombly	P	515	4	
17	Elmer M. Wentworth	P	418	6	
17	Melvin J. Gerrish	M	1248	5	
20	Hugh DeVenne	Watson	3	6	1
23	Edmund H. Robinson	U	962	10	
25	Charles J. F. Lamson	P	460 $\frac{3}{4}$	1	
30	Fred T. Hartson	O	456	10	
May					
1	Fred H. Hayes	M	294	10	
3	William L. Walker	Front	91	6	
3	Herman K. Gulbrandsen ..	Walnut	38	1	1
3	Thatcher R. Clark	I	115	6	
6	Unknown, supposed to be Michael J. Howe	New Addition		11	
6	James Bulla	New Addition		12	
8	Norman A. Shorey	Watson	52	1	1
9	Aseneth Cook	O	351	6	
9	Lewis S. Jordan	Catalpa	26	10	9
14	Addie B. Roundy	Catalpa	20	5	11

Month		Path	Ave.	Lot	G'v	G'p
May						
17	Nellie C. Grant		G	4	8	
20	John H. Watson		Q	669	1	
26	Ida W. Towle		Walnut	38	2	2
28	William H. Pierce		P	518	7	
June						
2	Ellen M. Rundlett		P	411	2	
3	William H. Jordan		U	949	12	
3	Charles M. Brown		Watson	74	1	1
7	Isabella F. Wendell		S	828	3	
13	George E. Hill		J	92	2	
13	Lizzie B. Tuttle		Q	530	2	
14	Roscoe E. Berry		N	175	3	
16	Carrie H. Boulter		O	415	4	
16	George A. Peabody, Jr. ..		Walnut	35	6	1
23	Alexander Durward		Walnut	1	1	12
23	Edmund P. Pineo		Walnut	32	3	3
25	Julia A. Fernald		N	259	11	
26	John D. Babb		R	724	6	
July						
3	Adelaide Gage		I	177	10	
5	Samuel P. Davis	Clover	Walnut	67	1	1
9	Cora G. Lewis		O	341	10	
19	Joseph Darville		O	344	7	
26	Loella M. Wardwell		E	88	4	
August						
2	Flora E. Hill		J	176	10	
11	Homer E. Hartford		J	45	7	
12	Ruth E. Sweetser		O	341	9	
14	Samuel J. McMullen		Catalpa	1	10	13
16	Emma F. Towle		K	260	8	
16	Jennie I. Rowell	Clover	Walnut	36	5	12
24	Elizabeth Walker		Front	91	3	
28	Mary J. Grover		O	463	2	
September						
5	Katherine A. Glover		K	29	9	
13	Glenn W. Walker, Jr.	Clover	Walnut	67	12	1
18	Laura A. Hubbard		I	1302	5	
18	Harry R. Cummings		O	437	12	
19	Marjory Grover		N	314	3	

	Path	Ave.	Lot	G'v	G'p
September					
21	Ida M. Foss	Walnut	21	6	3
28	Josephine A. Shute	P	469	2	
October					
1	Blanche V. Hull	J	248	5	
7	Robert M. McGillivray ..	Clover	Walnut	36	1½ 12
7	Francis F. Wadleigh	A	111	7	
8	Mary A. Yeaton	O	432	2	
15	Anna F. Smart	O	318	5	
16	Izette Smith	R	723	2	
19	Nellie A. Cole	P	572	8	
22	George G. Welch	M	91	7	
24	Albert H. Twombly	Walnut	57	1	1
26	Mary A. Applebee	K	125	5	
31	Mary B. Marston	Cypress	7	2	13
November					
1	Natalie H. Ellard	H	230	4	
2	Mary F. Hussey	Catalpa	5	9	13
8	Herbert E. Towle	T	834	7	
9	S. Russell Segee	F	017	9	
9	John H. Dame	P	484	7	
10	Clarence W. Nute	R	707	4	
11	Emma M. Goodwin	O	400	9	
12	Nancy B. Gaunya	Catalpa	2	3	13
15	William F. Wilson	Q	591	11	
16	Stillborn (Allen and Edith Torr)	K	31	7	
17	John Swain	N	129	7	
19	Annie N. Allen	N	281	8	
20	Elizabeth K. Hayes	R	786	4	
25	Mary Chimiklis	Catalpa	5	8	13
25	George F. Clark	H	232	12	
27	Blanche D. Knowlton	Oak	45	11	11
28	Charles E. Stevens	R	603	6	
28	Elizabeth F. Bemis	M	46	2	
30	Walter A. Mundy	Clover	Walnut	38	4 12
December					
1	Ida B. Prescott	Q	473	5	
4	Frances E. Demeritt	B (Beavins)	2		
8	John A. Thompson	M	306	7	
12	Preston F. Roberts	M	353	7	
14	Martha J. Moore	Walnut	15	2	11

December	Path	Ave.	Lot	G'v	G'p
16 Frank L. Colomy		H	17	9	
19 Charles Gray		L	1230	6	
29 Emma K. Abbott		N	165	1	
30 J. Sumner Watson		J	100	3	
30 Comfort Felker		E	89	1	
31 John H. Jenness		H	42	7	

REINTERMENTS

May 15. Frank A. Burleigh, from Laconia to Avenue H, Lot 104, Grave 1.

October 5. Elizabeth J. Hill, from Lot 32, Group 3 to Lot 69, Group 1, Grave 3.

October 29. Alta A. and J. Leslie Spinney, from South Eliot, Me., to Lot 38, Group 12, Grave 7.

October 29. The following were moved from a private cemetery at Long Hill to Pine Hill Cemetery on Cypress Ave., Lot 20, Group 13:

Stephen Wentworth, Grave 3	Mary E. Wentworth, Grave 5
Lois Wentworth, Grave 2	George I. Wentworth, Grave 6
Cordelia Allen, Grave 10	Wm. T. Wentworth, Grave 11
Marian Wentworth, Grave 8	Nellie A. Wentworth, Grave 12
Noah Wentworth, Grave 1	Chas. W. Wentworth, Grave 7
Jonathan Wentworth, Grave 4	Grace L. Wentworth, Grave 9

November 5. The following were moved from a private cemetery on the Hanson Farm at Rochester Hill to Pine Hill Cemetery on Oak Ave., Lot 49, Group 11:

Samuel Hanson, Grave 2	Abigail Hanson, Grave 9
Elizabeth Hanson, Grave 3	Sarah Hanson, Grave 10
Jacob Hanson, Grave 8	John Hanson, Grave 11

November 30. Mildred I. Harrison from Lot 38, Group 12, to Lot 5, Group 13, Grave 7.

Respectfully submitted,

JAMES LITTLEFIELD,
Superintendent.

PINE HILL CEMETERY

REPORT OF THE COLLECTOR

DOVER, N. H., December 31, 1936.

TO THE BOARD OF TRUSTEES:

Gentlemen:—I have the honor to submit herewith a statement of the financial transactions of this department for the year ending with date.

	Balance January 1, 1936	Charges for the year	Collected	Abated	Paid Treasurer	Balance as Per Book Accounts December 31, 1936
Work on Lots	\$1,069.91	\$3,918.15	\$4,305.90	\$ 88.24	\$4,305.90	\$ 593.92
Care of Lots	701.50	851.00	875.00	119.00	875.00	558.50
Interments	182.00	2,138.00	2 118.00		2,118.00	202.00
Rent of Tomb		130.00	118.00		118.00	12.00
Rent of House	3.00	94.00	76.00		76.00	21.00
Miscellaneous		79.00	79.00		79.00	
Totals	\$1,596.41	\$7,210.15	\$7,571.90	\$207.24	\$7,571.90	\$ 1,387.42

OTHER THAN LEDGER ACCOUNTS

	Collected	Paid Treasurer
Sale of Lots	\$3,490.00	\$3,490.00
Trust Funds	4,000.00	4,000.00

Respectfully submitted,

JAMES LITTLEFIELD,
Collector.

PINE HILL CEMETERY

REPORT OF THE TREASURER

TO THE BOARD OF TRUSTEES OF PINE HILL CEMETERY :

I submit herewith the annual report of the Treasurer of the Board of Trustees of Pine Hill Cemetery for the year ending December 31, 1936.

SALE OF LOTS

Nelson Gailey, grave 1, lot 1, group 13, Catalpa avenue	\$ 10.00
Estate Freeman N. Davis, balance on lots 11-12-13-14, group 8, Maple avenue	750.00
F. A. Kingsbury, lot 48, group 11, Oak avenue	125.00
Clara M. Spinney, northeast half lot 38, group 12, Clover path, Walnut avenue,	100.00
Hollis E. and Mary R. Goodwin, lot 2, group 11, Walnut avenue, partial payment	50.00
Mary M. Moody for Etta M. Turkshun, grave 6, lot 72, Watson street, group 1,	10.00
Mrs. Barbara Reynolds, graves 1-2-3, lot 76, Court street, group 1	30.00
Martha N. Hanson, lot 49, group 11, Oak avenue	250.00
Evangeline M. Jordan, graves 9-10, lot 26, group 9, Catalpa avenue	20.00
George W. Brown, grave 7, lot 16, group 9, Catalpa avenue	10.00
Agnes B. Shorey, north half lot 52, group 1, Watson avenue	100.00
James H. Walker, lot 91, Front avenue ...	150.00

Herbert W. Andrews, south half lot 8, group 4, Catalpa avenue	\$ 125.00
Charles W. Woodman, one-half lot 47, group 11, Oak avenue	20.00
Orrin Blaisdell, graves 9-10, lot 63, group 1, Walnut avenue	20.00
Florence B. Davis, southwest half lot 67, group 1, Watson street, Clover path	100.00
John E. McFadden, lot 2, group 12, Walnut avenue, balance due	230.00
Jacqueline S. Durward, lot 1, group 12, Walnut avenue	250.00
Town of Durham for Charles M. Brown, grave 1, lot 74, group 1, Watson street,	10.00
Florence B. Davis, northeast half lot 67, group 1, Watson street, Clover path	100.00
Hollis E. and Mary R. Goodwin, lot 2, group 11, Walnut avenue, balance due	200.00
Ozro T. Berry, graves 4-6, lot 62, group 1, Watson street	20.00
Bridge Rowell, southwest half lot 36, group 12, Walnut avenue, Clover path	100.00
Elizabeth E. and Alice R. Knox, lot 9, group 11, Walnut avenue	250.00
Charlotte McMullen, graves 9-10, lot 1, group 13, Catalpa avenue	20.00
Elmer N. and W. A. Wentworth, lot 20, group 13, Cypress avenue, part payment,	100.00
Ernest L. Lucas, lot 14, group 10, Walnut avenue, part payment	40.00
Margaret Sunderland, grave 10, lot 6, group 13, Cypress avenue	10.00
Bertha A. McGillivray, northeast half lot 36, Clover path, Walnut avenue, group 12,	100.00

Annie Boyce, graves 7-8-9, lot 69, group 1, Clover path, Walnut avenue	\$ 50.00
Mrs. James Marston, graves 3-4, lot 7, group 13, Cypress avenue	20.00
Edward Marston, graves 1-2, lot 7, group 13, Cypress avenue	20.00
Ernest L. Jeffries, graves 1-2-3, lot 69, group 1, Clover path, Walnut avenue ..	50.00
Peter Chimiklis, grave 8, lot 5, group 13, Catalpa avenue	10.00
Fred F. Harrison, grave 7, lot 5, group 13, Catalpa avenue	10.00
John Hussey, graves 9-10, lot 5, group 13, Catalpa avenue	20.00
Charles W. Woodman, one-half lot 47, group 11, Oak avenue, final payment	10.00
	<hr/>
	\$ 3,490.00

RECEIPTS

Balance from 1935 account	\$ 443.72
Income of cemetery received from Super- intendent:	
Work on lots	\$ 4,303.90
Care of lots	875.00
Interments	2,120.00
Rent of house	151.00
Rent of tomb	118.00
Sale of boiler	4.00
	<hr/>
	7,571.90
Income Trust Funds:	
Care of lots	6,848.13

Strafford Savings Bank:

Income from Tredick Fund	\$	135.00
--------------------------------	----	--------

Perpetual Care Funds Transferred:

E. S. Tasker lot	\$	75.41
Agnes Paton lot		136.02
Ralph Tebbetts lot		10.31
		<hr/>
		221.74

Total	\$	18,710.49
-------------	----	-----------

EXPENDITURES

Salaries	\$	11,285.77
E. J. York	\$	920.59
Dover Water Works		144.17
Tasker & Chesley		50.47
Brackett & Shaw		324.62
J. Herbert Seavey		83.22
Carswell Auto Parts Co.		40.67
Leslie Davis		3.65
Fred C. Smalley & Sons		40.00
R. G. Blanchard, M. D.		35.00
Littlefield, Frary & Co.		2.73
D. Foss & Son		14.02
Street Commissioner		81.36
H. O. Chesley, M. D.		10.00
Ralph Hayes		123.07
D'Arcy Co.		1.75
Spaulding Moss Co.		2.67
F. W. Neal & Co.		284.18
Twin State Gas & Electric Co.,		23.00
New England Tel. & Tel. Co.,		45.69
Gulf Refining Co.		247.57
John R. Mathes & Son		4.36
James Littlefield, petty cash ..		134.14

Joseph Heeney	\$ 8.00
Charles Whitehouse	20.50
S. E. Newling	12.00
Jim's Service Station	11.24
Ralph Bunker	518.95
George J. Foster & Co.	7.50
Smiley's Motor Sales	32.77
J. Edward Richardson	4.00
Ralph C. Tebbetts	20.00
Huppe Motor Parts Co.	11.81
John W. Morrison	201.07
Pierce-Perry Co.	11.48
Hebert Mfg. Co.96
C. S. Cartland	1.20
James K. Horne	20.04
Strafford National Bank	2.20
Magnus Chemical Co.	107.80
Dover Stamping Mfg. Co.	10.04
Ideal Mower Sales Service	196.00
F. H. Woodruff & Sons	97.50
Warren-Knight & Co.	214.87
E. E. Blake's Garage	11.45
C. B. Dogle Co.	1.96
Meador's Flower Shop	50.00
Garrison Hill Greenhouses	60.90
Hoitt & Wentworth	3.00
Arthur F. Tibbetts	10.20
Western Maine Forest Nursery,	26.78
Ernest L. Lucas	110.25
Auto Sickle Co.	1.05
Maurice A. Gibbs	200.00
Mrs. Fred Plummer	28.00
C. E. Brewster	2.50
H. C. Hacking	5.25
Albert X. Leger	49.00

Fred Greenlaw	\$	106.82	
Leon F. Babb		15.00	
Edward H. Quimby		1.35	
C. R. Caswell		15.00	
		<hr/>	\$ 4,825.27
Tredick Fund transferred to Strafford			
Savings Bank			67.50
Perpetual care G. E. Blish lot increased ..			5.00
			<hr/>
			\$16,183.54
Balance, cash on hand			2,526.95
			<hr/>
Total			\$18,710.49

Respectfully submitted,

MARGARET M. REDDEN,

Treasurer.

Dover, N. H., December 31, 1936.

DOVER PUBLIC LIBRARY

OFFICERS FOR THE YEAR 1936

JAMES P. KEENAN, ex-officio, mayor of the city.

MARK J. PILGRIM, ex-officio, president of the common council.

ROSCOE G. BLANCHARD, elected 1908, term expires, 1937

CHARLES S. CARTLAND, elected 1930, term expires, 1938

FRED HOOPER HAYES*, elected 1900, term expires, 1939

SAMUEL B. BLAIR, elected 1936, term expires, 1939

CLARENCE I. HURD, elected 1901, term expires, 1940

HELEN C. LAWLOR, elected 1935, term expires, 1941

ROSE V. CONNELLY, elected 1935, term expires, 1942

DWIGHT HALL, elected 1920, term expires, 1943

President of the Board,

THE MAYOR.

Secretary,

CLARENCE I. HURD.

Treasurer,

MARGARET M. REDDEN.

Committees,

Library—HAYES, BLANCHARD, HALL, MRS. LAWLOR.†

Finance—CARTLAND, MISS CONNELLY, BLAIR.

Building—THE MAYOR, PRESIDENT OF THE COMMON COUNCIL, THE SECRETARY.

* Died, April 29, 1936.

† Appointed June 8, 1936.

Librarian,
BEATRICE M. G. JENKINS.

Assistant Librarian,
ANNE E. LEACH.

Assistants,
BESSIE I. PARKER, in charge of Children's Room.
MINNIE P. MORRILL, in charge of Cataloguing.
MILDRED E. MORRISON, in charge of Circulation.

Janitor,
ALONZO G. WILLAND.

ANNUAL REPORT
of the
BOARD OF TRUSTEES

TO THE CITY COUNCILS OF THE CITY OF DOVER:

The Trustees of the Dover Public Library herewith submit their annual report:

Much care and attention have been given to the welfare of the Library during the past year. Many changes and improvements have been made. There has been an increase in circulation, the circulation for 1936 being the largest in the history of the Library.

We have sustained a great loss in the past year in the passing of Fred Hooper Hayes, who had served as trustee since 1900. He is much missed at the meetings of the trustees, where he was always interested in the active affairs pertaining to the Library, and his advice was always for the best interest of all its work. He passed away on April 29, 1936, at the age of 77 years, having completed a longer service to the Library than any of his predecessors. Mr. Samuel B. Blair was chosen by the City Councils to fill the vacancy on the board.

For full details of the expenses of the Library we would refer you to the report of the Treasurer, and for the work accomplished and details pertaining thereto we would ask that you study the report of the Librarian. Both the above reports are appended to and made a part of this report.

For the Trustees,

CLARENCE I. HURD,
Secretary.

TREASURER'S REPORT

RECEIPTS

Balance from 1935	\$ 132.02
Appropriation	9,160.00
Fines	283.71
Woodman Fund income	250.00
Hall Fund income	25.00
E B. Lane Fund income	25.00
<hr/>	
Total	\$ 9,875.73

EXPENDITURES

Books	\$ 940.89
Salaries, including janitor's salary	6,648.72
Repairs	211.31
Binding	464.74
Printing	95.75
Incidentals	157.47
Water	10.85
Heat for 1936	800.00
Lights	222.58
Magazines	290.72
Music	5.00
<hr/>	
Total	\$ 9,848.03
Balance, cash on hand	27.70
<hr/>	
	\$ 9,875.73

Respectfully submitted,

MARGARET M. REDDEN,

Treasurer.

Dover, N. H., December 31, 1936.

INVESTMENTS

Woodman fund check on Strafford National Bank from American T. & T. Co., bond, \$	5,250.00
Jaques fund, Strafford Savings Bank	12.18
Pray fund, Strafford Savings Bank	197.75
Woodman fund, Strafford Savings Bank ..	344.50
Lothrop fund, Strafford Savings Bank	66.38
Hall fund, Strafford Savings Bank	123.86
E. B. Lane fund, Strafford Savings Bank, Dover Public Library, Strafford Savings Bank	10.04
Lydia J. Pike fund, Strafford Savings Bank	84.06
George H. Williams fund, Strafford Savings Bank	7,394.97
Caroline H. Garland fund, Strafford Savings Bank	2,092.02
Abbie F. Lane fund, Merchants Savings Bank	73.75
Abbie F. Lane fund, Amoskeag Savings Bank	278.97
Lothrop fund, Brown Co. 5½ per cent bond, 1946, par value	125.00
Hall fund, Indianapolis Power & Light, 5 per cent bond, 1957, par value	1,000.00
Jaques fund, Brown Co. 5½ per cent bond, 1946, par value	500.00
Pray fund, Brown Co. 5½ per cent bond, 1946, par value	2,500.00
Lane fund, Penn. Public 5 per cent bond, 1954, par value	1,000.00
	500.00

FINANCE COMMITTEE'S REPORT

TO THE TRUSTEES OF THE DOVER PUBLIC LIBRARY:

This is to certify that we have examined the financial accounts of Margaret M. Redden, treasurer, and Beatrice M. G. Jenkins, librarian, from January 1 to December 31, 1936, and find them to be correctly cast and properly vouched.

ROSE V. CONNELLY,
SAMUEL B. BLAIR,

Finance Committee.

Dover, N. H., December 31, 1936.

DOVER PUBLIC LIBRARY

REPORT OF LIBRARIAN

TO THE BOARD OF TRUSTEES OF THE DOVER PUBLIC LIBRARY:

Gentlemen:—The report of the librarian showing the work of the library for the year 1936 is herewith presented:

THE YEAR'S GROWTH

Whole number of volumes, January 1, 1936	59,239
Volumes purchased	492
Volumes received by gift	130
Bound periodicals	86
	<hr/>
Total number of accessions	708
Received from U. S. Government, 2,000 volumes and pamphlets.	
Worn out volumes	194
	<hr/>
Total increase for the year	514
Total number of accessioned volumes, De- cember 31, 1936	59,753

THE YEAR'S WORK

In spite of the almost steady falling off in children's reading, there were taken out from all departments of the library for home use 80,294 volumes, a gain of 205 over last year. Of these 12,302 volumes were taken from the Children's Room.

Visitors who used the library for reading and study numbered 30,652. Of these 13,684 came to the Children's Room and 433 to the Reading Room on Sundays.

The lessening in the call for juvenile literature which has been widely reported by libraries for several years is probably due in part to the increased provisions made for the outdoor activities of children, as for instance playgrounds and skating rinks, and to the many added appeals to their interest offered by moving pictures, radio, and the automobile. Whatever the influences, recognized or unknown, it is obviously a trend, whether temporary or permanent only time can show. But it should be met with every resource at command if books are to hold their rightful place among the formative influences of young lives.

With the purpose of increasing the use of mounted pictures, visits were made by the librarian early in the fall to the primary and grammar schools, and the teachers were invited to visit the library in groups after school hours, when pictures suitable for their work were displayed for their inspection. The result of these meetings, at which tea was served, fully justified the hopes entertained for them. Not only were a great many pictures found immediately useful, but an opportunity was afforded to discuss future requirements and to look over at leisure the main picture collection. A striking evidence of the increased interest thus aroused is shown in the circulation figures. From an average of less than a hundred a month, mounted pictures jumped to 429 in October and 424 in November. December saw a falling off, as was to be expected in a month containing Christmas and a two weeks school vacation. But even so there were 269 pictures taken out.

A further use of the pictures has only recently been undertaken. This is the preparation of a number of scrapbooks that may afford pleasure to invalids or those who find long periods of reading fatiguing. These scrapbooks, which are light and easily handled, contain picture post cards of cities and scenes in our own and foreign countries. Some of the cards are very lovely in coloring and make an appeal to the eye as well as to the interest. The few that have been sent out have met with a welcome that warrants a continuation of the work.

For many years books have been sent to the Wentworth Home and have been a source of pleasure to its readers. This year as an experiment a few books were sent to the County Farm, and in addition a number of newspapers and magazines that the library doesn't preserve were given to the institution. This reading matter was found so acceptable that arrangements were made to have books and magazines sent as regularly as possible.

Books and pictures were also sent for the first time this year to the Convalescent Home.

The talks on the use of the library which are given each year to the freshman class of the High School this year extended over a somewhat longer period, as the entering class was a large one, numbering 232 students, and in addition there were 31 pupils from the Parochial High School. Although this instruction requires extra time and work on the part of the members of the staff, as the talks have to be given in the morning before the library is open to the public, it has been found so helpful, especially in the use of the card catalogue and the reference books, that the work is considered well worth while.

CIRCULATION DEPARTMENT

Miss Morrison, in charge.

The connection that has existed between the library and the schools has been close and long. From its very beginning when four school boys, bent on being the first to register, scurried up a narrow stairway to the single room over a paint shop where the library had its earliest home, there was a recognition of the needs of young readers who were living their school days, and efforts were made to meet them. In the purchase of books their requirements were kept in mind, and one of the first enlargements of privileges was granted to teachers, who were allowed to take out more than one book at a time, then all that the barely 6,000 volumes in the library made possible for each borrower. This was in order that there might be larger resources for school work. And through the years, as fast as the book supply grew, it was increasingly shared with the teachers and students.

It is not inappropriate to recall this policy at the present time as this is the first year in which a close record has been kept of the requests made by the students for permission to go to the shelves in the stack room. There were 10,000 of these requests, and while one student might ask permission more than once in the same day, some idea of the use of the books is indicated by the figures. They emphasize the dependance of the High School upon the resources of the library. This constant use, while it is felt to be highly desirable, does mean a greater wear of the books, more binding and replacements, more purchases of books called for on school lists, and steadily increasing demands on the assistants.

With the calls made upon it by the schools and the

general public, and the details of management necessary for its efficient conduct this department is one of the busiest in the library.

Fortunately, during the months of the heaviest circulation there has been an added assistant, Miss Virginia Hall, who as a W. P. A. worker was assigned to the library through the interest of the Public Library Commission of New Hampshire. While Miss Hall's special project was picture work, she has been of great assistance at the delivery desk.

CHILDREN'S ROOM

Miss Parker, in charge.

In this room there have been two important additions, a new set of shelves, and an autographed portrait of Henry W. Longfellow. The shelves, of a style and wood to match the furnishings of the room, have reduced the crowded condition of the wall shelves, greatly to the improvement of their appearance, and have made space for future growth. The withdrawal of books and magazines too badly torn or out-of-date to be useful has further relieved the congestion.

The portrait of Longfellow which has been hung on the west wall is an acquisition that the library was very fortunate to have been able to obtain, as it was one of a few remaining copies of the portrait painted and engraved by the well known artist, William Edgar Marshall, and published by Barrie & Sons, of Philadelphia. The signature of the poet adds immeasurably to its value and interest. It was purchased from the Children's Picture Fund, left by Miss Garland.

Book Week, which always calls for special observation, this year brought an unusually large and attractive number of book jackets and posters from publishers. These, arranged on bulletin boards and

against the walls, made a pictorial book-land of the room whose appeal was reflected in the pleasure of the children. The books themselves were displayed on tables where the children might look them over. Among them were many for older boys and girls.

On the closing Saturday of the week exercises, centering about the Longfellow portrait, were held in the Lecture Hall. The librarian told the story of the gift, and the children's librarian read a paper on the life of the poet. Under the supervision of Miss Eaton, teacher of music in the public schools, and Miss Henderson, a teacher in the Sawyer school, a number of the school children sang Indian songs and one of them gave a recitation from Hiawatha.

Instead of the reading club which has usually been carried on through the late fall and early winter, this year Miss Parker substituted a list of about one hundred questions called a "Treasure Hunt." Books in which could be found the characters and events called for on the list were reserved for those who entered the contest. This was suggested by a similar plan used successfully in the Osterhout Free Library of Wilksbarre, Pennsylvania, and it gave fresh impetus to the children's interest in books.

During the illness of Miss Parker, which kept her from the library for more than three months, the substitute, Miss Helen Junkins, and members of the regular staff carried on the work of the department efficiently and with the fine spirit that has always marked their response to unusual demands.

READING ROOM AND REFERENCE DEPARTMENT

Miss Leach, in charge.

Visitors to this room numbered 16,535. Of these 7,700 or nearly one-half were High School students.

It is another evidence of the important place the library occupies in the educational system of the city, as these boys and girls are not only supplied with a large collection of books for their class work, but are given help in using them to the best advantage. The worn condition of the most popular volumes testifies to the constant use made of them. In December the twentieth and last volume of the Dictionary of American Biography was added. It is a work that contains accounts of nearly 14,000 Americans now no longer living, and was prepared by 2,343 writers of the highest standing. Its articles, dealing as they do, not only with statesmen, scientists, authors and others universally recognized as great, but also with the less known multitude who have contributed to our national development, cover the whole field of American history. It is an acquisition that will be of permanent value. A new encyclopedia, the need of which has been felt for some time, has this year been purchased, and the 1935 edition of the Encyclopedia Americana makes a welcome addition to the older works in this class. Already it has several times proved its usefulness in providing information not found in other encyclopedias.

No part of this room's resources is more used and appreciated than the large number of magazines and newspapers found in its racks and on its tables. The library subscribes for 79 periodicals, including two on music, three on genealogy, thirteen on books and library developments; one Sunday and five daily newspapers. In addition it has received in the past year as gifts 56 publications among which were 16 of a religious or ethical character, presented by church organizations or friends; the American Monthly Magazine, and The Lineage Book given by the local chapter of the Daughters of the American Revolution; and one weekly

in the Greek language. And of great popularity and value Foster's Daily and Weekly Democrat.

There is hardly an hour in the day when these magazines and newspapers are not being read, and certain visitors come regularly to follow the news in the morning and evening editions.

While requests for information on a wide variety of subjects come from the general public, the greatest demand on the time of the assistant in charge of the department is made by the High School students. Where to find books on needed information and how to use them when found, constitute a continual claim on her resourcefulness, knowledge of books and helpfulness. With this there has to be exercised a watchful supervision to ensure the reasonable quiet and order to which older visitors are entitled.

This year 2,700 different questions were recorded. Most of them came from the students, and most of them were repeated many times in a day, as sometimes a whole class might be at work on the same subject. In the season of debates this work is greatly increased, and it is not unusual to have over a hundred magazines with carefully selected material on the questions debated reserved on the shelves in the Reading Room for the several groups that are preparing their arguments.

This increasing use of the department, while it is felt to be desirable and to show a wholesome growth, necessarily crowds many lines of valuable work into the all-too-brief morning hours.

Much needed new covers for a number of the magazines, re-varnished tables and chairs, and re-gilded light fixtures have added to the cheerful and attractive appearance of the room.

HISTORICAL ROOM

Miss Leach, in charge.

The record of attendance in the Historical Room shows 219 signatures, 45 more than for last year. Of these visitors 61 were from outside New England.

Besides the use made of its genealogical material, its fund of local and New Hampshire history was consulted almost daily by Federal workers engaged in research. Its books, pamphlets, newspaper files, and photographs relating to the city and county buildings and institutions have been in constant use and have furnished an easily accessible store of information that it would have been difficult to obtain elsewhere.

Three genealogies have been added during the year: *The First Five Generations of the Lang Family*, by Howard Parker; *The Flanders Family from Europe to America*, compiled by Mrs. Edith Flanders Dunbar, sister of Dr. Louis Flanders of this city; and *John Hayes of Dover, New Hampshire*, compiled by Mrs. Katharine F. Richmond of Tyngsboro, Massachusetts.

The last two comprehensive works contain the results of years of research, covering church and probate records, old family bibles, deeds, newspapers, and account books, personal interviews and official archives in many states.

The Hayes genealogy will be of especial value to many Dover people as there are a number of families in this city and the surrounding towns that are the descendants of John Hayes. It has a further interest for the library because of the work done in connection with it by the late Dr. Fred Hooper Hayes, a valued member of the Board of Trustees from 1900 to the present year. Dr. Hayes by his careful study of the library's books and manuscripts and the Hayes family correspondence did much to bring the work to completion.

For several years there have been published in the Saturdays' issues of Foster's Daily Democrat a popular feature consisting of items taken from its papers of thirty and fifty years ago. It may be of interest to know that these items are selected from copies of the paper preserved in this library, the only place where they may be found. The early issues of the Daily were kept in the home of Mr. Joshua G. Foster, the founder of the paper, until some years after his death, when the house was sold. As there was no room for them in the building where the paper was published, they were presented to the library by Mr. George J. Foster who had succeeded his father as one of the editors. They were sorted and tied up in bundles of three months each, labelled and stored where they were easily accessible. They cover the years from 1872-1913 and, although they are not complete, they have been found invaluable many times as a source of vital statistics and local history. It is a matter of regret that it has not been possible to have them bound.

One of the most welcome additions to the room is a new set of shelves which was put in in June. Like that in the Children's Room it is of oak and matches the rest of the furnishings. It not only affords more book space, but being equipped with movable shelves offers a much better accommodation for the taller books. They can now be stood upright, an arrangement that adds much to their orderly appearance and facilitates the use of them.

PERIODICALS AND CATALOGUING

Miss Morrill, in charge.

The periodicals, as they pass from one department to another, require constant and careful supervision. When they are taken from the racks in the Reading

Room where they are put when first received, they are brought to the Circulation Department from which they may be taken out for home reading. Later they are removed to drawers or tables in the basement and twice a year are made ready for binding, or are tied up and put with the earlier files. Missing or mutilated copies have to be replaced. This means a close watch for mutilations or losses and prompt measures to meet the accidents. The correspondence called for in these cases and in connection with any irregularity in the arrival of magazines is a part of the clerical work of the assistant who is in charge of the cataloguing.

For the 708 new accessions of the year, over two thousand cards, including those made by the assistants in charge of the Children's Room and the Historical Room, were added to the card catalogues. This work has to be done subject to interruptions caused by duties in the various departments of the library.

MUSIC

In October, four W. P. A. workers under the supervision of Mrs. Gertrude Thompson of Concord, spent several days in the Fine Arts Room making a list of the library's musical collection. This list will become part of a union catalogue of music now in course of preparation in the State Library at Concord under the direction of Miss Thelma Brackett, librarian.

The Dover Public Library collection which now contains approximately a thousand items, including the scores and books on music and musicians, was started in 1895 when, as Miss Garland states in an early report, "The library as an experiment bought ten dollars worth of music. These few volumes of music scores met with such continuous use that they soon wore out. More were added, and, because of this beginning and the

obvious interest that the innovation awakened, the library received in 1901 from Mr. John W. Tufts, a native of this city, but for many years a resident of Boston, where he occupied the position of organist in King's Chapel, and compiled many music books used in the public schools, the gift of the greater part of his valuable collection." It comprised, besides dictionaries, magazines, and books on music, over three hundred scores, including pianoforte music, organ voluntaries, sonatas, symphonies, string quartets, operas, cantatas, and cathedral and choir music, in rare original editions, and volumes of old English choral music interesting historically and technically.

In 1904, Dr. James E. Lothrop, for many years a trustee of the library left a bequest of one thousand dollars, the interest of which was to be spent for music. This provision made possible additions covering a wide range, until at the present time the collection with its works of the older composers, its important modern compositions, its volumes of musical history, biography, criticism, theory, instruction and appreciation, it is held to be among the best in the state.

A steady use of it has been made in our own city by organists, music teachers, and others interested in music, and now that a union catalogue is being prepared it is hoped that its resources will be drawn upon even more largely.

EXHIBITS

There have been many minor exhibits through the year of mounted pictures and books. They have been prepared for the birthdays of eminent people and events of current interest, or have offered suggestions for travel, or have simply marked the changing seasons. An exhibit of stamps that had previously been shown by the Dover Stamp Club in the High School building

attracted much attention, and a number of colored crayon sketches of characters from the books of Charles Dickens, loaned by the Home Economics Department of the Woman's Club, were enjoyed by many visitors. The exhibit, however, that aroused the greatest interest was one of hand-made quilts and coverlets. This was held in late October and consisted of over fifty examples of this fascinating handicraft. It included bed coverings from colonial times down to the present day and with its wide variety of designs and materials and exquisite workmanship it served to bring a fresh realization of the treasures to be found in our New England homes. A part of the exhibit's charm was its power to awaken happy associations in the minds of the many visitors who came to see it.

GIFTS

Besides the magazines mentioned in connection with the Reading Room, many gifts of books, pamphlets, and newspapers have been received. The latest volume of the New Hampshire State Papers, edited by Otis G. Hammond, Director of the New Hampshire Historical Society, which continues the Probate Records previously published in four volumes is of especial value to the Historical Room. It covers the years 1754-1756 and makes accessible in Dover, records that otherwise would have to be sought in Concord.

The 87th volume of the New Hampshire Reports continues a set that is one of the most valuable State publications owned by the library. It comprises cases tried before the Supreme Court of New Hampshire from 1802 to the present time. Some of the earlier volumes are very rare and could be replaced, if at all, only at great expense. They are not kept with the full set but may be consulted upon request.

Of much local interest is a scrapbook of clippings from newspapers of the 80's relating to Dover people and events. It was kept by Miss Mary Piper, for many years principal of the Belknap School, and was presented to the library by Miss Constantia Smith of this city. Of similar import is the scrapbook of the Dover Woman's Club for 1935-36, containing the year book, programs, and newspaper accounts of activities in which the Club had taken part.

Many other welcome additions to the library have come from individuals, associations, the Government, the State, and cities of this and other states. Such gifts, continuing through the years, have been of the greatest value in the growth of the library, helping to make it the important institution that it is.

The librarian wishes to express her appreciation of the continued efficiency of the assistants and of the cheerful readiness with which they have met the increased demands of the year.

She also desires to thank the Trustees for their kindness and consideration, and for their unfailing interest in the welfare of the library.

Respectfully submitted,

BEATRICE M. G. JENKINS,

Librarian.

December 31, 1936.

CASH ACCOUNT

RECEIPTS

Cash on hand January 1, 1936	\$	7.50
Received from fines		334.59
Received from sale of reserve cards		6.34
Received from out-of-town registrations,		15.00
Received from sale of papers		2.50
Received from sale of books		3.00
	\$	368.93

EXPENDITURES

Paid to treasurer	\$	283.71
Expended for incidentals as by monthly itemized report to trustees		77.72
Cash on hand December 31, 1936		7.50
	\$	368.93

CIRCULATION

	1932	1933	1934	1935	1936	%i
Philosophy	300	354	316	508	529	0.6
Religion	259	275	309	300	251	0.3
Social science	1,627	1,784	1,812	1,588	1,848	2.3
Natural science ..	1,169	1,382	1,275	1,429	1,376	1.7
Useful arts	739	792	811	829	928	1.2
Fine arts	2,847	2,730	3,264	3,273	4,563	5.7
Literature	3,223	3,904	3,750	3,886	3,844	4.8
History	1,549	1,858	1,687	1,482	1,831	2.3
Travel	1,745	1,882	1,848	2,288	2,347	2.9
Biography	3,195	3,138	3,439	3,300	3,506	4.4
Periodicals	4,017	4,743	4,648	4,677	4,585	5.7
Juvenile fiction ..	7,579	9,083	9,141	8,879	7,485	9.7
Adult fiction	45,371	47,580	47,502	47,650	46,841	58.4
	73,620	79,505	79,802	80,089	80,294	100

Number of days open for circulation of books..	303
Average daily circulation	267
Largest circulation in one day	469
Smallest circulation in one day	112
Number of books lost in circulation	2
Registration of out-of-town borrowers	15
Total registration during year	572
Reading room attendance, week day	16,535
Reading room attendance, Sunday	433
Children's room attendance	13,684

Whole number of books in library, 59,753.

In addition to this number of volumes entered on the accessions book, the library owns:

A collection of 5,000 book plates.

A collection of about 6,500 mounted pictures.

Maps and coast survey charts.

Many hundreds of periodicals.

SUMMARY FOR FIFTY-THREE YEARS

	Accessions	Circulation	Registra- tion	Reading Room	Fines
	4,608				
1884	1,411	50,224	2,325	No account kept until 1887	\$ 60.83
1885	1,134	59,726	731		105.98
1886	698	56,818	544		116.69
1887	3,304	54,452	363	15,082	141.25
1888	1,030	51,262	437	15,201	137.10
1889	1,212	52,119	384	14,347	139.64
1890	1,205	53,240	428	17,442	161.50
1891	1,475	55,201	463	17,607	138.58
1892	1,177	52,846	293	13,492	151.97
1893	1,152	54,187	438	16,258	127.90
1894	1,148	63,628	500	18,330	127.91
1895	1,153	67,183	401	21,277	142.76
1896	1,127	71,362	434	21,498	146.50
1897	1,008	73,588	521	26,435	158.69
1898	1,056	67,109	334	23,311	150.40
1899	1,229	71,269	427	25,910	145.65
1900	1,327	68,381	395	24,296	162.09
1901	1,720	66,731	437	26,682	160.08
1902	2,010	62,120	372	20,534	158.11
1903	1,038	57,739	342	15,860	167.25
1904	1,168	60,263	383	20,879	143.16
1905	957	51,048	468	21,651	111.61
1906	1,507	49,292	401	24,005	131.95
1907	1,445	55,813	461	19,500	144.70
1908	1,543	65,903	463	17,800	187.56
1909	1,314	58,669	402	10,950	161.02
1910	1,273	62,795	397	10,819	205.74
1911	1,391	63,056	388	11,350	197.94
1912	1,165	70,244	380	10,316	184.51
1913	1,259	72,242	412	9,900	210.53
1914	1,228	74,756	411	10,905	231.64
1915	1,437	76,848	428	13,841	219.05
1916	1,311	77,010	427	13,847	238.64
1917	1,438	76,074	403	14,564	242.84
1918	1,044	64,521	450	10,198	229.91
1919	898	69,342	394	10,645	307.06
1920	1,008	70,403	432	11,476	318.17
1921	770	72,793	460	13,486	298.14
1922	851	75,355	432	15,483	327.42
1923	820	67,004	393	16,083	316.51
1924	834	70,134	431	15,000	319.47
1925	802	63,832	355	14,514	350.01
1926	894	65,229	379	14,240	347.12
1927	923	66,077	378	14,345	324.25
1928	837	68,374	404	13,950	348.57

SUMMARY FOR FIFTY-THREE YEARS (continued)

	Accessions	Circulation	Registra- tion	Reading Room	Fines
1929	853	68,647	1,675	12,800	316.94
1930	771	68,673	1,008	12,900	319.93
1931	819	71,990	569	12,000	317.48
1932	719	73,630	662	12,100	305.69
1933	825	79,505	679	12,200	312.14
1934	1,102	79,802	690	14,593	317.99
1935	1,167	80,089	601	15,737	311.84
1936	708	80,294	572	16,535	334.59

STATISTICS IN THE FORM RECOMMENDED BY THE
AMERICAN LIBRARY ASSOCIATION

Report for the year ending December 31, 1936.
Population of city, census of 1930, 13,573.

	Adult	Juvenile	Total
Number of volumes at begin- ning of year	54,565	4,674	59,239
Number of volumes added during year by purchase . . .	392	100	492
Number of volumes added during year by gift or ex- change	125	5	130
Number of volumes added during year by binding	80	6	86
Number of volumes lost or withdrawn during year	134	60	194
Total number at end of year ..	55,028	4,725	59,753
Number of volumes of fiction lent for home use	46,841	7,845	54,686
Total number of volumes lent for home use	67,992	12,302	80,294
Number of borrowers registered during year	383	189	572

Terms of use. Free to all inhabitants of the city.
 Total number of agencies: One central library.
 Number of days open during the year, 302.
 Hours open each week for lending, 72.
 Hours open each week for reading, 76.

Number of newspapers and periodicals currently received 143
 Number of persons using library for reading and study 30,219

RECEIPTS FROM

Unexpended balance	\$	132.02
Local taxation		9,160.00
Endowment funds		300.00
Fines		283.71
		<hr/>
Total	\$	9,875.73

PAYMENTS FOR MAINTENANCE

Books and music	\$	945.89
Periodicals		290.72
Binding		464.74
Salaries, library service		5,648.72
Salaries, janitor service and heat		1,800.00
Light		222.58
Other maintenance		475.38
		<hr/>
Total maintenance	\$	9,848.03
Trust funds received in 1936		
Unexpended balance		27.70
		<hr/>
	\$	9,875.73

ANNUAL REPORT
of the
STREET COMMISSIONER

TO THE CITY COUNCILS OF THE CITY OF DOVER, N. H.:

GENTLEMEN:—I have the honor to submit the following report of the expenditures of this department for the year ending December 31, 1936.

RESOURCES

Balance from the year 1935	\$ 209.50
Voucher 127 returned	31.24
Voucher 269 returned	300.00
Voucher 334 returned	328.10
Special appropriations	13,976.25
Regular appropriations	90,000.00
Reimbursements, sale of gas and private work	5,254.92
Total resources	\$110,100.01

EXPENDITURES

Payroll, District No. 1	\$ 55,984.74
Payroll, Outside Districts	714.89
Sidewalks	3,339.28
Sewers	7,630.22
Bridges	1,985.04
Hay, grain, bedding	460.38
Coal	762.01
Hot Top Plant	568.74
Binder, patch, tar	10,232.66

State Maintenance	\$ 4,146.09
Lub. oils, gasoline, etc.	5,787.64
Motor trucks, carts	9,621.70
Lumber and milling	264.17
Steam roller expense	364.34
*Miscellaneous expense	8,223.83

†Total expenditures	\$110,085.73
Highway balance	\$ 14.28

* See itemized account.

† Includes the payment of \$1,280.39 in bills from the 1935 administration.

PAYROLL—DISTRICT No. 1

Payrolls	\$ 55,571.84
Extra trucks	325.40
Walter S. Wheeler	87.50
Total	\$ 55,984.74

PAYROLL—OUTSIDE DISTRICTS

Payrolls	\$ 626.64
Walter S. Wheeler, services	31.25
Joseph Dube, services	28.50
Robert Tanguay, services	28.50
Total	\$ 714.89

SIDEWALKS

D. Chesley & Co.	\$ 113.80
D. Chesley & Co.	210.20
Payrolls	1,921.74
W. S. Wheeler, services	25.00
C. R. Caswell, repairs	8.00
Brackett & Shaw, use of plow	22.50
John Swenson Co., granite	163.80
J. H. Seavey, supplies	2.72

Parle Ice & Coal Co., horses and men \$	840.50
Seth E. Rand, stone	31.02
	<hr/>
Total	\$ 3,339.28

SEWERS

Payrolls	\$ 3,446.44
Charles Belanger, sewer brick	325.60
E. J. York, cement, lumber, pipe, etc.	2,473.97
W. S. Wheeler, engineer's services	350.00
Parker Danner Co., sewer rods	208.96
Johnson Foundry, water grates	236.67
J. Herbert Seavey, hardware	34.50
C. Ouellette, blacksmith	2.50
Brackett & Shaw, pump parts	3.58
Joseph St. John, sewer frame	25.00
M & E Transportation, freight	1.00
Simon Janetos, land grant	500.00
Pluff's Men Shop, rubber boots	20.00
	<hr/>
Total	\$ 7,630.22

BRIDGES

Payrolls	\$ 694.99
E. J. York, lumber and supplies	460.86
Frank Bownes, paint	183.59
J. E. Boyle, inspection of the bridges (voucher returned)	300.00
J. E. Boyle, inspection of the bridges	300.00
Clement Roy, paint	41.50
F. W. Neal, supplies	4.10
	<hr/>
Total	\$ 1,985.04

HAY, GRAIN AND BEDDING

Farm Service Stores	\$ 216.24
L. H. Grimes	153.60

Patrick McCarthy	\$	26.94
Geo. Chesley		24.24
H. Shaw		14.90
Garrison Farms		13.73
Dover Grain Co.		10.68
		<hr/>
Total	\$	460.38

COAL

F. E. Grimes	\$	762.01
--------------------	----	--------

HOT TOP PLANT

F. E. Grimes, coal	\$	216.63
Dover Fuel Co., fuel		64.98
Dyer Sales and Machinery Co., parts		53.73
Perley Smith, fire wood		42.00
Warren Bros., steel bars		36.07
United Steel, chain and ring		34.11
James K. Horne, fuel		22.00
D. F. Richard, fuel		21.13
Wilson Welding Co., services		19.66
Geo. R. Conyne, parts		16.04
Mundy Auto Service, fuel		15.50
C. H. Dooley, fuel		14.50
Dover Drug, supplies		7.50
U. P. M.—Kidder Press Co., repairs		2.15
Boston & Maine R. R., freight		1.30
Dover Water Works, freight		1.00
Railway Express, freight44
		<hr/>
Total	\$	568.74

COLD PATCH AND BINDER

Koppers Products Co.	\$	5,086.68
H. H. McGuire & Co.		1,258.77
The Barrett Co.		1,170.21

Trimont Bit. Products Co.	\$ 926.25
American Tar Co.	548.80
Standard Oil Co., of N. Y.	438.33
Farm Service Stores	300.00
American Bit. Co.	269.60
George R. Conyne, Est.	131.30
Boston & Maine R. R.	47.04
S. E. Rand	55.68

Total\$ 10,232.66

STATE MAINTENANCE

State of New Hampshire, Upper Sixth St., \$	3,636.76
State of New Hampshire, class 5 highways,	509.33

Total\$ 4,146.09

LUBRICATING OILS, GASOLINE AND KEROSENE

Tide Water Oil Co.	\$ 1,438.33
Dover Fuel Co.	1,244.79
John F. Conway	1,213.09
Gulf Refining Co.	616.09
Lord & Keenan Co.	430.43
Huppe's Motor Parts	158.59
D. F. Richard	119.29
Jim's Service Station	103.86
Jenney Manufacturing Co.	91.11
Davy Filling Station	88.56
Shell Eastern Petroleum Co.	56.57
C. H. Dooley	72.75
D. R. Butler	47.04
Standard Oil of New York	36.72
J. H. Seavey	23.28
Mundy Auto Service	22.29
James K. Horne	13.45
Jos. Sylvester	7.50

Dover Auto Service	\$	2.10
Bunker Auto Repairs		1.80
		<hr/>
Total	\$	5,787.64

MOTOR TRUCKS AND CARTS

Casseline & Venable Co., grader and parts, \$	4,385.37
Reimbursements for G.M.C. Trucks, trucks	1,600.00
Bunker's Garage, repairs and parts	500.57
Clark Wilcox Co., model B maintainer	365.75
C. W. Watson & Co., parts	350.88
Barney's Tire Store, tires, tubes and repairs	296.24
Mack Motor Parts, parts	218.45
Avery Auto Electric, parts and repairs ..	205.03
Caswell's Auto Parts, parts	202.42
Huppe Motor Parts, parts	197.97
Wilson Welding, repairs	194.04
Nashua Steam Boiler Works, repairs	108.00
Robbins Auto Supply Co., parts	106.46
Franklin Motor Co., tractor parts	75.00
E. Blake, repairs and parts	58.75
J. H. Seavey, parts	57.98
Geo. Garland, batteries	51.36
P. G. Shaw, parts	59.89
Maine Steel Products Co., parts	53.20
Conway's Gas Co., batteries and repairs ..	50.55
Four Wheel Drive, repairs and parts	51.32
Dover Auto Body Co., repairs	43.65
Parker's Radiator, repairs	36.08
C. Ouellette, blacksmith repairs	36.33
D. Butler, alcohol	39.96
Broadway Garage, jack	30.00
U. P. M.-Kidder Press Co., repairs	21.49
F. Bowles, paint	21.00
A. Tibbetts, tires and repairs	29.40
Dover Buick Co., parts	21.53

F. Masse Co., parts	\$ 19.36
Railway Express, express on parts	14.72
Brackett & Shaw, parts	17.74
Bill Did It, signs	11.20
Calcutt's Garage, inspection of trucks	14.38
Meade Morrison Co., parts	10.29
L. L. Welch, parts	10.00
Gaufkauf's Stores, parts	11.42
Flanders' Electric, repairs and parts	9.65
Prescott's Garage, repairs	7.50
Rowe's Chevrolet Garage, parts	6.53
Ziemans, parts	3.92
Springfield Commercial Co., auto parts ..	4.90
J. J. Chase Co., parts	2.66
L. Jones, repairs	1.47
Sanel Auto Parts, parts	1.50
Air Reduction Co., oxygen	1.24
M & E Transportation Co., express on parts,	1.00
Mundy Auto Service, repairs	1.00
Littlefield, Frary & Co., parts	1.06
Peterson Express Co., express on parts79
Dewhirst Garage, parts50
Kindney's Garage, parts20
	<hr/>
Total	\$ 9,621.70

STEAM ROLLER EXPENSE

Buffalo-Springfield Roller Co., roller parts, \$	277.46
Keystone Driller Co., roller parts	52.02
F. E. Grimes, coal	23.10
Wilson Welding Co., repairs	6.75
M & E Transportation Co., express on parts,	4.03
Railway Express, express on parts98
	<hr/>
Total	\$ 364.34

LUMBER AND MILLING

E. J. York, lumber	\$	264.17
--------------------------	----	--------

MISCELLANEOUS EXPENSES

Insurance:

Brennan & McCarthy	\$	2,990.27
Barrett's Insurance Agency ...		221.04
J. W. Morrison		49.20
H. P. Henderson		75.25
J. H. Grimes		40.00
E. Carr		33.00
	—————\$	3,408.76

Hardware:

J. Herbert Seavey	\$	609.38
F. W. Neal & Co.		243.77
C. P. Roy		263.55
Dover Stamping Co.		33.84
J. Lay Co.		25.29
Exeter Awning Co.		16.66
Gofkauf's Stores		18.14
Lothrop's & Pinkham Co.		7.20
G. H. Clark		4.10
Flanders' Electric Shop		4.40
Dover Paint Co.		2.25
E. Anton		1.37
Winsor Broom Co.		8.50
McIntyre & Lampros		1.17
I. B. Williams & Sons		1.15
Lufkin Rule Co.72
D'Arcy Co.89
Kidder Press75
Brackett & Shaw75
	—————\$	1,144.28

Supplies:

E. J. York	\$	875.77	
C. Belanger		10.00	
	—————	\$	885.77

Horses:

Parle Ice & Coal Co.	\$	427.00	
---------------------------	----	--------	--

Equipment:

Dover Buick Co., Reo sedan ...	\$	250.00	
Dyer Sales Machinery		110.00	
J. H. Seavey, cement mixer ...		255.00	
	—————	\$	615.00

Plumbing and Plumbing Supplies:

Palmer's Supply Co.	\$	151.78	
Littlefield, Frary & Co.		24.16	
J. Labrie & Son		6.56	
R. Hayes		19.18	
U. P. M.-Kidder Press Co.		1.76	
	—————	\$	203.44

Roofing:

M. J. Murphy	\$	186.75	
--------------------	----	--------	--

Gravel:

S. E. Rand, stone dust	\$	30.20	
Leroy W. Aleen		34.50	
F. Page		60.15	
A. C. Tasker		25.00	
City of Somersworth		22.45	
J. McElroy		21.50	
	—————	\$	193.80

Telephone:

New England Tel. & Tel. Co.	\$	152.47	
----------------------------------	----	--------	--

Blacksmith Work:

C. Ouellette	\$	222.42	
Daniel Cronin		7.00	
Wilson Welding		2.76	
		<u> </u>	\$ 232.18

Office Supplies:

Neal Binding Co.	\$	38.10	
U. S. Post Office		13.25	
George J. Foster & Co.		18.00	
Ed. Quimby		6.98	
Burroughs Adding Machine Co.,		8.75	
Whitehouse Printing Co.		6.43	
C. E. Brewster		1.75	
Yawman's Supply Co.77	
Cavanaugh Store20	
		<u> </u>	\$ 94.23

Electrical:

J. P. Keenan Co., supplies and labor	101.17
---	--------

Snow Posts and Fences:

Cassellin Corporation	130.00
-----------------------------	--------

Land Grant:

M. Green, land grant	100.00
----------------------------	--------

Water:

Dover Water Works	55.15
-------------------------	-------

Lights:

Twin State Gas & Electric Co.	44.88
------------------------------------	-------

Freight:

Railway Express	\$	17.38	
M & E Transportation Co.		10.26	
Rand's Express		7.00	
Atlantic Motor Express		2.46	
Boston & Maine		1.60	
		<u> </u>	\$ 38.70

Unclassified Miscellaneous Expense:

Ramble Inn, meals for drivers, \$	41.75	
Air Reduction Corp., oxygen ..	1.20	
Dyer Sales Machinery Co., auto parts	8.60	
Commodore Steel Co., steel ...	32.70	
Charles Place, medical care for the horses	9.50	
Farley's Dry Goods Store, ma- terials	1.10	
Garrison Hill Greenhouses, plowing	3.00	
Dover Drug Co., supplies60	
P. Smith, wood	1.00	
Avery's Auto Electric, repairs to parts	10.00	
U. P. M.-Kidder Press Co., re- pairs to parts80	
	—————	\$ 110.25

Total miscellaneous expense\$ 8,223.83

RECEIPTS AND REIMBURSEMENTS—ITEMIZED
MISCELLANEOUS

Labor:

Wentworth Hospital, labor	\$ 12.98
Hodgdon House, repairs to sewer	3.87
Strafford Bank, sewer repairs	2.75
D'Arcy Co., sewer repairs	20.87
Charles H. Hall, sewer repairs	4.75
Emily W. Tapley, sewer repairs	4.12
Joseph Mayrand, sewer repairs	41.09
Annie D. Morrill, sewer repairs	3.94
St. Charles Parish, sewer repairs	6.00

Natt Brown, sewer repairs	\$ 16.00
Stanley Frary, sewer repairs	19.97
B. M. Clark, sewer repairs	28.16
Alice Murphy, sewer repairs	8.29
Catherine Goodwin, sewer repairs	2.15
Harold D. Hasting, sewer repairs	28.65
Benjamin F. Hill, sewer repairs	2.12
John Cote, sewer repairs	2.79
Dover Baptist Church, sewer repairs	38.99
Arthur Burnham, sewer repairs	2.19
Sophia Manaroki, sewer repairs	53.30
Daniel Chesley, sewer repairs	3.13
Raymond Ouellette, sewer repairs	39.57
John Leary, outside labor	83.20
Maurice Murphy, sewer repairs	1.69
Andrew Petrowski, sewer repairs	9.74
Ellsworth Brackett, sewer repairs	70.04
Everett Galloway, sewer repairs	43.95
Virgil B. Snell, sewer repairs	7.94
Frederick E. Richardson, sewer repairs ..	11.15
Herbert Pomercy, sewer repairs	14.66
Fred L. Bodwell, sewer repairs	1.00
W. C. Bowles, sewer repairs	6.70
Exiard Labrie, sewer repairs	15.36
Harris N. Shaw, sewer repairs	11.90
Everett L. Towne, sewer repairs	2.37
Mrs. Thomas McManus, sewer repairs	10.00
B. Adnoff Estate, sewer repairs	35.80
Greek Society, sewer repairs	13.68
James McCoole, sewer repairs	46.50
Charles E. Cronin, sewer repairs	1.62
A. W. Brown, sewer repairs	3.24
Standard Oil Co., sewer repairs	11.00
<hr/>	
Total	\$ 747.52

Gasoline:

Health Department	\$	636.92
Park Department		422.59
Water Department		377.38
Police Department		176.72
State Highway		67.15
Pine Hill Cemetery		81.36
		<hr/>
Total	\$	1,762.12

Sidewalks:

Patrick Green	\$	20.00
Terrence O'Neil		45.76
J. G. Houston		6.16
H. L. Knight		10.23
George Bedard'		10.00
Standard Oil Co. of N. Y.		16.46
Rowell & Watson		3.85
F. C. Waite		5.16
O. E. Fernald		108.77
Horatio Howard		22.69
		<hr/>
Total	\$	249.08

Sewer Entrance Fees:

Ludger Labbe	\$	25.00
Matthew Cavanaugh		25.00
Edith Weaver		25.00
Sophia Maneriski		25.00
Alexander Skelley		25.00
J. J. Berry		25.00
Raymond Ouellette		25.00
Elmer E. Davis		25.00
Charles Chandler		25.00
Chester Hill		25.00

Laura Waterman	\$	25.00
Lawrence Robillard		25.00

Total	\$	300.00
-------------	----	--------

Reimbursements:

City of Dover, Simon Janetos, land grant, \$	500.00
City of Dover, Locust Street construction .	3,000.00
City of Dover, cement mixer	255.00
City of Dover, special appropriation	2,025.57
City of Dover, special appropriation	509.33
City of Dover, special appropriation	1,815.00
City of Dover, special appropriation	500.00
City of Dover, special appropriation	2,400.00
City of Dover, special appropriation	1,000.00
City of Dover, special appropriation	1,000.00
City of Dover, special appropriation	856.35
City of Dover, special appropriation	115.00

Total	\$	13,976.25
-------------	----	-----------

Miscellaneous Income:

State Highway Department, use of trucks on State Aid	\$	1,337.69
Twin State Gas & Electric Co., back filling		316.71
R. G. Watkins Co., use of roller		185.00
J. K. Horne, driveway repairs		54.47
American Woolen Co., use of compressor ..		47.00
D. Chesley & Son, use of compressor		30.00
J. W. Bishop Co., use of roller		50.00
E. A. Adams, sleds		15.00
Aborio Construction Co., sprinkler		23.06
F. E. Grimes, use of compressor		14.12
Stavis Fermanis, use of compressor		10.00
J. E. Baer, sale of junk		25.00
J. P. McKernan, tar on driveway		12.16
Gulf Refining Co., use of roller		15.00

Tree Committee, removing stumps	\$	8.87
Martin McManus, stone dust		8.70
Refund on voucher No. 205		9.00
Park Commission, catch basin and top ...		6.50
E. R. McClintock, asphalt ramp		3.50
Terrence O'Neil, use of roller		2.50
Cochecho Country Club, repairs to drive- way		3.50
Fred Bassett, use of compressor		18.00
Boston & Maine, over charge on freight ..		.42
		<hr/>
Total	\$	2,196.20

VOUCHERS PAID BY THIS ADMINISTRATION CARRIED
OVER FROM THE 1935 ADMINISTRATION

Payroll	\$	601.49
W. S. Wheeler		37.50
F. E. Grimes		20.96
New England Tel. & Tel. Co.		9.32
E. J. York		28.75
D. Chesley		113.80
Jenney Gas Co.		91.11
A. F. Tibbetts		7.10
S. E. Rand		15.75
Gulf Oil Co.		3.88
Payroll		84.37
E. E. Blake		4.40
Kidder Press		2.38
Carswell Auto Parts		21.08
C. W. Watkins & Son		4.20
Standard Oil Co.		36.72
Davy Filling Station		88.56
Jim's Service Station		103.86
J. H. Seavey		5.16
		<hr/>
Total	\$	1,280.39

ROAD CONSTRUCTION

Fisher Street:

From Belknap Street to Rutland Street,
gravel construction and the relaying of a
new R. R. crossing at a cost of \$646.72.
Amount resurfaced 1593 square yards.

Asphalt construction of 2374 square yards,
at a cost of \$1,449.06. (From Belknap
Street to Locust Street.)

Labor:

Asphalt plant	\$	270.52
Applying		282.68
Grading		286.92
Trucking		13.00
Engineer's service		12.50

Material Used:

Two cords of wood	\$	8.00
Four tons of coal		42.00
Three gallons of oil		1.40
110 gallons of gasoline		14.85
900 gallons kerosene oil		67.50
41,760 pounds asphalt		449.69

Locust Street:

Asphalt construction from E. J. York's Coal
Yard to Spring Street at a cost of
\$2,930.96.

Average width 28 feet, length 1501 feet, or
a total of 4670 square yards.

193 feet of 6" and 169 feet of 5" curbing
has been set.

Labor Cost:

Grading	\$	498.74
Curbing		224.15
Asphalt plant		403.68
Applying		460.62
Cleaning up		18.87

Material Cost:

Asphalt, 91,360 pounds	\$	1,122.59
Wood, three cords		12.00
Coal, six tons		63.00
Gasoline, 163 gallons		22.00
Oil, five gallons		2.33
Kerosene oil, 1,373 gallons		102.98

Middle Road—Dover Point Section:

From Court Street to Canney Brook, gravel construction at a cost of \$870.10.

Tar	\$	577.87
Sanding		158.05
Grading		95.25
Cutting bushes		20.85
Coal and gasoline		9.36
Guard rail		8.72

Oak Street:

Gravel construction at a cost of \$1,211.87.

Grading	\$	624.32
Sanding		148.26
Gravel		22.40
Gasoline		8.78
Coal		18.36
Tar		389.75

Sixth Street:

Gravel construction at a cost of \$1,196.65.	
Labor	\$ 625.84
Gasoline	48.33
Oil	1.91
Coal	12.73
Tar	411.14
K. P.	46.00
Gravel	50.70

Back River Road:

Gravel resurfacing, a length of 1,312 feet and 22 feet in width, resurfaced at a cost of \$871.71 and later continued at a cost of \$254.97, or a total cost of \$1,126.68.

Upper Washington Street:

Gravel resurfacing, a length of 1,400 feet which includes 3,722 square yards, at a cost of \$472.19. Material cost \$193.65, and a labor cost of \$278.54.

Hancock Street:

Gravel construction, a length of 350 feet by 28 feet, containing 1,089 square yards. Total cost \$346.52.

Horne Street:

From Hough Street to Sixth Street, a length of 240 feet and 28 feet wide, or 947 square yards. It is of gravel construction. Cost \$200.02.

Union Street:

Gravel construction, material cost of \$52.71; labor cost of \$54.69; or a total cost of \$107.40.

Eliot Bridge Road:

Gravel construction, material cost of \$98.82; labor cost of \$151.08; or a total cost of \$249.90.

Hot Top Patch on the following Streets:

Hough Street	Chestnut Street
Silver Street	Pierce Street
Locust Street	New York Street

Loads of stone, gravel, fill cinders used on the streets and loads of cinders used on the sidewalks:

20 tons of crushed stone.

225 loads of cinders.

3,607 loads of gravel or 7,416 yards of gravel.

SIDEWALKS

Reinforced Concrete:

Hamilton Street, 171 lin. feet long and 5 feet wide with ramp of 14 feet and b. b. 3 feet; walk across of 28 by 3. Contract cost of \$197.88 (100.55 square yards).

A cement walk has been constructed for the Park Department across the Henry Law Park for which as yet no reimbursement has been made. Material cost \$74.75; labor cost, \$56.25; trucking, .75; a total cost of \$131.75.

Stone Dust Resurfacing:

Belknap Street, 113 feet.

Hamilton Street, 70 feet.

Mt. Vernon Street, 1,486 feet.

Abbott Street, 114 feet.

Material cost for the above, \$75.12; labor cost, \$395.46; total cost of the above, \$470.58.

Cut Back Asphalt:

Central Avenue in front of Old Folks Home, 800 feet long and 4 feet, 6 inches wide. Material cost, \$35.30; labor cost, \$107.24; total cost, \$142.54.

Asphalt Construction:

Preble Street—324 square yards of sidewalk, 88 square yards of ramps, 649 feet long and 4 feet wide. Labor cost, \$165.82; material cost, \$122.80; total cost, \$288.62.

Hough Street—19.07 square yards of sidewalk, 10.98 square yards of ramps; or a total of 30.05 square yards, 39 feet long and 4 feet, 4 inches wide. Labor cost, \$13.20; material cost, \$11.80; total cost, \$25.00.

Broadway at B. & M. Bridge—196 square yards of sidewalk, 225 feet long and 7 feet, 2 inches wide. Labor cost, \$71.53; material cost, \$65.67; or a total cost of \$137.20.

Portland Avenue, corner of St. John Street—191 square yards of sidewalk, 10 square yards of ramp or a total of 191 square yards, 222 feet long and an average width of 8 feet. Labor cost, \$90.30; material cost, \$72.60; or a total cost of \$162.90.

Repairs and Maintenance:

Repairs have been made to the sidewalks on the following streets: Stark Avenue, Silver Street, Central Avenue (near the bridge), Belknap, corner Belknap and Hamilton, Locust (relaying), George, Henry Law Avenue, Hanson, Portland, Oak, St. John, Chesley, Washington, Mt. Vernon, Hough, Paul, Wallingford, George, Pearl, East Concord, Payne and Folsom streets. 132 loads of cinders, 59 loads of gravel, 6 tons of stone dust, and 600 brick have been used in their repairs. Total cost of repairs and maintenance, \$543.62.

Gravel Construction:

Atlantic Avenue; Portland Avenue to Oak Street—(Special).

Material Cost:

127 loads of gravel or 252 cubic yards . . . \$	25.20
Gasoline	25.58
Labor cost	169.30
	<hr/>
Total cost \$	200.08
Guard Rail, 192 feet long:	
Material \$	37.10
Labor	34.30
	<hr/>
Total cost of the Atlantic Avenue sidewalk, \$	291.48
Project unfinished.	

CURBING

Arch Street—117 linear feet of 6 inch by 18 inch curb at a cost of \$210.61. Material, \$163.80; labor, \$46.81.

Setting old curb at the following places:

Belknap Street—109 feet, 6 inches; old 4 inch curb; labor cost \$136.98.

Central Avenue—10 feet cement circle; material cost, \$2.60; labor cost, \$11.25. Total cost of \$13.85.

Broadway at the B. & M. R. R. Bridge—212 feet of 6 inch curb (from Central Avenue and Portland Avenue); material cost, \$1.95; labor cost, \$129.95.

Curbing has been removed from Portland Avenue and Central Avenue and stored at the City Barn.

BRIDGES

Whittier's Falls—Replanked with 7,872 feet of creosote treated plank, painted with Knox Rust Aluminum paint. 712 feet of guard rail to the approach of the bridge has been replaced and painted. Cost of the above being, labor, \$430.95; material, \$676.64 or a total cost of \$1,107.59.

Eliot Bridge—Guard rails to the approach of the bridge have been erected, repaired and painted. 752 feet of guard rail and 77 posts replaced at a cost of labor, \$173.10; material, \$60.06; total cost, \$233.16. The bridge has been replanked where necessary at a cost of, material, \$19.05; labor, \$45.60.

Guard rail on the Knox Marsh road replaced, erected and painted at a cost of, labor, \$123.13; material, \$97.76; or a total cost of \$220.89. 56 posts erected.

Ash and Horne Streets—Guard rail repaired and painted; 32 feet of rail replaced and 16 posts erected at a cost of, labor, \$21.22; material, \$11.52; or a total cost of \$32.74.

Country Club road—Guard rail repaired and painted, 12 posts erected and 22 feet of rail used at a cost of, material, \$7.20; labor, \$27.29; or a total cost of \$34.49.

Oak Street—Rail repaired and the erection of 6 posts at a cost of, labor, \$6.00; material, \$1.80.

All bridges have been inspected and a report has been made to the Mayor and members of the Finance Committee.

Minor repairs have been made on the Fresh Creek bridge and the Blackwater bridge.

SEWERS

Repairs have been made to the sewers on the following streets: Park, Durell, Belknap, corner of Hamilton at the railroad crossing, Court, Broadway (at the bridge), Richmond, Portland Avenue, Portland, Sixth, Hale, Pierce, Fisher, Orchard, East Concord, Kirkland, Cushing, Second, Broadway, East, North Pine, Third, Union, and Munroe.

CATCH BASINS

New catch basins have been built on the following streets: Broadway (6), Locust (6), St. Thomas and Atkinson (3), Elm (2), Grove (2), Oak (3), Forest (2), Fisher (2) and a manhole, and one on the following streets, Court, Baker, Fourth, Preble, Horne, Fisher, First, Sixth near Chestnut, Hough, Towle Avenue. Total number of new catch basins, 46.

Catch basins have been rebuilt and repaired on the following streets: Court (2), Grove (3), Locust (5), Atkinson (4), Washington (2), School (3), Sixth (2), Baker (2), and one on the following streets: Fourth, Locust, Washington and Main, Locust and Hale, Central Avenue, Hale, Summer, Nelson, Fisher, Payne, Pearl, Belknap, Broadway, Third, Henry Law Avenue at Niles, Locust (lowering of manhole), Mechanic, Nelson, Summer, Third, Ash, Broadway (3), Oak, Florence, Portland Avenue, Union, Rutland; a total of 42 rebuilt catch basins.

The cost of the erection of the new catch basins was: material, \$436.38; labor, \$1,040.69. Total cost being \$1,477.07. And it cost \$320.53 to rebuild the above catch basins.

\$1,012.94 was spent in cleaning the catch basins.

To erect, paint, and letter the markers of the catch basins for the winter months it cost \$80.12.

CULVERTS

Old culverts have been removed and replaced by new pipe of the following size on the streets and roads named below:

Varney Road—One 15", 30' long, reinforced concrete pipe. One 15", 24' long, reinforced concrete pipe. Labor cost, \$75.66; material cost, \$80.22, or a total cost of \$155.88.

County Farm Road—One 18", 32' long, reinforced concrete pipe. One 24", 32' long, reinforced concrete pipe. Labor cost, \$114.63; material cost, \$166.87, or a total cost of \$281.60.

Eliot Bridge Road—One 8", 30' long, metal pipe. Two 8", 24' long, metal pipe. Labor cost, \$85.94; material cost, \$76.27, or a total cost of \$162.21.

Bellamy Road—One 24", 40' long, reinforced concrete pipe. Labor cost, \$75.78; material cost, \$49.58, or a total cost of \$125.36.

Cocheco or Jenness Road—One 25", 32' long, reinforced concrete pipe. One 24", 32' long, reinforced concrete pipe. One 8", 24' long metal pipe. Labor cost, \$117.00; material cost, \$125.54, or a total cost of \$242.54.

Watson Road—One 12", 18' long, metal pipe. Labor cost, \$17.34; material cost, \$20.46, or a total cost of \$37.80.

Pearl Street—One 15", 30' long, Akron pipe. Labor cost, \$68.36; material cost, \$19.50, or a total cost of \$87.86.

Spruce Lane—One 10", 10' long, Akron pipe. Labor cost, \$8.81; material cost, \$3.67.

The following were W. P. A. Projects, materials being furnished by the Street Department:

Long Hill Road—One 15", 24' long, reinforced concrete pipe. One 24", 32' long, reinforced concrete pipe. One 32' long, 4 x 6 box cement.

The following five were built by the State Highway Department in connection with Class 5 Projects:

Dover Point Back Road—One 18", 28' long, reinforced concrete pipe. One 15", 28' long, reinforced concrete pipe. One 15", 32' long, reinforced concrete pipe. One 12", 24' long, reinforced concrete pipe.

Henry Law Avenue—One 12", 32' long, reinforced concrete pipe.

Minor repairs have been done on culverts on the following streets: Mt. Vernon street, Knox Marsh road, Back Middle road, Rochester Neck, at a cost of \$158.42.

The following streets have been tarred or oiled:

Hanson Street	Hanson Avenue
Glenwood Avenue	Niles Street
Forest Street	Henry Law Avenue
Essex Street	Park Street
Rogers Street	Cedar Street
Durell Street	Winter Street
North Pine Street	Preble Street
Paul Street	East Street
Wallingford Street	Court Street
Main Street	

A section of the Dover Point Back road.

A section of the Dover Point Middle road.

Back River road from Sawyer's Bridge to the Drew road.

Sixth Street from Chestnut to Redden's Hill.

Sixth Street from Glenwood Avenue to the County Farm road.

Sixth Street from Redden's Hill to Glenwood Avenue.

Tar patch work consisting of ripping, light graveling, grading and tarring has been done on the following streets:

Grove Street	Broadway
Hough Street	East Concord Street
Horne Street	Baker Street
Rutland Street	Hill Street

The icy sidewalks have been sanded, and cinders and sand put on the streets when and where the ice and

snow made them slippery. 369 loads or 714 yards of sand and 93 loads or 148½ yards of cinders at a cost of \$2,126.70, have been used in sanding the sidewalks and roads because of icy conditions.

\$1,848.47 has been spent in the storing of sand for the winter use. 316 loads or 710 yards have been stored.

The streets have been patched with cold patch, and hot top patch at a cost of \$6,921.74. General patching has been done where needed on all streets, also including the County Farm road, Back River road, Knox Marsh road, Eliot Bridge road, Dover Point Back, and Middle road. 1,184 batches or 382 loads of cold patch and hot top being used.

60,041 gallons of tar, 133,017 pounds of asphalt, and 12½ tons of calcium chloride have been used in the patching, tarring, and construction of the highways. Cost of the above being \$10,232.66. And \$2,375.10 was expended in the screening and applying of the sand for tarring, and \$711.38 was spent to clean the streets to be tarred.

The following new equipment has been purchased by the department:

1 Walker 2½ ton hydraulic jack	\$	30.00
1 Gallion double drive motor grader		4,334.00
1 Baker 10 plow mouldboard with flare,		100.00
1 Model B maintainer		365.75
2 G. M. C. trucks		1,600.00
1 Cement mixer		255.00
1 Reo sedan		250.00

Cost of the new equipment \$ 6,934.75

In connection with Works Progress Administration Projects our contributions has amounted to \$ 5,110.99

There are several things that have been done during the past year which may not be fully realized from a mere financial report. I take this opportunity to call them to your attention.

The City Farm has been thoroughly cleaned and graded. The watchman's house has been completely done over and an office made from the ell, which provides a more pleasant place for the public to come to than the old barn office. A new shed has been built to house the grader. The trucks and tractors have all been painted. Cans have been provided for the street sweepers so that the piles of dirt that they have been accustomed to leave on the main street are now put in cans. New cans holding sand for application on the sidewalks by the Police Department to provide safe travelling until our men can reach the spot have been provided.

Last fall I marked every catch basin and culvert within the city proper so that they may be easily found when covered with snow. This is an item which will save considerable time and expense in the winter months.

During my first winter there was a great deal of snow. By working both day and night every street and road were passable at all times and completely clear by the morning after the night storms. By removing snow from Central Avenue at night we were able to save considerably because of lack of interference from daytime traffic and parked cars.

In the spring of the year we had the worst flood in some thirty years. Whole roads were washed out. Twenty-seven culverts were damaged and untold damage done in numerous other ways. Seven were blocked and overburdened. My men and I worked night and day in an effort to keep the roads passable

and relieve suffering caused by flooded cellars. The cost of repairing the damage caused by the flood greatly reduced the amount that would ordinarily be spent along other lines.

The hot top plant was put in first class condition and was used to make both hot top and cold patch. The use of this plant tended greatly to reduce the cost of patching.

I found an old gasoline shovel abandoned for eight years. This was repaired and has been in use ever since. This is another great saver of time and expense. I wish to say that it is antiquated and we are badly in need of a new one so the city streets can be excavated and new foundations laid at low costs.

During the spring and summer two new hot top streets were laid and several new hot top sidewalks. Roads that were too bad to patch were ripped and rolled and then tarred. This is an effective way to patch roads in very bad condition but it should be borne in mind that such a patch is not to be expected to stand up for many years. The foundation of the roads are so bad that the clay is within two or three inches of the surface. Gravel cannot be added without first excavating. With our present equipment this is impossible.

At all times I have tried to keep the streets free from unhealthy dust and dirt.

My report shows items for new and rebuilt catch basins. They are a very necessary item in the sewerage system. It should be borne in mind that the new catch basins are completely new in both construction and location. The rebuilt ones are completely new in construction only.

A considerable saving was made by digging up several hundred feet of granite curb which was buried

on Central Avenue and Portland Avenue. This curb if bought in the market would cost \$1.35 per running foot.

It has not been possible to reconstruct every street in a single year, out of which only a few months could be utilized for that purpose. I tried to do the work where it was needed most. If I have failed to fix certain streets it is because I felt that others were more in need either because of traffic conditions or the condition of the street itself.

My grateful thanks are due to the people of Dover for the courtesy extended me through this year.

Respectfully submitted,

FRANK J. GRIMES,
Street Commissioner.

THE WENTWORTH HOSPITAL
DOVER, N. H.

BOARD OF TRUSTEES

MICHEL J. WHITE	March, 1937
EDWIN J. YORK	March, 1938
OWEN COOGAN	March, 1939
ASHTON ROLLINS	March, 1940
GEORGE T. HUGHES	March, 1941
(Ex-Officio)	
HON. JAMES P. KEENAN, Mayor	Jan. 1, 1938
MARK J. PILGRIM, President Common Council	Jan. 1, 1938

ORGANIZATION

HON. JAMES P. KEENAN, Chairman.
FRANK F. DAVIS, Clerk.
MARGARET M. REDDEN, Treasurer.
GRACE P. HASKELL, R. N., Superintendent.

HOSPITAL STAFF

Consulting Physicians,
JOSEPH H. RICHARD, A. B., M. D.
ROSCOE G. BLANCHARD, M. D.

Attending Surgeons,
EDWARD C. BATCHELDER, A. B., M. D., F. A. C. S.
ROLAND J. BENNETT, M. D.
JOHN J. TOPHAM, M. D.
BERNARD J. MANNING, A. B., M. D.

Attending Physicians,

EDWARD G. MARCOTTE, A. B., M. D., C. M.

PETER J. DOYLE, B. S. C., M. D., C. M.

X-Ray Staff,

HARRY O. CHESLEY, A. B., M. D.

Oculists and Aurists,

LOUIS W. FLANDERS, M. D.

JOHN A. HUNTER, M. D.

Pathologist,

ROLAND J. BENNETT, M. D.

Roentgenologist,

HARRY O. CHESLEY, A. B., M. D.

Training School Committee: E. C. Batchelder, M. D., Examiner in Surgical Nursing, Chairman; R. J. Bennett, M. D., Examiner in Medical Nursing; John A. Hunter, M. D., Examiner in Eye, Ear, Nose and Throat; Edward G. Marcotte, M. D., Examiner in Obstetrical Nursing.

The Wentworth Hospital is a member of the American Hospital Association, and is approved by the American College of Surgeons.

REPORT OF THE BOARD OF TRUSTEES OF THE WENTWORTH HOSPITAL

GENTLEMEN OF THE CITY COUNCILS:

We have the honor to submit herewith the thirty-first annual report of the Board of Trustees of the Wentworth Hospital for the fiscal year ending December 31, 1936.

STATISTICAL

The following statistical tables submitted to give you some conception of the number and type of cases handled and the great amount of charitable work done by this institution:

TABLE I

Year	Patients Admitted	Accident Cases	Emergency Cases	Ambulance Cases	Per cent Accident and Emergency Cases
1906	75	3	6	15	12.0
1907	307	40	25	49	21.2
1908	338	32	22	43	16.0
1909	325	51	48	42	30.5
1910	400	50	63	67	28.2
1911	421	41	35	66	18.0
1912	415	35	31	70	15.9
1913	466	75	56	52	28.0
1914	441	57	73	72	29.5
1915	552	61	69	58	23.5
1916	480	61	56	75	24.4
1917	513	49	47	71	18.7
1918	759	50	49	128	13.0
1919	710	84	83	106	23.5
1920	950	84	52	77	14.3
1921	1,008	50	61	57	11.0
1922	960	68	58	71	14.2
1923	1,106	113	83	78	17.7
1924	973	62	116	31	18.4
1925	933	103	110	39	22.8
1926	779	83	86	44	21.7
1927	983	108	113	52	22.5
1928	1,029	126	133	70	25.2
1929	1,039	147	146	79	28.2

TABLE I (continued)

Year	Patients Admitted	Accident Cases	Emergency Cases	Ambulance Cases	Per cent Accident and Emergency Cases
1930	1,109	188	127	75	28.3
1931	1,049	124	70	84	12.5
1932	1,067	180	110	95	27.1
1933	1,293	216	98	109	24.3
1934	1,408	254	158	99	29.2
1935	1,242	211	120	85	26.2
1936	1,535	251	120	104	23.0

TABLE II

Year	Patients Admitted	Paying In Full	Paying in Part	Absolutely Free	Ratio Free to No. Admitted
1906	75	65	7	3	4.00
1907	307	285	2	20	6.61
1908	338	270	12	56	16.57
1909	325	282	16	27	8.30
1910	400	303	70	27	6.75
1911	421	328	18	75	17.81
1912	415	378	1	36	8.67
1913	466	405	10	51	10.90
1914	441	330	14	97	22.00
1915	552	432	16	104	18.84
1916	480	387	22	71	14.79
1917	513	434	24	55	10.20
1918	759	601	25	133	17.52
1919	710	607	24	79	11.12
1920	950	836	13	101	10.63
1921	1,008	897	17	94	9.32
1922	960	802	11	147	15.31
1923	1,106	953	25	128	11.57
1924	973	850	11	112	11.51
1925	933	783	14	136	14.57
1926	779	638	34	107	13.74
1927	983	789	45	149	15.16
1928	1,029	781	50	198	19.24
1929	1,039	809	42	188	18.06
1930	1,109	879	46	184	16.60
1931	1,049	807	48	194	18.50
1932	1,067	753	63	251	23.52
1933	1,293	848	69	376	29.00
1934	1,408	959	87	362	25.71
1935	1,242	814	103	325	26.08
1936	1,535	1,120	134	281	18.31
Total	24,665	19,425	1,073	4,167	

TABLE III

Year	Days Free Service	Days Partially Free	Days at Regular Rates	Total Number Days
1906	101	48	1,129	1,278
1907	991	199	5,172	6,362
1908	1,637	480	5,367	7,484
1909	2,078	415	5,466	7,959
1910	2,370	469	5,194	8,033
1911	2,148	595	6,005	8,748
1912	2,416	980	5,249	8,645
1913	2,101	1,452	6,591	10,144
1914	2,687	872	5,707	9,266
1915	2,623	1,490	6,746	10,859
1916	1,860	1,458	5,257	8,575
1917	2,075	1,360	5,836	9,271
1918	2,627	1,529	8,182	12,338
1919	1,800	1,986	7,320	11,106
1920	1,640	1,801	8,727	12,168
1921	2,256	1,740	9,398	13,394
1922	2,603	2,234	8,190	13,027
1923	2,931	1,707	9,818	14,456
1924	2,346	1,406	7,820	11,572
1925	2,928	1,691	7,823	12,442
1926	2,127	1,358	6,790	10,275
1927	2,855	1,457	7,614	11,926
1928	3,958	1,623	8,157	13,738
1929	3,651	2,522	8,037	14,210
1930	4,003	1,551	9,939	15,493
1931	3,870	1,253	7,840	12,963
1932	4,440	1,242	7,888	13,570
1933	5,447	1,386	8,013	14,846
1934	5,711	1,182	8,768	15,661
1935	5,673	1,316	7,129	14,118
1936	5,122	1,469	11,383	17,974
Total	89,075	40,271	222,555	351,901
Ave. for year	2,873	1,299	7,179	11,351

To the Superintendent and her able assistants we extend our sincere thanks for their very efficient work.

For further information relative to hospital affairs you are respectfully referred to the detailed reports of department officials hereto attached and made a part of this report.

Respectfully submitted,

JAMES P. KEENAN,
MARK J. PILGRIM,
GEORGE T. HUGHES,
MICHAEL J. WHITE,
EDWIN J. YORK,
OWEN COOGAN,
ASHTON ROLLINS,

Board of Trustees.

Dover, N. H., December 31, 1936.

RESIGNATION OF MISS GRACE P. HASKELL AS SUPERINTENDENT OF THE WENTWORTH HOSPITAL

Owing to poor health Miss Grace P. Haskell requested the Board of Trustees of the Hospital to be relieved of her duties as Superintendent, the same becoming effective on May 1, 1937.

Miss Haskell came to this Hospital as Superintendent in August, 1906, and she has devoted her years of untiring effort to bring it to a high standard and today it is recognized as one of the finest Grade A Hospitals of its size in this section.

She saw it grow from an infant to maturity now ranking high among hospitals and a real benefit to our community, she leaves it with the knowledge that her efforts and accomplishments were not in vain, but highly appreciated by the patients, the public, the Board of Trustees of the Hospital and the City Councils of the City of Dover.

At a meeting of the City Councils of the City of Dover, N. H., held in the Council Chambers, Municipal Building on May 6, 1937, the City Clerk was instructed to cause to be printed in the annual City Report of the City, an official acknowledgment of their appreciation of her long and faithful service to the community and the high esteem in which she is held by the City Councils, a copy of which will be forwarded to Miss Haskell.

THE WENTWORTH HOSPITAL

REPORT OF SUPERINTENDENT

TO THE BOARD OF TRUSTEES:

GENTLEMEN:—Your Superintendent submits the following report for the year 1936:

Number of patients in hospital	44
Paying	17
Part pay	
Free	27
Total number of patients admitted from January 1, 1936, to January 1, 1937	1535
Number of paying patients	1120
Number of part pay patients	134
Number of free patients	281
<hr/>	
Total	1535
Total number of accidents	251
Number of emergencies	120
Number of ambulance patients	104
Number of deaths	58
Civic condition:	
Single	752
Married	682
Widowed	101
<hr/>	
Total	1535
Conditions treated:	
Medical	268
Surgical	585

Obstetrical	203
Nose and throat	194
Ophthalmic and aural	82
Births	203
	<hr/>
Total	1535
Causes of death:	
Appendicitis, acute with peritonitis	1
Carcinoma of sigmoid	1
Carcinoma of stomach, gastric hemorrhage ..	1
Carcinoma of prostate	1
Cirrhosis of liver, unqualified, chr. nephritis ..	1
Coronary occlusion, lobar pneumonia	1
Dilatation of heart, acute, bronchopneumonia,	1
Embolism, cerebral, forceps parturition, lobar	
pneumonia	1
Fracture of femure, senility	2
Fracture of humerus, traumatic psychosis	1
Fracture of pubis, chronic arthritis, hyperten-	
sion	1
Fracture of skull	1
Fracture of skull, lacerated wounds	1
Fracture of skull, comp. fracture left leg, con-	
cussion, lacerated wounds, possible internal	
injuries	1
Gangrene, arterio-sclerotic	1
Hemorrhage, into cerebellum	1
Hemorrhage, intracranial	3
Hemorrhage, intracranial, newborn infant	2
Hemorrhage, intracranial, general arterio-scler-	
osis	1
Hemorrhage, intracranial, chr. nephritis, chr.	
myocarditis	1
Laryngitis, acute non-hemolytic, diabetes melli-	
tus	1

Methanol poisoning	1
Mitral stenosis, toxemia of pregnancy, premature delivery	1
Myocarditis, acute, banti disease, cirrhosis of liver with ascites, aortic stenosis, secondary anemia	1
Myocarditis, acute, bronchopneumonia	1
Myocarditis, acute, general arterio-sclerosis ..	1
Myocarditis, chronic	1
Nephritis, acute parenchymatous	1
Nephritis, chronic interstitial, hypertrophy of prostate	1
Nephritis, chronic with edema, hypertension ..	1
Nephritis, chronic, chronic myocarditis, gen. arterio-sclerosis	1
Newborn infant, dextrocardia, congenital heart disease	1
Paralytic ileus, ruptured left ovarian cyst	1
Pneumonia, lobar	4
Pneumonia, lobar, acute myocarditis	1
Pneumonia, lobar, chronic myocarditis	1
Pneumonia, lobar fracture seventh cervical vertebra	1
Prematurity	5
Prematurity, atelectasis neonatorum	1
Prostate, obstructing adenomatous, acute bronchitis	1
Prostate, obstructing adenomatous, carcinoma of intestines	1
Prostate, obstructing adenomatous, uremia, retention of urine	1
Prostate, obstructing adenomatous, chronic myocarditis	1
Pulmonary embolism, cystic ovaries, hydrosalpinx	1

Pyonephrosis	1
Typhoid fever	1
Typhoid fever, bronchopneumonia	1

Condition of those discharged:

Recovered	845	
Improved	531	
Not improved	49	
Not treated	8	
In for diagnosis only	1	
Deaths	58	
In hospital*	44	
		<hr/>
Total		1536
Stillborn		3

Occupation of those admitted:

Agent, advertising ..	2	Linotype operator ..	2
Agent, insurance ...	2	Lumberman	1
Apprentice	1	Machinist	5
Assistant Professor of athletics	1	Machine operator ..	1
At home	84	Mail carrier	1
Attorney-at-law	2	Manager	2
Auto dealer	1	Manager of store ...	1
Baby	223	Manager of Woolen Company	2
Baker	1	Market specialist ...	1
Bakery employee ...	2	Mason	1
Banker	1	Mechanic	4
Barber	2	Mechanical instructor,	1
Bar tender	2	Merchant	1
Beautician	1	Mill employee	50
Bell boy	1	Minister	1
Belt factory employee,	8	Monument dealer ...	1

* One admitted in 1933.

Bookkeeper	4	No occupation	26
Boston & Maine Rail- road employee	2	Nurse, graduate	9
Box toe shop em- ployee	1	Nurse maid	1
Brakeman	1	Nurse, practical	1
Carpenter	8	Nurse, student	6
Carpenter's helper ..	1	Nurse, under-graduate	1
Cashier	1	Orderly	1
Chauffeur	2	Overseer, American Woolen Co.	1
Chemist	1	Packer	1
Child	94	Painter	7
Circus employee	1	Pipe fitter	1
Clerk	21	Police Sergeant	1
Clerk, bank	2	Printer	2
Clerk of courts	1	Printer's machinist .	2
College President ...	2	Probationer	2
Cook	1	Professor, Civil En- gineering	1
Cutter	1	Proprietor	3
Dairyman	2	Proprietor of filling station	1
Dealer, junk	1	Proprietor, pool room	1
Dean of Haskell In- stitute	1	Real estate broker ..	1
Deputy Collector Rev- enue Service	1	Real estate dealer ..	1
Distributor of salt ..	1	Retired	30
Domestic	18	Roofer	4
Electrical contractor,	1	Rose grower	1
Electrician	2	Salesman	11
Engineer contractor,	1	School boy	70
Farmer	13	School girl	60
Fisherman	1	Secretary	6
Fireman	1	Service man	2
Florist	2	Ship fitter helper ...	1
Foreman	1	Shoe manufacturer ..	1
		Shoe shop employee,	32

Garage employee ...	1	Signal Superintendent, B. & M. R. R.,	1
Garage owner	2	State employee	2
Gas maker	1	Stenographer	3
Gasoline station attendant	1	Supervisor of Metropolitan Ins. Co. ..	1
Glazier	1	Superintendent, construction work ..	2
Grader operator	1	Superintendent, woolen mills	1
Granite cutter	1	Student	60
Greenhouse employee,	3	Tannery employee ..	1
Grocer	1	Teacher	8
Hairdresser	2	Telephone operator .	2
Home Service worker,	1	Territorial manager,	1
Housekeeper	3	Theatre manager ..	1
Housewife	468	Train dispatcher ...	1
Instructor	1	Truckman	10
Insurance investigator	1	Undertaker	1
Iron worker	1	Waiter	1
Judge Probate Court,	1	Waitress	5
Kidder Press employee	1	Wood turning	1
Laborer	48	Wood worker	3
Laundry employee ..	2		
Lineman	2		
		Total	1535

Residence of those admitted:

Alfred, Me.	1	Lowell, Mass.	1
Alton, N. H.	2	Lynn, Mass.	1
Alton Bay, N. H. ..	2	Madbury, N. H. ...	15
Amesbury, Mass. ..	6	Manchester, N. H. .	5
Andover, Mass. ...	1	Merrimac, Mass. ..	1
Barrington, N. H. ..	11	Milford, Del.	1
Berwick, Me.	23	Milton, N. H.	4
Beverly, Mass.	1	Nashua, N. H.	1
Biddeford, Me.	1	Newmarket, N. H. .	9

Brighton, Mass.	3	New Brunswick, N.	
Bristol, N. H.	1	J.	1
Bronx, N. Y.	1	Newton Highlands,	
Brooklyn, N. Y.	1	Mass.	2
Brookfield, N. H.	1	New York, N. Y.	3
Brookline, Mass.	3	Northampton, Eng.,	1
Brunswick, Me.	1	North Berwick, Me.	56
Calais, Me.	1	North Quincy, Mass.	1
Cape Neddick, Me.	4	North Rochester, N.	
Center Ossipee, N.		H.	2
H.	3	Northwood, N. H.	2
Chappaqua, N. Y.	1	Nottingham, N. H.	2
Concord, N. H.	3	Norwood, Mass.	4
Derry, N. H.	1	Ogunquit, Me.	2
Derry Village, N. H.	1	Orleans, Mass.	1
Dover, N. H.	1038	Pelham, N. H.	2
Dudley, Mass.	1	Pittsfield, N. H.	2
Durham, N. H.	54	Portsmouth, N. H.	18
East Barrington, N.		Providence, R. I.	1
H.	4	Reading, Mass.	1
East Lebanon, Me.	2	Revere, Mass.	1
East Rochester, N.		Rollinsford, N. H.	27
H.	1	Rochester, N. H.	10
Effingham, N. H.	1	Roxbury, Mass.	3
Eliot, Me.	1	Roselle, N. J.	1
Everett, Mass.	1	Rye, N. H.	3
Exeter, N. H.	1	Salem, Mass.	2
Fall River, Mass.	1	Salmon Falls, N. H.,	10
Farmington, N. H.	7	Sanbornville, N. H.,	4
Gonic, N. H.	3	Sanford, Me.	1
Greenland, N. H.	1	Springfield, Mass.	2
Hampton, N. H.	1	Somersworth, N. H.	58
Hampton Falls, N.		Somerville, Mass.	2
H.	1	South Berwick, Me.	47
Haverhill, Mass.	2	Union, N. H.	1

Jamaica Plain, Mass.	1	West Barrington, N.	
Jersey City, N. J. . .	1	H.	2
Keene, N. H.	1	Westbrook, Me. . . .	1
Kittery, Me.	6	West Lebanon, Me. . .	2
Kittery Point, Me. . .	1	Waban, Mass.	1
Lawrence, Kan.	1	Wolfeboro, N. H. . . .	3
Lawrence, Mass. . . .	1	York, Me.	1
Lee, N. H.	4	York Harbor, Me. . . .	4
Los Angeles, Cal. . . .	1		
		Total	1535

Charges for patients have been collected as follows :

176 days at \$6.50 per day \$	1,144.00
364 days at \$6.00 per day	2,184.00
133 days at \$5.50 per day	731.50
119½ days at \$5.00 per day	596.00
404½ days at \$4.50 per day	1,820.25
1,676 days at \$4.00 per day	6,704.00
1,769½ days at \$3.50 per day	6,193.25
2,088 days at \$3.00 per day	6,264.00
4,257¼ days at \$2.50 per day	10,643.13
395½ days at \$2.00 per day	791.00
1,468½ days at \$0.71 3-7 per day	1,048.53
5,122½ days free.	
	—————\$ 38,119.66
Ambulance fees collected \$.	340.00
Gas oxygen	384.50
Interest	19.63
Laboratory charges collected	3,312.00
Medicines	91.27
Operating room fees collected	1,995.00
Oxygen	237.13
Received from special nurse ser- vice	5,498.75

Received from training school, \$	603.39
Refunds	71.59
Serums	75.25
Sundries	250.40
Supplies, class room, from hos- pital alumnae	20.00
X-Ray examinations	3,195.50
Received from:	
Abbie Benn free bed fund	125.00
Abbie Sawyer free bed fund ..	5.00
Albert Parlin free bed fund ...	501.14
B. Frank Nealley free bed fund.	7.00
Charles A. Fairbanks free bed fund	137.00
Edmund J. Lane free bed fund,	157.00
Emma Sanborn free bed fund,	5.00
Fred H. Roberts free bed fund,	125.00
George H. Williams free bed fund	374.00
Lothrop fund	50.88
Lydia H. Rollins free bed fund,	65.00
Martha Hanson free bed fund,	187.00
Nancy Lougee free bed fund,	68.00
Pacific Mills	300.00
George W. Benn fund, income to purchase medical and sur- gical books	150.00
Rose Boyden fund for operating room equipment	1,013.77
	<hr/>
Total	\$ 57,484.86
Turned over to treasurer, as per vouchers on file	\$ 57,484.86

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
SECTION I.				
<i>Specific Infectious Diseases</i>				
Abscess of axilla—Incision—Drainage	1		1	
Abscess of finger—Incision—Drainage	1		1	
Abscess of gland—Incision—Drainage	1		1	
Abscess of hand—Incision—Drainage	1		1	
Abscess of jaw—Incision—Drainage	1		1	
Abscess of thumb—Incision—Drainage	1		1	
Bronchopneumonia	9	3		
Coryza	2			
Diphtheria	1			
Erysipelas	1			
Infection, acute—Incision—Drainage	5		3	
Amputation of toe				1
Removal of nail				1
Influenza	1			
Pneumonia, Lobar	26	9		
Rat-bite Fever	1			
Rheumatic Fever, acute	1			
Scarlet Fever	1			
Septic Sore Throat	4			
Syphilis, Congenital	1			
Typhoid Fever	2	2		
Tuberculosis of lumbar vertebra	1			
Wound, Infected Traumatic—Amputation	4		1	
Incision—Drainage				3
Wound, Infected Postoperative	1			
SECTION II.				
<i>Diseases due to Animal Parasites</i>				
Scabies	2			
Tinea Saginata	1			
SECTION III.				
<i>Diseases of Metabolism</i>				
Acidosis, Diabetic	1			
Acidosis, Non-diabetic	3			
Diabetes Insipidus	1	1		
Diabetes Mellitus	15	1		
Obesity	1			
SECTION IV.				
<i>Diseases Peculiar to Infancy</i>				
Atelectasis Neonatorum	1	1		
Dextrocardia	1	1		
Hemorrhage, Intracranial	2	2		
Prematurity	9	6		

Table of Medical and Surgical Diseases	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
SECTION V.				
<i>Diseases due to Physical Agents</i>				
Burns (varia)—Skin grafting	5		1	
SECTION VI.				
<i>Poisons, Intoxications</i>				
Alcoholism, chronic	1			
Poisoning, by Illuminating gas	1			
Poisoning, Meat	1			
Poisoning, Methonal	1	1		
Poisoning, Toad-stool	1			
SECTION VII.				
<i>Tumors, Benign or Malignant</i>				
See special organs.				
SECTION VIII.				
<i>Congenital Malformations</i>				
Pilonidal Sinus—Incision—Drainage	1		1	
SECTION IX.				
<i>Injuries</i>				
Abrasions	32			
Amputation, Traumatic of hand—Amputation	9		7	
Suturing			2	
Avulsion of scalp—Suturing	1		1	
Avulsion of tissue	1			
Contusions—Amputation of thumb	69		1	
Dislocation of foot	1			
Dislocation of shoulder	1			
Dislocation of sterno-clavicular joint	1			
Displaced cartilage	1			
Foreign body—Removal	2		2	
Fractures:				
Head:				
Infra-orbital ridge	1			
Malar bones	1			
Maxilla	3			
Nasal bones	7			
Skull—Subtemporal decompression	8	3	1	
Trepphine			1	
Zygoma	1			
Lower Extremity:				
Femur—Reduction	14	3	1	
Fibula	10			

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
Lower Extremity:				
Malleolus	2			
Os Calsis	1			
Patella	3			
Phalanx	2			
Scaphoid	2			
Tibia	3			
Upper Extremity:				
Humerus	7	1		
Metacarpal bone	1			
Olecranon	1			
Phalanx—Reduction	3		1	
Radius—Reduction	26		1	
Ulna—Reduction	13		1	
Trunk:				
Cervical Vertebra	1	1		
Clavicle	2			
Ilium	1			
Lumbar Vertebra	5			
Pelvis	1			
Pubic Ramus	1	1		
Ribs	6			
Scapula	1			
Sternum	1			
Hematoma, Traumatic—Incision—Drainage	1		1	
Sprain	12			
Strain	7			
Tendons, Severed—Suturing	4		4	
Wounds, Incised or Lacerated—Amputation	92		1	
Debridement			2	
Suturing			70	
Wounds, Gunshot	1			
Wounds, Penetrating—Debridement	2		1	
Suturing			1	
Wounds, Punctured—Incision—Drainage	3		1	
SECTION X.				
<i>Special Skin Diseases</i>				
Callositas—Excision	1		1	
Carbuncle—Incision—Drainage	1		1	
Cellulitis, (varia)	1			
Dermatitis Venenata	2			
Eczema	1			
Erythema, multiforma	2			
Furunculosis	2			
Onychia—Excision of nail	1		1	
Tumors:				
Cyst—Excision	1			
Cyst, Sebaceous—Excision	5		4	
Incision—Drainage			1	
Hematoma—Incision—Curetage	1		1	
Hemangioma—Excision	1		1	

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
Tumors:				
Lipoma—Excision	3		3	
Nevus Pigmentosus—Excision	2		2	
Pilonidal cyst—Excision	2		1	
Ulcer of Skin—Excision	1		1	
SECTION XI.				
<i>Diseases of the Circulatory System</i>				
A. Arteries				
Arteriosclerosis, General	9	3		
Gangrene, arteriosclerotic—Amputation of leg ...	1	1	1	1
Endarteritis, Obliterative	1			
Thromboangeitis Obliterans—Amputation of leg ..	1	1	1	1
B. Heart				
Aortic and Mitral Insufficiency	2			
Auricular Fibrillation	2			
Coronary Occlusion	1	1		
Dilatation of Heart, acute	2	1		
Heart Disease, Arteriosclerotic	1			
Hypertension	8	1		
Hypertensive Heart Disease	2			
Heart, Hypertrophy of	2			
Mitral Stenosis	1	1		
Myocarditis, acute	4	3		
Myocarditis, chronic	16	6		
Myocardial Insufficiency	1			
Stenosis, Aortic	1	1		
C. Veins				
Phlebitis	3			
Ulcer, Varicose	4			
Varicositis—Injection of veins	4		4	
SECTION XII.				
<i>Diseases of the Lymphatic System</i>				
Lymphadenitis, acute—Incision—Drainage	6		2	
SECTION XIII.				
<i>Diseases of the Blood and Blood Forming Organs</i>				
Anemia, Aplastic	1	1		
Anemia, Secondary	5	1		
Anemia, Pernicious	4			
Banti's Disease—Splenectomy	1	1	1	1
Hemophilia	1			
Leukemia, Aleukemic lymphoid	1			
Lymphoblastoma, Hodgkin's Type	1			
Purpura Hemorrhagica—Splenectomy	1	1	1	1
SECTION XIV.				
<i>Diseases of the Endocrine Glands</i>				
No cases.				

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
SECTION XV.				
<i>Diseases and Injuries of the Nervous System</i>				
A. Brain				
Apoplexy	1			
Concussion	11	1		
Cerebral Embolism	1	1		
Hemiplegia	3	1		
Hemorrhage into cerebellum	1	1		
Hemorrhage, Intracranial	7	5		
Hemorrhage, Subdural	1			
Paralysis Agitans	1			
E. Menta. Affections				
Dementia, Senile	1			
Hysteria	2			
Neurasthenia	18			
Neurosis, Anxiety	2			
Neurosis	1			
Psychosis, Traumatic	1	1		
Psychosis, Unclassified	1			
E. Miscellaneous				
Chorea, Sydenham's	1			
F. Peripheral Nerves				
Herpes Acoustica	1			
Neuralgia	1			
Neuritis, Diabetic	1			
Paralysis, Facial Nerve	2			
Torticollis, Spasmodic	2			
Sclerosis, Multiple Cerebrospinal	1			
Sclerosis, Lateral Amyotrophic	1			
I. Myopathies				
Myositis	1			
Myasthenia	2			
SECTION XVI.				
<i>Diseases of the Bones, Joints, Muscles, Tendons and Fascia</i>				
A. Bones and Cartilages				
Non-union of fracture	1			
Osteomyelitis, acute—Incision—Drainage	1		1	
Paget's Disease	1			
Tumors:				
Carcinoma of bone	1			
B. Joints				
Arthritis, Acute infectious	1			
Arthritis, Chronic	8	1		
Arthritis, Hypertrophic	2			
Bursitis, Chronic—Incision—Curetage	2			1
Incision				1
C. Others				
Hammer Toe—Amputation	1			1
Tumors:				
Fibro-sarcoma of muscle and fascia—Excision	1			1

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
SECTION XVII.				
<i>Diseases and injuries of the Eye and Ear</i>				
A. General				
Glaucoma, Acute congestive—Iridectomy	1		1	
B. Lids				
Chalazion—Curetage	3		3	
C. Lacrimal Apparatus				
Dacryocystitis, acute	1			
E. Cornea				
Foreign body in cornea—Curetage	1		1	
Keratitis Ulcerative	2			
Wound of cornea, perforating—Conjunctival Flap	2		2	
H. Lens				
Cataract, Immature	1			
Cataract, Mature—Extraction with iridectomy ..	1		1	
Cataract, Traumatic	1			
I. Iris				
Iritis, Acute	1			
Iridocyclitis—Enucleation of eye	1		1	
M. Optic Nerve				
Optic Neuritis	1			
N. Eyeball				
Panophthalmitis—Enucleation	1		1	
S. External Auditory Canal				
Furunculosis, ext. canal—Incision—Drainage ...	3		1	
T. Eustachian Tube				
Mastoiditis, acute—Curetage	2		1	
Mastoidectomy			2	
Otitis Media, acute—Myringotomy	9		5	
Otitis Media, acute catarrhal—Myringotomy	2		2	
Otitis Media, Acute Suppurative—Myringotomy ..	40		40	
Otitis Media, Acute Suppurative with Subperiosteal Abscess—Mastoidectomy	1		1	
Otitis Media, Acute Suppurative with Mastoiditis—Mastoidectomy	13		5	
Myringotomy			10	
Radical Mastoidectomy			1	
Otitis Media, Chronic	1			
Otitis Media, Chronic Catarrhal	1			
Otitis Media, Chronic suppurative	1			
Otitis Media, Chronic suppurative with Mastoiditis—Myringotomy	1		1	
Mastoid Fistula—Closure of wound	2		2	
Labyrinthitis, acute	1			
Cholesteatoma, Mastoid—Removal	1		1	
SECTION XVIII.				
<i>Diseases of the Nose and Accessory Sinuses</i>				
Deviation of nasal septum—Submucous resection	11		11	
Epistaxis	3			

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
Rhinitis, Acute	1			
Rhinitis, Vasomotor	1			
Sinusitis, Acute—Intranasal Drainage	6		3	
Sinusitis, Chronic—Intranasal Drainage	5		3	
Radical external frontal drainage			1	
SECTION XIX.				
<i>Diseases of the Mouth, Lips, Cheeks, Pharynx, Tonsil and Palate</i>				
Abscess, Peritonsillar—Incision—Drainage	6		4	
Abscess, Retropharyngeal—Incision	1		1	
Cellulitis, floor of mouth—Incision—Drainage	1		1	
Adenoids, Hypertrophy of—Adenectomy	7		7	
Calculus in Stenson's Duct—Removal	1		1	
Pharyngitis, Acute	3			
Naso-Pharyngitis	1			
Tonsillitis, acute	4			
Tonsillitis, chronic—Tonsillectomy	87		84	
Tonsillitis, chronic with Adenoids—Tonsillectomy and Adenectomy	79		78	
Tonsillitis, Follicular	2			
Tumors:				
Carcinoma of tonsil	1			
Vincent's Angina	1			
SECTION XX.				
<i>Diseases of the Jaw, Teeth and Gums</i>				
Abscess, Alveolar	1			
Caries of teeth—Extraction	4		4	
Retained root of tooth—Extraction	1		1	
SECTION XXI.				
<i>Diseases of the Tongue</i>				
No cases.				
SECTION XXII.				
<i>Diseases of the Esophagus</i>				
Varix, Esophageal	1			
SECTION XXIII.				
<i>Diseases of the Stomach</i>				
Gastritis, acute	2			
Pyloric Stenosis—Gastro-enterostomy	2		1	
Tumors:				
Carcinoma of Stomach—Resection of pyloric end of stomach	1	1	1	1
Ulcer, Gastric	6			
Ulcer, Peptic	2			

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
SECTION XXIV.				
<i>Diseases of the Intestines</i>				
Adhesions, Intestinal—Lysis	9		8	
Appendicitis, Acute—Appendectomy	40		39	
Appendicitis, acute with abscess—Appendectomy with drainage	1		1	
Appendicitis, acute with peritonitis—Appendectomy with drainage	1	1	1	1
Appendicitis, acute with perforation—Appendectomy with drainage	4		4	
Appendicitis, chronic—Appendectomy	28		25	
Appendicitis, subacute—Appendectomy	1		1	
Colitis, acute	1			
Colitis, acute pyogenic—Appendectomy with drainage	1		1	
Colitis, chronic	2			
Colitis, mucous	4			
Diverticulitis—Drainage recto-peritoneal space	2		1	
Lysis of adhesions			1	
Diverticulitis with perforation—Resection of sigmoid	1		1	
Enteritis, acute	4	1		
Enteritis, gastro	1			
Indigestion, Intestinal	1			
Intestinal Obstruction, acute	1			
Paralytic ileus	1	1		
Perityphlitis	1			
Tumors:				
Carcinoma of ascending colon—Ileo-colostomy	3		1	
Carcinoma of intestines—Colostomy	1	1	1	1
Carcinoma of sigmoid—Resection	1	1	1	1
Ulcer, Duodenal—Gastro-enterostomy	2		1	
SECTION XXV.				
<i>Diseases of Liver and Gall Ducts</i>				
Cholecystitis, acute	2			
Cholecystitis, chronic—Cholecystectomy	19		9	
Cholelithiasis—Cholecystectomy	18		8	
Cholecystostomy			1	
Adhesions of gall bladder	1			
Cirrhosis of liver, unqualified	2	2		
Jaundice, Infectious	2			
Rupture of gall bladder	1			
Tumors:				
Carcinoma of liver	1			
SECTION XXVI.				
<i>Diseases of the Pancreas</i>				
No cases.				

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
SECTION XXVII.				
<i>Diseases of the Abdomen, Abdominal Wall and Peritoneum in General</i>				
Adhesions, Abdominal—Lysis	3		1	
Adhesions, Pelvic—Lysis	4		3	
Hernia, Epigastric—Repair	1		1	
Hernia, Direct or Indirect Inguinal—Repair	10		10	
Hernia, Strangulated Inguinal—Repair	1		1	
Hernia, Lumbar—Repair	1		1	
Hernia, Ventral—Repair	2		2	
Hernia, Umbilical—Repair	2		2	
Hernia, Umbilical Strangulated—Repair	3		2	
Peritonitis, general—Incision—Drainage	3		1	
SECTION XXVIII.				
<i>Diseases of the Rectum and Anus</i>				
Abscess, Ischio-rectal—Incision—Drainage	8		7	
Abscess, Perianal—Incision—Drainage	1		1	
Fistula in ano—Excision	6		5	
Incision—Drainage			1	
Fissures, Anal—Excision	5		4	
Hemorrhoids, External or Internal—Hemorrhoidectomy ..	12		11	
Tumors:				
Carcinoma of rectum—Colostomy	1		1	
SECTION XXIX.				
<i>Diseases of the Larynx</i>				
Laryngitis, acute—Tracheotomy	3	1	1	1
Tumors:				
Carcinoma of larynx	1			
SECTION XXX.				
<i>Diseases of the Trachea and Bronchi</i>				
Asthma	9			
Bronchitis, acute	16	1		
Bronchitis, chronic	2			
Bronchiectasis	1			
SECTION XXXI.				
<i>Diseases of the Lungs</i>				
Abscess of lung	2			
Embolism, pulmonary	1	1		
Tuberculosis, acute miliary	1			
Tuberculosis, chronic	4			

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
SECTION XXXII.				
<i>Diseases of the Pleura and Mediastinum</i>				
Empyema—Thoracostomy with rib resection	1		1	
Pleurisy, acute fibrinous	4			
Tuberculosis of pleura	1			
SECTION XXXIII.				
<i>Diseases of the Kidney and Ureter</i>				
Contusion of kidney	1			
Ureteral Calculus	4			
Hydronephrosis—Nephrectomy	1		1	
Nephritis, acute	1	1		
Nephritis, chronic	7	5		
Nephrolithiasis	2			
Nephrosis	1			
Pyelitis	3			
Pyonephrosis—Nephrotomy	1	1	1	1
Uremia, acute	1	1		
Uremia, chronic	1			
Hypernephroma—Nephrectomy	1		1	
SECTION XXXIV.				
<i>Diseases of the Bladder</i>				
Cystitis, acute	2			
Cystitis, chronic	1			
Diverticulum of bladder	1			
Foreign body in bladder—Removal	1		1	
Retention of urine	1			
SECTION XXXV.				
<i>Diseases of the Urethra, Male and Female</i>				
Stricture of urethra—Dilatation	2		1	
SECTION XXXVI.				
<i>Diseases of the Male Generative Organs</i>				
B. Penis				
Phimosis—Circumcision	60		60	
Para Phimosis—Circumcision	1		1	
C. Prostate				
Prostate, Obstructing, adenomatous—Suprapubic Cystotomy	11	5	10	4
Prostatectomy			6	1
Prostate, Obstructing sclerotic—Cystotomy	1		1	
Prostatitis, acute	1			
Prostatitis, chronic—Cystotomy	1		1	

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
Tumors:				
Carcinoma of prostate—Suprapubic prostatectomy	2	1	1	
D. Scrotum				
Hydrocele—Repair	2		1	
F. Testicle				
Orchitis, acute—Orchidectomy	1		1	
SECTION XXXVII.				
<i>Diseases of the Female Generative Organs</i>				
A. General and Functional				
Abscess, pelvic—Incision—Drainage	1		1	
Laceration of pelvic floor (old)—Perineorrhaphy ..	14		14	
Menopause	1			
Menorrhagia—Dilatation—Curetage	2		1	
Pelvic inflammation, acute—Salpingo-oopharectomy	1		1	
Pelvic inflammation, chronic—Salpingo-oopharectomy	5		2	
B. Fallopian Tubes				
Hydrosalpinx—Salpingectomy	2	1	2	1
Salpingitis, acute—Salpingectomy	1		1	
Salpingitis, chronic—Salpingectomy	7		7	
Tumors:				
Cyst of tube—Salpingectomy	1		1	
C. Ovary				
Cyst of ovary—Oophorectomy	30		24	
Puncturing			1	
Resection of ovary			6	
D. Uterus				
Endocervicitis, chronic—Amputation of cervix	5		1	
Cauterization			1	
Trachelorrhaphy			3	
Endometritis, chronic—Supravaginal hysterectomy	7		6	
Dilatation—Curetage			1	
Endometritis, Hyperplastic—Supravaginal hysterectomy	1		1	
Erosion of cervix—Cauterization	3		2	
Trachelorrhaphy			1	
Laceration of cervix uteri (old)—Cauterization ..	7		1	
Trachelorrhaphy			6	
Metritis, chronic	1			
Metrorrhagia—Dilatation—Curetage	1		1	
Prolapse of uterus—Suspension	8		5	
Supra-vaginal hysterectomy			3	
Retroversion of uterus—Suspension	6		4	
Shortening of round ligament			1	
Tumors:				
Adenocarcinoma of uterus—Laparotomy	1		1	
Fibroid of uterus—Excision of fibroid	15		2	
Supravaginal hysterectomy			11	

Table of Medical and Surgical Diseases

	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
Tumors:				
Polyp of cervix uteri—Excision	2		2	
Polyp of uterus—Vaginal hysterectomy	1		1	
E. Vagina				
Cystocele—Anterior Colporrhaphy	1		1	
Epithelioma, labium majus	1			
Rectocele—Posterior Colporrhaphy	2		2	
F. Vulva				
Abscess of Bartholin's Gland—Excision of gland ..	1		1	
Cyst of Bartholin's Gland—Excision of cyst	1		1	
Carcinoma of labia and vulva—Vulvectomy	1		1	
SECTION XXXVIII.				
<i>Puerperal State</i>				
Abortion	6			
Abortion, incomplete—Dilatation—Curetage	9		6	
Abortion, threatened	1			
Eclampsia, pregnancy	2			
False Labor	12			
Hydramnios	1			
Hyperemesis gravidarum	1			
Metritis	1			
Miscarriage, incomplete—Dilatation—Curetage	4		4	
Miscarriage, threatened	1			
Newborn Infant	207	3		
Parturition—Caesarean Operation	1		1	
Parturition, Breech	4			
Parturition, Cong. Stricture of vagina—Caesarean Operation	1		1	
Parturition, Forceps	58			
Parturition, General Contracted pelvis—Caesarean Operation	4		4	
Parturition, Normal	135			
Parturition, Version	3			
Pregnancy—Therapeutic Abortion	5		1	
Pregnancy, Extrauterine—Salpingo-oophorectomy	1		1	
Premature delivery	7	1		
Pyelitis of pregnancy	1			
Retained Secundines—Dilatation—Curetage	1		1	
Toxemia of pregnancy	4	1		
SECTION XXXIX.				
<i>Diseases of the Breast, Male and Female</i>				
Abscess of breast—Incision—Drainage	3		3	
Tumors:				
Adenofibroma of breast—Excision	1		1	
Adenoma of breast	1			
Carcinoma of breast—Radical Amputation	3		2	
Fibroma of breast—Excision	3		3	

Table of Medical and Surgical Diseases	Diagnosis		Operations	
	Total	Deaths	Total	Deaths
SECTION XL.				
<i>Allergy</i>				
Hay Fever	1			
SECTION XLI.				
<i>Abnormalities of Urine</i>				
No cases.				
SECTION XLII.				
<i>Ill-Defined or Unclassified Diseases</i>				
Asphyxia	1			
Debility	2			
Decubitis	1	1		
Exhaustion	2			
Exposure	1			
Hemorrhage, Post-operative	3			
Ingrown toenail—Removal	1		1	
No diagnosis	3			
Scar, Frontal Sinus—Plastic Operation	1		1	
Shock, Traumatic	2	1		
Wound, Unhealed—Incision—Curetage	1		1	
Wound of operation—Suturing	2		1	

GRADUATES OF THE WENTWORTH HOSPITAL
TRAINING SCHOOL

1908—Alicia V. Wilson.

1909—Rosabelle Bartlett (Mrs. James Walker),
Beatrice Page, Louise V. Durgin, Bessie A. Cawley,
Sarah B. Chapman (Mrs. Robert Kirk).

1910—*Adalia E. Hanley, Bernice Spinney, Mabel
Trefry (Mrs. Alexander Walker), Helena Holland,
*Esther Anderson.

1911—Effie Knowles (Mrs. Porter), *Mary F. Mc-
Laughlin.

1912—*Margaret Moran, Fannie Rockwood (Mrs.
William Whitcomb).

1913—Lena N. Murphy, Merle Renshaw (Mrs.
Charles Lord).

1914—Mary A. Meserve (Mrs. Harry Berry),
*Miss Katherine Mahoney, Pearle G. Pond.

1915—*Kathryn Floyd, Sylvia J. Ellis (Mrs. Sny-
der), Effie VanBuskirk, Eva VanBuskirk, Sadie M.
Feyler, Ethel Curtice (Mrs. George Lamberton).

1916—Lillian Wyman (Mrs. Grocut), Isabelle
Carney (Mrs. Ralph Matthews), Mildred Brown (Mrs.
Harvey Newton).

1917—Mildred Meserve (Mrs. John Curley).

1918—Mildred J. Mitchell, Gladys York (Mrs.
Weeks), Tilly Carton (Mrs. Harry McInnerney), Vina
Hayden (Mrs. Gorman), Rhoda Gaskell (Mrs. Thomas
Comiskey), Arline Silk (Mrs. Peterson), Nora Ryan
(Mrs. Hugh Miller).

1919—Annie E. Boies (Mrs. Festus Fairley),
Annie A. Redmond (Mrs. James Upham), Edith V.
Larson (Mrs. Cassidy), Jean Webster, Edna V. Spin-
ney (Mrs. John Cann).

1920—Helen Goggin, Alice Carlson (Mrs. John

Brown), Gertrude Constine (Mrs. Theodore Ratte), Mary Louise McKiel (Mrs. Fred Small).

1921—*Hilda McClintock (Mrs. Finnegan), Gertrude Brown (Mrs. Knowlton Locke).

1922—Viola Scarr (Mrs. Ernest Wadsworth), Sadie B. Estey, Dorothy A. Price (Mrs. Edward Frost), Elma E. Hovey (Mrs. Warr).

1923—Averil O. Brown, Mary A. Snow (Mrs. Clifford Dyer), *Bessie MacDonald, Margaret Reynolds (Mrs. Flobert Berry).

1924—Hazel Hunter (Mrs. Coates), Olivia J. Snow (Mrs. Maurice Kidney), Helen K. Pond (Mrs. McNulty), Marguerite Ferguson, Esther Hanscom, Mary Glomb (Mrs. Stanley Herman), Clara Wentworth (Mrs. James Quirk).

1925—Doris MacLennan (Mrs. McAweeney), Clara Merrill (Mrs. Ellis Corson), Ina Stewart (Mrs. Lyons).

1926—Mildred Illingworth (Mrs. Samuel Stevens), Vilda Joy (Mrs. Eugene Riekert), Thelma Seavey (Mrs. Charles Gordon), Maud McBride, Ina Flynn (Mrs. Donald Harriman), Evelyn Dow (Mrs. Frank Evans), Doris Bennett (Mrs. Donald Arnold), Ruby McKeon (Mrs. Charles Peck).

1927—Marie G. Wilson (Mrs. Furenholman), Lillian Seymour, Josephine Griffin, Anna Mone (Mrs. Chester Cotton), Mary Maloney (Mrs. Costigan), Marion Holt, Marion Sherry.

1928—Marie Estey (Mrs. Harold Sterling), Gertrude Grimes (Mrs. John Hickey), Ferne Calhoun (Mrs. Carl Riekert), Ruby Snow, Ruth Hammond (Mrs. Tenke, Jr.), Henrietta Lyons, Marion Walsh (Mrs. Brauner), Ella Walls.

1929—Pearle Lyons (Mrs. Smith), Helen Brierly

(Mrs. James Kidney), Barbara Mastic (Mrs. Cecil Allen).

1930—Jean Calhoun (Mrs. Fred Perkins), Marguerite Dawson, Mary McIntosh (Mrs. John Randall), *Bernadette Lucey, Mary Prescott, Gertrude Hinchey (Mrs. Joseph Green), Doris Nixon (Mrs. Calcutt), Josephine Hunter (Mrs. Lewis Spates), Cecile Brown (Mrs. William Bernard), Echo Noyes (Mrs. Harry Davis), Vera Calhoun (Mrs. Thomas Sowerby).

1931—Elizabeth Clark, Glenna Estey (Mrs. Buchanan), Evelyn Shea (Mrs. William Stalnaker), Laura Abbott, Mary E. Kay (Mrs. P. Doyle), Maxine Nesbitt, Della M. Hinchey.

1932—Helen Caswell, Lesley Hoitt, Irene Noel, Hazel Harvey.

1933—Cecelia McCabe, Etta Renshaw, Amy Dixon, Louise Mathews, Katherine Ham (Mrs. Albert Tessier), Edna White, Sadie Burke, Rose Harkins, Bernadette Luneau (Mrs. Blood), Alice Brierly, Mary Green, Thelma Strout, Rose Eschman (Mrs. Dexter).

1934—Blanche Morrisette (Mrs. Joseph Parent).

1935—Irene Paul, Harriet Berg (Mrs. Clayton Nason), Jerrine Beaudoin.

1936—Phyllis Mathews, Esther MacBrien, Margaret Grant, Eleanor Eyres, Johanna Graffert, Catherine Cavanaugh, Margaret Cegiel.

DONATIONS RECEIVED

Books for Patients' Library—Mrs. Roy Brown, Mrs. Helen Hanson (one dozen volumes fiction), Father Hathaway, Mrs. E. H. Kelley, Farmington, N. H., picture books.

Candy for Christmas—Dr. J. L. Sweeney, Dr. B. J. Manning, Dr. and Mrs. P. J. Doyle.

* Deceased,

Cash—Mrs. Roy Ireland, \$5.00 for children.
Steve Kresepsis, \$0.50.

Compress—Mrs. James Chamberlin, Mrs. George Potter, Miss E. D. Sawyer.

Flowers—Federated Garden Club, Garden Club, Garrison Hill Greenhouses, Mrs. Lewis, Mrs. Forest Mathews, Mrs. McDaniels, Meader's Flower Shop, Mrs. Nichols, Mr. Pierce, Mrs. Clarence Pinkham, many times, Mrs. Prescott, Mrs. Purcell, Mr. Paul Spencer, Holbrook, Mass., W. T. C. U.

Gifts for Nurses—Dr. E. C. Batchelder.

Greens—James B. Walker.

Magazines—Mrs. John Boyle, 3-yrs. subscription to Country Gentleman. Mrs. Alice Brown, American Journal, subscription for one year for nurses. Mrs. Harold Brown, Mrs. Leroy Brown, several times. Mrs. Fred Blaisdell, County Gentleman for two years. Mrs. Frances Cartland, Woman's Home Companion for two years. Mrs. John Kelley, Mrs. James Lawless, Mr. John Prescott, Mrs. Frank Towle.

Sewing by—Philanthropy Department of Woman's Club, Ladies' Aid of the First Parish Church, Members of the Hospital Club.

Nineteen hundred and thirty-six has been the busiest year in the history of the hospital with the largest number of admissions. Automobile accidents have added to the general expense and are among the hardest accounts to collect. An increase in the work of the laboratory and X-ray departments has naturally followed the increase in the number of patients.

There is a steady demand for inexpensive private rooms; and many times there are no unoccupied private rooms at any price.

I respectfully call the attention of the Board of Trustees to the urgent need of a new high pressure boiler. The boiler in use is allowed sixty pounds pressure and this is not adequate at all times for the work to be done. Additional equipment and a reduction of the amount of steam we are allowed to carry creates a difficult situation.

The increasing number of patients adds much to the laundry expense. For a long period the work has been done by commercial laundries because of the real need of a modern laundry building and equipment. There is no space for equipment in the hospital basement aside from the fact that it would be a most undesirable place for it.

At this time I wish to thank the personnel of the hospital for the co-operation that has made it possible to do the twenty-four hour daily work of routine, accidents and emergencies which has made the year a very hard one for all concerned.

Respectfully submitted,

GRACE P. HASKELL,
Superintendent.

THE WENTWORTH HOSPITAL

REPORT OF THE ROENTGENOLOGIST

TO THE TRUSTEES OF THE WENTWORTH HOSPITAL:

GENTLEMEN:—The following report is respectfully submitted, showing the number of X-ray examinations at the Wentworth Hospital for the year 1936:

4	Abdomen	10	Leg
14	Ankle	3	Mandible
8	Arm	14	Mastoid
64	Chest	2	Neck
2	Clavicle	6	Nose
6	Clyisma	10	Para-nasal Sinuses
4	Elbow	31	Pelvis
7	Facial Bones	19	Ribs
23	Femur	46	Skull
1	Fibula	23	Shoulder
1	Finger	45	Spine
42	Fluoroscopy	2	Sternum
9	Foot	4	Stomach
24	Forearm	1	Superior Maxillary
45	Gall Bladder	1	Teeth
20	Gastro-Intestinal	1	Thigh
40	Genito-Urinary	1	Thymus
7	Hand	3	Tibia
20	Hip	1	Toe
10	Humerus	19	Wrist
16	Knee		
1	Larynx	610	Examinations

Respectfully submitted,
H. O. CHESLEY,
Roentgenologist.

THE WENTWORTH HOSPITAL

REPORT OF THE PATHOLOGIST

Report of the Laboratory for the year ending
December 31, 1936.

Urinalysis:

Routine	2,973	
Functional	9	
Quantitative	59	
		————— 3,041

Blood Examinations:

Red blood count	247	
White blood count	316	
Differential count	319	
Hemoglobin	240	
Typing	49	
Coagulation time	11	
Blood cultures	12	
Widal test	8	
		————— 1,202

Blood Chemistry:

Sugar	15	
Urea	25	
Non-protein nitrogen	37	
Creatinine	37	
		————— 114

Tissues:

Gross	304	
Microscopic	302	
		————— 606

Spinal fluid	12
Gastric contents	3
Sputum	16
Smears	72
Cultures	152
Kahn tests	37
Feces	9
Undulant fever test	7
Basal metabolism tests	4
Icterus index	2
	314
Total	5,277

Respectfully submitted,

R. J. BENNETT, M. D.,
Pathologist.

Dover, N. H., December 31, 1936.

THE WENTWORTH HOSPITAL

REPORT OF THE TREASURER

TO THE BOARD OF TRUSTEES:

I herewith submit the report of the treasurer of the board of trustees of the Wentworth Hospital for the year ending December 31, 1936.

RECEIPTS

Balance from 1935 account	\$ 53.96
City appropriation	29,000.00
Rose Boyden Fund for operating room, balance due	1,013.77
B. Frank Nealley Building Fund, bonds sold	4,200.00
Grace P. Haskell, superintendent	57,484.86
Interest on Trust Funds	3,606.66
Total	\$ 95,359.25

EXPENDITURES

Salaries	\$ 42,876.86
Groceries	15,542.77
Medical and Surgical	11,219.50
Light and Power	1,597.52
Furnishings	3,188.93
Transportation	582.81
Repairs	1,303.43
Laundry	7,049.14
Office supplies	668.55

Book fund	\$ 230.75
Miscellaneous	601.74
Free bed funds	1,962.02
Maintenance	950.91
B. Frank Nealley Building Fund	4,705.00
Rose Boyden Fund for operating room ...	1,013.77
	<hr/>
Total	\$ 93,493.70
Balance, cash on hand	1,865.55
	<hr/>
	\$ 95,359.25

Respectfully submitted,

MARGARET M. REDDEN,

Treasurer.

Dover, N. H., December 31, 1936.

BIRTHS, MARRIAGES AND DEATHS

REGISTERED IN THE

CITY OF DOVER, N. H.

FOR THE

YEAR ENDING DECEMBER 31, 1936.

BIRTHS REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name of Child (if any)	Date of Birth	No. of Child	Name of Father	Age	Maiden Name of Mother	Age
Alberta Lucie ..	Jan. 1	3	Albert J. Cauchon ...	48	Exina Morrisette	40
Helen Joyce ..	5	2	John Libro	22	Mary Sikalias	21
Gordon Alan ..	7	1	Wyatt Berry	29	Flora Joy	21
John James ...	9	6	S. George McGlone ...	30	Doris Ellison	28
Louis Norman ..	9	1	Leo Levesque	35	Alice Breton	26
Beverly Ann ..	10	1	Roy Hanscome Otis ...	21	Flora Hardy	20
Russell Edward ..	11	2	Amede E. Laprise ...	30	Emma Grenier	30
E'len Patricia ..	13	2	Stanley M. Burns ...	34	Irene H. Hughes ...	34
Rose Ann	14	5	Eddie R. Dame	39	Mary M. Mulligan ...	36
Marguerite J. ..	15	10	Adrien Horton	40	Irma Labbe	38
Joshua F.	17	3	Everett J. Freeman ...	28	Dorothy E. Marden ...	25
Lorraine Irene ..	20	3	Leon Gaulin	27	Florence Mace	22
Marron	20	2	Cornelus Donovan ...	39	Mary Mahoney	31
Ronald Francis ..	21	2	Thomas F. Finnin ...	25	Henrietta Rainville ..	21
Ernest, Jr.	23	1	Ernest Peters	21	Laura George	19
Beverly Ann ...	26	2	William N. Shaheen ...	24	Josephine G. Skiep ...	21
Donald Richard ..	27	2	Edward E. Wilson ...	30	Emily Gray	29
Ronald Joseph ..	27	1	Joseph Carignan ...	25	Marie Mondux	22
Paul W.	28	1	Clyde W. Monroe ...	26	Lucy Glass	22
Kenneth G.	29	4	Irving F. Lucas	32	Rachael J. Clark ...	34
Marguerite	31	6	Napoleon Cote	66	Victoria Therrien ...	48
Paul	31	5	Walter F. Donahue ...	34	Mary Melanson	29
Elaine F.	1	2	Elmer Kimball	30	Mary Conway	29
Donald Francis ..	1	3	Eugene Marcotte	41	Mary McGuire	34
Paul E.	3	1	Edmond Michaud ...	24	Mary Gadbois	22
Bernard V.	5	7	Patrick McMahon ...	42	Mary Casey	39
Janet	11	1	Bion E. Lane	29	Evelyn F. Jones ...	21
Lillian M.	12	2	Oscar J. Roy	32	Albertine A. Labbe ...	24
Carol Ann	12	1	John Melanson	20	Lillian Winecoff ...	21
George Brown ...	12	2	Raymond B. Peabody ...	26	Carolyn Hopkinson ...	22
Leo Arthur	13	5	Alfred Guilmette ...	44	Yvonne Bois	39
Leona Eva	13	4	Alfred Guilmette ...	44	Yvonne Bois	39
Elizabeth J.	13	2	Emmet Flannagan ...	31	Mary Herlihy	21
William L.	15	2	Everett D. Baxter ...	28	Alice M. Henderson ...	31
Theodore	16	1	Albany Grondin ...	25	Helen Lucas	28
Robert R.	17	7	Isaie Soucy	41	Rose Simoneau	42
Edward R.	18	1	John F. Tinker	26	Lois M. Taylor	20
Thomas Carl ...	19	7	Donald E. Stillwagon ...	33	Mildred M. Brennan ...	30
Jane Audrey ..	21	1	William H. North ...	26	Stephanie Clotkoge ...	18
Margaret F.	21	1	Joseph P. Donahue ...	23	Lillian Warren	21
William N.	24	1	Clyde Garvin	31	Evelyn E. Seavey ...	28
Sandra B.	25	2	William H. Carswell ...	31	Irene Bennett	27
Albert H., Jr. ..	26	1	Albert H. Jones	11	Florence M. Burrows ...	16
Olive Eva	28	3	Albert Marcotte	31	Elbea Turmelle	31
Thomas E.	29	4	Raymond Hennessey ...	33	Edith Morrisette ...	34
James R.	2	1			Lucille Robinson ...	
Philip Edward ..	3	2	Daniel J. Hughes ...	35	Beatrice Ashby	39
Sandra	4	1	Albert F. Daggett ...	30	Marion Phelps	25
Edward L.	7	2	William A. Cullen ...	20	Glenna E. Marston ...	27
Joyce Ann	10	2	Harold Maloney	31	Annette Goulet	27
Michael Dennis ..	10	2	Thomas F. Reid, M.D. ...	36	Teresa Murphy	36
Patricia L.	12	3	John Sullivan	48	Mary E. Stenson ...	38
Shirley Carol ..	14	1	John E. Stevens	26	Ophelia Key	21
Joan	19	2	Elmer Steuerwald ...	23	Mildred Stanley	25

BIRTHS REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name of Child (if any)	Date of Birth	No. of Child	Name of Father	Age	Maiden Name of Mother	Age
Raynor W., Jr.	Mar. 19	2	Raynor W. Palmer ...	21	Leah Bureau	18
Janet Marie ...	19	1	Albert A. Melanson ..	22	Claire G. Bradley ...	21
Susan Jeanine ...	20	2	Carl Rickert	27	Fern Calhoun	27
Carole M.	20	2	Edmund Lawson	27	Mary M. Hanscom ...	25
Raymond A., Jr.	22	1	Raymond A. Shackway	27	Rachael P. Davis ...	18
Mary Theresa ...	24	2	Barzilla H. Welch ...	30	Mary E. Meyers	26
Marie Pearl ..	24	1	Michael J. Nadeau ...	32	Gertrude Otis	35
Irene C.	25	2	Arthur J. Gillen ...	22	Irene A. Morin	28
Sandra Jean ...	30	2	Kenneth J. Pevear ...	31	Lena A. Goulet ...	25
Bida	Apr. 1	1	C. David Halloway ...	29	Eleanor G. Fitzgerald	35
Barbara Irene	2	1	Frank Babb	22	Emmilene Timmons ..	24
Eleanor Ann ..	2	1			Martha E. French ...	25
Philip O., Jr. .	3	1	Philip O. Demeritt ..	26	Beatrice McMullen ...	19
Doris Eva	5	1	Albert J. Lariviere ..	34	Agnes O. Pichette ...	34
Raymond R.	6	9	Alphonse Lefebvre ...	28	Katherine Tarmey ...	30
	6	3	W. Scott Leighton ...	38	Margaret M. Duffy ...	36
Joseph E.	9	1	Frank E. Hall	18	Borothy M. Foss ...	25
Edgar	9	2	Arthur Hoyt	22	Gladys Plaisted	17
Carolyn	10	3	Paul Keefe	29	Bertha Gurazda ...	25
Helen Margaret	11	7	John J. Durkin	35	Kathleen Goggin ...	32
	11	1	Charles E. O'Rourke ..	36	Eleanor Parent	38
Joseph E.	11	3	George A. Russell ...	30	Sadie E. Follette ...	23
Richard Arlen	13	1	Francis E. Hooke ...	24	Dorothy E. Chadbourne	25
Patricia A.	14	1	Lawrence Thompson ...	20	Margaret Jordan ...	19
Raymond A. ...	15	3	Jeffrey Masse	31	Maria Demers	24
Paul Edward ...	16	1	George E. Murray ...	32	Estelle Gendron ...	29
Barbara M.	17	6	Melvin Miller	37	Florida Desmarais ...	38
Laurine Edna ...	18	4	Donald T. Quick ...	26	Florence Lamontagne	23
Barbara Ann ..	21	1	Alfred W. Calcutt ...	35	Mildred Walker ...	25
Steve	23	4	Homer Johnson	38	Yvonne Cadott	25
Francis H.	22	3	Francis H. Files ...	28	Gladys Welch	23
Kostos	27	1	V. I. Kumutos ...	46	Lejki K. Saparila ...	30
Kenneth E., Jr.	27	1	Kenneth E. Warren ...	28	Alice L. Martin ...	22
Patricia Ann ...	28	1	Francis V. Sullivan ..	36	Agnes Cecelia Nangle	33
Diane Joan	May 1	1	Francis E. Perkins ...	33	Clara Bronson	33
Eleanor	2	1	Andrew Bonneau ...	25	Rose Gosselin	26
Jacqueline ...	2	2	Andrew Bonneau ...	25	Rose Gosselin	26
Lorraine B. ...	5	6	Jon Bennett	43	Mary E. Gauvin ...	33
Susan E.	5	2	Ralph B. Craig	30	Elizabeth Bauer ...	27
Robert	6	2	Ernest Christensen ...	38	Lois Hanson	28
Leon A., Jr. .	6	6	Leon A. Healey ...	31	Agnes May Capen ...	26
Isabell Ruth ...	7	1	Joseph L. Desautel ...	19	Catherine Austin ...	19
LeRoy, Jr.	7	1	LeRoy Applegarth ...	25	Unice M. Roberts ...	24
Raymond C. ...	8	1	Raymond P. Dennis ...	32	Mary B. McCoole ...	32
Ray Erwin	8	1	Lear Frank Mundy ...	35	Helen Sturgis	25
Richard A.	11	1	Harold S. Wells	25	Thelma A. Lowd ...	24
Alice May	12	1	John E. Robbins	46	Florence Davis ...	21
Parker D.	13	1	Warren Sproul	28	Marjorie Foss ...	22
Patrick R.	14	1	Patrick Gillen	27	Sylvia Ruel	28
Marie R.	15	4	Joseph Rousseaux ...	37	Catherine McDonough	36
Norman T.	17	3	Phillipe A. Janelle ...	31	Fernande Dyer ...	25
Joanne E.	18	3	Raymond A. Proctor ...	34	Elizabeth W. Hartford	33
Germaine C. ...	21	1	William Boulanger ...	25	Blanche Champagne ..	20

BIRTHS REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name of Child (if any)	Date of Birth	No. of Child	Name of Father	Age	Maiden Name of Mother	Age
Glenda E.	May 23	2	Telesphore St. Laurent	27	Thelma Brown	22
Michael E.	24	1	Cecil J. Hassen	19	Jeannette M. Perry	20
Robert E.	26	1	Armand Roussel	22	Fernande Carignan	19
Philip	24	2	William Spencer	29	Lillian Vandergrift	26
John Jos., Jr.	28	3	John Hashem	33	Yvonne Bobin	23
Geraldine	27	3	Leo Goulet	27	Eleanor Marshall	18
David	29	5	Philip Reynolds	29	Barbara MacGowan	27
Rita Louise	June 1	1	Edmund H. Dufault	22	Thelma I. Capen	19
Shirley Ann	5	1	Lloyd Picott	23	Lois Wormell	19
George L., Jr.	7	4	George L. Vachon	37	Mary Early	34
Russell W.	8	1	Robert I. Varney	22	Martha E. Caverly	21
Donald R.	9	2	Jasper Shaw	23	Jeannette Lanouette	22
Ronald G.	9	1	Jasper Shaw	23	Jeannette Lanouette	22
Gertrude L.	14	7	Benjamin G. Timmons	39	Florence Gillis	40
Richard Lee	14	1	Wendall Prouty	23	Phyllis MacDonald	19
Rose Claire	18	12	Wilfred LaRoche	38	Regina Daigle	41
John Albert	19	3	Patrick Crossan	29	Helen Boucher	31
Theresa Clare	20	2	Jeremiah O'Connor	26	Theresa Callahan	26
John E., 3rd.	21	1	John E. Fogarty, Jr.	26	Ruth Beane	20
	21	2	Nickolas Blougouras	40	Mary Genakos	33
Edward Paul	22	2	Clarence Pineo	34	Hazel Hoyt	30
Jane Elizabeth	22		Patrick J. McShera	29	Catherine Reyecraft	26
Rita Louise	23	2	Alfred Watson	28	Helen Dawes	27
Forrest G.	23	1	George W. Bouldry	25	Gladys Bumford	23
Jo-Alta	24	1	Ralph P. Hadley	24	Margaret E. Wood	24
Many J. T.	25	2	Ernest Labbe	30	Marie Laprise	35
Jean	26	1			Dorothy LaFleur	20
Robert LeRoy	30	3	William McMasters	28	Ellen Lucas	28
William L., Jr.	30	2	William L. Jacques	24	Evelyn Marshall	23
John W.	July 2	3	W. George Devens	35	Mary M. Hammonds	34
Arlene	2	1	Harold Hassen	22	Eleanor Baker	19
Jean Ellen	3	1	Clifford Marshall	26	Kathryn Hooke	20
Bruce H.	4	2	Chester Meserve	29	Florence Goodwin	30
Irene R.	4		Louie Roussel	26	Jeannette Plante	20
Harold E.	4		Donald Tuck	22	Helen Chadbourne	17
Joan Leona	5		Wilfred Berry	35	Cecile Ouellette	22
Joseph G.	7		Robert Ainsworth	38	Eliza Chapman	37
Patrick	7		John J. McNamara	31	Olive Costen	27
Joan Marie	10		Harvey Pratt	30	Elsie Abbott	25
Jacqueline Ann	10		George LaBonte	48	Lillian A. Morin	41
Veronica Ann	14		Ferris Issa	23	Gladys LaValley	20
Richard Paul	15		Joseph Melanson	26	Julia Rinaldi	25
Francis	15		Wilbur Drew	32	Vera Shasteen	31
Pauline	16		Edward Breen	29	Rena Laliberty	28
Richard Earl	16		Willis L. Freeman	34	Beatrice E. Rogers	30
Richard A.	17		William Cornellier	26	Pauline Grenier	19
Joan Rita	18		Arthur Desautels	35	Yvonne Beliveau	30
William B.	18		William B. Bernard	36	Cecile Brown	28
Marie Ange	20	3	Henry J. Croft	34	Mildred E. Hodgdon	24
Janet F.	21	1	Peter Keating	25	Elizabeth Gilmore	23
Francis John	22	4	James P. Flanagan	39	Yvonne Lachance	24
John B.	23		James A. Sinclair	33	Eloise L. Lord	29
Dorothy Anne	25		Ralph C. Downie	33	Alice Culliton	28

BIRTHS REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name of Child (if any)	Date of Birth	No. of Child	Name of Father	Age	Maiden Name of Mother	Age
Margaret B. . .	July 26	2	Bernard J. Boyle . . .	30	Catherine McArdle . . .	30
Nancy	28	3	Roger W. Woodward . .	31	Elouise Gerrish	27
Bennett C.	30	1	Clayton B. Twombly . .	21	Doris Edgerly	22
Lona M. E.	30	2	Alphonse Bonenfant . .	30	Madeline Marcotte . . .	30
Michael L.	Aug. 1	1	Joseph Newsky	27	Alice Timmins	27
Margaret Mary . . .	4	1	William White	28	Cathrine Mulligan	28
Yvonne Alma	4	2	Alfred F. Dussault . . .	33	Alma V. Cote	33
Jane Ellen	5	2	Oscar T. Johnson	28	Grace L. Hussey	31
Carol Elaine	10	2	Kenneth Ellis	18	Annetta Hammond	19
Shirley Ann	10	3	Kenneth Downs	25	Beatrice Rowe	25
Robert Jos.	12	2	Joseph A. McCann	38	Catherine Grimes	38
Sarah May	12	2	James H. McKone	33	Arlene King	28
Roberta Lee	13	1	Polycarpe LaChance . . .	27	Venita O'Neil	22
Theresa	14	1	William S. Roy	38	Leona Archambault . . .	19
Charles F., Jr.	15	1	Charles F. Tibbetts . . .	28	Sarah Drew	26
Guy M., Jr.	17	3	Guy Maxwell Ferry	38	Eloa Lacroix	31
Joyce Irene	17	1	Alfred Flayhan	28	Pauline George	21
Clarence R.	18	2	Charles F. Scott	43	Beryl Palmer	26
John Manson	19	1	Walter F. Woodman . . .	24	Dorothy L. Morrison . . .	18
Paul Hadley	19	2	Eustace G. Caswell . . .	41	Gladys Joy	35
Bernard Daniel . . .	19	4	William H. Roy	27	Rose Hassen	29
William John	20	7	James E. Brennan	33	Margaret Miller	29
Mary	21	8	Conrad Bonneau	28	Beatrice Brooks	28
Blanche Anita	21	5	Arthur J. Ledger	41	Victoria St. Laurent . . .	39
George E., Jr.	23	1	George E. Tuttle	28	Jessie Fogarty	28
Robert Philip	24	1	Philip G. King	31	Melissa M. Trafton	29
Nancy Arlene	24	2	Warren Arthur Boyle . . .	34	Mildred French	28
Donald Paul	25	2	Ernest E. Hatch	34	Rose Paul	34
James Albert	25	6	James M. Myers	38	Marion Tapscott	36
Harry Robert	25	5	John C. Kiepper	40	Sarah E. McFadden	39
Beverly	27	1	John Gage	23	Helen Ball	23
Russell Paul	29	1	Lester E. Williams	22	Mary McCarthy	20
William T.	Sept. 1	2	William T. Murphy	30	Margaret Sullivan	30
Carolyn Ruth	2	2	Vernon K. Shupe	22	Delia D. Twombly	21
Joseph Louis	7	4	Edward J. Joyal	36	Margaret B. Casey	36
Nancy Mae	9	2	Fred L. Richardson	55	Alice Holland	21
Phyllis R.	13	1	Phillip J. Otis	19	Charlotte Rogers	17
.	15	1	George Greeley	34	Marjory Chase	21
Louis Robert	16	9	Edmund Talon	41	Laura Blanchette	44
Carol Ann	16	1	Raymond Lambert	24	Gertrude Crowley	24
Alfred	17	10	Cong Wong	44	Leo See	44
Paul	23	9	Leo Redden	42	Blanche Brackett	40
William James	26	1	William R. Eadie	27	Eva Wentzell	25
Ruth Susan	28	1	Dudley O. Twombly	24	Alberta Holt	24
Natalie Gail	28	2	James J. Durnin	28	Elsie Chitwood	30
Helen Theresa	Oct. 1	2	Alphonse Drouin	35	Marie Doyon	28
Anita Jean	2	1	Malcolm Varney	29	Ruby Poyer	23
Paul Vincent	3	1	Charles E. McKernan . . .	27	Bernadette Rousseau . . .	28
Maureen P.	3	2	Alphonse Ayer	35	Velma Young	30
Ralph Francis	5	2	Ralph St. Hilaire	30	Pearl F. Davis	29
Philip E.	6	2	Elmer Lang	29	Rena Pinkham	26
Arthur A.	7	1	Arthur A. Drouin	22	Pauline Veno	18
Gail Juliette	7	1	John L. Hersey	30	Clara Viglione	27

BIRTHS REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name of Child (if any)	Date of Birth	No. of Child	Name of Father	Age	Maiden Name of Mother	Age
James J., Jr. . .	Oct. 8	2	James J. Wood	32	Leona E. Hayes	21
Leatrice Joy . .	9	2	James Forbes	25	Blanche Joy	19
Ronald Wayne . .	9	1	Daniel R. Raitt	22	Nellie I. Mahoney	19
Clifford Peter . .	10	3	Clifford P. Germain	31	Margaret Murphy	29
Judith M.	12	1	Wallace Nelson	29	Frances Mundece	22
Lewis Edward	12	2	Lewis McKay	32	Eva Davis	34
.....	13	8	Evangelos G. Janetos	46	Ellen A. Wentworth	25
Estelle Marie	15	3	Marice A. Blais	27	E. Lena Grenier	29
Alice Joyce	15	3	John C. Howard	25	Anna M. Sheehan	24
Alice Annie	18	4	Rozak Gasses	39	Zaker Jechey	36
Charles Alfred	22	5	Leroy T. Meserve	39	Sadie E. Sroul	35
Catherine L.	23	3	James J. Parcell	36	Catherine E. Thompson	34
.....	24	1	Chris Angelos	39	Georgina Karalis	21
Donald Edward	25	2	Edward V. Crateau	26	Ethel Corey	26
Shirley Ann	25	2	Theodore R. Meyers	35	Isabelle Robson	36
Yvonne J.	26	3	George Dionne	26	Lydia Leblanc	24
Herbert Allen	27	2	Herbert R. Littlefield	27	Olive E. Robinson	26
Marc Aurele	27	1	Hector Desjardins	36	Aurelie Pelletier	23
Peter	29	6	Jesse Raymond Hepler	36	Rebecca Peterson	42
Donald Burton	29	2	Russell Stokes	31	Leola Milton	32
Robert Earl	30	3	David H. Culton	31	Elsie Brown	30
Roland Arthur	30	1	Roland A. Boucher	22	Mabel Parker	19
Carol Ann	30	2	Vernon M. Bonheimer	30	Velmar T. Ames	31
Raymond P.	Nov. 1	1	Philip Boulanger	30	Anna Breen	25
Walter John	1	2	William H. Campbell	53	Eileen MacMullen	25
Frances W.	2	4	Leon King	42	Elsie Card	39
David Jerome	3	1	Malcolm Chase	25	Charlotte Boothroyd	21
Judith Ann	5	1	Daniel R. Marcotte	20	Lucy Roy	19
Judith Irene	6	2	Wilbur Fuller	25	Ada Berry	25
Mary J. C.	7	1	Mathias A. Desrosiers	22	Jeanne Jacques	22
Carl S., Jr.	7	3	Carl S. True	39	Sarah G. Horne	29
Eleanor Frances	8	2	George W. Wilson	33	Alice Moore	33
Joe	11	4	Amie Boulanger	27	Helen M. Judson	25
Paul Ronald	12	1	Alcide Turgeon	27	Yvonne Houde	27
Melvin Leon	12	3	Aloy Willey	42	Amelia Poole	26
June Carole	13	1	Robert J. St. Pierre	23	Lucille A. Raycraft	21
Edith Frances	15	2	Jere Torr	27	Dorothy Glodde	19
William B.	18	1	Francis J. Cassily	33	Thelma Bartlett	24
Carolyn Ann	19	5	John A. Moore	58	Catherine Rossiter	34
Marion Jean	19	1	John J. Budd	28	Pauline T. Clausen	19
Jeanne Annette	20	5	Donald L. Seaver	32	Annette Vachon	30
Leon Edwin	22	3	Edwin R. Maynard	31	Dorris N. Proctor	29
Rose Mary	23	2	Edgar LeBlanc	26	Eva Yell	21
David Dwight	26	1	Charles A. Pion	22	Gertrude E. Jones	21
Joseph Otta	27	2	Fred Korn	32	Celia Chabot	34
Paula Lea	28	2	Carl W. Carlson	37	Charlotte J. England	33
Ellen Philomena	29	5	Michael P. Flanagan	38	Agatha Moore	34
Bernice Irene	30	8	Harold E. Norton	36	Cora A. Jennings	30
Stephen Robert	Dec. 2	1	Ernest Jenness	33	Madeline Pinkham	39
Noreen	2	4	George D. Drew	38	Honora Donahue	33
Margarite May	2	1	John E. Davis	20	Ida M. Gilpatrick	20
Raymond	3	5	Joseph Roy	33	Rita Mooney	31
Mary Lee	3	1	John Pelczar	24	Phyllis Dudley	21

BIRTHS REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name of Child (if any)	Date of Birth	No. of Child	Name of Father	Age	Maiden Name of Mother	Age
.....	Dec. 4	6	Teles Perreault	37	Clarissa Elwell	37
Francis William	4	1	Francis O. Howard ..	21	Marguerite Brown	21
Albert	5	5	Faze Lizotte	38	Margaret Levesque ..	30
Daniel H., Jr.	5	1	Daniel H. Vickery ..	25	Dorothy Nason	25
Patricia Ann ..	6	3	William P. O'Brien ..	26	Grace Donovan	28
William Jos. ..	6	4	Herbert L. Pomeroy ..	29	Hilda D. Kelley	24
Mary Margaret	7	4	Alfred J. Vachon	34	Leona Marcotte	36
William	8	2	Ernest High	42	Mary Burke	35
Arnold	9	1	Lester C. Boston	27	Thelma E. Moulton ..	23
Roberta Mae ..	10	3	James McGuire	29	Bertha Aubin	27
John Raymond	12	5	Harold W. Kelley	35	Georgina Gunn	28
Irene Cora M.	13	2	Lucien Leblanc	26	Louisa Breton	23
Jean Mary	17	2	Arthur Morin	36	A. Malvina Fecteau ..	41
Joella Mae	18	5	Richard Dunn	33	Beatrice Macia	30
Beverly Ann ..	18	1	Ralph C. Hagen	33	Helen L. Moore	35
Roland Herman	18	3	Herman J. Binette ...	29	Lea M. Cote	26
Peter George ..	22	3	Peter J. Doyle, M.D.	42	Mary E. Kay	28
Alice	23	2	Rene Fortin	26	Amanda Martineau ..	23
Bruce Leonard	23	1	Forest C. Bridges	30	Christina Briggs	25
Janet Mildred .	26	2	Emery Goodwin	24	Doris Patterson	20
.....	29	2	Clarence G. Felker ..	38	Alice Elliott	31
Donald Joseph	31	1	Asad Dowaliby	28	Adile M. Balish	18
Paul Donald .	31	3	Joseph Dumond	37	Marie A. Vanasse	37

MARRIAGES REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name and Surname of Groom and Bride	Residence of each at Time of Marriage	Age	No. of Marriage Sin., Wid., Div.	Date	By Whom Married
Norman S. Trask	Dover, N. H.	31	2-W	Jan. 4	
Marjorie E. Tuck	Dover, N. H.	24	1		Rev. H. Faulkingham
Rodney B. Plaisted .	Dover, N. H.	22	1	4	
Mildred O. Wolcott ..	Dover, N. H.	18	1		Rev. M. E. Willard .
Orrin E. Dolly	Westbrook, Me. ...	29	1	10	
Betty G. Jolley	Lynn, Mass.	26	1		Frank F. Davis
George L. LeClair	Lebanon, N. H. ...	39	3-D	20	
Thelma I. Smith	Lebanon, N. H. ...	23	1		Rev. B. W. Maxfield
Henry J. Burleigh	Dover, N. H.	21	1	20	
Mildred Torrey	Portsmouth, N. H. .	19	1		Rev. H. M. Worthley
James G. Tarski	Dover, N. H.	31	1	21	
Nellie Dowaliby	Lawrence, Mass. .	29	1		F. Roger Miller
Joseph Desautel	Dover, N. H.	21	1	22	
Catherine Austin	So. Berwick, Me. .	19	1		Rev. William Lem ..
George F. Sprague	Portsmouth, N. H. .	24	1	23	
Ruth I. Haywood	Dover, N. H.	18	1		Rev. John Drake ...
George A. Babb	Dover, N. H.	26	1	24	
Marion A. Bray	York Village, Me. .	18	1		Rev. John Drake ...
Asad Dowaliby	Dover, N. H.	27	1	27	
Adele Balish	Bridgeport, Conn. .	17	1		Rev. J. M. Daly
Newton K. Pierce	Augusta, Me.	20	1	Feb. 1	
Althea M. Stuber	Augusta, Me.	23	1		Rev. A. M. Dunstan.
Raymond L. Whitaker .	Berwick, Me.	21	1	6	
Alice McKone	Dover, N. H.	22	1		Rev. M. E. Willard .
Harry Hassan	Dover, N. H.	21	1	8	
Eleanor F. Baker	Dover, N. H.	18	1		Rev. A. M. Dunstan.
Christos Angelon	Newburypt., Mass. .	39	1	9	
Georgia Karalis	Dover, N. H.	20	1		Rev. C. G. Vasileion.
Walter F. Woodman ..	Dover, N. H.	22	2-D	12	
Dorothy L. Morrison .	Dover, N. H.	17	1		Rev. Leon Morse ...
William N. McLaughlin	Dorchester, Mass. .	22	1	13	
Margie A. MacLeod ...	Cambridge, Mass. .	18	1		Rev. B. W. Maxfield
Francis J. Cassily	Dover, N. H.	32	1	14	
Thelma E. Bartlett ...	Dover, N. H.	25	1		Rev. Paul Downs ...
Richard Howland	Dover, N. H.	30	1	22	
Anna Lyons	Dover, N. H.	32	1		Rev. J. E. Hathaway
Kenneth W. Colwell ...	Dover, N. H.	22	1	22	
Rena M. Caswell	Nashua, N. H. ...	26	1		William T. Knapp ..
Francis J. Gooch	Portland, Me.	24	1	24	
Eileen M. Cash	Portland, Me.	18	1		Rev. J. E. Hathaway
Wayne O. Stevens	Durham, N. H. ...	23	1	Mar. 5	
Jeannette Cote	Dover, N. H.	19	1		Rev. H. W. Curtis ..
William D. Roche	Danvers, Mass. ...	40	2-W	6	
Marion H. Larrobe ...	Danvers, Mass. ...	43	2-D		Frank F. Davis
Stephen A. Burt	Dover, N. H.	23	1	10	
Catherine Frizzell ...	Dover, N. H.	23	1		Rev. M. E. Willard .
William T. Conley	Portland, Me.	50	1	10	
Mary Eliz. Williams ..	Portland, Me.	40	2-D		Rev. David P. Hatch
Conavelo J. Benoit ...	Dover, N. H.	59	3-W	14	
Regina T. Landry	Amesbury, Mass. .	59	2-W		Frank F. Davis
Reginald F. Locke ...	Dover, N. H.	19	1	16	
Marjorie R. Wheeler ..	Dover, N. H.	17	1		Rev. H. M. Worthley
Charles A. Tibbetts ..	Madbury, N. H. ...	28	1	28	
Sarah L. Bradbury	Dover, N. H.	27	2-D		Fred S. Fellows

MARRIAGES REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name and Surname of Groom and Bride	Residence of each at Time of Marriage	Age	No. of Marriage Sin., Wid., Div.	Date	By Whom Married
Chas. L. MacDonald ..	Brockton, Mass. ..	25	1	Mar. 30	
Adeline Mowbray	Pontiac, Mich.	24	1		Rev. A. M. Dunstan.
Philip J. Otis	Dover, N. H.	18	1	31	
Charlotte L. Rogers ..	Dover, N. H.	18	1		Rev. H. W. Curtis .
John L. Gage	Dover, N. H.	22	1	Apr. 1	
Helen D. Ball	Dover, N. H.	23	1		Rev. M. E. Willard ..
John F. Perry	Dedham, Mass.	29	1	2	
Ellen DeLuca	Hyde Park, Mass.	21	1		Frank F. Davis
Earle R. Jameson	Worcester, Mass. .	31	2-D	4	
Enid I. V. Carlson ...	Worcester, Mass. .	22	1		Rev. Leon Morse ...
Malcolm D. Varney ...	Dover, N. H.	28	2-D	5	
Ruby E. Piper	Dover, N. H.	22	1		Rev. J. W. Newton .
Jere Alan Torr	Dover, N. H.	26	1	11	
Dorothy M. Cilley	Rochester, N. H. .	19	2-D		Rev. Frank Hooper .
Lawrence R. Elwell ...	Dover, N. H.	21	1	11	
Helen M. Davis	Dover, N. H.	21	1		Rev. A. M. Dunstan.
Charles Hines	Dover, N. H.	43	2-W	11	
Roselda Vaillancourt ..	Dover, N. H.	31	2-D		Rev. A. M. Dunstan.
Errol E. Belmain	Portland, Me.	23	1	12	
Katherine F. Harris ...	Sanford, Me.	21	1		Frank F. Davis
John J. McKenna	Dover, N. H.	23	1	13	
Blanche M. Perron	Som'sworth, N. H.	19	1		Rev. H. Tetreau ...
Frederick L. Matheson ..	Winslow, Me.	24	1	18	
Lucile H. Stinson	Clinton, Me.	23	1		Rev. B. W. Maxfield
John W. Runnells	Sanford, Me.	40	1	19	
Nellie M. Belmain	Sanford, Me.	47	2-W		Frank F. Davis
Edward J. Curran	Boston, Mass.	42	1	20	
Eleanor C. Ucelli	Boston, Mass.	40	1		Frank F. Davis
Anthony P. Sepich ...	Gloucester, Mass. .	26	1	21	
Anna C. Holgerson ...	Pigeon Cove, Mass	22	1		Frank F. Davis
Alstom M. Wade	Dover, N. H.	28	1	21	
Laura E. Burtleigh	Dover, N. H.	37	2-W		Rev. Leon Morse ...
Arthur L. Stack	Cape Eliza'th, Me.	23	1	22	
Jane L. Starling	Portland, Me.	18	1		Frank F. Davis
Earl Miller	Portland, Me.	23	1	24	
Elizabeth Butler	So. Portland, Me.	18	1		Rev. Leon Morse ...
Osborne F. Turner	San Antonio, Tex.	27	1	25	
Mildred B. Casey	Dover, N. H.	21	1		Rev. J. F. Creeden ..
Ernest A. Paul	Lawrence, Mass. .	24	1	25	
Mary E. Silva	Dover, N. H.	23	1		Rev. O. N. Desmarais
Clyde R. Davis	Dover, N. H.	30	1	26	
Lottie R. Freeman	Dover, N. H.	33	2-D		F. Roger Miller
Joseph A. Parent	Salmon Falls, N.H.	24	1	27	
Planche Morrissette ..	Dover, N. H.	27	1		Rev. E. E. Brodeur .
Raymond R. Richard ..	Dover, N. H.	26	1	27	
Jeannette M. Renaud ..	Dover, N. H.	23	1		Rev. R. J. Richard .
William H. Cook, Jr. .	Dover, N. H.	23	1	28	
Zelma A. Cilley	Concord, N. H. .	20	1		Rev. Leon Morse ...
Clifford E. Perkins ...	Lynn, Mass.	27	1	28	
Doris Somers	Danvers, Mass.	20	1		Frank F. Davis
Frederick C. Hayes	Dover, N. H.	21	1	May 1	
Gladys F. Monpetit ...	Dover, N. H.	16	1		Rev. O. N. Desmarais
Edmond H. Dufault ..	Plaistow, N. H. .	22	1	2	
Thelma I. Capen	Dover, N. H.	19	1		Rev. Wm. Lem

MARRIAGES REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name and Surname of Groom and Bride	Residence of each at Time of Marriage	Age	No. of Marriage Sin., Wid., Div.	Date	By Whom Married
John H. Edergerly	Dover, N. H.	25	1	May 2	
Doris E. Lavalley	Dover, N. H.	25	1		Rev. A. M. Dunstan.
Harold J. Kramer	Dover, N. H.	24	1	2	
Florence M. Hebert	Dover, N. H.	23	1		Rev. O. N. Desmarais
Maurice C. Gross	Portland, Me.	37	2-D	8	
Esther L. Phelps	Portland, Me.	31	1		Frank F. Davis
Hiram Dolby	Saco, Me.	62	2-D	15	
Mary M. Purdy	Boston, Mass.	62	2-W		Frank F. Davis
John S. Allard	Dover, N. H.	22	1	16	
Paule G. Vincent	Concord, N. H.	21	1		Rev. P. J. Kenneally
Chester E. Small	Portland, Me.	33	1	17	
Ruby A. Patterson	Portland, Me.	31	1		Rev. B. W. Maxfield
John Thomaszewicz	Portland, Me.	20	1	21	
Florence Willard	So. Portland, Me.	18	1		Stewart E. Rowe ...
Joseph J. Richard	Dover, N. H.	27	1	23	
Marie Rosanna Boisse	Biddeford, Me.	21	1		Rev. A. M. D'cary .
Milo E. Cotton	Dover, N. H.	23	1	23	
Dorothy M. Fielding	Revere, Mass.	22	1		Rev. E. A. Jenkins .
Amile J. Moulton	Portland, Me.	23	1	23	
Margaret C. Beecher	Portland, Me.	29	2-D		Frank F. Davis
John E. Bates	Portland, Me.	25	1	23	
Mary E. Boynton	So. Portland, Me.	21	1		Frank F. Davis
Eugene E. Randall	Dover, N. H.	29	2-D	29	
Ida May Hill	Dover, N. H.	23	1		Rev. B. W. Maxfield
Laureatt J. Moreau	Dover, N. H.	25	1	30	
Marie J. Garon	Dover, N. H.	21	1		Rev. E. E. Brodeur
William D. Fortier	Berwick, Me.	24	1	30	
Blanche L. Letourneau	Dover, N. H.	22	1		Rev. O. N. Desmarais
Auguste L. Bouchard	Som'sworth, N. H.	24	1	30	
Frances R. Gordon	Dover, N. H.	21	1		Rev. J. F. Creeden ..
Gerard Comtois	Dover, N. H.	20	1	30	
Pauline Ricker	Som'sworth, N. H.	19	1		Rev. H. Tetreau
Herbert L. Stone	Madbury, N. H.	20	1	31	
Alice Hourihane	Dover, N. H.	24	1		William R. Fitts
George Brennan	Dover, N. H.	42	1	June 1	
Kathleen Young	Dover, N. H.	29	1		Rev. J. F. Creeden ..
Roland A. Boucher	Dover, N. H.	21	1	1	
Mabelle A. Parker	Dover, N. H.	18	1		Rev. J. F. Creeden ..
Edward A. Lothrop	Portland, Me.	22	1	2	
Margaret T. Stone	Portland, Me.	18	1		Frank F. Davis
Alfred B. Hutchinson	Portland, Me.	68	2-W	2	
Louisa F. Goodwin	Portland, Me.	70	3-W		Rev. Leon Morse ...
Charles W. Schaumann	Boston, Mass.	36	3-D	2	
Mary E. Flanagan	Worcester, Mass.	29	1		Frank F. Davis
Samuel Cook	Dover, N. H.	36	1	3	
Sadie Halpert	Detroit, Mich.	27	2-W		Harry Leberson
Rinaldo Bennett	Albion, Me.	36	2-D	3	
Izetta Boody	Albion, Me.	18	1		Frank F. Davis
William E. Perkins	Portland, Me.	67	2-W	5	
Catherine T. Maggs	Portland, Me.	36	2-D		Frank F. Davis
George S. Forbes	Dover, N. H.	19	1	6	
Lillian I. Merrill	Berwick, Me.	16	1		Rev. David P. Hatch
Fiore J. DiBiase	Portland, Me.	22	1	6	
Anna T. Iezzi	Portland, Me.	18	1		Frank F. Davis

MARRIAGES REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name and Surname of Groom and Bride	Residence of each at Time of Marriage	Age	No. of Marriage Sin., Wid., Div.	Date	By Whom Married
Laurence J. Ruggiero	Boston, Mass.	25	1	June 7	
Eleanor R. Smith	Boston, Mass.	19	1		Frank F. Davis
James E. Ryan	Cambridge, Mass.	40	1	10	
Kay Dermody	Cambridge, Mass.	27	1		Frank F. Davis
Warren Eugene Morse	Wilmington, Mass.	31	1	10	
Dorothy A. Longley ..	Wilmington, Mass.	29	2-W		Rev. D. P. Hatch ..
Percy L. Higgins	Bangor, Me.	40	2-W	12	
Annie E. Collins	Dover, N. H.	30	2-D		Rev. D. P. Hatch ..
Harold T. Huntington	Dover, N. H.	21	1	13	
Roselle M. Torrey	Laconia, N. H.	19	1		Rev. Leon Morse ...
Lucien Gustin	Sandwich, Mass.	40	1	14	
Marie L. Perrote	Sandwich, Mass.	34	1		Frank F. Davis
Ralph A. Foster	Lawrence, Mass.	50	3-W	17	
Alice M. L. Fouquert	Lawrence, Mass.	40	2-W		Frank F. Davis
William L. Murphy ...	Rollinsford, N. H.	44	1	20	
Elizabeth F. Cassily ..	Dover, N. H.	27	1		Rev. J. E. Hathaway
Albert M. Wentworth	Boston, Mass.	22	1	20	
Sadie E. Haglund	Boston, Mass.	28	1		Rev. D. P. Hatch ..
George W. Prescott ...	Som'sworth, N. H.	33	1	20	
Dorothy M. Gage	Dover, N. H.	25	1		Rev. A. M. Dunstan.
Welton G. Pearson ...	North'pton, Mass.	25	1	20	
Ann V. Meader	Dover, N. H.	26	1		Rev. David P. Hatch
Clyde R. Campbell ...	Dover, N. H.	25	1	20	
Katherine D. Brown ...	Norwood, Mass.	23	1		Rev. Chas. T. Allen .
Harry L. Woodward ..	Amesbury, Mass.	42	1	21	
Dorothy E. Bryant ...	Amesbury, Mass.	26	1		Rev. Edwin L. Noble
Donald C. Young	Rochester, N. H.	28	1	23	
Hazel L. Smith	Dover, N. H.	23	1		Rev. E. E. Gardiner .
Barnet B. Stein	Brookline, Mass.	23	1	27	
Beatrice Yarrow	New York City ..	24	1		Frank F. Davis
Alexander R. Pinsince	Dover, N. H.	22	1	27	
Roselle Sylvain	Rochester, N. H.	22	1		Rev. H. A. Blanchard
Joseph D. Galibois ...	Dover, N. H.	24	1	27	
Marie T. Gaffney	Dover, N. H.	20	1		Rev. J. F. Creeden ..
Kenneth F. Newell ...	Dover, N. H.	26	1	27	
Mildred Bennett	Dover, N. H.	23	1		Rev. A. M. Dunstan.
Alexander J. Royer ...	Dover, N. H.	30	1	29	
Annie Berry	Som'sworth, N. H.	33	1		Rev. E. E. Gardiner.
William E. Garland ...	Dover, N. H.	20	1	30	
Rita Shaw	Dover, N. H.	20	1		Rev. J. F. Creeden ..
Carl S. Spiller	Kennebunk, Me.	29	1	30	
Linda A. Littlefield ...	Hollis, Me.	31	1		Rev. B. W. Maxfield
Clarence E. Henderson	Sanford, Me.	21	1	30	
Harriet E. Estabrook	Sanford, Me.	22	1		Frank F. Davis
Edmond A. Burke	Dover, N. H.	23	1	July 1	
Anna Goodwin	Farmington, N. H.	21	1	3	Rev. O. N. Desmarais
John E. P. Lawry	Dover, N. H.	32	1	3	
Marion A. Vincent	Dover, N. H.	25	1		Rev. Leon Morse ...
Paul E. Roux	Dover, N. H.	20	1	4	
Yvette Gouthier	Rochester, N. H.	18	1		Rev. Leo A. Plante .
Leonide Dumond	Lewiston, Me.	29	1	4	
Alberta M. Jutras ...	Dover, N. H.	23	2-D		Rev. O. N. Desmarais
William F. Coxon, Jr.	Utica, N. Y.	30	1	4	
Ellen Z. Piper	Syracuse, N. Y.	26	1		Rev. A. M. Dunstan.

MARRIAGES REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name and Surname of Groom and Bride	Residence of each at Time of Marriage	Age	No. of Marriage Sin., Wid., Div.	Date	By Whom Married
Melvin Foss Boomer . . .	Dover, N. H. . . .	24	1	July 4	
Ruth F. Wiggin	Dover, N. H.	24	1		Rev. W. S. Gooch . .
Max Berman	Boston, Mass.	25	1	4	
Roseda Gladstone	Boston, Mass.	20	1		Frank F. Davis
Edw. L. Goudreau, Jr. . . .	Dover, N. H.	26	1	4	
Edith C. Hoyt	Newington, N. H. . . .	21	1		Rev. O. N. Desmarais
Roger R. Labrie	Lewiston, Me.	21	1	4	
Evelyn M. Bushey	Auburn, Me.	21	1		Rev. A. M. Dunstan.
Joseph D. Bergeron	Woonsocket, R. I. . . .	26	1	4	
Marie O. Bourassa	Dover, N. H.	18	1		Rev. E. E. Brodeur . .
Herman F. Randall	So. Portland, Me.	26	1	4	
Beatrice Sparrow	Portland, Me.	28	2-D		Frank F. Davis
Edwin Maynard	Dover, N. H.	31	2-D	6	
Dorothy Hallen	Dover, N. H.	29	2-D		Rev. D. P. Hatch . . .
William Wood Bond	Dover, N. H.	39	1	6	
Helen W. McEwan	Dover, N. H.	32	1		Rev. B. W. Maxfield
James L. Watkins	Portsmouth, N. H. . . .	22	1	6	
Marguerite F. Winslow . . .	Dover, N. H.	25	1		Rev. J. F. Creeden . .
Everett A. Hamilton	Portland, Me.	26	1	9	
Phyllis E. Hebert	Cum'land Mill, Me. . . .	21	1		Rev. D. P. Hatch . . .
Douglas Nickerson	Waltham, Mass.	20	1	11	
Ruth B. Pelkey	Waltham, Mass.	21	1		Rev. R. I. Blakesley.
Norvin F. Knowlton	Dover, N. H.	21	1	11	
Myra E. Chick	So. Berwick, Me.	21	1		Rev. Leon Morse
Norman S. Cassell	Dover, N. H.	24	1	11	
Ruby M. Jones	Manchester, N. H.	32	2		Rev. J. N. Armitstead
Martin T. Dullea	Chelsea, Mass.	23	1	15	
Mary F. Jensen	Chelsea, Mass.	20	1		Frank F. Davis
Harry F. McCann	Dover, N. H.	43	1	16	
Gertrude C. Holt	Trivolia, Ill.	48	2-D		Rev. P. S. Nason
George H. Plotner	Milton, Mass.	22	1	20	
Gertrude L. Utley	Milton, Mass.	22	1		Frank F. Davis
Edward J. McKeough	Portland, Me.	23	1	22	
Mary T. Kane	Portland, Me.	19	1		Frank F. Davis
John G. Parker, Jr.	Chelmsford, Mass.	28	1	24	
Verna Sentner	Lowell, Mass.	26	1		Rev. John Drake
Norbert Bernard	Winchendon, Mass. . . .	69	2-W	25	
Delima Lambert	Dover, N. H.	65	2-W		Rev. O. N. Desmarais
Clinton D. Wallace	So. Portland, Me.	39	1	28	
Margaret V. Burke	Portland, Me.	38	2-W		Frank F. Davis
Herbert H. Fox	Chelsea, Mass.	27	1	Aug. 1	
Stella M. Humphreys	Chelsea, Mass.	22	1		Frank F. Davis
Leslie T. Mortimer	Topsham, Me.	21	1	3	
Viola N. Crossman	Topsham, Me.	21	1		Frank F. Davis
Joseph Lionel Durand	Dover, N. H.	32	1	3	
Rose Lacasse	Dover, N. H.	24	1		Rev. E. E. Brodeur . .
Samuel S. Loboza	Auburn, Me.	21	1	5	
Ernestine F. Keene	Oxford, Me.	21	1		Frank F. Davis
William R. Gordon	Portland, Me.	21	1	8	
Thelma M. Polk	Vinal Haven, Me.	18	1		Frank F. Davis
Louis E. Milne	Dover, N. H.	21	1	15	
Beatrice M. Blanchette	Dover, N. H.	22	2-D		L. W. Stringfellow . . .
Thomas G. Ward	Somerville, Mass.	41	1	16	
Louise A. Conner	Medford, Mass.	37	1		Rev. Leon Morse

MARRIAGES REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name and Surname of Groom and Bride	Residence of each at Time of Marriage	Age	No. of Marriage Sin., Wid., Div.	Date	By Whom Married
Leo J. Pinsince	Dover, N. H.	25	1	Aug. 17	
Glenna B. Hayes	Dover, N. H.	18	1		Rev. O. N. Desmarais
Elmer E. Disbrow	Oakland, Cal.	32	1	17	
Doris Bradford	Oakland, Cal.	30	2-D		Frank F. Davis
Thomas L. Printy ...	Dover, N. H.	29	1	20	
Gerine O. Morin	Rochester, N. H. .	26	1		Rev. L. A. Plante ..
Thomas M. Owen, Jr.	Saco, Me.	31	1	22	
Jennie L. Emery	Saco, Me.	32	2-D		Frank F. Davis ..
Royce J. Spurling	Ellsworth, Me. ...	21	1	22	
Alaire R. Rist	Ellsworth, Me. ...	19	1		Frank F. Davis
Elphege R. Dutilly ...	Portland, Me.	35	1	22	
Robina Chesley	Dover, N. H.	36	2-W		Rev. E. E. Brodeur .
Charles H. Chase	Portland, Me.	26	1	22	
Elizabeth H. Billings .	Portland, Me.	28	2-D		Rev. Leon Morse ...
Warren E. Flood	Boston, Mass.	21	1	24	
Alice I. Wittenauer ..	Boston, Mass.	18	1		Rev. John Drake ...
John O. Niles	Somerville, Mass. .	25	1	25	
Margaret L. Maguire .	Somerville, Mass. .	25	1		Frank F. Davis
Harry A. Cummings ..	Dover, N. H.	21	1	28	
Marie L. Cormier	Dover, N. H.	19	1		Rev. Paul Downs ...
Augustine J. Nelson ...	Dover, N. H.	30	1	28	
Doris C. Giroux	Needham, Mass. ...	24	1		Frank F. Davis
Roland J. Noel	Dover, N. H.	23	1	29	
Elaine L. Grenier	Dover, N. H.	24	1		Rev. O. N. Desmarais
William J. York	Dover, N. H.	28	1	29	
Mary L. Galibois	Dover, N. H.	24	1		Rev. E. E. Brodeur .
Edgar E. Ellison	Barrington, N. H. .	21	1	29	
Helen M. Ainsworth ...	Dover, N. H.	18	1		Rev. O. Anderson ..
Leon E. Bridges	Kittery Point, Me. .	32	1	Sept. 1	
Elizabeth E. Healey ...	Dover, N. H.	34	1		Rev. J. F. Creeden ..
Arthur J. Calcutt	Dover, N. H.	25	1	4	
Alice V. Robins	Rochester, N. H. .	25	1		Rev. A. M. Dunstan.
William F. Caswell ...	Gray, Me.	21	1	4	
Barbara Carr	Gray, Me.	18	1		Frank F. Davis
Walter L. Dorn	Columbus, Ohio ...	41	2-W	5	
Mabel T. Huggins	Richmond, Va. ...	26	1		Frank F. Davis
Maynard B. Pearson ..	Amesbury, Mass. .	23	1	5	
Dorothy H. Stone	Newburyp't, Mass. .	21	1		Rev. Edwin L. Nobl
Willis E. Grover	York, Me.	21	1	5	
Hazel E. Wiswell	Pittsfield, Mass. .	22	1		Rev. John Drake ...
Joseph H. Grenier	Dover, N. H.	22	1	5	
Lena Roberge	Dover, N. H.	26	1		Rev. E. E. Brodeur .
Ludger A. Labbe	Dover, N. H.	27	1	5	
Dorothy A. Crowley ...	Dover, N. H.	26	1		Rev. O. N. Desmarais
Rene Normand	Som'sworth, N. H. .	25	1	5	
Edith Courchene	Dover, N. H.	21	1		Rev. O. N. Desmarais
Goddaire Noel	Dover, N. H.	24	1	5	
Marie Ange Roberge ...	Som'sworth, N. H. .	19	1		Rev. H. Tetreau
John E. Clement	Dover, N. H.	21	1	5	
Estelle M. Rondeau ...	So. Berwick, Me. .	19	1		Rev. William Lem ..
William B. Coltin	Newburyp't, Mass. .	24	1	6	
Raelene G. Eaton	Salisbury, Mass. .	24	1		Frank F. Davis
John Francis Minniter	Dover, N. H.	26	1	7	
Angeline M. Therrien	Dover, N. H.	23	1		Rev. E. E. Brodeur .

MARRIAGES REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name and Surname of Groom and Bride	Residence of each at Time of Marriage	Age	No. of Marriage Sin., Wid., Div.	Date	By Whom Married
Benjamin D. Doe	Dover, N. H.	25	1	Sept. 7	
Marie C. Riley	Dover, N. H.	26	1		Rev. J. F. Creeden ..
Joseph Napoleon Cote	Dover, N. H.	25	1	7	
Evelyn M. McIntire ..	Dover, N. H.	21	1		Rev. J. E. Hathaway
Lucien E. Lacasse	Dover, N. H.	18	1	7	
Marie E. Audet	Salmon Falls, N.H.	24	1		Rev. J. H. Cormier .
George Peters	Dover, N. H.	24	1	9	
Sophie Valkavitch	Lowell, Mass.	20	1		Rev. Leon Morse ...
Fred K. Nashawaty ..	W. Roxbury, Mass.	28	1	12	
Weeda Kando	Central Falls, R. I.	20	1		Frank F. Davis
Raymond G. Roussin ..	Dover, N. H.	24	1	12	
Alice C. O'Neil	Dover, N. H.	23	1		Rev. J. F. Creeden ..
Wilfred H. Batchelder	Dover, N. H.	21	1	12	
Mary L. Hathaway ...	Dover, N. H.	19	1		Rev. J. F. Creeden ..
Richard D. Lund	Gardiner, Me.	22	1	13	
Harriette E. Hall	Newcastle, Me.	25	1		Rev. D. P. Hatch ..
Charles D. Freeman ..	Dover, N. H.	20	1	13	
Dorothy LaFleur	Dover, N. H.	20	1		Edward F. Gowell ..
Fred Wilbur Thyng ..	Shapleigh, Me.	21	1	17	
Wilma M. Gallant	Emery Mills, Me. ...	21	1		Rev. B. W. Maxfield
Ovide A. Crateau	Dover, N. H.	27	1	19	
Doretta A. Robillard ..	Dover, N. H.	23	1		Rev. O. N. Desmarais
James Richard Dodge	Dover, N. H.	31	1	22	
Geneva I. England ...	So. Berwick, Me. ...	18	1		Rev. C. H. Taylor ..
Chester E. Bickford ..	Dover, N. H.	19	1	24	
Mary V. McKenna	Dover, N. H.	17	1		Rev. Paul Downs ...
Milan E. Tuttle	Dover, N. H.	25	1	25	
Rita Belle Locke	Dover, N. H.	23	1		Rev. B. W. Maxfield
Leon E. LaFleur	Dover, N. H.	23	1	26	
Marie A. Sevigny	Dover, N. H.	22	1		Rev. O. N. Desmarais
Raymond J. Hannan ...	Dover, N. H.	24	1	26	
Louise J. Mayewski ...	Dover, N. H.	19	1		Rev. J. F. Creeden ..
Raymond E. Cavanaugh	Dover, N. H.	34	1	28	
Margaret F. Keating ..	Dover, N. H.	32	1		Rev. J. F. Creeden ..
Raymond J. Fenton ..	Dover, N. H.	23	1	Oct. 2	
Mary C. York	Dover, N. H.	21	1		Frank E. Hussey ...
George Marion	Dover, N. H.	42	2-W	5	
Marie D. Desjardins ...	Dover, N. H.	29	1		Rev. O. N. Desmarais
Leonard C. Tuttle	Dover, N. H.	31	1	5	
Francena L. Perkins ..	Dover, N. H.	24	1		Rev. B. W. Maxfield
Walter S. Ayre	Dover, N. H.	25	1	10	
Mildred R. Gray	Dover, N. H.	25	1		Rev. B. W. Maxfield
Malcolm W. Clay	Dover, N. H.	24	1	10	
Mary L. Bowman	Rollinsford, N. H.	22	1		Rev. David P. Hatch
Paul A. Richard	Dover, N. H.	22	1	12	
Marie J. Turcotte	Som'sworth, N. H.	25	1		Rev. R. J. Richard .
Clair L. Brydia	Dover, N. H.	39	1	12	
Marion C. Donnelly	Rollinsford, N. H.	35	1		Rev. J. F. Creeden ..
John J. Barry	Dover, N. H.	36	1	12	
Flora A. Labissoniere .	So. Berwick, Me. ...	36	1		Rev. Wm. Lem
Gerald A. Trenholm ...	Portland, Me.	22	1	14	
Margaret L. Loring ...	Portland, Me.	18	1		Rev. Leon Morse
Armand A. Lord	Som'sworth, N. H.	26	1	17	
Cecilia M. Moreau ..	Dover, N. H.	27	1		Rev. E. E. Brodeur .

MARRIAGES REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name and Surname of Groom and Bride	Residence of each at Time of Marriage	Age	No. of Marriage Sim., Wid., Div.	Date	By Whom Married
John J. Chick	Som'sworth, N. H.	28	1	Oct. 22	
Josephine Cincotta ...	Dover, N. H.	20	1		Rev. J. F. Creeden ..
Adam A. Szymczak ...	Chelsea, Mass.	23	1	23	
Dorothy A. Powers ..	Salem, Mass.	20	1		Frank F. Davis
Charles H. Amsden ...	Detroit, Me.	20	1	24	
Anna M. Gould	New Port, Me.	20	1		Rev. Leon Morse ...
Ernest C. Smiley	Portland, Me.	40	1	24	
Lulu Ella Britton	Portland, Me.	38	2-W		Rev. B. W. Maxfield
Stephen Lyons	Dover, N. H.	28	1	26	
Margaret M. Berry ..	Som'sworth, N. H.	24	1		Rev. J. F. Happny .
Maurice H. Smart, Jr.	W. Rye, N. H.	20	1	26	
Mabel J. Mone	Dover, N. H.	22	1		Rev. J. F. Creeden ..
Vernon Chamberlain ..	Dover, N. H.	21	1	29	
Dorothy Gallagher	Dover, N. H.	20	1		E. P. Spinney
Harvey E. Gosselin ...	Bangor, Me.	32	2-D	29	
Dorothy S. Briggs	Bangor, Me.	21	1		Reuben P. Long
Norman I. Snell	Dover, N. H.	43	1	30	
Susan M. Shaw	Dover, N. H.	42	1		Rev. M. Ganter
Kenneth R. Blakely ...	Northboro, Mass. .	25	1	31	
Ethel V. Sproat	Auburn, Mass.	22	2-D		Frank F. Davis
Jonas H. Edwards	Auburn, Me.	23	1	Nov. 1	
Elizabeth E. Hammons	Auburn, Me.	21	1		Rev. David P. Hatch
Philip S. Rand	Plainfield, N. J. .	30	2-D	2	
Louise B. Nelson	Hamilton, Ont. .	20	1		Frank F. Davis
Dennis J. Wisenwski ..	Boston, Mass.	21	1	7	
Greta M. Adams	Brookline, Mass. .	20	1		Frank F. Davis
Eugene Allen Rollins ..	So. Berwick, Me. .	24	1	7	
Flossie Barnes	Dover, N. H.	27	1		Rev. C. H. Taylor ..
Edgar W. Bois	Dover, N. H.	32	2-W	11	
Cora L. Charron	Sanford, Me.	29	1		Rev. Jos. Kalen
Frank A. Dolloff	Winchester, Mass.	49	2-D	11	
Ruth R. Woodbury ...	Brookline, Mass. .	27	1		Rev. David P. Hatch
Leonard C. Worthen ...	Newport, Me.	25	1	12	
Mandayne E. Hatfield .	Stetson, Me.	20	1		Rev. John Drake ...
Leonard T. Lewis	Dover, N. H.	32	2-W	16	
Joan Cotton	Dover, N. H.	23	2-D		Peter J. Hickey
Bernard J. Brennan ...	Dover, N. H.	75	1	17	
Alice Adline Smith ..	Rochester, N. H. .	23	1		Rev. J. McNamara ..
Cornelius W. Collely .	Dover, N. H.	33	1	17	
Catherine G. Rollinson	Dover, N. H.	32	1		Frank F. Davis
Cecil W. Bayes	Dover, N. H.	22	1	18	
Irene Dionne	Dover, N. H.	18	1		Rev. O. N. Desmarais
Ward Dornan	Portland, Me.	70	1	21	
Gertrude E. Cummings	Portland, Me.	30	1		Frank F. Davis
Clayton F. Hall	Dover, N. H.	21	1	26	
Antoinette Labell	Gonic, N. H.	22	1		Rev. N. A. Bouchard
Harry E. French, Jr.	W. Spring'd, Mass.	31	1	26	
Catherine F. McCoolle .	Dover, N. H.	32	1		Rev. Paul E. Downs.
James E. Carberry ...	Dover, N. H.	35	1	26	
Marie E. Mauzerolle ..	Sanford, Me.	26	1		Rev. J. L. A. Renaud
Percy G. Dow	Salisbury, Mass. .	27	1	27	
Barbara R. Greaton ...	Newburyp't, Mass.	24	1		Rev. B. W. Maxfield
Edmund P. Dandeneau	Dover, N. H.	22	1	28	
Diana St. Laurent ...	Newmarket, N. H.	19	1		Rev. J. E. McCooley .

MARRIAGES REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name and Surname of Groom and Bride	Residence of each at Time of Marriage	Age	No. of Marriage Sin., Wid., Div.	Date	By Whom Married
James H. Kenny	Portland, Me.	22	1	Nov. 29	
Princess H. Hamilton	Portland, Me.	27	1		Frank F. Davis
Louis Mazzaro	Scmerville, Mass. .	25	1	Dec. 2.	
Gwendolen A. Frost ..	Somerville, Mass. .	20	1		Frank F. Davis
LeRoy Pettigrew	Providence, R. I. .	53	2-W	3	
Charlotte L. Binns	Medfield, Mass. . .	50	2-W		Rev. B. W. Maxfield
Carlo Baccari	Salem, Mass.	26	1	5	
Assenta Zampino	Salem, Mass.	18	1		Rev. Leon Morse ...
Solomon Khoury	Dover, N. H.	36	1	7	
Helen H. Hajjar	Rochester N. H. . .	22	1		Rev. A. M. Dunstan.
Howard M. Wood, Jr.	Methuen, Mass. . .	22	1	12	
Ruth H. Trumbull	Lawrence, Mass. . .	21	1		Rev. B. W. Maxfield
William H. Murphy ..	Gloucester, Mass. .	23	1	18	
Charlotte A. Halverson	Gloucester, Mass. .	18	1		Frank F. Davis
Gordon H. Bassett	Dover, N. H.	21	1	18	
Pearl E. Peters	Dover, N. H.	20	1		William H. Ricker ..
Leroy E. Jodrey	Cambridge, Mass. .	32	1	26	
Cydaliza D. Davidson	Cambridge, Mass. .	37	2-D		Rev. John Drake ...
Harold B. Cushman ...	Marblehead, Mass. .	34	2-D	26	
Charlotte M. Bogle ...	Schroon Lake, N.Y. .	30	1		Rev. David P. Hatch
Cecil A. Plaisted	Dover, N. H.	21	1	28	
Lillian R. Freeman ...	Dover, N. H.	16	1		Rev. Leon Morse ...
Forrest W. Wadleigh .	Winterport, Me. . .	20	1	29	
Marjorie D. Arbuckle .	Winterport, Me. . .	20	1		Frank F. Davis
Robert C. Goodell	Boston, Mass.	29	1	31	
Ellen M. Davis	Dover, N. H.	20	1		Rev. B. W. Maxfield

DEATHS REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name of Deceased	Place of Death	Date	Age			Disease or Cause of Death
			Years	Months	Days	
William H. Knox	Dover, N. H. ...	Jan. 3	68	2	28	Chronic Nephritis ..
Joseph Lagacy	Dover, N. H. ...	3	90	9	1	Coronary Thrombosis
Maria A. Barry	Dover, N. H. ...	6	59	—	—	Chronic Nephritis ..
Rose Neville	Dover, N. H. ...	6	69	—	—	Bronchial Asthma ...
Eleanor M. Gailey ...	Dover, N. H. ...	6	19	7	22	Pul'nary Tuberculos s
Hannah A. Young ...	Dover, N. H. ...	9	79	9	6	Chronic Myocarditis.
Joseph Jackson	Dover, N. H. ...	10	68	—	—	Chronic Endocarditis.
Etta M. Turksham ...	Dover, N. H. ...	14	69	6	28	Pulmonary Embolism
Hattie F. Pierce	Dover, N. H. ...	14	75	4	2	Suicide by Hanging.
Edward Meehan	Dover, N. H. ...	14	72	—	20	Chronic Myocarditis.
Joshua F. Freeman ..	Dover, N. H. ...	17	—	—	—	Stillborn
Louis Langevin	Dover, N. H. ...	20	62	—	—	Ac. Yel. At'phy Liver
Gertrude E. Carroll ..	Dover, N. H. ...	20	43	4	23	Angina Pectoris
Charles T. Ferguson ..	Dover, N. H. ...	25	92	8	5	Gen. Arteriosclerosis .
Fred T. Hartson	Portsm'th, N. H.	25	60	2	30	Angina Pectoris
Ida M. Dodge	Dover, N. H. ...	28	64	11	25	Angina Pectoris
Theresa H. Hayes	Dover, N. H. ...	Feb. 1	71	0	24	Cerebral Hemorrhage
Catherine M. Daley ..	Dover, N. H. ...	1	25	1	13	Pul'nary Tuberculosis
Mary E. Cartland	Dover, N. H. ...	4	86	8	15	Hypostatic Pneumonia
Lucienne Caron	Dover, N. H. ...	6	13	2	22	Aplastic Anemia ...
Caroline T. Kenney ...	Dover, N. H. ...	10	28	—	6	Paralytic Ileus
Catherine Flaherty ..	Dover, N. H. ...	10	80	—	—	Pernicious Anemia ..
Lyda E. Jones	Dover, N. H. ...	11	51	11	27	Pulmonary Embolism.
Mary E. Hanson	Rechester, N. H.	14	84	6	15	Apoplexy
Frank Upham	Dover, N. H. ...	18	37	9	9	Acute Myocarditis ..
Joseph F. White	Dover, N. H. ...	20	31	1	6	Chronic Myocraditis.
Laura Horton	Dover, N. H. ...	21	63	—	—	Rt. Lobar Pneumonia
Eva M. Noel	Dover, N. H. ...	21	52	8	14	Cancer of Rectum ..
Sarah A. Murray	Dover, N. H. ...	24	79	11	7	Lobar Pneumonia ...
Dolores Noble	Wrentham, Mass.	28	8	11	3	Myasthenia Gravis ...
Karen Nutson	Dover, N. H. ...	Mar. 1	63	6	18	Cerebral Hemorrhage
Philip Edw. Hughes ...	Dover, N. H. ...	5	—	—	2	In. Cran. Hemorrhage
Mary E. Twombly ...	Dover, N. H. ...	4	64	3	18	Cerebral Hemorrhage
Alice McNally	Dover, N. H. ...	8	71	8	20	Natural Causes
Florence M. Sawyer ..	Dover, N. H. ...	8	54	6	15	Rt. Lobar Pneumonia
Gerard Frances Plante	Dover, N. H. ...	9	—	5	—	Broncho-Pneumonia .
Ursula M. Tasker	Dover, N. H. ...	9	85	2	14	Frac. of Rt. Femur .
Sarah A. Edgerly	Dover, N. H. ...	11	87	3	10	Arteriosclerosis
James McCabe	Dover, N. H. ...	12	69	—	29	Natural Causes
Ina G. Boomer	Dover, N. H. ...	13	66	4	8	Cerebral Hemorrhage
Annie Farrell	Dover, N. H. ...	15	56	—	—	Carcinoma of Liver .
Fairybelle S. Tebbetts	Dover, N. H. ...	15	57	2	15	Carcinoma of Rectum
Ethel Renaud	Dover, N. H. ...	16	25	4	12	Acute Gastritis
Henry D. Yeaton	Dover, N. H. ...	17	74	11	28	Senility
Philip Heli	Dover, N. H. ...	22	38	—	—	Cerebral Hemorrhage
Mary A. McBennett ...	Concord, N. H.	22	77	11	9	Chronic Myocarditis .
Harrison J. Hurd	Dover, N. H. ...	24	45	9	24	Diabetes
Edwin M. Carr	Dover, N. H. ...	25	69	6	19	Cerebral Hemorrhage
Richard J. Plouffe	Exeter, N. H. ...	27	—	—	—	Stillborn
Minerva Whiting	Dover, N. H. ...	28	88	1	6	Arteriosclerosis
Asa F. Cluff	Dover, N. H. ...	28	74	3	25	Cerebral Hemorrhage
Jenny Albert	Dover, N. H. ...	30	38	—	—	Cancer Uterus
Infant Halloway	Dover, N. H. ...	Apr. 1	—	—	—	Stillborn
Grace T. Marshall	Dover, N. H. ...	1	69	4	20	Carci'tosis-Abdominal

DEATHS REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name of Deceased	Place of Death	Date	Age			Disease or Cause of Death
			Years	Months	Days	
Charles Edwin Tufts .	Rochester, N. H.	Apr. 3	74	10	24	Acute Gastrocutulus .
Charles H. Spinney ...	Dover, N. H. ...	5	78	6	3	Carcin. of Prostate ..
Martha A. Bunker	Dover, N. H. ...	5	91	11	3	Arteriosclerosis
Theodore Routhier	Dover, N. H. ...	10	60	—	—	Drowning, Accidental
Irving E. Goodwin	Dover, N. H. ...	11	70	5	24	Chronic Nephritis ...
Michael Wm. Quinlan ...	Dover, N. H. ...	13	52	8	28	Typhoid Fever
Melvin J. Gerrish	So. Berwick, Me.	14	61	9	15	Uremia
Hugh DeVenne	Dover, N. H. ...	17	82	8	16	Cerebral Hemorrhage
Patrick R. Flaherty ...	No'h'pton, Mass.	18	43	7	19	Tuberculosis, Pul'nary
Leona E. Guilmette ...	Dover, N. H. ...	20	0	2	7	Suffocation, accidental
Edmund H. Robinson .	Dover, N. H. ...	20	27	11	16	Typhoid Fever
Christos Exas	Dover, N. H. ...	21	57	—	—	Apoplexy
Adeline Labonte	Dover, N. H. ...	22	86	—	—	Myocarditis
Leon L. Brochu	Dover, N. H. ...	24	45	2	5	Lobar Pneumonia ...
Patrick H. Fenton	Dover, N. H. ...	26	76	9	3	Cerebral Apoplexy ...
John F. Myers	Dover, N. H. ...	27	68	—	—	Chronic Endoca.d.t.s
Fred Hooper Hayes	Dover, N. H. ...	29	77	5	2	Uremia
William L. Walker ...	Dover, N. H. ...	30	40	11	20	Car., Head of Pancrea
Herman K. Gulbrandsen	Peverly, Mass.	30	69	1	23	Silicosis
Eleanor Bonneau	Dover, N. H. ...	May 2	0	0	3h	Prematurity
Jacqueline Bonneau ...	Dover, N. H. ...	2	0	0	0	Prematurity
Thomas E. Caswell	Dover, N. H. ...	2	41	8	21	Pul'nary Tuberculosis
Dorothy E. Hooke	Dover, N. H. ...	3	25	6	4	Cerebral Embolism ..
James Bulla	Concord, N. H.	4	64	—	—	Arteriosclerosis
Baby Desautelle	Dover, N. H. ...	7	0	0	0	Prematurity
Norman A. Shorey	Dover, N. H. ...	5	60	1	7	Pulmonary Oedema ...
Lewis S. Jordan	Dover, N. H. ...	7	85	—	10	Ac. Myocarditis
Rosalie M. Charest ...	Concord, N. H.	9	75	3	22	Cer. Arteriosclerosis.
Henry E. Rowe	Dover, N. H. ...	9	81	8	10	Cerebral Hemorrhage
Ronald Vachon	Dover, N. H. ...	15	0	10	0	Lobar Pneumonia ...
Honora Barry	Dover, N. H. ...	14	57	—	—	Chr. Myocarditis ...
Nicholas E. Smith	Dover, N. H. ...	17	70	—	—	Carcin. of Prostat' ..
John H. Watson	Dover, N. H. ...	18	81	11	14	Gen. Arteriosclerosis.
Ida Welts Towle	Dover, N. H. ...	23	77	8	26	Diabetes Melletus ...
Leocardie R. Mayrand .	Manch'ter, N. H.	23	78	2	—	Car. Ventr. & Colon
Joseph E. Duffy	Dover, N. H. ...	24	49	3	24	Pul. Tuberculosis ...
William H. Peirce	Dover, N. H. ...	25	84	6	19	Chr. Myocarditis ...
William H. Jordan	Waterville, Me.	30	59	1	16	Can. Stom. &Metas'is
Charles M. Brown	Portsmouth, N.H.	June 1	68	4	13	Ch. Cardio-Renal Dis.
Henrietta Canney	Dover, N. H. ...	2	63	4	0	Diabetic Gangrene ..
Frank A. Twombly	Portsm'th, N. H.	3	41	11	24	Myocarditis, Chronic
Benjamin Adnoff	Dover, N. H. ...	3	61	7	21	Ac. Pul'nary Oedema
Charles L. Wolcott ...	Dover, N. H. ...	4	84	3	22	Chr. Intes. Nephritis
Sophie Latour	Dover, N. H. ...	5	54	1	1	Acute Gastritis
Isabell F. Wendell	Rochester, N. H.	5	80	3	13	Chr. Endocarditis ..
Lizzie B. Tuttle	So. Berwick, Me.	10	81	10	20	Angina Pectoris
Edwin S. Wallace	Dover, N. H. ...	10	69	6	10	Cancer of Stomach ...
Roscoe E. Berry	Dover, N. H. ...	11	66	7	2	Cerrhosis of Liver ...
Carrie Hayes Boulter .	Portsm'th, N. H.	13	76	5	2	Cerebral Hemorrhage
Forest C. Mathews ...	Dover, N. H. ...	13	54	9	17	Car. of Intestine ...
George A. Peabody, Jr.	Dover, N. H. ...	14	54	10	14	Chr. Endocarditis ..
Ida May Tuttle	Dover, N. H. ...	17	59	10	10	Cardiac Insufficiency.
Anna L. O'Neil	Dover, N. H. ...	20	72	—	—	Pneumonia, Lobar ..
Leland D. Kenerson ...	Dover, N. H. ...	20	69	1	7	Heart Dis'ase
Alexander Durward ...	Dover, N. H. ...	21	49	7	29	Broncho-pneumonia ..
Julia Alice Fernald ...	Dover, N. H. ...	22	71	9	12	Arteriosclerosis

DEATHS REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name of Deceased	Place of Death	Date	Age			Disease or Cause of Death
			Years	Months	Days	
Edmund Paul Pineo ..	Dover, N. H. ...	June 22	0	0	0	Stillborn
John D. Babb	Dover, N. H. ...	25	78	11	0	Myocarditis
Jennie Jenneau	Dover, N. H. ...	29	75	—	—	Cerebral Embolism ..
Adelaide Gage	Concord, N. H. ...	30	93	8	5	Chr. Myocarditis
Mary J. Bradeen	Dover, N. H. ...	30	63	10	13	Fracture, Skull
Mary Hathaway	Dover, N. H. ...	July 1	71	—	—	Cor. Artery Disease ...
Cora G. Lewis	Portland, Me. ...	7	55	5	11	Chr. Myocar. hyper. ...
Baby Issa	Dover, N. H. ...	14	—	—	—	Premature Birth
Albert J. Dumais	Dover, N. H. ...	16	36	7	7	Shock, Frac. Skull ...
Edwin B. Pew	Dover, N. H. ...	20	81	8	21	Con. Heart Failure ...
Loella M. Wardwell ...	Dover, N. H. ...	22	76	8	29	Carcinoma Uterus ...
Cecelia Willey	So. Berwick, Me. ...	24	48	3	13	Sarcoma Vertebrae ...
Abraham Melnick	Dover, N. H. ...	28	37	—	—	Arteriosclerosis
Elzar Demers	Dover, N. H. ...	Aug. 1	64	5	19	Carc'oma of Stomach ...
Xavier Boufford	Rochester, N. H. ...	8	43	10	4	Per. Gastric Ulcer ...
Ruth Sweetsir	Portland, Me. ...	10	2	3	—	Surg. Sh., ac. cir. Col.
Blanche W. Wellman ...	Concord, N. H. ...	11	60	7	—	Art. Heart Disease ...
Samuel J. McMullen ..	Dover, N. H. ...	12	35	11	22	Chr. Myocarditis ...
Emma F. Towle	Dover, N. H. ...	13	82	—	—	Arteriosclerosis
Jennie I. Rowell	Roll'sford, N. H. ...	13	42	6	4	Carcinoma Liver
Ada M. Wolcott	Dover, N. H. ...	14	82	2	19	Chr. Myocarditis
Annie E. Flynn	Dover, N. H. ...	14	44	9	23	Acute Appendicitis ...
Timothy Artemus	Dover, N. H. ...	15	21	1	2	Accidental Drowning ...
Mary Bonneau	Dover, N. H. ...	21	—	—	—	Prematurity
Elizabeth Walker	Dover, N. H. ...	21	61	1	10	Cerebral Hemorrhage ...
Nichols Amagno	Dover, N. H. ...	22	65	—	—	Frac. Cer. Vertebra ...
John W. Carberry	Dover, N. H. ...	23	76	3	26	Carcinoma Intestines.
Mary J. Grover	Dover, N. H. ...	25	90	6	26	Chr. Nephritis
Alexina L. Lajeunesse.	Dover, N. H. ...	30	55	11	21	Ac. Non-Hem. S. Lar.
Joseph F. Melanson ..	Danvers, Mass. ...	31	27	6	7	Frac. Cer. Vertebra ...
Martha Papageorge ...	Dover, N. H. ...	Sept. 1	97	—	—	Uremia
Alice Lawless	Dover, N. H. ...	3	40	7	—	Pulmonary Embolism ...
Beatrice H. Bonneau ...	Dover, N. H. ...	10	27	11	26	Tox. of Pregnancy ...
Glenn W. Walker	Poll'sford, N. H. ...	10	23	2	9	Shock, Hem., Frac. ...
Laura A. Hubbard ...	Dover, N. H. ...	15	66	3	7	Cerebral Hemorrhage ...
Margery Grover	Dover, N. H. ...	17	91	2	5	Myocarditis
Mary Keenan	Manch'ter, N. H. ...	18	60	2	—	Coronary Occlusion ...
Ida M. Foss	Rochester, N. H. ...	18	57	1	8	Shock, Hemorrhage ...
William P. Finn	Dover, N. H. ...	22	77	—	—	Chr. Fib. Tuberculosis
Fred Blaisdell	Dover, N. H. ...	23	77	10	21	Coronary Thrombosis ...
Josephine A. Shute ...	Dover, N. H. ...	25	85	1	—	Intes. Obstruction ...
Blanche V. Hull	Dover, N. H. ...	28	59	4	13	Pyonephritis
Mary Coury	Dover, N. H. ...	30	47	9	10	Chr. Par. Nephritis ...
Marion A. Adjutant ...	Dover, N. H. ...	Oct. 4	72	—	—	Frac. of Pelvis
Robert McGillivray ..	Dover, N. H. ...	4	61	2	8	Coronary Thrombosis ...
Elizabeth Connelly ...	Dover, N. H. ...	8	65	—	20	Chr. Nephritis
Omer Blais	Dover, N. H. ...	11	63	7	9	Cerebral Hemorrhage ...
Franklin H. McDonald	Dover, N. H. ...	13	91	8	13	Arteriosclerosis
George G. Welch	Dover, N. H. ...	20	76	3	19	Cerebral Hemorrhage ...
Albert H. Twombly ...	Dover, N. H. ...	21	79	9	11	Coronary Thrombosis ...
Mary Cassidy	Dover, N. H. ...	24	70	—	—	Carcinoma of Colon ...
Urbain Bergeron	Dover, N. H. ...	25	81	1	11	Chr. Endocarditis ...
Edward H. Joy	Dover, N. H. ...	25	64	10	19	Fractured Skull
Thomas E. Hanaghan ...	Manch'ter, N. H. ...	28	69	10	28	Carc'oma Oesophagus ...
Jeannette Richard ...	Dover, N. H. ...	28	3	0	3	Fractured Skull

DEATHS REGISTERED IN THE CITY OF DOVER FOR THE YEAR ENDING
DECEMBER 31, 1936

Name of Deceased	Place of Death	Date	Age			Disease or Cause of Death
			Years	Months	Days	
Richard Hunter	Dover, N. H. ...	Oct. 28	70	—	—	Chr. Endocarditis ..
William McBride	Dover, N. H. ...	30	40	1	26	Cancer of Mouth ...
Mary F. Hussey	Dover, N. H. ...	31	83	2	29	Chr. Myocarditis ...
Francis Smith	Dover, N. H. ...	Nov. 2	17	11	25	Shock & Hemorrhage
Mary Cody	Dover, N. H. ...	4	65	—	—	Chr. Myocarditis ...
Herbert E. Towle	Dover, N. H. ...	5	67	3	24	Lobar Pneumonia ..
John Arlin	Dover, N. H. ...	6	82	8	6	Cerebral Embolism ...
John H. Dame	Dover, N. H. ...	7	77	11	16	Heart Disease
Emily E. H. Russ	Dover, N. H. ...	7	75	11	25	Chr. Myocarditis ...
Sarah Ann McDonough ..	Dover, N. H. ...	8	65	—	—	Ar. Heart-Kid. trouble
Clarence W. Nute ...	Dover, N. H. ...	8	58	—	—	Heart Disease
Eleanor F. Wilson ...	Dover, N. H. ...	8	0	0	1h	Prematurity
Louise McDonough ...	Dover, N. H. ...	9	70	—	—	Broncho-pneumonia ..
Nancy B. Gaunya	Barr'ton, N. H.	11	0	0	4	Gaster-enteritis
James Goupil	Dover, N. H. ...	12	87	2	5	Cerebral Hemorrhage
Armand Nadeau	Roll'sford, N. H.	12	9	9	4	Fracture of Skull ..
Frank J. McCabe	Dover, N. H. ...	13	84	—	—	Broncho-pneumonia ..
William F. Wilson ...	Dover, N. H. ...	13	50	9	3	Heart Disease
Edward A. Gordon ...	Dover, N. H. ...	13	61	5	—	Chr. Endocarditis ...
Fred B. Macomber ...	Dover, N. H. ...	15	66	9	5	Gastric Hemorrhage.
John Swain	Dover, N. H. ...	15	52	11	17	Cerebral Embolism ...
Edith F. Torr	Rochester, N. H.	15	0	0	0	Stillborn
Henry McIntyre	Dover, N. H. ...	15	72	—	—	Chr. Myocarditis ...
Mary Jane Noel	Westbrook, Me.	16	49	10	20	Cerebral Hemorrhage
Charles Adams	Dover, N. H. ...	17	85	—	1	Chr. Myocarditis ...
Emma M. Goodwin ..	So. Berwick, Me.	18	71	6	12	Cerebral Hemorrhage
Annie F. Clark	Dover, N. H. ...	19	57	8	15	Intestinal Obstruction
Margaret Collins	Dover, N. H. ...	22	80	—	—	Chr. Myocarditis ...
Mary E. Batchelder ..	Dover, N. H. ...	24	83	3	3	Cerebral Hemorrhage
Elanche D. Knowlton ..	Dover, N. H. ...	25	45	2	28	Cerebral Hemorrhage
Charles E. Stevens ...	Portsm'th, N. H.	25	84	4	1	Myocarditis
Ellen Collins	Dover, N. H. ...	25	80	—	—	Cerebral Embolism ...
Magloire Cloutier	Dover, N. H. ...	25	50	10	3	Cerebral Hemorrhage
Georgianna S. Hill ..	Dover, N. H. ...	26	82	—	—	Coronary Thrombosis
Otto J. Korn	Dover, N. H. ...	27	—	—	—	Anencephaly
Walter A. Mundy	Dover, N. H. ...	27	19	9	26	Methanol Poisoning ..
Ida B. Prescott	Dover, N. H. ...	28	68	9	14	Cerebral Hemorrhage
Delana M. Claggett ..	Dover, N. H. ...	29	53	9	13	Gen. Carcinomatosis..
Mary C. LaBonte	Som'w'th, N. H.	29	53	8	5	Cancer of Uterus ...
Frances E. Demeritt ...	Dover, N. H. ...	Dec. 2	86	7	7	Ar. Heart-Kid. disease
Bernard McKenney ...	Dover, N. H. ...	3	38	—	2	Pul'nary Tuberculosis
Preston F. Roberts ...	Dover, N. H. ...	9	80	1	7	Arteriosclerosis
William H. Drolet	Dover, N. H. ...	9	17	4	3	Chr. Myelitis
Martha J. Moore	Concord, N. H.	11	58	3	29	Cerebral Hemorrhage
Edwin H. Moody	Dover, N. H. ...	16	70	11	23	Ac. Lobar Pneumonia
Charles Ouellette	Dover, N. H. ...	16	83	1	12	Chr. Myocarditis ...
Charles Gray	Dover, N. H. ...	17	73	0	12	Diabetic Gangrene ..
William D. Trickey ..	Dover, N. H. ...	19	70	1	2	Can. Bron. Rem. Neck
Rose A. Donnelly	Roll'sford, N. H.	26	52	—	—	Cerebral Apoplexy ..
Emma K. Abbott	Brentwood, N.H.	27	83	5	9	Mitrol Insufficiency ..
John H. Jenness	Dover, N. H. ...	28	58	8	9	Coronary Thrombosis
Grace M. Hilton	Dover, N. H. ...	29	63	5	3	Lobar Pneumonia ...
Infant Felker	Dover, N. H. ...	29	0	0	4h	Prematurity

BODIES BROUGHT TO THE CITY OF DOVER FOR BURIAL DURING THE
YEAR ENDING DECEMBER 31, 1936

Month and Day	Name	Age			Place of Birth
		Years	Months	Days	
JANUARY					
17	Sarah McDuffy Tasker	83	9	19	
19	Hannah M. Seaver	67	6	23 Dover, N. H.
FEBRUARY					
11	Helen J. Sloane	62	8	13	
16	Addie B. Roundy	60	10	15	
22	Mary E. Twombly	72	4	14	
27	Alice W. Drew	90	11		
MARCH					
1	Thomas Hughes	68			
2	Michael J. Howe	50			
4	Lovie A. Jones	73	4	19	
20	Kaliopé V. Dineakos	53		 Greece
27	George W. Philbrook	77	3	25	
28	Almie F. Howard	63	7	15	
APRIL					
1	Esther A. Wentworth	90	9	20 Newfield, Maine
7	Ella E. D. Towle Taylor	56	11	27 New Hampshire
12	Elmer Marston Wentworth	74			
22	Charles J. F. Lawson	50	7		
MAY					
1	Thatcher R. Clark	54	10	8	
7	Arseneth Cook	77	10	21	
14	Nellie E. Grant	69	6	12	
19	Aurore R. Houde	24	1	4	
31	Mary F. White	53			
31	Jacob W. Thomas	50	0	24 Pennsylvania
31	Ellen M. Runlett	85	11	17	
JUNE					
1	Honora McDonough	75		 Ireland
10	George E. Hill	74	7	25 Lee, N. H.
13	Carrie H. Boulter	76	5	2 Salmon Falls, N. H.
30	Adelaide Gage	93	8	5	
JULY					
1	Samuel P. Davis	48	9	 Boston, Mass.
16	Joseph Darvill	81	10	9 England
31	Flora E. Hill	66	6	22	
AUGUST					
8	Homer E. Hartford	66	1	 Alton, N. H.
28	Mary H. Tatro	66			
SEPTEMBER					
2	Katherine A. Glover	67		 Portsmouth, N. H.
16	Harrie R. Cummings	73		2 Dover, N. H.
28	Charles Cromier	45	1	12	

BODIES BROUGHT TO THE CITY OF DOVER FOR BURIAL DURING THE
YEAR ENDING DECEMBER 31, 1936

Month and Day	Name	Age			Place of Birth
		Years	Months	Days	
OCTOBER					
4	Francis F. Wadleigh	86	9	14	
6	Mary Yeaton	81			
12	Annie (Frost) Smart	75	11	12 Portland, Maine
13	Izetta Smith	76		4 Stratham, N. H.
15	Della T. Flaherty	75			
17	Nellie A. Cole	75	1	15	
23	Mary A. Applebee	88	7	21	
29	Natalie H. Ellard	26	8	5	
29	Mary B. Marston	74	10	28	
NOVEMBER					
6	S. Russell Segee	19	7	10	
6	Louis Bolus	40	8	11	
17	Eliz. Kimball Hayes	91	3	16	
17	Annie N. Allen	86	10	13	
22	Mary Chimiklis	22	3	7	
23	George F. Clark	70	7	11 Dover, N. H.
27	Eliz. Frye Bemis	80	7	26	
DECEMBER					
3	John A. Thompson	83			
14	Frank L. Colony	81			
24	Leontine Turcotte	50	3	28	
27	J. Sumner Watson	77	6	8	

INDEX

1936

	PAGE
Aldermen, Names and Residences of	3
Annual Appropriations	35
Annual Report of City Clerk	90
City Marshal	105
City Treasurer	48
Chief Engineer	93
Clerk of Municipal Court	110
Executive Officer of the Board of Health	101
Joint Standing Committee on Finance	43
Police Commissioners	102
School Committee	132
Street Commissioner	196
Superintendent of Schools	138
Pine Hill Cemetery	157
Water Works	116
Wentworth Hospital	232
Tax List Committee	33
Trustees of Dover Public Library	173
Wentworth Hospital	227
Water Commissioners	113
Bonded Indebtedness and Borrowing Capacity	32
City Government, Organization of	3
Councilmen, Names and Residences of	4
Dover Public Library, Report of Finance Committee	176
Report of Librarian	177
Report of Treasurer	174
Report of Trustees	173
Dover Water Works, Receipts and Expenditures of	120
Report of Commissioners	113
Report of Superintendent	116
Elective Officers	7
Fire Department, Report of Chief Engineer	93
Fire Alarms and Losses	100
Inaugural Address of Hon. James P. Keenan	25
Inventory of City of Dover	30
Joint Standing Committees	6
Mayors of the City of Dover	91
Municipal Expenses: Brown Tail Moths	61
City Debt	61
City Hall	62
Contingent	64
County Tax	68
Currier Fund	68
Damage by Dogs	68
Dover Public Library	69
Elections	69
Fire	72
Guppy Poor Fund	74
Health	74
Highways	76-186

(b)

	PAGE
Municipal Expenses: Insurance	76
Interest	77
Lands and Buildings	78
Motor Vehicle Fees	33
Municipal Coal Supply	78
Parks and Playgrounds	79
Police	83
Printing and Stationery	84
Repairs of Schoolhouses	84
Salaries	86
Schools	87
School Tax	87
State Tax	87
Street Lighting	87
Support of Paupers	88
Tax Abatements	88
Trust Funds	88
Outstanding Indebtedness	31
Pine Hill Cemetery, Interments in 1936	159
Report of Collector	164
Report of Treasurer	165
Report of Superintendent	157
Receipts and Expenditures	48
School Committee, Report of	132
Committee on Finance and Claims	136
Report of Superintendent	138
Report of Headmaster	150
School Calendar	135
Street Commissioner, Report of	196
Tax List, Condition of	44
Trust Funds, Condition of	44
Vital Statistics	265
Valedictory Address of Hon. F Clyde Keefe	18
Wentworth Hospital, Report of Board of Trustees	227
Report of Superintendent	232
Graduates of Training School	254
Report of Pathologist	260
Report of Roentgenologist	259
Report of Treasurer	262
Resignation of Miss Grace P. Haskell, Supt.	231

