

NHamp
352.07
H236
1977

Annual Reports

of the town of

HANCOCK

New Hampshire

for the year ending
December 31, 1977

*University of
New Hampshire
Library*

United States
Government Depository

Annual Reports

of the town of

HANCOCK

New Hampshire

for the year ending

December 31, 1977

INDEX

Appropriations and Taxes	32
Auditor's Report	28
Board of Adjustment	61
Bonded Debt	51
Budget	20
Building Inspector	51
Common Report	67
Comparative Statement	22
Conservation Commission	65
Detailed Statement of Payments	34
Financial Report	24
Fire Department Report	48
Forest Fire Warden Report	66
Hancock 1977	7
Highway Department Report	49
Legislative Report	54
Long Range Planning Committee Report	69
Norway Pond Nature Preserve	64
Planning Board Report	60
Police Department Report	44
Properties and Assessments	107
Resident Taxpayers	102
Revenue Sharing Fund	52
Schedule of Long-Term Indebtedness	28
Schedule of Town Property	31
Selectmen's Report	11
Tax Collector's Report	95
Summary of Inventory of Valuation	29
Town Advisory Committee	12
Town Building Study Committee	56
Town Clerk's Report	68
Town History Committee	56
Town Library Report	57
Town Meeting 1977	13
Town Officers	3
Town Sexton	66
Town Warrant	15
Treasurer's Report	30
Trust Funds	85
Vital Statistics	81
War Service Tax Credits	98
Water Department Report	46
Water System Report	62

Printed by Transcript Printing Company,
Peterborough, New Hampshire

114 Hamp
352.07
4336
177

TOWN OFFICERS

ELECTED by Town

Moderator

Richard E. Amidon

Selectmen

William Weston Jr.
John K. Roper
Robert W. Kierstead

Term Expires 1978
Term Expires 1979
Term Expires 1980

Town Clerk

Howard S. Rogers
Doris S. Rogers, Deputy
Marie Fogg, Deputy

Term Expires 1979

Treasurer

Barbara E. Caverly

Term Expires 1978

Tax Collector

Arthur A. Tremblay

Term Expires 1979

Water Rental Collector

Robert A. Fogg

Term Expires 1979

Overseer of Health and Welfare

Owen D. Mathewson, MD

Term Expires 1978

Auditors

Harry E. Casler
Wallace L. Ensor

Term Expires 1978
Term Expires 1978

Sexton

Howard S. Rogers

Term Expires 1978

Water Commissioners

Robert A. Fogg
Charles A. Gleason
Everett E. Adams

Term Expires 1978
Term Expires 1979
Term Expires 1980

Common Commissioners

Joan Watson
Everett E. Adams
Merton D. Knowles

Term Expires 1978
Term Expires 1979
Term Expires 1980

Library Trustees

Kenneth Tripp
Dolores deP. Daniels
Edward P. Wells

Term Expires 1978
Term Expires 1979
Term Expires 1980

Trustees of Trust Funds

Karl G. Upton
Ray E. Johns
Lionel Jessop

Term Expires 1978
Term Expires 1979
Term Expires 1980

Supervisors of Checklist

Nancy Adams
Catherine L. Moore
Mary Garland

Term Expires 1978
Term Expires 1980
Term Expires 1982

School Board Representative

Marian Harrington
ELECTED by Fire Department

Term Expires 1980

Fire Chief

Robert W. Kierstead

APPOINTED by Selectmen

Road Agent
Phillip A. Avery
Chief of Police

Michael E. Cass through March 6, 1977
Edward J. Coughlan, Jr. from March 7, 1977

Special Police

Michael E. Cass

Christopher M. Streeter

Dog Officers
Charles and Rebecca Cram
Director of Civil Defense

Harry A. Gardner to May 30, 1977
Henry Query, briefly
Joseph Garcia Jr., current Director

Ballot Clerks

Edward P. Wells
Everett E. Adams

Arthur A. Tremblay
Harry E. Casler

Agent for Town Clock
Robert A. Fogg
Planning Board

(7-members, 5-year term)

Thomas Rhines
Anthony Brown
Charles Cram
John Carr (resigned 11/77)
Michael E. Cass (replace John Carr)
Walter Grim
Gloria Neary
Robert W. Kierstead

Term Expires 1978
Term Expires 1979
Term Expires 1980
Term Expires 1981
Term Expires 1982
Term Expires 1982
For the Selectmen

Zoning Board of Adjustment
(5 members, 5-year term)

Charles W. Robinson
William Weston Jr.
John Corser
Otis H. Wilder Jr.
David M. Wilder

Term Expires 1978
Term Expires 1979
Term Expires 1980
Term Expires 1981
Term Expires 1982

Hancock Conservation Commission
(7 members, 3-year term)

Joan Watson
Olive Rhines
Henry Query
Nancy Adams
Lewis Tuttle
Richard Kerwin
George Lohmiller

Term Expires 1978
Term Expires 1978
Term Expires 1979
Term Expires 1979
Term Expires 1980
Term Expires 1980
Term Expires 1980

Hancock History Committee

Eleanor Amidon
Mary Hibbard

Doris Rogers
Mr. and Mrs. Lewis Tuttle

Southwestern New Hampshire Regional Planning Commission
(2 members)

Thomas Rhines

Paul Doscher

Recreation Committee
(8 members, 3-year term)

Victor Stoykovich
Kenneth Moller
Merton Knowles
Bruce Kierstead
Luana Davy
Susan Burke
Penny Joel
Robert Keil

Term Expires 1978
Term Expires 1978
Term Expires 1978
Term Expires 1979
Term Expires 1979
Term Expires 1979
Term Expires 1980
Term Expires 1980

Norway Pond Nature Preserve
(5 members, 3-year term)

Joan Watson (for Conservation Commission)
Almon Senechal (for Recreation Commission)
Robert Strombeck
Thelma Babbitt
Theresa Benoit

Term Expires 1978
Term Expires 1978
Term Expires 1978
Term Expires 1978
Term Expires 1978

Conval Budget Advisory Committee

Charles Robinson
Building Inspector
Harrison L. Kendall

Historic District Commission
(7 members, 3-year term)

Carl Blicker
Anthony Brown
Robert L. Fish
Harry W. Codman
Russell Johnson
Nancy Adams

Term Expires 1978
Term Expires 1978
Term Expires 1979
Term Expires 1979
Term Expires 1980
Term Expires 1980

Cemetery Committee

Robert W. Kierstead
William Weston Jr.

John K. Roper
Howard S. Rogers

RECOMMENDED by Selectmen

Deputy Fire Wardens

Charles Gleason
Howard M. Pierce
Joseph Garcia
John Hitchcock

Otis H. Wilder
William Weston Jr.
Foster Avery
Phillip Avery
Everett Adams

APPOINTED by Moderator

Advisory Committee
(8 members, 3-year term)

Nancy Kierstead
William D. Falcon
Heather Robinson
William E. Jones
Edward H. Burt
Walter Grim
William Weston Jr.

Term Expires 1978
Term Expires 1978
Term Expires 1979
Term Expires 1979
Term Expires 1980
Term Expires 1980
For the Selectmen

Marian R. Harrington

Conval School Board

APPOINTED by Recreation Committee

Lifeguards

Lesley Cass, Instructor

Christine Bell

Christine Bailey

Deborah Bailey

Carolyn Hitchcock

Mary Robinson

Librarians

Elsie Frank

Doris Rogers

Harriet Hampson

Old Home Day (1978)

Mr. and Mrs. Michael E. Cass

Mr. and Mrs. Arnold W. Pierce

Mr. and Mrs. Robert W. Kierstead

Mr. and Mrs. Quentin R. Estey Jr.

Representative to the General Court

John B. Corser Jr.

Long Range Planning Committee

(1-year term)

Eleanor D. Falcon

Ernest A. Adams

John C. Carr

Robert A. Fogg

Dorothy G. Grim

Bruce C. Kierstead

Merton D. Knowles

HANCOCK 1977

Two January storms brought 19 inches of snow. Bessie Hanson heard from her granddaughter Stephanie that it was snowing in West Palm Beach.

Because of vandalism in the town offices, the selectmen required that youngsters 16 and under be supervised when using the building.

At the Fire Department's January meeting Bob Kierstead was elected chief, and Linda Fisher president of the Auxiliary.

The Sportsman's Club elected Dick Kerwin president and gave its Perley Dunbar Award to Al Senechal for his outstanding contributions to the club.

Custodian Joe deBrava redecorated a room in the town office building for the use of the History Committee and other small groups.

Cynthia Amidon was elected to the national sorority Alpha Lambda Delta, University of Denver Chapter, for her outstanding scholastic performance during the fall quarter.

Democratic town chairman Gale Hennessey, who works for Southern N. H. Services in Bedford, attended President Carter's Inaugural Ball.

Scott Manning, son of the late Mr. and Mrs. T. B. Manning, Jr., a junior at Colgate University, worked on the Phoenix Newspaper in Brooklyn, N. Y., as a career exploration project.

In February Mark Allgood, 15, qualified for the N. H. Alpine Skiing Championship.

The Bill Elliot family, who heat their house solely with wood, were taped by a crew from South Carolina for the children's show "Studio See" on public television. The program was shown on May 21.

Drawings and sculpture by Blanche Dombek were displayed at St. Paul's School, Concord, in the largest exhibit of her work in the state.

Donald LaChance, 19, was given a surprise farewell party before leaving for basic training at Fort Dix, N. J.

Ann Hayes was the first to file for selectman. Other candidates were John Carr, Heather Robinson, and Bob Kierstead.

Edward J. Coughlan, former special police officer, was appointed to be the new fulltime police chief. Acting Chief Mike Cass and Chris Streeter continued to serve as specials.

A Bicentennial plaque made by Mert Knowles was presented to Gov. Meldrim Thomson at the annual George Washington Birthday meeting of the N. H. Sons of the American Revolution.

Approximately 150 people came to town meeting in March and followed the advisory commission's recommendation to cut the budget by \$10,000. An article was passed authorizing the moderator to appoint a committee to study the building needs of the service departments. Also passed was an article restraining dogs. Bob Kierstead was elected selectman, and Marian Harrington was reelected as school board representative.

In honor of his 95th birthday, March 25, Earle Otis was given a surprise party at church services the preceding Sunday. A banner with birthday greetings was held up in front of the pulpit, and Earle was formally honored by the Rev. Alan Schropfer. At a social hour in the vestry, Earle and his housekeeper, Dorothy Robertson (her birthday is March 26) were presented with birthday cakes made by Barbara Burt.

Research began on the second century of the town history, under the direction of

Doris Rogers.

An 18-inch snowfall on the 23rd downed trees in front of the vestry and the library and left many homes without electricity.

In April moderator Dick Amidon appointed Bud Adams, John Carr, Eleanor Falcon, Bob Fogg, Dot Grim, Bruce Kierstead, and Mert Knowles to study the long-term building and equipment needs of the police, highway, and other service departments.

The Sportsman's Club offered flycasting lessons to members' children.

Susan Lewis, a student at Colby-Sawyer College, won a blue ribbon at the Tufts University Horse Show.

Peace Corps volunteer Candice Newcomb sent her parents, Mr. and Mrs. James A. Newcomb, an illuminating report on her life as a high school English teacher in Khenifra, a mountain village in central Morocco.

On Mother's Day a special service was held at the church. It was entirely designed and presented by the women members of the congregation.

Samuel K. Lessey, Jr., son of Mr. and Mrs. Samuel K. Lessey, was promoted to brigadier general in the U. S. Air Force Reserve. Lessey, a graduate of West Point and the Air War College, served over 11 years of active duty in World War II and the Korean and Vietnam wars.

The Hancock branch of the Monadnock Community Hospital Auxiliary held a successful silver tea at the home of Priscilla Richardson.

The Bicentennial was revived with the showing of Otto Jespersen, Jr.'s official film, as well as a display of slides and photographs, in the vestry.

Many members of the Fire Department and Auxiliary attended a training program at Meadowood, where they took classes in homemaker fire safety, forest fire fighting, the use of breathing apparatus, etc.

In June Harrison Kendall was named building inspector for the town of Peterborough. He had served as inspector in Hancock for the past three years.

Osteopath Loretta Guzzi opened an office on Carriage Hill Rd.

A trailer belonging to Clarence and Marie Trimm was badly damaged by fire.

It was decided to retain the fifth grade in Hancock in September.

The Fire Department held a family picnic at the Norway Pond Nature Preserve. Joe Garcia was presented with the second annual award for the year's most outstanding fireman. Using mouth-to-mouth resuscitation, Joe saved the life of Donald Allgood in October, 1976.

The Historical Society held an open house, at which a number of Hancock treasures were exhibited.

In July the Depot Association held its second auction, with Charlie Cobb as auctioneer, to benefit the restoration of the 99-year-old building.

The vestry was rewired under the auspices of the Woman's Club and the Guild. Donations were received from the Sportsman's Club, the Historical Society, the Ladies' Sewing Circle, the Men's Club, and the church. Robert Gardner of Winchester, Mass., also made a contribution.

The Fish and Game Department proposed to dam Carpenter's Bog to create an 80-acre fish and wildlife habitat. In response to the concern voiced by some residents about the dam's effect on Norway Pond and Moose Brook, a public hearing was held. The F&G agreed to allow a permanent minimum flow of water downstream into the pond.

Brooke Joseph, 16, was one of 12 applicants chosen from all over the U. S. to take part in a conservation and backpacking program at Rocky Mt. National Park, Colo., sponsored by the Youth Conservation Program.

The T. Bertram Mannings celebrated their 55th wedding anniversary, with 30

family members present.

Alfred Dillon was feted on his 85th birthday.

In August Cecil Lyon, vice-president of the International Rescue Committee, went to Kenya to head a program to assist thousands of Ugandans who fled their country to escape the Amin regime.

A ground-breaking ceremony was held at the Harris Center for a farm-type study pond and marsh, an educational project funded by the Shieling Trust under a grant from Elizabeth McGreal of Peterborough.

The two new tennis courts were completed and proved very popular.

The Mathewson and Weston children won numerous ribbons at local fairs with their cattle and sheep.

Lester and Elizabeth Snyder received a card from the President in honor of their 50th anniversary.

Charles Fairfield painted a Minuteman mural on one of Earle Otis's garage doors. Earle had painted a 1776 flag on the other door last year in honor of the Bicentennial.

The Grange welcomed two new members, Callie and Kendall Bancroft, who were elected lecturer and assistant steward, respectively.

Hancock's 98th Old Home Day featured a magic show by Tim Bower; music by Dr. H. Cutler Fall, Stanley Woodmansee, and the Jug Band; clowns; and a calliope. Simon Sheldon was parade marshal, and the Grange's "Harvest Time" float was grand winner. Police Chief Coughlan was congratulated for completing a six-week training program at the N. H. Police Academy, which entitled him to full certification as a police officer.

In September Rick Adams, 16, won the man's trophy in the annual skeet shoot held by the Ale and Quail Society at Elmwood.

John S. duMont was named chairman of the Hancock Republicans.

Barbara Caverly was elected president of the Guild.

Susan Crimp, daughter of Mr. and Mrs. Frank Crimp, and Scott Manning, both juniors in college, embarked for study in England: Susan, a social service major at UNH, to attend New England College in Arundel, Sussex; and Scott, a student at Colgate, to study journalism and theatre at the University of London.

In mid-September burglars broke into the church, Grange, school, horsesheds, vestry, library, and Mollers' real estate office. Primarily antiques were stolen, including a 13-piece pewter communion service set from the church.

The Pre-School began its 13th year with new board members and staff. Ellen and John Schadegg were named co-presidents.

Jane Franklin replaced Jane Bower as the new teacher in Grades 1 and 2 at the elementary school.

John Carr, supervising principal of Conval's northern unit, was named assistant superintendent of schools.

Author-illustrator Wallace Tripp received the annual Boston Globe-Horn Book Children's Award for his illustrations in "Granfa Grig," a book of nursery rhymes.

In October the Harris Center appointed David Blair director of its Conval School program.

Kelly Brown, daughter of Mr. and Mrs. Tony Brown, won third place in the junior training division at the University of Massachusetts horse trials.

Bob Fogg and Peter Jenkins represented Hancock in the first annual Hancock-to-Peterborough road race, sponsored by the Knights of Columbus. Peter received a trophy for being the first Hancock resident to complete the 7.3-mile course.

Mrs. Arthur Russ celebrated her 90th birthday.

Earle Otis, Hancock's oldest resident and the oldest member of the Antrim

Waverly Odd Fellows Lodge, was presented with a gold cane by the lodge.

In November the Depot Association invited residents to place a message in a time capsule, to be placed in the depot's foundation and opened at Hancock's Tricentennial.

John Davy was assigned by the State Department of Education to work with local school districts in implementing the department's accountability unit.

A special town meeting was held at which the selectmen were authorized to borrow money in anticipation of taxes and to accept highway subsidy funds.

Gail Novotny of Greenfield replaced Barbara Glodt as Pre-School teacher, and Sheila Powley of Dublin became her assistant. More than 200 people attended the school's pancake breakfast and sale of crafts and baked goods in the Grange Hall.

The planning board announced a public hearing on eight amendments to the zoning ordinance, one of which would increase the minimum lot size in the agricultural and rural area from two to four acres.

The following members of the Fire Department and Auxiliary completed a course in cardiopulmonary resuscitation: Nancy Adams, Dot Avery, Doug Bowen, Linda Fisher, Mary Ann Hitchcock, Marilyn Kierstead, Becky and George Lohmiller, Ann Moller, and Martha Wilder.

Barbara Glodt was named coordinator of the after-school program at Keene State College.

The tax rate was finally announced: \$16.70 per thousand at the reassessed rate. The total appraisal was \$32,167,940.

In December Mert Knowles presented the Historical Society with a Civil War bayonet that was found in the town hall by electricians who were rewiring the building.

The selectmen appointed Mike Cass to replace John Carr on the planning board, due to the demands of Carr's new position; and announced that a town census would be taken sometime in the late winter or early spring by the Fire Department Auxiliary.

The Army Corps of Engineers solicited public opinion on the Fish and Game Department's proposed dam at Moose Brook.

Sculptress Blanche Dombek was awarded a ten-month contract by CETA and the Grand Monadnock Arts Council to participate in an artist-in-residence program and demonstrate her work in area towns.

A highlight of the Christmas season was Cecil Lyon's reading of Dickens' "A Christmas Carol" at the library.

Among the topics explored at Harris Center workshops in 1977 were mammals, winter survival techniques, weather (with WBZ's Don Kent), predation, birds, "The Abnaki Way," energy and the environment, wildflowers, lake management, stars, hawks, home insulation, "Nature Through the Arts," soils, bushwhacking, labor and the environment, trapping, and the fifth annual Christmas bird count, during which 35 species were reported.

Sally Hamilton continued her tradition of varied and interesting art exhibits at the library with the work of students from the Well School and Peterborough Middle School, Stanley J. Dahlman, Judith Black, Ann Dillon Michlin and Jennifer Bloch, Edith Burchard, Dolores Daniels, Barbara, Catherine, and Roland LaRoche, and Isabelle Anctil.

Delia Daniels

SELECTMEN'S REPORT

Each year the Selectmen must thank all of the people who give so much of their time on committees. The Planning Board, study committee of Police, Fire, Highway and other departments and all other committees not only do so much for the town but will design Hancock's future.

In mid-summer we finally got two finished tennis courts. We purchased the sander for the highway department. This was mounted on a two and one-half ton army surplus truck which we obtained through Civil Defense. Joseph Garcia is the new Civil Defense Director and is working hard for the town. The town also got two other trucks, one for the Fire Department forestry truck, along with two generators.

A fire alarm system was installed in the Town Office Building, Town Hall and Fire Station. Reappraisal was the big concern of the year. The selectmen and Barbara Caverly have put in long hours to help the people of Hancock understand their assessment and how it was arrived at. We answered questions, copied cards, made corrections or any other work that would make reappraisal complete. We based all this work off our tax maps. A directory was published showing land values in the town went up from \$2.70 million to over \$13 million, buildings rose from \$15.8 million to over \$17 million. However, taxes were levied on \$27,915,182 which was a difference of \$4,363,551.

Adjustment and corrections by the reappraisal firm and the selectmen accounted for \$741,847 of the difference. The largest drop was \$3,510,911 which occurs from 11,395.3 acres being entered under the State Current Use law. This allows land owners with ten or more acres besides the building lot to enter under the many categories of undeveloped land at a rate set by the State per acre. If developed, that portion of land is subject to 10% of its value as tax to the town. This equals around \$2.00 of our tax rate.

The intent of the Current Use law as defined by an instructional manual prepared by the State Board is to encourage the preservation of open space land, to provide a healthy and attractive outdoor environment to maintain the characteristic of the state's landscape, conserve land, water, forest and wildlife resources and to prevent the conversion of open space land to more intensive use, with a minimum of disturbance to the existing tax base.

HANCOCK ADVISORY COMMITTEE

Consistent with its charter to advise Hancock voters and Selectmen of its deliberations regarding warrant articles, particularly those having to do with expenditures of money, a detailed Advisory Committee Report is included with the Town Report.

The Committee was active throughout the period since the 1977 Town Meeting. Such matters as "Zero-Based" budgeting; clarification of money sources in budget line items; and trust fund monies, were discussed in great detail. Several co-ordinating meetings were held with other boards and committees of the town and with Selectmen. This was a procedure which the members determined would help them in carrying out their responsibilities. The town auditors, e.g., were invited to brief the committee regarding their procedures.

The Selectmen have asked the members to sit with them during 1978 budget hearings so that they will be better able to advise the voters on the various warrants to be considered. Normally, not enough is known about the desires of the taxpayers of a town. The Advisory Committee would like to have more input. Meetings are open. Letters would most certainly be considered. Help us do the job!

The Committee

Heather Robinson, Chair

Edward Burt

William Falcon

Walter Grim

Marion Harrington

William Jones

Nancy Kierstead

William Weston, for Selectmen

SUMMARY OF MINUTES
of
1977 TOWN MEETING

Article 1—Howard Rogers was unanimously elected, by voice vote, to be sexton for the year ensuing. Harry E. Casler and Wallace L. Ensor were unanimously elected, by voice vote, to be auditors for the year ensuing.

Article 2—It was voted the Town accept the Budget in the amount of \$166,969.85 for estimated Town expenses, and the necessary sums for County Tax, deduct the revenue and credits, including at least \$15,000 of surplus funds, and raise the balance by taxation.

Article 3—It was voted the Town raise and appropriate \$500 for the use of the Town History Committee; this sum to be allowed to accumulate from year to year or to be expended by the committee or to be added to by gifts of money.

Article 4—It was voted the Town raise \$979.19 to be supplemented by \$6,527.96 from the State for the Town Road Aid Program for this year.

Article 5—The Town voted to authorize the selectmen to withdraw \$5,000 from the Revenue Sharing Fund established under the provisions of the State and Local Assistance Act of 1972, these funds to be used for electrical repair work in the Town Hall and necessary repair work to the town buildings.

Article 6—The Town voted to raise \$500 for the Conservation Commission, this sum to be allowed to accumulate from year to year or to be expended by the Commission or to be added to by gifts of money.

Article 7—The Town voted to raise \$1,000 for the Library Improvement Reserve Fund.

Article 8—The Town voted to raise \$6,000 for the purchase and installation of a sand spreader for the Town Highway Department.

Article 9—The Town voted NOT to support the Monadnock Region Association.

Article 10—The Town voted to raise \$1,607 to support the Monadnock Community Visiting Nurse Association.

Article 11—The Town voted to raise \$520 to support the Mental Health program of the Monadnock Mental Health Service.

Article 12—The Town voted to become a member of the Southwestern New Hampshire Regional Planning Commission.

Article 13—The Town voted NOT to raise any funds for the Southwestern New Hampshire Regional Planning Commission.

Article 14—The Town voted NOT to raise \$500 for the Monadnock Region Committee on the Arts.

Article 15—The Town voted to have all dogs in the town of Hancock be subject to restraint and under control of the owner at all times; when dogs are picked up in violation of this ordinance the owners will be subject to the charges incurred.

Article 16—It was voted to designate that part of Depot Road from the Kassarjian land to where it is closed subject to gates and bars as a scenic road.

Article 17—The Town authorized the moderator to appoint a seven-member committee to study long-term building and equipment needs (regarding what and when) of the Police, Highway and other departments; the term of this committee to be one year, with recommendations available not later than the next town meeting.

Article 18—Voted the Town request the Water Commissioners to conduct a study of the need for and costs of a thorough hydrological survey of the Juggernaut Pond watershed, an appraisal of it's ultimate capacity, and an estimate of needed

revisions in the present water distribution system and that the results of said study, together with their recommendations, be printed in the 1977 Town Report.

Article 19—The Town voted to raise \$3,500 to purchase and install fire alarm systems for the Town Office Building, Town Hall and Fire Station.

Article 20—The Town authorized the Selectmen to borrow up to \$95,000 in anticipation of taxes.

Article 21—The Town voted to accept the following Cemetery Trust Funds: James Duncan, Gladys & William Ash, Edna Davis, William R. Eustis, Beverly Goolbis, Charles & Velna Gleason, Laura & Thomas Kierstead and the Eustis Library Fund.

Article 22—The reports of the auditors and committees were voted to be accepted as printed in the Town Report.

Article 23—A letter of public notice was read with the following contents: This is to certify to the Hancock Annual Town Meeting that the Hancock Planning Board has adopted a Master Plan for the Town of Hancock, N.H. February 16, 1977. A copy of the Plan has been filed with the Town Clerk as a public record.

A resolution was offered acknowledging the years of dedicated service given by Everett Adams as Road Agent. Another resolution expressed appreciation to Michael E. Cass for taking on the responsibilities of police chief for the past year. A final resolution was offered thanking David Wilder for serving as Selectman for the Past three years.

Under Article 1 of the Special Town Meeting the Selectmen and Town Treasurer were authorized to borrow in anticipation of taxes, an amount not to exceed that specified by law.

Under Article 2 the Town voted to accept \$13,255.94 from the State of New Hampshire in Block Grant moneys.

TOWN WARRANT

THE STATE OF NEW HAMPSHIRE

The Polls will be open from Ten A.M. to Six P.M.

To the Inhabitants of the Town of Hancock in the County of Hillsborough in said State, qualified to vote in Town Affairs:

You are hereby notified to meet at Town Hall in said Hancock on Tuesday, the Fourteenth day of March, next at Ten of the clock in the forenoon, to act upon the following subjects:

1. To choose all necessary Town Officers for the year ensuing; and, upon approval by the voters at that time, to postpone consideration of the balance of the budget and Warrant until Saturday, the eighteenth day of March next at 1:00 p.m. in the afternoon.

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

3. To see if the Town is in favor of the adoption of Amendment No. 1 as proposed by the Planning Board for the Town Zoning Ordinance as follows. Revision of the definition of the term "Right of Way."

4. To see if the town is in favor of the adoption of Amendment No. 2 as proposed by the Planning Board for the Town Zoning Ordinance as follows. Revision of the definition of the term "Street."

5. To see if the Town is in favor of the adoption of Amendment No. 3 as proposed by the Planning Board for the Town Zoning Ordinance as follows. Requiring a performance bond to be posted with the Board of Selectmen in connection with the removal of clay, sand or gravel.

6. To see if the Town is in favor of the adoption of Amendment No. 4 as proposed by the Planning Board for the Town Zoning Ordinance as follows. Requiring compliance with New Hampshire Statute 149-E for disposal of sewage.

7. To see if the Town is in favor of the adoption of Amendment No. 5 as proposed by the Planning Board for the Town Zoning Ordinance as follows. Changing the Peterborough Road part of the Residential Zoning District to the Agricultural and Rural Zoning District.

8. To see if the Town is in favor of the adoption of Amendment No. 6 as proposed by the Planning Board for the Town Zoning Ordinance as follows. In the Agricultural and Rural Zoning District increasing the minimum lot size to four acres and the minimum frontage to three hundred and fifty feet.

9. To see if the Town is in favor of the adoption of Amendment No. 7 as proposed by the Planning Board for the Town Zoning Ordinance as follows. Authorizing the Board of Adjustment to make special exceptions to the lot frontage requirements.

10. To see if the Town is in favor of the adoption of Amendment No. 8 as proposed by the Planning Board for the Town Zoning Ordinance as follows. Authorizing the Board of Adjustment to allow residences to be used for business purposes under certain limitations.

11. To see if the Town will raise and appropriate nine hundred seventy-two dollars and ninety-three cents (\$972.93) to be supplemented by six thousand four hundred eighty-six dollars and twenty-two cents (\$6,486.22) from the State for the Town Road Aid Program for this year, or take any other action relating thereto.

12. To see if the Town will vote to accept and appropriate seven thousand nine hundred fifty-eight dollars and thirty-four cents (\$7,958.34) in increased Municipal

Highway Subsidy funds granted under House Bill 228. This sum to be expended for road reconstruction on Norway Hill, or take any other action relating thereto.

13. To see if the Town will raise and appropriate eleven thousand dollars (\$11,000) for the purchase of a one-ton dump truck with plow for the Town Highway Department. This truck will replace the 1971 Jeep; or take any other action relating thereto.

14. To see if the Town will vote to discontinue the Town Highway Department Reserve Fund and to withdraw three thousand four hundred sixty-nine dollars and nine cents (\$3,469.09) plus interest. This sum to be applied to the purchase of a one-ton dump truck with plow, or take any other action relating thereto.

15. To see if the Town will raise and appropriate two thousand two hundred fifty-three dollars (\$2,253) for the purchase and installation of five two-way radios in the Town Highway Department vehicles, or take any other action relating thereto.

16. To see if the Town will raise and appropriate four hundred fifty dollars (\$450) to purchase a two-way radio for the Police Department, or take any other action relating thereto.

17. To see if the Town will raise and appropriate three thousand seven hundred fifty dollars (\$3,750) to purchase eighteen (18) sets of protective clothing for the Fire Department, or take any other action relating thereto.

18. To see if the Town will raise and appropriate three thousand dollars (\$3,000) for the Conservation Commission to build a diversion dam on Moose Brook and dig a channel where the brook enters the pond to cause a better flow and circulation of the brook into Norway Pond, or take any other action relating thereto.

19. To see if the Town will raise and appropriate the sum of one thousand dollars (\$1,000) for the Library Improvement Reserve Fund. This sum to be allowed to accumulate from year to year or to be expended by the Library Trustees or to be added to by gifts of money, or take any other action relating thereto.

20. To see if the Town will raise and appropriate two thousand five hundred dollars (\$2,500) to complete the excavation of the sanitary landfill, or take any other action relating thereto.

21. To see if the Town will vote to establish the position of Town Appraiser to be appointed each year by the Selectmen and to raise and appropriate three thousand dollars (\$3,000) for the year 1978, or take any other action relating thereto.

22. To see if the Town will instruct the Selectmen to see that all Town Departments obtain competitive bids on all projects with anticipated expenditures in excess of two thousand dollars (\$2,000), or take any other action relating thereto.

23. To see if the Town will authorize the Selectmen to withdraw up to twelve thousand one hundred thirty-six dollars and thirty-one cents (\$12,136.31) from the Revenue Sharing Fund established under the provisions of the State and Local Assistance Act of 1972. Six thousand dollars (\$6,000) to be used for maintenance and improvements on Town buildings and equipment and six thousand one hundred thirty-six dollars and thirty-one cents (\$6,136.31) for preliminary engineering work on new Highway and Fire Department facilities, or take any other action relating thereto.

24. To see if the Town will vote to raise and appropriate the sum of three hundred ninety-six dollars (\$396) for the support of the Monadnock Region Association, or take any other action relating thereto. This sum is based on the formula of five percent of the Rooms & Meals tax fund distributed to the Town by the State of New Hampshire in 1977 (\$7,925.)

25. To see if the Town of Hancock, N.H. will appropriate the sum of one thousand three hundred seventy-nine dollars (\$1,379) to support the services of the

Monadnock Community Visiting Nurse Association, Inc. This local request for financial support is based on a \$1.16 per capita formula, or take any other action relating thereto.

26. To see if the Town will raise and appropriate five hundred twenty dollars (\$520) to support the Mental Health program of the Monadnock Mental Health Service, or take any other action relating thereto.

27. To see if the Town will raise and appropriate five hundred dollars (\$500) for the use of the Town History Committee, or take any other action relating thereto; this sum to be allowed to accumulate from year to year or to be expended by the committee or to be added to by gifts of money.

28. To see if the Town will vote to become a member of the regional planning commission, now organized and named the Southwestern New Hampshire Regional Planning Commission. This Commission will have membership of at least two municipalities and will have jurisdiction over the planning region delineated by the Office of State Planning. The objective of the Commission will be to plan for and encourage regional planning analysis, provide consensus on major problems of regional concern and to assist in the effectuation of projects within, and which extend beyond, the boundaries of a particular town. The Commission will have only the authority conferred on it by Chapter 36:53, Revised Statutes Annotated, 1955, and will be an advisory commission to local governments in the region. Members of the Commission shall be appointed by the Selectmen in accordance with State Law. Two representatives will be appointed from Hancock.

29. To see if the Town will vote to raise and appropriate the sum of eight hundred eight dollars and fifty-two cents (\$808.52) as the Town's share for the studies and operation of the Southwestern New Hampshire Regional Planning Commission. These Funds will be used for financing the staff, operation expenses, planning studies, technical assistance and other programs of the Commission. These funds may be used in conjunction with other State and Federal funds available; or take any other action relating thereto.

30. To see if the Town will vote to discontinue the Fire Department Hose Reserve Fund and to withdraw four hundred ninety-seven dollars and forty-three cents (\$479.43), plus interest. This sum to be applied to the purchase of new fire hose, or take any other action relating thereto.

31. To see if the Town will vote to withdraw five hundred forty-five dollars and thirty-one cents (\$545.31) from the Hubbard Legacy (Town Poor Reserve Fund). This sum to be applied to Town Poor expenses; or take any other action relating thereto.

32. To see if the Town will vote to discontinue the Dock Fund and withdraw two hundred forty-two dollars and ninety-five cents (\$242.95) plus interest, or take any other action relating thereto. This sum to be applied to the Town Recreation Department.

33. To see if the Town will vote to establish a Town Police Department Equipment Replacement and Repair Fund. This fund will include all Police Department income received after January 1, 1977, excluding income from other Town Departments, and will be allowed to accumulate from year to year or be expended by the agents of the fund. The Selectmen will be the agents of this fund; or take any other action relating thereto.

34. To see if the Town will vote to establish a Town Highway Department Equipment Replacement Fund. This fund will include all Highway Department income received after January 1, 1977, excluding income from other Town Departments, and will be allowed to accumulate from year to year or be expended by the agents of the fund. The Selectmen will be the agents of the fund; or take any other action relating thereto.

35. To see if the Town will vote to discontinue the Town Water Capital Reserve Fund and establish a Town Water Equipment Replacement and Repair Fund. This fund will include thirteen thousand four hundred thirty-seven dollars and ninety-two cents (\$13,437.92) plus interest. The Water Commissioners will be the agents for the fund; or take any other action relating thereto.

36. To see if the Town shall adopt the provisions of RSA 72:43-B and 43-C for Expanded Exemptions on Real Estate which provides for a resident 65 years of age up to 75, a \$5,000 exemption; a resident 75 years of age up to 80, a \$10,000 exemption; a resident 80 years of age or older, a \$20,000 exemption. Provided that the resident owns the real estate individually or jointly with another or his spouse with whom he has been living for at least 5 years as man and wife; said resident has a net income of less than \$7,000 or combined income with spouse of less than \$9,000; and owns assets of any kind, tangible or intangible, less bona fide encumbrances, not in excess of \$50,000; or take any other action relating thereto.

37. To see if the Town will vote to authorize the Selectmen to appoint one Deputy Tax Collector and one Deputy Treasurer, or take any other action relating thereto.

38. To see if the Town will vote to authorize the Moderator to appoint the Town Bicentennial Committee for 1979; or take any other action relating thereto.

39. To see if the Town will instruct the Selectmen to write letters to Governor Thomson, the State Highway Department and Judge Hugh Bownes, stating that the majority of Hancock voters at the 1978 Town Meeting are against the construction of a 4-lane, limited access, east-west expressway passing through the Monadnock Region of New Hampshire as piece-meal alteration of the present Route 101 which would accomplish the same objective; or take any other action relating thereto. (By petition).

40. To see if the Town of Hancock will vote to authorize the Selectmen to appoint a commission consisting of five members to oversee the town property known as the Norway Pond Nature Preserve; the commission to consist of three members-at-large to represent the taxpayers, one member to represent the Recreation Committee and one member to represent the Conservation Commission. The Commission members-at-large to be appointed initially for 1, 2 and 3 year terms so the terms will expire at staggered intervals and preserve the continuity of the Commission; or take any other action relating thereto.

41. To see if the Town will vote to open Brimstone Corner Road 300 feet beyond the residence of Edward Mulhall, Sr. Petitioner agrees to provide adequate turning space in driveway for town plows, etc.; or take any other action relating thereto. (By petition.)

42. To see if the Town will discontinue and make subject to gates and bars the highways described as follows; or take any other action relating thereto.

(1) The road running from Brimstone Corner Road at tax map lot R-15-16 eastwardly to lot R-16-5.

(2) The road running from Antrim Road at tax map lot R-16-1 northerly between lots R-16-3 and 4 on the west and lots R-16-2 and 5 on the east nearly to the Antrim town line.

(3) The road running from Antrim Road at tax map lot R-16-16 north-westwardly between lot R-16-2 on the west and south and lots R-16-7 and 5 on the east and north to lot R-16-3.

(4) The road running from the preceding road at lot R-16-2 northerly between lots R-16-5 and 6 on the west and lot R-16-7 on the east to the Antrim Town line.

(13) The road running from Shady Lane at tax map lot R-15-4 westwardly between lots R-15-7 and 8 on the north and lot R-15-5 on the south to Depot Road at lot R-14-1.

(16) The easterly part of Schoolhouse Road from tax map lot R-9-56 to the Bennington town line.

43. To see if the Town will discontinue and make subject to gates and bars the highways described as follows; or take any other action relating thereto.

(5) The road laid out in 1850 running from Willard Pond Road at tax map lot R-13-21 northerly into lot R-13-15.

(11) The road that starts on tax map lot R-11-12 and runs northwesterly through lot R-11-7 to the Forest Road at lot R-13-23A.

(12) The Thumb Road running from Old Town Road at tax map lot U-15-1 southwesterly to the Nelson town line.

(20) The part of King's Highway running from tax map lot U-13-9 at the road to the Nubanusit Lake boat landing northwestwardly to the Antrim town line.

(21) Whittmore Road from Old Dublin Road at tax map lot R-6-21 to the part of the road that was closed in 1934.

44. To see if the Town will discontinue and make subject to gates and bars the highways described as follows; or take any other action relating thereto.

(6) The road laid out in 1878 running from Robinson Road at tax map lot R-8-17 northeasterly to lot R-8-9.

(8) The part of the Fairfield Road running between Old Hancock Road at tax map lot R-7-55 and Peterborough Road at lot R-7-40.

(9) The part of Buswell Road formerly located between tax map lots R-8-3 and 88 and lot R-8-89.

(17) The part of Old Bennington Road running from Antrim Road at tax map lot R-9-85 easterly to the part of Old Bennington Road at lot R-9-95C that was closed in 1939.

(18) The part of Antrim Road running from Forest Road at tax map lot U-2-3 to Duncan Road at lot U-2-25.

(19) The easterly part of Fairfield Road from tax map lot R-7-38 to Forest Road at lot R-8-61.

45. To see if the Town will discontinue the highway as follows; or take any other action relating thereto.

(10) The road running from Old Dublin Road to King's Highway between tax map lots R-6-28 and 31 on the west and lots R-6-26 and 27 on the east.

(14) The part of a road laid out in 1786 beginning at Depot Road at tax map lot R-15-7 and running westwardly toward Stoddard Road.

(15) The part of a road laid out in 1788 beginning at Juniper Circle at lot R-11-24 and running northerly into lot R-11-68.

46. To see if the Town will vote to authorize the Selectmen to borrow money in anticipation of taxes; or take any other action relating thereto.

47. To see if the Town will accept gifts and legacies left in trust for the Town, or take any other action relating thereto.

48. To hear the reports of auditors and committees heretofore chosen or take any other action relating thereto.

49. To transact any other business that may legally come before said meeting.

Given under our hands and seal, this Twenty-second day of February, in the year of our Lord nineteen hundred and Seventy-eight.

William Weston, Jr.
John K. Roper

Robert W. Kierstead
Selectmen of Hancock

A true copy of Warrant—Attest:

William Weston, Jr.
John K. Roper

Robert W. Kierstead
Selectmen of Hancock

BUDGET OF THE TOWN OF HANCOCK

Sources of Revenue	Estimated Revenue Previous Fiscal Year	Actual Revenue Previous Fiscal Year	Estimated Revenue Ensuing Fiscal Year 1978 1978-79
From State:			
Interest & Dividends Tax	68,000.00	74,853.59	68,500.00
Savings Bank Tax	4,300.00	5,045.47	5,000.00
Meals & Rooms Tax	8,000.00	7,925.10	8,000.00
Highway Subsidy (Cl. IV & V)		13,255.94	13,230.00
Reim. A/C Bus. Profits Tax (Town Portion)	202.00	202.00	212.00
Duncan Fund			1,450.00
From Local Sources:			
Dog Licenses	500.00	564.00	600.00
Business Licenses, Permits & Filing Fees	700.00	946.21	900.00
Motor Vehicle Permit Fees	27,000.00	28,285.50	28,000.00
Interest on Taxes & Deposits	1,200.00	1,489.40	1,500.00
Income from Trust Funds			3,000.00
National Bank Stock Taxes	150.00	88.30	90.00
Resident Taxes Retained	6,000.00	6,640.00	6,500.00
Normal Yield Taxes Assessed	5,000.00	3,048.71	4,000.00
Rent of Town Property	500.00	610.00	600.00
Sale of Town Property	100.00	1,155.00	200.00
Income from Departments		10,602.94	11,100.00
Revenue Sharing Refer to Article #23	5,000.00	2,350.99	12,136.31
*Total Revenues From All Sources Except Property Taxes	126,652.00	157,063.15	165,018.31
*Amount to be raised by Property Taxes			\$60,774.00
Total Revenues			\$225,792.31

BUDGET OF THE TOWN OF HANCOCK

Purpose of Appropriation	Appropriations Fiscal Year	Actual Expen- ditures Previous Fiscal Year	Appro- priations Ensuing Fiscal Year 1978 1978-79
General Government:			
Town Officers' Salaries	6,700.00	5,876.07	6,000.00
Town Officers' Expenses	11,000.00	11,095.36	18,636.31
Election & Registration Expenses	500.00	298.25	900.00
Town Clock	115.00	115.00	115.00
Town Hall & Other Town Buildings	7,400.00	7,411.32	12,000.00
Employees' Retirement & S.S.	4,300.00	4,063.20	9,668.00
Blue Cross-Blue Shield	800.00	465.40	900.00
Protection of Persons & Property			
Police Department	20,200.00	20,870.72	22,157.00
Fire Department	7,950.00	7,920.62	8,550.00
Conservation			500.00
Insurance	5,300.00	6,830.40	17,148.00
Planning & Zoning	950.00	505.58	800.00
Damages & Legal Expense	1,350.00	794.30	1,350.00
Civil Defense	100.00	—	500.00
Health Dept.			
(Incl. Hospitals & Ambulance)	1,500.00	1,411.00	4,134.00
Town Dump & Garbage Removal	6,000.00	6,897.41	10,799.00
Highways & Bridges:			
Town Maintenance — Summer & Winter & Subsidies	38,300.00	40,653.51	58,280.00
Street Lighting	1,800.00	1,675.24	1,800.00
Tarring	9,000.00	7,847.96	5,000.00
Libraries:	2,500.00	2,500.00	4,100.00
Public Welfare:			
Town Poor	1,200.00	1,380.63	1,200.00
Old Age Assistance	2,000.00	1,899.55	2,000.00
Patriotic Purposes (Memorial Day, Etc.)			
Recreation	4,020.00	3,225.88	4,165.00
Public Service Enterprises:			
Municipal Water-Electric Utilities	1,186.75	1,186.75	3,010.00
Cemeteries	500.00	1,904.15	2,000.00
Common Commission			700.00
Reappraisal	5,880.00	5,880.00	
Debt Service:			
Principal & Long Term Notes & Bonds	17,400.00	17,400.00	17,400.00
Interest—Long Term Notes & Bonds	8,437.00	8,437.00	7,480.00
Interest on Temporary Loans	1,600.00	2,363.15	2,400.00
Total Appropriations	\$169,188.75	\$172,565.37	\$225,792.31

COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES
Fiscal Year Ending December 31, 1977

	Appropriations	Receipts & Reimbursements	Total Amount Available	Expenditures	Unexpended Balance	Overdraft
Town Officers Salaries	\$6,700.00		\$6,700.00	\$5,876.07	\$823.93	
Town Officers Expenses	11,000.00	896.99	11,896.99	11,095.36	801.63	
Election & Registration	500.00	20.00	520.00	298.25	221.75	
Town Clock	115.00		115.00	115.00		
Town Hall & Other Town Buildings	7,400.00	610.00	8,010.00	7,411.32	598.68	
Retirement and Social Security	4,300.00	4,232.14	8,532.14	8,295.34	236.80	
Blue Cross, Blue Shield	800.00	461.46	1,261.46	926.86	334.60	
Police Department	20,200.00	171.41	20,371.41	20,870.72		499.31
Fire Department	7,950.00	568.73	8,518.73	8,420.62	98.11	
Insurance	5,300.00		5,300.00	6,830.40		1,530.40
Planning & Zoning	950.00	300.00	1,250.00	505.58	744.42	
Damages & Legal Expenses	1,350.00		1,350.00	794.30	555.70	
Civil Defense	100.00		100.00		100.00	
Health Department	1,500.00		1,500.00	1,411.00	89.00	
Landfill	6,000.00	2,234.39	8,234.39	6,897.41	1,336.98	
Town Maintenance, Summer & Winter	38,300.00	2,554.58	40,854.58	40,653.51	201.07	
Street Lighting	1,800.00		1,800.00	1,675.24	124.76	
Tarring	9,000.00		9,000.00	7,847.96	1,152.04	
Libraries	2,500.00		2,500.00	2,500.00		
Town Poor	1,200.00		1,200.00	1,380.63		180.63
Old Age Assistance	2,000.00		2,000.00	1,899.55	100.45	
Memorial Day & Old Home Day	1,200.00	308.75	1,508.75	1,656.92		148.17
Recreation	4,020.00	278.00	4,298.00	3,225.88	1,072.12	
Municipal Water	1,186.75		1,186.75	1,186.75		
Cemeteries	500.00	1,404.15	1,904.15	1,904.15		
Reappraisal	5,880.00	2,845.99	8,725.99	8,725.99		
Interest - Long Term Notes	8,437.00		8,437.00	8,437.00		
Interest - Temporary Loans	1,600.00		1,600.00	2,363.15		763.15

**FINANCIAL REPORT
TOWN OF HANCOCK
For the Fiscal Year Ended December 31, 1977**

Assets

Cash:	
In hands of treasurer	253,668.60
Total	\$253,668.60
Capital Reserve Funds: (R.S.A., Chap. 35)	
Fire Hose	497.43
Town Highway	3,469.09
Water Reserve	13,437.92
Town History	16,697.11
Total	\$34,101.55
Unredeemed Taxes: (from tax sale on account of)	
Levy of 1976	3,198.62
Total	\$3,198.62
Uncollected Taxes:	
Levy of 1977, including Resident Taxes	97,042.47
Levy of 1976	130.00
Total	\$97,172.47
Grand Total	\$388,141.24
Current Surplus (Deficit), Dec. 31, 1976	38,501.97
Current Surplus (Deficit), Dec. 31, 1977	15,897.65
Increase-Decrease of Surplus (Deficit) Change in Financial Condition	22,604.32

Liabilities

Accounts Owed by the Town :	
Unexpended Balances of Special Approp.	4,323.09
Unexpended Revenue Sharing Funds	9,790.60
Performance Guarantee (Bond) Deposits	7,387.79
Due to State:	
2%—Bond & Debt Retirement Taxes (Uncollected \$4.63)-(Collected-not remitted to State Treas. \$89.74)	94.37
Yield Tax Deposits (Escrow Acc't)	2,475.31
School District Taxes Payable	212,071.43
Tax Anticipation Notes Outstanding:	
First National Bank, Peterborough	102,000.00
Total Accounts Owed by the Town	\$338,142.59

Capital Reserve Funds: (Offsets similar Asset account)	34,101.55
Total Liabilities	<u>\$372,243.59</u>
Current Surplus (Excess of assets over liabilities)	15,897.65
Grand Total	<u>\$388,141.24</u>

Receipts

Current Revenue:	
Property Taxes—Current Year—1977	358,700.76
Resident Taxes—Current Year—1977	6,240.00
National Bank Stock Taxes—Current Year—1977	88.30
Yield Taxes—Current Year—1977	6,858.19
	<hr/>
Total Current Year's Taxes Collected and Remitted	\$371,887.25
Property Taxes and Yield Taxes— Previous Years	34,649.84
Resident Taxes—Previous Years	350.00
Interest received on Delinquent Taxes	821.40
Penalties: Resident Taxes—State Head Taxes	50.00
Tax sales redeemed	1,409.73
From State:	
For Town Road Aid	499.20
For Class V Highway maintenance	1,800.56
Highway Subsidy	13,255.94
Interest and dividends tax	74,853.59
Savings Bank Tax	5,045.47
Fighting forest fires	68.73
Reimbursement a-c Motor Vehicle Road Toll	393.56
Meals and Rooms Tax	7,925.10
Reimbursements a-c Business Profits Tax	6,363.76
All Other Receipts from State	500.00
From Local Sources, Except Taxes:	
Dog Licenses	564.00
Business licenses, permits and filing fees	946.21
Rent of town property	610.00
Interest received on deposits	668.00
Income from trust funds	1,404.15
Income from departments	10,539.72
Motor vehicle permits	28,285.50
	<hr/>
Total Current Revenue Receipts	\$562,891.71
Receipts Other than Current Revenue:	
Proceeds of Tax Anticipation Notes	127,000.00
Refunds	11.45
Sale of town property	1,250.00

Yield Tax Security Deposits	3,048.71	
Grants from U.S.A.		
Revenue Sharing	5,201.00	
Revenue Sharing to General Fund	2,350.99	
Tennis Court Fund	4,541.66	
		<hr/>
Total Receipts Other Than Current Revenue		\$143,403.81
Total Receipts from All Sources		706,295.52
Cash on hand Jan. 1, 1977—(July 1, 1977)		<u>198,704.99</u>
Grand Total		\$905,000.51

Payments

Current Maintenance Expenses:		
General Government:		41,918.63
Town officers' salaries	5,876.07	
Town officers' expenses	13,025.61	
Election and registration expenses	298.25	
Municipal and District Court expenses	465.40	
Expenses town hall & other town bldgs.	13,527.31	
Reappraisal of Property	8,725.99	
Protection of Persons and Property:		36,576.70
Police Department	19,800.40	
Fire dept., including forest fires	8,420.62	
Planning and Zoning	505.58	
Insurance	6,830.40	
Conservation Commission	1,019.70	
Health:		10,435.41
Health dept., including hospitals & ambulance	3,538.00	
Town dumps and garbage removal	6,897.41	
Highways and Bridges:		72,707.80
Town Road Aid	1,849.59	
Town Maintenance	61,335.01	
Street lighting	1,675.24	
General Expenses of Highway Dept. (tarring)	7,847.96	
Libraries:		3,500.00
Libraries	3,500.00	
Public Welfare:		3,280.18
Old age assistance	1,899.55	
Town poor	1,380.63	
Patriotic Purposes:		1,656.92
Memorial Day, Veteran's Assoc. & Old Home Day	1,656.92	
Recreation:		17,525.88
Parks & playgrounds, including band concerts	17,525.88	
Public Service Enterprises:		3,090.90
Municipal water and electric depts.	1,186.75	
Cemeteries, including hearse hire	1,904.15	
Unclassified:		11,581.50
Damages and legal expenses	794.30	

Taxes bought by town	3,198.62	
Discounts, Abatements and refunds	3,525.38	
Employees' Retirement and S.S.	4,063.20	
Total Current Maintenance Expenses		<u>\$202,273.92</u>
Debt Service:		
Interest on Debt:		
Paid on tax anticipation notes	2,363.15	
Paid on long term notes	8,437.00	
Total Interest Payments		<u>\$10,800.15</u>
Principal of Debt:		
Payments on Tax Anticipation Notes	25,000.00	
Payments on long term notes	17,400.00	
Total Principal Payments		<u>\$42,400.00</u>
Capital Outlay:		
Payments to capital reserve funds	5,801.00	
Total Outlay Payments		<u>\$5,801.00</u>
Payments to Other Governmental Divisions:		
Payments to State a-c 2% Bond &		
Debt Retirement Taxes	565.16	
Taxes paid to County	36,627.11	
Payments to School Districts	372,241.00	
Total Payments to Other Governmental Divisions		<u>\$409,433.27</u>
Total Payments for all Purposes		607,708.34
Cash on hand December 31, 1977		234,292.17
Grand Total		<u>\$905,000.51</u>

SCHEDULE OF LONG TERM INDEBTEDNESS
As of December 31, 1977

Long Term Notes Outstanding:

Highway Truck	22,400.00
Payloader	20,000.00
Camp Guild	93,600.00

• Total Long Term Notes Outstanding	\$136,000.00
--	---------------------

RECONCILIATION OF OUTSTANDING LONG TERM INDEBTEDNESS

Outstanding Long Term Debt—Dec. 31, 1976	153,400.00
Total	\$153,400.00
Debt Retirement During Fiscal Year:	
Long Term Notes Paid	17,400.00
Total	\$17,400.00
Outstanding Long Term Debt—Dec. 31, 1977	\$136,000.00

AUDITORS' REPORT

February 14, 1978

The auditors have examined the books and records of the town officers and committees charged with performing their several duties and have found these accounts properly posted and correctly kept.

Bank books, bank statements and securities have been examined and balances in the various accounts reconciled.

Harry E. Casler
Wallace L. Ensor
Auditors, Town of Hancock, N.H.

**SUMMARY INVENTORY OF VALUATION
TOWN OF HANCOCK
In Hillsborough County**

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

Dated September 26, 1977

William Weston Jr.
John R. Roper
Robert W. Kierstead
Selectmen of Hancock

	Number Of Each	1977 Valuation
Land		9,102,430
Buildings		17,909,002
Factory Buildings		144,830
Public Utilities		
Electric		746,580
House Trailers, Mobile Homes & Travel Trailers		
Assessed as Personal Property	11	45,340
Boats & Launches	30	12,000
Total Valuation Before Exemptions Allowed		\$27,960,182
Elderly Exemptions	9	45,000
Total Exemptions Allowed		45,000
Net Valuation on Which Tax Rate is Computed		\$27,915,182

Number of Inventories Distributed in 1977	620	Number of Individuals Applying for an Elderly Exemption 1977	15
Date 1977 Inventories Were Mailed	3-22-77	Number of Individuals Granted an Elderly Exemption 1977	9
Number of Inventories Returned in 1977	436		

Number of Property Owners who were granted Current Use Exemption in 1977 and total number of acres exempted:	No. of Owners	No. of Acres
a/c Farm Land	31	534.1
a/c Wetland	29	340.9
a/c Forest Land	100	8,994.8
a/c Wild Land	33	1,525.5

TREASURER'S REPORT

Balance January 1, 1977	\$198,704.99
State Treasurer:	
Gas Tax Refund	393.56
Interest and Dividend Tax	74,853.59
Room and Meals Tax	7,925.10
Business Profits Tax	6,363.76
Savings Bank Tax	5,045.47
Forest Fire Refund	68.73
Highway Subsidy	13,255.94
Duncan Fund	1,800.56
Fire Department Grant	500.00
Treasurer of Preschool—Town Hall rent	250.00
Dudley Laufman—Rent of Town Hall	160.00
Hancock Guild—Rent of Town Hall	200.00
Fire Department FICA	65.54
Police Department—Tickets, Insurance reports	171.41
Cordwood sale	95.00
Sale of landfill trailer	450.00
Old Home Day	308.75
State Highway Department—TRA account	499.20
Conservation Commission-Dutch Elm treatment	10.00
Hancock History Committee-Sale of Preludes, Maps	252.00
Highway Department-Earned income	1,395.90
Sale of Checklists	20.00
Wheeler & Clark, refund	1.45
Planning and Zoning-Hearing Fees	300.00
Recreation Committee-Swimming Lessons	278.00
Municipal Association-Refund	10.00
Trustees of Trust Funds-Perpetual Care	1,404.15
Peterborough Savings Bank-Revenue Sharing Fund	2,350.99
Timber Tax Deposits	3,048.71
Hancock Recreation Committee-Tennis Courts	7,706.34
Bruce Kierstead & John Roper-Tennis Courts	4,541.66
Selectmen-Building Permits	865.21
Junk Yard permit	25.00
Pistol Permits	52.00
Maps, paper	31.78
Town Clerk-Motor Vehicle	28,285.50
Cemetery Lots	705.00
Dog Licenses	564.00
Filing Fees	4.00
Tax Collector-1975 Property	30.21
1976 Property Tax	34,031.58
1977 Property Tax	358,700.76
Property Tax Interest	821.40
1976 Resident Tax	350.00
1977 Resident Tax	6,240.00
Resident Tax Penalties	50.00
1976 Yield Tax	577.96

1977 Yield Tax	6,868.28
1977 National Bank Stock	88.30
Tax Sales Redeemed	1,409.73
First National Bank-Temporary Notes	127,000.00
Peterborough Savings Bank-Transfer from Savings	100,000.00
Interest on Savings Account	668.00
	<hr/>
Total Receipts	\$801,094.52
Less Selectmen's Orders Paid	999,799.51
	765,507.34
	<hr/>
Balance December 31, 1977	\$234,292.17
Balance December 31, 1977 in Peterborough Savings Bank Acct. #55156, Accrued Interest	\$315.11

SCHEDULE OF TOWN PROPERTY
As of December 31, 1977; June 30, 1978

Description	Value
Town Hall, Lands and Buildings	133,330.00
Furniture and Equipment	3,800.00
Libraries, Lands and Buildings	57,000.00
Furniture and Equipment	29,000.00
Police Department, Lands and Buildings	
Equipment	3,000.00
Fire Department, Lands and Buildings	29,430.00
Equipment	26,000.00
Highway Department, Lands and Buildings	5,250.00
Equipment	52,000.00
Materials and Supplies	2,000.00
Parks, Commons and Playgrounds	80,170.00
Water Supply Facilities, if owned by Town	75,000.00
All other Property and equipment: (Give description)	
Tax Map Listing R-1-8	540.00
R-1-17	60.00
R-9-70	575.00
U-5-5	150.00
U-8-15	16,650.00
	<hr/>
TOTAL	\$513,955.00

**STATEMENT OF APPROPRIATION
TAXES ASSESSED
FOR THE
TAX YEAR 1977
of the
TOWN OF HANCOCK**

CERTIFICATE

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

We hereby request that the Dept. of Revenue compute the rate for municipal, school, Precinct and county taxes separately.

Selectmen of Hancock

APPROPRIATIONS

Town Officers' salaries	6,700.00	
Town Officers' Expenses	11,000.00	
Election and Registration Expenses	500.00	
Town Clock	115.00	
Town Hall and Other Buildings Expenses	12,400.00	
Reappraisal of property	5,880.00	
Police Department	20,200.00	
Fire Department, inc. forest fires	11,450.00	
Conservation	500.00	
Planning and Zoning	950.00	
Insurance	5,300.00	
Civil Defense	100.00	
Health Dept. (incl. Hospitals & Ambulance)	3,627.00	
Town Dump & Garbage Removal	6,000.00	
Town Road Aid	979.00	
Town Maintenance	57,555.00	
Street Lighting	1,800.00	
Tarring	9,000.00	
Library	3,500.00	
Town History	500.00	
Town Poor	1,200.00	
Old Age Assistance	2,000.00	
Memorial Day - Old Home Day	1,200.00	
Parks & Playground, inc. band concerts	4,020.00	
Municipal Water Dept.	1,187.00	
Cemeteries	500.00	
Damages and Legal Expenses	1,350.00	
Employees' retirement & So. Security	4,300.00	
Blue Cross - Blue Shield	800.00	
Principal-long term notes & bonds	17,400.00	
Interest-long term notes & bonds	8,437.00	
Interest on Temporary Loans	1,600.00	
Total Appropriations		188,795.00

Less: Estimated Revenues and Credits		
Resident Taxes	7,240.00	
National Bank Stock Taxes	150.00	
Yield Taxes	6,110.59	
Interest on Delinquent Taxes	550.00	
Resident Tax Penalties	50.00	
Meals and Rooms Tax	7,925.00	
Interest and Dividends Tax	74,853.59	
Savings Bank Tax	5,045.47	
Highway Subsidy	13,255.94	
Class V Highway Maintenance	1,800.00	
Reimb. a/c Fighting Forest Fires	75.00	
Reimb. a/c Road Toll Refund	358.00	
Dog Licenses	525.00	
Business Licenses, Permits & Filing Fees	875.00	
Rent of Town Property	500.00	
Interest Received on Deposits	668.00	
Income From Departments	11,850.00	
Motor Vehicle Permits Fees	20,000.00	
Balances Carried Forward	10,000.00	
Revenue Sharing Funds	5,000.00	
Total Revenues and Credits		166,831.59
Total Town Appropriations	188,795.00	
Total Revenues and Credits	166,831.59	
Net Town Appropriations	21,963.41	
Net School Appropriations	396,157.43	
County Tax Assessments	36,613.98	
Total of Town, School and County	454,734.82	
Deduct: Total Business Profits Tax		
Reimbursement	6,365.00	
Add: War Service Credits	6,400.00	
Add: Overlay - Reassessment	11,413.72	
Property Taxes to be Raised		466,183.54

$$\$27,915,182 \times 1.67 = \$466,183.54$$

DETAILED STATEMENT OF PAYMENTS
Year Ended December 31, 1977

Town Officers Salaries

William Weston, Jr. Selectman	\$400.00
John K. Roper, Selectman	300.00
Robert W. Kierstead, Selectman	300.00
Barbara E. Caverly, Treasurer	345.00
Arthur Tremblay, Tax Collector	2,384.57
Howard S. Rogers, Town Clerk	2,003.50
Doris Rogers, Asst. Town Clerk	143.00

\$5,876.07

Town Officers Expenses

Harrison Kendall, Building Inspector	605.00
Barbara E. Caverly, Secretary	4,255.00
Harry E. Casler, Auditor	75.00
Wallace L. Ensor, Auditor	75.00
Cynthia Kinney, Trust Fund reports	106.50
John K. Roper, keys	1.79
Barbara Caverly, type ribbon	5.00
Robert E. Smith, travel expenses	91.00
Howard Rogers, convention, supplies	189.76
William Falcon, photocopying	60.00
Nancy Kierstead, postage	2.25
Safeguard, accounting supplies	110.12
Association of Assessing Officials, dues	10.00
Wheeler & Clark, dog licenses	41.95
Tax Collector's Association, dues	10.00
New England Telephone, fire, highway, tn. office	834.37
Transcript Printing Co., Town reports, notices	1,646.00
The Mollers, Inc., photocopying	4.50
Brown & Saltmarsh, paper supplies	153.34
Arthur Tremblay, meetings	12.80
Bennington garage, thaw pipes	45.00
First National Bank of Peterborough, box rent	31.50
The Monadnock Ledger, notices	8.00
Edmund's Hardware, supplies	5.12
N. H. Town Clerk's Association, dues	10.00
N. H. Chiefs' of Police, Police Report	335.90
Alan Kendall's Office Specialists, supplies	246.32
Postmaster, Hancock, postage, box rent	532.00
Municipal Association, dues, meetings	309.00
Sim's Press, Inc., printing	225.75
Equity Publishing Corp., Statutes updates	50.00
Homestead Press, tax supplies	64.00
Hillsborough County Treasurer, deed copies	8.35
Sunnybrook Kennels, dog boarding	180.00
John O'Donnell & Associates, tax map work	381.50
Dr. Forrest Tenney, dog disposal	50.00

United Office Supplies, supplies	62.04
Treasurer, State of N.H., seminar, legal lists	98.25
U.S. Distributors, supplies	78.04
Branham Publishers, automobile books	18.30
N.H. Law Weekly, subscription	19.80
Steele's Bookstore, supplies	6.95
U.S. Toner, dry ink	40.16

\$11,095.36

Election and Registration

Nancy Adams, checklist supervisor	39.00
Catherine Moore, checklist supervisor	33.75
Mary Garland, checklist supervisor	15.00
Everett E. Adams, ballot clerk	14.25
Harry E. Casler, ballot clerk	14.25
Edward P. Wells, ballot clerk	14.25
Arthur A. Tremblay, ballot clerk	14.25
Marie Fogg, counter	1.50
Kenneth Moller, counter	1.50
Martha Wilder, counter	1.50
Arnold Greene, counter	1.50
Clara Searles, typing	15.00
Transcript Printing Co., checklists, notices	124.50
Monadnock Ledger, Inc., notices	8.00

\$298.25

Town Building Expenses

Joseph DeBrava, custodian	1,800.00
Robert H. St. John, custodian	240.00
Richard F. Leavitt, battery	15.90
Al Fauteux, flag pole repair	225.00
Bruce Kierstead, door repair	45.03
Barbara Caverly, keys	8.00
Joseph DeBrava, repair work	85.97
Lester Searles, booth repair	7.42
Hancock Water Department, fire water bill	16.50
Hancock Cash Market, cleaning supplies	4.38
Elaine Paquette, keys & lock	4.09
Protective Systems, estimate	100.00
Robert St. John, dances, supplies	41.10
Merton Knowles, sign	3.00
Public Service Co.	1,537.11
Hafeli Fuel & Ice Co., Inc.	3,277.82

\$7,411.32

Police Department Expenses
(See Department Report for Details)

\$20,870.72

Civilian Defense

-0-

Duncan Fund Allotment

E. A. Adams Construction, equipment use	\$622.26
Everett Adams, chipper, grader	537.30
Robert Flagg, equipment use	568.00
William Weston Jr., gravel	48.00
Willis Johnson, culvert repair	25.00

\$1,800.56

Planning And Zoning

Transcript Printing Co., notices	\$272.75
Charles Robinson, postage	4.90
Charles Cram, postage	61.74
Postmaster, Hancock	7.84
Sim's Press, Inc., copying	158.35

\$505.58

Insurance

Louis W. Moller, Insurance Agency	2,862.40
Sadler Insurance Agency	2,569.00
Bellows-Nichols Insurance Agency, Inc.	1,399.00

\$6,830.40

Landfill

Walter Harrington, caretaker	\$2,947.50
Joseph Hugron, loader operator	1,664.00
Elijah West, road lease	10.00
Robert W. Flagg, dozer work	1,850.00
J.P. Chemical Co., Inc., extermination	187.50
Monadnock Lumber Co.	9.60
Joseph Hugron, brush removal	50.50
Jordan-Milton Machinery, gasket	90.31
Mr. Gee's, tires	88.00

\$6,897.41

Town Road Maintenance

(Summer and Winter)

(See Department Report for Details)

\$40,653.51

Highway subsidy

(See Department Report for Details)

\$13,255.94

Tarring
(See Department Report for Details)

\$7,847.96

Street Lighting

Public Service Co. \$1,675.24

\$1,675.24

Health Department

Town of Peterborough, ambulance \$1,361.00
Owen D. Mathewson, M.D. 50.00

\$1,411.00

Libraries

Treasurer, Hancock Town Library \$2,500.00

\$2,500.00

Old Age Assistance

Treasurer, State of N.H. \$1,899.55

\$1,899.55

Town Poor

Maurice J. Lescatre \$996.73
Seven Maples Campground 133.90
Owen D. Mathewson, town needy 200.00
Owen D. Mathewson, Overseer 50.00

\$1,380.63

Memorial Day

Steele's Bookstore, flags \$91.38
Hancock Cash Market, tonic 53.58
Rodney C. Woodman, flowers 142.00
1st. Lt. Samuel Walker Artillery Co. 150.00
Barry Cass, minister 25.00
Conval High School Music Fund, Band 150.00

\$611.96

Old Home Day

Hodges Badges Co., Inc. 34.00
Little Red Wagon Caravan 65.00
Dorothy Grim, postage, popsicles 86.32
Sim's Press, Inc., folders 66.00
Springfield Community Band 450.00
Blackwater String Band 80.50
Richard Kerwin, fuses 2.14

Ken's Sanitation Service	38.00
Bektash Temple Shriners, Calliope	100.00
Church Deaconesses, punch	5.00
Manchester Oxygen Co., Inc., helium	41.50
Bektash Temple, Clown Division	30.00
John Wheeler, balloons	46.50

\$1,044.96

Recreation — Beach

Christine Bailey, Lifeguard	499.14
Deborah Bailey, Lifeguard	93.00
Christine Bell, Lifeguard	577.50
Lesley Cass, Instructor	589.75
Carolyn Hitchcock, Lifeguard	742.62
Mary Robinson, Lifeguard	96.00
Merton Knowles, signs	16.00
Victor Stoykovich, dock handling, repairs	184.96
Christine Bell, supplies	5.92
Lesley E. Cass, supplies	3.98
Robert W. Kierstead, dock repair	28.80
Deborah Bailey, training	10.00
Mary Robinson, training	10.00
Ocean Pool Supply Co., Inc., rescue float	31.05
Hancock Cash Market	7.21
Edmund's Hardware, supplies	4.20
Christine Bailey, supplies	10.86

\$2,910.99

Recreation — General

Bruce C. Kierstead, repairs	\$98.69
Postmaster, Hancock, stamps	65.00
Peterborough Agway, lime	151.20

\$314.89

Water Hydrant Charges

Hancock Water Department	\$1,186.75
--------------------------	------------

\$1,186.75

Cemeteries

Mark Allgood	\$440.30
Mark Hamilton, Jr.	15.47
Louis Hugron	913.00
Daniel Kolb	23.80
Andrew Nichols	30.94
Holly Willett	59.80
Brian Higgins	14.28
Howard Rogers, Sexton	5.00
Louis Hugron, materials	23.92

Wilder's Auto Service, gas, oil	51.74	
Joseph G. Hugron, mower repair	20.00	
Derby's Department Store, mowers	299.90	
Hancock Water Department	6.00	
		<hr/>
		\$1,904.15
Legal Expenses		
Brighton, Fernald, Taft and Hampsey	\$794.30	
		<hr/>
		\$794.30
Care Of Town Clock		
Robert A. Fogg, Agent	\$115.00	
		<hr/>
		\$115.00
Abatements and Refunds		
Frank W. & Barbara A. Crimp, refund	\$3.00	
John F. Rollins, refund	50.00	
Lloyd R. Eves, refund	68.25	
Helen T. Troesch, refund	198.00	
Achille Enterprises, abatement	11.86	
Elijah West, refund	10.00	
Town of Hancock, Town Clerk, refund	30.00	
Horst Gebauer, refund	11.00	
		<hr/>
		\$382.11
Retirement and Social Security		
Treasurer, State of New Hampshire	\$7,014.89	
N.H. Retirement System	1,280.45	
		<hr/>
		\$8,295.34
Blue Cross — Blue Shield		
N.H. Blue Cross — Blue Shield	\$926.86	
		<hr/>
		\$926.86
Taxes Bought By The Town		
Arthur A. Tremblay, Tax Collector	\$3,198.62	
		<hr/>
		\$3,198.62
Tennis Courts		
Jack Summers, Inc., paving, fencing	\$11,300.00	
Peterborough Savings Bank, Escrow Acct.	3,000.00	
		<hr/>
		\$14,300.00

Reappraisal		
Eastern Appraisal Co., Inc.	\$8,725.99	
		\$8,725.99
Special Appropriations		
Town History Committee		
Sim's Press, Inc., maps	\$70.00	
Trustees of Trust Funds	1,745.25	
		\$1,815.25
Town Road Aid		
Treasurer, State of N.H.	\$979.19	
Philip A. Avery, payroll	231.60	
Myron Johnson, payroll	198.80	
Robert E. Smith, payroll	182.00	
Donald Curry, payroll	258.00	
		\$1,849.59
Conservation Commission		
First National Bank of Peterborough, box rent	\$7.50	
Hancock Cash Market, ice cream	18.15	
The Environmental Coalition	10.00	
Richard Kerwin, chain, lock	8.81	
Elm Research Institute, Elm treatment kit	171.20	
Monadnock Lumber Co., tree paint	4.20	
Brown Construction Co., film, photos	37.51	
Peterborough Savings Bank	242.63	
		\$500.00
Library Improvement Reserve Fund		
Treasurer Hancock Town Library	\$1,000.00	
		\$1,000.00
Sand Spreader		
Richard Sudsbury, heater	\$25.00	
E.W. Sleeper, Co., sander	5,600.00	
		\$5,625.00
Monadnock Community Visiting Nurse, Inc.		
1977 Appropriation	\$1,607.00	
		\$1,607.00
Monadnock Mental Health		
1977 Appropriation	\$520.00	
		\$520.00

Fire Alarm System			
Amherst Systems, Inc.		\$3,800.00	
		<hr/>	\$3,800.00
	Withholding Tax		
First National Bank, Peterborough		\$5,359.59	
		<hr/>	\$5,359.59
	Interest		
First National Bank of Peterborough			
Short Term Notes		\$2,363.15	
Long Term Notes		8,437.00	
		<hr/>	\$10,800.15
	Yield Taxes		
Town of Hancock, Tax Collector		\$3,912.79	
Cersosimo Lumber Co., refund		71.90	
		<hr/>	\$3,984.69
	Thacher Park		
E.A. Adams Construction Co., brush cutting		\$519.70	
		<hr/>	\$519.70
	Fire Department		
R.L. Whitcomb, equipment, hose		\$2,191.82	
Middlesex Fire Equipment		53.26	
Keene Electric, supplies		18.34	
Home Safety Equipment Co., pamphlets		30.79	
Surplus Specialists, tire groover		41.45	
R.W. Kierstead, truck pick-up		190.00	
Donald Curry, batteries		30.00	
HEW Communications, partial on radio		900.00	
Lawrence Bishop, extinguishers		23.31	
R.R. Communications, radio repair		381.01	
Wilder's Auto		347.28	
N.H. Medical Supply, oxygen		16.50	
N.H. Welding Supply		222.50	
John Sullivan, paint		5.97	
Perry Motors, rings		55.00	
Wayne Fisher, wiring charger		30.00	
Fire Chief, subscription		30.00	
National Fire Protection		72.45	
State of New Hampshire, charter		5.00	
Monadnock Lumber Co., supplies, paint		34.65	
Dray Publications, folders		56.12	
R.C. Woodman, plant		7.50	
		5.00	

Robert A. Fogg, supplies		
Meadowood, training	196.00	
N.H. State Fire Association, insurance	145.00	
Robert W. Kierstead, Forest Fire	137.46	
Salaries	2,314.10	
S.W.N.H. District Mutual Aid	880.11	
	<hr/>	\$8,420.62
General Fund		
Peterborough Savings Bank, deposit to Savings	\$100,000.00	
	<hr/>	\$100,000.00
Temporary Notes		
First National Bank of Peterborough	\$25,000.00	
	<hr/>	\$25,000.00
Term Notes		
First National Bank of Peterborough	\$17,400.00	
	<hr/>	\$17,400.00
Capital Reserves		
Trustees of Trust Funds	\$600.00	
	<hr/>	\$600.00
State and County		
Treasurer, State of N.H., Bond and Debt	\$565.16	
Hillsborough County Treasurer, deed record., tax	36,627.11	
	<hr/>	\$37,192.27
Revenue Sharing		
Revenue Sharing Advisory Service	\$70.00	
Richard F. Leavitt, electrical work	221.50	
Cote Roofing Co., repair slate roofs	966.00	
Joseph C. DeBrava, repair of rooms	971.00	
Lester Searles, Town Hall window repair	87.49	
	<hr/>	\$2,315.99
Schools		
Treasurer, Conval School District	\$372,241.00	
	<hr/>	\$372,241.00

REPORT OF THE POLICE DEPARTMENT

To the People of Hancock:

The year 1977 saw the Police Department go from a part time to a full time department with my appointment on March 7th. As in the past, burglary, larceny and vandalism have been a problem. Cruiser patrol has been increased, but as you well know the police can not be everywhere. Crime is EVERYONE'S BUSINESS and I would like to ask you, the People of Hancock to help the police by taking time to notify us of suspicious persons or vehicles. Your cooperation and support will be a great help. Together we can keep crime to a minimum.

There were over 800 calls last year. The following is a breakdown of police matters attended to:

Abandon vehicles	38
Accidental deaths	3
Aids rendered	45
Animal complaints	13
Assistance to motorist	21
Burglaries 6 have been cleared	13
Calls to aid area towns	29
Civil and domestic calls handled	32
Crank and obscene telephone calls investigated	19
Dog calls; complaints and lost or found reports	57
False Burglary alarms responded to and investigated	23
Larceny 3 have been cleared	6
Lost persons 2 being children	6
Medical assistance calls	18
Motor vehicle accidents 30 investigated by police	36
Motor vehicle complaints	11
Property damage	1
Properties reported vacant and checked	133
Snowmobile complaints	5
Suspicious persons	5
Suspicious vehicles	27
Vandalism 18 have been cleared	23
Arrests: 9	
Arson	1
Assault	2
Driving while intoxicated	2
Issuing bad checks	1
Taking without owners consent	1
Driving to the left of center	1
Reckless operation of a motor vehicle	1
Summons: 89	
Obstructed view	1
Operating without valid license	3
Operating with unsafe tires	3
Operating an un-inspected motor vehicle	2
Solid line violations	5
Speed violations	66

Stop sign violations	8
Unreasonable speed	1
Defective Equipment tags:	78
Parking tickets:	15
Warnings: Verbal	50
Written	30.
Cases prosecuted in Peterborough District Court:	98

I would like to express my thanks to my special officers, the State Police, Hillsboro County Dispatch Center and the other police departments in the area for their assistance and cooperation.

Respectfully submitted,
Edward J. Coughlan Jr.
Chief of Police

POLICE FINANCIAL REPORT Expenses

Edward J. Coughlan, Jr.	\$9,473.00
Michael E. Cass	4,211.84
Christopher M. Streeter	2,369.00
Wilder's Auto Service, supplies	495.11
Highway Department, gas	1,070.31
Perry Motors, tune-up	200.92
R.L. Whitcomb, console	209.40
Communications Specialists, radio part	3.32
State of N.H., radio repair	51.60
New England Telephone	1,722.40
Morey's Uniforms, uniforms	133.75
Sim's Press, forms	72.60
Government Printing	2.70
Steele's Bookstore, office supplies	133.89
Northeast Distributors, steel tape	17.65
Kendall's Office Supplies, office supplies	424.64
Equity Publishing, Statute updates	21.00
Law Enforcement, desk ref.	16.50
Law & Order, subscription	10.95
Library, book	12.56
Savron Graphics, forms	50.00
Traffic Institute	3.00
Hancock Cash Market, film	7.70
Northeast I.D.	13.50
Police Chiefs Association, dues	10.00
Dr. Jeffries	30.00
Dr. Bailey, attend prisoner	30.00
Edward J. Coughlan, Jr.	50.00
R.A. Shelburne Inc.	23.38
	\$20,870.72

HANCOCK WATER DEPARTMENT
Treasurer's Report

Balance January 1, 1977	\$9,447.82
Receipts	
Water Bills	\$6,764.20
Robert B. Fish, Reinstate Service	5.00
Holt Ins. Agency, Hydrant Damage	198.75
Robert Flagg, use of pump	10.00
Elva Blacklock, copper tubing	59.40
Adams Const. Co., use of pump	42.00
Ruth Calkins, Reinstate Service	10.00
James C. Moore, use of pump	6.00
Peterborough Savings Bank, interest	360.59
	<u>\$7,455.94</u>
Expenses	
Everett E. Adams, labor and supplies	145.77
Robert A. Fogg, Collector, Treasurer, Labor	366.31
Glenn Brown, compressor	79.00
John Danais, chlorine	180.00
Adams Const. Co., labor and materials	5080.93
Public Service Co. of N.H.	52.49
Hancock Cash Market, hose and fittings	29.17
Public Works Supply, repair clamp	70.72
Wilder's Auto Service, parts and labor	43.55
Derby's Dept. Store, hose and fittings	140.89
Peterborough Agway, hose	62.06
Ames Dept. Store, hose	69.53
Bennington Garage, thawing pipes	671.50
Everett Prescott, supplies	106.25
H.R. Prescott, supplies	2,404.15
N.H. State Treasurer, FICA tax	86.96
Postmaster, stamps	14.85
Charles Gleason, labor and supplies	171.83
Ti — Sales, paint	46.09
BIF, repairs to chlorinator	416.25
Robert B. Fish, labor and fittings	79.25
Hersey Products, parts and labor	1208.47
Scranton Publishing, magazine	20.00
Chemserve, water testing	12.50
Robert Strombeck, care of chlorinator	188.30
Louis Moller, insurance	186.00
John O'Donnell, maps	523.54
	<u>\$12,456.36</u>
	\$16,903.76
	<u>12,456.36</u>
Balance December 31, 1977	\$4,447.40

COLLECTOR'S REPORT
1977 Water Rents
December 31, 1977
—DR—

Water Rents		
January Warrant	\$4,065.25	
July Warrant	2,916.55	
Total Debits		\$6,981.80
	—CR—	
Receipts		
January Warrant	\$3,996.75	
July Warrant	2,714.95	
		\$6,711.70
Uncollected		
January Warrant	68.50	
July Warrant	188.35	
		\$256.85
Abated		
July Warrant	13.25	
		\$13.25
Total Credits		\$6,981.80

1976 WATER RENTS
December 31, 1977
—DR—

Uncollected 1976 Rents, January 1, 1977		
January Warrant	1.75	
July Warrant	50.75	
Total Debits		52.50
	—CR—	
Receipts		
January Warrant	1.75	
July Warrant	50.75	
Total Credits		52.50

UNCOLLECTED WATER RENTS
December 31, 1977

July Warrant	January Warrant
Adams, C.H. Est.	13.25
Bivona, Charles	14.75
Bower, Timothy	11.00
Bremer, Duncan	13.25
Cousland, John	16.25
Fisher, Lena	11.00
Higgins, Richard	7.30
Huntington, David	11.05
Moore, Clyde	12.50
	\$68.50

Newcomb, James	16.25
Otis, C.E.	17.00
Pierce, Alvah	16.25
Pulido, Numael	19.75
	<hr/>
	\$188.35

Robert A. Fogg Treasurer, Collector

HANCOCK FIRE DEPARTMENT

The year 1977 was our busiest year ever. The Dept. had a total of 37 calls—this is approximately five times the total calls made just eight years ago. A breakdown of the calls are as follows:

Rescue calls	10
Chimney fires	5
False Alarms	5
Mutual Aid Calls	10
Trailer Fire	1
Dump fires	2
Car fire	1
Brush fire	1
Fire at the Church	1
Stand by for electric power failure.	1

The Department would like to thank all of the towns people that so generously supported our monthly raffle. We also say thank you to all the people that have made Personal and Memorial donations to the Department. All of the money received is put into our equipment fund.

Chief Robert W. Kierstead
Hancock Fire Department

HIGHWAY DEPARTMENT
Summer and Winter Roads

Phillip A. Avery	\$9,881.60
Myron W. Johnson	8,063.07
Robert E. Smith	7,348.24
Irving F. Joseph, Jr.	490.80
Nils Bodecker	21.00
Brian Higgins	21.00
Donald Curry	155.00
Mr. Gee's, tires	289.35
Sanel Auto	326.14
Donovan Spring & Equipment Co.	76.36
Hazelton Equipment Co., plow repair, parts	1,292.52
B-B Chain, chains	245.20
Ray's Welding	48.00
Auto-Part Sales, parts for trucks	28.21
Plimpton's Welding, steel cutting	47.94
Bergevin's Truck Sales, Inc., parts	162.24
Wilder's Auto Service,	511.11
Medlyn Motors	28.85
MACO 4 W.D., jeep starter	39.00
Manchester Mack Sales, Inc., lights, etc.	137.02
Charles Gleason, rebuild transmission	265.15
Knight's Welding Shop, repair plow	15.00
Perry Motors, Inc., heater core	40.50
Jordan-Milton Machinery, Inc.	367.48
Ronnie's Small Engine, chain saw repair	109.60
Bennington Garage, heater core	43.80
A.W. Peters, Inc., gas, oil	5,200.67
Monadnock Lumber Co., building material	123.03
Donald Curry, broom refill	148.00
E.A. Adams, road repairs, plowing, etc.	3,090.49
Everett Adams, grader, chipper	336.00
Joseph Hugron, painting	50.00
All-State Chemical	260.21
Metra-Chem Corp.	81.51
Harris Construction Co.	19.33
Granite State Minerals, salt	57.78
Robert Smith, wrench, travel expenses	80.81
Hopkins Garage, pick up truck	447.85
Peirce of Peterborough, pipe	7.61
Donel Supply, road signs	667.01
Phillip Avery, parts	10.49
Agway, broom	5.55
Derby's, keys	12.99
	\$40,653.51

TARRING

Phillip A. Avery, payroll	\$115.80
Myron W. Johnson, payroll	85.20
Robert E. Smith, payroll	78.00
Riverside Paving & Excavating, asphalt	249.00
R.C. Hazelton, Co., parts	69.12
Milford Asphalt Co.	920.40
E.A. Adams Construction Co., sand	329.00
Lake Asphalt & Petroleum Co., asphalt	4,964.04
William Weston, Jr., gravel	225.00
John Burroughs, Trucking Co., screening	812.40
	<hr/>
	\$7,847.96

DUNCAN FUND

Received from State Allotment	\$1,800.56
Expenditures	
E.A. Adams Construction, road repairs	622.26
William Weston, Jr., road repair	48.00
Robert Flagg, road repair	568.00
Everett E. Adams, chipper, grader	537.30
Willis Johnson, culvert repair	25.00
	<hr/>
	\$1,800.56

**STATEMENT OF
BONDED DEBT
Town of Hancock
December 31, 1977**

	Serial Notes Loader 5½% \$32,000.00	Serial Notes Camp Guild Property 5½% \$117,000.00	Serial Notes Highway Truck 5½%
1978	4,000.00	7,800.00	5,600.00
1979	4,000.00	7,800.00	5,600.00
1980	4,000.00	7,800.00	5,600.00
1981	4,000.00	7,800.00	5,600.00
1982	4,000.00	7,800.00	
1983		7,800.00	
1984		7,800.00	
1985		7,800.00	
1986		7,800.00	
1987		7,800.00	
1988		7,800.00	
1989		7,800.00	
	\$20,000.00	\$93,600.00	22,400.00

BUILDING INSPECTOR'S REPORT

The Town of Hancock continues to be a popular town. It has grown by some seventeen new homes in 1977, plus several additions to existing homes, which shows that present home-owners intend to stay.

I wish to thank all contractors and homeowners for making my job very easy and satisfying by their cooperation in following the Building Code and Zoning Ordinances.

The breakdown of building permits is as follows:

New homes	17
Additions	6
Garages	6
Sheds and barns	6
Porches	6
Swimming pools	2
Miscellaneous	2

45

Respectfully submitted,
Harrison L. Kendall
Building Inspector

REPORT OF TOWN AUDITORS
Town of Hancock, N.H.
Fiscal Year Ending December 31, 1977 (June 30, 1978)
REVENUE SHARING FUND
Statement of Revenue, Expenditures, Encumbrances and Fund Balance

Available Funds—January 1, 1977 (July 1, 1977)	\$6,437.16
Add Revenue:	
Entitlement Payments	\$5,201.00
Interest	503.43
	5,704.43
Total Available Funds	\$12,141.59
Less Expenditures:	
Operating/Maintenance Expenses	
Public Safety	\$2,350.99
	2,350.99
Total Operating/Maintenance Expenses	\$2,350.99
Capital Expenditures:	
Total Expenditures	2,350.99
	2,350.99
Available Cash — December 31, 1977 (June 30, 1978)	\$9,790.60
Less: Encumbrances (Appropriations Authorized)	
December 31, 1977 (June 30, 1978)	
Operating/Maintenance Expenses:	
Public Safety	\$3,838.29
	3,838.29
Total Operating Encumbrances	\$3,838.29
Capital Outlay:	
Total Encumbrances	3,838.29
	3,838.29
Available Unobligated Funds — December 31, 1977 (June 30, 1978)	\$5,952.31

We have examined the accounts and records of the Revenue Sharing Fund of the Town of Hancock, N.H. for the fiscal year ended December 31, 1977 (June 30, 1978).

H.E. Casler
W.L. Ensor
Auditors
Town of Hancock, N.H.

HANCOCK REVENUE SHARING FUND

Balance January 1, 1977	\$6,437.16
Received from Federal Government	5,201.00
Interest Received	503.43
	<hr/>
	12,141.59
Expended for Handbooks	\$ 105.00
Expended at Town Office Building	1,192.50
Expended at Town Hall	87.49
Expended on slate roofs	966.00
	<hr/>
	2,350.99
	<hr/>
	\$9,790.60
Unexpended Balance approved for Expenditure	3,838.29
	<hr/>
Uncommitted Balance December 31, 1977	5,952.31

SOCIAL SECURITY

Wages of Town Employees	\$59,794.23
Paid State Treasurer	6,978.38
Cost to Town	\$3,494.98
O.A.S.I. Fund	13.11
Adjustments	23.40
	<hr/>
Total Cost	3,531.49
Wages of Library Employees	\$3,099.29
Treasurer of Library paid State Treasurer	362.62
Wages of Water Department	743.27
Treasurer of Water Department paid State Treas.	86.96

N.H. MUNICIPAL EMPLOYEES RETIREMENT

Wages paid police chief	\$7,734.00
Paid N.H. Retirement System	1,280.45
Cost to Chief	\$719.74
Cost to Town	560.71

LEGISLATIVE REPORT
REGULAR SESSION
1977

The 1977 Session of the Legislature started, from my point of view (after a short initial period of confusion), in an encouraging, progressive direction. There were a number of new, articulate, bright, young Representatives eager to challenge the die-hard "conservatives" who had killed several worthwhile bills in the previous session.

The field of my principal interest and greatest knowledge is conservation-of our land, our farming, our wildlife, and our other non-renewable resources-without which the future will be very bleak indeed. Many of the measures relating to these phases of government come into my committee, Environment and Agriculture, for study, approval and support if approved in either the original or an amended version. The new attitude of the majority of House members enabled us to succeed in the passage of several bills which had been killed in previous sessions and only their later death in the Senate committee chaired by Sen. Monier, a 99+% supporter of the Governor, kept this from being an outstandingly successful "land use" year. One of these was the bill requiring wider than local approval of developments of regional impact, developments of such size that they could have a deleterious effect on neighboring towns, and another was the one requiring towns to make an inventory of their critical resource areas, fragile or essential areas which if developed too highly, or in some cases developed at all, would cause severe damage to the surrounding countryside or to the future wellbeing of the population. A new bill to study the possibility of preserving the most productive farm lands by state purchase or lease or purchase of development rights also passed the House but was killed by Senate committee.

Unfortunately, a bill to control strip development along our highways, passed by the House, was sent by the Senate to interim study—thus postponing or killing this effort to stop the ugly, thoughtless, linear growth that creates traffic problems that, later, call for construction of new, expensive, land-consuming thoroughfares to bypass the stagnation areas.

A bill prohibiting the removal of sand and gravel from the dunes along the shore was passed and fortunately survived both the Senate and the Governor to become law. However, one to provide for local regulation of excavations, to avoid the hazardous and unsightly residue of an abandoned sand and gravel operation, and one to regulate strip mining in the state passed House and Senate but were vetoed.

Several bills dealing with open burning, incineration, sanitary landfill and other methods of disposal of our huge amounts of waste were studied. Temporary relief was renewed for small towns that were having real difficulty in meeting the scheduled deadlines and could show effort. A hazardous waste disposal bill is now in interim study in my committee. Regrettably, the bottlers' lobby was again able to defeat our bill banning non-returnable beverage containers and the House must accept the onus of continuing to add these containers to our stream of solid waste—strewn along highways and fields or hauled off to our dumps—and to add the production of new containers to our already over-extended resource and energy capabilities. Although a statewide solid waste management program setting dates for steps toward a solution and a revision of the state clean air act, both to meet Federal requirements, became law, the big problems of soil, water and air pollution are not yet solved and will not be solved until we cut down on waste at its source and increase greatly the re-use (by cleaning or repairing for

direct re-use, by recycling, by conversion into energy, or by other means) of the materials that we now throw away.

In a different field, a disappointment was the killing by Senate committee of an ethics bill that would have governed the legislative and executive branches. This was passed by the house after a floor fight and victory for a strengthening amendment (actually a whole new and better bill).

The furbearing animals of the state were given more protection by two bills. Horses suspected of carrying EIA but displaying no symptoms of the disease were saved from mandatory slaughter of lifetime isolation by a bill rescinding much of a statute enacted by us in the last session. This bill created an unbelievable amount of emotion but I feel that our committee acted sensibly and produced a sane compromise.

The much publicized fight over the operating budget—between the House and the Governor's followers in the Senate—delayed final approval and caused hardship throughout the State. The finally accepted compromise gave back to the towns much of the tax proceeds that the Governor's proposal had taken to give the appearance of a balanced state budget but did little to keep the state services operating as they should. Although an effort to pass a state income tax failed, as expected, more legislators are accepting the belief that such a tax will soon be necessary and would be fairer than the present devious and inequitable means of raising state revenues.

The State is still without a capital budget for the biennium on account of a similar disagreement. This one is unresolved and may remain so.

One bill which has become law—the Sunset statute—may eventually have a profound effect on the operation of the state agencies and on future state budgets. Now being studied by a special joint committee, with briefings of the entire General Court by our own people and knowledgeable legislators from other states; and its procedures about to be tried in several test runs, it will require the agencies to face periodic examination by the appropriate legislative committees and to prove their worth, to prove that they are efficiently fulfilling their purpose in order to remain in existence. They will face elimination, approval or changes.

This report covers a very small part of the 1977 Sessions' activity—where 1753 bills were introduced, plus various kinds of resolutions and Bills of Intent, and over 600 bills became law. I will be pleased to check the status and details of any one that interests you particularly. And, again, please let me know your thoughts about pending legislation or your problems with existing state or county laws or regulations. I'll try to help you.

John B. Corser, Jr.
Representative
Hillsborough District 2

REPORT OF THE HANCOCK TOWN HISTORY COMMITTEE

The History Committee has had a busy 1977, meeting each month and going ahead with plans and research for the story of Hancock's second century which they hope to complete for 1979.

The Bicentennial book, *A Prelude to Hancock's Hundred Years*, was well received, and orders have come from distant states as well as locally. The New Hampshire State Library requested a second copy, and the book also received special commendation in the New Hampshire State Bicentennial publication.

The Phoenix Publishing Company of Canaan, New Hampshire, who have been advising Hancock's history committees for several years, sent a surprise gift of two handsomely bound hard-cover copies. One is at the Hancock Town Library and the other in the History Room at the Town Office Building.

During the spring of 1977, thanks to the generosity of the Ladies' Guild, the cooperation of the Selectmen, and the skill and labor of custodian Joe DeBrava, the History Room underwent a complete face lifting. It was cleaned, scraped and patched; windows washed and ceilings, walls and woodwork painted attractive shades of green. A formica-topped cabinet with sliding doors was constructed, fluorescent lights installed, and drapes, made by seamstress Pat Newcomb, hung at the long windows. The result is a charming room which is being used by many small groups for their meetings as well as by the History Committee.

Another accomplishment has been the printing by Sim's Press of large copies of the map of Hancock drawn by Leila Wood and published in *Hayward's History of Hancock, N.H. — 1764-1889*. These are on sale at the Hancock Town Library and at the Town Office Building for \$1.00 each and have proved popular.

A surprise bonus is a manuscript prepared by Tom Rhines and recently given to the Committee. This is a twenty-eight page index to the map in *Hayward's History* which will enable the viewer to identify homes located on the old map, families who lived in them, and dates of occupancy. It is a truly extraordinary and useful piece of research. The Committee hopes to make copies available for those who are interested.

Another project which was conducted independent of the History Committee was carried out under the leadership of Frank Bramley. Thanks to him and his group of nature lovers, the chapter in *Hayward's History*, prepared by Miss Lydia D. Osgood and entitled "The Flora of Hancock", has been checked to ascertain how many of the varieties of plant life which Miss Osgood identified still grow in Hancock today. The findings of this group of researchers have been turned over to the Committee and will be an interesting addition to the new history.

At present we are fortunate in having many talented researchers and writers at work on various aspects of the Second Hundred Years, and we'd like to thank everyone who is contributing to the forthcoming book. It is our hope that together we can produce a story of Hancock's second century of which the Town can be proud.

The History Committee

TOWN LIBRARY TRUSTEES REPORT

The principal accomplishment this year has not been visible to the general public. It has been the renovation and improvement of facilities in the basement. The work is still in progress but nearing completion. The purpose has been to achieve maximum use of the existing building and provide additional capacity for useful books which do not have an active circulation.

Old oil tanks and pipes were removed from the heater room, after which, extensive cleaning and alterations have resulted in an auxiliary book storage with capacity of about 3,500 volumes. The heater has been covered with a coating of insulation and the large storage space under the present stack room is much improved by the installation of a new concrete floor. Any further expansion of the library will require major capital expense.

A generous gift has been received from Mr. and Mrs. George Toumanoff for the purpose of establishing a memorial fund in the name of their daughter Alexandra Georgiana Toumanoff. Income from the fund is to be used for the purchase of books for the library, preferably for young people. This will enable the library to acquire new books which it could not otherwise afford. The memorial will be personalized by the use of a special bookplate for each book purchased from the fund.

In recent years our library has been the recipient of several memorial funds for which the Trustees are deeply grateful and proud that our library is chosen to fulfill the purpose of these remembrances. We can think of no better way to commemorate a loved one than with a living memorial which will continue to enrich life in the community.

We can report that the library plant is now in generally good condition but in the immediate future extensive repair and maintenance will be needed. The foreseeable items include various requirements for cleaning and painting, also, rebuilding the top of the chimney. The present lighting system in our stack room is inadequate and we are constantly aware that the steam boiler is old and subject to failure at any time.

We are mindful of our competent and dedicated staff which has not changed for several years. Our preeminence among small town libraries is largely due to their faithful service.

Edward P. Wells
Kenneth F. Tripp
Dolores deP. Daniels

HANCOCK TOWN LIBRARY REPORT
Circulation and use record 1977

Adult fiction loaned	7,098
Adult non-fiction loaned	2,785
Periodicals loaned	578
Children's books loaned	3,769

14,230

Also during the year 162 records and 9 puzzles were circulated.

The State Library Bookmobile visited the library several times during the year to leave a total of approximately 1200 books. In addition we borrowed 83 books from the State Library in Concord on special requests.

We continued our arrangement with the McNaughton Book Service to the satisfaction of our patrons, and again at the end of the year we were able to purchase for our permanent collection a number of books at a considerable discount.

Wednesday is story time at the library. Doris Rogers reads to the first and second grades, and Harriet Hampson reads to the second, third and fourth grades. She also has a story period for the pre-school children. All classes come to the library on an alternating basis, with their teachers. In addition, a movie has been shown to the pre-schoolers each month.

Book Inventory

	Adult	Children	Total
Number of books, Jan. 1, 1977	7,721	2,269	9,990
Volumes purchased during the year	182	78	260
Gifts received during the year	124	22	146
	<hr/>	<hr/>	<hr/>
Volumes discarded during the year	8,027	2,369	10,396
	<hr/>	<hr/>	<hr/>
Number of books, Dec. 31, 1977	7,758	2,332	10,090
Magazines currently subscribed to	22	3	25
Newspapers	3		3

We are grateful to Sally Hamilton for her continued excellent arrangement for art exhibits throughout the year. The library has occasionally been open on a Sunday afternoon for an open house to which the exhibiting artists have invited their friends. In the display case the librarians have arranged for a varied showing of interesting exhibits.

As usual on Old Home Day we had our annual sale of old and discarded books and since then have also sold books from the table in the vestibule, making a total in all of \$230.65. These collections are, of course, used for the purchase of new books for adults and children.

The library is very grateful for the many gifts of excellent books and magazines from our patrons, and particularly for the books given for the sale on Old Home Day which made the sale so successful.

Elsie Frank

TOWN LIBRARY TREASURER'S REPORT

Income & Credits

Dec. 31, 1976

First National Bank	\$146.50
Peterborough Savings Bank	
Regular Account	3,369.59
Improvement Reserve Fund	1,061.21
Book Fines Account	2.70

\$4,580.00

Receipts

Trust Fund Income	7,974.48
Town of Hancock - For Operations	2,500.00
Town of Hancock Improvement Reserve	1,000.00
Book Fines	164.14
Sale of Old Books, Etc.	404.45
Reimbursements - Bindings, Postage, Etc.	75.49
Interest on Savings Accounts	121.66
Interest on Now Account	44.28

12,284.50

\$16,864.50

Disbursements

Librarians Salaries	3,133.04
FICA Taxes Paid By Library	181.29
Purchases of Books	2,481.97
Periodical Subscriptions	520.88
Supplies, Postage, Bindings, Etc.	294.39
Insurance	457.20
Building Operating Expense	1,896.76
Building & Grounds Repairs & Maint.	485.58
Building Improvements	2,424.10
Library Assn. Dues	9.00

11,884.21

Dec. 31, 1977

First National Bank	277.93
Peterborough Savings Bank	
Regular Account	3,476.95
Improvement Reserve	1,222.71
Book Fines Account	2.70

4,980.29

\$16,864.50

Kenneth F. Tripp, Treasurer

PLANNING BOARD

The Planning Board held fifteen meetings in 1977. Three meetings were public hearings regarding proposed amendments to the town zoning ordinance and subdivision regulations.

Eight applications for subdivisions were approved in 1977. All were relatively minor.

In February the Board adopted a master plan for Hancock. The plan summarized various aspects of the town's present situation, and offered fourteen recommendations for future consideration.

Several amendments to the subdivision regulations were adopted, primarily to cover problems of road construction in major subdivisions.

For consideration at the 1978 annual town meeting, the Planning Board has proposed eight amendments to the Hancock Zoning Ordinance. Four important ones include a proposed increase in minimum lot size to four acres in the Agricultural and Rural District, a change of the Peterborough Road portion of the Residential District to Agricultural and Rural, provisions for exceptions to lot frontage requirements in special cases, and new regulations concerning home occupations.

Thomas Rhines, Chairman
Anthony Brown
Michael Cass
Charles Cram
Walter Grim
Robert Kierstead
Gloria Neary

HISTORIC DISTRICT COMMISSION REPORT

During the year, only one formal meeting of the Commission was necessary.

Approvals were given for two general repair and painting operations, three structural changes and to erect a ham radio antenna.

It should be emphasized that all general maintenance repairs, alterations or additions to the exterior of buildings in the Historic District require the Commission's approval. In most cases, a telephone call to one of the members is all that is necessary.

Nancy Adams, Secretary
Carl V. Blicker
Anthony F. Brown, Chr.
Harry Codman
Robert Fish
Russell Johnson, Vice Chr.
John K. Roper, Selectmen's Rep.

**REPORT OF THE HANCOCK ZONING
BOARD OF ADJUSTMENT**

During 1977, the Board held public hearings as part of their consideration of four appeals for Variances from the town zoning ordinance. In the first application, Elizabeth S. Lyon requested permission to sell a building lot having access only from a private way. This application was approved subject to several restrictions on right of way placement and size and the number of residences served therefrom.

Elva A. Blacklock requested permission to construct a carport, the boundaries of which would not adhere to the front setback requirements of the ordinance. This application was approved subject to three restrictions imposed to maintain the spirit and intent of the zoning ordinance and the Historic District ordinance.

The third application for a Variance was made by Alfred and Augusta Dillon to permit construction of a residence on land below the flood plain level as described in Article IX, Section 2 of the ordinance. The application was denied because the building site would have been twelve feet below the perscribed level and because the required conditions for approval as specified in RSA 31: 72 were not present.

The Board also concluded a hearing process initiated in 1976 by Mrs. William H. Young for permission to construct an addition to her garage which would infringe upon the side setback requirements of the ordinance. After a review of the particular circumstances, the Board granted the Variance subject to a restriction as to the size of the addition.

In other business, the Board met informally with several citizens who had questions about various aspects of the zoning ordinance and also held discussions with other town Boards to consider the need for further clarification of voter intent.

Respectfully Submitted,
Charles W. Robinson, Chairman
David M. Wilder, Clerk
John B. Corser, Jr.
Otis H. Wilder, Jr.
William Weston, Jr.

HANCOCK WATER SYSTEM REPORT

At the 1977 Town Meeting, the Water Commissioners were directed to investigate the cost of a hydrological survey of the Juggernaut Reservoir and to present an overview of the water department system.

The Commissioners consulted with several engineering firms, namely Keyes Associates and Fay, Spofford and Thorndike, Inc. In April they received a report from the latter firm outlining the following summarized observations.

A check with the State Water Supply and Pollution Control Commission indicated that major additions are not required in the immediate future for compliance with the National Drinking Water Standards. The record information furnished by the state concerning the quality of water indicates that the town does not have an immediate problem. Eventually, water treatment will be required if Juggernaut Pond continues to be the prime source of water supply. The item requiring immediate attention apparently is the chlorine facility which should be rehabilitated as necessary to insure continuous dependable service. The dirty water problems which are experienced at various times can apparently be eliminated by a water main flushing program at regular intervals.

Therefore, only two engineering investigations should be involved at this time, according to Fay, Spofford and Thorndike, Inc. First, the installation of a rain gage and wier to measure and establish the safe yield of Juggernaut Pond is recommended. The safe yield of the reservoir should be approximately 160,000 gallons per day. This figure can only be substantiated by extensive local observations, utilizing the rain gage and wier to compute the relation between rainfall and runoff for Juggernaut Pond and then to establish the relation between Juggernaut Pond runoff and Contoocook River flow. The investigation and report would require 14 to 16 months to complete, with the wier reading recorded daily most of the time. Assuming arrangements are made locally for the readings, the cost for the study and report calculating the safe yield would be \$2800.

The second engineering study involves development of a Master Plan for the town's water works system. The Master Plan would provide a sequenced program designed for the anticipated town growth, giving full consideration to the National Water Quality Standards. Engineer work involved would require 4 to 6 months, concerning itself with population growth and water requirements through the year 2010, mapping of the system on a basic street plan, hydrant flow measurement and calculation, examination of existing deficiencies, preparation of preliminary design for new facilities, cost estimates and explanation of the final concise report. The total cost of the Master Plan study and report would be \$5500.

In addition to the engineers' recommendations, a report on the preliminary project to map the Hancock Water System has been submitted to the Commissioners by H.M. Johnson and Edward P. Wells. The project was initiated during 1965-6 by a special committee headed by Gaius Merwin. Since that time, various committee findings, blueprints, sketches, and field books have been researched to put together a complete layout and street plan on which the entire Water System could be shown.

Accordingly, Johnson and Wells undertook the production of such an up-dated Master Plan for the Water Department. In 1975 a conference was arranged between those named above, the Water Commissioners and John E. O'Donnell Associates to discuss the possibility of superimposing a Water System Map on the Town Tax Map which had been prepared by O'Donnell. The estimated cost for two completed sets of maps for the Water Dept., which would include copies of the 9

existing Urban Tax Maps and 4 additional maps at scale 1" = 100' covering the area up to Juggernaut Pond, was \$613. The Water Dept. proposed that they would mark a set of prints with the locations and sizes of all water mains, hydrants and valves and would forward same to O'Donnell Associates to be plotted by their draftsmen on the Water Dept. Milars.

Since the 1975 conference, it was found during preparation that 5 maps were required rather than the 4 originally proposed. One set of prints of these 5 maps, which covers the entire water system, has been marked by Johnson and Wells with the information gathered relative to hydrants, mains and valves. It is now up to the Water Commissioners to decide whether to pursue the original objective and have O'Donnell Assoc. complete the milars by plotting on them the data marked on the work prints and then supply the town with two complete sets.

On the basis of their study, the further development of a finished set of Water System plans is recommended, knowing that much additional information should be gathered and recorded in the plans. For example—dates of installation, types of joints, fittings, etc. covering the numerous extensions. They also suggest valve locations and shut-offs for individual services could be noted.

The Water Commissioners are most grateful for the assistance of Herbert Johnson and Ted Wells, as well as others who preceeded them. On the basis of all the information previously outlined, we offer the following recommendations.

1. The Water Dept. should proceed with step one outlined by engineers Fay, Spofford and Thorndike, Inc., namely the installation of a wier (with daily recordings handled locally) to establish the safe yield of Juggernaut Pond.

2. The second engineering study, namely the development of a Water System Master Plan to provide for elimination of deficiencies and expansion of services as needed, bears more thought. Constant revisions and additions to the requirements of the Safe Drinking Water Acts are forcing more and more regulations on local communities. It is foreseeable that such regulations might necessitate the installation of a filter system or dug well in the future. It is the opinion of the Commissioners that the town assess the information gathered from step one before proceeding with the sequenced program concerning town growth.

3. Water rents should be increased to help meet increased expenses.

4. The chlorine facility at Juggernaut should be rehabilitated as necessary to insure continuous dependable service.

5. A comprehensive water main flushing program should eliminate customer water complaints.

6. In light of expanding federal and state water regulations and increased difficulty in finding people with the time needed to handle the Water Commissioner's responsibilities, a study of the feasibility of employing a public works superintendent to oversee the water and highway departments should be considered.

Hancock Water Commissioners
Everett E. Adams
Robert Fogg
Charles Gleason

NORWAY POND NATURE PRESERVE COMMISSION ANNUAL REPORT

This Commission met four times during 1977 including once with the Selectmen. This year Robert Keil became the representative from the Recreation Committee.

During the process of burning down the remnants of buildings left from Camp Guild, a number of trees were killed or badly damaged. John Kulish volunteered to remove them. This job was completed during the winter and early spring.

Due to winter ice storms last year, a good many trees along the trails were broken off or bent over making the paths impassable. John Kulish offered to take care of this work too. He put the fallen trees along the downhill edge of the trail to prevent further erosion and put log bridges across the wet places. By spring the trails were in good condition.

Along the edge of the pond two medium sized trees have been cut down by beavers and several others have been gnawed. The level of the pond has risen a bit allowing water to cover some of the trail in low places.

There was evidence that the trails and grounds had been used by off-road vehicles and the iron bar across the main entrance to the Nature Preserve was stolen. Over the summer there were at least two instances of overnight camping. Trees had been cut to make a shelter in one case, with sleeping equipment and cigarettes being found inside. In another place, a blanket was used for a shelter. Articles of clothing and school papers were found. There were the remains of several fires at these places and in other different places in the park. The sign at the entrance to the park specifically prohibits fires, overnight camping and motor vehicles.

At its June meeting with the Selectmen this Commission suggested two more signs to put up, one at the entrance from the railroad bed and another on the point where boats land. A cable has been put across the main entrance to replace the iron bar, to keep out motor vehicles.

This Commission, whose term expires in March 1978, is recommending to the Selectmen that an on-going Commission be set up to oversee the care and maintenance of this valuable piece of Town property. They also recommend that at-large members of the Commission be chosen for their knowledge and interest in the property and willingness to make frequent trips through the park to survey the maintenance of the grounds, to take steps to prevent erosion of the trails and shoreline, to see that the trails are cleared and to keep the property free of trash.

The Nature Preserve has been well used on the whole during this year. It is a beautiful piece of property and a great asset to the town. The Commission is suggesting that the Selectmen encourage more use of the property, especially the open field, as it can serve to lessen the burden on the present ball field for activities such as weekend ball games. We also hope that townspeople will make more use of it in the future for nature walks, picnics, games and family gatherings.

Thelma W. Babbitt, Chairman
Robert Strombeck
Terry Benoit
Robert Keil (Recreation Committee)
Joan Watson (Conservation Committee)

REPORT OF THE CONSERVATION COMMISSION

Much of the work of the Commission this year was concerned with the Moose Brook waterway. Discussions centered chiefly on protection of the waterway and improvement of its flowage into Norway Pond.

Commission members met with State Fish and Game officials regarding the proposed dam at Carpenter's Bog. Our chief concern, "What affect will the project have on Norway Pond?" was answered satisfactorily, assuming the guidelines outlined by Fish and Game officials are followed.

A plan to improve water circulation in Norway Pond by building a cofferdam at the mouth of Moose Brook was publicly presented at the Fish and Game meeting by former Conservation Commission member Tony Brown.

Written permission has been obtained to build such a dam, and cut the necessary trees, from the landowners, Barkev and Catherine Kassarjian.

Commission members also conducted the annual litter clean-up in May; continued the maintainence of Moose Brook Park as a picnic area; began preliminary planning for a tree planting project along Main St.; studied the treatment of elms for Dutch Elm disease; and made arrangements on a trial basis for the State Highway Dept. to restrict the use of heavy salting along Main St., using sand whenever possible.

Nancy Adams
Richard Kerwin, Chr.
George Lohmiller
Hank Query
Olive Rhines
Lewis Tuttle
Joan Watson

CONSERVATION FINANCIAL REPORT

Balance, January 1, 1977	\$1,565.48
Receipts	
Interest, Peterborough Savings Bank	83.32
1977 Appropriation	500.00
	<hr/>
	\$2,148.80
Expenditures	
See Detailed Statement of Payments for Itemization	257.37
	<hr/>
Balance, December 31, 1977	\$1,891.43
Peterborough Savings Bank	1,882.93
Cash on Hand	8.50
	<hr/>
	\$1,891.43

REPORT OF THE TOWN SEXTON — 1977

Since the weather during the spring of 1977 was, for the most part, favorable, we were able to have all three cemeteries ready for Memorial Day.

During the summer Louis Hugron was in charge and, with the help of two young men, kept the cemeteries looking good.

We had three committal services during the year.

After seven years as town sexton, I am now stepping aside for reasons of health.

I would like to take this opportunity to thank Louis Hugron and all the boys who have helped me during my years of service.

Howard S. Rogers, Sexton

REPORT OF DISTRICT FIRE CHIEF AND TOWN FOREST FIRE WARDEN

Forest fire control in New Hampshire is a joint state and town/city responsibility (RSA 224).

The Director, Division of Forests and Lands (State Forester) appoints a forest fire warden and several deputy forest fire wardens in each town/city upon the recommendation of local authorities.

The local forest fire warden is responsible for forest fire prevention and suppression activities in his town. He regulates the kindling of outside fires when the ground is not covered with snow by the issuance of written permits only when conditions are safe. He is responsible for suppression with the town/city and state sharing the cost. Suppression costs in excess of $\frac{1}{4}$ of 1% of the assessed valuation of the town are assumed by the state.

The state provides training for the local fire organization and helps coordinate activities between towns/cities. The state also supports local forces with backup personnel, equipment, and supplies for suppression and prevention.

This combination of state and local cooperation, started in 1893, works well, for New Hampshire has enjoyed one of the smallest acreage losses due to forest fires in the United States for the past 25 years.

1977 Forest Fire Statistics

	No. of Fires	No. of Acres Burned
State	1,091	2,386
District	124	76½
Town	0	0

Gilbert Testa
District Fire Chief
Robert Keirstead
Forest Fire Warden

COMMON COMMITTEE REPORT

Balance Forward Jan. 1, 1977	\$1,018.53
Dep. Trustees Trust Funds	430.98
Interest	55.02

\$1,504.53

Paid

Derby's Inc. (Flagpole rope & mower)	\$105.52
Peterborough Agway (6-10-10, seed & lime)	52.30
E.A. Adams Const. (Loam)	56.00
J & B Hardware (Stain)	43.80
Joseph Hugron (Repair mowers)	25.00
Monadnock Lumber (Paint)	7.65
Hancock Cash Market (Hose connections)	5.38

\$295.65

Balance Jan. 1, 1978

\$1,208.88

Merton Knowles
Everett E. Adams, Treas.

Civilian Defense

— 0 —

Duncan Fund Allotment

E. A. Adams Construction, equipment use	\$622.26
Everett Adams, chipper, grader	537.30
Robert Flagg, equipment use	568.00
William Weston, Jr., gravel	48.00
Willis Johnson, culvert repair	25.00

\$1,800.56

**REPORT OF THE TOWN CLERK
For Year Ending December 31, 1977
DR.**

Motor and Trailer Registration Fees Received	\$28,285.50
Dog Licenses:	
203 Males & Spayed	
Females	\$413.00
12 Females	63.00
3 Kennel Licenses at \$25.00	75.00
1 Kennel License at \$20.00	20.00
1 Kennel License at \$12.00	12.00
Total Dogs	\$583.00
Less Clerk's Fees 203	43.00
	540.00
Dog Penalties	24.00
Cemetery Lots Sold: 3 at \$25.00	75.00
	\$28,924.50

CR.

Remittances to Treasurer:	
Motor Vehicle & Trailer Registration Fees	\$28,285.50
Dog Licenses	540.00
Dog Penalties	24.00
Cemetery Lots	75.00
Total Credits	\$28,924.50

Howard S. Rogers, Town Clerk
Doris S. Rogers, Deputy

REPORT OF THE LONG RANGE PLANNING COMMITTEE

The 1977 Hancock Town Meeting voted an amended motion under Article 17 which called for the Moderator to appoint a seven-member committee to study long term building and equipment needs of the Police, Highway, and other Departments.

During the ensuing ten months the Long Range Planning Committee studied the needs of the Fire Department, the Highway Department, the Library, the Police Department, the Recreation Department, and the Town Hall and High School Building, also known as the Town Offices Building. As the Water Department is currently preparing to conduct its own study, the Committee concluded that it would not include that department's needs in its long range planning studies. However, the Committee does strongly recommend that anyone building beyond the current area served by the Town water system should provide his own water.

Each member of the Long Range Planning Committee was assigned a particular department to study. Building, equipment and personnel needs were discussed with each department head and with Town officials, and individual reports were submitted to the Committee. These reports are given below with the final recommendations of the Committee.

In December a proposal was presented to the Committee for an addition to the High School Building, incorporating a new fire station and meeting hall. No cost figures were included. The Committee voted unanimously not to support this proposal. The main reasons for the Committee's action are:

A. Location

1. The emergency traffic on School Street would be too dangerous.
2. The parking would be a problem.
3. The Recreation Area would be adversely affected.

B. Town Priorities

1. Priority should be assigned to the Highway Department's needs at this time.
2. Other alternatives for a meeting place should be considered before construction of a new meeting hall is recommended.

A chart of Projected Capital Expenditures has also been prepared to give the taxpayers an idea of present Town commitments and the financial impact other building and equipment costs will have.

It is recommended that a periodic review be made of capital-expenditure needs so that the Town may continue to have a long range plan for capital improvements and spread the financial burden for the taxpayers more evenly over a number of years.

Ernest A. Adams, Chairman
John C. Carr (resigned November, 1977)
Eleanor D. Falcon
Robert A. Fogg
Dorothy G. Grim
Bruce C. Kierstead
Merton D. Knowles

HANCOCK FIRE DEPARTMENT

Report by Robert A. Fogg to the Long Range Planning Committee

The Fire Department is made up of about thirty volunteer members. They meet the first Tuesday of every month at the Fire Station.

Building

The present building is a wood frame structure located in back of the Hancock Cash Market. The building is approximately 1,500 square feet and houses the three fire trucks, miscellaneous fire equipment, some Water Department and Civil Defense equipment. It has a partial basement and an attic area. The building has a poor access from Main Street. Probably within the next five to ten years this building should either be replaced or added on to, as it is not large enough to house all of the fire equipment. The disadvantage of an addition to this building is the poor location and there is only .29 acres of Town land there. A new building in another location should be about 3,000 square feet to house all of the fire equipment including what is now presently located in a private garage. The cost of an addition to the present fire house would be approximately \$40,000 to increase the floor area to 3,000 square feet. The cost of a new building 50' x 60' on town land would be approximately \$25 to \$30 square foot or \$75,000 to \$100,000 for a 3,000 square foot building.

Heavy Equipment

Presently have:

- 1.) 1965 International pumper
- 2.) 1945 Mack pumper
- 3.) 1973 GMC tank truck
- 4.) Forestry trailer

Should be replaced by:

- 1.) 1985 at a cost of at least \$50,000
- 2.) 1985 with the 1965 International pumper
- 3.) about 1995 — cost unknown
- 4.) 4 WD Army surplus vehicle at a minimal cost to the town

Miscellaneous Equipment

The Fire Department presently spends about \$1,500 per year for small equipment. This includes hose, fittings, nozzles, protective clothing, hand lights, hand tools and various items that are needed to maintain a modern and efficient department.

The Fire Department raises money each year, through a raffle, for a truck and equipment fund. It is hoped that this raffle money will reduce the amount of Town funds required when new equipment is needed.

RECOMMENDATION OF THE LONG RANGE PLANNING COMMITTEE:

It is the recommendation of the Committee that the present fire station, despite its poor location, is adequate for the next five years. Since no major equipment must be replaced within that time period, additional space would not be a major problem. Good maintenance and low mileage indicate the Town could update pumping equipment on the trucks when such repairs become necessary rather than purchasing vehicles.

THE HIGHWAY DEPARTMENT

Report by Bruce C. Kierstead to the Long Range Planning Committee

Personnel

At present the Highway Department has a three-man staff, supplemented by private contractors when needed. This will probably be the most efficient use of personnel and equipment unless we gain very significantly in the need for increased road maintenance. There are over 50 miles of Town roads to be maintained.

Buildings

The building is a three stall, woodframe building, 36' x 44', and is 27 years old. It is situated on three acres. The building is in good repair and has a fairly new forced hot air heating system. There is no running water or toilet facility.

There is a need for more space to house equipment. We should enlarge our space, but only part of that space needs to be heated. If this were done it would be the time to add toilet facilities. The building could take many forms and range in price from \$11.00 per square foot to \$20.00 per square foot.

Equipment

The department has the following dump trucks:

1. 1966 R-185 International
2. 1973 R-400 Mack
3. 1977 R-400 Mack
4. 2 ½ ton 6x6 10-wheeler with a sander

These trucks are used for hauling sand, salt and other materials for road maintenance, and for plowing snow. The life expectancy of such trucks is 15 to 20 years. The Town also hires private contractors to plow snow and to do tarring work on T.R.A. projects. Under these conditions one truck should be replaced by 1983 at the latest.

There are two rubber-tired loaders: a 1961 Hough H-30 and a 1974 Catapillar 930. The Hough needs new tires and some repair to the steering and hydraulic system. The Road Agent recommends a new one. The Catapillar is used in conjunction with the landfill and the only foreseeable expense could be painting and new tires due to landfill hazards.

There is one pickup truck, a 1971 Jeep ½ ton with plow. It is used to do some light snow plowing and trash pickups, and other light work. The vehicle needs frequent repair and should be replaced, probably in 1978.

We have one motor grader. The Catapillar 212 is a 1953 model, rented by the hour. It is used for road grading and widening winter roads. The Road Agent feels this machine is adequate at present but age and increased work load would change this. The Town has several other pieces of equipment, such as snow plows, which are now in good shape; road sanders, and a york rake for work on gravel roads.

RECOMMENDATION OF THE LONG RANGE PLANNING COMMITTEE:

Priority should be given to the Highway Department's needs at this time. The Committee recommends that a 5-bay addition with two heated work bays and toilet facilities be added to the present structure. Such a building, using conventional construction methods, at today's prices, would be approximately \$30,000 to \$40,000. The Committee also recommends investigating low cost, unconventional structures such as free-span steel construction and Qonset-type buildings. It might be

wise at this time to consider using one of the additional bays for Fire Department use, such as storage of forest fire equipment and perhaps one truck. The Committee concurs that the present jeep pickup be replaced in 1978. In order to economize, the Town should continue the use of private contractors to augment the department personnel and equipment. A piece of equipment not used to its full potential is a waste of money to own.

THE POLICE DEPARTMENT

Report by John C. Carr to the Long Range Planning Committee

Report on Anticipated Equipment and Facility Needs of the Hancock Police Department for the Next Five Years.

Equipment

I. The major piece of equipment is the police cruiser. The present cruiser was purchased in early 1978.

The cruiser is used as follows:

Type of work	% of use
1. Routine patrol	60%
2. Answering calls	30%
3. Accidents	5%
4. Back-up for other towns and State Police	5%

Total time, approximately 3,000 hours per year.

Normal effective life for a police cruiser is two to three years. The cruiser is in excellent condition, but it does have 29,000 miles on it. We can therefore expect that a new cruiser will have to be purchased in 1979 and perhaps another in 1982-83.

Two considerations for our committee are:

1. The total cost of the cruiser will probably be paid for by the town.
2. The town could get along with a smaller vehicle.

II. Other equipment for investigation, filing, and storing ins needed, but will not have a great impact on the budget.

Facilities

At the present time, the Police Department is located in one room of the Town Office Building.

The room is used for the following purposes:

1. Running the Police Department.
2. Developing, maintaining, and storing reports and records.
3. Questioning persons.
4. A formal place for interested persons to meet with the Police Chief.

It is the opinion of the Chief and myself that the present facility is inadequate for efficient operation.

A secure storage area is needed to keep evidence. This may be accomplished within the existing space, but it would be difficult to do.

There should be at least two areas (rooms?) so that simultaneous private conversations can be conducted.

If a new town building (fire station) is constructed in the next five years, consideration should be given to housing the Police Department in that facility.

Personnel

No additional personnel are anticipated for the next five years.

I would like to thank Chief Coughlan for his assistance in providing information for the report. The report of the Professional Standards Committee of the New Hampshire Association of Chiefs of Police dated February 23, 1977 was also helpful.

RECOMMENDATION OF THE LONG RANGE PLANNING COMMITTEE:

The Committee concurs with the study that the police cruiser be replaced approximately every three years. A closer look at the Town Office Building might provide the additional space requested by the Police Chief. Cleaning and washing of the cruiser could be done in the proposed addition to the existing Highway Department building.

RECREATION DEPARTMENT

Report by Merton D. Knowles to the Long Range Planning Committee

Looking ahead a few years, I shall go on the assumption that the growth of the Town will continue at its present rate. Recreation facilities in any town is essential for its growth and well-being. Here in Hancock we are fortunate in having and maintaining at the present time facilities that are equal, if not better, than those in most towns of the state. It is fitting and proper that we should assess and look into our needs for the next few years and by so doing, move ahead in an orderly fashion.

At this point it becomes necessary to point out that the work being done to maintain the Recreation Area on School Street during its periods of summer and winter use has been undertaken on a voluntary basis by Mr. Robert Stewart and myself. Although the Town provides the supplies for this work, a large portion of the equipment necessary to maintain the area is privately owned by the two of us.

The time is approaching when it will become necessary to employ a permanent grounds keeper. This will also necessitate the purchase of adequate equipment to maintain the area in its present condition.

The cost of having the work done on a regular basis by a professional firm appears to be too costly an undertaking, and the leasing of needed equipment rather than purchasing also appears to be not only costly, but undesirable for the extensive period of time needed for its use.

The following charts are submitted for study, in order that Town residents may know what comprises the Recreation Area, what maintenance is required, and what equipment is necessary.

Inventory of the Outdoor Recreation Area

Ball Diamond — Little League and Soft Ball

Tennis Courts — Two new courts ; one older one

Bounce Board — One for use in tennis practice

Shuffleboard Court

Two Ice Rinks — One for hockey; one for social skating

Bathing Beach — Appropriate safety equipment & lifeguard service

Storage Shed — Too old and small to be of use

Present Requirements

Summer	Winter
Supplies	Supplies
Fertilizer	Gas and oil
Lime	Water
Grass Seed	Light bulbs
Clay	Hoses
Paint	
Gas and oil	

Equipment

- 2 Riding mowers (privately owned)
- 3 Lawn sprinklers (privately owned)
- 2 Small mowers (privately owned)
- 2 Rollers (privately owned)
- 1 Wheel barrow (privately owned)
- 2 Trailers or carts (privately owned)
- 1 Aerator (privately owned)
- Shovels, rakes, hand tools (privately owned)
- Ladders (privately owned)
- Lawn spreader (town owned)
- 150' Hose (town owned)
- 2 Snow blowers (privately owned)
- 2 Sprinklers (privately owned)
- Small hand tools (privately owned)
- 1 plough to fit tractor (town owned)

Labor Costs

Voluntary

Projected Requirements

Summer		Winter	
Equipment		Equipment	
Replacing present privately owned equipment with the same quantity but a larger size:			
Grounds equipment	\$3,000.00	Snow blowers	\$750.00
Sprinklers	90.00	Small tools & hardware	100.00
Small mowers	220.00		
Small tools & painting	200.00		
Storage shed	500.00		
	<hr/>		<hr/>
	\$4,010.00		\$850.00

Summer Labor

Estimated cost of hiring all work for ball field and tennis courts:	
Cutting grass for five months	\$600
10 Little League games preparation	180
General maintenance, labor & equipment for tennis courts, bounce board & shuffle board	400
	<hr/>
	\$1,180

Winter Labor

Estimated cost to maintain two skating rinks:	
Labor	\$1,800
Renting plow & snow blower	500
Hardware and general maintenance	100
	<hr/>
	\$2,400

Anticipated Needs

1. The Town very soon will have to employ a permanent grounds keeper. This will necessitate, also, the purchase of equipment needed for the care and maintenance of the recreation areas. For storing the equipment, a good-sized room will have to be made available, as the old storage shed is not adequate.

2. Toilet facilities need to be installed in the near future.

3. A drinking fountain near the new tennis courts is also advisable.

4. The need for a well-laid out parking lot or lots is essential. At the present time there is not too much land left for parking.

5. The back stop on the ball field is old and will have to be replaced.

6. The old tennis court should be kept in the best condition possible: a new surface as well as new fencing will be required. This court is used every good day, and as the town grows, the court will continue to be used.

At the present time, work on the ice rinks is being done by volunteers. It is hoped that other townspeople will come forward and offer their services and equipment for other projects, as the needs arise. In this way, costs can be kept at a minimum, and the need of hiring a permanent grounds-keeper can be eliminated.

The Town Beach

The Town Beach and equipment seem to be in fairly good condition. At the present time the problem is circulation of water around the lake and the silt that is being deposited on the bottom. It is recommended that a study be made of these problems, the size of the beach, and the relationship of the septic systems in the Town Hall and Sheds to the beach area. Beach expenses are about \$3,000 annually.

RECOMMENDATION OF THE LONG RANGE PLANNING COMMITTEE:

The Town must be aware of the fact that tax money will eventually have to be budgeted for Town-owned or rented equipment and for paid labor to perform the maintenance for the summer and winter recreation areas. At present this work has all been done on a voluntary basis, but future changes must be recognized as inevitable.

THE LIBRARY

Report by Eleanor D. Falcon to the Long Range Planning Committee

A study of the Hancock Town Library reinforces what is well known in the community: the building is carefully and well maintained; the staff is knowledgeable, resourceful and dedicated; and the Library richly deserves its reputation as one of the finest small town libraries in the State.

Within the past two years, under the guidance of a board of three dedicated trustees, several improvements were made:

- 1) the Middle Room: the facilities for the public were increased and more efficient work area was provided for the staff
- 2) installation of an underground 1000-gallon oil tank, which permitted removal of existing tanks from the basement and
- 3) additional space for shelving and storage of inactive books, and additional work area for staff

A masterplan has been prepared by the Trustees which cites as a chief need the requirement of about 600 square feet of additional floor space. Construction of a second floor in the original building is anticipated, and a scale model of the proposed work has been done. The Trustees believe the addition should be built through private funding. At 1975 prices, the estimated cost was \$50,000.

No major expenditures for capital improvements are anticipated by the Library in the next five years. However, the desirability for an increase in town appropriations for Library operating expenses has been expressed. Should this happen, a greater proportion of trust funds would be available to finance capital projects. As in the past, the Town may be requested by the Library to make periodic appropriations for the Library's Capital Improvement Fund. Recently, these appropriations have been \$1,000 annually.

RECOMMENDATION OF THE LONG RANGE PLANNING COMMITTEE:

In principle, the Committee supports the annual appropriation of \$1,000 by the Town for the Library's Capital Improvement Fund, but feels it is now time for the Library Trustees to specify the specific capital improvement projects toward which this money is being applied.

THE TOWN HALL AND HIGH SCHOOL BUILDING
Report by Dorothy G. Grim to the Long Range Planning Committee

Hancock Town Hall
Building Facilities

The Town Hall is a 188-year-old building whose outside maintenance is financially shared by the Church and the Town. At present, partial rewiring is being undertaken at a cost of under \$2,000. Additional necessary rewiring will be required in the near future. Redecorating is scheduled for 1978 with cost estimates undetermined at this time. Revenue sharing money is expected to finance these projects. The Hancock Guild had previously offered to defray the cost of the paint needed to redecorate the inside of the Town Hall, but no painter was able to undertake the job at the time, so no further steps were taken. It is possible that this offer could be renewed in the future.

In addition to the Town Hall room itself, a small room off of the lobby is being used for the storage of Town-owned sick room supplies and equipment. These articles have all been donated to the town for use by its residents. The work involved in dispensing and retrieving this equipment is on a voluntary basis. Perhaps a Town organization could undertake the project of redecorating and renovating this small room in order that things could be properly maintained and housed.

Present Use

The Town Hall is used on a yearly basis for the Town Meeting and for election purposes. It received additional use for large meetings and gatherings and is occasionally used for dances. Rent is collected for activities which are not related to Town affairs or activities. In addition, from September until June the Hall also houses the Pre-School which pays a monthly rental of \$25.00.

During these periods of use, the costs for electricity and heat are registered separately for church needs and for those of the Town Hall.

Future Consideration

In 1971 a study committee was appointed to determine feasible ways to gain more seating capacity in the existing building. Additional seating was needed then, and in the future.

The first phase of the recommendation was implemented in 1973. At this time the election part of the meeting was held on a Tuesday, and the business meeting was held the following Saturday. This change was estimated to give 30% more seating space for the meeting. Should there be additional space required at a later date, it was suggested that the stage and its side partitions could be removed. Purchase of a portable stage for use when needed was a possible idea. The cost of this renovation including the stage, was estimated to be \$7,500 in 1971.

Since the implementation of Phase 1 in 1973, no other steps have been taken. At present, public opinion does not seem to favor the removable stage to gain seating space.

RECOMMENDATION OF THE LONG RANGE PLANNING COMMITTEE:

The Committee feels that a new Town Hall is not needed until some alternative means of securing more seating space is explored if only on a trial basis. The alternative recommendations are as follows:

- (1) The Church Council is receptive to using the Church sanctuary for the

business part of the Town Meeting. The stage area where the pulpit stands has microphone facilities, and would allow the selectmen to be seen and heard. The overall seating capacity would be more than adequate at the present time. With the new fire escape and two additional exits and stairways, fire safety regulations could be met. To accept the offer of the Church Council on a trial basis, when it has been determined that the space needs cannot be met in the Town Hall, would be the least expensive way of solving this problem. In addition, it would still allow the Town Hall Building to remain a vital and integral part of the village.

(2) Consideration should be given to the use of auditorium space at ConVal as another alternative to acquiring additional seating room at Town Meetings. This space would be available to us with the only expense being the cost of a custodian.

(3) Should additional space be needed for social functions too large for the Town Hall, it is suggested that the Depot Building and the surrounding area would be available for such activities when restoration is completed.

HIGH SCHOOL BUILDING — TOWN OFFICES

Building

The Town Offices are housed in this 60-year-old brick building. The outside of the building is in good repair with low maintenance a desirable feature. During the year 1977-78, top priority is being given to having the exterior brickwork pointed and water-proofed. The side entrances are now in the process of being repaired and restored. Future plans include repairing and upgrading the gym area. The building has been put to good use in its existing form. Office spaces have been allotted to: The selectmen, tax collector, town clerk, town treasurer, police officer, and to a history room where meetings are held and historical data is stored.

One small room and a larger one, both in need of upgrading, are rented to the Hancock Guild Thrift Shop, which pays \$200.00 for the season, from late May until late October. The Thrift Shop has made many contributions toward upgrading rooms throughout the building.

The gym is used by Town residents for basketball and badminton games during the winter, and by the elementary school for gym activities on a scheduled basis. Both bathrooms in this area have been renovated by the Guild, at no expense to the taxpayers.

The building receives almost constant use throughout the year, with the large majority of committee meetings being held there.

Equipment

The equipment in the building is essentially stenographic machines, such as typewriters and mimeograph machines; all of this equipment is Town-owned and in good condition, being 2-4 years old and needing no major expenditures other than the usual maintenance and repairs. The Xerox Machine is on loan to the Town and is maintained by the owner. The Xerox and mimeograph machines are used by many Town organizations which pay for their own paper.

Expenses

The custodian is paid a monthly wage of \$150.00 for cleaning and minor maintenance. For minor construction and upgrading work he received \$3.50 per hour.

There is no separate accounting for electricity and heat for this building and the Town Hall. The Town Office building has three-zone heating, and the Town Hall must have some heat during the winter, whether it is in use or not. The combined heating bills for these two Town-owned buildings for 1976-77 was \$2,606.75. The combined Public Service bill for the same period was \$713.93.

The following is a list of Town-owned buildings which require maintenance at Taxpayer's expense:

Town Hall (available for meetings)

Fire Station (available for meetings)

Horse Sheds

Band Stand

Highway Dept. Buildings

High School Building (available for meetings)

Other Public Buildings not maintained by taxation but used and supported by residents are:

Grange

Vestry

Historical Society Building

Hancock Library

Hancock Depot (upon completion in 1979)

With permission the above buildings could be used for meetings.

RECOMMENDATION OF THE LONG RANGE PLANNING COMMITTEE:

The Committee feels that no major expenses are apparent other than the usual maintenance expenses. It appears that the building can provide adequate office space for Town needs for a period of ten years or more.

PROJECTED CAPITAL EXPENDITURES
(Estimated cost figures based upon 1977 survey of Town Departments)

Year work should begin or item should be purchased

Town Department	Need	1978	'79	'80	'81	'82	'83	'84	'85	Cost	Method
Town*	Loader	\$4,000	4,000	4,000	4,000	4,000				\$32,000	Long term notes
Town*	Camp Guild	\$7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800	\$117,000	Long term notes
Town*	Highway truck	\$5,600	5,600	5,600	5,600					\$28,000	Long term notes
Highway	Light duty dump truck										
	replacing jeep pickup									\$9,000	
	Heavy duty dump truck									\$35,000	
	replacing '66 Intern'l									\$30-40,000	
	Additional space									\$50,000	
Fire	Pumper									\$100,000	
	New building										
Library	Capital Improv. Fund	\$1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	\$5,500 each	
Police	Cruiser										
Recreation	Replacement of privately owned equipment/storage shed									\$5,000	

* Present Town commitments

BIRTHS

Date	Place	Child's Name	Mother's Name	Father's Name
1977				
Jan. 23	Peterborough	Erin Christie Isley	Teresa E. Fletcher	Gary Lee Isley
May 20	Peterborough	Patricia Lee St. John	Cheryl E. LeBlanc	Robert H. St. John
May 25	Hancock	William Russell Wallis	Susan Jean Bates	Sherwood R. Wallis
Aug. 31	Peterborough	Lauren Marie Keil	Cynthia A. Lapishka	Robert F. Keil
Sept. 25	Peterborough	Carol Anne Perner	Susan Alletsee	Guenther H. Perner
Nov. 11	Peterborough	Joseph Russell Valley	Mary-Ellen Shaw	Daniel B. Valley

I declare the above to be correct to the best of my belief and knowledge.
 Howard S. Rogers, Town Clerk

MARRIAGES

Date & Place of Marriage	Name & Surname of Groom & Bride	Residence of Each at Time of Marriage	Place of Birth	Name of Parents of Groom	Name of Parents of Bride	Name and Residence of Person By Whom Married
Feb. 25 Bennington	Matthew Paul Donovan Kathy Lynn Gilman	Hancock Bennington	N.H. N.H.	Paul V. Donovan III Jeanie Johnston	Lawrence J. Gilman Pauline F. Paige	Barbara Huntley, Justice of the Peace Bennington
March 25 Hancock	Walter Johnson Linda A. Russell	Hancock Hancock	N.H. N.H.	Lester Johnson Marguerite Hart	Alfred Russell Gertrude Smith	Barbara Huntley, Justice of the Peace, Bennington
April 23 Hancock	Maurice Wayne Arney Nancy Lee-Ann Magoon	New Ipswich Hancock	N.H. N.H.	Merlin W. Arney Annette DuMontet	Richard Magoon Jeanne Ferry	Richard A. Delay, Justice of the Peace Bennington
April 25 Rindge	Donald Colvin Hall Kathy Annette Ouellette	Hancock Hancock	Vt. N.H.	Delbert Hall Norma Ambrose	William L. Vayens Frances L. Stiles	William J. Clark, Retired Pastor Antrim
June 5 Greenfield	Edward C. Tucker Jeanie A. Donovan	Hancock Hancock	N.H. Mass.	Cornelius A. Tucker Eva Hobby	Kenneth Johnston Jeanie Tait	Richard Delay, Justice of the Peace Bennington
June 11 Hancock	George Alexander Steele, III Marilyn I. Miller	Peterborough Peterborough	Mass. Ohio	George A. Steele Janet Dunbar	William I. Miller Doris M. Schwellinger	Rev. James L. Haddix, Pastor, Temple
June 11 Hancock	David S. Huntington, Jr. Christine E. Stabile	Hancock Hancock	Conn. Ohio	David Huntington Joan Stewart	Richard Stabile Clara Murphy	Rev. James Hanna, Minister, Waldboro, Me.
June 25 Hancock	Christopher M. Streefer Diane G. Stearns	Hancock Hancock	N.H. Mass.	Walter R. Streefer Frances Snow	Donald S. Stearns Barbara Wetherbee	Harold E. Crow, Pastor, Acworth
June 25 Peterborough	Ronald Ernest Paquette, Jr. Linda Lee Naegeli	Hancock Milford	N.H. Mass.	Ronald E. Paquette, Sr. Elaine Martin	Thomas A. Naegeli Gloria MacDonald	Rev. Lewis S. Stone Rector, Peterborough

July 16 Rindge	Richard Morrill Sandra J. Ware	Antrim Hancock	N.H. N.H.	Robert Morrill Jeanette Goodwin	Edson C. Ware, Sr. Geraldine Smith	Barry Cass, Unordained Licensed Clergy, Concord
August 14 Hancock	Donald A. Damon Carol A. Deshler	Hancock Hancock	Mass. Mass.	Albert Damon Marion E. Mills	Edward Johnson Grace Femino	Dorothee English, Justice of the Peace Peterborough
August 27 Hancock	Charles W. Yeaton Patricia Ann Manning	Hampton Hancock	N.H. N.H.	Gordon H. Yeaton Eleanor Worthen	Thomas Manning Eleanor Thomas	Barry Cass, Unordained Licensed Clergy Concord
August 28 Antrim	Richard E. Magoon Lisa M. Hall	Hancock Greenfield	N.H. N.H.	Richard Magoon Jeanne Ferry	Wilbur Hall Ray Murdough	Bruce Mackay Hile, Clergyman, Antrim
October 28 Keene	Kenneth Alan Blood Marcia Ann McFarland	Hancock Keene	Mass. N.H.	Harry Perkins Blood Lillian Wheeler	Harold Clayton Thompson Luella Vivian Graves	Robert B. Curry, Minister, Keene
Nov. 23 Hancock	Theodore W. Maxant Christine E. Ballis	Harvard, Mass. Boxboro, Mass.	Mass. Mass.	William T. Maxant Helen Korpasy	George Ballis Marjorie Smith	Rev. Alan Schroeffer, Pastor, Hancock
Nov. 26 Keene	Robert John Baca Marilyn Farrar Brnger	Hancock Hancock	R.I. N.H.	Joseph Baca Mildred Sweeney	Frederick Farrar Lillian Firth	Robert B. Curry, Minister, Keene
Dec. 11 Peterborough	A. Forbes Leland Karlene I. Embler	Antrim Hancock	N.Y. N.Y.	S. Tudor Leland Phyllis Forbes	Eugene G. Embler Inger Olsen	David D. Van Strien, Minister, Peterborough

I hereby certify that the above return is correct to the best of my knowledge and belief.
Howard S. Rogers, Town Clerk

DEATHS

Date	Place	Name	Age in Years
Jan. 23	Peterborough	David F. O'Connell	89
March 5	Peterborough	Richard H. Bailey	50
March 11	Peterborough	Joseph A. Horak	72
April 30	Hancock	Eleanore McCormick	69
May 8	Peterborough	Annie E. Wheeler	89
May 29	Peterborough	Harry A. Gardner	69
Aug. 22	Peterborough	Phyllis F. Higgins	44
Nov. 14	Hancock	John E. Hill	59

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

Howard S. Rogers, Town Clerk

BROUGHT TO TOWN FOR BURIAL IN HANCOCK CEMETERY

Name	Date of Death	Cemetery
Charles Wilder Wood	October 22, 1977	Norway Plain

Report of the Trust Funds of the City or Town of on December 31, 19

DATE OF CREATION	NAME OF TRUST FUND LIBRARY IN A COMMON TRUST FUND	PURPOSE OF TRUST FUND	HOW INVESTED Whether bank deposits, stocks, bonds, etc. (if common trust - So State)	0/0	PRINCIPAL				INCOME					
					Balance Year of	New Funds Created	Gains or (Losses) on Securities	Capital Gains Dividends	Balance Beginning Year	INCOME DURING YEAR Amount	INCOME DURING YEAR Percent	Balance End Year		
1967	George K. Bobbitt Memorial Fund	Support of Libr.	Peterborough Savings Bank Peterborough Sav. Bank C/D	5 1/2 6 3/4	530	21			530	21	5 1/2 6 3/4	18 30 9 15	18 30 9 15	
1914	Rosamond Brooks Fund	Books for Library	Peterborough Savings Bank	5 1/2	100	-			100	-	5 1/2	5 28	5 28	
1952	Heber J. Davis Fund	Support of Library	Peterborough Savings Bank C/D 10 Sh. Pub. Ser. Co. NH 1955	7 1/2	1,000	-			1,000	-	7 1/2 3-35	76 72 33 50	76 72 33 50	
1952	Richard & Hannah Emerson Fund	Support of Library	36 Sh. Am. Tel. & Tel. Co. Peterborough Savings Bank		919	85			919	85	5 1/2	147 60 4 32	147 60 4 32	
1976	Estia Library Fund	Books for Library	Peterborough Savings Bank Peterborough Savings Bank C/D Peterborough Savings Bank	5 1/2 6 2 5 1/2	978	-			978	-	5 1/2 6 3/4 5 1/2	31 27 16 87 21	31 27 16 87 21	
1979	Hadley Legacy	Support of Library	Peterborough Savings Bank C/D	7 1/2	1,000	-			1,000	-	7 1/2	76 72	76 72	
1982	Hubbard Legacy	Support of Library	Peterborough Savings Bank C/D Peterborough Savings Bank	7 1/2 5 1/2	1,000	-			1,000	-	7 1/2 5 1/2	76 72 2 64	76 72 2 64	
1974	Albert M. Lyon Memorial Fund	Benefit of Library	Peterborough Savings Bank C/D	3 6 1/2	605	-			605	-	6 3/4	41 72	41 72	
1968	A. Bayard Russ Memorial Fund	Books for Library	Peterborough Savings Bank	5 1/2	145	-			145	-	5 1/2	7 72	7 72	
		TOTALS												

Report of the Trust Funds of the City or Town of Hancock, N.H. on December 31, 19

77

DATE OF CREATION	NAME OF TRUST FUND Last four trust funds founded in a common trust fund	PURPOSE OF TRUST FUND	HOW INVESTED Where bonds, etc. (If common trust — So State)	0/0	PRINCIPAL					INCOME							
					Balance Beginning Year	New Funds Created	Gain or (Loss) on Sale of Securities	Capital Gains Dividends	Balance End Year	Balance Beginning Year	INCOME DURING YEAR Percent	Amount	Expanded During Year	Balance End Year			
	Cemetery Funds																
Various	Various	Care of	Cemetery Common		28,796.46					28,796.46	5,097.91		2,425.53	1,404.15	5,119.29		
1977	Lester & Elizabeth Snyder	Cemetery Lots	Trust Fund			200			200.00								
1977	Richard Higgins	"	"			200			200.00								
1977	Joseph McCormick	"	"			200			200.00								
TOTALS					28,796.46	600			29,396.46	5,097.91	2,425.53	1,404.15	5,119.29				

Report of the Trust Funds of the City or Town of Hancock, N.H. 77 on December 31, 19

DATE OF CREATION	NAME OF TRUST FUND In a common trust fund	PURPOSE OF TRUST FUND	HOW INVESTED Whether bank deposits, bonds, etc. (If common trust - So State)	0/0	Balance Beginning Year	No. of Funds Created	Gain or Loss on Securities	Capital Dividends	Balance Year	INCOME			
										Percent	Amount	Expanded Year	
1957	Davis School Fund	Support of Schools	Peterborough Savings Bank 10 sh. Pub. Ser. Co. Of N.H., Pfd., 3.35	5 1/2	154.00				154.00		5 1/2	8.20	8.20
1957	Fogg School Fund	"	Peterborough Savings Bank Peterborough Savings Bank Savings Bank 0/0	5 1/2 6 1/2	758.77				758.77			27.08	27.08
1942	Anna M.S. Foster High School Fund	"	100 sh. Gen. Motors Corp. 108 sh. The First Boston Corp. Peterborough Savings Bank 132 sh. Am. Tel. & Tel. Co. 100 sh. Carolina Power & Lt. Co. 10 sh. Indianapolis Pow. & Lt. 4 1/2 Pfd 5,000.- So. R.R. 4,500. Bonds 100 sh. Baltimore G. & Elec. Co.		8,134.74 82.82 843.99 3,935.35 2,457.52 942.50 5,077.27 3,448.71		62,019.71		8,134.74 1,229.00 3,935.35 2,457.52 942.50 5,077.27 3,448.71		5 1/2	680.00 101.52 61.27 541.20 43.00 40.00 230.25 212.00	680.00 101.52 61.27 541.20 43.00 40.00 230.25 212.00
1941	Elwin G. Foster High School Fund	"	Peterborough Savings Bank 90 sh. Amer. Tel. & Tel. Co. 238 sh. The Chase Manhattan Corp. 100 sh. Amfeco 6,000.- Corp. Bonds 5 1/2 Bonds due 2-1-85 100 sh. Pacific Northwest Bell Tel. 220 sh. Oklahoma G. & E.		39.88 2,582.78 2,469.75 4,366.77 6,188.33 1,444.20 4,719.79				39.88 2,582.78 2,469.75 4,366.77 6,188.33 1,444.20 4,719.79			2.12 369.00 523.60 232.00 299.00 142.00 387.38	2.12 369.00 523.60 232.00 299.00 142.00 387.38
TOTALS													

TAX COLLECTOR'S REPORT
SUMMARY OF WARRANTS
Property, Resident and Yield Taxes
Levy of 1977

—DR.—

Taxes Committed to Collector:		
Property Taxes	\$459,783.54	
Resident Taxes	7,120.00	
National Bank Stock Taxes	88.30	
Total Warrants		\$466,991.84
Yield Taxes		6,858.19
Added Taxes:		
Resident Taxes	\$150.00	
		150.00
Overpayments During Year:		
a/c Property Taxes	\$218.00	
a/c Resident Taxes	21.00	
		239.00
Penalties Collected on Resident Taxes		15.00
		<hr/>
Total Debits		\$474,254.03

—CR.—

Remittances to Treasurer:		
Property Taxes	\$358,700.76	
Resident Taxes	6,240.00	
National Bank Stock Taxes	88.30	
Yield Taxes	6,858.19	
Penalties on Resident Taxes	15.00	
		\$371,902.25
Audit Error Adjustment	20.65	
Abatements Made During Year:		
Property Taxes	\$5,068.66	
Resident Taxes	220.00	
		5,288.66
Uncollected Taxes—Dec. 31, 1977:		
(As Per Collector's List)		
Property Taxes	\$96,014.12	
Resident Taxes	810.00	
Yield Taxes	218.35	
		\$97,042.47
		<hr/>
Total Credits		\$474,254.03

SUMMARY OF WARRANTS
Property, Resident and Yield Taxes
Levy of 1976

—DR.—

Uncollected Taxes—As of Jan. 1, 1977:		
Property Taxes	\$33,973.82	
Resident Taxes	950.00	
		\$34,923.82
Yield Taxes	577.96	
Added Taxes:		
Audit Error Adjustment	80.49	
Overpayments:		
a/c Property Taxes	\$50.00	
Interest Collected on Delinquent Property Taxes		674.86
Penalties Collected on Resident Taxes		35.00
		\$36,342.13
Total Debits		\$36,342.13

—CR.—

Remittances to Treasurer During Fiscal Year Ended Dec. 31, 1977:		
Property Taxes	\$34,037.62	
Resident Taxes	350.00	
Yield Taxes	577.96	
Interest Collected During Year	674.86	
Penalties on Resident Taxes	35.00	
		\$35,675.44
Abatements Made During Year:		
Property Taxes	66.69	
Resident Taxes	470.00	
		\$536.69
Uncollected Taxes—Dec. 31, 1977: (As Per Collector's List)		
Resident Taxes	130.00	
		130.00
Total Credits		\$36,342.13

SUMMARY OF WARRANTS
Property, Resident and Yield Taxes
Levy of 1974

—DR.—

Uncollected Taxes—As of Jan. 1, 1977:			
Resident Taxes	\$10.00		
		\$10.00	
Total Debits			\$10.00

—CR.—

Abatements Made During Year:			
Resident Taxes	\$10.00		
Total Credits			\$10.00

SUMMARY OF WARRANTS
Property, Resident and Yield Taxes
Levy of 1975

—DR.—

Uncollected Taxes—As of Jan. 1, 1977:			
Property Taxes	\$158.62		
Resident Taxes	50.00		
		\$208.62	
Total Debits		\$208.62	\$208.62

—CR.—

Remittances to Treasurer During Fiscal Year Ended Dec. 31, 1977:			
Property Taxes	\$30.21		
		\$30.21	
Abatements Made During Year:			
Property Taxes	\$128.41		
Resident Taxes	50.00		
		\$178.41	
Total Credits		\$178.41	\$208.62

SUMMARY OF TAX SALES ACCOUNTS
Fiscal Year Ended Dec. 31, 1977

—DR.—

Tax Sales on Account of Levies of :		1976
Taxes Sold to Town During Current Fiscal Year	\$3,001.74	\$3,001.74
Interest Collected After Sale	161.18	161.18
Redemption Costs	35.70	35.70
		\$3,198.62
Total Debits		\$3,198.62

—CR.—

Remittances to Treasurer During Year:		
Redemptions	\$1,277.37	\$1,277.37
Interest & Costs After Sales	136.96	136.96
Unredeemed Taxes—Dec. 31, 1977	1,784.29	1,784.29
		\$3,198.62
Total Credits		\$3,198.62

WAR SERVICE TAX CREDITS

	Limits	Number	Estimated Tax Credits
1. Paraplegic, double amputees owning specially adapted homesteads with V.A. assistance	Unlimited		Exempt
2. Totally and permanently disabled veterans, their spouses or widows, and the widows of veterans who died or were killed on active duty.	\$700	1	700
3. All other qualified persons.	\$50	114	5,700
Total Number and Amount		115	\$6,400
	Tax	Number Assessed	Total Amount Assessed
Resident Taxes	\$10	724	\$7,240

**UNCOLLECTED
PROPERTY TAXES
For the Year Ending Dec. 31, 1977**

*James E. & Shirley F. Abrams	\$133.60	*Desmond & Janice Ford	810.45
*Christopher & Jean Adams	791.41	*Nancy Frank, Shirley Kane & Jane Garry	1,299.76
*Gladys Ash	766.03	*Charles K. Gleason	116.90
*Thelma Babbitt	673.51	Frank P. & Emma Gorecki	288.58
*R. Bailey, P.S.B.	113.56	*Audry & Marjorie Gould	858.55
*Edith Bainton	771.38	Roger & Ellen Guinard	462.59
*C.J. & R.L. Batterman	334.25	*Byron Gurnette	658.41
*Charles Bivona	335.75	H.C.P.	1,897.95
Kurt & Janet Bleicken	431.19	*Donald & Jane Hall	280.56
Constance Boldini	417.58	*George Hampson	20.00
Boston & Maine R.R.	338.51	*Hancock Estates	108.55
*David R. & Martha C. Bott	227.45	Hancock, Grange	416.00
Raymond & Rosemarie Boulderisse	545.25	Hancock Homes Inc.	408.49
James H. Bryer	322.98	*William E. Hanson	667.32
*Richard Buck, Trustee	2,212.27	*James Harlow	484.46
*Douglas & Virginia Burke	83.50	*Richard Higgins	277.86
*Keith & Susan Burke	491.65	Bruce & Lianna Hoffman	446.49
Ruth Calkins	595.68	*Schyler Hollingworth	825.35
*W.J. Sheehan	138.97	Evelyn M., Joseph Horak Estate	244.66
*Howard & Janice Caskey	50.10	*Carl Jackson	350.87
*Harry & Estella Casler	914.49	Joseph G. & Donna Hugron	477.45
Arthur Cernota	1,174.09	Louis C. & Marion A. Hugron	179.69
Robert & Anita Chace	101.54	David Huntington	406.48
James Chalfin	546.17	*Nelson P. & Florence Ingals	706.84
Richard Chalke, Heirs	172.09	*Lester Johnson, Heirs	1,017.37
*Maurice & Gwen Cleveland	988.81	*Norman Johnson	66.80
*C. Harold & Myrtle Colburn	451.57	*Robert P. & Cynthia Keil	545.02
*Lionel & Alice Cormier	612.47	*Robert & Muriel Kennedy	741.81
*Edward M. Coughlan	246.33	*Ervil & Johanna Kennett	842.35
F. Helen Currier & Janet Caskey	590.18	*Bruce Kierstead, Inc.	163.33
*Arthur Dalrymple	3.34	Costello Prop.	173.68
*A. Daloz	2.09	*Bruce Kierstead, Inc.	173.68
Wendell & Maybelle Dean	1,486.63	*Bruce Kierstead	1,014.13
*M.J. & N.A. Devincenzo	578.49	Raymond & Betty Kline	169.84
A.J. & A.B. Dillon	1,381.86	*John W. & Aino Kulish	599.96
*Walter M. & Hazel B. Dittrich	777.65	William & Gail Lesvesque	174.51
Jeanie Donovan Tucker	464.69	*Eleanor B. Lewis	4,564.44
*Stanley & Irja Dreese	954.24	James P. Libby	106.88
Robert R. Dupuis	596.44	*Lifestyle Inc.	359.88
*John & Madeline Evans	767.13	Roger K. Luby	1,031.73
Roy Finan	440.14	Wilfred & Carol Lustenberger	480.29
Edwin W. Fogg Jr.	161.99	*Albert M. Lyon Estate	1,074.64
*Laudia Foote	836.59	*Alfred & Coleen Macarone	456.91
		*Marjorie MacDonald	629.26

Richard & Jeanie Magoon	188.54	*Vinton & Jane Cartmell	1,749.16
*Kathleen M. Marchand	133.60	*Society for Protection of N.H. Forest	15.20
*Roger Marcoullier	222.61	*Edith Moffat Spencer	160.32
*Owen & Linda Mathewson	1,066.12	Francis & Norman Stahl	645.39
*Kenneth & Ann Moller	641.87	*George Starkweather	12.86
*Calvin & Charlotte Mooers	245.49	*Parker & Dorothy Starratt	816.46
Malcolm Morse	421.67	Caroline Stevens	1,193.55
Price Mosher	56.28	*Robert & Joyce Stevens	711.76
*Edward & Nellie Mulhall	700.89	*Arthur Stover, Heirs	348.63
Paul T. Murphy Jr.	150.30	Harold & Janet Stout	161.72
Charles & Nancy Murray	133.60	*Victor & Yvonne Stoykovitch	636.27
*Albert Nazer	5.01	Stephan Tarr	359.65
*Charles L. & Ellen Hall Nott	808.61	*Amy Tegan	49.01
Robert M. Judith Oskner	1,041.58	Ann L. Thomas	167.00
*Ronald E. & Elaine Paquette	577.84	*David & Margaret Thompson	752.84
Arnold W. & Mary C. Peirce	762.86	Clarence & Marie Trim	167.27
Melvin & Gertrude Peirce	343.45	Charles Turpin Jr. & Senath Close	70.97
*Harry & Catherine Pollock	2,785.56	*Daniel Valley	201.74
Stephen Poulsen	63.13	*Arthur Vayens Jr.	357.81
**Public Serv. Co. of N.H.	12,509.63	*Roger & Barbara Vogeli	335.17
*Numael Polido & Stephan Chalmers	55.62	*E. Maurice & Lierion Wakeman	450.65
*David C. & Virginia Reardon	106.63	*John & Irene Bozogan	150.30
Edward Reid Est.	4.17	Philip & Grace Way	684.53
*Fred & Pricilla Richardson	1,590.61	*Steven & Frances Weiss	113.56
*David & Winifred Robinson	1,046.76	*Momney Weston	942.55
*William B. Rotch	480.63	William Weston Jr.	515.11
*John Doreen Ryan	100.20	*Frederick M. Wetherbee	1,085.17
*Milton & Hilda Schadeegg	1,459.99	Barry T. & Joan K. White	179.19
*Alan & Dorothy Schroepfer	776.22	*Otis Jr. & Martha Wilder	223.41
*William G. Schricker	4.59	*Thomas & Pauline Wreck	717.03
Clifton B. Sibley	528.05	Georgia Wright	454.74
*Joseph Skinner	51.77	*Barnara Wood	158.48
*Edward & Grace Slaughter	887.77		
*Charlotte Smiley	1,253.17		

UNPAID RESIDENCE TAXES
as of Dec. 31, 1977

Edwin Adams	*Nancy Carlson
John C. Allgood	James Chalfin
Margaret Allgood	Steven Chandler
Sue Ann Ashley	Judy Dalby
Robert Baker	*Hazel Dittrich
*Eleanor Bamford	*Walter Dittrich
Thomas Bamford	Jeanie Donovan
Robert Barber	Linda Douthart
Kate Brennan	Robert Dupuis
James Bryer	Mildred Fields
Anne Burdette	*Linda Fisher
George Carlson	*Wayne Fisher

Michael Flagg
Joel Frantzman
Lucy Frantzman
Dorothy Gilbert
Catherine Graham
Tracy Grim
Donald Hall
David Hatfield
Iola Heckman
Barbara Hill
Steven House
Donna Hugron
William Jennish
Aino Kulish
*Randall Lamb
Richard Lamb
Shirley Leblanc
Frederick Mckenney
Carol McKinney
Lowel McKinney
*Alfred Macarone
*Nancy Macarone
Nancy Magoon
Marilyn Maguire
Roger Marcoullier
David Mesinger
Fraser Millard
Marilyn Miller

Sally Miner
Kathy Ouellette
Eunice Overland
Barbara Owler
Janet Mck Oxley
Diane Pansen
Jane Remacle
William B. Reave
David Rochford
Jeffrey Sandler
Paul Scanlon
Albert Senecal
Daniel Shea
Christine Stabile
April Stein
Ronald Sullivan
Peter Tarr
Ruth Tarr
Stephen Tarr
Valerie Thompson
Elizabeth Thurlow
Mary Tuttle
Craig Werth
Elizabeth W. Werth
William Willett
Joann Willett
David Wood
Georgia S. Wood

RESIDENT TAXPAYERS

Acampora, Elizabeth
Acampora, Gennaro
Adams, Cheryl
Adams, Edwin
Adams, Ernest A.
Adams, James C.
Adams, Nancy P.
Adams, Sheila
Albert, Peggy
Albert, Robert
Aldrich, C. Mason
Alexander, Ann
Allgood, Donald
Allgood, Donna
Allgood, John C.
Allgood, Mack
Allgood, Margaret I.
Amidon, Cynthia
Amidon, Eleanor H.
Amidon, Richard E.
Anderson, Christina A.
Anderson, Jeanette
Anderson, William F.
Ashley, Sue Ann
Avery, Judith
Avery, Dorothy H.
Avery, Foster P.
Avery, Phillip A.
Bailey, Robert J.
Bailey, Christine
Bailey, Deena
Bailey, Mark
Bailey, Patricia
Baca, Robert J.
Bainton, William
Baker, Robert
Baldwin, Diane
Baldwin, Isabelle
Baldwin, Wayne
Bamford, Eleanor Q.
Bamford, Herbert
Bamford, Sheila
Bamford, Thomas
Bancroft, Callias
Bancroft, J. Kendall
Barber, Robert
Barber, Susan
Barnes, Christopher
Barnes, Katherine
Beach, Janet
Beach, Sally
Beach, Warren
Belt, Mildred
Belville, Rachel C.
Belville, Theodore K.
Bennett, Kathleen
Bennett, Marshall
Benoit, Robert A.
Benoit, Theresa R.
Bishop, Charles
Bivona, Charles
Blacklock, Elva
Blair, Robert E.
Blanchette, Albert E.
Blanchette, Virginia S.
Bleicken, Janet
Bleicken, Kurt
Blicker, Carl V.
Blicker, Dorothy J.
Blood, Judy
Blood, Kenneth A.
Blood, Mary T.
Bodecker, Niels
Bodecker, N.M.
Bodine, Alice
Boldini, Constance
Boulerisse, Raymond
Boulerisse, Rosemarie
Bowen, Barbara
Bowen, Douglas
Bowen, Jeanie
Bower, Jane
Bower, Timothy
Bradley, Martha
Brennan, Kate
Brooks, Carolyn N.
Brooks, Robert S.
Brown, Anthony F.
Brown, Brenton
Brown, Margaret J.
Bryer, James
Burdette, Anne
Burke, Keith R.
Burke, Susan J.
Burt, Barbara P.
Burt, Edward H.
Byam, Beatrice V.
Byam, Harold H.
Cadot, Cynthia
Cadot, Meade
Calkins, Ruth M.
Callahan, James
Callahan, Jill
Capon, C. Kendrick
Carlson, George
Carlson, Nancy
Caron, Marcella J.
Caron, Michael
Carr, Joanna C.
Carr, John C.
Cass, Ernest C.
Cass, Lesley
Cass, Michael
Cass, Natalie W.
Caverly, Barbara E.
Caverly, Ralph
Chalfin, James
Chalke, Carol
Chalke, Clifford
Chamberlain, Edward
Chandler, June
Chandler, Kenneth B.
Chandler, Steven
Clements, Catherine
Cobb, Charles M.
Cobb, Dudley G.
Codman, Harry
Codman, Mary Beth
Conrad, Doreen
Conrad, Edward
Cook, Marjorie
Cooke, Michael
Cormier, Alice L.
Cormier, Leonel L.
Coughlan, Donna G.
Coughlan, Edward J., Jr.
Cousland, John III
Cousland, John II
Cousland, Pamela
Cram, Charles R.
Cram, Debra
Cram, Rebecca N.
Crimp, Barbara B.
Crimp, Frank W.
Crimp, Peter M.
Crowley, Millie
Cuddihee, Eva

Cuddihee, William R.
 Dalby, Judy
 Dalhaus, Pamela
 Dalhaus, Richard
 Daly, Patricia
 Daly, Paul
 Dandry, Richard
 Daniels, Bradford P.
 Daniels, Delia
 Daniels, Lois
 Danielsen, Doris
 Danielsen, Robert
 Davis, Donna Lee
 Davis, Edna M.
 Davis, Kenneth H.
 Davy, John
 Davy, Luana
 Dean, Leslie
 Dean, Margaret G.
 Dean, Maybelle
 Dean, Winslow C.
 Dechert, Philip G.
 Dechert, Ruth
 deLa Chapelle, Corinne
 deLa Chapelle, Michael
 deLa Chapelle, Patricia R.
 deLa Chapelle, Richard P.
 Dittrich, Hazel B.
 Dittrich, Walter M.
 Donaldson, Anne G.
 Donovan, Jeanne
 Doscher, Paul A.
 Douthart, Linda
 Dreese, Douglas
 Dreese, Alexander S.
 Dreese, Irja K.
 Dufraigne, Ethel
 deMont, Ann
 duMont, John S.
 duMont, Mary R.
 Dupuis,
 Dupuis, Robert
 Cutton, Bryce N.
 Eaves, Ray D.
 Eisenbeis, George
 Eisenbeis, Jean B.
 Elliott, Eileen
 Elliott, William
 Emblar, Karlene
 Emerson, Margaret Ann
 Emery, Deborah
 English, Joseph G.
 English, Penelope
 Estey, Patricia
 Estey, Quentin
 Eugster, Jay C.
 Eugster, Marguerite E.
 Eugster, Timothy
 Eava, Carol B.
 Eavans, John W.
 Evans, Madeline R.
 Eves, Lloyd R.
 Eves, Mariona A.
 Fairfield, Alfred
 Fairfield, Charles
 Fairfield, Karen
 Fairfield, Ruth
 Falcon, Eleanor D.
 Falcon, William D.
 Farnham, Fred
 Farnham, Nancy
 Fath, Gail A.
 Fath, William J.
 Fay, Grace M.
 Fay, Robert S.
 Feil, Frances
 Feldstein, Hillary
 Feldstein, Lewis
 Fields, Mildred
 Finan, Roy W.
 Fish, Robert L.
 Fisher, Linda L.
 Fisher, Wayne
 Flagg, Gloria
 Flagg, Michael
 Flagg, Robert
 Flagg, Robert, Jr.
 Floren, Mary L.
 Floren, Nils O.
 Fogg, Marie E.
 Fogg, Robert A.
 Ford, Desmond M.
 Ford, Janice
 Frank, Nancy C.
 Frantzman, Joel I.
 Frantzman, Lucy L.
 Ganley, Delia M.
 Ganley, Robert J.
 Garand, Albert L.
 Garand, John
 Garand, Louise M.
 Garand, Nancy
 Garcia, Joseph
 Garcia, Patricia A.
 Gardner, Bruce
 Gardner, Kathryn
 Garland, Aaron W.
 Garland, Barbara
 Garland, Mary T.
 Garland, Peter
 Garland, Roger
 Garland, Tara T.
 Gebauer, Horst L.
 Gibson, Dorothy M.
 Gibson, George W.
 Gilbert, Barbara J.
 Gilbert, Dorothy
 Gilbert, Marnee W.
 Gilbert, Martha L.
 Gilbert, Richard K.
 Gleason, Frederic W.
 Gleason, Virginia W.
 Goduti, Elaine
 Gorecki, Emma M.
 Gorecki, Frank P.
 Gove, Donald
 Graffweg, Mary Ann
 Graham, Catherine
 Grant, G. Peter
 Grant, Jane S.
 Greene, Arnold
 Greene, Hazel
 Grim, Dorothy
 Grim, Walter
 Grimm, Tracy
 Griswold, Gail M.
 Guinard, Ellen M.
 Guinard, Roger E.
 Guinard, Scott L.
 Guzzi, Loretta
 Hall, Donald
 Hamilton, Mark H.
 Hamilton, Sara Jane
 Hampson, Gay
 Hampson, George
 Hampson, Guy
 Hampson, Harriet J.
 Harding, Vincent G.
 Harding, Eileen P.
 Harrington, James
 Harrington, Marian R.
 Harrington, Natalie B.
 Harrington, Ray D.

Harrington, Susan
Hatfield, David W.
Hayes, Anne M.
Hayes, B. Lawrence
Healy, Elaine F.
Healy, Richard T.
Heaslip, Pamela
Hecht, Bernard
Hecht, Janet
Heckmann, Iola
Hedin, Bruce
Hennessey, Gale F.
Hennessey, Marie
Higgins, Andrew
Higgins, Patricia A.
Higgins, Phyllis F.
Higgins, Richard A.
Hill, Alice E.
Hill, Barbara
Hill, Jacqueline
Hill, John C.
Hill, John E.
Hill, Paul E.
Hinshaw, Mary
Hitchcock, John
Hitchcock, Mary Ann
Hitchcock, Pamela A.
Hoffman, Bruce
Hoffman, Liana
House, Steven C.
Hoyt, Charles R.
Hoyt, Florence E.
Hugron, Donna
Hugron, Joseph G.
Hugron, Louis C.
Hulick, Charles E. Jr.
Hulick, David
Hulick, Diana L.
Hulick, Suzanne B.
Huntington, Christine E.
Huntington, David
Huntley, Gail
Huntley, Robert
Hurd, Cheryl
Hurd, Howard E.
Hurd, June T.
Hurley, Richard
Hutchins, Sara Ann
Hutchins, Wayne
Jarest, Grace E.
Jarest, Terry C.

Jenish, Donna
Jenish, William
Jensen, Marion G.
Jespersen, Janet F.
Jespersen, Otto H.
Jessop, Penelope
Joel, Helmuth W. Jr.
Joel, Penny P.
Johns, Rebecca K.
Johnson, Charles
Johnson, Doris D.
Johnson, Eric R.
Johnson, Linda
Johnson, Myron
Johnson, Rena
Johnson, Russell
Johnson, Shirley
Johnson, Walter
Joseph, Irving F. Jr.
Joseph, Christopher J.
Kashnig, Kathy
Keil, Cynthia A.
Keil, Robert F.
Kelleher, Arthur
Kelleher, Mary C.
Kelleher, Peter
Kelleher, Regina M.
Kendall, Harrison L.
Kendall, Rita
Kennedy, Muriel
Kennedy, Robert
Kennett, Ervil C. III
Kennett, Johanna
Kerwin, Elizabeth A.
Kerwin, Richard M.
Ketchum, Nancy C.
Kierstead, Bruce C.
Kierstead, Marilyn
Kierstead, Nancy L.
Kierstead, Robert W.
Kinney, Cynthia B.
Knowles, Villette P.
Kolb, Frances K.
Kolb, Louis S.
Kulish, Aino
Kulish, John
LaBier, Edna
LaBier, Norman J.
LaChance, Mabel F.
LaChance, Raymond H.
Lamb, Barbara J.

Lamb, Randall
Lamb, Richard W.
Lamb, Robert
Lancey, Donald R.
Lancey, Patricia P.
LeBlanc, Shirley
LaRoche, Paul
Latti, Murray
LeBritton, Barbara
LeBritton, William L.
Lee, Helen R.
Lent, Alice
Lent, Robert F.
Lessey, S. Kendric, Jr.
Levesque, Claudette Y.
Levesque, Paul R.
Lewis, Anna M.
Lewis, Eleanor
Lewis, Susan
Leyre, Elisabeth L.
Link, Margaret S.
Link, Margo M.
Livingston, Helen
Lohmiller, George
Lohmiller, Rebecca L.
Luby, Roger
Lustenberger, Carol A.
Lustenberger, Wilfred
Luster, Stella
Lyon, Elizabeth S.
Lyon, Martha
McFadden, Barbara
McFadden, Richard
McGillavry, James
McGregor, F. Jeanette
McGuire, Keith
McGuire, Mary D.
McKenney, Frederick
McKim, William J.
McKinney, Carol
McKinney, Lowell
McLeod, Barbara W.
McLeod, Milton, K.
Maccarone, Alfred
Maccarone, Coleen
MacWilliam, Marion D.
MacWilliam, William
Magoon, Jeanne
Magoon, Nancy
Magoon, Richard
Maguire, Marilyn

Mahon, Marie
 Mahon, Michael
 Manning, Patricia
 Manning, Scott
 Marcoullier, Roger
 Marshall, Susan
 Mason, Martha G.
 Mason, Robert C.
 Mason, Shipley C.
 Mason, Thomas J.
 Mathewson, Linda
 Mathewson, Owen
 Meisinger, Marion W.
 Merrill, Bruce
 Mesinger, David S.
 Mesrobian, Lisa H.
 Mesrobian, Robert W.
 Millard, Fraser
 Miller, Marilyn J.
 Miner, Jeanne
 Miner, Katherine
 Miner, Robert C.
 Miner, Sally J.
 Moffat, Jay P. Jr.
 Moffat, Pamela
 Moller, Ann
 Moller, Kenneth
 Moller, Louis W.
 Moller, Ruth E.
 Moody, Susan J.
 Moody, William
 Moore, Harold
 Moore, Irene
 Moore, Peter R.
 Moreen, Howard A.
 Moreen, Joanne
 Moreen, Pauline R.
 Moreen, William H.
 Morgan, Jane B.
 Morgan, Robert D.
 Mulhall, Barbara Ann
 Mulhall, Edward T. Jr.
 Mulhall, Edward T.
 Myhaver, Alan
 Myhaver, Carol
 Neary, Gloria
 Neary, Ralph C.
 Newcomb, James A.
 Newcomb, Patricia E.
 Nichols, Josephine
 Nichols, Ralph
 Nickerson, Richard E.
 Nott, Charles
 Nott, Ellen H.
 O'Dell, Curtis
 O'Dell, Patricia
 O'Dell, Virginia
 Older, Julia
 Ouellette, Kathy A.
 Overland, Eunice
 Owler, Barbara J.
 Oxley, Janet McK.
 Pansen, Diane
 Paquette, Elaine L.
 Paquette, Franics
 Paquette, Ronald E. Sr.
 Paquette, Shirley
 Parise, Edward R.
 Parise, Patricia M.
 Parke, Torsten H. Jr.
 Parsons, June
 Parsons, Robbie
 Peabody, Charles
 Pendelton, Madolyn M.
 Perner, Guenther H.
 Perner, Susan
 Perry, Dwight
 Perry, Kris
 Phelps, Norman P.
 Phelps, Phyllis
 Pierce, Alvah W.
 Pierce, Arnold W.
 Pierce, Deborah
 Pierce, Dorothy L.
 Pierce, Gertrude I.
 Pierce, Helen
 Pierce, Hilda B.
 Pierce, Mary C.
 Pierce, Melvin E.
 Perry, Rosemary
 Pisciotta, Patricia
 Pisciotta, Richard
 Pollaro, Joann
 Pollaro, Paul
 Pond, Thomas T.
 Pond, Cynthia
 Pond, Francis
 Pratt, Jabe
 Pratt, Yvonne
 Pulido, Numael
 Pulido, Shirley
 Query, Henry F.
 Query, Kathryn I.
 Remacle, Jane
 Reaves, William B.
 Rendich, Lester J. Jr.
 Rheaume, Gertrude Y.
 Rheaume, Laurent R.
 Richardson, Bruce D.
 Richardson, Fred
 Richardson, Priscilla
 Robinson, Charles W.
 Robinson, Heather H.
 Rochford, Ann D.
 Rochford, David P.
 Rogers, Doris S.
 Rogers, Howard S.
 Roland, Christopher
 Rollins, Charles E.
 Rollins, Gloria
 Rollins, John F.
 Roper, Catherine A.
 Roper, John K.
 Roper, Susan M.
 Russ, Alfred M.
 Russ, Frances W.
 Russ, Pamela L.
 Russell, Linda
 St. John, Robert H. Sr.
 St. John, Robert H. Jr.
 St. John, Sylvia E.
 Sandler, Jeffrey M.
 Sanecchiaro, Richard
 Scanlon, Paul
 Schadegg, Ellen
 Schadegg, John A.
 Schafer, Henry L.
 Schafer, Doris
 Schelling, Jack
 Schelling, Mark
 Schroepfer, Alan
 Schroepfer, Dorothy
 Searles, Clara M.
 Searles, Lester H.
 Seeman, Clifford B.
 Seeman, Eleanor F.
 Senecal, Albert L.
 Sobe, Charlotte W.
 Sobe, David A.
 Stabile, Christine
 Stahl, Francis
 Stahl, Norma
 Stearns, Diane

Steensma, Richard
 Stein, April
 Stevens, Joyce
 Stevens, Robert W.
 Stone, Deborah
 Stout, Harold V.
 Stout, Janet B.
 Stoykovich, Victor
 Stoykovich, Yvonne Z.
 Streeter, Christopher
 Strombeck, Elizabeth
 Strombeck, Robert
 Sullivan, Janet
 Sullivan, John
 Sullivan, Ronald
 Sweeney, Cathleen
 Senecal, Frances T.
 Senechal, Almon O.
 Senechal, Barbara D.
 Senechal, David
 Senechal, Helen
 Shattuck, Phyllis V.
 Shea, Daniel R.
 Shea, Deborah A.
 Shea, Grace
 Shea, Robert J.
 Sheehan, Harry L.
 Sheehan, Mary H.
 Sherman, Stephen
 Smith, Frances D.
 Smith, Franis Z.
 Smith, Harold W.
 Smith, Richard G.
 Smith, Robert E.
 Smullen, Barbara
 Smullen, James
 Smyth, Daniel
 Smyth, Phyllis
 Smyth, Robert
 Snyder, Robert

 Tanner, Nina
 Tarr, Peter
 Tarr, Ruth J.
 Tarr, Stephen A.
 Tarr, Susan
 Thompson, Carole D.
 Thompson, Lloyd A.
 Thompson, Valerie
 Thurlow, Elizabeth
 Tisdell, Julie A.
 Toumanoff, Eileen
 Toumanoff, Vladimir
 Tremblay, Edith G.
 Trimm, Clarence E.
 Trimm, Marie E.
 Tripp, Frances
 Tripp, Kenneth F.
 Tripp, Marcia
 Tripp, Wallace
 Troesch, Max G.
 Tuttle, Marjorie L.
 Tuttle, Mary W.
 Vaillancourt, Peter
 Valley, Daniel B.
 Valley, Mary-Ellen
 Vayens, Arthur Jr.
 Ventura, Carol
 Verney, Dorothy
 Verney, Richard G.
 Viall, Ruth
 Vose, Barbara J.
 Wallace, John E.
 Wallis, Sherwood R.
 Ward, Dorothy
 Ware, Edson C.
 Ware, Geraldine
 Ware, Sandra J.
 Watson, Barbara
 Watson, Barbara
 Weisner, Nancy

 Welch, Doris M.
 Welch, Jesse A.
 Wells, Glynn
 Wells, Patricia J.
 Wenblad, Terry A.
 Werth, Charles E.
 Werth, Christy E.
 Werth, Cindy E.
 Werth, Craig E.
 Werth, Elizabeth W.
 Werth, Marion
 West, Elijah J.
 Weston, Romney L.
 Weston, William Jr.
 Weston, Elizabeth M.
 Whiting, Stephen L.
 Wilder, Betsy W.
 Wilder, David M.
 Wilder, Martha
 Wilder, Mary E.
 Wilder, Otis H. Jr.
 Willett, Joann
 Willett, William
 Williams, Barbara
 Williams, Richard
 Winkel, Marilyn
 Winkel, William
 Winsteal, Beulah
 Wood, David
 Woodmansee, Stanley
 Woods, Elaine
 Woods, Vernard
 Worth, Clifton
 Worth, Dolores
 Wreck, Pauline A.
 Wreck, Thomas
 Wright, Georgia S.
 White, Dorothy
 Young, Janet A.
 Young, Margaret McK.
 Ziven, Hillary S.

PROPERTIES AND ASSESSMENTS

Hancock, New Hampshire

As of April 1, 1977

Abrams, James E., Shirley F.				Bailey, Robert J., Christine E.			
Buildings	\$	\$		Land 4 A.	6,800	6,800	
Land 4 A.	8,000	8,000		Bainton, Edith G.			
Acampora, Elizabeth T.				Buildings	30,120		
Buildings	54,910			Land 2.1 A.	11,120		
Land 29 A.	20,290	75,200		Land 1.8 A.	4,950	46,190	
Achille Enterprises, Inc.				Baldwin, Wayne, Isabelle			
Land 13 A. Current Use	2,500	2,500		Buildings	18,130		
Adams, Christopher, Jean				Land 8 A.	16,160	34,290	
Buildings	36,190			Bancroft, J. Kendall, Callie Y.			
Land 9/10 A.	11,200	47,390		Buildings	43,180		
Adams, Ernest A., Nancy P.				Land 5 A.	13,900	57,080	
Land 9.75 A.	250			Barnes, Christopher R., Katharin			
Buildings	5,290			Buildings	-----	-----	
Land 9/10 A.	8,300			Land 15 A.	6,600	6,600	
Buildings	66,730			Bartlett, Charlee E., Sonia E.			
Land 3/4 A.	10,360			Buildings	11,490		
Land 3.9 A.	6,000			Land 6 A.	12,500	23,990	
Boat	400	97,330		Bartlett, Richard A., Ruth A.			
Adams, Ernest L. Heira				Land 1.4 A.	5,620	5,620	
Land 21 A.	11,630	11,630		Batterman, Charles J., Ruth L.			
Adams, Everett E.				Buildings	7,490		
Buildings	35,500			Land 2 A.	11,800		
Land 3 A.	17,300			Land 29.5 Current Use	725	20,015	
Land 3 A.	400			Beech, Warren, Janet			
Land 2.7 A.	4,160	57,360		Buildings	35,060		
Adams, James C., Cheryl H.				Land 4.3 A.	15,400	50,460	
Buildings	56,070			Belanger, Audrey A., Edward W., Jr.			
Land 4.2 A.	13,800	69,870		Land 1.5 A.	4,750	4,750	
Albert, Robert, Peggy				Bell, James D., Helen R.			
Buildings	128,220			Buildings	30,000		
Land 3.9 A.	10,600			Land 160.9 A.	46,520		
Boats	1,400	140,220		Land 2.9 A.	5,950		
Allgood, Mack H., Donna B.				Buildings	300	82,770	
Buildings	48,670			Bell, James R.			
Land 7.3 A.	16,100	64,770		Buildings	30,170		
Amidon, Richard E., Eleanor H.				Land 1.7 A.	21,160		
Buildings	75,280			Land 1 A.	14,760		
Land 2 A.	11,800			Boat	800	66,890	
Land 17 A. Current Use	1,020	88,100		Bende, Clemens E. Est., Elizabeth K.			
Anderson, Christina A.				Land 6.4 A.	9,500	9,500	
Buildings	31,220			Bennett, Marshall B., Kathleen P.			
Land 7 A.	14,550	45,770		Buildings	33,660		
Ash, Gladys G.				Land 2.8 A.	15,600	49,200	
Buildings	35,570			Benoit, Robert A., Theresa R.			
Land 3/4 A.	10,300	45,870		Buildings	67,540		
Attridge, J. Milton, Florence H.				Land 2.6 A.	13,300	80,840	
Land 19 A.	4,025			Benson, Carl I., Carrie B.			
Land 4/10 A.	120	4,145		Buildings	35,440		
Avery, Foster P.				Land 1 A.	11,000	46,440	
Buildings	540	540		Billings, Bruce E.			
Avery, Phillip A., Judith H.				Buildings	43,680		
Buildings	51,000			Land 1.2 A.	11,750	55,430	
Land	10,500	61,500		Bishop, Erle G.			
Babbitt, Thelma W.				Land 1 A.	4,000		
Buildings	28,230			Buildings	6,670		
Land 1 A.	10,500			Land 6/10 A.	13,800	24,470	
Land 53 A. Current Use	1,600	40,330		Bivona, Charles J., Jr.			
Beca, Robert J.				Buildings	10,730		
Buildings	18,850			Land 3.7 A.	9,375	20,105	
Land 2 A.	9,700			Blacklock, Thomas H. Est., Elva			
Land 135 A. Current Use	2,335	30,885		Buildings	16,990		
Bailey, Christine E.				Land 1/4 A.	8,460	25,450	
Buildings	17,690			Blair, David H., Linda M.			
Land 1 A.	8,410	26,100		Land 46 A. Current Use	1,010	1,010	
Bailey, Richard H. Est., Patricia D.				Blanchette, Albert E., Virginia S.			
Buildings	32,060			Buildings	23,470		
Land 1.6 A.	12,020	44,080		Land 8/10 A.	9,300	32,770	
Bailey, Robert J., Christine E.				Bliecken, Kurt, Janet			
Buildings	69,910			Buildings	12,620		
Land 4 A.	12,500	82,410		Land 20 A.	13,200	25,820	

Blicker, Carl V. & Dorothy J.			
Buildings	53,390		
Land 6/10 A.	10,650		
Buildings	31,230		
Land 1/2 A.	10,100	105,370	
Blodgett, Maurice M.			
Land 22 A.	8,700	8,700	
Blood, Kenneth A. & Mary T.			
Buildings	22,510		
Land 8/10 A.	8,900	31,410	
Boissy, George R. Est. & Bernese C.			
Buildings	30,500		
Land 2.4 A.	11,000	41,500	
Boldini, Constance M.			
Buildings	8,000		
Land 20 A.	16,100		
Land 43 A. Current Use	905	25,005	
Boston and Maine Railroad			
Land 93.5 A.	20,270	20,270	
Boston University			
Buildings	192,290		
Land 169 A.	72,510		
Buildings	77,710		
Land 27 A.	40,850		
Land 197'A.	52,020	435,380	
Bott, David R. & Martha C.			
Land 2 A.	6,000		
Land 68 A. Current Use	1,320		
Land 3 A.	6,300	13,620	
Boulerisse, Raymond & Rosemarie			
Buildings	24,150		
Land 1.3 A.	8,500	32,650	
Boven, Suzanne D.			
Land 52 A. Current Use	1,460	1,460	
Bower, Timothy C. & Jane A.			
Buildings	14,890		
Land 4/10 A.	9,350	24,240	
Bradley, C. Stuart & Bessie F.			
Buildings	39,540		
Land 5.8 A.	17,230	56,770	
Bradley, Charles W. & Martha V.			
Buildings	4,810		
Land 4.6 A.	10,800	15,610	
Bramley, Frank A. & Grace M.			
Buildings	22,680		
Land 5 A.	13,000	35,680	
Bremer, Michele			
Buildings	28,170		
Land 3.8 A.	14,400	42,570	
Briggs, Mary Cabot Trust			
Buildings	3,140		
Land 2553 A. Current Use	95,605	98,745	
Brosdeacres, Inc.			
Land 125 A.	32,400	32,400	
Brooks, Richard H. & Celia E.			
Buildings	600		
Land 2 A.	6,000		
Land 56 A. Current Use	1,210	7,810	
Brooks, Robert S. & Carolyn			
Buildings	18,330		
Land 2 A.	11,200	29,530	
Brown, Margaret J.			
Buildings	94,370		
Land 10 A.	15,340	109,710	
Brown, William W. & Helen W.			
Buildings	34,100		
Land 2 A.	10,500		
Land 14 A. Current Use	490	45,090	
Brox Development Co., Inc.			
Land 19 A.	6,900		
Land 9.4 A.	7,350		
Land 45 A.	13,450	27,700	
Bryer, James H.			
Buildings	10,840		
Land 4.1 A.	8,500	19,340	
Buck, Richard A., Trustee Richard Buck Trust			
Buildings	123,140		
Land 3 A.	10,900		
Land 77 A. Current Use	1,425	135,465	
Bucknall, Ann H.			
Land 63 A.	16,530	16,530	
Bucknall, William S.			
Land 59 A.	21,630	21,630	
Bunce, John E., Helene Bauer, Mary E. Reed			
Buildings	38,070		
Land 5.1 A.	18,000	56,070	
Burke, Douglas J. & Virginia			
Land 5.7 A.	5,000	5,000	
Burke, Keith R. & Susan J.			
Buildings	18,540		
Land 2.2 A.	10,900	29,440	
Burr, Ruth M.			
Buildings	12,270		
Land 7/10 A.	17,660	29,930	
Burt, James M. & Frances H. Est.			
Land 72 A. Current Use	1,820	1,820	
Burt, Edward H. & Barbara P.			
Buildings	51,640		
Land 6.2 A.	13,800	65,440	
Byam, Harold H. & Beatrice V.			
Buildings	34,370		
Land 1 A.	11,800		
Land 19 A. Current Use	915	47,085	
Calkins, Ronald B. & Ruth M.			
Buildings	19,300		
Land 1.2 A.	10,980	30,280	
Carpenter, John W.			
Land 109 A.	25,160	25,160	
Carr, John C. & Joanna C.			
Buildings	24,880		
Land 7.4 A.	16,100	40,980	
Cary, Russell S. Est. & Mary S.			
Buildings	50,250		
Land 7/10 A.	10,650		
Land 1.2 A.	7,150		
Land 3.7 A.	9,200	77,250	
Case, Harold Est. & Edith M.			
Buildings	3,900		
Land 4.2 A.	11,700	15,600	
Caskey, Howard M. & Janice E.			
Land 1 A.	3,000	3,000	
Casler, Harry E. & Estella R.			
Buildings	44,460		
Land 8/10 A.	10,300	54,760	
Cass, Ernest C. & Natalie W.			
Buildings	31,270		
Land 6/10 A.	9,650	40,920	
Caverly, Ralph A. & Barbara E.			
Buildings	33,400		
Land 3 A.	11,750	45,150	
Ceres, Frederick Est. & Marie M.			
Buildings	46,410		
Land 4/10 A.	9,440	55,850	
Cernota, Arthur			
Buildings	43,080		
Land 4 A.	16,400		
Land 1.1 A.	2,800		
Land 170 A. Current Use	8,025	70,305	
Chece, Robert E. & Anita D.			
Land 16 A.	6,080	6,080	
Chalfin, James A.			
Building	19,280		
Land 8.7 A.	13,425	32,705	
Chalke, Richard S. Heirs			
Land 2.1 A.	8,035		
Trailer	2,270	10,305	
Chamberlain, Lewis G. & Edward			
Land 9 A.	9,220		
Trailer	3,060	12,280	
Chamberlain, Norman P.			
Land 1 A.	3,200	3,200	

Devincenzo, Michael J. & Nancy A.			
Buildings	22,140		
Land 4.2 A.	12,500	34,640	
Dillon, Alfred J., Augusta B.			
Buildings	75,240		
Land 2 A.	10,500		
Land in Current Use 135.4 A.	4,055		
Buildings	2,800		
Land 1.5 A.	4,000		
Land 1.4 A.	380		
Land 4 A.	4,000	100,975	
Dittrich, Walter M., Hazel B.			
Buildings	36,030		
Land 11.6 A.	13,530	49,560	
Donovan, Jeanie			
Buildings	21,320		
Land 1.6 A.	9,500	30,820	
Dorry, Howard Heirs			
Land 1.9 A.	5,400	5,400	
Dow, Carroll C., Hazel L. Est.			
Buildings	27,320		
Land 1.5 A.	10,800	38,120	
Down, Anna W.			
Buildings	16,840		
Land 2.7 A.	12,800	29,640	
Draper, Helen			
Land 2.7 A.	6,720	6,720	
Dreese, Stanley R., Irja K.			
Buildings	46,340		
Land 1 A.	10,800	57,140	
Dufraime, Chester R. Heirs, Ethel			
Buildings	26,370		
Land 2.9 A.	13,800	40,170	
duMont, John S., Mary			
Buildings	88,860		
Land 2 A.	11,800		
Land in Current Use 30.6 A.	665	101,325	
Dunbar, Perley W. Est.			
Buildings	20,700		
Land 1.4 A.	7,800	28,500	
Dupuis, Robert R.			
Buildings	23,540		
Land 3.3 A.	12,175	35,715	
Eaves, Ray D. Rosanna B.			
Buildings	11,410		
Land 1.7 A.	9,900	21,310	
Eisenbeis, George W., Jean B.			
Buildings	92,720		
Land 4.6 A.	14,800	107,520	
English, Anita G.			
Buildings	12,070		
Land 19 A.	12,550		
Buildings	37,140		
Land 5 A.	10,800	72,560	
English, Joseph G.			
Buildings	1,290		
Land 38 A.	16,140		
Land 5.7 A.	1,820		
Buildings	25,810		
Land 93 A.	37,280	82,340	
Ensor, Anna C.			
Buildings	26,730		
Land 6/10 A.	9,500	36,230	
Estey, Quentin R. Jr., Patricia E.			
Buildings	33,770		
Land 9/10 A.	10,800	44,570	
Eubar, Enos C., Mildred A.			
Buildings	14,880		
Land 4.2 A.	9,940	24,820	
Eugster, Jay C., Marguerite E.			
Buildings	50,370		
Land 4 A.	13,000	63,370	
Eastie, Richard S. Est.			
Buildings	29,020		
Land 6.3 A.	12,000	41,020	
Eva, Adella C.			
Buildings	15,385		
Land 1/2 of 3.6 A.	5,550		
Land in Current Use 1/2 of 110 A.	1,210	22,145	
Eve, William D., Carol B.			
Land in Current Use 15.2 A.	730	730	
Evans, John W., Madelins R.			
Buildings	37,730		
Land 1.1 A.	11,200	48,930	
Eves, Lloyd R., Marion E.			
Buildings	27,830		
Land 15 A.	6,600		
Land 2.5 A.	11,650	46,080	
Fairfield, Charles M., Ruth E.			
Buildings	33,610		
Land 3.9 A.	12,025	45,635	
Fairfield, Louisa R.			
Land 19 A.	9,830	9,830	
Fairfield, Romeo			
Buildings	20,390		
Land 1 A.	22,000	42,350	
Falcon, William D., Eleanor D.			
Buildings	36,540		
Land 1 A.	11,800		
Land 14.2 A. Current Use	285	48,625	
Fall, Henry Cutler			
Buildings	21,490		
Land 9 A.	15,000	36,490	
Fath, William J.			
Buildings	81,460		
Land 18 A.	13,400	94,860	
Fay, Robert S., Grace M.			
Buildings	87,760		
Land 1 1/2 A.	11,800		
Land 17 A. Current Use	820	100,380	
Finan, Roy			
Buildings	7,700		
Land 3.3 A.	12,425		
Buildings	1,000		
Land 1.7 A.	4,450		
Land 30 A. Current Use	780	26,355	
Fish, Robert L.			
Buildings (1/2)	37,415		
Land (1/2) of 8/10 A.	5,200	42,615	
Fisher, Edna L.			
Buildings (1/2)	37,415		
Land (1/2) of 8/10 A.	5,200	42,615	
Fisher, Wayne L., Linda L.			
Buildings	42,620		
Land 3.7 A.	12,925	55,545	
Flagg, Robert, Gloria			
Buildings	33,100		
Land 11.7 A.	17,170	50,270	
Floren, Nils O., Mary L.			
Buildings	46,590		
Land 2 A.	9,700		
Land 18.4 A. Current Use	1,100	57,390	
Flynn, Eileen A.			
Buildings	16,680		
Land 4/100 A.	7,380	24,060	
Fogg, Edwin W., Jr.			
Trailer	600		
Land 11 A.	9,100	9,700	
Fogg, Lester B.			
Buildings	50,650		
Land 7/10 A.	10,650	61,300	
Fogg, Robert A., Marie E.			
Buildings	29,460		
Land 3 A.	13,800	43,260	
Fogg, William D.			
Land 3.1 A.	1,010	1,010	
Foots, Laudia			
Buildings	39,230		
Land 2 A.	10,500		
Land 13 A. Current Use	365	50,095	

Ford, Desmond M., Janice				Gorsecki, Frank P., Emma M.			
Buildings	36,730			Trailer	5,980		
Land 2 A.	11,800	48,530		Land 4.1 A.	11,300	17,280	
Fox, Allan J., Mary Alice				Gould, Aubrey V. Jr., Marjorie W.			
Land 6 A.	1,920	1,920		Buildings	40,210		
Frank, Elsie V., Flora E.				Land 9/10 A.	11,200	51,410	
Buildings	40,170			Grant, G. Peter, Jane S.			
Land 16 A.	15,700	55,870		Buildings	43,680		
Frank, Nancy C., Shirley M., Jane F. Garry				Land 20 A.	15,660	59,340	
Buildings	64,580			Gray, Eugene P., Constance D.			
Land 1.9 A.	13,250	77,830		Buildings	42,340		
Froan Realty Trust				Land 1.5 A.	8,325	50,665	
Land 2.3 A.	740			Gray, John C., Helen L.			
Land 14.1 A.	11,000	11,740		Buildings	42,220		
Ganley, Robert J., Delia M.				Land 3 A.	12,800		
Buildings	31,460			Land 147 A. Current Use	4,920	59,940	
Land 2 A.	12,800			Gresley, Austin M., Imogene C.			
Land 17 A. Current Use	1,020	45,280		Land 1 A.	4,600	4,600	
Garand, Albert L., Louise M.				Grim, Walter H., Dorothy G.			
Buildings	32,740			Buildings	33,470		
Land 2.8 A.	11,500			Land 2/10 A.	9,300	42,770	
Land 7/10 A.	1,050			Groves, Samuel A., Pauline S.			
Land 5.7 A.	4,750	50,040		Buildings	31,430		
Garcia, Joseph Jr., Patricia A.				Land 6 A.	14,300		
Buildings	17,840			Land 18 A.	5,760	51,490	
Land 1.2 A.	9,800	27,640		Guinard, Roger E., Ellen M.			
Gardner, Bruce K., Kathryn F.				Buildings	18,800		
Land 14 A.	350	350		Land 1.5 A.	8,900	27,700	
Gardner, Elizabeth L.				Gunther, Elizabeth C., John F.G. Heirs			
Buildings	12,700			Buildings	29,720		
Land 9 A.	15,050	27,750		Land 2 A.	12,200		
Gardner, Harry A. Est., Frances				Buildings	21,800		
Buildings	28,550			Land 4.4 A.	11,300	75,020	
Land 8.3 A.	13,150	41,700		Gurnette, Byron L.			
Gardner, Herbert S., Sophie H.				Buildings	31,510		
Buildings	26,070			Land 2.2 A.	10,550		
Land 2.1 A.	10,825	36,895		Land 10 A. Current Use	360	42,420	
Gardner, Robert E., Elizabeth L.				Gustavson, George H., Beatrice M.			
Buildings	18,330			Land 3.3 A.	7,350	7,350	
Land 5 A.	13,550	31,880		Guzzi, Loretta			
Garland, Peter, Mary T.				Buildings	46,920		
Buildings	52,990			Land 4.5 A.	12,600	59,520	
Land 2 A.	10,500			HCP, Inc.			
Land 59 A. Current Use	1,400	64,890		Land 8 A.	9,425		
Garland, Roger, Barbara M.				Land 7.5 A.	4,160		
Buildings	36,080			Land 8 A.	10,400		
Land 2 A.	8,200	44,280		Land 48 A.	57,000		
Gaylor, Alice H.				Land 4 A.	5,200		
Land 5 A.	7,650			Land 8 A.	11,700		
Land 2.2 A.	5,700	13,350		Land 4 A.	6,500		
Gibson, George W., Dorothy M.				Land 193 A. Current Use	9,265	113,650	
Buildings	27,540			Haas, John J. Heirs, Harriet H.			
Land 7/10 A.	9,950			Buildings	12,450		
Boat	175	37,665		Land 7 A.	13,770	26,220	
Gilbert, Richard K., Marnee W.				Hall, Donald S., June C.			
Buildings	52,580			Land 4.4 A.	8,400		
Land 12 A.	13,100			Land 3.2 A.	8,400	16,800	
Land 7 A.	9,270	74,950		Hall, Dorothy K. Haigh, E. Leslie			
Gleason, Charles A., Velna M.				Land 1.6 A.	5,310	5,310	
Buildings	35,250			Hamblett, John B., Hope G.			
Land 6/10 A.	9,900			Buildings	15,370		
Land 2.5 A.	6,825	51,975		Land 8/10 A.	18,400		
Gleason, Charles K.				Buildings	18,570		
Land 2.8 A.	7,000	7,000		Land 1 A.	20,800		
Gleason, Frederic W., Virginia W.				Land 2.3 A.	8,500	81,640	
Buildings	46,340			Hamilton, Mark H., Sara J.			
Land 3/10 A.	9,550			Buildings	39,000		
Land 6 A.	9,000			Land 1.5 A.	13,180	52,180	
Land 6.6 A.	3,610	68,500		Hampson, George, Harriet J.			
Goodridge, Alice				Buildings	56,030		
Buildings	34,070			Land 6/10 A.	10,100	66,130	
Land 1.3 A.	11,200	45,270		Hancock Estates, Inc.			
Goolbis, Edward J., Beverly A.				Land 5 A.	6,500	6,500	
Land 2 A.	6,000			Hancock Grange			
Land 12.3 A. Current Use	395	6,395		Buildinge	24,910	24,910	

Hancock Historical Society			
Buildings	56,720		
Land 6/10 A.	9,800	66,520	
Hancock Homes, Inc.			
Land 4.4 A.	5,525		
Land 4.3 A.	6,500		
Land 7.6 A.	12,365		
Land in Current Use 15 A.	70	24,460	
Hanson, William E.			
Buildings	31,310		
Land	8,650	39,960	
Harding, Vincent G., Eileen P.			
Buildings	44,500		
Land 4/10 A.	10,550	55,050	
Harlow, James G., Elizabeth A.			
Land 56.3 A.	19,560		
Land 27 A.	9,450	29,010	
Harrington, James H., Susan			
Buildings	43,510		
Land 3.1 A.	13,800	57,310	
Harrington, Ray D., Marian R.			
Buildings	38,920		
Land 27 A.	12,500	51,420	
Harrington, Walter, Metaliennne B.			
Buildings	18,300		
Land 1 A.	10,800	29,100	
Hayes, B. Lawrence, Anne Millar			
Buildings	32,940		
Land 1.4 A.	9,500	42,440	
Hayward, Arthur L.			
Buildings	25,400		
Land 1/2 A.	16,300	41,700	
Healy, Richard T., Elaine F.			
Buildings	49,900		
Land 65 A.	28,950		
Land 9 A.	9,450		
Buildings	4,400	92,700	
Heckmann, Andrew			
Buildings	12,080		
Land 7 A.	15,590	27,670	
Hennessey, Bessie B., Gale F.			
Buildings	15,210		
Land 1/2 A.	9,350		
Land 6 A.	9,000	33,560	
Hennessey, Gale F., Marie E.			
Buildings	25,340		
Land 1.2 A.	10,800	36,140	
Herman, George E., Patricia K.			
Buildings	29,140		
Land 3/10 A.	8,860	38,000	
Hicks, Corinne J.			
Buildings	21,590		
Land 1 A.	9,250		
Land 49.6 A., Current Use	1,345	32,185	
Higgins, Clarence H., Sr. Heirs			
Buildings	8,770		
Land 1/10 A.	8,400	17,170	
Higgins, Richard A., Phyllis F.			
Buildings	7,930		
Land 2/10 A.	8,710	16,640	
Hill, John C., Joyce C.			
Buildings	33,560		
Land 4/10 A.	9,350	42,910	
Hill, John E., Alice E.			
Buildings	35,660		
Land 1.4 A.	10,200	45,860	
Hill, Paul E., Jacqueline			
Buildings	14,440		
Land 28 A.	17,600	32,040	
Hitchcock, John L., Mary Ann			
Buildings	52,030		
Land 3 A.	14,200		
Land 54.3 A. Current Use	1,100	67,330	
Hoffman, Bruce S., Liana T.			
Buildings	19,930		
Land 1 A.	9,800	29,730	
Hollingsworth, Schuyler			
Land 94 A.	29,930		
Land 53 A.	19,510	49,440	
Horak, Evelyn M., Joseph A. Est.			
Buildings	4,850		
Land 1 A.	9,800	14,650	
Hosmer, Charles W., Charlotte J.			
Land 3.5 A.	6,120	6,120	
Hoyt, Charles R., Florence E.			
Buildings	35,430		
Land 5 A.	11,800		
Land 11 A.	9,090		
Building	300	56,620	
Hughes, Beatrice H.			
Buildings	41,950		
Land 3/10 A.	9,000	50,950	
Hughes, Paul H., Mary E.			
Buildings	47,200		
Land 1 A.	11,200	58,400	
Hugron, Bridget D.			
Buildings	20,160		
Land 15 A.	12,160	32,320	
Hugron, Joseph G., Donna L.			
Buildings	13,740		
Land 7 A.	14,850	28,590	
Hugron, Louis C., Marion A.			
Buildings	3,860		
Land 6/10 A.	6,900	10,760	
Hulick, Suzanne B.			
Buildings	50,400		
Land 1.5 A.	21,630	72,030	
Huntington, David			
Buildings	14,840		
Land 6/10 A.	9,500	24,340	
Huntley, Robert S., Gail E.			
Buildings	22,440		
Land 4.2 A.	11,710	34,150	
Hurd, Howard E., June T.			
Buildings	39,420		
Land 8 A.	12,820	52,240	
Hurst, William F.			
Land 9/10 A.	280	280	
Hutchins, Wayne, Sarah Ann			
Buildings	2,390		
Land 6 A.	11,800	14,190	
Ingalls, Nelson P., Florence M.			
Buildings	32,520		
Land 2 A.	12,800	45,320	
Inman, Minot F., Louise P.			
Buildings	24,810		
Land 1.1 A.	11,000	35,810	
Iselin, Cornelia W.			
Buildings	20,350		
Land 8 A.	13,860	34,210	
Isley, Gary L., Theresa E.			
Buildings	54,910		
Land 5 A.	14,800	69,710	
Jarest, Terry C., Grace E.			
Buildings	14,100		
Land 5 A.	13,900	28,000	
Jensen, Ellis E., Marion G.			
Buildings	109,890		
Land 2 A.	10,500		
Land 18 A. Current Use	1,080	121,470	
Jespersen, Janet F., Otto H. Jr.			
Buildings	65,470		
Land 2 A.	10,500		
Land 18 A. Current Use	785	76,755	
Jessop, Lionel G., Alwilda C.			
Buildings	33,990		
Land 2 A.	11,800		
Land 67.3 A.	1,840	47,630	
Joel, Helmut W., Jr., Penny P.			
Buildings	43,490		
Land 5.2 A.	13,490	56,980	

Johns, Rebecca K.				Kierstead, Bruce C., Nancy L.			
Land 1.6 A.	650			Buildings	38,480		
Buildings	54,530			Land 1.5 A.	10,800	49,280	
Land 2.8 A.	17,760	72,940		Kierstead, Robert W., Marilyn F.			
Johnson, Herbert M., Marion P. Heirs				Buildings	38,160		
Buildings	48,390			Land 4/10 A.	9,550		
Land 3 A.	15,600	63,990		Boat	750	48,460	
Johnson, Jerry F., Charles F.				Kierstead, Thomas J. Est., Laura A.			
Buildings	9,660			Buildings	16,760		
Land 5.6 A.	11,350	21,010		Land 5.7 A.	12,500	29,260	
Johnson, Lester Heirs				King, H. Thorn, Ruth M.			
Land 1 A.	10,200			Buildings	51,480		
Mobile Home	4,180	14,380		Land 2 A.	12,800		
Johnson, Lester Heirs				Land 100.2 A. Current Use	3,375	67,655	
Land 15 A.	23,030			Kinney, Warren L. Est., Cynthia B.			
Buildings	23,510	46,540		Buildings	25,430		
Johnson, Norman G.				Land 1 A.	10,800	36,230	
Land 6 A.	4,000	4,000		Kline, Raymond C., Betty B.			
Johnson, Russell A., G. Shirley				Buildings	1,770		
Buildings	43,750			Land 5.8 A.	8,400	10,170	
Land 3 A.	14,850			Knowles, Merton D., Villette P.			
Buildings	27,540			Buildings	37,910		
Land 2/10 A.	9,000			Land 4/10 A.	9,800	47,710	
Buildings	34,650			Kolb, Louis S., Frances K.			
Land 2/10 A.	10,400	140,190		Land 14 A.	8,250		
Jones, William E., Mary L.				Land 22 A.	9,910		
Buildings	57,130			Buildings	850		
Land 1.5 A.	10,550	67,680		Land 14 A.	8,800		
Joseph, Irving F. Heirs				Buildings	28,770		
Buildings	28,030			Land 4.1 A.	12,600	69,180	
Land 2 A.	11,800			Kulish, John W., Aino			
Land 19 A. Current Use	665	40,495		Buildings	26,700		
Kassarjian, J. Barkev, Mary Catherine				Land 2.7 A.	10,600		
Buildings	19,960			Land 27 A. Current Use	1,620	38,920	
Land 2 A.	10,500			LaBier, Norman J., Edna			
Land 131 A. Current Use	2,880	33,340		Buildings	29,740		
Keil, Robert F., Cynthia A.				Land 1.3 A.	11,550	41,290	
Buildings	25,000			LaChance, Raymond H. Mabel F.			
Land 1.3 A.	10,630	35,630		Buildings	14,200		
Kelleher, Charles R., Mary C.				Land 4/10 A.	9,500	23,700	
Buildings	42,190			Lamb, Robert K.			
Land 2 A.	11,800			Buildings	34,110		
Land 47 A. Current Use	2,893	56,883		Land 1/2 A.	9,270	43,380	
Kelley, Daniel, Margot				Lampula, Eugene O., Alice M.			
Buildings	67,100			Building	600		
Land 2.5 A.	12,300			Land 28 A. Current Use	615	1,215	
Land 11 A. Current Use	370	79,770		Lancey, Donald R.			
Kendall, Harrison L., Rita H.				Buildings	35,460		
Buildings	26,490			Land 7/10 A.	10,300	45,760	
Land 3.3 A.	12,900	39,390		Lans, Helen K.			
Kennedy, Robert T., Muriel				Land 4 A.	8,000	8,000	
Buildings	28,220			Lapine, Edmond W., Lillian M.			
Land 8.2 A.	16,200	44,420		Land 3.6 A.	9,000	9,000	
Kennett, Ervil C. III, Johanna				Larson, Carl J., Emma O.			
Buildings	34,240			Land 42 A.	7,720		
Land 8.4 A.	16,200	50,440		Land 56 A.	20,790		
Kepner, Kenneth E., Anne M.				Land 4 A.	8,000		
Buildings	21,330			Buildings	9,250		
Land 9/10 A.	9,980	31,310		Land 13 A.	15,400	61,160	
Kerwin, Richard M., Elizabeth A.				Lavois, Joseph H., Florence I.			
Buildings	71,780			Buildings	9,890		
Land 2 A.	12,800			Land 47 A.	23,530	33,420	
Land 150 A. Current Use	5,740	90,320		Lawrence, Agnes M.			
Ketchum, Bradford W. Jr., Nancy C.				Land 12.7 A.	5,370		
Buildings	53,850			Buildings	230	5,600	
Land 3.9 A.	13,800	67,650		LeBlanc, Peter G., Anna B. & Ethel C. & Murray A. Crowell			
Kierstead, Bruce C.				Land 19 A.	9,200		
Buildings	9,740			Land 30 A.	6,750	15,950	
Land 2.1 A.	4,700	14,440		LeBritton, William L., Barbara			
Kierstead, Bruce C. Inc.				Buildings	13,340		
Land 8 A.	10,400	10,400		Land 5.7 A.	11,950	25,290	

Lee, Robert C., Helen B.			
Buildings	57,630		
Land 1 A.	11,800		
Land 21 A. Current Use	525	69,955	
Lent, Robert F., Alice R.			
Buildings	38,840		
Land 3 A.	14,500	53,340	
Lessey, Ruth			
Buildings	67,060		
Land 2 A.	11,800		
Land 89 A. Current Use	3,550	82,410	
Levesque, Paul R., Claudette Y.			
Buildings	36,820		
Land 1.6 A.	9,500	46,320	
Levesque, William R., Gail L.			
Land 14 A.	10,450	10,450	
Levitt, Lilla Cabot			
Buildings	113,840		
Land 20 A.	16,100		
Buildings	6,300		
Land 24.8 A.	23,240	159,480	
Lewis, Anna M.			
Buildings	56,570		
Land 6 A.	18,300	74,870	
Lewis, Eleanor B.			
Buildings	206,170		
Land 17 A.	18,100		
Land 18 A.	11,400		
Land 120 A.	31,800		
Buildings	5,850	273,320	
Libby, James P.			
Land 4 A.	6,400	6,400	
Lifestyle, Inc.			
Buildings	14,890		
Land 6.4 A.	14,500	29,390	
Link, John B., Margaret S.			
Buildings	111,820		
Land 4.6 A.	14,800	126,620	
Livingston, Helen W.			
Buildings	16,610		
Land 4 A.	13,800		
Buildings	62,680		
Land 2.7 A.	14,550	107,640	
Lockhart, Arthur J., Barbara S.			
Buildings	29,160		
Land 3.7 A.	16,600	45,760	
Lohmiller, George R., Rebecca			
Buildings	16,780		
Land 3.5 A.	9,325	26,105	
Lorden Lumber Co.			
Land 14 A. Current Use	310	310	
Losciuto, Joseph Leo, Vito Puopolo			
Land 61 A.	23,470	23,470	
Loutfi, George I., Martine A.			
Land 6 A.	7,500	7,500	
Luby, Roger K.			
Buildings	49,660		
Land 11 A.	11,800		
Land 10 A. Current Use	320	61,780	
Lustenberger, Wilfred E., Carol A.			
Buildings	18,260		
Land 4.1 A.	10,500	28,760	
Lyon, Elizabeth			
Buildings	29,680		
Land 6.8 A.	13,770		
Land 16.6 A. Current Use	995	44,445	
Lyon, Cecil B., Elizabeth S.			
Buildings	99,460		
Land 86.4 A.	50,250		
Land 1.3 A.	2,500	152,210	
Lyons, Melvin K., Celis G.			
Land 19 A.	11,300	11,300	
Lyon, Albert M. Est., Martha B.			
Buildings	49,750		
Land 4 A.	14,600	64,350	
McFadden, Richard H., Barbara J.			
Buildings	11,710		
Land 2 A.	10,900	22,610	
McGlinchey, William, Eunice M.			
Land 3.7 A.	7,125	7,125	
McGreal, Elizabeth Y.			
Buildings	2,280		
Land 1.1 A.	5,100	7,380	
McGregor, F. Jeanette			
Buildings	123,450		
Land 25 A.	18,240		
Land 33 A.	8,680		
Land 6 A.	6,000		
Land 22 A.	10,080		
Buildings	1,710	168,160	
McKenna, John J.			
Land 1 A.	17,100		
Boat	350	17,450	
McKim, William J. Jr.			
Buildings	34,020		
Land 4 A.	13,800	47,820	
McLeod, Kenneth, Marguerite			
Land 19 A.	14,380	14,380	
McLeod, Milton K., Barbara W.			
Buildings	55,020		
Land 1 A.	10,500		
Land 72 A. Current Use	1,980	67,500	
Macalaster, Dorothy M.			
Buildings	18,390		
Land 46.3 A.	51,420	69,810	
Maccarone, Alfred C., Coleen J.			
Buildings	17,460		
Land 2 A.	9,900	27,360	
MacDonald, Marjorie C.			
Buildings	20,010		
Land 7/10 A.	17,670	37,680	
MacFarlane, Alexander M., Jr., Jean W.			
Buildings	29,230		
Land 9 A.	16,780	46,010	
MacLeod, Gary L.			
Land 1 A.	4,400	4,400	
MacMullen, Albert A., Nettie			
Buildings	3,880		
Land 1.4 A.	7,370	11,250	
MacWilliam, William, Marian D.			
Buildings	59,030		
Land 4.3 A.	13,400		
Boat	600	73,030	
Magoon, Richard, Jeanne			
Buildings	5,590		
Land 9/10 A.	5,700	11,290	
Magoon, Richard, Jeanne			
Buildings	3,850		
Land 9/10 A.	7,820	11,670	
Maitland, Robert, Marjorie			
Buildings	250		
Land 7/10 A.	3,500	3,750	
Manning, Thomas B., Sr.			
Buildings	50,120		
Land 1/2 A.	8,960		
Land 4 A.	500		
Land 20 A. Current Use	960	60,540	
Manning, Thomas B., Jr., Eleanor T. Estate			
Buildings	37,880		
Land 6/10 A.	9,800	47,680	
Marchand, Kathleen M.			
Land 4 A.	8,000	8,000	
Marcouillier, Roger			
Trailer	5,800		
Land 2 A.	7,500	13,300	

Marshall, Gilbert, Dorothy					
Land 9/10 A.	2,000				
Trailer	870	2,870			
Mason, Hope M. Heirs					
Land 5 A.	9,000				
Land 65 A. Current Use	1,455	10,455			
Mason, Robert C., Martha G.					
Buildings	60,570				
Land 4/10 A.	10,100	70,670			
Mathewson, Owen D., Linda S.					
Buildings	45,520				
Land 3 A.	16,100				
Land 55 A. Current Use	2,220	63,840			
Meikle, M. Russell, Margaret S.					
Buildings	46,830				
Land 3.8 A.	13,800				
Land 1.4 A.	2,500	63,130			
Meisinger, Wales F., Marion W.					
Buildings	52,650				
Land 3.5 A.	13,300				
Land 173 A. Current Use	3,375	69,325			
Merrill, Charles E., Jr., Mary					
Land 14.4 A.	43,040				
Land 1.7 A.	3,300				
Land 1 A.	2,550				
Land 1.5 A.	600				
Land 13 A.	3,740				
Buildings	6,590				
Land 110 A.	21,990				
Buildings	15,990				
Land 13 A.	12,310				
Buildings	67,250				
Land 19 A.	20,500	197,860			
Merrion, H. Joseph, Virginia Q.					
Land 7/10 A.	2,630				
Buildings	27,820				
Land 2.5 A.	12,300				
Land 20 A. Current Use	1,240	43,990			
Mesinger, David S.					
Buildings	7,790				
Land 2.1 A.	9,700				
Land 14 A. Current Use	280	17,770			
Michlin, Ann D.					
Land 23.2 A. Current Use	440	440			
Milne, James, Mary H.					
Buildings	39,450				
Land 7/10 A.	10,650	50,100			
Miner, Richard L., Murlyn A.					
Buildings	28,160				
Land 16 A.	31,270	59,430			
Miner, Robert C., Jeanne R.					
Buildings	33,960				
Land 2.6 A.	15,000				
Buildings	84,070				
Land 1.7 A.	11,800				
Land 28.3 A. Current Use	1,435	146,265			
Mollers, Inc.					
Buildings	23,370				
Land 7,090	30,460				
Moller, Kenneth L., Ann E.					
Buildings	26,990				
Land 6 A.	11,445	38,435			
Moller, Louis W., Ruth E.					
Buildings	16,940				
Land 3.3 A.	22,450				
Land 7/10 A.	3,500				
Buildings	54,490				
Land 2 A.	10,500				
Land 44 A. Current Use	1,270	109,150			
Monadnock Paper Mills, Inc.					
Flowage Rights	72,000				
Land 9/10 A.	100				
Land 188 A.	72,050				
Buildings	167,100				
Land 34 A.	14,880				
Land 30 A.	22,560				
Buildings	106,870				
Land 112 A.	30,200				
Land 2 A.	6,000				
Buildings	15,660				
Land 696 A.	19,530	528,950			
Mooers, Calvin N., Charlotte D.					
Buildings	6,180				
Land 15 A.	7,080	13,260			
Mooers, Calvin N., Charlotte D.					
Land 3.6 A.	1,440	1,440			
Moon, John C., Marion A.					
Land 5.6 A	8,500	8,500			
Moore, H. Clyde III, Kerry					
Buildings	14,640				
Land 2/10 A.	9,030	23,670			
Moore, Harold C., Jr., Irene P.					
Buildings	44,970				
Land 1.5 A.	11,800				
Land 11 A. Current Use	285	57,055			
Moore, James C.					
Land 18 A.	8,230	8,230			
Moore, Catherine L.					
Buildings	15,385				
Land 1/2 of 3.6 A.	5,550				
Land 1/2 of 110 Current Use	1,210	22,145			
Moore, Wilbur G., Olive D.					
Land 9.3 A.	7,880	7,880			
Moreen, Howard A., Pauline R.					
Buildings	51,430				
Land 4.3 A.	13,800	65,230			
Morgan, Robert D., Jane B.					
Buildings	21,760				
Land 1 A.	11,800				
Land 134 A. Current Use	6,430	39,990			
Morse, Malcolm L.					
Land 8.2 A.	7,500				
Land 24 A.	9,400				
Land 20 A.	8,350	25,250			
Mosher, Price					
Land 7.3 A.	3,370	3,370			
Mosher, Robert H., Edith D.					
Buildings	39,100				
Land 1/2 A.	9,800	48,900			
Mulhall, Edward T., Jr., Barbara A.					
Buildings	14,460				
Land 2 A	9,600				
Land 7/10 A.	280	24,340			
Mulhall, Edward T., Nellie H.					
Land 3.6 A.	90				
Land 8.4 A.	9,360				
Trailer	5,620				
Land 48 A.	26,900	41,970			
Murphy, Paul T., Jr.					
Land 4.6 A.	9,000	9,000			
Murray, Charlee K., Jr., Nancy B.					
Land 4 A.	8,000	8,000			
Naylor, Romeo J., Hannah V.					
Buildings	29,280				
Land 2 A.	11,800				
Land 123 A. Current Use	3,270	44,350			
Nazer, Albert T.					
Land 2.1 A.	300	300			
Mulhall, Robert F., Gertrude B.					
Land 36 A. Current Use	770	770			

Neary, Ralph C., Gloria J.			
Buildings	86,940		
Land 2 A.	14,300		
Land 96 A. Current Use	2,780	104,020	
Newcomb, James A., Patricia E.			
Buildings	26,670		
Land 7 A.	16,590		
Land 2.4 A.	400	43,660	
New England Forestry Foundation			
Land 70 A. Current Use	2,470	2,470	
New England Tel. and Tel. Co.			
Buildings	16,540		
Land 3/10 A.	9,300	25,840	
Nichols, Roger S., Elinor Potse			
Land 65 A.	21,160		
Land 116 A.	24,220	45,380	
Nickerson, Richard E., Alice E.			
Buildings	43,272		
Land 1 A.	6,900	50,172	
Northfield Mines, Inc.			
Land 4.1 A.	7,200		
Land 8 A.	10,400		
Buildings	53,560		
Land 14 A.	14,400		
Land 1.1 A.	440		
Buildings	6,510		
Land 74 A.	29,660	122,170	
Nott, Charles L., Jr., Ellen Hall			
Buildings	30,760		
Land 7/10 A.	17,660	48,420	
Nylander, Donald O., Barbara			
Building	12,810		
Land 2 A.	6,000		
Land 38 A. Current Use	1,070	19,880	
O'Connell, David F., Hermina Est.			
Buildings	43,690		
Land 1.5 A.	12,550	56,240	
O'Dell, Curtis F., Patricia A.			
Buildings	42,420		
Land 4.4 A.	14,800		
Land 4.6 A.	9,000	66,220	
Okener, Robert M., Judith D.			
Buildings	48,420		
Land 9.7 A.	13,950	62,370	
Otis, Charles E.			
Buildings	20,470		
Land 4/10 A.	9,800	30,270	
Palmer, Dorothy			
Buildings	25,340		
Land 7/10 A.	9,770	35,110	
Paquette, Francis			
Buildings	40,550		
Land 2.1 A.	9,600		
Land 26 A. Current Use	1,695	51,845	
Paquette, Lawrence L., Mary R.			
Buildings	10,680		
Land 3.1 A.	10,850	21,530	
Paquettes, Ronald E., Elaine M.			
Buildings	27,540		
Land 2.7 A.	10,025	37,565	
Parise, Edward R., Patricia M.			
Buildings	47,360		
Land 1.2 A.	11,600		
Buildings	23,190		
Land 21 A.	18,220	100,370	
Parke, Torsten H., Jr.			
Buildings	38,860		
Land 2/10	9,140	48,000	
Patton, George E., Evelyn A.			
Buildings	22,560		
Land 8/10 A.	6,720	29,280	
Peabody, Mary B.			
Buildings	124,160		
Land 4 A.	16,100		
Land 175 A. Current Use	7,910	148,170	
Fendlebury, Beatrice J.			
Land 1.7 A.	7,420	7,420	
Pendleton, Madolyn M.			
Buildings	29,960		
Land 6/10 A.	9,900	39,860	
Penniman, Harry A., Alice M.			
Buildings	28,390		
Land 1.7 A.	11,020	39,410	
Perkins, Hazel M., Dr. Whitney, Priscilla Eldred			
Buildings	5,500		
Land 6/10 A.	4,500	10,000	
Perner, Guenther H., Susan			
Mobile Home	4,920		
Land 5 A.	13,050	17,970	
Perry, Annie M.			
Buildings	6,730		
Land 1/2 A.	7,500	14,230	
Phelps, Lester, Mildred			
Buildings	35,250		
Land 11 A.	13,530	48,780	
Phelps, Norman P., Phyllis			
Buildings	27,810		
Land 7.4 A.	15,830	43,640	
Pickering, Julius Q., D. Pearl			
Buildings	26,530		
Land 2 A.	10,500		
Land 146 A. Current Use	3,260	40,290	
Pierce, Alvah W., Dorothy L.			
Buildings	25,680		
Land 7/10 A.	10,300	35,980	
Pierce, Arnold W., Mary C.			
Buildings	34,480		
Land 9/10 A.	11,200	45,680	
Pierce, Hilda B.			
Buildings	23,970		
Land 4/10 A.	9,800	33,770	
Pierce, Howard M.			
Buildings	22,310		
Land 1 A.	18,610		
Land 4/10 A.	11,070		
Land 2.4 A.	9,220	54,590	
Pierce, Melvin E., Gertrude I.			
Buildings	7,660		
Land 2 A.	10,800		
Land 1.8 A.	5,100	23,560	
Pisciotta, Richard, Patricia M.			
Buildings	24,360		
Land 2.6 A.	9,700	34,060	
Pizzini, D. B. Gardner			
Buildings	37,600		
Land 25 A.	14,260		
Land 6.7 A.	9,790	61,650	
Pollaro, Paul, JoAnn			
Buildings	43,850		
Land 1.3 A.	9,200		
Land 2 A.	6,000	59,050	
Pollock, Harry E.D., Katherine W.			
Buildings	140,240		
Land 6 A.	16,800		
Land 38 A. Current Use	760		
Land 2 A.	9,000	166,800	
Fond, Thomas T., Cynthia D.			
Building	85,550		
Land 1.3 A.	11,750	97,300	
Poulsen, Stephen			
Land 3.1 A.	3,780	3,780	
Priest, Thelma B.			
Buildings	29,290		
Land 1.2 A.	23,100		
Land 7/10 A.	12,910	65,300	
Public Service Co. of N.H.			
Land 3/10 A.	2,500		
Land 7 A.	6,360		
Transmission System	740,220	749,080	

Pulido, Numael, Stephen Chalmers			
Buildings	20,150		
Land 1/2 A.	9,800	29,950	
Query, Henry F., Kathryn			
Buildings	19,120		
Land 6/10 A.	7,500	26,620	
Quinn, Joseph A.			
Buildings	80,670		
Land 4.3 A.	17,300		
Land 1 A.	4,000		
Buildings	24,460		
Land 1.5 A.	12,050		
Land 50.3 A. Current Use	3,600	142,080	
Quinn, Richard J., Janet M.			
Land 8/10 A.	3,000		
Land 1 A.	4,600	7,600	
Radcliff, John P., Est., Mary H.			
Buildings	25,440		
Land 7/10 A.	10,830	36,270	
Rank, Travers L., Dolores M.			
Buildings	13,380		
Land 1.4 A.	8,400	21,780	
Raymond, Joseph D., Mary T.			
Buildings	26,340		
Land 7/10 A.	10,300	36,640	
Reardon, David C., Virginia K.			
Land 2 A.	6,000		
Land 11 A. Current Use	385	6,385	
Reaveley, Howard F. Eat., Mabel E.			
Buildings	19,960		
Land 2.2 A.	10,500	30,460	
Reed, Horton W., Ruth F.			
Buildings	45,110		
Land 4.3 A.	15,800	60,910	
Reid, Edward L., Est., Eleanor F.			
Land 50 A. Current Use	1,000	1,000	
Reinhardt, Mary H.			
Buildings	17,730		
Land 2.7 A.	11,000	28,730	
Reynolds, Albert A., Charlotte M.			
Land 3.1 A.	7,000	7,000	
Reynolds, N. Stuart, Adele B.			
Land 1.3 A.	5,060		
Land 9/10 A.	17,000	22,060	
Rheaume, Laurent R., Gertrude Y.			
Buildings	59,560		
Land 20 A.	19,900		
Land 31 A. Current Use	880	80,340	
Rhines, Olive S.			
Buildings	68,280		
Land 4 A.	15,000		
Land 19.7 A. Current Use	400	83,680	
Richardson, Edward G. Heirs			
Buildings	14,940		
Land 2 A.	6,000		
Land 70 A. Current Use	2,750	23,690	
Richardson, Fred W., Priscilla W.			
Buildings	72,400		
Land 74 A.	25,840	98,240	
Robinson, Charles W., Heather H.			
Buildings	47,610		
Land 2/10	9,550	57,160	
Robinson, David S., Winifred C.			
Land 3 A.	7,000		
Buildings	24,830		
Land 7.5 A.	30,850	62,680	
Robitaille, Philip S., Virginia			
Land 2.8 A.	8,050	8,050	
Rogers, Howard S., Doris S.			
Buildings	30,550		
Land 4.4 A.	10,900	41,450	
Rollins, John F., Constance Est.			
Buildings	18,550		
Land 1/4 A.	9,000	27,550	
Rondina, Arthur L., Louis H., Edmund P.			
Buildings	36,940		
Land 7/10 A.	10,650	47,590	
Roper, George P., Jr.			
Buildings	22,630		
Land 6/10 A.	9,650	32,280	
Roper, John K., Susan			
Buildings	43,050		
Land 7/10 A.	10,300		
Land 10 A.	10,070	63,420	
Roper, John K., Susan and Daniel, Mary Savitaky			
Buildings	15,360		
Land 1.4 A.	12,550		
Buildings	8,270		
Land 3 A.	9,350		
Land 5 A.	1,870		
Land 20.6 A.	8,270	55,670	
Rosa, Gordon L., Elodie			
Buildings	31,280		
Land 4.4 A.	13,800	45,080	
Rotch, William B.			
Buildings	12,130		
Land 8/10 A.	16,650	28,780	
Russ, Alfred M., Francea W.			
Buildings	31,220		
Land 2 A.	10,500		
Land 35 A. Current Use	970	42,690	
Russell, Catherine E.			
Land 1 A.	3,000	3,000	
Ryan, John S., Doreen M.			
Land 1.5 A.	6,000	6,000	
St. John, Robert H. Sr., Sylvia			
Buildings	8,360		
Land 2 A.	10,500		
Land 24.4 A. Current Use	1,120	19,980	
Salazar, Elizabeth A.			
Land 5.8 A.	9,000	9,000	
Schadegg, John A., Ellen M.			
Buildings	135,930		
Land 2 A.	11,800		
Land 39 A. Current Use	780	148,510	
Schadegg, Rev. Milton F., Hilda			
Buildings	73,690		
Land 2 A.	11,800		
Land 96.7 A. Current Use	1,935	87,425	
Schafer, Lillian			
Buildings	32,580		
Land 1.5 A.	11,050	43,630	
Schlesinger, Edward			
Land 2.3 A.	5,525	5,525	
Schneider, J. Paul			
Land 4 A.	8,000	8,000	
Schroeder, William E.			
Land 10 A.	3,200	3,200	
Schroepfer, Alan, Dorothy			
Buildings	25,980		
Land 8.9 A.	20,500	46,480	
Searles, Lester, Clara M.			
Buildings	27,010		
Land 2.7 A.	11,150	38,160	
Seeman, Clifford B.			
Buildings	61,220		
Land 3 A.	14,500		
Land 72 A. Current Use	1,525	77,245	
Schricker, William G.			
Boat	275	275	
Senecal, Albert L., Ruth			
Buildings	45,360		
Land 7/10 A.	10,400	55,760	
Senecal, Almon O., Barbara D.			
Buildings	29,750		
Land 1.3 A.	11,200	40,950	
Senecal, David R., Helen I.			
Buildings	14,570		
Land 9/10 A.	9,400	23,970	

Senechal, Leah E.			
Buildings	15,120		
Land 9/10 A.	7,200	22,320	
Shattuck, Richard S. Heirs, Phyllis V.			
Buildings	82,820		
Land 22 A.	19,360		
Land 2.5 A.	7,800		
Land 6 A.	11,000	120,980	
Shaw, Raymond R., Miriam H.			
Buildings	34,620		
Land 3.4 A.	15,750	50,370	
Shea, Barbara F., John D.			
Land 23 A.	5,050	5,050	
Shea, Robert, Grace			
Buildings	56,650		
Land 2 A.	10,500		
Land 25 A. Current Use	950	68,100	
Sheldon Club			
Buildings	39,730		
Land 1 A.	27,600	67,330	
Sheldon, Simon M., Gertrude C.			
Buildings	40,410		
Land 5 A.	13,550		
Land 1.1 A.	4,000		
Land 4.5 A.	8,000	65,960	
Sherburne, Maxwell G. Est.			
Land 98 A.	27,680	27,680	
Sibley, Clifton B.			
Buildings	24,320		
Land 1 A.	7,300	31,620	
Skinner, Joseph			
Land 15 A.	3,180	3,180	
Slaughter, Edward B., Grace H.			
Buildings	37,360		
Land 3.7 A.	15,800	53,160	
Small Business Administration			
Buildings	144,830		
Land 9.8 A.	27,000	171,830	
Small, Sarah E., Jefferson A.			
Buildings	11,910		
Land 1.4 A.	21,550	33,460	
Smiley, Charlotte B.			
Buildings	14,010		
Land 1.4 A.	23,050		
Land 9/10 A.	4,000		
Buildings	22,930		
Land 1.5 A.	11,050	75,040	
Smith, Catherine C.			
Buildings	25,040		
Land 1.5 A.	9,500	34,540	
Smith, Claire E.			
Buildings	49,240		
Land 2 A.	14,900	64,140	
Smith, Harold W., Frances D.			
Land 103 A.	32,430		
Land 6 A.	1,920		
Buildings	48,260		
Land 7 A.	14,800	97,410	
Smith, Lemuel P., Edna A.			
Buildings	17,030		
Land 1.5 A.	11,800	28,830	
Smith, Margaret B. Est.			
Land 6.9 A.	9,270		
Buildings	88,490		
Land 14 A.	16,250	114,010	
Smith, Richard G., Ronald Sullivan			
Buildings	31,640		
Land 1.4 A.	10,050	41,690	
Smullen, James F., Barbara F.			
Buildings	30,850		
Land 2.1 A.	9,900	40,750	
Smyth, Robert A., Phyllis A.			
Buildings	61,160		
Land 3.9 A.	12,500	73,660	
Snuffer, William N., Corinne C.			
Land 4.7 A.	7,080		
Buildings	38,500		
Land 1 A.	22,000		
Boats	300	67,880	
Snyder, Lester, Elizabeth			
Buildings	14,550		
Land 1.8 A.	11,800	26,350	
Society for Protection of N.H. Forsette			
Land 26 A. Current Use	910	910	
Spalding, Donald H., Dorothy M.			
Buildings	6,000		
Land 1/2 A.	6,000	12,000	
Spenser, Edith Moffat			
Land 17 A.	9,600	9,600	
Spurrier, Merle			
Buildings	36,000		
Land 2 A.	10,500		
Land 18 A. Current Use	1,290	47,790	
Stahl, Francis A., Norma E.			
Buildings	30,840		
Land 1.6 A.	10,800	41,640	
Starkweather, George O.			
Land 2 1/2 A.	770	770	
Starratt, Parker H., Dorothy A.			
Buildings	37,190		
Land 2.1 A.	11,700	48,890	
Stearns, M. Louise			
Buildings	11,690		
Land 3/10 A.	9,550	21,240	
Stearns, Marion C.			
Buildings	14,870		
Land 6 A.	10,650	25,520	
Stearns, William C., Patricia Y.			
Land 19 A. Current Use	910	910	
Stevens, Caroline R.			
Buildings	59,770		
Land 4.4 A.	11,700	71,470	
Stevens, Edith L.			
Buildings	16,230		
Land 6 A.	13,500		
Land 2.1 A.	740	30,470	
Stevens, Robert W., Joyce M.			
Buildings	32,120		
Land 1.8 A.	10,500	42,620	
Stewart, Robert W., Helen T.			
Buildings	58,070		
Land 6/10 A.	10,300	68,370	
Stockwell, Sidney W., Marianne M.			
Land 21 A. Current Use	460	460	
Stout, Harold V., Janet B.			
Buildings	22,730		
Land 5 A.	13,900	36,630	
Stover, Arthur I. Heirs			
Buildings	19,240		
Land 2.4 A.	9,630	28,870	
Stoykovich, Victor E., Yvonne Z.			
Buildings	300		
Land 7/10 A.	1,940		
Buildings	21,860		
Land 6 A.	14,000	38,100	
Strombeck, Robert, Elizabeth S.			
Buildings	37,730		
Land 2 A.	12,800	50,530	
Swendsen, Emma Linnea			
Buildings	31,680		
Land 2 A.	13,500		
Land 56 A. Current Use	1,655	46,835	
Sweeney, Donald J.			
Boat	700	700	
Tarr, Stephen A.			
Buildings	9,330		
Land 9 A.	15,200	24,530	
Tegan, Amy E.			
Land 90 A. Current Use	2,935	2,935	

Tenney, Robert E., Muriel G.	Bedsaul Est.			Vayens, Arthur Jr.			
Buildings	18,300			Buildings	15,520		
Land 1.1 A.	8,550	26,850		Land 1/2 A.	8,900	24,420	
Terrill, Roger P., Norma B.				Viall, Willard, Ruth			
Land 1.4 A.	270			Buildings	36,960		
Land 3.2 A.	510	780		Land 9/10 A.	11,600	48,560	
Thomas, Ann L.				Villaume, Frederick, Marie E.			
Land 5.5 A.	10,000	10,000		Buildings	36,190		
Thompson, David, Margaret				Land 2 A.	10,500		
Buildings	23,620			Land 56 A. Current Use	2,120	48,810	
Land 1.9 A.	21,260			Voegeli, Roger E., Barbara H.			
Boat	200	45,080		Buildings	300		
Thompson, Lloyd A., Carole D.				Land 56 A.	19,770	20,070	
Buildings	17,910			Vose, Barbara J.			
Land 2.7 A.	10,025			Buildings	24,620		
Land 7 A.	4,835	32,770		Land 1.8 A.	20,520	45,140	
Tierney, Margaret M.				Wakeman E. Maurice, Leirion			
Land 1 A.	5,000	5,000		Buildings	14,290		
Tisdell, William L., Julie A.				Land 2 A.	10,500		
Buildings	21,700			Land 80 A. Current Use	2,195	26,985	
Land 2.2 A.	8,835	30,535		Walcott, Charles F., Susan C.			
Tobey, Stephen, Susan M.				Buildings	102,210		
Land 3.5 A.	7,500	7,500		Land 4 A.	19,600		
Todd, Laurence Murdock				Land 306 A. Current Use	11,580	133,390	
Land 2.1 A.	2,100	2,100		Walker, Norma W.			
Toperzer, Catherine M.				Land 39.2 A. Current Use	710	710	
Land 26 A.	11,750			Wallace, Anna Mary			
Land 124 A.	48,550			Land 8 A.	8,225		
Buildings	25,330	85,630		Buildings	59,510		
Toumanoff, Vladimir T., George				Land 2 A.	11,800		
Buildings	23,070			Land 169 A. Current Use	4,620	84,155	
Land 2 A.	11,800			Ward, George A., Dorothy H.			
Land 108 A. Current Use	2,170	37,040		Buildings	27,580		
Tremblay, Arthur A., Edith G.				Land 2.4 A.	16,550	44,130	
Buildings	22,130			Ward, Robert A., Jr., Meta H.			
Land 1.1 A.	9,800	31,930		Land 33 A.	14,480	14,480	
Trimm, Clarence E., Marie E.				Ware, Edson C., Geraldine			
Mobile Home	7,550			Buildings	24,420		
Land 9/10 A.	5,460	13,010		Land 7/10 A.	7,650	32,070	
Tripp, Kenneth F., Frances W.				Warner, Everett F., Elizabeth L.			
Buildings	44,850			Land 4.6 A.	9,000	9,000	
Land 10 A.	17,750	62,600		Warren, Kenneth P., Esther F.			
Tripp, Wallace W., Marcia B.				Buildings	16,620		
Buildings	49,400			Land 1.9 A.	21,280	37,900	
Land 4 A.	13,800	63,200		Waterbury, Lester E.			
Troesch, Helen T.				Buildings	184,280		
Buildings	31,170			Land 4 A.	25,400		
Land 1.4 A.	11,300	42,470		Land 101 A. Current Use	3,800	213,480	
Troesch, Max G.				Watson, Joan H.			
Land 6 A.	1,920	1,920		Buildings	43,350		
Trook, Paul W., Helen C.				Land 1.3 A.	12,050		
Buildings	32,100			Buildings	48,550		
Land 1.9 A.	11,800	43,900		Land 9/10 A.	10,800	114,750	
Turpin, Charles S., Jr., Joann, George, Pauline				Way, Philip M., Grace G.			
Peterfield, Pearl, Senath Close				Buildings	27,820		
Land 185 A. Current Use	4,250	4,250		Land 3.6 A.	13,170	40,990	
Turpin, Charles S., Senath B.				Weiss, Stephen S., Frances A.			
Land 7.7 A.	10,400			Land 4 A.	6,800	6,800	
Buildings	59,710			Welch, Jesse A., Doris M.			
Land 33 A.	20,300	90,410		Buildings	56,890		
Tuttle Land Co.				Land 4.4 A.	13,800		
Land 3.1 A.	7,000	7,000		Boat	400	71,090	
Tuttle, Lewis C., Marjorie L.				Welch, Thomas R., Est., Mary F.			
Buildings	48,370			Land 1.5 A.	17,400	17,400	
Land 1.4 A.	10,800	59,170		Welch, William Heirs			
Turner, Katharine				Buildings	14,730		
Boat	500	500		Land 2 A.	8,200		
Upton, Karl G., Mildred W.				Land 296 A. Current Use	7,085	30,015	
Buildings	53,420			Wells, Glynn, Patricia J.			
Land 3/10 A.	9,550	62,970		Buildings	130,770		
Valentine, Donald B., Grace B.				Land 8/10 A.	14,280	145,050	
Land 4 A.	8,000	8,000		Wallace, John C.			
Valley, Daniel B., Mary E.				Buildings	16,080		
Buildings	5,780			Land 2 A.	11,800		
Land 2/10 A.	6,300	12,080		Land 50 A. Current Use	1,340	29,220	
Vaughan, Hollie B., Marjorie M.							
Buildings	25,110						
Land 1 A.	10,800	35,910					

Wells, Marion E.					
Buildings	37,190				
Land 3 A.	13,800	50,990			
Wenblad, Terry A.					
Buildings	11,570				
Land 1.5 A.	9,500	21,070			
Werth, Charles E., Marion					
Buildings	36,150				
Land 5.8 A.	14,300				
Land 5.7 A.	9,000	59,450			
West, Elijah J.					
Buildings	4,810				
Land 2 A.	10,500				
Land 9 A.	2,580				
Land 17 A. Current Use	415				
Buildings	800				
Land 3.3 A.	6,750	25,855			
Weston, Howard H., Sandra C.					
Land 73 A. Current Use	2,010	2,010			
Weston, Romney L.					
Buildings	46,940				
Land 3/10 A.	9,500	56,440			
Weston, William Jr.					
Buildings	18,950				
Land 2 A.	9,700				
Land 14.7 A	1,190				
Land 55 A. Current Use	1,005	30,845			
Wetherbee, Frederick M.					
Buildings	36,180				
Land 3.3 A.	28,800	64,980			
Wheeler, Elizabeth R., Helen Emerson					
Land 1.6 A.	330				
Buildings	28,130				
Land 15 A.	14,125				
Land 5 A.	1,200	43,785			
Wheeler, Gerald F., Inese					
Land 22 A. Current Use	500	500			
White, Barry T., Joan K.					
Buildings	530				
Land 28 A.	10,200	10,730			
Whiting, Chester E., M. Elizabeth Heirs					
Buildings	38,000				
Land 7/10 A.	10,650	48,650			
Wierenga, Bruce B., Ruth C.					
Land 8.4 A.	8,840	8,840			
Wilbraham, Scott L., W. Kent, Craig S.					
Land 41 A.	13,630	13,630			
Wilbur, John B., Lillian K.					
Buildings	26,700				
Land 1/4 A	9,410	36,110			
Wilder, David M. Betsy W.					
Buildings	45,550				
Land 2 A.	11,800				
Land 14.1 A. Current Use	1,830	59,180			
Wilder, Otis H., Jr., Martha					
Buildings	18,610				
Land 5 A.	14,450				
Land 3.2 A.	7,000				
Buildings	57,840				
Land 8/10 A.	13,800				
Boat	75	111,775			
Wilkinson, Randolph H., Gertrude E.					
Buildings	28,100				
Land 4/10 A.	9,000	37,100			
Williams, Richard					
Buildings	51,150				
Land 2 A.	11,800				
Land 102 A. Current Use	3,072	66,022			
Williams, Sydney M. Heirs					
Land 1068.9 A. Current Use	22,795	22,795			
Winstel, Beulah R.					
Buildings	40,310				
Land 1.9 A.	13,000				
Land 1.4 A.	5,000	58,310			
Wohlens, Albert K., Yvonne M.					
Land 4 A.	8,000	8,000			
Wood, Barbara W.					
Buildings	19,040				
Land 2.2	18,920	37,960			
Wood, James T., Jennifer Bloch					
Land 12.1 A.	10,800	10,800			
Woods, Vernard					
Buildings	16,010				
Land 20.3 A.	12,810	28,820			
Woollett, Charles F. Est., Hazel A.					
Buildings	22,660				
Land 4/10 A.	9,800	32,460			
Worth, Clifton, Dolores					
Buildings	45,400				
Land 7/10 A.	10,300	55,700			
Wreck, Thomas C., Pauline A.					
Buildings	32,130				
Land 3.9 A.	13,800	45,930			
Wright, Georgia S.					
Buildings	15,430				
Land 1.5 A	11,800	27,230			
Young, Margaret McK.					
Buildings	43,980				
Land 1/2 A.	11,200				
Land 1 A.	2,600	57,780			
Young, Robert A. Gertrude A.					
Buildings	100				
Land 8 A.	10,400	10,500			
Zaczyk, August Est., Anita					
Buildings	17,430				
Land 40 A.	19,330	36,760			

U.N.H. Library
Durham, N.H. 03824

With Class Book Rate

