

NH
352.07
C19
1966

1767—1967
Annual Report
CAMPTON
NEW HAMPSHIRE

TOWN HOUSE - 1967

YEAR ENDING
December 31, 1966

CAMPTON CENTENNIAL CELEBRATION 1867

At the annual Town Meeting, held in March, 1867, the town of Campton passed the following vote.
To make arrangements for celebrating the One Hundredth Anniversary of the settlement of the Town.

The picture of the gathering is printed here.

COMMEMORATING THE 200th ANNIVERSARY of the Settlement of the TOWN OF CAMPTON

CAMPTON'S TOWN HOUSE IN 1967

Taken from the approximate location of the picture of
the Centennial Celebration

At the annual town meeting held March 10, 1867, under Article 13 "To transact any other business that may legally come before said meeting"

Section 4 — Selectman Tracy explained that there being several people in the township interested in compiling history of the town and being of a mind to work on such a project, he moved that the Town of Campton consider a 200th Anniversary Celebration to take place in 1867 and that the Moderator appoint a study committee, to study the town history, gather information, and plan for this event.

A unanimous vote in favor of the motion resulted.

Map of Township of Campton
The river through the map was referred to as
“The Great River”

The north boundary of the town, at the river shows a drop on the West bank and all maps since the original has this offset. The story handed down is that the men running the line from the north east corner to the river met up with some exceptionally good cider, on crossing the river in a boat, and in midstream all land marks looked alike, and not taking into consideration the current, on reaching the west bank they started for the north east corner of Rumney.

In its 200th year of Existence

CAMPTON'S ORIGINAL CHARTER

GRANTED

1767—JANUARY 5

Province of New Hampshire, George the Third by the Grace of God—
of Great Britain, France, and Ireland King.

Defender of the Faith &c.

—To all Persons to whom these Present shall come—Greetings—
Know Ye that we of our Special Grace certain knowledge and meer
motion, for the due encouragement for settling a new Plantation
within our said Province, by and with the advice of our truly and well
beloved BENNING WENTWORTH Esq. our Governor and Command-
er in Chief of our said Province of New Hampshire in New England
and of our Council of the said Province. —

Have upon the conditions and preservations hereinafter made
Given and Granted and by these Presents for us our Heirs and Suc-
cessors do give and grant in equal shares unto our loving subjects,
Inhabitants of said Province of New Hampshire and our other Govern-
ments and to their Heirs and assigns for ever those whose names are
entered on this Grant to be divided to and amongst them into seventy
equal shares all that tract or parcel of land situated, lying and being
within our said Province of New Hampshire containing by Abmeas-
urement. TWENTY-FIVE THOUSAND ACRES, which tract is to
contain something more than Six Miles Square and no more, out of
which an allowance is to be made for Highways and unimprovable

Lands by Rocks, Ponds, Mountains, and Rivers, One Thousand and Forty Acres free according to a Plan and Survey thereof made by our said Governor's order and returned into the Secratarie's office and hereunto annexed. Butted and bounded via.

Beginning at the Northwesterly corner of Holderness at a Red Oak tree on the bank of the River, from thence running East Six miles to the Northeast corner of Holderness, from thence North five miles, from thence West about four and half Miles to the Pemegewasette River, from thence on a Strait line Westerly to the Northeast corner of Rumney from thence on running line So-30 deg - West to the Easterly corner thereof which is also the N-Easterly corner of Cockermonth from thence Easterly on the Strait line to the N-Westerly corner of Holderness, the bounds first mentioned and that the same be and hereby is incorporated into a township by the name of CAMPTON.

Province

Jan, 5, 1767

Recorded in the Book of Charters

Lib. 3—Fol. 173

By T. Atkinson, Jr Secry.

Recorded and Examined

Attest

Sam Emerson
Town Clerk

Campton's Span of Covered Bridges

PAST AND PRESENT

West Branch Bridge near White Mt. Orchard Storage Plant

West Campton Bridge over Pemigewasset

Thirty-eight townspeople signed a petition for a new road and a Covered bridge over the Pemigewasset River between West Campton and Campton Village. Petition recorded November 17, 1882.

At the annual meeting of March 13, 1883, Article 11 of the Warrant called for a vote to lay out the road and build the bridge — “in fact leave the whole matter with the Selectmen”.

Copied from a Town Report dated - For year ending March 1, 1884

Cost of new highway and bridge.

Paid land damages	\$ 270.00
F. O. Smith, Surveying	12.00
M. Spokesfield, laying foundation	45.15
Smith and Berry, stone work	3,477.14
F. J. Tasker, wood work	4,356.00
J. H. Caldron, building road	801.00

The bridge moved down the river in the 1927 freshet, also the West Branch and “Turkey Jim” bridge went out during this freshet.

“The Turkey Jim” bridge was moved back to its original foundation by T. I. Emerson.

BLAIR BRIDGE Covered
CAMPTON, N. H.

In the early days the Pemigewasset River was referred to as the "Great River". Fordways were in use at several points along the river. One such fordway existed near the present Blair Cemetery. Quoting from a section taken from the "Centennial Celebration of the Town of Campton" the following appears.

A MAN IN THE RIVER

On one occasion, as the people had begun their worship in the new house, a man who was a little late, saw a man break through the ice and sink in the water. He rushed into the church and exclaimed that a man was drowning in the river. The house was soon emptied and the man was found clinging to the breaking ice, as one piece after another gave away. He was at length rescued in an exhausted state.

He proved to be the beloved physician, Dr. Kimball. He had attended meeting in the forenoon, and was called away in the afternoon.

“A New Bridge”

This and other like perils, led the people to feel the importance of a bridge across the river. A subscription of one thousand dollars was raised for this purpose, of which Rev. Hale gave one hundred dollars. The bridge was built in 1829

The above mentioned “New Bridge” was located some distance above the present one. According to record this one went out during a freshet in 1838 during the month of December. At the meeting of May 20, 1839 it was voted to build a bridge near the dwelling of Joseph Bickford and to raise \$1,750.00 towards same and in Oct. 23, 1839 it was voted to give the selectmen the authority to borrow \$1,000.00 to meet the expense of building the bridge. Now we learn that records show that in the year 1869 on the 9th, of September, article 2 of the warrant.

“To see if the Town will vote to build a bridge across the Pemigewasset river in place of the one lately burnt near the Cemetery. Voted to build the bridge by the 1st day of November, 1870. Soon after completion a notice was attached to the gable ends.

“\$5.00 fine for riding or driving on this bridge faster than a walk”
Much of the material that went into the bridge came from Campton Bog, and was cut by a John Calley. The location was known as the Soggum section, opposite the L. E. Mitchell farm, the stone for the abutments and center pier coming from the ledge back of the sugar house of the Pulsifers Farm on the Bog road.

The following is found in a Town Report “Ending March 1, 1871: April—To cash paid A. H. Cook, for lumber for Blair bridge, in part \$960.00

Freight on shingles from Wells River	\$11.37
American Bolt Co.	56.02
H. C. & W. Welch, for shingles	183.60
Mason & Fox, bill for nails &c	50.93
Iron for bridge	37.03
H. W. Merrill, building bridge	1,180.00
J. C. Blair, freight bill, and use of land to frame bridge	18.00

THOMAS S. PULSIFER

ALFRED COOK

CHAS. A. WEBSTER

Selectmen

CHARLES CUTTER

ERASTUS DOLE

Auditors

**A TRIBUTE IN MEMORY OF
FRED E. PULSIFER**

“Fred” as he was known by all in the community, was born at the homestead that has been in the family since the late 1700’s. He was born Nov. 14, 1886, the son of Willard C. and Clara J. (Worthen) Pulsifer. His father was Treasurer of the Town of Campton from 1924 to 1940. During 1940 “Fred” was appointed Treasurer of the Town and served until 1956 - faithfully and impartially discharging the duties incumbent upon him.

He was married August 16, 1915 to Miss Bertha Smith and the couple observed their 50th wedding anniversary in 1965.

A TRIBUTE FOR FAITHFUL SERVICE

Irving H. Brown, born in Campton, N. H. July 1, 1884, the son of George H. and Alice J. (Roberts) Brown. Irving's early education was received here and in later years he taught several terms in the district, still later he was an Instructor in Scranton, Penn. Sept. 2, 1920 he married Miss Sadie M. Kilburn of Belmont, N. H. He was connected with the Woodstock Lumber Co. at Beebe River for a number of years. Retired as Postmaster of Campton in 1955 after serving from 1934. Served as Selectman from 1927 to 1935. In 1915 he was appointed Town Auditor with "Mard" Davis until 1920 and in the same Office from 1945 to 1966.

Harold L. Henderson, born in Littleton, Maine July 5, 1893, son of John H. and Martha (Lilley) Henderson. Served in W.W.I U.S.-AEF France, Oct., 1917 to Sept., 1919. In Oct. of 1919 he went to work for the Draper Corp. at Hopedale, Mass. On Oct. 3, 1925 he married Miss Leta E. Ward of Milford, Mass. Harold came to Draper Operation in Campton, N. H. as Office Manager in July of 1940 and retired from there July 31, 1958. In 1942 he was appointed as Auditor for the Town of Campton and served as such to 1966.

TOWN OFFICERS 1966

Moderator **P. O. Address**
Lester E. Mitchell, Sr. Plymouth, N. H. R. F. D. 1

Representative for District #19
Richard Bradley — Thornton Woodstock, N. H.
Philip Willey — Campton Campton, N. H.

Selectmen

	Term Expires	
Bertram Pulsifer	1967	Plymouth, N. H. R.F.D. 3
Max Haley	1968	West Campton, N. H.
Shirley Tracy	1969	Campton, N. H.

Town Clerk and Treasurer
Sterle A. Cheney Campton, N. H.

Tax Collector
Mrs. Arlene Vaillancourt Campton, N. H.

Road Agent
Edward Pattee Plymouth, N. H. R. F. D. 3

Supervisors of Check List
L. E. Mitchell, Jr. Plymouth, N. H. R.F.D. 1
Harold Henderson Campton, N. H.
C. J. McCuin Beebe River, N. H.

Supt. of Cemeteries and Sexton
Richard Palmer Plymouth, N. H.

Trustees of Trust Funds

	Term Expires	
Burton Pierce	1967	Campton, N. H.
Christine Dole	1968	Campton, N. H.
Ralph Avery	1969	West Campton, N. H.

Chief of Police

L. E. Mitchell, Jr. Plymouth, N. H. R. F. D. 1

Police Officers

Donald McKinnon Plymouth, N. H. R. F. D. 3
 Clifford Mayhew West Campton, N. H.

Library Trustees

Term Expires

Florence McCuin	1967	Beebe River, N. H.
Eunice Tracy	1968	Campton, N. H.
Alice Stickney	1969	Plymouth, N. H. R. F. D. 3

Auditors by Appointment

Sara Dole Campton, N. H.
 Mary Durgin Plymouth, N. H. R. F. D. 1

Judge of Municipal Court

E. L. Heal Plymouth, N. H.

Justice of the Peace

Harold Henderson Campton, N. H.

Notary Public

Harold Henderson Campton, N. H.
 Lillian Tashjian Beebe River, N. H.

Fire Warden

Hollis Willard Beebe River, N. H.

THE STATE OF NEW HAMPSHIRE

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

You are hereby notified to meet at the Town House in said Campton on Tuesday, the fourteenth day of March next, at two of the clock in the afternoon, to act upon the following subjects:

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

2. To raise such sums of money as may be necessary to defray Town charges and make appropriation of the same.

3. To see how much money the Town will vote to raise and appropriate for the maintenance of its highways and bridges.

4. To see if the Town will vote to authorize the Selectmen to hire money in anticipation of taxes.

5. To see if the Town will vote to raise and appropriate the sum of \$100 for Memorial Day.

6. To see how much money the Town will vote to raise and appropriate for the White Mountain Region Association.

7. To see if the Town will vote to raise and appropriate the sum of \$125.00 for the control of White Pine Blister Rust.

8. To see if the Town will vote to raise and appropriate the sum of \$1,000.00 for the maintenance of Blair and other cemeteries in Town.

9. To see if the Town will vote to raise and appropriate the sum of \$1640.00 to reimburse the Campton Village Precinct for hydrant rental.

10. To see if the Town will vote to raise and appropriate the sum of \$750.00 for the support of the Sceva Speare Memorial Hospital. (by request)

11. To see if the Town will vote to raise and appropriate the sum of \$375.00 for the support of the Littleton Hospital (by petition)

12. To see if the Town will vote to raise and appropriate the sum of \$750.00 for the support of the Campton Volunteer Fire Department.

13. To see if the Town will vote to raise and appropriate the sum of \$200.00 to help with other Towns in promoting "Ski 93."

14. To see if the Town will vote, that for the reasons of public health and to preserve the attractiveness of our Town, that a minimum of one acre of land shall be required for each residence. Such residence shall be at least 50 ft. from any highway, right-of-way, and shall be served by septic tank sewage disposal system. The above provisions shall not apply to existing residences. Where land condition does not allow application of the above provisions, the Selectmen and the Conservation Commission shall arbitrate the situation.

15. To see if the Town will vote to raise and appropriate the sum of \$600.00 to pay the balance on a new grader.

16. To see if the Town will vote to raise and appropriate the sum of \$1,000.00 for the Historical Committee.

17. To see if the Town will vote to raise and appropriate the sum of \$440 to cooperate with the surrounding Towns in the proposed Home Nursing program if the plan becomes available.

18. To see if the Town will vote to accept the reports of agents and officers.

19. To transact any other business that may legally come before this meeting.

Given under our hands and seal this twentieth day of February in the year of our Lord nineteen hundred and sixty-seven.

BERTRAM W. PULSIFER

MAX HALEY

SHIRLEY TRACY

Selectmen of Campton

A true copy of Warrant—Attest:

BERTRAM W. PULSIFER

MAX HALEY

SHIRLEY TRACY

Selectmen of Campton

Polls will open at 2:00 P. M. to vote for Town Officers. The remainder of the articles will be taken up at 8:00 P. M.

**BUDGET OF THE TOWN OF CAMPTON,
NEW HAMPSHIRE**

**Estimates of Revenue and Expenditures for the
Ensuing Year January 1, 1967 to December 31, 1967
Compared with Estimated and Actual Revenue,
Appropriations and Expenditures of the Previous
Year January 1, 1966 to December 31, 1966**

	Actual Revenue Previous Year 1966	Estimated Revenue Ensuing Year 1967
Sources of Revenue:		
From State:		
Interest and Dividends Tax	\$ 2,621.92	\$ 2,600.00
Railroad Tax	32.35	25.00
Savings Bank Tax	606.57	600.00
Reimbursement a/c State and Federal Forest Lands	12.41	150.00
For Fighting Forest Fires	15.11	10.00
National Forest Reserve	208.39	200.00
Reimbursement a/c Old Age Assistance	63.75	
From Local Sources Except Taxes:		
Dog Licenses	333.00	300.00
Business Licenses, Permits and Filing Fees	49.00	35.00
Fines and Forfeits, Municipal Court	564.10	500.00
Rent of Town Hall and Other Buildings	35.00	35.00
Interest Received on Taxes and Deposits	628.77	600.00
Motor Vehicle Permits Fees	9,259.13	9,000.00
Sale of Town Property	25.00	

**From Local Taxes Other Than
Property Taxes:**

(a) Poll Taxes —Regular at \$2	932.00	900.00
(b) National Bank Stock Taxes	29.00	29.00
(c) Yield Taxes	2,077.22	1,500.00
		<hr/>

TOTAL REVENUES FROM ALL

SOURCES EXCEPT PROPERTY TAXES	17,492.72	16,484.00
--	-----------	-----------

*AMT. TO BE RAISED BY PROPERTY TAXES	\$149,469.93	\$144,106.00
---	--------------	--------------

	Actual Expend. Previous Year 1966	Estimated Expend. Ensuing Year 1967
Purposes of Expenditures		
General Government:		
Town Officer's Salaries	\$ 2,194.00	\$ 2,200.00
Town Officer's Expenses	1,031.17	1,000.00
Election and Registration Expenses	186.25	150.00
Expenses Town Hall and Other Town Bldgs.	344.50	300.00
Protection of Persons and Property:		
Police Department	1,409.65	1,500.00
Fire Department	891.71	800.00
Moth Extermination— Blister Rust & Care of Tree	125.00	125.00
Insurance	322.10	300.00
Health:		
Health Dept., includ. Hospitals	750.00	750.00
Town Dump and Garbage Removal	360.00	350.00
Highways and Bridges:		
Town Maintenance— Summer	16,592.99	11,780.00
Winter	7,271.25	7,000.00
General Expenses of Highway Department	66.20	65.00
Town Road Aid	719.81	720.00
Libraries	250.00	250.00

Public Welfare:

Town Poor	439.76	450.00
Old Age Assistance; Aid to Permanently and Totally Disabled	2,777.79	2,500.00

Patriotic Purposes:

Memorial Day and Veterans' Associations	100.00	100.00
--	--------	--------

Public Service Enterprises:

Cemeteries	1,215.00	1,000.00
Advertising and Regional Associations	250.00	250.00

Payments on Principal of Debt:

County Taxes	9,227.05	9,000.00
School Taxes	120,439.02	120,000.00

TOTAL EXPENDITURES	\$166,962.65	\$160,590.00
---------------------------	---------------------	---------------------

INVENTORY—1966
TOWN OF CAMPTON, N. H.

Land and Buildings	\$1,640,355.00
Factory Buildings and Land	216,450.00
Factory Machinery	338,425.00
Electric Plant and Lines	402,840.00
Twenty House Trailers	35,660.00
Stock in Trade of Merchants	47,225.00
Stock in Trade of Manufacturers	168,900.00
Vehicles	28,650.00
Twelve Boats	2,550.00
80 Cows	7,650.00
Fourteen Neatstock	1,150.00
1850 Poultry	550.00
Gas Pumps and Tanks	4,020.00
Road Machinery	21,600.00
	<hr/>
Total Valuation	\$2,916,025.00
Less War Service Exemptions	\$71,325.00
Less Cattle Exemptions	6,100.00
Less Poultry Exemptions	550.00
	<hr/>
Total Exemptions	—77,975.00
	<hr/>
Total Net Valuation	\$2,838,050.00

TAXES LEVIED FOR ALL PURPOSES 1966

Town Charges	\$ 6,000.00
Schools	120,646.18
Highways and Bridges	9,500.00
Snow removal	6,500.00
Town Road Aid	719.81
Tar and/or Chloride	2,280.19
Memorial Day	100.00
White Mt. Region Association	50.00
White Pine Blister Rust Control	125.00
Cemeteries	1,000.00
Hydrant Rental	1,640.00
Sceva Speare Memorial Hospital	750.00
Campton Volunteer Fire Dept.	750.00
Historical Committee	300.00
Road Grader Fund	1,000.00
Aid to "Ski 93"	200.00
Grafton County Tax	9,227.05
	\$160,788.23

School Tax	\$ 4.25
Town Tax	.62
County Tax	.33
	\$ 5.20
Town Tax Rate	Per \$100 of valuation
Precinct Tax	.65
	\$ 5.85
	Per \$100 of valuation

**SELECTMEN IN ACCOUNT WITH THE
TOWN OF CAMPTON**

RECEIPTS 1965

From Local Sources:

Cash on hand, December 31, 1965	\$ 14,905.42
Arlene Vaillancourt, Tax Collector	
1966 Property Taxes	\$137,917.50
1965 Property Taxes	12,451.78
1965-66 Int. on Property Taxes	323.23
1966 Poll Taxes	692.00
1966 Poll Tax Penalty	2.50
1966 Yield Tax	1,650.38
1966 Head Tax	2,150.00
1966 Head Tax Penalty	4.00
1965 Head Tax	770.00
1965 Head Tax Penalty	76.50
1964 Head Tax	15.00
1964 Head Tax Penalty	1.50
1965 Poll Tax	234.00
1965 Poll Tax Penalty	57.00
1958 Yield Tax	246.62
1961 Yield Tax	6.00
1959 Yield Tax	3.43
1965 Yield Tax	170.79
Interest on Taxes bought by Town	243.54
Property Taxes redeemed	
1963-64-65	3,074.49
Refund of expenses of Tax Sales	13.48
1963 Poll Tax	2.00
1963 Poll Tax Penalty	.50
1963 Head Tax	5.00
1963 Head Tax Penalty	.50
1964 Poll Tax	4.00
1964 Poll Tax Penalty	2.00
National Bank Stock Tax	29.00

160,146.74

Sterle A. Cheney, Town Clerk

Dog Licenses	333.00
Auto Permits	9,259.13
E. L. Heal, Court Fines	564.10
Filing Fees	8.00
Rent of Town Hall	35.00
Pistol Permits	16.00
Junk Yard License	25.00
Morgan Stickney, Old Road Machine	25.00
Missouri Pacific RR stock from W. I. Lee Estate	1,764.22

12,029.45

State of New Hampshire

Bounties	11.00
1964 Railroad Tax	32.35
Blister Rust refund	1.50
O. A. A. Refund (Charles Chase Account)	63.75
National Forest Reserve	208.39
Refund on Fire Permits and Training Schools	15.11
1966 Bank Tax	606.57
Interest and Dividend Tax	2,621.92
TRA Payroll	4,812.80
Reimbursement for loss of Taxes on State & Federal Land	12.41

Total Receipts

8,385.80

\$195,467.41

EXPENDITURES 1966

Town Officers' Salaries:

Clifford McCuin, Supervisor	\$ 55.00
Harold Henderson, Supervisor	30.00
Lester E. Mitchell, Jr., Supervisor	55.00
Irving H. Brown, Auditor	12.00
Harold Henderson, Auditor	12.00
Lester E. Mitchell, Sr., Moderator	30.00
Christine Dole, Trustee of Trust Funds	25.00
Sterle A. Cheney, Treasurer	100.00
Sterle A. Cheney, Town Clerk	125.00
Arlene Vaillancourt, Tax Collector	450.00
Max Haley, Selectman	375.00
Bertram Pulsifer, Selectman	400.00
Shirley Tracy, Selectman	375.00
E. L. Heal, Judge	150.00

\$2,194.00

Town Officers' Expenses:

Edson C. Eastman, Supplies	57.14
Record Print, Supplies	30.05
Record Print, Town Reports	377.50
John Dole, Postage	33.00
Sterle Cheney, postage and supplies	58.15
B. W. Pulsifer, Town Officers Bonds	175.00
Sterle Cheney, Vital Statistics	28.00
Arlene Vaillancourt, expenses Tax Sale	38.03
N. H. Town Clerks Assoc., due 1966	3.00
N. H. Tax Collectors Assn., dues 1966	3.00
Wakefield and Ray, legal services	35.00
Wakefield and Ray, W. I. Lee Estate expenses	116.00
Anna Proctor, Death Certificates	.20
Charles A. Wood, transfers	65.10
Charles A. Wood, Tax Sale, Search of Records	12.00

1,031.17

Highways and Bridges:

Harold Edgell, snow removal	7,271.25	
Edward S. Pattee, Appropriation	9,500.00	
TRA, Payroll from State	4,812.80	
Tar and/or Chloride Account	2,280.19	
B. W. Pulsifer, Grader liability and fire insurance	66.20	
	<hr/>	23,930.44

Campton Village Precinct:

Precinct Tax	2,298.60	
Hydrant Rental	1,640.00	
	<hr/>	3,938.60

State of New Hampshire:

2% Timber Tax for 1965	142.29	
Town Road Aid	719.81	
Boat Reports	6.50	
Old Age Assistance and Aid for totally disabled	2,777.19	
1965 Head Tax	847.00	
1966 Head Tax	1,899.00	
Blister Rust Appropriation	125.00	
	<hr/>	6,516.79

Schools:

Balance 1965-66 Approp.	\$ 19,688.64	
1/2 National Forest Reserve	104.20	
1966-67 Appropriation in part	100,646.18	
	<hr/>	\$120,439.02

Libraries:

Library Trustees	200.00	
Laura E. Pulsifer, Librarian	50.00	
	<hr/>	250.00

Bounties:

Selectman	13.50	
		13.50

Memorial Day:

American Legion	100.00	
		100.00

Hospital:

Sceva Speare Memorial Hospital, Appropriation	750.00	
		750.00

Town Dump:

Stanley Rosewarne, Caretaker	300.00	
Robert Whitehouse, bulldozer	60.00	
		360.00

County:

Grafton County Treasurer, Tax	9,227.05	
		9,227.05

Town House:

New England Tel. & Tel. Co.	82.80	
White Mt. Power Co.	47.05	
Durgin Oil Company, gas	12.70	
B. W. Pulsifer, Fire Ins. on Bldg.	201.95	
		344.50

Cemeteries:

Richard Palmer, Superintendent	1,000.00	
Harry Cheney, painting fence	215.00	
		1,215.00

Protection of Persons and Property:

Police

Lester E. Mitchell, Jr., Services and Expenses	1,133.45	
Clifford Mayhew, Services and Expenses	237.80	
Donald McKinnon, services and expenses	238.40	
	<hr/>	1,409.65

Fire

Plymouth Fire Department, Gilpatrick fire	78.50	
Campton Village Volunteer Fire Dept., special approp.	750.00	
Hollis Willard, Issuing Permits	38.25	
Hollis Willard, Training School	13.96	
Ralph E. Avery, Issuing Permits	11.00	
	<hr/>	891.71

Election and Registration:

Record Print, Ballots	24.75	
Record Print, Cleck lists	65.50	
A. W. Berg, Ballot Clerk	24.00	
I. H. Brown, Ballot Clerk	24.00	
P. S. Durgin, Ballot Clerk	24.00	
Gladys Johnson, Ballot Clerk	24.00	
	<hr/>	186.25

Direct Relief:

Herman Avery Account		
Kenneth Hoyt, stove and moving Same	16.00	
Avery's Store	401.76	
Draper Corporation, wood	22.00	
	<hr/>	439.76

General:

Arlene Vaillancourt, 1/2 Commission on Head Taxes	146.75
Arlene Vaillancourt, Taxes bought by Town	2,235.56
Arlene Vaillancourt, expenses tax sale	45.05
B. W. Pulsifer, Workmen's Compensation Insurance	199.89
B. W. Pulsifer, Comprehensive, general Liability	122.21
Sterle A. Cheney, issuing Auto Permits	447.00
White Mt. Region Assoc., Appropriation	50.00
Ski 93, Appropriation	200.00
Plymouth Guaranty Savings Bank, Grader Appropriation	1,000.00
Trustee of Trust Funds, for W. I. Lee Fund	1,648.22
	<hr/>
	6,094.68
	<hr/>
Total 1966 Expenditures	\$179,332.12
Cash on hand to balance Dec. 31, 1966	16,135.29
	<hr/>
	\$195,467.41

FINANCIAL STATEMENT FOR 1966

ASSETS

Cash on hand, December 31, 1966	\$16,135.29
Cash in hands of Road Agent	261.42
Cash in hands of Supt. of Cemeteries	2.44
Grader Appropriation in Plymouth Guaranty Savings Bank	4,000.00
Uncollected Taxes 1966 Property Taxes	11,940.84
Uncollected 1966 State Head Taxes	730.00
Uncollected 1966 Poll Taxes	234.00
Previous Years Uncollected Yield and Property Taxes	236.33
	<hr/>
Total Assets	\$33,540.32

LIABILITIES

2% 1966 Timber Tax due State	276.32
Due Historical Committee, 1966 Appropriation	300.00
Due State, 1966 Head Taxes	44.00
Uncollected 1966 Head Taxes, Due State	730.00
Balance due Schools, 1966-67	20,000.00
	<hr/>
	\$21,350.32
Grader Fund	4,000.00
	<hr/>
TOTAL LIABILITIES	\$25,350.32

(For Current Year's Levy)
**SUMMARY OF WARRANT
PROPERTY, POLL AND YIELD TAXES
LEVY OF 1966**

Debits

Taxes Committed to Collector:

Property Taxes	\$149,910.34	
Poll Taxes	934.00	
National Bank Stock Taxes	29.00	
Total Warrant		\$150,873.34
Yield Taxes		1,657.92
Added Taxes:		
Interest Collected		3.94
Penalty on Poll Taxes		2.50
TOTAL DEBITS		\$152,537.70

Credits

Remittances to Treasurer:

Property Taxes	\$137,917.50	
Poll Taxes	692.00	
National Bank Stock Taxes	29.00	
Yield Taxes	1,650.38	
Interest Collected	3.94	
Penalty on Poll Taxes	2.50	
		\$140,295.32

Abatements:

Property Taxes	52.00	
Poll Taxes	8.00	
		60.00

**Uncollected Taxes—as Per
Collector's List:**

Property Taxes	\$11,940.84	
Poll Taxes	234.00	
Yield Taxes	7.54	
		12,182.38
TOTAL CREDITS		\$152,537.70

(For Previous Year's Levy)

SUMMARY OF WARRANT

PROPERTY, POLL AND YIELD TAXES

Levy of 1965

Debits

Uncollected Taxes—as of January 1, 1966:

Property Taxes	\$12,678.73	
Poll Taxes	238.00	
Yield Taxes	171.81	
Previous Year's Property Taxes	941.80	
Previous Year's Yield Taxes	483.82	
Previous Year's Poll Taxes	2.00	
		\$14,516.16
Added Poll Taxes		16.00
Interest Collected during Fiscal Year Ended December 31, 1966		338.69
Penalty on Poll Taxes During Year		59.50
		\$14,930.35
TOTAL DEBITS		\$14,930.35

Credits

Remittances to Treasurer

During Fiscal Year Ended

December 31, 1966:

Property Taxes	\$12,678.73
Previous Year's	
Property Taxes	122.40
Poll Taxes	
(Inc. Prev. Years)	240.00
Interest Collected	
During Year	338.69
Penalty on Poll Taxes	59.50
Yield Taxes	
(Inc. Prev. Years)	426.84
	\$13,866.16

Abatements Made

During Year:

Property Taxes	14.40
Poll Taxes	16.00
	30.40

Uncollected Taxes—as Per

Collector's List:

1962 Property Tax	400.00
1961 Property Tax	405.00
Yield Taxes—Previous	
Years as per List	228.79
	1,033.79

TOTAL CREDITS

\$14,930.35

**SUMMARY OF WARRANT
STATE HEAD TAX
LEVY OF 1966**

Debits

**State Head Taxes
Committed to Collector:**

Original Warrant	\$2,890.00	
Added Taxes	00.00	
Total Commitment	\$2,890.00	
Penalties Collected	4.00	

TOTAL DEBITS **\$2,894.00**

Remittances to Treasurer:

Head Taxes	\$2,150.00	
Penalties	4.00	
	\$2,154.00	
Abatements	10.00	
Uncollected Head Taxes— as per Collector's List	730.00	

\$2,894.00

**SUMMARY OF WARRANT
STATE HEAD TAX
LEVY OF 1965**

Debits

Uncollected Taxes—As of January 1, 1966	\$	790.00
Previous Years Uncollected Taxes		10.00
Added Taxes during 1966		45.00
Penalties Collected During 1966 (Inc. Previous years)		78.50
		78.50
 TOTAL DEBITS	 \$	 923.50

Credits

Remittances to Treasurer		
During 1966:		
Head Taxes (Inc. Prev. years)		\$790.00
Penalties " "		78.50
		\$868.50
Abatements During 1966		55.00
		55.00
 TOTAL CREDITS	 \$	 923.50

**SUMMARY OF TAX SALES ACCOUNTS—
AS OF DECEMBER 31, 1966**

Debits			
	Tax Sale on Account of		Levies of
	1965	1964	Previous Years
Taxes Sold to Town			
During Current			
Fiscal Year	\$2,280.61		
Balance of Unredeemed			
Taxes—Jan. 1, 1966		\$1,189.30	1,287.22
Interest Collected			
after Sale	23.04	43.75	157.38
Redemption Costs	5.50	4.11	3.87
TOTAL DEBITS	\$2,309.15	\$1,237.13	\$1,448.47
Credits			
Remittances to Treasurer			
During Year	\$1,178.88	679.51	\$1,104.36
Unredeemed Taxes—			
At Close of Year	1,130.27	557.62	344.10
TOTAL CREDITS	\$2,309.15	\$1,237.13	\$1,448.46

Unredeemed Taxes From Tax Sales

On Account of Levies of:

	1965	1964	Previous Years
Herb. & Genevieve Ash	\$38.59		
George C. Burhoe, Jr.	345.68	194.52	
E. Dole & Co.	283.97		
Harold E. Edgell	338.04	336.69	
Royce W. Keyes	73.85	26.41	
Clarence Woodbury	50.14		
Downing Construct. Co.			344.10 (1960)
	\$1,130.27 \$557.62		\$344.10

1966 Unpaid Property Taxes as of

January 1, 1967

Ash, Herbert & Genevieve	\$ 169.52
Avery, David L.	5.72
Avery, Robert	102.38
Avery, Theresa	109.20
Barkman, Otis	45.76
Bartlett, John	23.92
Bartlett Motors, Inc.	219.80
Batchelder, Ralph & Theresa	117.00
Batchelder, Arnold & Judith	96.72
Biber, Conrad	90.60
Bisson, Alfred H.	988.00
Brayman, Robert K.	62.92
Bump, Ralph & Viola	95.16
Burbank, Betty G.	46.80
Burhoe, George C. Jr. & Aloha	561.60
Chabot, George & Joan	228.80
Crossett, Wm. Jr.	99.45
Currier, Charles, Heirs	5.20
DeBurr, Stephen	11.70
Desrosiers, Normand & Claire	343.20

Dillingham, Mary R.	161.20
Dole, E. & Co.	308.10
Downing, Nila L.	146.25
Downing, Earl & Verda	70.20
Dubeau, Nellie	29.25
Dunklee, Eugene & Lois	148.20
Edgell, Harold E.	374.40
Fillion, Margaret	91.00
Fletcher, George & Eleanor	29.25
Gilbert, O. Rundle	171.60
Gilpatrick, Lester	18.20
Gray, Mason	130.00
Hartleb, Casper, Heirs	156.00
Houghton, Dorothy L.	5.85
Hoyt, Christine	46.80
Hyland, James B.	26.00
Inkell, Roger	72.80
Keeney, Lemual W.	130.00
Kelly, Richard	5.20
Keyes, Royce W.	77.22
LaFlam, Mina E., Heirs	128.40
LaPointe, Marie D.	85.80
LaPointe, John A.	46.80
Latuch, E. J.	104.00
Marchant, Wm.	212.36
Marden, Ida B.	140.40
Marden, Ida B.	20.80
Mardin, Gertrude	114.40
Mardin, Robert	114.40
Mayhew, Clifford & Adele	312.00
McDonald, Robert & June	15.60
McCoy, Lee D.	42.90
McNeil, Venner	64.35
McKinley, Wm.	7.80
Mitchell, Horace (Heirs)	57.20
Moulton, Fred & Virginia	76.44
Moulton, Bernard B.	78.00
Morancie, Lawrence & Shirley	78.00
Murphy, Richard	104.00
Nelson, Harry	26.00
O'Hearn, Willis G.	64.35
Osgood, Kenneth	193.05

Perkins, David	52.65
Piper, Frank (Heirs)	70.20
Piper, Everett (Heirs)	52.00
Plant, Frances H.	143.00
Plant, Lester (Heirs)	59.80
Quimby, Robert S.	62.40
Robertson, Charles	8.78
Roberts, Pascoe	213.53
Roberts, Philip	225.23
Rogers, Beatrice & Dickinson	42.90
Sargent, Vernal	85.80
Sargeant, Russell	87.75
Schulz, Patricia & Margaret	140.40
Smith, Thomas V.	23.40
Smith, Oran A.	78.00
Smith, Gerald D.	148.20
Smith, Norman	31.20
Stuart, Leon E. Jr. & Ellen	33.80
Superchi, Eugene & Irene	210.60
Thompson, Lawrence G.	1,079.33
Thompson, Wayne	450.45
Tobine, Elmer	163.80
Triantafilu, Wm.	179.40
Webster, Philip	26.00
Welch, Harry	18.20
Welch, Robert	20.80
Whitney, Floyd E.	44.20
Willey, P. S.	140.40
Wise, Russell T.	265.20
Woodbury, Clarence	52.00
Young, George J.	23.40

\$11,940.84

ROAD AGENT'S REPORT

Edward S. Pattee, Agent

Receipts

Received Maintenance Appropriation	\$ 9,500.00
Received Tar or Chloride Appropriation	2,280.19
Received for grader and other outside work	663.52
Received from State for use of grader	88.00
Balance on hand Dec. 31, 1965	247.10
	<hr/>
Total Receipts	\$ 12,778.81

Expenditures

E. S. Pattee, Labor	\$ 2,504.85
E. S. Pattee, truck	2,759.90
E. S. Pattee, tractor	411.00
Dean McKinnon, labor	249.64
David Gilpatric, labor	460.21
Ray Mardin, labor	274.75
Ronald Comeau, labor	223.38
David White, labor	28.12
Leroy Adams, labor	58.11
Lester Gilpatric, Jr., labor	188.11
Merrimack Farmer's Exchange, chloride & salt	768.59
Withholding tax	130.00
Draper Corporation, truck & bridge plank	258.96
George C. Burhoe, Jr., backhoe	180.00
Sanel Auto Parts, parts for grader	16.33
Edgell's Garage, truck	126.25
Rand's Hardware, supplies	30.45
Al's Construction Co., shovel	489.50
Potkay's Auto Serv., gas, oil, battery (grader)	192.51
Campton Sand & Gravel Co., gravel, sand & cold patch	1,607.68
Clarence W. Pulsifer, truck	35.85
John Pinker, labor	7.50
Charles Morse, truck	14.75
Hutt's General Store, gas for grader	47.51
Bryant Steel Works, automatic sander	895.00

Avery's Store, supplies	48.07
Walter Johnston, tractor	4.00
H. W. Cheney, painting Stephan's bridge	87.00
Sirles Construction Co., compressor	37.50
Bernard B. Moulton, tractor	5.00
Hume Pipe of N. E., Inc., culvert pipe	21.00
N. H. Bituminous Co., Inc., asphalt	219.04
Weeks' Country Store, dynamite	14.00
Albert Dow, labor	15.00
Kenneth Hoyt, labor	11.25
Russell W. Palmer, truck	9.40
R. A. Berg, Inc., bridge plank	19.52
Wirthmore Stores, culvert pipe	55.96
Bank Service charges	11.70
	<hr/>
Total Expenditures	\$12,517.39
Cash on Hand to balance	261.42
	<hr/>
	\$12,778.81

REPORT ON T. R. A.

E. S. Pattee, labor	\$ 268.00
E. S. Pattee, truck	853.90
E. S. Pattee, saw	45.60
Ray Mardin, labor	173.60
Albert Dow, labor	25.00
David White, labor	8.75
Robert St. Clair, labor	7.50
Lester Gilpatric, Jr., labor	39.75
George C. Burhoe, backhoe	227.35
Clarence Greenwood, gravel	67.05
Withholding tax	22.90
Al's Construction Co., shovel	2,075.10
Wayne Weeks, truck	189.10
Charles Morse, truck	18.30
Dean Yeaton, truck	128.10
Richard L. Smith, truck	38.80
M. E. McLoud & Sons, compressor & dynamite	536.00
Paid Town of Campton, grader	88.00
	<hr/>
Total Spent	\$ 4,812.80
Total received	\$ 4,812.80

SNOW REMOVAL — 1966

Harold Edgell, West Campton, N. H.

in account with the Town

Truck No. 1 and plow	\$ 2,349.00	
Truck No. 2 and plow	1,345.00	
Truck No. 3 and plow	2,263.50	
Campton Sand & Gravel, Equipment and operation	45.00	
M. E. McLoud & Sons, Equipment and operation	25.00	
Harold Lyon, labor	331.25	
Kenneth Hoyt, Jr., labor	263.75	
Sam Plaisted, labor	597.50	
Ted Johnson, labor	5.00	
Kenneth Hoyt, labor	16.25	
James Pulsifer, labor	6.25	
Wayne Superchi, labor	7.50	
Robert Lamson, labor	2.50	
Milton Lamson, labor	13.75	
	<hr/>	
Total Expenditures	\$ 7,271.25	
Received from Town of Campton	\$ 7,271.25	

REPORT OF SUPERINTENDENT OF CEMETERIES

CAMPTON CEMETERIES

1966

Receipts

Cash on Hand, December 31, 1965	\$	2.44
Received from R. W. Palmer, for lot		75.00
Received from C. H. & Ruth Dustin, for lot		75.00
Received from Town of Campton		1,000.00

Total Receipts	\$	1,152.44
----------------	----	----------

Expenditures

Archie Hutchins, labor	\$	137.00
Perley Elliott, labor		75.00
W. Glen Hastie, labor		304.00
Laurence Flanders, labor		117.00
E. S. Pattee, labor and equipment		22.00
Richard L. Palmer, labor and equipment		495.00

Cash on Hand December 31, 1966	\$	1,150.00
		2.44

	\$	1,152.44
--	----	----------

Received from Treasurer of Trust Fund	\$	1,203.75
---------------------------------------	----	----------

Spent on Perpetual care of lots	\$	1,203.75
---------------------------------	----	----------

R. L. PALMER, Superintendent

CEMETERY TRUST FUNDS

1966

Receipts

January 1, 1966—Cash in N. H. Banks	\$ 15,188.21
January 3, 1966 - Flora A. Chase (Lot 158)	\$ 200.00
April 11, Frederick & Patricia LaFontaine—Lot 96	25.00
August 17, Frederick and Patricia LaFontaine—Lot 96	25.00
October 20, Frederick & Patricia LaFontaine—Lot 96	25.00
June 18, Myrtie M. Kelly for Ralph U. Kelly Lot	200.00

	<hr/>	\$ 475.00
Interest and Dividends		966.34
Capital Gains (Fidelity)		865.98

\$ 17,495.53

Fidelity Fund	\$ 1,132.00
N. H. Savings	276.51
Ply. Guar. Sav. Bank	423.81

\$ 1,832.32

Expenditures

Nov. 25, 1966—Richard L. Palmer, Labor on lots	\$ 1,203.75
Balance on Hand in N. H. Banks	\$16,291.78
550 Shares—Fidelity Fund	9,014.50
16 Shares— " "	229.12

TOTAL ASSETS \$25,535.40

1966
WALTER I. LEE EDUCATIONAL TRUST FUND

Receipts

Dividends to December 31, 1966	\$ 3,650.10
Proceeds Received from Sale of 10 Shares Missouri-Pacific Railroad Preferred Stock which had no value in 1948; This was in Annie Lee Estate - \$1,648.22 Deposited in 90-day Special Notice Account in Plymouth Guar. Sav. Bank, Interest Received to October 1st	39.08
<hr/>	
Total to School Board	\$ 3,689.18
Interest Rec'd., School Board Bank Book	63.42
<hr/>	
Total Available for Students' Aid	\$ 3,750.60

RALPH E. AVERY
 BURTON F. PIERCE
 CHRISTINE DOLE

Trustees of Trust Funds

REPORT OF CAMPTON MUNICIPAL COURT

Number of Cases Tried	71
Motor Vehicle	53
Fish & Game	4
Attempted Larceny	2
Assault & Battery	1
Rape assault	1
Small Claims	10
Money Received by Court	\$1,150.00
Paid Law books & warrants	\$ 76.90
Paid Motor Vehicle Dept.	356.00
Paid Fish & Game	148.00
Paid Town of Campton	564.10
Postage	5.00
<hr/>	
	\$ 1,150.00

EDWIN L. HEAL, Justice

CAMPTON PUBLIC LIBRARY

Included among the books added this year:

ADULT:

Banning—I Took My Love to the Country
Barker—The Building of New England
Cadill—The Corner Shop
Chase—Journey to Boston
Dickens—The Room Upstairs
Drury—Capable of Honor
Gould—Last One In
Goudge—A Diary of Prayer
Hoover—The Gift of the Deer
O'Connor—All in the Family
Pearson—New England Year
Raddall—Hangman's Beach
Robertson—The Pilgrim Goose
Slaughter—Surgeon U. S. A.
Taber—One Dozen and One
Teale—Autumn Across America
Thayer—Muzzy
Turnbull—The Wedding Bargain
Varney—A Welsh Story
West—The Birds Fall Down
Whitney—Columbella
Yates—Is There a Doctor in the Barn?

Some of the Paperbacks

de Toledano—Seeds of Treason
Grey—Nevada
Kaufman—Up the Down Staircase
Loring—Keepers of the Faith
Norris—Mystery Mansion
Schweitzer—The Primeval Forest
Stevenson—Still Glides the Stream
Trapp—Family on Wheels
Turnbull—The Rolling Years
Udall—The Quiet Crisis
Wentworth—The Fingerpint
Wong—Fifth Chinese Daughter

JUVENILE

Alderman—Stories of the Thirteen Colonies
Bar—How and Why Wonder Book of Building
Bee—Harcourt Upset
Bee—Pitcher's Duel
Buck—The Water Buffalo Children
Carson—The Sea Around Us—Adapted for Juveniles
Freeman—You Will Go to the Moon
Gault—Thunder Road
Kamroff—Thomas Jefferson
Kantor—Follow Me, Boys
Lenski—Cotton in My Sack
Meader—Snow on Blueberry Mountain
North—Rascal
Seuss—Green Eggs and Ham
Lauber—Clarence Turns Sea Dog
 Story of the Coast Guard

The library is open the first and third Saturday afternoons from 2 until 4:30.

We are grateful to individuals who have presented books this year and to the Home Economics Committee of Campton Grange for the gift of money.

REPORT OF LIBRARY TRUSTEES

RECEIPTS

Balance, Dec. 31, 1965	\$ 3.79
Received from Town of Campton	200.00
	<hr/>
TOTAL RECEIPTS	203.79

EXPENDITURES

Apple Tree Book Shop	120.62
World Book Supplement	5.95
G. Paulson Company	36.79
Bank Service Charge	2.84
	<hr/>
TOTAL EXPENDITURES	\$166.20
Balance on Hand, Dec. 31, 1966	37.59
	<hr/>
	\$203.79
Received from Campton Grange, Home Economics Committee	\$ 31.92
	<hr/>
Apple Tree Book Shop	\$ 31.92

TOWN CLERK'S REPORT—1966

Cash Received:

Auto Permits	\$9,258.76
Dog Licenses	339.00
Filing Fees	8.00
	<hr/>
	\$9,605.76
Remitted to Treasurer	9,600.03
By Error—Due Treasurer	5.73
Carried to 1967—Jan. 24, 1967	

STERLE A. CHENEY
Town Clerk

CAMPTON HISTORICAL SOCIETY

Jan. 1, 1966—

Balance in Savings Bank	\$474.30
Interest to Oct. 1, 1966	17.64
	<hr/>
Balance Jan. 1, 1967	\$491.94

S. A. CHENEY, Treasurer

AUDITORS' CERTIFICATE

Having examined the foregoing accounts of the Selectmen, Treasurer, Town Clerk, Road Agent, Superintendent of Cemeteries, Library Trustees, Trustees of Trust Funds and Collector of Taxes, we find them correctly cast and properly vouched.

SARA DOLE
MARY DURGIN

Auditors

January 24, 1967

**WHITE PINE BLISTER RUST CONTROL
FINANCIAL STATEMENT**

1966

Town Funds Expended	\$ 123.50	
Cooperative Aid to Town	347.10	
	<hr style="width: 100%;"/>	
Total Expenditures		\$470.60

Total Expenditures

1966 Town Appropriation	\$125.00	
Town Funds Expended	123.50	
	<hr style="width: 100%;"/>	
Balance Due Town		\$ 1.50
Area Worked		1070
Currant and gooseberry bushes destroyed		689

*A check covering balance due the town is enclosed.
Please cash promptly.

CAMPTON PRECINCT OFFICERS

1966

	P. O. Address
Moderator Shirley Tracy	Campton, N. H.
Clerk and Collector Mrs. Joyce Mayhew	Campton, N. H.
Commissioners— Term Expires John Dole—1967 John Thompson—1968 James Madison—1969	Campton, N. H. Campton, N. H. Campton, N. H.
Auditors Sara Dole Mary Durgin	

It might be of interest to some that the Campton Precinct was first organized as "The Campton Improvement Association" September 12, 1908 Town water had been put in the same year and a gathering assembled in front of the "Odd Fellows Block" to watch a hydrant test to see if the force of the system was capable of throwing a stream of water to the top of the building. Some were in doubt of this being accomplished and the boys on the hose line overheard a few remarks and while the stream was well over the front of the building they lifted the hose straight up and back over their head. Needless to say this group of doubters scattered; a very little of original wood pipe remains today. Replacement being made of cast iron and transite.

FINANCIAL REPORT

Financial Report of the Campton Village Precinct
in the town of Campton in the County of Grafton, for
the Fiscal Year Ended December 31, 1966.

ASSETS

Cash on Hand:	
Street Lights	\$ 1,285.12
Tree Lights	37.96
Water Department	1,791.22
Sidewalks	1,689.60
From Others:	
Uncollected Water Rents	1,244.46
	<hr/>
TOTAL ASSETS	\$ 6,048.36
Excess of Liabilities over Assets (Net Debt)	15,451.64
	<hr/>
GRAND TOTAL	\$21,500.00

LIABILITIES

Notes Outstanding:	
Plymouth Guaranty Sav. Bank	\$5,500.00
Bonds Outstanding:	
1955 Issue	16,000.00
	<hr/>
TOTAL LIABILITIES	\$21,500.00

RECEIPTS

Current Revenue:	
From Taxes:	
Street Lights	\$ 1,798.60
Sidewalks	500.00
Water Departments:	
Water Rents	6,040.12
Hydrant Rental—	
Campton	1,640.00
Thornton	200.00

Other:

Accrued Interest on Sidewalk Reserve	45.03
Receipts other than Current Revenue:	
Withdrawals, Tree Light Fund	60.65

Total Receipts from All Sources	\$10,284.40
Cash on hand at beginning of year	1,452.40
Grand Total	\$11,736.80

PAYMENTS

Current Maintenance Expenses:

Street Lights	\$1,611.40	
<i>Tree</i> Street Lights - <i>K.A.S.</i>	22.69	
		<hr/>
		1,634.09

Water Department:

Labor—General Maintenance	1,208.66	
Labor—Chl. care	626.00	
Water Tests	3.73	
Chl. Electricity	144.06	
		<hr/>
		1,982.45

General Supplies	257.13	
Chem. for System	127.00	
Chem. Repairs	2.10	
		<hr/>
		386.23

Clerical:

Salaries	240.00	
Postage & Supplies	65.50	
Bank Anal. Charge	.89	
		<hr/>
		306.39

Transferred to Sidewalk Fund:

Accrued Interest	45.03	
		<hr/>
		45.03
Total Current Maintenance Expenses		\$4,354.19
Interest Paid		768.31

Indebtedness:

Payment on Notes	1,000.00
Payment on Bonds	2,000.00
Payment to Capital Reserve Funds	500.00
	<hr/>
Total Indebtedness Payments	\$3,500.00
	<hr/>
TOTAL PAYMENTS FOR ALL PURPOSES	8,622.50
Cash on hand at end of year	3,114.30
	<hr/>
GRAND TOTAL	\$11,736.80

Certificate

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

STERLE A. CHENEY
Treasurer

Date January 25, 1967

**OFFICERS OF THE CAMPTON
VOLUNTEER FIRE DEPARTMENT**

Commissioners:

James Madison
Kenneth Osgood
John Dole

President:

John Dole

Vice President:

Stanley Rosewarne

Secretary:

Louis Haartz

Treasurer:

Harry Cheney

Auditors:

Donald McKinnon
Robert Little
John Dole

Fire Chief:

William Drake

Deputy

Kenneth Axon

First Captain

Bennett Lawson

Second Captain

Elliott Haartz

First Lieutenant

Kenneth Osgood

Second Lieutenant

Roger Plant

COMMENTS FROM THE CHIEF

The past year has been a successful year for the Campton Fire Department. We have completed the new Forestry Truck thus giving us three fully equipped fire trucks which will enable us to cope with any type fire in our area.

We have just completed our tenth course in fire training. In this area these courses are given by Clifton Hawkins of Holderness.

I feel that through these fire training courses we will be better qualified to cope with various types of fires and we will be capable of saving valuable property for the town.

We have recently purchased two 2-way radios and had them installed in the trucks. I feel that these radios will prove to be an asset to the Fire Department by saving a lot of time and unnecessary travel. We also have purchased 500' of 2½" hose, 12 spanners, 1 hydrant wrench, 1 hydrant gate, 2 pike poles, 1 new flashing light, a new fire alarm box, 1 - 1½" nozzle, 1 bx type strainer 2½".

Respectfully submitted,

William Drake, Chief

P.S. We welcome new members as always — meetings every first and third Mondays of each month.

The Fire Dept. will cease to exist unless capable men in town rekindle an interest in the protection of property.

**CAMPTON VOLUNTEER FIRE DEPARTMENT
ANNUAL REPORT — 1966**

Cash on hand Jan. 1, 1966 \$ 4,550.91

RECEIPTS

Town of Waterville Valley	\$ 100.00
Town of Campton (Approp.)	750.00
Town of Thornton (CH'gs)	310.00
C.V.F.D. Auxiliary	100.00
Campton P.T.A.	10.00
Sale of used tires	30.00
Accrued Interest	124.75
Annual Bazaar (Gross)	3,025.00

Total Receipts	\$ 4,449.94
----------------	-------------

Grand Total \$ 9,000.85

EXPENDITURES

Annual Bazaar	1,248.15
Firehouse (Maint.)	794.81
New Equipment and Repairs	694.88
Fire Expenses	201.00
Insurance	494.75
Donations (Worthy Causes)	15.00
Express and Ser. Charges	15.21

Total Expenses	\$ 3,463.80
Emergency Fund	\$ 4,239.86

Cash on hand Dec. 31, 1966 \$ 1,297.19

Grand Total \$ 9,000.85

Respectfully submitted,
Harry W. Cheney, Treasurer

Births Registered in the Town of Campton, N. H., for the Year Ending December 31, 1966

Date of Birth 1966	Name of Child (if any)	Sex, Con		Name of Father	Maiden Name of Mother	Color of Parents	Residence of Parents	Occupation of Father	Birthplace of Father	Birthplace of Mother
		Male	Female							
Jan 8	Jaffrey David	M	L	Gene T Meier	Dale Goodnough	W	Campton	State Empl	E Orange N J	Wellesley Mass
Jan 3	Jaffrey Curtis	M	L	David E Perkins	Virginia M Burhoe	W	Campton	Mill worker	Franklin	Plymouth
Jan 28	Dean Robert	M	L	Everett W Johnston	Elizabeth A Day	W	Campton	Electrician helper	Campton	Mason Ga
Jan 28	Duane Ross	M	L	Alfred W Johnston	Elizabeth A Day	W	Campton	Electrician helper	Campton	Mason Ga
Apr 9	Cathleen Marie	F	L	Alfred W Burbank Sr	Betty G McGee	W	Campton	Carpenter	Bridgewater	Campton
May 20	Randy Scott	M	L	Duane L Smith	Mary T Torsey	W	Campton	Stock man	Littleton	Laconia
June 13	Laurie Ann	F	L	Raymond C Smith	Sherry M Jellison	W	Campton	Plumber	Littleton	Woodsville
June 26	Barbara	F	L	Wm W Cressett Jr	Eunice E Tracy	W	Campton	Electrician	Barnstead	Manchester
Aug 22	Ruth Ann	F	L	Alfred M Downing	Irene M Muutney	W	Campton	Gauger	Unity	Unity
Oct 16	Travis Noel	M	L	David F Tripp	Noelle Noyes	W	Campton	Maintenance man	Bronx N Y	Bennington Vt
Oct 26	Michael Eugene	M	L	Lynn W Dunston	Andrey L Silk	W	Campton	Foreman	Salisbury N B	Colse Island N B
Oct 29	Meldon Levi Jr	M	L	Meldon Levi Lamson	Anne Helen Smith	W	Campton	Robbin maker	Littleton	Taunton Mass
Dec 23	Sandra Rae	F	L	Raymond A Collettere	Natalie R Brown	W	Campton	Sprague elect	Manchester	Woburn Mass

Marriages Registered in the Town of Campton, N. H., for the Year Ending December 31, 1966

Date—1966	Place of Marriage	Name and Surname of Groom and Bride	Residence of Each at time of Marriage	Age in years	Color of Each	Occupation of Groom and Bride	Place of Birth of Each	Name of Parents	Times married	Name, residence and Official Station of person by whom married
Feb 4	Campton	Elwin O Tobine Janet A Youngman	Campton Campton	21 W 18 W	W W	Millhand Office help	Plymouth Plymouth	Elmer O Tobine Blanche L Beaugrand Irving H Youngman Esther M Southmayd	1 1	Leighton J Foss Clergyman Campton
Feb 12	Plymouth	William J Wilkie Doris Ann Snyder	Campton E Millstone N J	26 W 21 W	W W	Press oper Acct clerk	Plymouth Somerset N J	Arthur W Wilkie Alice E Inkel Joseph H Snyder Lillian D Newell	1 1	Thomas L Savage Catholic Priest Plymouth
Feb 27	Concord	Webster E Bridges Irene C McCormack	Concord Campton	64 W 37 W	W W	Disp optician Tel oper	Barnstable Mass Tamworth	Edward Bridges Edith Estabrook Charles McCormack Flora Chase	2 1	Joseph W Bradley Clergyman Bristol
Feb 26	Littleton	Ronald Guy Adams Frances Bailey Piper	Campton Campton	20 W 41 W	W W	Mill hand Housewife	Plymouth Rumney	Leroy Adams Reulah M Vintinner Earl M Bailey	1 2	Stanley McIntyre Justice of Peace Littleton
Apr 2	Campton	Keith A Kennison Charlene M Pierce	Plymouth Campton	27 W 20 W	W W	Machine oper Sprague Elect	Rumney Laconia	Elizabeth G Patterson Howard W Kennison Ethel L Roynton Richard D Pierce Virginia E Bailey	2 1	Leighton J Foss Clergyman Campton
Apr 30	Plymouth	Donald N Jacques Patricia M Holland	Plymouth Campton	22 W 22 W	W W	Service station Secretary	Laconia California	Nelson A Jacques Sadie M Ciesia Howard L Holland Sarah O Steadwell	1 1	Thomas J Savage Catholic Priest Plymouth
June 4	Campton	Ronald C Chapman Clara Ann Gould	Campton Campton	22 W 21 W	W W	Set-up man At home	Springfield Mass Whitefield	Charles E Chapman Mildred R Moulton Donald R Gould Beatrice G Drown	1 1	Leighton J Foss Clergyman Campton

MARRIAGES (Continued)

June 4	Penacook	Richard Jos Gagne	Penacook	28 W State Police	St Johnsbury Vt	Roland Gagne Delores Pelletier Howard Holland Sarah Steadwell	1 George J Donnelly Catholic Priest 1 Penacook
June 25	Campton	Barbara J Holland Thomas L Hartwell Dorothy L Goodwin	Campton Campton Sanford Me	24 W Hairdresser 24 W Supervisor 24 W Production clerk	San Bernardino Calif Mechanicsville N Y Sanford Me	Lauris L Hartwell Hazel M Whitcher Lionel J Gauthier Cecile A Chapaiz Clifford H Mayhew	1 Harold Henderson Justice of Peace 2 Campton
July 2	Laconia	Richard G Mayhew	Campton	20 W U S Navy	Plymouth	Adele Gammons	1 Joseph M Trask Clergyman 1 Laconia
July 15	Campton	Barbara H Mershon Harold Wesley Avery	Haverhill Mass Campton	19 W Student 43 W Lumberman	Haverhill Mass Campton	Solomon A Mershon Jean L Pagonis Harold W Avery Sr Mildred E Pike	1 Harold Henderson Justice of Peace 1 Campton
Aug 6	Campton	Millie Mae Flanders Oscar Emerson Jones	Plymouth Campton	32 W Instructor 20 W Mill hand	Plymouth Plymouth	Clarence C Flanders Gladys M Chase George Jones Violet Vintinner	1 Leighton J Foss Clergyman 1 Campton
Aug 20	Plymouth	Doris Ann Landon Carroll W Hanson	Campton Campton	19 W At home 21 W Truck Driver	Plymouth Littleton	Luther M Landon Irene I Nelson Walter C Hanson Sr Ruby O Wright	1 Frank H Gross Clergyman 1 Plymouth
Aug 27	Campton	Linda Susan Kelley Edward G Semple	Plymouth Needham Mass	18 W Sprague Elect 20 W Student	Woodsville Boston Mass	Harry T Kelley Sr Mary I Downing Robert H Semple Margaret C Cameron	1 Leighton J Foss Clergyman 1 Campton
Aug 26	Campton	Phyllis Roberts Alphonso Duquette Jr Lorelei M Romprey	Campton Lincoln Plymouth	20 W Student 23 W Laborer 19 W Laborer	Campton Lincoln Plymouth	Philip Roberts Trieda P Eaton Alphonso Duquette Sr Elizabeth Hamel John B Romprey Athena Merrill	1 Harold Henderson Justice of Peace 1 Campton

MARRIAGES (Continued)

Aug 27	Plymouth	Ronald D Monroe	Holderness	19 W U S Marines	Plymouth	Samuel E Monroe Laura M Greenleaf Alfred W Burbank Sr	1 Thomas J Savage Catholic Priest 1 Plymouth
Sept 7	Campton	Sandra J Burbank	Campton	18 W At home	Plymouth	Betty G McGee	2 Harold Henderson Justice of Peace
		Russell A Conway	Plymouth	30 W Cook	Manchester	Andrew J Conway	1 Campton
Sept 17	Plymouth	Alicia J Bozahara	Plymouth	20 W Waitress	Manchester	Rosemary Carter Joseph N Bozahara	1 Anselm Morrison Catholic Priest
		Robert Geo Demers	Holderness	23 W Mechanic	Hartford Conn	Helen R Flanders Maurice W Demers	1 Plymouth
Oct 15	Campton	Judith Ann Fillion	Campton	21 W Beautician	Laconia	Ruby Breen Alphonso Fillion	1 Harold Henderson Justice of Peace
		Wayne Geo Comeau	Plymouth	19 W Tree expert	Plymouth	Marguerite Miclon Joseph O Comeau	1 Campton
Nov 14	Rumney	Shirley Ann Makar	Manchester	20 W Shoe worker	Manchester	Dorothy Hinkson Michael Makar	1 Andrew L Peters Clergyman
		Robert W Burhoe	Campton	18 W U S Navy	Campton	Stella M Scribner George C Burhoe Jr	1 Rumney
Nov 25	Campton	Pauline E Piper	Campton	19 W Sprague Elect	Campton	Arnes J Kuchinsky Everett E Piper	1 Leighton J Foss Clergyman
		Alfred W Burbank Jr	Campton	20 W Student	Plymouth	Frances L Bailey Alfred W Burbank Sr	1 Campton
Dec 9	Conway	Pauline K Uhlman	Thornton	19 W Office work	Plymouth	Betty G McGee Leroy P Uhlman	1 Henry E Hill Justice of Peace
		Edgar R Melanson	Berlin	25 W Student	Berlin	Marjorie E McCoy Edgar J Melanson	1 Conway
Dec 17	Campton	Helen W Horrocks	Campton	20 W Student	N Y City N Y	Loretta Fichinni Wm B Horrocks	1 Harold Henderson Justice of Peace
		Andrew S Kimball Jr	Campton	20 W Laborer	Plymouth	Edith Sippell Andrew S Kimball Sr	1 Campton
		Janice Marilyn Piper	Campton	21 W Mill worker	Campton	Alice E Whittemore Frank A Piper Alice M Savage	

Deaths Registered in the Town of Campton, N. H., for the Year Ending December 31, 1966

Date of Death 1966	Place of Death	Name and Surname of Deceased	Age in years	Place of Birth	Sex and Cond		Occupation	Name of Father	Maiden Name of Mother
					Male, Female	Single, mar. w.			
Jan 18	Plymouth	George A Wilkins	74	Campton	M	M	Iron worker	George Wilkins	Nettie Avery
Jan 22	Laconia	Ina Ham Blair	92	Shapleigh Me	F	W	Hotel prop	Stephen Ham	Phoebe Jane Stevens
Mar 19	Hanover	Lucille D Palmer	51	Plymouth	F	W	Housewife	Seth Dunklee	Lucy Dennison
Mar 26	Center Harbor	Henrietta G H Davis	90	Epping	F	W	Housewife	Charles H Harmon	Mary Blye
Mar 26	Plymouth	Doris Ann Wilkie	21	Somerville N J	F	W	Housewife	J Howard Snyder	Lillian Newell
Apr 12	Mereditth	Orrin W Miclon	32	Warren	M	W	Railroad	William Miclon	Rosanna LaPlant
Apr 13	Campton	Lillian M Latuch	72	Swanton Vt	F	W	Housewife	A Edward Martin	May
May 7	Nashua	James H Buntton	95	Sieleton N B	M	W	Nashua Corp	Hugh Buntton	Elizabeth
June 29	Plymouth	Phoebe L Moody	85	Campton N B	F	W	Teacher	Alfred Webster	Lydia Wallace
June 30	Campton	William M Guay	56	Canaan Vt	M	W	Mill hand	James Guay	Ada Pervonche
July 3	Hanover	Ellen Gilpatric	50	Ashland	F	W	Housewife	Leon Hammell	Roseanna Valla
Aug 14	Concord	Ruth E Crawford	60	Ashland	F	W	Housewife	Curtis Bump	Mary Brown
Sept 18	Plymouth	Gladya P Chase	72	Laconia	F	W	S P S C	Frank Chase	Mable Batchelder
Sept 28	Campton	Abe Berfein	49	N Y City N Y	M	W	Saleman	Morris Berlfine	Tillie Menvelson
Oct 10	Laconia	Joyce E Curtis	65	N Woodstock	F	W	Domestic Ret	Unknown	Unknown
Dec 12	Manchester	Beatrice Peck	83	Greenland N S	F	W	S Records	Joseph Peck	Sarah A Berry
Dec 22	Campton	Fred W Travers	66	Manchester	M	W	Shoe worker	Unknown	Unknown
Dec 24	Concord	Arline Smith	74	Haverhill	F	W	S Clerk	James Smith	Elizabeth B Blaisdell

SCHOOL DISTRICT

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the School District in the town of Campton qualified to vote in district affairs:

You are hereby notified to meet at the Campton Elementary School in said district on the sixteenth day of March 1967, at eight o'clock in the afternoon, to act upon the following subjects:

1. To choose a Moderator for the coming year.
2. To choose a Clerk for the ensuing year.
3. To choose a Member of the School Board for the ensuing three years.
4. To choose a Treasurer for the ensuing year.
5. To determine and appoint the salaries of the School Board and Truant Officer, and fix the compensation of any other officers or agent of the district.
6. To hear the reports of Agents, Auditors, Committees, or Officers chosen, and pass any vote relating thereto.
7. To choose Agents, Auditors and Committees in relation to any subject embraced in this warrant.
8. To see what sum of money the district will vote to raise and appropriate for the support of schools, for the salaries of school district officers and agents and for the payment of statutory obligations of the district.
9. To see if the district will raise and appropriate a deficiency appropriation to the amount of Two Thousand Eight Hundred Forty-seven Dollars and thirty-five cents (\$2,847.35), said amount to be turned over to the School Board by June 30, 1967.

10. To see if the district will raise and appropriate a deficiency appropriation to the amount of Eleven Hundred Twenty-five Dollars (\$1125.) to furnish High School Transportation for the balance of the 1966-1967 school year.

11. To see if the district will raise and appropriate the sum of Six Thousand One Hundred Twenty-five Dollars to furnish High School Transportation for the 1967-1968 school year.

12. To see what sum of money the district will raise for improvement of school ground drainage.

13. To see if the district will authorize a Contingency fund in the recommended budget for next year to the amount of Five Hundred Dollars (\$500.)

14. To see if the district will, pursuant to New Hampshire R. S. A. 195-A:3 create an Authorized Regional Enrollment Area (AREA) School Planning Committee consisting of three qualified voters of whom at least one shall be a member of the School Board.

15. To transact any other business that may legally come before this meeting.

Given under our hands at said Campton this fifteenth day of February 1967.

CLARENCE W. PULSIFER

MORGAN A. STICKNEY

BURTON F. PIERCE

School Board

A true copy of Warrant—Attest:

CLARENCE W. PULSIFER

MORGAN A. STICKNEY

BURTON F. PIERCE

School Board

**CAMPTON SCHOOL DISTRICT
OFFICERS**

Moderator

Lester E. Mitchell, Sr.

Clerk

Mildred H. Uhlman

School Board

Term Expires

Clarence W. Pulsifer

1967

Morgan A. Stickney

1968

Burton F. Pierce

1969

Treasurer

Christine Dole

Auditors

Mary E. Durgin

Sara Dole

Superintendent of Schools

M. Wayne Bowie

School Nurse

Helen H. Fisher, R. N.

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

SUMMARY

Cash on Hand July 1, 1965 (Treasurer's bank balance)	\$ 3,632.82
Received from Selectmen:	
Current Appropriation	\$93,913.55
From Selectmen - (1/2 Fed. For. Reserve)	114.71
Revenue from State Sources	7,706.59
Revenue from Federal Sources	1,362.74
Received. from all Other Sources	410.39
TOTAL RECEIPTS	\$103,507.98
Total Amt. available for Fiscal Year (Balance and Receipts)	107,140.80
Less School Board Orders paid	107,088.92
Balance on Hand June 30, 1966 (Treasurer's Bank balance) July 5, 1966	\$ 51.88

CHRISTINE DOLE, District Treasurer

AUDITOR'S CERTIFICATE

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

July 11, 1966

MARY E. DURGIN
SARA DOLE
Auditors

DETAILED STATEMENT OF RECEIPTS

7-6-65	Marjorie Broad, Sink	15.00
7-6-65	Rumney Sch. Dist., Share - Baseball Trophy	3.04
7-6-65	State of N. H., 1964-65 - Title III	164.02
7-22-65	State of N. H., May Milk Reimb.	191.60
8-24-65	State of N. H., June Milk Reimb.	44.43
9-10-65	Town of Campton, 1965-66 Approp. in part	4,000.00
9-16-65	Linwood High School, Share - Baseball Trophy	3.04
10-5-65	Town of Campton, 1965-66 Approp. in part	4,000.00
11-3-65	State of N. H., Building Aid	3,091.00
11-5-65	Town of Campton, 1965-66 Approp. in part	15,000.00
11-12-65	Town of Campton, 1965-66 Approp. in part	10,000.00
11-18-65	State of N. H., Sept. Reimb. H. L./Milk	105.17
12-1-65	Town of Campton, 1965-66 Approp. in part	4,000.00
12-7-65	Town of Campton, 1965-66 Approp. in part	15,000.00
12-16-65	State of N. H., Share of Sweepstakes	4,432.88
12-16-65	State of N. H., Oct. Reimb. H. L./Milk	125.14
1-15-66	Town of Campton, ½ Fed. Forest Res.	114.71
1-15-66	Town of Campton, 1965-66 Approp. in part	22,224.91
1-15-66	State of N. H., Nov. Reimb. H. L./Milk	117.28
2-10-66	Dec. Reimb. H. L./Milk	95.17
3-11-66	State of N. H., Jan. Reimb. H. L./Milk	137.13
3-11-66	Scott Foresman, Overpayment	6.89
3-17-66	Town of Campton, 1965-66 Approp. in part	5,000.00
4-8-66	State of N. H., Feb. Reimb. H. L./Milk	85.76
4-11-66	Town of Campton, 1965-66 Approp. in part	5,000.00
5-3-66	Town of Campton, 1965-66 Approp. in part	5,000.00
5-6-66	State of N. H., Mar. Reimb. H. L./Milk	157.00
6-6-66	Town of Campton, Balance 1965-66 Approp-	4,688.64
6-25-66	State of N. H. Apr. Reimb. H. L./Milk	140.04
6-25-66	State of N. H., Reimb. Retarded Program	182.71
6-29-66	Supervisory Union #48, Reimb. Title III	382.42

BALANCE SHEET—JUNE 30, 1966

ASSETS

Cash on hand, June 30, 1966	\$	
General Fund		51.88
From Federal Agency—School Lunch		217.90
Campton P. T. A.		15.71
Toll calls		7.80
		<hr/>
TOTAL ASSETS		293.29
Net Debt (Excess of Liabilities Over Assets)		79,877.35
		<hr/>
GRAND TOTAL		80,170.64

LIABILITIES

Advance on 66-67 Appropriation		
Harriet Sargeant		63.39
Jane Pierce		30.49
School Lunch Reimbursement		357.94
Internal Revenue Service		643.98
N. H. Teachers' Retirement		751.23
F. I. C. A.		841.86
N. H.-Vt. Hosp. Service		110.12
Harry Moulton		33.50
Guinan's Dugout		81.30
Rand's Hardware		33.67
Donald Blake		50.00
Edward Pattee		51.77
Farley's Rexall Drug		1.39
Notes and Bonds Outstanding		77,120.00
		<hr/>
TOTAL LIABILITIES		80,170.64
GRAND TOTAL		80,170.64

BOND AND SCHOOL NOTE SCHEDULE

Elementary School		
Outstanding at Beginning of Year		87,240.00
Issued During Year		None
Total		87,240.00
Payments of Principal of Debt		10,120.00
		<hr/>
Notes and Bonds Outstanding at End of Year		\$ 77,120.00

**CAMPTON SCHOOL DISTRICT
WALTER I. LEE TRUST FUND
SCHOOL BOARD'S REPORT**

Balance on hand, Dec. 31, 1965	\$ 908.06
Received from Trustees of Trust Fund	3,687.18
Interest Received from Savings Bank	63.42
	<hr/>
Grants Approved by School Board	\$ 4,658.66
	<hr/>
Balance on hand, Dec. 31, 1966	\$ 2,563.66

CLARENCE W. PULSIFER
MORGAN A. STICKNEY
BURTON F. PIERCE

SCHOOL DISTRICT OF CAMPTON

EXPENDITURES

<i>Number — Item</i>	<i>Expendi- tures 1965-66</i>	<i>Approved Budget 1966-67</i>	<i>Proposed Budget 1967-68</i>
110.1 Salaries of District Officers	\$ 930.00	\$ 630.00	\$ 630.00
135. Contracted Services	90.00	225.00	90.00
190. Other Expenses	302.37	375.00	580.00
210. Salaries for Instruc.	28,046.58	30,685.00	31,845.00
215. Textbooks	913.07	1,150.00	825.00
220. Library & Audiovisual Materials	155.42	400.00	400.00
230. Teaching Supplies	1,635.31	1,600.00	1,600.00
235. Contracted Services	389.50	375.00	375.00
290. Other Expenses	71.03	725.00	825.00
400. Health Services	1,240.13	1,167.00	1,687.00
500. Pupil Transportation	11,943.50	17,100.00	12,605.00
610. Salaries - Op. of Plant	1,522.50	1,550.00	1,600.00
630. Supplies - Op. of Plant	918.60	350.00	900.00
635. Contracted Services - Op. Plant		50.00	
640. Heat	818.15	1,400.00	1,400.00
645. Utilities	940.84	1,100.00	1,100.00
700. Maintenance of Plant	307.27	450.00	650.00
850. Retirement & F.I.C.A.	1,499.85	2,494.84	2,562.09
855. Insurance	128.88	185.00	185.00
900. School Lunch & Sp. Milk Prog.	3,374.25	3,270.00	3,270.00
1265. Sites - Capital Outlay	550.00	300.00	
1267. Equipment	165.86	550.00	450.00
1370. Principal of Debt	10,120.00	10,120.00	10,000.00
1371. Interest on Debt	3,019.20	2,323.20	2,232.00
1477.1 Tuition	35,240.42	45,900.00	53,560.00
1477.3 Supervisory Union Expenses	2,370.80	2,754.12	3,033.90
Contingency Fund		500.00	
	106,693.53	127,729.16	132,404.99
Bal. 6/30/66	51.88		
	\$106,745.41	\$127,729.16	\$132,404.99

RECEIPTS

	<i>Actual 65-66</i>	<i>Approved</i>	<i>Anticipated</i>
		<i>1966-67</i>	<i>1967-68</i>
Sweepstakes	\$ 4,432.88	\$ 2,972.38	\$ 2,500.00
School Building Aid	3,091.00	2,345.90	2,250.00
Intellectually Retarded	182.71	300.00	200.00
NDEA - Title III	164.02	150.00	350.00
National Forest Reserve	114.71	114.70	103.51
School Lunch & Sp.			
Milk Prog.	1,198.72	1,200.00	1,200.00
Tuition			1,400.00
Other Revenue -			
Sale Equipment	15.00		
<hr/>			
TOTAL REVENUES AND CREDITS	9,199.04	7,082.98	8,003.51
DISTRICT ASSESSMENT	93,913.55	120,646.18	124,401.48
<hr/>			
TOTAL APPROPRIATIONS		\$127,729.16	\$132,404.99
July 1, 1965 balance	3,632.82		
	<hr/>		
	\$106,745.41		

**CAMPTON SCHOOL DISTRICT
COST OF OPERATION**

ADMINISTRATION:

Clarence W. Pulsifer	\$	150.00
Burton F. Pierce		150.00
Morgan A. Stickney		150.00
Christine Dole		150.00
Lester E. Mitchell, Sr.		15.00
Mildred Uhlman		15.00
		630.00
Total Officers	\$	630.00
Bookkeeping		300.00
Record Print (Reports)		135.50
Harriet Sargeant (Census)		75.00
Audit		15.00
Supplies		91.87
School Board Assoc. Dues		75.00
		1,322.37
Total Administration	\$	1,322.37

INSTRUCTION:

Teachers and Substitutes Salaries	\$	29,545.00
Text Books		890.87
Library and Audio-Visual		155.42
Teaching Supplies:		
Paper, pencils, workbooks, etc.		741.63
Rinehart Handwriting Services		250.00
WENH TV.		79.50
Other Expenses		131.03
		31,793.45
Total Instruction	\$	31,793.45

HEALTH SERVICES:

School Nurses Salary	\$	1219.43
Supplies		22.09
		1,241.52
Total Health	\$	1,241.52

TRANSPORTATION:

High School:

Lester E. Mitchell, Jr.	73.50
Eugene Superchi	20.00
Total High School	\$ 93.50

Elementary:

Morses Bus	9,690.00
William P. Avery	2,160.00

Total Elementary	<u>\$ 11,850.00</u>
------------------	---------------------

Total Transportation	<u>\$ 11,943.50</u>
----------------------	---------------------

OPERATION OF SCHOOL PLANT:

Janitors Salary	
Percy L. Still	\$ 1,522.50
Janitors Supplies	264.95
Fuel Oil (Yeaton)	818.15
Telephone, Electric Lights & Water	940.84

Total Operation Expense	<u>\$ 3,546.44</u>
-------------------------	--------------------

MAINTENANCE OF SCHOOL PLANT:

Replacement of Equipment	\$ 52.43
Repairs to Equipment	94.68
Outside Maintenance:	
Edward Pattee	51.77
Repairs to Building	277.33

Total Maintenance	<u>\$ 476.21</u>
-------------------	------------------

FIXED CHARGES:

Teachers Retirement System	\$ 1,399.09
F. I. C. A.	843.34
Insurance	128.88

Total Fixed Charges	<u>\$ 2,371.31</u>
---------------------	--------------------

HOT LUNCH PROGRAM:

Jane Pierce	\$ 432.00
Harriet Sargeant	1,530.00
Rose Rosewarne	288.00
Supplies	178.07

Total Hot Lunch \$ 2,428.07

SUPERVISORY UNION EXPENSE 2,370.80

TOTAL COST OF ELEMENTARY SCHOOL OPERATION:

(Except Capital Outlay) \$ 57,493.74

CAPITAL OUTLAY:**IMPROVEMENTS:**

Fence	\$ 550.00
Equipment	165.86

Total Improvements \$ 715.86

DEBT SERVICE:

Principal on Debt	\$ 10,120.00
Interest on Debt	3,019.20

Total Debt Service \$ 13,139.20

TOTAL CAPITAL OUTLAY \$ 13,855.06

TOTAL ELEMENTARY SCHOOL COST. \$ 71,348.80

HIGH SCHOOL TUITION:

Plymouth School District	\$ 33,689.60
Ashland School District	489.00
Special Retarded Class Elem.	1,000.00

Total Tuition \$ 35,178.60

TOTAL COST \$106,527.40

NET RECEIPTS AVAILABLE \$103,746.54

DEFICIENCY \$ 2,780.86

**CAMPTON CENTRAL SCHOOL
LIBRARIAN'S REPORT — 1965-1966**

Receipts

Plymouth Guaranty Savings Bank	\$ 93.29
Gift from Campton Firemen's Auxiliary	15.00
Gift from Campton Woman's Club	100.00
Gift from Mrs. Ham of Thornton	5.00
Fines	4.50
	\$ 217.79

Expenditures

Magazines:

Boy's Life - American Girl - Reader's Digest - Newsweek	\$ 9.90
Gaylord Co. Supplies and Footstool	26.00
Library Supplies:	
Stamp pad, ink, glue, stamps	1.70
The Viking Press, book	3.50
E. M. Hale Co., book	3.50
	\$ 44.60

Receipts	\$ 217.79	
Payments	44.60	
	\$ 173.19	

Balance in bank	\$ 173.19
	\$ 168.89
Cash on hand	\$ 4.30

Books Added to Library:

Forestry Reserve Money	39 books
Book Fair	26 books
Donations	15 books
Title II	143 books
	223 books

PHYLLIS S. MORSE, Librarian

CAMPTON CENTRAL SCHOOL
Financial Report of Class Trip - 1966

RECEIPTS:

P. T. A. - Donation	\$ 50.00	
Magazine subscriptions	226.60	
Drawing - Hampster	11.10	
Drawing - Thanks'g basket	130.36	
Drawing - Easter basket	92.80	
Supper	160.31	
Dances	46.25	
Bottle Drive	52.13	
Candy sale	154.65	
Car wash	109.00	
Rummage and Food sale	93.60	
Dues—1965-1966	131.00	
Student Assessment @ \$20 ea.	400.00	
Total Receipts		\$1,657.80

EXPENSES:

Transportation	\$ 350.00	
Hotel	398.80	
Food - 25 @ \$4 day (3 1-2 days)	350.00	
Radio City Music Hall	72.50	
Play - "It's A Bird, etc"	75.00	
Play - "Hello, Dolly"	93.60	
Hayden Planetarium	18.00	
Tour - NBC TV Studios	23.00	
Empire State Building	21.00	
United Nations Building	19.25	
Statue of Liberty	16.40	
Class Picture (In-Out item)	15.00	
Transportation - inter-city	50.00	
Refreshments	14.92	
Cab	1.25	
Stationary & Stamps	4.00	
Total Expenses		\$1,522.72
Balance		\$ 135.08

REPORT OF SCHOOL NURSE

The School Nurse made thirty visits to the school and eight home visits. When in school, she conferred with the Principal, teachers and worked in the grades with the children.

She assisted parents with applications for Crippled Children's Services, Guidance Clinics and Sight Conservation. She transported and spent a day at Laconia Clinic with a child and parent.

Hearing tests were done on each child and notices sent home regarding those who did not pass the test, recommending the child see his family doctor.

Vision screening tests were done on each child and notices sent home if necessary suggesting the attention of an eye doctor.

Inspections were made on hair, scalp, skin, teeth and for symptoms of illness. Weighing and height measurements were done on each child and health records kept for each.

A pre-school registration was held and parents consulted at that time regarding their children's health.

The Nurse attended two workshops for School Nurses in Concord and the State Teachers' Meeting, School Nurse Section, in Manchester.

Respectfully submitted,

HELEN H. FISHER, R. N.

PRINCIPAL'S REPORT 1966-1967

The 1966 school year began with an enrollment of 163 students. Since September, 12 new students have entered and four have left. The present enrollment is 171 students.

There have been a couple of minor curriculum changes this year such as an allowance of 20 minutes per day for student exposure to current events, music and art appreciation. It is hoped that this time period will widen their educational horizons as well as being of interest to them.

If there is enough interest by the students, plans will be made to add a track and field team to our Spring sports program.

Respectfully submitted,

RICHARD GOYETTE

REPORT OF SUPERINTENDENT OF SCHOOLS

Hereby submitted is my annual report as your Superintendent of Schools.

A number of changes were evident in your school when we opened in September this year. The retirement of Mildred Avery, who is respected and loved by the community, left a vacancy in the first-grade room and Wesley Lavin resigned to fulfill his service obligation. We were fortunate in filling both positions with what I consider to be excellent teachers. Susan Kozusko, a graduate of Pennsylvania State College with a year's teaching experience in Pennsylvania was employed to replace Mrs. Avery, and Richard Goyette, who is working on his Master's Degree at Plymouth State College replaced Mr. Lavin. I think you realize that the situation at the school during the beginning of this year was a difficult one. The illness of Mr. Grant created a situation that made it hard for everyone. During this period, I visited the school frequently and kept the Board advised of developments. When he resigned, the first of November, Mr. Goyette was elevated to the position of Principal and Alan Hill, who recently graduated from Plymouth State College was employed to complete the year. Mr. Goyette was placed in a difficult position but I think he has responded well and will become a very capable school administrator. I also think you were wise in continuing with the services of Joyce Mayhew to work in the area of developmental reading. Some of the pupils need this extra work to be successful in school.

As was done last year, the recommended budget for books and expendable supplies was predicted upon teachers' requests. In some cases, it has increased the budget by a small amount but it pays dividends. The budget this year includes new Social Studies books through the eighth grade. This is the only area left where we do not have a modern up-to-date series of textbooks. A survey is being made, at the present time, and a selection will be made, after consultation with the teachers, before school closes in June.

It should be called to your attention that a rank card committee, consisting of teachers from the Union, is making a study to recommend a new rank card for another year.

We presently have a good lunch program under the supervision of Harriet Sargeant. Minor equipment is being purchased to make fuller utilization of the surplus commodities available. You should know that surplus foods are not as plentiful as they used to be. If the type and quantity of food continues to decrease, it may be necessary to increase the cost of the lunch.

You perhaps have read or heard that Plymouth is negotiating with the University of New Hampshire for the sale of all of its school property. If this comes about, districts will be invited to participate in a new study on either a Cooperative or an AREA school. There will be an article in the warrant to create a new committee to make a study and report its recommendations to you. Space here does not permit a full explanation of courses of action and possible outcomes but a duly elected or appointed committee would keep you apprised of the situation. The article to create a committee differs somewhat from those previously used. This is because, in accordance with the law, a committee elected or appointed to study an AREA (authorized regional enrollment area) school may decide to legally study and recommend either a Cooperative school or an AREA school. This is not true when one is created to study a Cooperative school.

I should call your attention to the rate at which the school is growing. When the school was built, capacity was planned at 180 pupils and we now have 172 enrolled. With continued growth of the town because of Waterville Valley and Route 93, it may be necessary in a few years to add on to the building as long as we continue housing grades 1-8. I mention this only because I think it should be called to your attention as it might make some difference on point of view you would want your planning committee to express when meetings are resumed.

I was most interested to see that you voted high school transportation at your last district meeting. I hope you have set an example for other districts to follow. Whether this is a cost the district should bear is of course a matter for the district voters to decide. I would hope opponents as well as proponents would appear at the district meeting to express their views and abide by the will of the majority. The idea is not new as many districts have done this for a long time. I would simply state as an educator I think high school pupils are entitled to the same transportation privileges as those of the elementary school.

Please do not hesitate to contact me if I can be of any help to you in the education of your children.

Respectfully submitted,

M. WAYNE BOWIE,
Superintendent of Schools

EXPLANATION OF SUPERINTENDENT'S SALARY

Chapter 189, Section 48 Revised Statutes Annotated of the State of New Hampshire, requires that the school district annual report show the total amount paid to the superintendent of schools as per the following quotation: "Reports. Each superintendent of a supervisory union shall annually prepare a report of the total salary paid to the superintendent showing in detail the amount paid by the state and each local school district, and their share of same. Said report shall be filed with the school board of each school district involved and shall be included in the annual report of the respective school district as a separate entry. A like report and entry shall be made for each assistant superintendent, teacher consultant, and business administrator, if any is in service in the union."

One half of the supervisory union expenses is pro-rated among the several school districts of the union on the basis of adjusted valuation. One half is pro-rated on the basis of average daily membership in the school for the previous school year ending June 30th. The salary of \$10,850.00 which was received by the Superintendent of Schools of Supervisory Union #48 during the 1965-66 school year was made up as follows: \$5,000.00 paid by the State of New Hampshire and \$5,850.00 pro-rated among the several school districts which now include Warren. Allowances of \$1,300.00 for travel within the Union was also pro-rated as stated above.

The table below shows the portion of salary and travel charged to each of the six school districts:

	Salary	Travel
Campton	\$ 982.80	\$ 218.40
Plymouth	2,848.95	633.10
Rumney	801.45	178.10
Thornton	508.95	113.10
Warren	432.90	96.20
Wentworth	274.95	61.10
	<hr/>	
	\$5,850.00	\$1,300.00

M. WAYNE BOWIE
Superintendent of Schools

SCHOOL CALENDAR

SUPERVISORY UNION #48 1967 - 1968

September 5, 1967	Teachers' Meetings
September 6, 1967	Schools Open
October 12, 1967	Schools Closed - Columbus Day
October 13, 1967	Schools Closed - Teachers' Conven.
November 23, 1967	Schools Close for Thanksgiving
November 27, 1967	Schools Reopen
December 22, 1967	Schools Close for Christmas Recess 3 p. m.
January 3, 1968	Schools Reopen
February 16, 1968	Schools Close. Mid-Winter Vacation
February 26, 1968	Schools Reopen
April 19, 1968	Schools Close. Spring Recess
April 29, 1968	Schools Reopen
May 30, 1968	Schools Closed. Memorial Day
June 19, 1968	Schools Close. Summer Vacation

This calendar allows for 184 school days. If any school loses more than four days because of storms or emergencies, the school year will be extended beyond June 19, 1968.

DETAILED INVENTORY

of the

TOWN OF CAMPTON

1966

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES	
			* Property in Precinct	
Adams, Homer Heirs	Land at Livermore Falls	110	5.72	
Akroyd, Albert S. & Sarah	2½A E. C. Burns Homestead	660	*38.61	
Albamont Trust	1A Hillside Land 220 Flower Shop 550 Greenhouses 550 60A Geo. Webster Land 660 Homestead 6760 Garage 820 Creamery Bldg. & Land 1000 40A Chase Barn & Pasture 2750 Land & Bldg.—No. of Hotel 1800 Sawyer & Marvel Land 1100	16210	842.92	
Albert, Arthur & Lise	100A M. Mielon Land and Camp	2500	130.00	
Alcoa Credit Company	Ray Miller Homeste'd	3500	182.00	
Alden, Priscilla & Regis	6A Homestead	5500	286.00	
Allen, Ella A.	50A Holman Land and Cottage	3000	156.00	
Allen, Howard T. & Charlotte	9¼A Haley Land and House 13500 25A Haley Land 2000	15500	806.00	
Al's Construction Co., Inc.	10A T. Avery Land Machinery	40 7100	7140	371.28
Alton, Richard C. and Dr. Elizabeth H.	3A Osgood-Hawkins Land	550	28.60	
Ames, David, Heirs	3A Part Homestead	55	2.86	
Anderson, Richard A.	Karp Land & Bldgs.	1800	*46.80	
Anderson, Richard C.	Land & House Exemption	3000 1000	*117.00	

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Archibald, John and Fortika	200A Wrye Land	1500	78.00
Archibald, Stanley & Althea Eastman	Homestead	1500	78.00
Armstrong, Beatrice H.	160A Jesseman Farm 6400		
	Church Land & Bldg. 4400	10800	561.60
Arnold Stretchmates Corp.	Sewing Machines 2000		
	Stock in Trade 1500	3500	204.75
Ash, Harold M. & Annie	Homestead & Shop	3300	171.60
Ash, Herbert & Genevieve	Homestead 2475		
	35A Adams Land 785	3260	169.52
Avery, A. Kenyon	½A Thompson Land and Camp	660	34.32
Avery, Arthur P.	1A Pierce Land		
	and Camp 250		
	A. Cook Land 110		
	47A Edgar Merrill Land 800		
	13A Stickney Land 60		
	95A Shute Land 380	1600	83.20
Avery, David L.	10A Lester Avery Land	110	5.72
Avery, Martha J. & Esther B. Lobdell	2A Homestead	3000	156.00
Avery, George Foster	Homestead	1100	57.20
Avery, Harold W. Heirs	100A Homestead & Cottage 4100		
	10A Rochester Handle Land 60		
	10 Cows 1000		
	Neatstock Exemption 1000	4160	216.32
Avery, Lloyd	Homestead 2550		
	Exemption 1000	1550	90.68
Avery, Ralph & Hilda	1A Homestead & Cabin	3400	176.80
Avery, Ralph & Hilda	Stock in Trade	7700	400.40
Avery, Ralph & Minnie Colpitts	3A L. F. Avery Land 220		
	8A L. F. Avery Woodlot 35		
	½A Store Land		
	and Bldg. 4500		
	55A Bedell Land 350	5105	265.46

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Avery, Marion & Irene MacIntyre	Homestead & Nichols Land	2200	114.40
Avery, Robert	Homestead 2750 Exemption 1000	1750	*102.38
Avery, Theresa	1A Lester Avery Homestead	2100	109.20
Avery, Wm. P. & Harold W., Jr.	60A Spokesfield Ld. & Barn	2420	125.84
Ayer, C. J., 2nd	Camp & Lot	330	17.16
Babbitt, Arthur B. and Ethel	Foss Homestead 4000 Stock in Trade 350	4350	*254.48
Banfield, Mark, Inc.	1A Atkinson Homestead	2750	143.00
Barker, Robert R. & Patricia A.	1A Corson Land 300 12A Henry Trow Land 180 30A Hazelton Land 450	930	48.36
Barkman, Otis Heirs	½A Camp & Land	880	45.76
Bartlett, John	57A Manuel Land	460	23.92
Bartlett Motors, Inc.	Stock in Trade	4350	226.20
Batchelder, Margaret	5A Homestead 1100 Exemption 1000	100	5.20
Batchelder, Arnold & Judith	1½A Boyer Land & Trailer	1860	96.72
Batchelder, Ralph & Theresa	Trailer	2250	117.00
Batchelder, Stanley	14A Boyer Land	200	10.40
Bates, Dorothy Ann	14A Neilson Land and Cottage	4400	228.80
Bean, Margaret H.	Hubbard Cottage	1850	*108.23
Beaugrand, Morris and Ethel	2A Nerison Homestead 1650 Exemption 1000	650	*38.03
Bent, Clarence F.	12A Bunton Homestead	1650	85.80
Berg, A. W.	Homestead	2750	143.00
Berti, Robert	35A Clark Land 140 35A Part Rosa Smith Land 140	280	14.56

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Berti, Robert and Donald Dubrule	65A Clark Land	260	13.52
Biber, Conrad	55A Scott Coffin Land & Homestead	6550	340.60
Bierken, Charles O.	Ratcliffe Land & Cottage	2300	119.60
Bishop, Christopher	12A Babbitt Land	1300	67.60
Bisson, Alfred H.	1A Peloquin Land and Camp	300	
	50A Latuch Land	700	
	2A Pulsifer Ld. & New House	18000	19000
Blaisdell, Julia & Judson	125A A. C. Moulton Land	800	41.60
Blake, Donald & Olive	Homestead	3400	
	Boat	100	3500
Bloss, Cole E. & Shirley	10A Cox Homestead	7000	364.00
Boivin, Ardine F. & Frances	Raymond McCoy Homestead	3200	*187.20
Boyle, Nellie P.	4A Homestead & 3 Cabins	4400	*257.40
Brayman, Robert K.	55A Clark Land & Bldg.	1100	
	H. B. Hines Heirs & Cottage	110	1210
Bridges, Irene McCormack	1A Cottage	1150	
	Boat	100	1250
Briggs, Harry H.	1A George Chase Homestead	1200	62.40
Broad, Esther	5A House & 3 Cabins and Garage	5300	275.60
Brown, Sadie & Roger	Homestead	3960	
	Exemption	1000	2960
Brusoe, Bertha	Homestead	2200	*173.16
Brusoe, Bertha	150A Nancy Bump Heirs Homestead	2000	104.00
Bump, Dennis & Eva M. Savage	14A Back Lot	150	7.80
Bump, Dennis & Eva M. Savage	Homestead	1430	
Bump, Ralph & Viola	12A Jaquith Land	400	1830
			95.16

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Burbank, Betty G.	Homestead	900	46.80
Burhoe, George C., Jr. & Aloha	Estabrook Land and Bldg. 3100 Machinery 6500	9600	*561.60
Butler, Haven K.	Homestead	3300	171.60
Butler, Lloyd & Henrietta	20A Homestead 1650 230A Burhoe Land 920	2570	*144.37
Caldwell, Dexter	1A Bowles Land 120 Trailer 880	1000	52.00
Campbell, Margaret K.	8A Scott Land and Cottage 1650 52A Land East of Route 3 200	1850	96.20
Campton Cupboard	Haartz Mkt., Land and Bldgs. 6500 Stock in Trade 4400	10900	*637.65
Campton Grange No. 93	Hall 660	660	34.32
Campton Sand & Gravel	35A Vintinner Land 1350 2A Kimball Land 135 Avery & David land 135 Machinery 1850 Stock in Trade 6600 25A Brown Land and Buildings 1250 15A Kneen Land 60 55A Holmes Land 400 19A Lediem Land 400 55A P. Chase land 850 15A Boston and Maine land 1500 10A Leon Stuart land 1000 40A Russell land 200 60A Webster land 550	16245	844.74
Carr, Charles A. & Co.	4A land & bldgs. 9350 Stock in Trade 850 Gasoline Tanks 550	10750	559.00
Carroll, Robert & Alice	125A Irene Davis Homestead	7450	387.40
Cass, H. L.	9A Homestead	2200	114.40
Cate, William R. & Veronica	Homestead	2750	*160.88

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Chabot, George & Joan	Potkay House and Garage	4400	228.80
Chapman, Charles E.	Homestead	1750	91.00
Chapman, Dorothy M. & Lillian Raymond	2A Dudley Property	1650	85.80
Chase, A. B.	20A Hannah Smith		
	Land 125		
	5A Blair Land 75		
	12A Pattee Land 200	400	20.80
Chase, Bertha, Ruth & Gladys	Part Boston Excel		
	Land 200		
	Chase Homestead 2500	2700	*157.95
Chase, Howard E.	Hazel McCoy Smith Place	1500	*87.75
Chayer, Lawrence & Beverly	Homestead	3550	*207.68
Cheney, Harry W.	17A H. Saulnier Land	450	*26.33
Cheney, Sterle A.	Homestead	5500	*321.75
Chestnut Hill Farm Assoc.	105A Lester Avery		
	Land 420		
	I. C. Johnson Island 825		
	1A Sleeper Land		
	and House 4400		
	104A Lot 1, Div. 3 415		
	22A L. H. Brown		
	Land 275		
	105A L. H. Brown		
	Lots 5; Div. 3 420		
	25A S. W. Corner		
	Lot 10; Div 3 125		
	200A H. H. Brown		
	Farm 4260		
	80A Pickering Farm 500		
	120A Roger B. Fison		
	Farm 1500		
	155A Smith Land 620		
	12A L. J. Webster		
	Land & Dam 13000		
	20A Atkinson Land 125	26885	1398.02
Cities Service Oil Co.	2 Pumps at Superoni	330	
	2 Pumps at		
	Thompson's 330	660	*36.47

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Clark, Ethel McCoy	¼ A Ray McCoy Land	275	*16.09
Clark, Lincoln J.	33A Land & Bldgs.	6600	343.20
Cleveland, Roger P.	Childs Land & Cottage 1200		
	60A Spokesfield Land 500		
	4A Quimby Land and Camp 450	2150	111.80
Cockett, Marion E.	2A Homestead & 2 Cabins 6500		338.00
Coffin, H. Scott	125A Land on Beech Hill 1250		65.00
Coffin, Howard E.	50A Part Mann Land 300		*15.60
Coffin, Henry, Howard & Laura	81A Frank Johnson Land 330		
	60A Homestead 1695		
	40A Saliba Land 250		
	9A Bowers Land 100		
	4 Cows 200		
	Exemption 335	2240	116.48
Colantuoni, Pasquale T.	22A Homestead 3300		171.60
Cole, Katherine	60A Rowe Land 250		
	R. J. Plummer Land 100	350	*20.48
Coleman, Harry & Jeanette & Sornberger, Orville & Bernice & Myers, L. & Joanne	15A Part Ames Land	100	5.20
Comeau, Andrew Heirs	Land	100	5.20
Cook, Everett, Pauline L. & Paula M.	60A E. L. Cook Land	1200	62.40
Cosseboom, Lucille	6A Blair Land	350	18.20
Cote, Edward P.	Robie Homestead	3300	*193.05
Coursey, Nettie L.	Land & Camp	250	13.00
Croft, James S.	230A Homestead 3000		
	Exemption 1000	2000	104.00
Cross, Frank	Land and Cottage	900	*52.65
Crossett, William, Jr.	Drake Hmstd & Saulnier Ld	1700	*99.45
Currier, Charles Heirs	R. L. Avery Land	100	5.20
Curtis, Irene	5A Homestead & Cottage	3850	*225.23
Daunt, Charles, Jr.	3A Knowlton Land	850	44.20
Daunt, Charles & Margaret	2A H. Blair property	5500	286.00
Deachman, Wm. & Louis Wyman	135A Yeaton Land	550	28.60

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Dearborn, Frank, Jr.	Homestead 3200		
	Exemption 1000	2200	*128.70
Dearborn, Richard A. & John French	14A Blair Land 350		18.20
DeBurr, Stephen	½A Bump Land 200		*11.70
DeGrace, Joseph Heirs	Homestead 2000		104.00
DeGrace, Joseph Jr.	6A Boyle Homestead 3600		*210.60
Derby, John E., Jr.	1A Pinker Property 1650		85.80
Deroo, George & Madora	40A Benson Property 3100		
	1A Judson Blaisdell Land 100		
	55A Mullholland Land 650	3850	200.20
Descary, Pauline	Homestead	3950	*231.08
Desrosiers, Normand & Claire	4A Bacon Ld. & Bldg. and 6 cabins	6600	343.20
Desrosiers, Robert	Dearborn Homestead	2650	*155.03
DesRuisseau, Henry & Juanita	1A Livermore School Bldg.	1300	67.60
Dickie, Hazel	2A Homestead	2150	111.80
Dillingham, Mary R.	Jennings Property	3100	161.20
Dodge, Paul J. Heirs	2A S. M. Avery Land 350		18.20
Dole, E. & Co.	Land, Garage & Mill 5000		
	50A Lot 37 300	5300	308.10
Dole, Erastus	Homestead 3600		
	100A West ½ Lot 37 400	4000	234.00
Dole, Florence	Homestead	4950	*289.58
Dole, Lavinia	Homestead 2475		
	Exemption 1000	1475	*86.29
Dole, John L.	Homestead 2900		
	Exemption 1000	1900	*111.15
Dole, John L.	Post Office Building	6050	*353.93
Donahue, Joseph P. Heirs & Marion I.	2A Bosworth Cottage	1200	62.40
Doran, Esther M.	Part Muzzey Land 450		23.40
Downey, Daniel F.	Homestead 2200		*128.70
Downing, Earl & Verda	Cote Homestead 2200		
	Exemption 1000	1200	*70.20
Downing, Hollis	Homestead	1485	*86.88
Downing, Maurice C.	Homestead 1750		
	Shepard Land 50	1800	93.60
Downing, Nila L.	House, Land & Trailer	2500	*146.25
Downing, Richard	Trailer	1800	93.60
Downing, Sidney F.	50A Blair Land 400		20.80

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Draper Corporation	5984A Timber & Wood Lots	28740	
	Electric Transformers	27500	
	Rolling Stock	5500	
	Old Boiler House	7150	
	2A Greenleaf House	3300	
	George Brown, Bartlett and Cook	5500	
	Will Peabody Property	3300	
	Sanborn Farm	9900	
	29 Cottages & Garages	89100	
	Tenement Bldg.	13200	
	Dormitory	11550	
	Store & Tenements	13200	
	Old Bobbin Mill	550	
	Community House	5500	
	Garage & Shop	1650	
	Truck Garage	1100	
	Dry House	8250	
	Garages W. Side of Tracks	1235	
	Derrick Houses	1650	
	Drum Storage	825	
	Garages E. Side of Tracks	1235	
	New Boarding House	23100	
	Mills & Machinery	478625	
	New Storage Bldg.	825	
	New Truck Garage	825	
	New Power House	8800	
	Raw Materials	37100	
	Goods in Process	73600	
	Finished Goods	3100	
	Logs	14900	
	Lumber	40200	
	Block Garage	17500	
	New Dry Kiln	19800	
	Tractors & Equip.	21450	
Dispenser Bldg.	2200	981960	51061.92
Driscoll, Susan	62A Homestead	2000	
	Exemption	1000	1000

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Dubeau, Nellie	Homestead	500	*29.25
Dunklee, Eugene S.	6A Ed Cook Land & Homestead	3850	
	Exemption	1000	2850
			148.20
Dunklee, Ella B.	135A Van Auken Land	1500	78.00
Durgin, Paul S.	6A Homestead & Gas Station	6600	
	30A R. L. Avery Land	120	
	60A Holmes Land	480	
	100A Keyes Land	600	
	23A Homans Land & Camp	550	
	81A Holmes Land	850	
	Boat	200	9400
Dustin, Ruth	Neilson Cottage	2750	488.80
Eastman, Clifford & Eliz.	Stuart Currier Homestead	3500	
	Exemption	1000	2500
			130.00
Early, Charles	Camp & Land	350	18.20
Edgell, Harold F.	Homestead	1800	
	Stock in Trade Garage	1000 4400	7200
			374.40
Euronis, Opal	Burnell Land & Camp	550	28.60
Evans, Ted & Stella	Cottage & Land Ellsworth Road	2750	
	S. M. Avery Land	450	3200
	Homestead	1100	166.40
Ewens, Margaret	200A H. Kelly property	2400	124.80
Falby, John R. & Virginia	5A Haley Land & Cottage	3300	171.60
Favorat, Frank, Jr. & Margaret	18A Ski Lodge and Land	7300	
	10A E. Side Beech Hill Road	500	7800
			405.60
Field, Eldred L.	40A Pringle Land	160	8.32
Fifield, Alena E.	5A Homestead	2640	*154.44
Fillion, Margaret	½A Land & Trailer	1750	91.00

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Fisher, Josiah & Charlotte	10A Ratcliffe Land & Cottage	1800	93.60
Fitzgerald, Arthur & Evelyn	40A Maxfield Land and Cottage	1000	52.00
Fletcher, George & Eleanor & Willis Merrill	45A Part Merrill Land	500	*29.25
Fobes, Mary	2A O'Brien Homestead	1980	*115.83
Forest Lands, Inc.	80A B. W. Moulton Land 320		
	100A E. A. Clough Land 400		
	115A Ash Land 460		
	100 Frank Smith Land 400	1580	82.16
Foster, Geo. & Raymond Tilton	900A Crowell & Bump Land, Keniston Land & Lot 7&8 Div. 4	3600	187.20
Fowler, Edgar & Gladys	2A Homestead 2970 Exemption 1000	1970	*115.24
Frederickson, Harry Heirs & Blanche	75A Nowell Property 3400 Exemption 1000	2400	124.80
Franconia Paper Corp.	Livermore Falls Mill & Pwr 11250		
	752A Timber & Wood Lots 4500	15750	819.00
Gallagher, Harold J.	1½A Homestead	4600	239.20
Garland, Clinton Heirs	85A Homestead & Shaw Land 4900		
	100A Back Lot 400	5300	275.60
Garland, John	Trailer	1500	78.00
Gattilia, Rico B.	Spruce Up Camp	550	28.60
Gerry, Herbert A.	10A Smith Land	50	2.60
Gilbert, O. Rundle	4A Old Hospital & Land	3300	171.60
Gilcrest, Bruce A.	Spinard Cottage	2200	114.40
Gilman, Edith	75A Stickney Land	300	15.60
Gilpatrick, Lester	1A Robert Ames Property	350	18.20

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Glen Auto Finance Co.	A. L. Downing Homestead	3850	
	Garage	550	4400
Glidden, Lawson W.	Homestead & Bowles Land		11000
Goff, Harriet G. Heirs	Homestead		*175.50
Gordon, F. T. Heirs	Camp		18.20
Gray, Mason	Gould Homestead Exemption	3500	130.00
Gray, Maude A.	House and 2 Cabins	1000	2500
Green, John & Dorothy L.	VanDommele Homestead		3740
Greenwood, C. O., Jr.	90A Homestead	3150	*438.75
	30A Chase Land	120	
	35A Bayley Land	140	
	75A Moulton Land	300	
	100A Smith Land	400	
	Exemption	1000	3110
Gross, Earl A.	Boat		161.72
Guay, William M. Heirs & Mary	100A Homestead Boat	3040	100
Gulf Oil Company	4 Pumps		*183.69
Gypson, Ward G.	13A Mark Avery Homestead		660
Haley, Max G. & Leona R.	5A Homestead Exemption	2000	3300
Hall, F. W. Heirs	Homestead	1000	1000
Hall, Martha	Trailer		*117.00
Hanson, Allen	100A Wallace Land 325A Bell Land	400	1750
Hart, Irene Landers	17A Land & Bldgs. 85A M. & J. Land	1300	*102.38
	40A Triantafilu Land	300	1700
Hamel, Mahlon & Audrey	2A Bertha Brown Homestead	3300	4000
	Exemption	1000	2300
Hartleb, Casper Heirs	Land & Bldg.		119.60
Hartwright, Frank S.	Land West Side Berry Farm	3000	3000
		450	156.00
			23.40

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Heal, E. L.	15A Perley Land 60 65A Johnson Land 260 150A Silver Land 600	920	47.84
Heath, Dorothy M.	1A Homestead & Thompson Land	1550	80.60
Herting, Carol W.	Koford Homestead	2000	*117.00
Herting, William M.	Land & Filling Station 2500 Stock in Trade 500	3000	156.00
Hibbard, Leo S.	½A Land & Cottage	350	18.20
Hildreth, Jack, Helen & Mac.	265A Land & Barn	1300	67.60
Hill, Lewis M.	65A West Side Bog Road 350 20A Homestead 5500 600 Fowl 200 Exemption 200	5850	304.20
Hill, Maurice	207A Blair Land	1000	52.00
Hobart, Marshall & Dorothy	1A Stuart Land & Foundation	400	20.80
Hobbs, Frank	Trailer	1800	93.60
Hodgson, Mae C.	30A Homestead 2250 Exemption 1000	1250	*73.13
Holbrook, Albert E.	1A Bonowit Land	450	23.40
Holladay, Daniell M.	1A Campton Hollow School and Land	450	23.40
Horn, Hans & Anna	6A Rand Land and Camp	450	23.40
Horrocks, William B. & Edith	Hewitt Homestead	8000	416.00
Hornyak, Stephen & Marie A.	20A Houghton Land & Seymour Cabins	6600	343.20
Houghton, Dorothy L.	O'Hearn Land	100	*5.85
Houghton, Hiram	Land & Camp	750	*43.88
Houston, W. C. & Marion	115A Homestead 4470 6A Varick Land 50	4520	235.04
Howe, Wallace A.	1¼ A Homestead	2650	*155.03
Hoyt, Christine	2A Homestead	900	46.80
Husson, Bayard	1A Ames Land & Camp	550	28.60

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Hussey, Esther	Part O. B. Hussey Land 100	800	41.60
Hutt, Donald	175A J. W. Hussey ld. 700 5A Hayford Land & Cottage 1350 Store & Tenement 8800 Stock in Trade 4400	14550	756.60
Humble Oil & Ref. Co.	3 Pumps and Tanks	500	26.00
Hyland, James B.	80A H. J. Cox Land	500	26.00
Inkell, Dolores M.	Homestead	1800	*105.30
Inkell, Roger S.	1A Homestead 2400 Exemption 1000	1400	72.80
Irzyk, Stanley	Glines Homestead	1550	80.60
Isasi, Richard A.	4A Quimby Land & Camp	450	23.40
Jackson, Elgia H. & Karl W.	58A S. M. Avery Land 400 75A Land and Cottage 1850	2250	117.00
James, Raymond T.	30A Theresa White Land	350	18.20
Johnson, Donald W.	Homestead 2200 Exemption 1000	1200	*70.20
Johnson, Gladys B.	Homestead 2000 Creamery Land and Camp 100	2100	109.20
Johnston, Edith & Ross Heirs	Homestead 3300 3A Pond & Water Rights 500	3800	197.60
Johnston, Everett W.	2½A Neil Robertson property	2200	*128.70
Johnston, Walter P. & Alyuna	Homestead 3850 4A L. F. Avery Land 165 1 Dairy Cow 50	4065	211.38
Joyce, Julia M.	Homestead	2970	*173.75
Keeney, Edward W. & Beverly	6A Homestead 2950 Exemption 1000	1950	101.40
Keeney, Lemuel W.	6A Homestead 3300 3A Bowles Land 200 Exemption 1000	2500	130.00

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Kelly, Cedric & Beatrice	19A Homestead 1100		
Kelly, Robert J.	50A Smith Land 200	1300	67.60
	Dunklee Homestead & Cold Storage Plant 9350		
	Stock in Trade 550	9900	514.80
Kelly, Robert J. & Dorothy O.	35A Hildreth Land	500	26.00
Kelley, Dorothy R.	50A T. White Land and Bldg.	1350	70.20
Kelley, Richard Kenney, John W. & Margaret T.	Camp on Kelley Road	100	5.20
	28A Phoebe Downing Homestead	4950	257.40
Kenney, John J. Heirs & Laura H.	The Maples	3300	171.60
Kent, Catherine	Camp	350	18.20
Keyes, Royce W.	Homestead & Evans Land	1320	*77.22
Keyes, Sumner L.	Land 200 x 100	200	*11.70
Kezer, Blanche A.	4A Homestead	3300	171.60
Kidney, John W.	1A Homestead	1500	78.00
Kimball, Chauncy Kimball, Edwin & Dorothy L.	Homestead	3600	187.20
	4A Durgin Land and Foundation	2750	143.00
King, Roger	1A Mier Homestead 4050		
	Exemption 1000	3050	*178.43
Kreyenbuhl, Christine Labbe, Gerard R. & Rena	75A Blaisdell Property	3700	192.40
	Webster Homestead	2200	*128.70
Lachance, Edgar	1A Romprey Land	200	10.40
LaFountain, Adalaid	Homestead	2200	114.40
Laflam, Miner E. Heirs	Homestead	2950	153.40
Landon, Frank	Trailer	600	31.20
Landon, Luther	F. Willoughby Land & Bldg.	700	36.40
Lapoint, Marie D.	1A Homestead	1650	85.80
Lapointe, John A.	3A Kimball Land & Cottage	900	46.80
Latuch, E. J.	178A Land & Homestead 3000		
	Exemption 1000	2000	104.00
Leblond, Jessie & Ovide	Homestead 2475		
	Bowles Land & Bldg. 1000	3475	*196.79
Lein, Martin R.	P. S. Willey Land	220	11.44
Libby, Florence F.	Evans Land & Camp	700	*40.95

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Little, Robert A.	1½A Homestead	3000	*175.50
Little, Robert A. & Simone	2A Ralph Webster Homestead 3200 Exemption 1000	2200	*128.70
Lit, D. Ellis Heirs	150A Miolon Prop. 3200 42A Ward Land 500	3700	192.40
Littlefield, Joe & Edith	1½A Cockett Land	750	39.00
Loggie, Donald A.	2A Homestead	800	41.60
Loubris, Albert C.	Camp & Land	600	31.20
Low, Mary & Giles, Jr.	35A Homestead 3600 7A Coffin Land 100 Exemption 500	3200	166.40
Luhrs, Otto	House & 13 Cabins	9350	486.20
Lynch, John	25A Jackson Hmstd & Land	2750	143.00
Macey, Claire L.	1A Kenney Cottage 2750 Exemption 1000	1750	91.00
MacDonald, Donald N. & Lee Ann Thomas	135A Taylor Prop. 2850 15A Frazier Quarry 1000	3850	200.20
Mackler, Coleman & Joana	125A Warren Durgin Land	2000	104.00
MacLeod, W. A. Co.	242A O. M. Page Land	1000	52.00
MacLeod, William A. Estate	100A Lester Avery Prop. 3150 40A Part Lot 10-Div. 3 160 230A Hayford Prop. 1200	4510	234.52
Macmann, Vinette G.	Camp 750 Exemption 750		
Madison, James	½A Homestead	1975	*115.54
Maguire, Edith	1A H. Adams Homestead	3050	158.60
Mahr, Frederick & Muriel A.	2½A Cosseboom Cottage	1980	102.96
Manion, Robert E.	1½A Homestead	1200	62.40
Manion, Stanley A. & Phyllis Larkin Heirs	Glines Homestead 880 Exemption 440	440	22.88
Manus, Joan	Hutt Homestead	3300	171.60
Marceau, William	Bowles Land & Cabins	800	41.60
Marchant, William	Homestead	3630	*212.36
Marden, Ida B.	Homestead 2400 100A Donovan Land 400	2800	*161.20
Mardin, Gertrude	Homestead	2200	114.40

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Mardin, Robert & Daisie	15A Homestead, Ld. & Mill	2200	114.40
Marple, George K.	3A Jepson Cottage	2970	154.44
Martin, Mildreth H. & H. W.	50A Kelly Land 200 84A E. H. Cook Land 350 3A State of N. H. Ld. 350	900	46.80
Matthey, William & Gloria	8A H. Coffin Prop. 8A B. Dunklee Homestead & Barn 6600 5A Palmer Land 400 Exemption 1000	5250 6000	273.00 312.00
Mayhew, John	Cheney Homestead 2970 Exemption 1000	1970	*115.25
McCarthy, Walter P. & Elsie B.	160A Spokesfield Land	2580	134.16
McCarthy, Mamie	75A Homestead and 5 cabins 7000 75A Avery Pasture 425 Exemption 1000	6425	334.10
McCormack, Arthur & Ida	40A Landon Land 275 155A Page or Blaisdell Land 625 64A McCormack Land 400 4A New House and Crowell Land 5500 Exemptions 1000	5800	301.60
McCormack, Kenneth	Land & Buildings 880 Trailer 2200 Exemption 2000	1080	56.16
McCormack, Richard S.	1¼ A. H. Cass Land	450	23.40
McCoy, Lee R.	30A Homestead & Land 4100 Johnson Land 100 Exemption 1000	3200	*187.20
McCoy, Lee D.	Stock in Trade	825	42.90
McCoy, Nora	60A Homestead and Land	1800	*105.30
McCutcheon, Stanley & Dorothy	100A Ryan Land	900	46.80

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
McDonald, Robert M. & June C.	1A Palmer Land and Camp	300	15.60
McDonald, Malcolm & Louise	1A Palmer Land and Camp	300	15.60
McKenzie, Kenneth	$\frac{3}{4}$ A Homestead	2200	*128.70
McKenzie, Dennis	Eva Miclon Homestead	2650	*155.03
McKinley, William	Camp at Nelsons	150	7.80
McKinnon, Donald G.	14A Homestead	1350	70.20
McLoud, Merlond	8A Moulton & Glover Land	35	
	23A Davis Land	100	135
McNeil, Catherine	19A Homestead & Land	2750	7.02
	60A Back Lot Homestead	250	3000
McNeil, Venner		1100	*173.88
McGuire, George C.	1A Houston Land and Cottage	2200	*64.35
Meier, Gene T.	New Homestead	3950	114.40
	Boat	50	4000
Merrill, Gertrude Heirs & Willis	340A Homestead and Land	5700	*234.00
Merrill, Winston W.	R. L. Nichols Homestead	2750	*333.45
Miller, Wayne & Esther	16A Homestead and Mill	3000	
	Stock in Trade	350	
	1A State of N. H. Land	100	
	Exemption	1000	2450
Mitchell, Horace Heirs	Mildred Mitchell Property	1100	127.40
Mitchell, Lester E., Jr.	Homestead	1650	
	Colpitts Homestead	2500	
	Exemption	1000	3150
Mitchell, Lester E., Sr.	337A Homestead	4600	
	50A Flora Chase Land	200	
	165A Hamlin Land	660	
	10A Kendrick Land	40	5500
Moody, Phoebe Heirs	2A Homestead	3000	286.00
			*175.50

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Moren, Alphonse R.	Homestead 2750 Thompson Land and Camp 450	5840	303.68
Morin, Roland & Eva	Dwinell Property 2640 8A O. M. Page Hmstd. and Land	2400	124.80
Morrill, Warner & Audrey	1A Homestead 2650 108A Bartlett and Wright Land 850 68A L. Downing Homestead 3400 16A Russell Land 130 Garage & Shop 1375 Exemption 1000 Boat 1000	8405	*459.16
Morrison, E. K. Heirs	Garage and Tenement	1800	*105.30
Moulton, Arthur W. & Marion Johnson	1¾A Homestead and Mill	2100	109.20
Moulton, Ben A.	59A Homestead & Land	3150	163.80
Moulton, Bernard B.	160A Homestead and Osgood Land 2500 Exemption 1000	1500	78.00
Moulton, Bernard L.	1½A McCormack Land and Trailer 2350 Exemption 1000	1350	70.20
Moulton, Fred A. & Virginia	1A Homestead 1350 30A Morrison Land 120	1470	76.44
Moulton, Harry	½A Homestead	2750	*160.88
Morancie, Lawrence & Shirley	3A Crowell Land and Buildings	1500	78.00
Mudge, William F.	2A Berry Land	450	23.40
Murphy, Lloyd A.	Stuart Place	3100	161.20
Murphy, Richard Weed & Wesley	40A Jesseman Land 1200 Armort Inn & Barn 13200	14400	748.80
Murphy, Richard	113A J. F. Smith Land	2000	104.00
Muzzey, Alta & Mildred Plummer	1A Homestead	3450	179.40

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Moulton, Robert & Jane	Trailer	1400	72.80
Narco Corporation	133A David Ames Land	535	27.82
Nebes, Mary B.	15A McLeod Land	300	15.60
Nelson, Frank A.	60A Homestead	1100	
	10A Adams Land	100	
	2 Cows	100	
	Exemption	1100	200
Nelson, Frank A., Jr.	Land and Camp	600	10.40
	Exemption	600	
Nelson, Harry	12A H. Piper Land and Camp	500	26.00
N. E. Tel. & Tel. Co.	Land & Station	6100	*356.20
N. H. Electric Corp.	15 89/100 Mile Power Lines	5225	271.70
N. H. Homecraft Corp.	School House, West Campton	550	28.60
Newell, Vernon	Trailer & Garage	3250	169.00
Nichols, Bessie C.	Bump Homestead	3050	
	Exemption	1000	2050
Noble, Wendell, Jr.	1A Page Place	1900	98.80
Noseworthy, John	68A A. I. Adams Homestead	1200	62.40
Noseworthy, John Joseph	Camp	100	5.20
Noseworthy, Lewis	Homestead	1650	
	Exemption	1000	650
O'Brien, William E.	Gallagher Land and Home	11000	
	Stock in Trade	3300	
	8A Ed Cook Land and 3 Houses	5450	
	23 3/4 A Ed Cook Land	400	
	4A Ida Merrill Land and Shop	2200	22350
O'Hearn, Florence	12A Land and Trailer	2000	*117.00
O'Hearn, Willis G.	Homestead	1100	*64.35
Osgood, Kenneth	Homestead	3300	*193.05
Page, Elizabeth	2 1/2 A Pine Lot	100	5.20
Palmer, Russell	81A 1/2 Homestead and Cottage	2750	
	Blair School House	1000	3750

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Palmer, Lucille D. Heirs	35A Van Auken		
	Land	600	31.20
Palmer, Adriel	81A ½ Homestead & Cottage	2750	143.00
Palmer, Richard L.	2A Quimby &		
	Evans Camp 350		
	40A Mabel Evans	600	
	Homestead	950	49.40
Pansey, Leo	1A Homestead	3500	182.00
Paquette, Ernest J.	½A Thompson Land	100	5.20
Paquette, Maurice	100A Dupuis Land	400	20.80
Paquette, Raymond & Cecile	Crowell Land		
	and Camp 350		
	Rice Land and		
	Camp 350	700	36.40
Parker, Henry W.	50A Berry Land		
	and Buldings 2000		104.00
Parker, Mary F.	4½A Ratcliffe Land	300	15.60
Papio, Michael	3A Homestead 4950		
	Exemption 1000	3950	205.40
Parry, Camille	10A Homestead	1350	70.20
Pattee, Edward S.	3A Hmsted; ½ Pine		
	Lot 2500		
	20A Lillian Pattee		
	Homestead 2200		
	½A Lena Blanchard		
	Home 660		
	Exemption 1000	4360	226.72
Pepper, Walter	House and 3 Cabins	6600	343.20
Perdriel, Andre G.	R. C. Anderson		
	Home 2200		114.40
Perkins, David	Trailer	900	*52.65
Perry, Norman & Marion	22A Homestead and Land	20350	1058.20
Person's Concrete, Inc.	2A Cement Mix Plant 9350		
	Stock in Trade 550	9900	514.80
Peterborough Savings Bank	2A Wright Land and Trailer	2850	148.20
Pettengill, Milton & Patricia	62A Page Land	1000	52.00
Phinney, Roland	4A Cole Camp	1100	*64.35

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Phipps, Robert E.	1¾ A Haley Land and House	1500	78.00
Pied Piper Rest. & Motor Court, Inc.	New Dairy Bar and Land 300 1½ A Heiden Homestead 3300	3600	187.20
Pickering, Alvin & Aleta	Homestead 2200 Exemption 1000	1200	62.40
Pierce, Burton	Homestead 4150 Land & Barn 550 Exemption 1000	3700	*216.45
Pinker, John, Sr.	2A Bowles Land	200	10.40
Pike, L. M. Asphalt Corp.	22A Warner Morrill Land	1500	78.00
Pike, L. M: & Son Realty, Inc.	4A L. Downing Land	550	28.60
Pine, Wilson C. & Mary S.	14A Varick Place 4100 12A Varick Place 900	5000	260.00
Piper, Frank Heirs & Alice S.	2A Homestead and Savage Land	1350	70.20
Piper, Everett Heirs Piper, Harry	Homestead 1000 4A Hill Land and Homestead 3300 Exemption 1000	2300	119.60
Piper, John L.	½ A England Land and Building	4000	*234.00
Plaisted, Doris B.	10A Brainard Property	800	41.60
Plaisted, Fred K.	100A Homestead 1650 40A Currier Land 160 10A Merrill Land 40 55A Batchelder Land 220 50A Sweat Land 200 80A S. M. Avery Land 320 30A Brainard Land 230	2820	146.64
Plaisted, Marjorie K. Plummer, John	25A Crowell Lot 5A Harworth Land and Camp	200	10.40
Plant, Frances H.	Trailer	350	18.20
		2750	143.00

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Plant, Lester Heirs	2A Homestead	1150	59.80
Pollet, Peter & Pamela	Gaffney Land and Buildings	2650	137.80
Potkay, Lucien	Homestead 3850 Land & Garage 2750 Stock in Trade 550 Exemption 1000	6150	319.80
Potter, Charles Heirs	D. Hutt Property	3700	192.40
Powers, Maxwell G. & Doris	Ted Inkell Homestead 1100 1A ED Clough Homestead 2000	3100	*168.35
Powers, Phoebe	12A Land East Side Route 3 100 60A Land West Side Route 3 600	700	36.40
Public Service Co.	Campton Electric Co. 6336 2A Boston and Maine Land 550 Power Lines 331474	338360	*17685.96
Puccetti, Thomas D.	12A Caldon Land	100	5.20
Putney, Dorothy	47A Mark Avery Land 1500 60A Cascade Lodge 6600 70A Morse Land 350	8450	439.40
Pulsifer, Alice	House and Land	1100	57.20
Pulsifer, B. W.	370A Homestead 7950 50A Chase & Langdon Land 400 Boston Excelsior Land 250 28A Ida Merrill Land 300 120A Bowles Land 2000 10A Hampton Land 1000 80A Keyser Land 320 100A Morgan Property 2500 80A J. Sawyer Land 320	15040	783.71
Pulsifer, B. W. & Blanche Sanborn	60A Polly Land 240 120A Smith Ames Land 480	720	37.44

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Pulsifer, Clarence	Homestead 3300 75A Manuel and Cally Land 990 Homestead 3300 8 Cows 800 6 Cattle 450 Stock in Trade 550 Exemption 2000	4090	212.68
Pulsifer, Fred E.	180A Homestead 6700 148A Cook Pasture 1000 13A Hildreth Land 100 50A School Lot 200 60A Homans Land 250 12 Cows 1100 Exemption 1000	8350	434.20
Quimby, Robert S.	Homestead 1100 1A Part Tomlinson Land 100	1200	62.40
R, H & R Associates	24A H. M. Coffin land 600 44A H. M. Coffin land 1100 52A Mason Gray land 2050 18A Evans or Webster Land 450	4200	218.40
Rawson, Anthony J.	100A Stephenson Land 400		20.80
Raymond, Vivian	Joe Dustin Land 250		13.00
Richello, Armond D.	1A Selig Land and Camp 200		10.40
Roberts, Pascoe	7A Homestead 3650		*213.53
Roberts, Philip	Homestead 3850		*225.23
Robertson, Charles	1A Cole Land 150		*8.78
Robertson, Neil	M. Bean Homestead 3300 Exemption 1000	2300	*134.55
Robie, L. C.	1A Homestead 3450 Exemption 1000	2450	*143.33
Rodgers, Daisey	Homestead 800		41.60
Rogers, Beatrice & Dorothy Dickenson	1A Len Durgin Property 1650	1650	85.80
Rosewarne, Stanley	Homestead 2400 Exemption 1000	1400	81.90
Samaha, Madeline	50A Kendrick Land 200		10.40

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Sanborn, Blanche	35A L. M. Avery Land	400	20.80
Sanborn, Blanche & Ralph	160A Homestead	5600	291.20
Sargeant, Russell S.	Homestead 2500 Exemption 1000	1500	*87.75
Sargent, Leslie B., Jr.	55A Hutchins Land 225 25A Cook Land 100	325	16.90
Sargent, Vernal	2A Homestead	1650	85.80
Saulnier, Arthur	1A Homestead	1650	*96.53
Saulnier, Arthur D., Jr.	Croft Homestead	2850	*166.73
Saulnier, Howard	3A Homestead 2750 Exemption 1000	1750	*102.38
Saunders, John	Homestead	1800	105.30
Savage, Clifton G.	5A State of N. H. Land & Bldgs.	2200	114.40
Savage, Eva M.	1A Burt Avery Homestead 900 2A Perley Chase land 200 Camp and Land on Plains 150 Part Bowles Land 100	1350	70.20
Scheffer, Rodman & Claudia	10A Webster Cottage	2750	143.00
Schmidt, Joseph G. & Agnes	5A Land, House and 9 Cabins	13200	686.40
Schmuck, Willy & Lucy	40A Bog Road Land 1000 2A Restaurant and 6 Cabins 4650	5650	293.80
Schearer & Pulsifer	20A Ewens Hmstd. and Hall Land	3600	187.20
Schofield, Charles & Martha	½A Charles Walker Homestead	1850	96.20
Schulz, Patricia A. & Margaret	35A Mardin Land and Cottage	2400	*140.40
Shea, H. James, Jr.	1¼A Tufts Mt. Club Land	200	10.40
Shepard, Charles R.	10A Homestead and Poultry Bldgs.	4400	228.80
Silk, Frank L.	Homestead	3100	*181.35

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Simard, Donald & Edward	40A Rowe Land on Campton Bog Rd.	2000	104.00
Smith, Harold & Ethel Heirs	1A W. Avery Homestead	2750	
	Exemption	1000	1750
Smith, John C. Heirs	180A R. H. Smith Land	1500	78.00
Smith, Gerald D.	1A Manzer Homestead	2850	148.20
Smith, Norman H.	Landon Camp and Land	300	
	Exemption	300	
Smith, Norman P.	Mill at Blairs	600	31.20
Smith, Oran A.	Cottage	2000	104.00
Smith, Ronald & Carolyn	75A Page Homestead and Land	8000	416.00
Smith, Thomas V.	3A Bowles Land	450	23.40
Smith, Woodrow L.	14A Heath Land	300	
	20A White Property	1900	2200
Snow, Edward	1A Cosseboom Cottage	1650	85.80
Socony Oil Company	6 Pumps	990	51.48
Souperon, Michael & Ginitte	8A 9 Cabins and Restaurant	7700	400.40
Southmayd, Elsie M.	1A Homestead and Island	1950	101.40
Speed, Fred H.	4 Pumps	660	34.32
Spitzner, Pauline & Dorothy O'Neil	Cottage and Land	2750	143.00
Stark, Julia Mary	7A Land and Buildings	8000	416.00
Stohn, William & Jane	5A Blaisdell Land and Buildings	2500	130.00
Strong, Riley F.	200A House and Land	3450	179.40
Stuart, Frank W.	Thompson Land and Camp	880	45.76
Stuart, Leon, Jr. & Ellen	4A M & J Land and Camp	400	
	60A M & J Land	250	650
Steele, Frank E.	25A A. H. Sawyer Land	125	6.50

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Stephan, Robert H. & Frances	80A Homestead, 5 Cabins & Motel	7550	392.60
Still, Percy	Homestead	2750	143.00
Stickney, Morgan A.	300A Homestead 7200		
	45A Chase Land 900		
	35A A. McCormack Land and Barn 700		
	50A Stickney Intervale 1000		
	31 Cattle 3100		
	Exemption 1000	11900	618.80
Stone, Edward E.	200A Stone Land	1000	52.00
Straw, Bessie	8A Homestead	2700	140.40
Superchi, Eugene & Irene	Homestead 3300 Garage 1650 Boat 100		
	Exemption 1000	4050	210.60
Sweeney, Leo & Ruth Bugbee	100A Homestead and Land	2500	130.00
Taylor, Elsie	Trailer	100	5.20
Tashjian, Solomon H.	Stock in Trade	4500	234.00
Taylor, Maurice	½A Wilson Camp	500	26.00
Terrill, Beatrice	4A Nelson Land and Cottage		
	Homestead	2475	128.70
Thibault, Eddie	Homestead	1350	70.20
Thompson, Christie P.	Trailer	1500	*87.75
Thompson, George W.	3A Homestead 800		
	Exemption 800		
Thompson, John J.	Homestead 3400		
	Exemption 1000	2400	*140.40
Thompson, Lawrence G.	Cockett Store 5500 New House—		
	Unfinished 8000		
	Stock in Trade 4400		
	Boat 550	18450	*1079.33
Thompson, Wayne	6A Kurtz Homestead	7700	*450.45
Timson, Leland	Land, Garage and House 700		
	Exemption 700		
Timson, Woodrow, Jr.	3A Sherburn Land 440 90A Willoughby		
	Land 360		
	Tractors 1700	2500	130.00

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Timson, Woodrow, Sr.	14A Homestead 1800		
	18A Sharon Land 100		
	50A Rowe Land 200		
	Exemption 1000	1100	57.20
Tirey, Aileen	5A Campton Lodge	6600	*386.10
Tobine, Elmer	2A Homestead 2800		
	50A Flora Page Land 350	3150	168.80
Tracy, Shirley	Baker Land, Hmstd. and Cottage	6100	*356.85
Traver, Fred	1½A Homestead 2250		
	Exemption 1000	1250	65.00
Triantafilu, William	180A Homestead	3450	179.40
Tucker, Ruel E. Heirs	Croft Land and Buildings	3750	195.00
Turner, Louis	Robert Miller Homestead	3600	*210.60
Tutorial School, Inc.	85A Salmons Land and Buildings	2250	117.00
Tyler, Russell M.	75A Land and Camp	700	36.40
Uhlman, Morton	Homestead	2475	*144.79
Vaillancourt, Joseph D.	7½A Homestead and Hen Houses	4600	*269.10
Vintinner, Guy	2A Homestead 900		
	Exemption 900		
Vintinner, William E.	6A Homestead	1550	80.60
Washburn, Walter	Homestead	2000	*117.00
Watson, Margery	65A Webster Land	265	13.78
Webster, Edwin S. Heirs	453A Coolidge Land	1800	93.60
Webster, Frank G.	15A Wallace and Greenleaf Land 250		
	37A Lot 3—Div. 4 150		
	88A Wallace Land 350		
	80A Lot 1—Div. 4 320		
	6A Bump Land 100		
	70A Stuart Land 280	1450	75.40
Webster, Philip	Trailer	500	26.00
Welch, Harry	6A Heath and White Land	350	18.20
Welch, Robert	F. Boyd Land and Camp	400	20.80
Wentzell, Edward A.	Homestead 3300		
	Exemption 1000	2300	*134.55
White Mountain Industries	100F Building 2400		
	Machinery 1500	3900	*228.15

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
White Mountain Orchard	300A Orchard and Buildings	8950	465.40
White Mountain Power Co.	Lines and Transformers	31755	1651.26
Whitney, Floyd E.	3A Homestead	850	44.20
Whitney, V. V. Heirs	40A Pattee Land	160	
	20A Bog Land	80	
	5A West Side Beech Hill Road	110	350
Whitehouse, Robert C.	Road Machinery	8000	416.00
Whitehouse, Stuart	1½A Leiden Homestead	2650	
	12A Stuart Land	220	
	¼A N. B. Cook Land	100	2970
Whitehill, Duncan K.	6A Ferguson Homestead	1800	93.60
Arthur W. Wilkie	1½A Land	250	13.00
Wilkie, W. Jason	1A Cook Land and Trailer	1520	79.04
Wilkins, George A. Heirs	Homestead	1650	
	Exemption	1000	650
Willey, P. S.	Homestead and Bump Land	3400	
	Exemption	1000	2400
			*140.40
Willoughby, Fred E.	6A Homestead	2000	
	Exemption	1000	1000
Wirt, Esther N. Heirs	2A Houghton Property	7700	400.40
Wise, Russell T. & R. L. Frederick	192A Blair Land and Buildings	5100	265.20
Woodbury, Clarence	Cottage	1000	52.00
Woodman, Charles & George	½A Bog Pond Cottage	1650	85.80
Wrye, Nina	56A Homestead	2750	143.00
Yanakakas, John, Carl & Ernest	½A George Stevens Property	2200	114.40
Yeaton, Dean	75A Roy Lyford Lot	300	15.60

NAME	DESCRIPTION AND VALUE OF REAL AND PERSONAL PROPERTY	TOTAL VALUATION	AMOUNT OF TAXES
Yeaton, Doris	2A G. W. Hussey		
	Water Rts.	220	
	3A W. G. & I. H.		
	Chase Land	50	
	30A Lot 68 Palmer		
	Land	450	
	12A I. H. Chase land	50	
	10A Bedell Land	40	810
			42.12
Young, George J.	Homestead	450	23.40
Young, Fred & Muriel	Merrill Land	50	2.60
Young, Irving & Marion	Martin Cottage	6500	
	Cook and Clough		
	Land	150	6650
			345.80

DRAPER CORPORATION - BEEBE RIVER