

NHamp
352.07
C19
1981

Annual Report
Campton
New Hampshire

Year Ending
December 31, 1981

FIREHOUSE DEDICATION

On August 15, 1981 a dedication was held at the Campton-Thornton Fire Station on Route 49 in Campton, N.H. The invocation was given by Dr. Ward Glenn Gypson. The history of the Fire Department was given by John Dole. The keys to the Fire station were presented to the Fire Chief Robert Mardin by Selectman Bertram W. Pulsifer. The flag raising was handled by Lester Mitchell, Jr. and the VFW Color Guard.

The flag was donated by Willis Merrill, Jr. in memory of his father, Willis Merrill, who was a long time resident of the Town of Campton and was a rural mail carrier in Campton and Thornton for many years.

**HISTORY OF CAMPTON-THORNTON
FIRE DEPARTMENT
By JOHN L. DOLE**

This fire department had its beginning in 1946 at a meeting in the basement of George Estabrook's house. That is where George Burhoe lives now, better known as "Bud" to most of us. There that evening plans were made to form a fire department. Up to then, we had one reel of hose rolled on to wagon wheels and if a fire started in the Village or Precinct area where we had hydrants and water, someone would go to E. Dole & Co., hook on wagon wheel reel and start for the fire. Most of the time it was the old truck that the Dole Company had and they would pick up men along the way to the fire. Outside the Precinct we called on the Plymouth Fire Department to handle the fire with the local neighbors and men in the Village area.

Some of you people really could tell some stories of years ago and the fires of this town. Me being just a young fellow, I remember two very well. One in the lower village at Jason Webster's where my father and that fellow from Plymouth Fire Dept. who wore that white coat and white hat, known as the Chief, had words about how to fight the fire. Then the other was Jim Philbrick's house, right near the Cricket Shop. That time my mother bundled my sister and I up and gathered up what we could and moved us out, but the wind changed or slowed down and all that was burned was that one house.

I will not attempt to list those people who were at the first few meetings for I will forget some, as our records are not that good. However, I remember Sterle Cheney, Mort Uhlman, Red Madison, and then many others who are no longer with us.

Mr. and Mrs. George Estabrook gave the department a piece of land to build a house on. All the firemen started in full force. We got a lot of lumber from Eunice Morrison's building known as the old garage and that place down Rt. 175, known in those days as Draper Corporation. We ran out of steam as most projects do after a couple of months. Yet, I remember three men who worked hard and long hours, sometimes alone, sometimes the three, sometimes others would join those three, and they were Shirley Tracy, George Thompson and Mort Uhlman.

The next major event was the J.C. Haartz family bought and gave the fire department a portable pump. Then George Tirey located an American LaFrance Fire truck in Maryland, so we decided to buy it and George Tirey, Bud Burhoe and Chief, Dick Bean went after it and drove

it home. I understand the young fellow of the group, Bud, did most of the driving. Open cab too. That was a BIG day when Chief Bean drove that into the fire department yard. I figured every time a wheel turned over it went a quarter of a mile. Some truck, served us well, pumped a lot of cellars at Draper during floods. One time Sid Cheney took it to Meredith, sat up along side a new truck from the Laconia area. They say he really showed those new trucks how to put water out in Meredith Bay. I guess he never did have to get it wide open before they were all done on distance.

We had minstrel shows in the spring, suppers, bazaars, food sales and raffles to raise money to keep operating. We got \$500.00 from the town on first appropriation to cover insurances and major expenses.

Next we purchased a 1953 Intl. Cab and Chassis from Bartlett Motors. That place down the road, known as Draper again, helped out and built the tank for the truck. That truck is still in service today.

We grew and the state said we needed a new pumper to keep on. So we purchased a 1961 GMC cab and chassis through Howard McKinnon, and Moody equipment of Nashua built the body and that is the front end pumper we have in the house now. However, to make room for it we had to sell the old fire truck for lack of space to store it. That was one of our sad mistakes over the years.

Next we received a state tanker, which we stored at a sub station at Lock's or Waterville Estates along with a pumper that they owned. We then added on to the old fire house to store more equipment. We purchased our first Midship Pump in 1973 after much study and work. We waited nearly two years for that after ordering. Had to house it at Draper in Beebe River because couldn't get it in the station in the Village.

Then in 1970 Thornton joined us and we became the town fire department of both towns and received our operating expenses from the taxes of both towns. Our name changed to Campton-Thornton Fire Dept., governed by five commissioners under the selectmen of both towns.

We then purchased radios and pages to call the firemen together and signal fires for the siren no longer worked. This goes through Plymouth to the Dispatch Center which is covered 24 hours a day.

Next we started to study the needs of the department. Plans began to be made for a new fire house. We went through a few years of hard

work before we got this building. Now we have it and have hopes of one in the West Thornton area by the end of this year.

Now we have purchased another tanker and last July 17th we received the new pumper built on a GMC cab and chassis by Middlesex Fire & Equipment in Middlesex, Vt. Our latest major equipment decision is to invest in 4" hose and fittings.

I must say that no good man can get along without a good woman by his side. Formed in 1946 was the Women's Auxiliary, who has served this department faithfully over the years and is still doing a fine job, such as the refreshments today for this open house.

The department has had its ups and downs and has made news for their good and bad jobs done, which many of you will remember. Yet, all in all this department has been a big help in these two towns. The firemen also want to thank you people for your support over the years. Also for donations, work and the support of your votes at town meetings.

This is a well equipped fire department and Chief Mardin is always looking for good people to become active members.

Right now the Fire Commissioners are trying to form a back-up group of former firemen to help this department in many ways. It will be known as an inactive firemen's group headed by our Chairman of Commissioners and former chief, Bill Drake.

Then we will have the fire department consisting of firemen, firemens association, firemens auxiliary and inactive firemens group. And we welcome all of you people to become active in one of these groups.

FORMER CHIEFS

Richard Bean
Milton Brusoe
Red Madison
Bud Burhoe
Stanley Rosewarne
Ken Downing
Bill Drake
Roger Thompson
David Tobine
John Duguay
Robert Mardin

CHARTER MEMBERS

Sterle Cheney
John Dole
George Estabrook
Red Madison
Shirley Tracy
Mort Uhlman

AUXILIARY CHARTER MEMBERS

Christine Dole
Hazel McKenzie
Olive Moulton
Eunice Tracy
Mildred Uhlman

ANNUAL REPORT

OF THE

OFFICERS

OF THE

**Town of
Campton, N.H.**

YEAR ENDING

December 31, 1981

CONTENTS

Town Officers	5
Warrant	7
Budget	15
Selectmen's Report	18
Inventory	19
Taxes Levied for all purposes	20
Selectmen's Detailed Statement	21
Financial Statement	31
Town Clerk's Report	32
Tax Collector's Report	33
Unpaid Property Taxes	37
Chase Library Fund	46
Trustee of Trust Funds	47
Walter I. Lee Educational Fund	50
Library Report	51
Commonwealth Cable System	53
Planning Board	54
Board of Adjustment	55
Fire Department	56
Pemi-Baker Home Health Agency	61
Park and Recreation Commission	62
Auditor's Report	63

(Contents continued on next page)

CAMPTON VILLAGE PRECINCT

Precinct Officers	67
Precinct Warrant	68
Financial Report Campton Village	70

WATERVILLE ESTATES VILLAGE DISTRICT

Officers	75
Warrant	76
Financial Report	81

VITAL STATISTICS

Births	97
Marriages	98
Deaths	100

SCHOOL DISTRICT

Officers	103
Warrant	104
Auditor's Report	106
Treasurer	106
Detailed Statement of Receipts	107
Hot Lunch	109
Financial Report	110
Balance Sheet	111
Schedule of Bonds & Notes	112
Budget	113
Expenditures	115
Revenues Data	123
School Nurse	125
Principal's Report	126
Superintendent's Report	128
Explanation of Superintendent's Salary	130
School Calendar	131

TOWN OFFICERS 1981

MODERATOR

Lester E. Mitchell, Jr. Term Expires 1982 Plymouth, RFD 1 03264

REP. FOR DIST. NO. 9, 1981-1982

Harold Buckman Ashland 03217

Philip Look West Campton 03228

SELECTMEN

Bertram W. Pulsifer Term Expires 1982 Plymouth, RFD 3 03264

John H. Miller Term Expires 1983 Campton 03223

Philip W. Look Term Expires 1984 West Campton 03228

TOWN CLERK

Olive J. McBride Term Expires 1984 Campton 03223

DEPUTY TOWN CLERK

Lynda L. Mower Campton 03223

TOWN TREASURER

Mary E. Durgin Plymouth, RFD 1 03264

DEPUTY TOWN TREASURER

Sharon L. Davis Plymouth, RFD 3 03264

TAX COLLECTOR

Lana Superchi Resigned 10/24/81 Campton 03223

Lynda L. Mower Campton 03223

SUPERVISORS OF CHECKLIST

Jane Brown Term Expires 1982 Campton 03223

Sharon L. Davis Term Expires 1984 Plymouth, RFD 3 03264

Donna Kidney Term Expires 1986 Plymouth, RFD 3 03264

SUPT. CEMETERIES & SEXTON

Woodrow Timson Plymouth, RFD 1 03264

TRUSTEES OF TRUST FUNDS

Burton F. Pierce Term Expires 1982 Campton 03223

Eunice Tracy Term Expires 1983 Campton 03223

William Walsworth Term Expires 1984 Campton 03223

CHIEF OF POLICE

Donald G. McKinnon Plymouth, RFD 3 03264

POLICE OFFICER

Laurence Stearns Plymouth, RFD 3 03264

LIBRARY TRUSTEES

Pauline Spitzner Term Expires 1982 Plymouth, RFD 1 03264

Eunice Tracy Term Expires 1983 Campton 03223

Alice Stickney Term Expires 1984 Plymouth, RFD 3 03264

SUB-REGISTER

Donald G. McKinnon Term Expires 1982 Plymouth, RFD 3 03264

AUDITORS

Thomas J. Martin		Plymouth, RFD 1	03264
Nancy P. Donahue		Campton	03223

FIRE WARDEN

David Tobine	Resigned 12/31/81	Plymouth, RFD 3	03264
--------------	-------------------	-----------------	-------

ROAD AGENT

Edward S. Pattee		Plymouth, RFD 3	03264
------------------	--	-----------------	-------

PLANNING BOARD

Clifton Savage	Term Expires 1982	Plymouth, RFD 1	03264
William Brill, Jr.	Term Expires 1983	West Campton	03228
Clarence Pulsifer	Term Expires 1985	Plymouth, RFD 1	03264
Lester Downing	Term Expires 1985	Plymouth, RFD 1	03264
Robert Allen	Term Expires 1986	Plymouth, RFD 1	03264
Gifford Nutbrown	Term Expires 1986	West Campton	03228
Chairman, Board of Selectmen — Member Ex-Officio			

ALTERNATE MEMBERS OF THE PLANNING BOARD

Clifford Eastman		Plymouth, RFD 3	03264
Clarence Greenwood		Plymouth, RFD 1	03264
Ken Sutherland, Jr.		Plymouth, RFD 1	03264

TOWN CONSERVATION

James Thompson	Term Expires 1982	Campton	03223
Roberta King	Term Expires 1983	Campton	03223
Claudia Scheffer	Term Expires 1984	Plymouth, RFD 1	03264

FIRE WARDS — Campton-Thornton Fire Dept.

John Thompson	Term Expires 1982	Plymouth, RFD 3	03264
Donald Hutt	Term Expires 1983	Plymouth, RFD 3	03264
John Dole	Term Expires 1984	Campton	03223

NORTH COUNTRY COUNCIL

John H. Miller		Campton	03223
Philip W. Look		West Campton	03228

ZONING BOARD OF ADJUSTMENTS

Allen Tailby	Term Expires 1982	West Campton	03228
Robert Barach	Term Expires 1983	West Campton	03228
Russell Palmer	Term Expires 1984	Plymouth, RFD 3	03264
Jane Stohn	Term Expires 1985	Plymouth, RFD 3	03264
James Colantuoni	Term Expires 1986	West Campton	03228

ALTERNATE MEMBERS OF BOARD OF ADJUSTMENTS

Danny Desrosiers		Campton	03223
------------------	--	---------	-------

RECREATION COMMISSION

Philip Look	Term Expires 1982	West Campton	03228
James Colantuoni	Term Expires 1983	West Campton	03228
Catherine Barton	Term Expires 1983	Campton	03223
Sandra Hoyt	Term Expires 1984	Plymouth, RFD 1	03264
Susan Johnston	Term Expires 1984	West Campton	03228

STATE OF NEW HAMPSHIRE

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

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

Art. 1: To choose all necessary Town officers for the ensuing year.

Art. 2: To raise and appropriate such sums of money as may be necessary to defray Town charges for the ensuing year.

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

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

Art. 5: To see if the Town will vote to raise and appropriate the sum of \$100.00 for the White Mountain Region Association.

Art. 6: To see if the Town will vote to raise and appropriate the sum of \$100.00 for Memorial Day.

Art. 7: To see if the Town will vote to raise and appropriate the sum of \$4,912.60 for the Pemi-Baker Home Health Agency, Inc.

Art. 8: To see if the Town will vote to raise and appropriate the sum of \$2,234.50 to reimburse the Campton Village Precinct for hydrant rental.

Art. 9: To see if the Town will vote to raise and appropriate the sum of \$6,076.92 to reimburse the Town of Plymouth for ambulance service.

Art 10: To see if the Town will vote to raise and appropriate the sum of \$9,428.00 for the maintenance of Blair and other cemeteries in Town and to authorize the Selectmen to withdraw \$2,428.00 from the Cemetery Trust Funds for Perpetual Care leaving \$7,000 to be raised by taxes, \$1,000.00 of which is to be used for repairing fences at Blair Cemetery and Village Cemetery.

Art. 11: To see if the Town will vote to continue its membership to the North Country Council.

Art. 12: To see if the Town will vote to raise and appropriate the sum of \$500.00 for the North Country Council.

Art 13: To see if the Town will vote to raise and appropriate the sum of \$150.00 to support stray animals from the Town of Campton placed with the N.H. Humane Society.

Art 14: To see if the Town will vote to raise and appropriate the sum of \$16,500.00 for the support and maintenance of its Fire Department.

Art. 15: To see if the Town will vote to authorize the Selectmen to apply for, accept and expend, without further action by the Town meeting, money from the state, federal or other governmental unit or a private source which becomes available during the fiscal year pursuant to RSA 31:95-b.

Art. 16: To see if the Town will vote to raise and appropriate the sum of \$600.00 to help support promotion and publicity for the Campton, Thornton, Waterville Valley Chamber of Commerce.

Art. 17: To see if the Town will vote to authorize and empower the Board of Selectmen or a majority of them to sell and convey the real property acquired by the Town by tax sale, any such sale to be a public auction to the highest bidder.

Art. 18: To see if the Town will vote to raise and appropriate the sum of \$275.00 to support the Upper Valley Senior Citizens Council, Inc., which handles the Meals on Wheels at the Center for the older citizens of the area.

Art. 19: To see if the Town will vote to raise and appropriate the sum of \$1,000.00 for the use of the Planning Board.

Art. 20: To see if the town will vote to raise and appropriate \$5,000.00 to be placed in the Capital Reserve Fund Established for the purpose of purchasing highway equipment and appoint the Selectmen as agents for the withdrawal of monies required from said fund. The goal of this reserve fund is \$50,000.00, balance of account - \$41,221.98.

Art. 21: To see if the Town will vote to raise and appropriate the sum of \$15,000.00 to be added to the Capital Reserve Fund for future waste disposal facilities and/or equipment needs of the Town of Campton either individually or in agreement with other towns and appoint the Selectmen as agents for the withdrawal of monies required from said fund. The goal of this reserve fund is \$200,000.00, balance of account-\$118,216.91.

Art. 22: To see if the Town will vote to raise and appropriate the sum of \$1,500.00 for Forest Fires.

Art. 23: To see if the Town will vote to raise and appropriate the sum of \$2,000.00 for the use of the Park and Recreation Commission.

Art. 24: To see if the Town will vote to raise and appropriate the sum of \$2,000.00 for control of gypsy moths and/or saddled prominent in conjunction with any state or federal program that may become available.

Art. 25: To see if the Town will vote to raise and appropriate the sum of \$5,000.00 for the purpose of obtaining detailed information and photographs to complete the property appraisal cards as required by the State of New Hampshire.

Art 26: To see if the Town will authorize the Selectmen to act as the agents to carry out the purposes of the Capital Reserve Fund.

Art 27: Shall we adopt the provisions of RSA 72:43-f for the adjusted elderly exemptions from property tax? These statutes provide for the following exemptions, based on assessed value, for qualified taxpayers: for a person 65 years of age up to 75 years, \$10,000.00; for a person 75 years of age up to 80 years, \$15,000.00; for a person 80 years of age or older, \$20,000.00. To qualify, the person must have been a N.H. resident for at least 5 years; own the real estate individually or jointly, or if the real estate is owned by his spouse, they must have been married for at least 5 years. In addition, the taxpayer must have a net income of less than \$10,000.00 or if married a combined net income of less than \$12,000.00, and own net assets of \$30,000 or less, excluding the value of the person's residence. (Vote by ballot).

Art. 28: To see if the Town would be in favor of semi-annual billing for property taxes.

Art. 29: To see if the Town will vote to authorize the Selectmen to acquire land within its jurisdiction by gift, purchase, or lease, for a public recreation and park area, and to appoint themselves as agents of the Town to establish, maintain, and utilize such land for parks and leisure time activities, all in accordance with RSA Chapter 35-B.

Art. 30: To see if the Town will vote to reconfirm that the intention of Art. 21 of the 1977 Town Meeting was to establish a Capital Reserve Fund for future solid waste disposal.

Art. 31: To see if the residents of the Town of Campton would be in favor of supporting Waterville Estates in their effort to secede only after the Waterville Estates Association, the Waterville Estates Property Owners and the Village District Commissioners have had ample opportunity to investigate the consequences of becoming their own Town and an affirmative vote by the majority of the property owners in Waterville Estates expressing their individual feelings and not by proxy.

Art. 32: Shall the citizens of Campton, N.H. ask members of the New Hampshire Congressional delegation to support or co-sponsor a resolution in the U.S. Congress to:

Request the President of the United States to propose to the Soviet Union that the United States and the Soviet Union adopt a mutual freeze on the testing production, and deployment of nuclear weapons and of missiles and new aircraft designed primarily to deliver nuclear weapons, with verification safeguards satisfactory to both countries. (By petition).

Art. 33 To see if the residents of the Town of Campton ould authorize the Selectmen to review the paved roads in Waterville Estates with the Waterville Estates Village District Commissioners to see which roads in their opinion might be acceptable to be taken over as Town Roads.

Art. 34: To see if the residents of the Town of Campton would desire to have the property valuations published every two years.

Art. 35: To see if the Town will vote to accept in accordance with RSA 230: 1 the roads shown as Birch Hill Circle, Maple Way, and Oak Lane on Plan "Birch Hill" which was approved by the Campton Planning Board on August 14, 1979.

Art. 36: To see if the Town will vote to accept in accordance with RSA 230:1 a dedication by Page Hill Associates of certain roads situated in the Page Hill Development, said roads being constructed to the same or better specifications and being of the same or lesser grade as other development roads heretofore accepted by the Town, said roads being more particularly described as follows:

1. The entire hard surfaced length of Page Hill Road starting from its point of origin where it intersects with Winterbrook Road to its present termination point adjacent to Lot T-5, a distance of approximately 1,050 feet.
2. The entire hard surfaced length of McCoy Court starting from its point of origin where it intersects with Page Hill Road a distance of approximately 900 feet.

Art. 37: To see if the Town will vote to accept in accordance with RSA 230:1 a dedication by Waterville Estates Village District of certain roads situated in the Waterville Estates area of the town, said roads all being constructed to the same specifications and being of the same general grade as other roads in Waterville Estates heretofore accepted by the Town, being more particularly described as follows:

1. The entire length of Briarcliff Circle starting from its point of origin where it intersects with Goose Hollow Road-a distance of approximately .4 miles.
2. The entire length of Ryan Circle starting from its point of origin where it intersects with Goose Hollow Road-a distance of approximately .3 miles.
3. The entire length of Marden Drive starting from its point of origin where it intersects with Goose Hollow Road-a distance of approximately .3 miles.
4. The entire length of Snow Road starting from its point of origin where it intersects with Goose Hollow Road to the point where it intersects with Marden Drive-a distance of approximately .1 miles.
5. The entire length of Wanosha Trail starting from its point of origin where it intersects with Goose Hollow Road to that point where it intersects with Sunset Hill Road - a distance of approximately .6 miles.
6. The entire length of Sunset Hill Road starting from its point of origin where it intersects with Winterbrook Road to that point where it intersects with Goose Hollow Road-a distance of approximately 1.2 miles.
7. The entire length of Durgin Circle starting from its point of origin where it intersects with Sunset Hill Road - a distance of approximately .2 miles.

8. The entire length of Great Brook Road starting from its point of origin where it intersects with Winter Brook Road - a distance of approximately .9 miles.
9. The entire length of Isaac Fox Drive starting from its point of origin where it intersects with Winter Brook Road to the point where it intersects with Great Brook Road-a distance of approximately .4 miles.
10. The entire length of Bell Valley Road starting from its point of origin where it intersects with Winter Brook Road to the point where it intersects with Donovan Farm Road - a distance of approximately 1 mile.
11. The entire length of Webster Court starting from its point of origin where it intersects with Hodgman Hill Road around and back to that point where it re-intersects with Hodgman Hill Road - a distance of approximately .2 miles.
12. The entire length of Pegwood Hill Road from its point of origin where it intersects with Hodgman Hill Road - a distance of approximately 1.6 miles.
13. The entire length of McLaren Drive from its point of origin where it intersects with Hodgman Hill Road to that point where it intersects with Pegwood Hill Road - a distance of approximately .9 miles.
14. The entire length of Woodland Trail from its point of origin where it intersects with Goose Hollow Road to that point where it intersects with Wanosha Trail - a distance of .2 miles.
15. The entire length of Green Circle from its point of origin where it intersects withHodgman Hill Road - a distance of .3 miles.
16. The entire length of Chapman Circle from its point of origin where it intersects with Wanosha Trail - a distance of .2 miles.
17. The entire length of Scribner Drive from its point of origin where it intersects with Wanosha Trail around and back to that point where it re-intersects with Wanosha Trail - a distance of .1 miles.
18. The entire length of Weetamoo Trail from its point of origin where it intersects with Sunset Hill Road around and back to that point where it re-intersects with Sunset Hill Road - a distance of 1.1 mile.
19. The entire length of Taylor Drive from its point of origin where it intersects with Weetamoo Trail - a distance of .3 miles.
20. The entire length of Abnaki Trail from its point of origin where it intersects with Great Brook Road - a distance of .2 miles.
21. The entire length of Porcupine Drive from its point of origin where it intersects with Winter Brook Road - a distance of .2 miles.
22. The entire length of Woodbury Lane from its point of origin where it intersects with Winter Brook Road - a distance of .2 miles.

- 23. The entire length of Tobey Road from its point of origin where it intersects with Winter Brook Road - a distance of .5 miles.
- 24. The entire length of Caldon Circle from its point of origin where it intersects with Winter Brook Road - a distance of .2 miles.
- 25. The entire length of Boulder Drive from its point of origin where it intersects with Weetamoo Trail - a distance of .3 miles.
- 26. The entire length of Dubeau Circle from its point of origin where it intersects with Donovan Farm Road - a distance of .1 mile.
- 27. The entire length of David Thompson Drive from its point of origin where it intersects with Winter Brook Road to the point where it intersects with Bell Valley Road - a distance of .6 miles.
- 28. The entire length of Schuyler Drive from its point of origin where it intersects with David Thompson Drive - a distance of approximately .3 miles.
- 29. The entire length of Armsby Circle from its point of origin where it intersects with Schuyler Drive - a distance of .1 mile.
- 30. The entire constructed length of Richardson Trail from its point of origin where it intersects with Bell Valley Road to that point where it intersects with Pannaway Courts - a distance of .3 miles.
- 31. The entire length of Pannaway Courts from its point of origin where it intersects with Richardson Trail - a distance of approximately .3 miles.
- 32. The entire length of Morrill Circle from its point of origin where it intersects with Hodgman Hill Road - a distance of .2 miles.
- 33. The entire length of Campton Mt. Drive from its point of origin where it intersects with Hodgman Hill Road - a distance of .2 miles.

and further to authorize the Selectmen to accept and record a deed of said roads in the Grafton County Registry of Deeds together with any plan or plans which may be necessary or useful and to take any and all other necessary actions to consummate said acceptance so as to make said roads Town roads in accordance with RSA 230: 1.

The roads referred to in the above article are as depicted on plans approved by the Campton Planning Board and recorded in the Grafton County Registry of Deeds.

(On petition of residents of Waterville Estates and 13 legal voters of the Town.)

Art. 38: To see if the Town will vote to accept the reports of agents and officers heretofore chosen.

Art. 39: To transact any other business that may legally come before said meeting.

Given under our hands and seal this 19th day of February in the year of our Lord nineteen hundred and eighty-two.

Bertram W. Pulsifer
John H. Miller
Philip W. Look
Selectmen of Campton

A True Copy of Warrant Attest:

Bertram W. Pulsifer
John H. Miller
Philip W. Look
Selectmen of Campton

Polls will open at 2 p.m. to vote for Town Officers. The other articles to be taken up at 7:30 p.m.

BUDGET FOR THE TOWN OF CAMPTON, N.H.
FISCAL YEAR FROM JANUARY 1, 1981 TO DECEMBER 31, 1981

PURPOSES OF APPROPRIATION <small>(RSA 31:4)</small>	Approp. 1981 (1981-82)	Actual Expenditures 1981 (1981-82)	Approp. Ensuuing Fiscal Year 1982 (1982-83)
General Government			
Town Officers Salary	\$ 6,200.00	\$ 6,402.22	\$ 6,500.00
Town Officers Expenses	25,000.00	33,262.14	32,000.00
Election and Registration Expenses	500.00	311.90	600.00
Cemeteries	9,360.00	9,908.68	9,428.00
General Government Buildings	6,500.00	7,784.92	6,500.00
Planning and Zoning	1,750.00	1,686.46	2,000.00
Legal Expenses	2,000.00	3,862.70	2,000.00
Advertising and Regional Association	1,500.00	1,500.00	1,625.00
Tax Maps		2,800.00	
Soils Maps		5,955.00	
Public Safety			
Police Department	12,000.00	8,898.54	12,000.00
Fire Department	53,925.64	55,851.00	16,500.00
Forest Fires	1,500.00	196.29	1,500.00
Highways, Streets & Bridges			
Town Maintenance	65,000.00	80,944.52	75,000.00
Town Road Aid	1,000.00	979.75	1,000.00
Sanitation			
Solid Waste Disposal	20,000.00	19,635.48	20,000.00
Health			
Health Department	4,739.47	4,739.47	4,912.00
Hospitals and Ambulances	5,363.99	5,363.99	6,077.00
Welfare			
General Assistance	3,000.00	1,705.72	3,000.00
Old Age Assistance	5,000.00	3,415.41	5,000.00
Culture and Recreation			
Library	1,000.00	900.00	1,000.00
Parks and Recreation		1,577.90	2,000.00
Patriotic Purposes	100.00	100.00	100.00
Debt Service			
Interest Expense - Tax Anticipation Notes		4,885.55	5,000.00
Operating Transfers Out			
Payments to Capital Reserve Funds	25,000.00	25,000.00	20,000.00

Miscellaneous

Municipal Water Department			
Hydrant Rental	1,640.00	1,986.79	2,235.00
FICA, Retirement & Pension			
Contributions	1,000.00	1,300.09	1,500.00
Insurance	3,500.00	4,695.00	5,000.00
Unemployment Compensation			
½ Forest Reserve to Schools		417.00	
Dog Fees to State of New Hampshire		178.50	
Marriage License Fees to State of NH		104.00	
Gypsy Moth & Saddled			
Prominent Control			2,000.00
Refunds, Abatements, Etc.		16,334.49	
TOTAL APPROPRIATIONS	<u>\$256,579.10</u>	<u>\$312,683.51</u>	<u>\$244,477.00</u>

Less: Amount of Estimated Revenues, Exclusive of Taxes \$141,405.00

Amount of Taxes to be Raised (Exclusive of School and County Taxes) \$ 90,072.00

SOURCES OF REVENUE	Actual Revenue 1981 (1981-82)	Estimated Revenue 1982 (1982-83)
Taxes		
Resident Taxes	\$ 12,090.00	\$ 12,000.00
National Bank Stock Taxes	174.68	165.00
Yield Taxes	7,515.08	3,000.00
Interest and Penalties on Taxes	7,821.07	6,000.00
Inventory Penalties	1,470.00	1,000.00
Intergovernmental Revenues		
Meals and Rooms Tax	6,455.18	5,000.00
Interest and Dividends Tax	12,680.03	8,000.00
Savings Bank Tax	6,760.17	4,000.00
Highway Subsidy	8,999.96	8,496.00
Town Road Aid	6,748.17	6,500.00
Reimb. a/c State-Federal Forest Land	602.02	100.00
Other Reimbursements	54.45	
Additional Highway Subsidy	9,573.41	9,316.00
National Forest Reserve	1,657.00	700.00
Business Profits Tax	42,694.04	35,000.00
Licenses and Permits		
Motor Vehicle Permit Fees	50,183.50	45,000.00
Dog Licenses	1,715.10	1,500.00
Business Licenses, Permits and Filing Fees	174.00	100.00
Charges for Services		
Income from Departments	4,236.56	2,000.00
Rent of Town Property	600.00	600.00
Reimbursements	1,130.39	500.00
Miscellaneous Revenues		
Interest on Deposits	4,269.12	3,000.00
Other Financing Sources		
Revenue Sharing Fund	38,925.64	
Cemetery Trust Funds	2,360.00	2,428.00
TOTAL REVENUES AND CREDITS	\$ 228,889.57	\$ 154,405.00

SELECTMEN'S REPORT

Snow, snow, and more snow, after several winters of very little, this winter is making up for the two we missed. We are glad for the ski operators and the skiers, but are really sorry for the property owners and taxpayers who will have to pay to move the white stuff.

We are sorry to lose the Draper name which has been in operation at Beebe River for more than 50 years, and the principal employer of Campton people; but we extend our welcome to Tru-Tech who recently bought the plant and buildings. We wish them many years of success.

We trust you will notice and appreciate the light over our Town House that was installed as a gift to the Town by Larry Stearns - our sincere thanks.

Be sure to read the history and dedication of our new Fire Station and the acceptance of the new fire truck in the Fire Department report. We are pleased to report that Thornton has about completed their new fire station, which will soon house some of the Fire Equipment to better serve that end of the two-town fire district.

We are assured by John March that the mapping of the Town will be completed by Town Meeting.

The Campton and Thornton selectmen have called an informational meeting for February 18, 1982 to hear all sides of the Waterville Estates Village District to secede from the two towns and become a new Town. Such a separation, of course, has to be established by a law passed by the State Legislature.

We would be amiss not to extend our thanks and appreciation to Olive McBride and Lynda Mower who run a very efficient office, do the record keeping and keep up with the flood of paper work and cheerfully take care of everyone's needs. Our thanks also to all other Town officials, elected and appointed for all the good things they do to benefit us all.

Your Selectmen feel that the reduction of funds from the State and Federal level may mean additional costs to our taxpayers, but feel sure if we can just eliminate much of the regulations and paper work, we can run our own affairs much better and, in the long run, much

cheaper. We are sure that the Selectmen are much more responsive to the needs of our townspeople than a bunch of bureaucrats in Concord or Washington.

Campton is facing many challenges from what is referred to as progress. The time has come for more citizens to take an active role in guiding and directing the Town through the coming years. We would like to remind the residents of Campton that the Selectmen meet every Monday night at the Town Office at 7:30 p.m. Please drop by to see the Selectmen at work and discuss the issues of the day.

Bertram W. Pulsifer
 John H. Miller
 Philip W. Look
 Board of Selectmen

1981 INVENTORY

Buildings		\$ 32,076,600
Factory Buildings		1,574,500
Land		18,046,735
Public Utilities		2,610,600
Mobile Homes		1,918,700
		<hr/>
Total Gross Valuation		\$ 56,227,135
LESS: Elderly Exemptions	180,000	
Blind Exemption	15,000	
	<hr/>	
		195,000
		<hr/>
NET VALUATION		\$ 56,032,135
151 Veterans have a \$50.00 tax credit of \$7,550		

TAXES LEVIED FOR ALL PURPOSES
1981

Schools	\$ 616,007.00
County Tax	81,471.00
Town Charges	86,450.00
Highways and Bridges	30,000.00
Snow Removal	30,000.00
Tar and/or Chloride	5,000.00
Town Road Aid	1,000.00
Memorial Day	100.00
White Mountain Region Association	100.00
Pemi-Baker Home Health Agency	4,739.47
North Country Council	500.00
Campton-Thornton-Waterville Valley Chamber of Commerce	500.00
Campton Village Precinct, Hydrant Rental	1,640.00
Blair and Other Cemeteries	9,360.00
Ambulance Service	5,363.99
Support and Maintenance of Fire Dept.	15,000.00
N.H. Humane Society	150.00
Upper Valley Senior Citizens	250.00
Planning Board	1,000.00
Capital Reserve Fund (Highway Equipment)	5,000.00
Capital Reserve Fund (Future Waste Disposal)	20,000.00
Forest Fires	1,500.00
	\$ 915,131.46
School Tax	0.96
Town Tax	0.11
County Tax	0.13
Town Tax Rate	\$1.20 per \$100 Valuation
Campton Village Precinct Tax Rate	.05 per \$100 Valuation
Waterville Estates Village District Tax Rate	1.78 per \$100 Valuation

SELECTMEN IN ACCOUNT WITH THE TOWN OF CAMPTON

RECEIPTS FOR 1981

Cash on Hand, December 31, 1980 \$128,165.43

TOWN CLERK:

Auto Permits	\$ 50,183.50
Dog Licenses	1,715.10
Filing Fees	19.00
Miscellaneous Fees	1,425.31

53,342.91

TOWN TREASURER:

Pistol Permits	115.00
Junk Yard Permits	25.00
Sale of Checklists	8.00
Sale of Cemetery Lots	300.00
Sale of Centennial Books	30.00
Planning Board Funds	684.00
Beano License & Fire Arms Permit	15.00
Forest Fire Reimbursement	57.28
Welfare Reimbursements	307.05
Pemigewasset National Bank-Tax Anticipation Loans	140,000.00
Pemigewasset National Bank- Beaverbrook Project	26,010.27
Plymouth Guaranty Savings Bank- Interest	4,269.12
Plymouth Guaranty Savings Bank- Certificate of Deposit	38,925.64
Beaverbrook Project-Principal & Int.	3,910.20
Trustees of Trust Funds-Perpetual Care	2,360.00
Grafton County-Transcript Refund	240.00
Park & Recreation Commission	1,704.75
'81 Yield Tax Deposits	715.00
Collection Fees	17.50
Road Agent-Outside Work	67.00
Insurance Reimbursement	181.80
Miscellaneous Reimbursements	344.26

220,286.87

STATE OF NEW HAMPSHIRE:

Highway Subsidy	8,999.96
Additional Highway Subsidy	9,573.41
National Forest Reserve	1,657.00
Federal & State Forest Land- Reimbursement	602.02
Forest Fire Reimbursement	54.45
1981 Savings Bank Stock Tax	6,760.17
TRA Refund	6,748.17
Rooms & Meals Tax	6,455.18
Business Profits Tax	42,694.04
Interest & Dividends Tax	12,680.03
Office Rent	<u>600.00</u>

96,824.43

TAX COLLECTOR:

1981 Bank Stock Tax	174.68
1981 Property Tax	700,083.67
1981 Yield Tax	6,254.59
1981 Yield Tax Interest	1.09
1981 Inventory Penalty	770.00
1981 Resident Tax	10,780.00
1981 Resident Tax Penalty	44.00
1980 Property Tax	227,576.71
1980 Property Tax Interest	5,286.06
1980 Inventory Penalty	700.00
1980 Resident Tax	1,290.00
1980 Resident Tax Penalty	127.00
1980 Yield Tax	1,260.49
1980 Yield Tax Interest	78.45
1980 Property Tax Overpayments	162.78
1979 Property Tax	208.70
1979 Property Tax Interest	18.22
1979 Resident Tax	10.00
1979 Resident Tax Penalty	1.00
1978 Property Tax	163.75
1978 Property Tax Interest	35.64
1978 Resident Tax	10.00
1978 Resident Tax Penalty	1.00
Land Redeemed	32,328.04
Tax Sale Interest	2,228.61
Tax Sale Fees	<u>691.20</u>

990,285.68**TOTAL RECEIPTS****\$1,488,905.32**

EXPENDITURES

TOWN OFFICERS' SALARIES:

Bertram W. Pulsifer, Selectmen	\$ 1,250.00
John H. Miller, Selectmen	1,250.00
Philip W. Look, Selectman	1,250.00
Lana Superchi, Tax Collector	750.00
Mary E. Durgin, Treasurer	800.00
George C. Burhoe, Health Officer	350.65
Lester E. Mitchell, Jr., Moderator	105.00
Sharon L. Davis, Supervisor of the Checklist	153.69
Jane B. Brown, Supervisor of the Checklist	120.60
Donna R. Kidney, Supervisor of the Checklist	122.28
Mortimer J. Donahue, Auditor	250.00

6,402.22

TOWN OFFICERS' EXPENSES:

N.H. Assoc. of Assessing Officials - Dues	\$ 20.00
N.H. Town Clerk's Association Dues & Manual	19.00
N.H. City & Town Management Assoc. - Dues	25.00
N.H. Tax Collector's Assoc. - Dues	15.00
N.H. Assn. of Conservation Commissions - Dues	48.00
N.H. Municipal Assn. Dues & Supplies	416.82
IBM Office Supplies	137.55
Barbara J. Fortier, Probate Register	1.25
Postmaster - Postage & Supplies	874.71
Campton Printing & Design Inc.	410.02
Chas A. Wood, Register Recordings	164.41
Wheeler & Clark, Supplies	108.51
Reynolds & Reynolds - Supplies	590.02
The Chas C. Rogers Co., Inc. - Supplies	382.31
Real Data Inc. - Supplies	45.00
Homestead Press - Supplies	53.80
B.P.S.C./3M - Supplies	316.28
Clay's News Stand - Supplies	121.29
Equity Publishing Co.	19.00
Mountain Media, Inc., - Printing, etc.	3,796.00

Brown & Saltmarsh - Supplies	230.84
The Chas. C. Rogers Co., Inc. Equipment	119.95
Pemigewasset National Bank Bank Charge	5.00
Municipal Computer Services	1,354.36
Davis & Towle Agency, Municipal Ins.	294.78
Secretarial Services	19,533.54
Retirement Funds	1,300.09
Lana Superchi, Tax Collector Deeds	8.00
Lana Superchi, Tax Collector Expenses	138.27
Lana Superchi, Res. Tax Comm.	531.50
Bertram W. Pulsifer, Expenses	1,100.00
John W. Miller, Expenses	1,000.00
Philip W. Look, Expenses	1,000.00
Olive J. McBride, Expenses	272.15
Campton-Thornton-Waterville Valley Chamber of Commerce - Maps	30.60
Janitor Fee for Use of School	10.00

34,493.05

SCHOOLS

Edith Littlefield, Treas. 80-81 Bal.	\$ 265,000.00
Edith Littlefield, Treas. 81-82 in Part	282,062.00
1/2 Forest Reserve Fund	417.00

547,479.00

STATE OF NEW HAMPSHIRE

Old Age Assistance & A.P.T.D.	3,415.41
Dog License Fees	178.50
Marriage Licenses	104.00

3,697.91

HIGHWAYS & BRIDGES

Edward S. Pattee, Road Agent - Salary	8,750.00
Edward S. Pattee, Road Agent, Equipment Rental	3,750.00
Edward S. Pattee, Gas for Town Equipment	1,280.27
John Kidney, Labor	237.50

Andrew S. Kimball, Labor	115.00
Elwin Tobine, Labor	15.00
Ray T. Mardin Construction, Equipment Hire	735.50
Sitework Specialists, Machine Hire	580.00
Dean H. Yeaton, Inc., Trucking	520.90
Campton Sand & Gravel, Inc., Sand & Cold Patch	6,019.07
Rymar, Inc., Equipment Hire	1,190.00
George Burhoe, Jr., Equipment Hire	570.00
Timothy Cushing, Equipment Hire	87.50
A.M. Rand Company, Supplies	96.94
Sanel Auto Parts, Inc. - Parts	55.16
N.H. Explosives & Machinery Corp., Supplies	84.02
M & S Service Company, Supplies	23.52
TBC Machinery, Inc., Parts	2.28
Leigh E. Johnston, Machine Hire	1,809.00
Johnston's Exxon, Service of Town Equipment	198.38
Plymouth Auto Supply, Inc.	95.18
Roger Hoyt Welding, Work on Town Equipment	190.60
Ayer Insurance Agency, Insurance	150.00
Conway Tractor — & Equipment Corp.	301.81
Gerrity Building Centers, Supplies	28.80
Rockwell International, Lumber	433.94
Gary Noseworthy, Mowing	781.00
Beede Waste Oil Corp., Oiling Roads	2,320.00
Treasurer, State of N.H., Road Signs	286.00
Robert C. Whitehouse & Son, Grading, etc.	697.50
Jackson's Waste Oil, Oiling Roads	450.00
N.H. Bituminous Co., Inc., Asphalt	800.00
Woodrow Timson, side logs	40.00
H.K. Webster Co. of N.H., Inc., Supplies	59.76
Charles A. Gould, Parts	104.24
State of N.H. - TRA Approp.	979.75
Town Road Aid - Expenses :	
N.H. Bituminous Co., Inc.	5,268.35
Neil B. Robertson, Grader Hire	225.00
Campton Sand & Gravel, Inc.	423.82
Andrew S. Kimball, Labor	128.00
Leigh Johnston, Equipment Hire	182.80
Dean H. Yeaton, Inc., Truck	161.00
	<hr/>
	6,388.97

Special Highway Subsidy:

Rymar, Inc., Equipment Hire	6,217.61
N.H. Bituminous Co., Inc.	3,688.54
Andrew Kimball, Labor	52.50

Leigh Johnston, Snow Removal	9,958.65
Robert C. Whitehouse & Son, Snow Removal	5,544.99
Waterville Estates Association, Snow Removal	652.50
Brad Benton & Sons, Snow Removal	5,600.00
George Burhoe, Jr., Snow Removal	7,500.00
Roland Downing, Snow Removal	4,696.13
Bertram W. Pulsifer, Snow Removal	669.50
Campton Sand & Gravel, Inc., Winter Sand	284.00
International Salt Co., Road Salt	927.63

80,944.52

LIBRARY

Library Trustees, Expenses	600.00
Laura Pulsifer, Librarian	300.00

900.00

ELECTION & REGISTRATION

Homestead Press, Supplies	46.20
Mountain Media, Inc. Printing, etc.	94.75
Municipal Computer Services	50.95
John Mayhew, Ballot Clerk	30.00
Lorraine Mosher, Ballot Clerk	15.00
Donald Hutt, Ballot Clerk	30.00
Russell Palmer, Ballot Clerk	30.00
Lewis Hill, Ballot Clerk	15.00

311.90

AID TO TOWN POOR

Ames Dept. Store	\$ 25.00
Arline Boyce	100.00
Cheshire County Commissioners	67.00
Adams Super Markets, Inc.	159.69
Public Service Co. of N.H.	456.30
Lake City Radiologists	15.00
John B. Hopper, M.D.	30.00
Plymouth Pharmacy	15.93
Sandwich Health Center	25.00
Six Flags Mobile Home Park	70.00
Six Flags Store	182.61
Yeaton Oil Co., Inc.	416.07
Durgin Oil Co.	143.12

\$1,705.72

PROTECTION OF PERSONS AND PROPERTY

Donald G. McKinnon-Police Chief, Salary	\$ 3,041.50
Donald G. McKinnon-Mileage	1,283.73
Laurence Sterns-Police Officer, Salary	212.50
Laurence Stearns, Mileage	190.80
Riley Strong, Special Police-Salary	1,128.38
Riley Strong, Mileage	695.80
Richard McCain-Special Police-Salary	196.00
Richard McCain-Mileage	32.70
New England Telephone	466.38
Wright Communications, Radio Repairs & Service	235.25
Clifford-Nicol, Supplies	49.50
Dean H. Yeaton, Inc., Supplies	35.00
Ayer Insurance Company, Inc.	1,205.00
Concord General Mutual, Radio Ins.	126.00
Pemi-Baker Home Health Agency- 1981 Approp.	4,739.47
Town of Plymouth, Ambulance Service	5,363.99
U.S. Dept. of Agriculture-Soils Map, etc.	6,401.25
John March, Tax Maps	2,800.00
Postmaster-Postage	196.98
Charles Wood, Register of Deeds-Recordings	12.00
Dick Blick Company-Plan File	872.18
Campton-Thornton Women's Club-Survey	50.00

PRECINCTS

Campton Village Precinct, Hydrant Rental	1,986.79
Campton Village Precinct, 1981 Appropriation	4,500.00
Waterville Estates Village District, 1981 Appropriation	204,006.00

\$210,492.79

CEMETERIES

J. Woodrow Timson, Supt.-Labor	3,069.00
John Woodrow Timson, Jr.-Labor	3,078.00
J. Woodrow Timson-Equipment Rental	3,363.00
J. Woodrow Timson-Supplies	25.00
Gerrity Lumber Company- Supplies or Materials	181.43
Ireland Lumber Co.-Supplies or Materials	192.25

\$ 9,908.68

GENERAL

Pemigewasset National Bank - Notes	\$ 140,000.00
Pemigewasset National Bank - Interest	4,885.55
Beaverbrook Project: Per 1981 Art. 31 Town Mtg.	26,010.27
Pemigewasset National Bank - Payment on above loan	3,910.20
1981 Res. Tax refund	21.00
1980 Prop. Tax Abatements	129.42
1981 Prop. Tax Abatements	15,045.74
1980 Prop. Tax Interest Refund	13.03
1980 Prop. Tax Refunds	550.29
1981 Prop Tax Refunds	104.68
Lana Superchi, Tax Collector - Tax Sale	57,737.09
Lana Superchi, Tax Collector - Expenses	786.75
Upper Valley Senior Citizens Council, Inc.	250.00
North Country Council, Inc.	500.00
N.H. Humane Society	150.00
White Mountain Region Assn.	100.00

Campton-Thornton Waterville Valley Chamber of Commerce	500.00	
Plymouth Guaranty Savings Bank Waste Disposal Approp	20,000.00	
Plymouth Guaranty Savings Bank Hwy Equip. Approp	5,000.00	
Lana Superchi, 1981 Yield Tax Escrow	952.81	
1981 Yield Tax Refunds	80.29	
1980 Yield Tax Refund	270.85	
1979-1980 Tax Sale Refund, Charles Durgin	119.19	
Lana Superchi, 1980 Yield Tax	1,668.45	
Sanders & McDermott, Legal Services	2,895.70	
Dan Crean, Legal Services	122.00	
Paul Gruber, Grafton County Clerk Transcript	650.00	
Ray & Hopkins Prof. Assn Legal Services	195.00	
Park & Recreation Program	1,473.90	
Park & Recreation Program - Refunds	104.00	
Durand Haley Post #66 Memorial Day Appropriation	100.00	
Ayer Insurance Agency- Workmen's Comp.	1,614.00	
Ayer Insurance Agency - Public Off. Ins.	2,644.00	
Ayer Insurance Agency - Public Off. Bond	437.00	
		289,021.21
Total Expenditures		1,379,739.15
Cash on Hand December 31, 1981		109,166.17
		\$ 1,488,905.32

**FINANCIAL STATEMENT
1981**

ASSETS

Cash in Hands of Treasurer, Dec. 31, 1981		\$ 109,166.17
Revenue Sharing Fund		24,558.39
Fire Truck Capital Reserve Fund		2,967.28
Equipment Capital Reserve Fund-		
Savings Account	\$ 4,363.12	
Certificate of Deposit	36,858.86	
		41,221.98
Waste Disposal Capital Reserve Fund		
Savings Acct.	11,073.47	
Certificate of Deposit	107,143.44	
		118,216.91
Future Fire Equipment Fund		5,005.41
Escrow Fund - Certificate of Deposit	2,600.00	
Savings Acct.	42.34	
		2,642.34
Uncollected Property, Resident and Yield Taxes		161,534.43
Unredeemed Taxes, previous years		51,178.87
		\$ 516,491.78

TOTAL ASSETS

LIABILITIES

Due School District, Bal. 81-82 approp.		\$ 300,000.00
Due Conservation Commission for refuse study		250.00
Preparation of Tax Map		3,100.00
Dump Study Committee		1,000.00
Revenue Sharing Funds		24,558.39
Fire Truck Capital Reserve Fund		2,967.28
Waste Disposal Capital Reserve Fund		118,216.91
Equipment Capital Reserve Fund		41,221.98
Future Fire Equipment Fund		5,005.41
Escrow Fund		2,642.34

TOTAL LIABILITIES

Excess of Assets Over Liabilities

\$ 498,962.31

17,529.47

\$ 516,491.78

**TOWN CLERK'S REPORT
CAMPTON
1981**

Received through 1981 :

1981 Auto Permits	\$50,183.50	
Dog Licenses	1,715.10	
Filing Fees	19.00	
Miscellaneous Fees (UCC, CTA, Certified Copies, etc.)	1,425.31	
	<hr/>	
		\$53,342.91

Remitted to the Treasurer:

1981 Auto Permits	\$50,183.50	
Dog Licenses	1,715.10	
Filing Fees	19.00	
Miscellaneous Fees	1,425.31	
	<hr/>	
		\$53,342.91

TAX COLLECTOR'S REPORT
Fiscal Year Ended December 31, 1981

	-DR.-		
	1981	Levies 1980	Of:----- Prior
Uncollected Taxes - Beginning of Fiscal Year:			
Property Taxes	\$	\$228,444.63	\$ 417.70
Resident Taxes		2,150.00	140.00
Land Use Change Taxes		1,685.86	
Taxes Committed to Collector:			
Property Taxes	877,688.31		
Resident Taxes	12,080.00	70.00	
National Bank Stock Taxes	174.68		
Yield Taxes	6,321.31		
Added Taxes:			
Property Taxes	858.00		
Resident Taxes	170.00		
Overpayments:			
a/c Property Taxes	15,009.07	421.03	6.50
			(Interest)
a/c Resident Taxes	10.00	10.00	
Yield Tax Interest		78.45	
Interest Collected on Delinquent			
Property Taxes	1.09	5,277.99	50.84
Penalties Collected on Resident Taxes	44.00	127.00	2.00
TOTAL DEBITS	\$912,356.66	\$238,264.96	\$ 627.04

- CR. -

Remittances to Treasurer During Fiscal Year			
Property Taxes	\$700,853.67	\$228,203.37	\$ 417.70
Resident Taxes	10,780.00	1,290.00	20.00
Yield Taxes	6,254.59	1,260.49	
Interest Collected During Year	1.09	5,356.44	57.34
Penalties on Resident Taxes	44.00	127.00	2.00
National Bank Stock Taxes	174.68		
Abatements Made During Year:			
Property Taxes	33,593.74	338.12	80.00
Resident Taxes	70.00	790.00	
Uncollected Taxes - End of Fiscal Year: (As Per Collector's List)			
Property Taxes	159,038.17	324.17	
Resident Taxes	1,480.00	150.00	50.00
Yield Taxes	66.72	425.37	
TOTAL CREDITS	\$912,356.66	\$238,264.96	\$ 627.04

SUMMARY OF TAX SALES ACCOUNTS
Fiscal Year Ended December 31, 1981

-DR.-			
-----Tax Sales on Account of Levies Of:-----			
	1980	1979	1978
Balance of Unredeemed Taxes -			
Beginning Fiscal Year	\$	\$ 20,564.99	\$ 7,049.29
Taxes Sold to Town During			
Current Fiscal Year	58,330.88		
Interest Collected After Sale	503.45	684.69	1,040.47
Redemption Costs	<u>456.30</u>	<u>140.05</u>	<u>94.85</u>
TOTAL DEBITS	\$ 59,290.63	\$ 21,389.73	\$ 8,184.61
-CR.-			
Remittances to Treasurer During Year			
Redemptions	\$ 19,749.30	\$ 6,758.09	\$ 5,820.65
Interest & Costs After Sale	959.75	824.74	1,135.32
Abatements During Year	28.70		
Deeded to Town During Year	972.41	664.45	772.69
Unredeemed Taxes - End of Fiscal Year	<u>37,580.47</u>	<u>13,142.45</u>	<u>455.95</u>
TOTAL CREDITS	\$ 59,290.63	\$ 21,389.73	\$ 8,184.61

UNREDEEMED TAXES FROM TAX SALES
December 31, 1981

	1980	1979	1978
Adams, Fletcher W.	\$ 2,273.72	\$	
Beaugrand, Morris & Ethel	63.23		
Bowie, Charles W. & Susan M	319.67		
Bruce, Richard, Sr.	62.34		
Campton Realty Associates	901.47		
Campton Realty Associates	591.41	1,025.60	
Campton Realty Associates	1,875.24		
Campton Realty Associates	1,179.83		
Carroll, John	3.02		
Conway Hampshire Estate, Inc.	1,506.65		
Cserr, Robert & Helen	124.97		
DeBurr, Steven & Barbara	47.16		
Dole, Moody C. & Joyce B.	348.54	243.21	
Donohoe, Jeanne M.	597.58	428.36	
E. Dole Company, Inc.	115.82	60.74	
Horan, James E. & Ann	19.55		
Horan, James E. & Ann	56.49		
Hoyt, Kenneth, Sr. & Christine	169.31	102.71	
Livermore Falls Corporation	152.58		
Panagoulis, Steve S. & Janet A.	457.79		
Perior-Jones, Nancy	928.92		
RIC, Inc.	660.75		
Reynard Real Estate	4,288.29		
Sanders, Nancy B.	169.31		
Scholl, Daniel J.	3.15		
White Enterprises, Inc.	704.22		
Bank Of New Hampshire, NA	194.62	127.97	
Bank of New Hampshire, NA	315.34	368.49	
Bank of New Hampshire, NA	541.64		
Carr, Alan G. & Jane E.	201.39		
Caryl, William C. & Alice	467.69	313.28	
Cunningham, Reginald M.	70.00		
DeJager, Peter	633.63	414.76	
Derman, Richard J.	1,168.45		
Duggan, James F. & Barbara	355.47	237.11	
Fegley, H. William & Diane	1,078.23		
Foley, William P & Carol	288.13	191.45	
Jackson, Karl F. & Stanley	1,505.13	1,023.90	
Locke Waterville Corporation	344.27	180.38	
Locke Waterville Corporation	302.24	206.04	
McAvoy, Marcia G.	288.97		
Mullick, Swadesh	8.85	11.90	
New England Merchants National Bank	1,944.48		
Nicholson, John H. & Jean F.	318.09	202.73	
Perry, Gerald A. & Patricia P.	981.37		
Peters, Wayne R. & Jeanne L.	356.70		
Phipps, Antony A.	175.13	744.71	
Ramhofer, Richard W.	1,103.61		
Stein, Charles A. & Ann J.	422.55		
Waterville Estates Association	5,713.14	3,884.51	
Winterbrook Water Co.	354.20		

Yetman, Donald J.	275.70		
Nault, Burton A.	550.44		
Peckham, Edith M.		322.10	
Skovron, Edward A., ET AL		475.01	
Whitney, Alan		405.05	
93 Clearing House		861.52	
Bauld, James R.		199.04	
Bowen, Gary J. & Barbara E.		650.82	
Cohen, Edward & Judith		48.75	
Osmond, Dr. John		3.15	
Quigley, Kenneth & Joan		27.59	
Pigeon, Lawrence R. & Stephanie		220.58	
Stevens, Edward B. & Patricia		160.99	
The Manchester Bank			455.95
TOTAL UNREDEEMED TAXES	<u>\$ 37,580.47</u>	<u>\$ 13,142.45</u>	<u>\$455.95</u>

UNPAID 1981 PROPERTY TAXES AS OF JANUARY 1, 1982

Abbott, Samuel	72.00
Adams, Fletcher W	1668.75
Adams, Richard	150.00
Adams, Ronald G & Frances B	138.00
Allen, Robert & Gladys	588.00
Ash, Herbert W & Genevieve	550.00
Ash, Herbert W & Genevieve	288.00
Askin, Ronald, J & Joan A	660.00
Avery, Harold	62.50
Avery, Malcolm & Sally	468.00
Axon Jr, Kenneth	81.60
Bachelor, David	58.00
Backer, Ronald R & Binnie S	514.00
Barach, Robert & Isabel A	540.00
Barach, Robert C & Isabel A	189.00
Baron, Kim E	48.00
Batchelder, David A & Elaine B	593.75
Batchelder, E. Natalie	88.00
Beaugrand, Morris & Ethel Hobart	187.50
Bemis, Shirley	330.00
Bent, Peter F	60.00
Bishop, Christopher	62.40
Bisson, Alfred H & Lorraine	573.00
Bisson, Alfred H & Lorraine	576.60
Blais, Wayne	420.00
Blake, Linda Ann & Roger Allen	512.50
Bleyle, James C & Laurel	456.00
Boulay, Ronald	100.00
Bowie, Charles W & Susan M	477.00
Boyce, Charles W	85.00
Boyle, Gerard J	322.00
Bridgham, Gerard A & Anne Marie	453.60
Briere, Gayle	100.00
Briggs, Harry H	259.80
Brosseau, Charles & May	442.00
Brown & Harris Realty Trust	60.00
Brown & Harris Realty Trust	60.00
Brown & Harris Realty Trust	77.92
Brown & Harris Realty Trust	300.00
Brown & Harris Realty Trust	65.33
Brown, David & Charlene	160.00
Brown, Frederick E	612.00
Brown, Sue	113.49

Bruce Sr, Richard	228.00
Burbank, Betty G & Alfred W	300.00
Burhoe Jr, George C & Aloha J	54.00
Burhoe Jr, George C & Aloha J	631.25
Burhoe, Robert	100.00
Cameron, Richard H & Frances M	460.00
Campton Realty Associates	660.00
Campton Realty Associates	438.00
Campton Realty Associates	1404.00
Campton Realty Associates	900.00
Carroll, John	178.00
Carroll, Rober	355.00
Cavanagh, Michael J	96.00
Chabot, George A & Joan	300.00
Cheney, Charles W & Susan F	550.00
Chesley, Gordon & Evelyn	150.00
Chesley, Ronald	134.40
Clermont, Hector R & Cynthia K	296.46
Coffin, Laurie	134.40
Coffin, Robert & Diana	110.00
Collins, Gregor & Susan	150.00
Collins, Saul V	480.00
Comeau, Doreen	100.00
Conrad, Terry L	114.00
Conway Hampshire Estates	231.00
Conway Hampshire Estates Inc	3419.20
Cooper, Erwin E	450.00
Coyne, Monmouth	62.50
Currier, Dorothy A	144.00
Cushing, Timothy	106.00
Cushman, Ruth N	156.25
Daunt Jr, Charles A	492.00
Daunt Jr, Charles A	72.00
Dearborn, David L	528.00
Dearborn, David	60.00
Deburr, Barbara	78.75
Degrace, David	125.00
Degrace, Edmund F & Ethel F	362.50
Demers, Gary & Melissa	150.00
Deppe, William J	325.00
Devlin, Richard	600.00
Dodds, Claudia & Stephen	450.00
Doe, Carl W & Patricia	372.00
Dole, Moody C & Joyce B	562.50
Dondis-Sullivan Land Trust	360.00

Donohoe, Jeanne M	552.00
Downing, David	190.00
Dresser, Lee A	210.00
Duncan, Earl	106.00
Dunlap, Glenn & Marie	200.00
Dunn, Arnold & Eleanor	490.00
E Dole Co, Inc	384.00
Elliot, Donald & Susan	32.50
Elliott, Donald	106.00
Fadden, Norman P	783.00
Fagnant, Walter	150.00
Farrell, John J & Dorothy L	394.00
Fleming, Joseph	162.00
Fraser, Martha	100.00
Freeman, Albert S III & Ellen E	540.00
Giarrusso, Louis & Lorraine	502.00
Glidden Jr, Lawson W	867.00
Graham, Terence & Sandra	588.00
Gray, Amanda	798.00
Gulati, Krishna	114.00
Gualati, Surinder K	114.00
Hanson, Robert & Patricia	490.00
Hanson, Robert & Patricia	120.00
Hartwell, Jr Herbert & Mildred V	222.00
Hibbard, Stuart	10.00
Horan Jr, James E & Ann	24.00
Horan Jr, James E & Ann	60.00
Horton, Barbara A	387.50
Hoyt Sr, Kenneth & Christine	270.00
Hubbard, David	36.00
Hughen, Harold A	72.00
Hurlbut, Sarah D	75.00
Imperatore, Joseph & Dorothy	480.00
Inkell, Roger & Helen	478.00
Israel, Harriet	67.50
Jaynes, Ella Moses	190.00
Johnson Et Al, Dennis & Diane	1800.00
Johnson, Donald & Patricia	42.00
Johnson, Donald & Patricia	568.00
Keeney, Steven L & Donna G	420.00
Kelly Sr, Karl E & Linda E	465.00
Kidney, Lee A & Donna	444.00
Kimball, Edward	144.00
King Jr, John W & Candace	375.00
King Realty	625.00

King, Roger & Roberta D	1484.80
Landon, Frank & Diana	108.00
Landon, Irene I	96.00
Laraway, Anthony L	492.00
Laurienzo, Margaret R	420.00
Liberatore Jr, Rocco	125.00
Livermore Falls Corp	96.00
Lockwood, William and Kathleen	200.00
Long, Thomas	58.00
Lougee, Edward & Rita	186.66
Luciani, Christine	85.00
Lyons, John & Mary	135.00
Macord, H Joseph	468.75
Maggin, Elliot S	600.00
Manion, Gary W	216.25
Marden, Ida B	387.50
Marden, Lewis E & Joyce A	372.00
Mardin, Randy W	420.00
Marshall, H James & Frances B	540.00
Marshall, H James & Frances B	219.00
Marson, James W	437.50
Mason, Kren	96.00
Mayhew, David	96.00
McDaniel, Leroy & Marilyn	150.00
McKenzie, Dennis	437.50
McKinnon, Deane	134.40
Meier, Dale	412.50
Milligan, Melvin & Priscilla	300.00
Mitchell, Horace Heirs Of	120.00
Montecalvo, Ralph	48.00
Moody, Glen	48.00
Moren, Donald	58.00
Moulton, Bernard B	718.00
Moulton, Bruce J & Ch Cheryl Ann	264.00
Moulton, Dorothy	354.00
Moulton, Robert B	72.00
Munroe, Barbara Et El	96.00
Nebes, Lawrence & Jane	198.00
Needleman, Gordon	24.00
Nelson, Marianne	336.00
Newell, Donald & Beverly	468.75
Noel, Susan Et Al	616.00
Noel, Susan R	228.00
Norcross, Muse	567.60
Norcross, Muse	608.40

Norris, Joseph W	60.00
Page Hill Accociates	687.50
Page Hill Associates	895.63
Page Hill Associates	503.13
Palazzo, Vincent	80.00
Panagoulis, Steve S & Janet A	484.80
Parsons, Robert	48.00
Patenaude, Edmour	18.00
Peckham, Edith M	325.00
Perior-Jones, Nancy	696.00
Petkevicius, Walter & Dorothy E	96.00
Picard, Thomas	48.00
Plant, Roger	130.00
Pollet, Pamela Et Al	324.00
Powell, Bernice	144.00
Preston, James & Karen	209.92
Putney, John & Winifred	615.00
Quimby, Thomas & Christine	124.80
R.I.C. Inc	228.00
Randall, William R & Susan A	534.00
Raniolo, John & Carinda	75.00
Ratzel, Grace M	118.00
Reynard R.E. Investors of NH	3200.40
Roberts, Judith	200.00
Robins, J Knox & Mary	780.00
Robson, Peter D & Jean M	200.00
Roche, Mary L	222.00
Rood, Patricia Ann	492.00
Rosewarne, Timothy & Alice	200.00
Russo, William	82.00
Samaha, Madeline J Est	333.00
Saulnier, Linda M	240.00
Scerra, David	346.00
Scholl, Daniel J	406.25
Schriber, Malcolm M & Roberta	460.00
Schuh, Mark W	108.00
Schuh, Mark W	430.00
Schwartz, Lee	106.00
Schwartz, Lester K & Suzanne A	382.00
Serodio, Edward & Maria	562.00
Shanahan, Michael & Donna	120.00
Shields, Elaine M	382.00
Sinha, Ram	810.00
Sinha, Ram	291.00
Smith, Raymond & Doris	100.00

Smith, Walter E	60.00
Spear, Martin J & Donna	540.00
Spiden Realty Trust	450.00
Stearns, Laurence	730.00
Sterm, Helmut	42.00
Stewart, Ed	75.00
Stickney, Edwin	132.00
Strong, Robert & Sharon	120.00
Strong, Robert F & Sharon M	360.00
Sullivan, John E & Jean	502.00
Superchi, Eugene & Irene	430.00
Taffner Jr, John C & Eleanor E	540.00
Thompson, Alan & Janice	72.00
Thompson, Delia Heirs Of	102.00
Thompson, Roger	110.00
Tobine, David E	423.00
Tobine, Elwin	420.00
Tobine, Frank E & Sandra M	423.00
Tower, Pauline Judith	132.50
Treen, Ira	48.00
Triantifilu, William	939.00
Vanarsdale, Dorothy Et Al	330.32
Village Interprises Inc	231.25
Wallace, Joe	135.00
Waterville Company Inc	666.25
White Enterprises Inc	387.00
Whitehouse, Robert	552.00
Whitehouse, Robert	300.00
Whitney, Alan	480.00
Whitney, V V Heirs Of	108.00
Whitney, V V Heirs Of	303.00
Whitney, V V Heirs Of	228.00
Wilkinson, Linda & Alice	120.00
Willoughby & Whitehouse	273.00
Wilson, Bruce	36.00
Young, George	60.00
Zinfon, Gerald J & Yvonne M	378.00
Zinfon, Gerald J & Yvonne M	444.00
Zinfon, Gerald J & Yvonne M	126.00

Accaputo Jr, Anthony & Pamela	1053.00
Asselta, Ralph A & Barbara A	864.20
Azulay, Joan A	149.00
Balcom, Roger & Betty J	149.00
Balcom, Roger L & Betty	149.00
Bank of New Hampshire NA	149.00
Bank of New Hampshire	149.00
Bank of New Hampshire N.A.	149.00
Bean, Andrew & Marilyn	149.00
Bender, George J & Susan	1296.30
Berry Jr, Arthur	149.00
Blake, Adrian & Mary	149.00
Brown, Dr. Alphose T & Marie V	159.00
Buften, Ronald D	1728.40
Bull, Thomas A & Elinor	720.20
Bustard, John A	894.00
Capuano, John O	159.00
Carman, Jacqueline A	149.00
Caryl, William C & Alice	159.00
Cedor, Richard J & Jean R	661.40
Christensen, Gary J & Mary J	149.00
Critelli, Margaret JS	149.00
Cullen, John & Prudence	1043.00
Cunningham, Reginald M	159.00
D'Allesandro Jr, Paul E & Joyce A	1296.30
DeJager, Peter	387.40
Derman, Richard J	1351.00
Driscoll, Nancy Jeanne	159.00
Duggan, James F & Barbara	159.00
Dunn, Douglas W & Joni	149.00
Eddy, Robert A & Irene C	592.00
Eldridge, John W & Cecily C	149.00
Ellison, Judith	159.00
Embree, Garth	1579.40
Embree, Garth	149.00
Fegley, H William & Diane C	1291.40
Ferguson, Robert L & Joanne S	149.00
Fitzpatrick, Harold F & Joanne M	1221.80
Foley, William P & Carol	159.00
Garland, Jean C	1281.40
Gigliotti, Joseph & Sandra M	1063.86
Gilbert, Real P Et Al	536.40
Gilday, John P & Karen D	1351.00
Giovannangeli Jr, A J	149.00
Goyette, William J	159.00

Hannaway, Judith Et Al	784.80
Hannon, John J & Kathleen A	149.00
Hartley, Allan & Linda	1050.00
Holt, Philip N & Elizabeth A	149.00
Holt, Philip N & Elizabeth A	149.00
Hood, Bruce G & Judith L	159.00
Hood, Bruce G & Judith L	149.00
Hood, Bruce G & Judith L	149.00
Hood, Bruce G & Judith L	247.34
Hood, Bruce G & Judith L	149.00
Howley Sea Food Co Inc	1639.00
Hunter, Christopher C & H Kimball	149.00
Jackson, Karl F & Stanley	894.00
Kelly, Walter & Gertrude	149.00
Kelly, William Bradley	1947.00
Killion, Bernard L	1192.00
Kulman, Clarissa B	159.00
Kurkjian, John M & Marguerite	1081.05
Lane, Robert D & Jean F	149.00
Lawton Jr, Albert F & Wayne H	655.60
Leland Dr., Oliver S & Donna V	149.00
Levin, Barry M	159.00
Locke Waterville Corp	149.00
Locke Waterville Corp	149.00
MacDonald, Peter & Janice	685.40
Marden, Ida B	387.40
McAvoy, Marcia G	159.00
McDonald, George L	745.00
McDonald, George L	1202.00
McDonald, George L	1490.00
McGarry, John P & Dorothy T	149.00
McGrath, Robert T & Elizabeth	1341.00
McGrath, Wallace J & Anna J	10.00
McKitterick, Catherine C	983.40
McLaughlin, Jim	800.11
Metcalf, Donald & Nancy S	1281.40
Monmaney, Richard A & Patricia A	159.00
Mullen, Thomas N T	1341.00
Mullick, Swadesh	1351.00
Murphy Jr, James E & Carol	814.60
N E Merchants National Bank	149.00
Nault, Burton	159.00
Nault, Burton A	149.00
Neuman, Harold L & Marilyn E	159.00
Nicholson, John H & Jean F	149.00

Orzechowski, Marek & Mirena	1639.00
Palaski, Reginald J	159.00
Palaski, Reginald J	149.00
Pastuhov, Alexis & Adele	710.30
Pastuhov, Alexis & Adle	149.00
Patten, William S	159.00
Patten, William S	149.00
Peck, James S	149.00
Perlberg, Ralph H & Leah F	864.20
Perry, Gerald A & D Patricia	1141.00
Peters, Wayne R & Jeanne L	159.00
Phipps, Antony A & Christel	159.00
Powers, Lawrence W & Marjorie J	159.00
Ramhofer, Richard W	1291.40
Richards, Harry C & Alice S	149.00
Richards, Harry C & Alice S	149.00
Riebenfeld, David A & Louise J	149.00
Roffman, Pamela O	149.00
Rollins, Harvey L & Rena P	149.00
Saini, Virender & Manorama	149.00
Stein, Charles A & Ann J	159.00
Stern, Michael R	159.00
Stevens, Edward B & Patricia J	159.00
Sudbury Engineering Corp	149.00
Sudbury Engineering Corp	149.00
Tavares, Francis K & Andrea N	1093.66
Tedesco, John	149.00
Waterville Estates Assoc	50.66
Waterville Estates Assoc	998.30
Waterville Estates Assoc	1788.00
Waterville Estates Assoc	1987.66
Waterville Estates Assoc	104.30
Waterville Estates Assoc	2488.30
Waterville Estates Assoc	149.00
Wharton, Philip A	1242.66
Williams, Walter & Sandra	655.60
Winroth, Kristian C	572.76
XI Faras, Robert L & Barbara	159.00
Yetman, Donald J	149.00
Zwicker, Thomas J & Sharon M	542.00
	<hr/>
Total Outstanding	\$159,038.17

CHASE LIBRARY FUND

1/ 1/81	Plymouth Guaranty Savings Bank (Certificate of Deposit)	\$ 60,368.00
1/ 1/81	Interest	5,584.56
		<hr/>
		\$65,952.56
12/31/81	Interest for 1981	7,333.71
		<hr/>
12/31/81	BALANCE	\$ 73,286.27

**TRUSTEE OF TRUST FUNDS
CEMETERY FUND**

RECEIPTS

1/1/81-Balance brought forward		\$32,044.16
6/5/81-Ruth Cornell	\$150.00	
(1/2 Lot 63, Sec. 2)		
9/25/81-Rolla & Hattie Blake	200.00	
(Lot 82, No. Div.)		
10/19/81-Blanche Sanborn	100.00	
(Lot 91-David Pulsifer Lot)		
		450.00
		32,494.16
Interest & Dividends		2,428.64
Capital Gains		732.46
		35,655.26
Interest and Dividends:		
Fidelity-(Capital Gains)	\$ 732.46	
Fidelity	559.71	
Plymouth Guaranty Savings Bank	478.64	
New Hampshire Savings Bank	1,390.29	
		\$ 3,161.10

EXPENDITURES

		\$35,655.26
10/13/81-Town of Campton-Labor on Lots		2,360.00
		<hr/>
Balance in N.H. Banks		\$33,295.26
Balance in New Hampshire Banks		
New Hampshire Savings Bank	\$25,594.31	
Plymouth Guaranty Savings Bank	7,700.95	
	<hr/>	
	33,295.26	
Jan. 1961-550 shs. Fidelity Fund @ 16.39	9,014.50	
Jan. 1963-16 shs. Fidelity Fund @ 14.32	229.12	
Feb. 1968-56 shs. Fidelity Fund @ 18.44	1,055.04	
Feb. 1970-60 shs. Fidelity Fund @ 15.24	914.40	
Jan. 1972-9 shs. Fidelity Fund @ 16.62	149.58	
	<hr/>	
	11,362.64	
		\$11,362.64
		<hr/>
TOTAL ASSETS		\$44,657.90

CAPITAL RESERVE FUND
DECEMBER 31, 1981

Fire Truck Capital Reserve Fund		\$ 2,967.28
Equipment Capital Reserve Fund :		
Savings Account	\$ 4,363.12	
Certificate of Deposit	36,858.86	
	<hr/>	
		41,221.98
Waste Disposal Capital Reserve Fund :		
Savings Account	11,073.47	
Certificate of Deposit	107,143.44	
	<hr/>	
		118,216.91
Total Capital Reserve Funds		\$ 162,406.17

Trustees of Trust Funds
Eunice Tracy
William A. Walsworth
Burton F. Pierce

WALTER I. LEE EDUCATIONAL FUND
December 31, 1981

No. Shares	Name of of Stock	1981 Dividends
456	First National Boston Corp.	\$ 1,140.00
756	Manufacturers Hanover Trust	2,056.32
240	Pittsburg National Corp. (120 Shares 10/1/81)	373.20
84	Greyhound Corp.	100.80
792	Continental Illinois Corp.	1,465.20
477	Chase Manhattan	1,478.71
60	Public Service Co. of NH	201.00
	Dividend Total	\$ 6,815.23
	1981 Interest (Sch. Brd. Account #27565)	351.27
	1981 Interest (Paine Webber Cashfund- \$9,283.11)	1,602.37
	Dividend and Interest Total	\$ 8,774.87
	Amount turned over to Sch. Brd. Account	7,172.50
	Balance	\$ 1,602.37
	Retained in Paine-Webber Cashfund	1,602.37

Trustees of Trust Fund
Eunice Tracy
William A. Walsworth
Burton F. Pierce

LIBRARY REPORT

1981

We have purchased a good variety of books this year and have also received gifts of both paper backs and hardcovers. A couple of readers have each given a book in memory of loved ones. Perhaps others will be interested in doing the same.

In August we had a successful book sale

We are glad to interest our regular readers and hope they and others will look over the following partial list of new books and will want to read them. If we do not have a particular volume we will be happy to try to find it.

The Founding of New England	James Adams
The Reagan Wit	Bill Adler
The Weeping Ash	Joan Aiken
To This Day - History of N.H. Legislature	Leon Anderson
The Clan of the Cave Bear	Jean M. Auel
Presidential Anecdotes	Paul Boller
Any Two Can Play	Elizabeth Cadell
Please Don't Shoot My Dog	Jackie Cooper
Currier and Ives Favorites	
Night Probe	Clive Cussler
Lovely Lady of San Clemente	Lester David
Summer and Fall Wild Flowers	Marilyn Dwelley
The Legacy	Howard Fast
Lost Country Life	Dorothy Hartley
Lord God Made Them All	James Herriott
The Tigris Expedition	Thor Heyerdahl
The Judas Tree	Victoria Holt
The Walk West	Peter Jenkins
Conversations With Rabbi Small	Harry Kemelman
Second Cutting	Richard Ketchum
Crossing in Berlin	Fletcher Knebel
Spring Moon	Betty Bao Lord
Mornings on Horseback	David McCullough
Mount Washington	Peter Randall
My Own Story	Pavarotti
Cosmos	Carl Sagan
Fire of Life	Smithsonian Story of the Sun
Still Cove	Gladys Taoer
Catherine the Great	Henri Troyat
You're Never Too Young	Lawrence Welk

The Clowns of God	Morris West
Reunion - Class of 1927 Plymouth High School	Mark Worthen, and others
Yankee Humor	Yankee Magazine

We have more Louis L'Amour westerns and all the Dana Ross Covered Wagon series.

CAMPTON LIBRARY TRUSTEES

Balance December 31, 1980	\$ 113.30
Received from Town	600.00
	713.30

EXPENDITURES

World Book	13.95
New England Mobile Book Fair	195.45
G. Paulsen Co.	24.20
New England Mobile Book Fair	166.73
G. Paulsen Co.	71.84
New England Mobile Book Fair	200.05
Bank Service Charge	5.04
	677.26
Balance December 31, 1981	36.04

LESTER E. MITCHELL FUND

Balance December 31, 1980	940.63
Book Sales	65.90
Interest	54.05
	\$ 1060.58

COMMONWEALTH CABLE SYSTEMS, INC.

MEMORIAL HIGHWAY

P. O. BOX 276

DALLAS, PA. 18612

(717) 675-6880

February 23, 1982

Board of Selectmen
Town of Campton
P.O. Box 127
Campton, New Hampshire 03223

Dear Selectmen:

Allow me to bring you up-to-date on our ongoing CATV activiteis in Campton.

On Thursday, February 18, 1982, a productive meeting was held between Commonwealth, New England Telephone Company, New Hampshire Electric Cooperative, Inc., and Public Service Company of New Hampshire. The agenda for discussion was the terms of the CATV pole attachment license agreement, work schedules, and other items of mutual concern.

Commonwealth is proceeding to expedite all procedures outlined by the respective utility companies relative to the licensing process. Our current projections indicate that on-going activities will increase through spring and for construction to be underway by July. We anticipate that installations of the first subscribers will be in September.

The selection of a construction and business office is ongoing and Commonwealth intends to resolve the matter shortly.

In sum, the construction of the Campton system is proceeding expeditiously.

Sincerely,

Paul W. Mazza
Vice President & General Manager

PWM/vj

CAMPTON PLANNING BOARD

The Campton Planning Board has had another busy year. Although there were approximately 12 subdivisions - a slight decline from last year, the Board was busy with Site Plan Review Regulations and rewriting Subdivision Regulations. The Soils Maps were also completed and received by the Planning Board. These maps will aid in determining soils of individual subdivisions, etc. The maps will also help in forming the Master Plan.

The Planning Board also rewrote the Subdivision and Site Plan Review Regulations to conform with the new State Laws. In rewriting the Regulations we changed our format for meeting. Applications must be submitted prior to appearing before the Board. Applications and Subdivision Regulations are available at the Town Office. This new format helps us in better utilizing our time and yours.

Clarence Pulsifer, Chairman
Gifford Nutbrown, Vice-Chairman
Lester Downing, Secretary
Clifton Savage, Board Member
William Brill, Jr., Board Member
Robert Allen, Board Member
Bertram W. Pulsifer, Selectman
Ex-officio

Clarence Greenwood,
Alternate Member
Kenneth Sutherland, Jr.
Alternate Member

**ANNUAL REPORT
BOARD OF ADJUSTMENT**

During 1981 there were seven applications for variances and/or special exceptions to the Town of Campton Zoning Ordinance. Of this number, three requested relief pertaining to signs, three for relief from the density requirements and one for a non-conforming use. Four requests were granted, two were tabled for more information and one was denied.

Since one request was a continuation of a hearing held in 1980, the amount in filing fees turned over to the Town Treasurer was \$60.00. There were 21 certified notices sent to interested parties.

For the Board of Adjustment,
Jane Stohn
Secretary

CAMPTON-THORNTON FIRE DEPARTMENT

Here it is the end of another year and time for this report as they are ready to print the Town Report.

The Financial Report will be found elsewhere as well as the Fire Chief Report.

First off, the Temporary Chief, John Duguay, resigned. The Selectmen of both towns appointed Commissioner Robert Mardin as Chief. William Cheney is the Deputy Chief. The Selectmen of Campton appointed John Thompson as a Fire Commissioner.

Next, we have installed 4" hose on the fire trucks. The firemen tell us we don't have anywhere near enough but we are purchasing some each year and maybe we will get the trucks equipped with 4" hose in a few years.

In July, our new truck was delivered to the Campton-Thornton Fire Department. It was built by Middlesex Fire Equipment Co. on a GMC chassis. We have it equipped and ready for use. The total amount was less than \$70,000.00 for truck, body and equipment. Through the help of the Firemen's Association, the Firemen's Auxiliary and public donations we were able to do this job for this price.

August 15, 1981 we held an open house at the Campton Fire House. The Fire House was dedicated, the firehouse and present equipment were on display for inspection.

You will find an article in this town report covering the program and a short history of the Fire Department. Through the years of our ups and downs the Commissioners feel we have come a long way. The job is not completed but each year we will improve this department.

This past fall a new fire house has been built in the West Thornton area of the Town of Thornton near Route 3 and the Cross road from 175 to Rt. 3. A very good location. It is completed and we hope to get the finishing touches done and some equipment in this station soon. The Commissioners don't feel we should put a piece of equipment in there until we are sure of no freezeups and that someone will be responsible to check the heat and building each day. We sure hope this is done by town meeting.

As you can see by the articles in the warrant the department is asking for ten percent increase due to the addition of a new fire truck and another station. The Commissioners and Selectmen agreed that this is a small increase and we ask the voters of both towns to support this article at the town meetings.

Again, we want to thank the Firemen for giving of their time to fight the fires in our towns as well as mutual aid calls. The Chief can still use more members. The Firemen’s Auxiliary has been a big help this year and I am sure they can use more members if you are interested.

Thank you for your continued support.

William Drake, Chairman
 John Dole, Commissioner
 Donald Hutt, Commissioner
 Lewis Marcotte, Commissioner
 John Thompson, Commissioner

1981 FIRE CALLS

Structure	8
Car	2
Chimney	15
Rescue	3
Electrical	3
False Alarms	2
Standby Plymouth	2
Dump	2
Gas Wash Down	3
Grass	7
Brush	1
Skidder Fire	1
Flooded Oil Burner	1
Propane Gas Leak	1
Truck Accident-Propane Gas Tanks	1
<hr style="width: 10%; margin-left: auto; margin-right: 0;"/>	
Total Calls	52

**CAMPTON-THORNTON FIRE DEPARTMENT
1981**

RECEIPTS

Balance Brought Forward		\$13,130.65
Town of Campton-Approp.	\$15,000.00	
Town of Thornton-Approp.	10,000.00	
Town of Campton-Fire Truck and Equipment	40,851.00	
Town of Thornton-Fire Truck and Equipment	27,234.00	
D&S Service & Construction Co. -Use of Equipment	87.00	
King's Court Holiday Inn- Use of Equipment	444.50	
King Realty, Inc.-Inspections	30.00	
David Lit-Inspection	15.00	
		93,661.50
Total Available		106,792.15
Total Expenditures		89,136.89
		\$17,655.26

DETAIL OF EXPENDITURES

Equipment:		\$69,685.86
Middlesex Fire Equipment Co.- Fire Truck	\$56,085.00	
Conway Associates-Hose, etc.	3,175.50	
Conway Associates-Boots, Coats	941.00	
Conway Associates-Air Mask & Case	685.00	
Conway Associates-Portable Pump	1,120.00	
Blanchard Associates-Equip. for new truck	1,206.86	
Conway Associates-Equip. for new truck	5,625.50	
C.R. MacLeod & Sons-Chainsaw	676.00	
Chas. C. Rogers-File Cabinet	171.00	
		2,897.25

Insurance:

Ayer Insurance Agency	2,573.00
Noyes Insurance Agency	324.25

Utilities:

Public Service Co. of N.H.	856.49
New England Telephone	1,214.31
Durgin Oil Co.	2,317.31
Town of Plymouth-Fire Dispatch	1,200.00

5,588.11

Parts, Repairs, Supplies, Etc.:

Hines Welding & Body Shop	368.00
2 Way Communications	218.35
Sanel Auto Parts, Inc.	563.68
Middlesex Fire Equipment Co.	1,417.17
The Family Store	1,206.44
Ossipee Mountain Electronics	11.75
State of N.H.	2.00
Donald Hutt	8.00
Campton Service Center	128.20
R.L. Service, Inc.	331.37
Laconia Fire Equipment Co.	123.75
Plymouth Auto Supply, Inc.	70.53
Rand's Hardware	2.49
Spear's Garage	26.20
Gary Hines	16.00
Clarence Pulsifer	77.20
Roger Hoyt Welding	105.00
Charles A. Gould	69.40
Pemi Glass Company	19.25
Alexander Battery Northeast Co.	211.50
GVC Chemical Corp.	29.51
Plymouth Fire Dept.	112.89
Lewis Marcotte	1.99

5,120.67

Services & Expenses:

John B. Hopper, M.D.-Physicals	45.00
Robert Mardin-Inspections	45.00
Twin Rivers Mutual Aid - Dues	30.00
Lakes Region Fire School-Fire Training	180.00
Fire Commissioners-Expenses	500.00

5,845.00

Firemen's Salaries	4,800.00
Firemen-Emptying and filling Pools, etc.	245.00

TOTAL EXPENDITURES

\$89,136.89

F. M. RADIO ACCOUNT

Plymouth Guaranty Savings Bank- Bal. Fwd.	\$ 656.84
Receipts-Interest for 1981	37.64

Balance on Hand-12/31/81

\$ 694.48

FURNISHINGS ACCOUNT

Plymouth Guaranty Savings Bank- Bal. Fwd.	\$1,735.80
Receipts-Interest for 1981	96.99

\$1,832.79

Expenditures:

Donald Hutt-Reimbursement for flag pole	100.00
Doles Radioelectric Service	26.33
Money Order	.25

126.58

Balance on Hand-12/31/81

\$1,706.21

**REPORT FROM THE PEMI-BAKER
HOME HEALTH AGENCY
1981**

The Pemi-Baker Home Health Agency wishes to extend Campton an invitation to once again become a member of our home health care service. This service is becoming more and more important in the health field, statistics proving that hospitalization costs are reduced by having home health care services available in your community. Therefore, primary payors such as medicare, are encouraging earlier discharge from hospitals and extended care facilities to the home care situations. This creates less financial burden and the well being of the patient who is happier recovering in the home setting. This year Pemi-Baker has noticed a decided increase in requests for home health care.

During 1981 the Pemi-Baker Home Health Agency supplied Campton with 281 skilled nursing visits; 73 para-professional home health aide visits; 389 trained homemaker visits; 142 Physical therapist visits; 7 speech therapy visits; 125 free blood pressure clients plus office calls for blood pressure, shots and other skilled care for those not housebound.

Blood Pressure clinics are held in Campton at the Church Vestry on the 3rd Thursday every other month from 1:30 to 3:00 p.m. Immunization clinics are held bi-monthly at the American Legion Hall in Plymouth. The following immunizations were administered to Campton residents: Polio 30; Mumps 3; Rubella 4; Measels 1; Measles/Mumps/Rubella, combined: 7; Adult tetanus 5; Diphtheria/Tetanus/Pertussis 23.

In October 1981, the Agency added Speech Therapy to its list of services. This service is under the direction of Paul Lister, M.A., C.C.C. He attended Long Island University where he received a B.A. in Speech Pathology. He has a private practice serving Home Health Agencies, Hospitals, care facilities and schools in the north country of N.H. and Vermont.

The Pemi-Baker Home Health Agency is looking forward to serving you and your needs in 1982.

William A. Walsworth
Campton Representative

PARK AND RECREATION COMMISSION

The Campton Park and Recreation Commission was appointed by the Selectmen at their May 1981 meeting for the purpose of running a summer program for the children of the town.

The summer program of 1981 involved mostly sports and children in grades 4-8. A two week camp was run for children in grades 1-3. A total of 89 children participated with 3 children from the Fresh Air Program. All children were charged a fee except the Fresh Air children and they were allowed to attend at no charge.

In the fall, an aerobic dance exercise program was held with Jane Cantlin as the instructor. 19 women participated and many expressed an interest in doing it again.

A volleyball program was run in the fall with 12-15 participating.

In December, the Commission was asked to sponsor a Men's Basketball League. With Park and Recreation Commission approval, they formed their teams and started playing January 10th. There are 6 teams at present which involves about 60 men.

Looking forward to summer of 1982, the Park and Recreation Commission is asking for \$2,000 in public funds to assist in the program. This summer program is completely new and involves children who have completed kindergarten through 8th grade. A few activities planned for this summer are playground activities, hockey tournaments, movies, field trips, swimming lessons, roller skating, swimming, hiking, basketball tournament, obstacle races and many more. The fee charged for this program will be considerably less than last year.

We feel there is a need for an active Park and Recreation Program in Campton and the children, as well as adults, can and will benefit physically and mentally from it.

Respectfully submitted,
Susan Johnston, Chairman
Sandra Hoyt, Clerk
Catherine Barton
James Colantuoni
Philip Look
Selectmen Representative

AUDITORS' REPORT

We have examined the foregoing accounts of the Treasurer, Tax Collector, Selectmen, Town Clerk, Library Trusts, Trustees of Trust Funds, Campton-Thornton Fire Department, Walter I. Lee Educational Fund, and Federal Revenue Sharing Fund for the year ended December 31, 1981.

In our opinion the transactions in the accounts have been properly recorded and adequately supported.

February 19, 1982.

Nancy Donahue
Thomas J. Martin

CAMPTON

VILLAGE

PRECINCT

STATE OF NEW HAMPSHIRE

To the inhabitants of Campton Village Precinct, in the Town of Campton, in the County of Grafton, in said State, qualified to vote in Precinct affairs:

You are hereby notified to meet at the Campton Town Office, in said Precinct, on Thursday, the Fourth day of March, 1982, at 7:30 o'clock in the evening to act on the following articles:

Article 1. To choose a Moderator, one Commissioner for three years, one Superintendent of Water Dept. for three years, Treasurer, Auditor, Clerk, Collector, and other officers necessary for the ensuing year.

Article 2: To hear reports of officers heretofore chosen.

Article 3. To see if the voters will raise and appropriate the sum of \$445.00 for officers salaries.

Article 4. To see what sum the voters will raise and appropriate for Christmas Tree lighting.

Article 5. To see if the voters will authorize the Commissioners to borrow \$2,000.00 in case of emergency.

Article 6. To see if the voters will approve a new street light at the King Realty location.

Article 7. To see if the voters will raise and appropriate th sum of \$6,600.00 for street lighting.

Article 8. To see what sum the voters will raise and appropriate for Precinct sidewalks.

Article 9. To see if the voters will raise and appropriate the sum of \$500.00 for Liability Insurance to cover Precinct Officers.

Article 10. To see if the voters will authorize the Precinct Commissioners to apply for, formally accept and expend any grants that may be awarded the Precinct by State or Federal Funds.

Article 11. To transact any other business that may legally come before said meeting.

Given under our hands this 9th day of February, 1982.

Pascoe Roberts
Burton F. Pierce
William A. Walsworth
Campton Precinct Commissioners

A true copy of Warrant - Attest:

Pascoe Roberts
Burton F. Pierce
William A. Walsworth
Campton Precinct Commissioners

FINANCIAL REPORT

Financial Report Of Campton Village Precinct In The Town Of Campton In The County Of Grafton For the Fiscal Year Ended December 31, 1981

CURRENT ASSETS

Cash Accounts:

Street Lights	\$ 1,200.31
General Account	884.25
Christmas Tree Lights	(13.48)
Water Department	10,948.91
Capital Reserve Fund, Sidewalks	1,325.15
Time Deposit Account	11,543.93

\$25,889.07

RECEIVABLES:

Uncollected Water Rents

1,751.32

TOTAL CURRENT ASSETS

\$27,640.39

CURRENT LIABILITIES

Note Outstanding		
Pemigewasset National Bank	\$30,000.00	
Excess of Current Liabilities over Current Assets		\$ 2,359.61

RECEIPTS

From Taxes	\$ 4,500.00	
Water Department		
Water Rents	13,179.46	
Hydrant Rental	1,986.79	
Chlorine Sales	82.00	
State of N.H. Business Profits Tax	154.78	
Interest, NOW Account	528.34	
Interest, Time Deposit Account	1,543.93	
Loan, Pemigewasset National Bank	30,000.00	
Interest, Capital Reserve Fund, Sidewalks	39.67	
TOTAL RECEIPTS		\$52,014.97
CASH BALANCE 1/1/81		6,624.54
TOTAL CASH AVAILABLE		\$58,639.51

DISBURSEMENTS

Maintenance Expenses		
Street Lights	\$ 5,836.30	
Christmas Tree Lights	55.94	
Salaries	445.00	
Water Department		
General Maintenance	2,617.49	
Chlorinator Maintenance	2,534.35	
Chlorinator Chemicals	20.60	
Chlorinator Electricity	1,219.98	
Freezeups	4,296.88	
New Equipment	1,740.40	
New Construction	12,732.48	
Salaries	250.00	
Clerical Supplies	227.92	
Water Analysis	257.00	
Insurance	492.00	
Legal Fees	22.00	
Bank Service Charges	2.10	
Total Disbursements		\$32,750.44
Cash Balance 12/31/81		\$25,889.07

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

Jane H. Pierce
Treasurer

I have examined the records of the Campton Village Precinct for the year ended December 31, 1981. The statements of Cash Receipt and Disbursements and statement of Current Assets and Liabilities represents fairly the condition of the Campton Village Precinct for the year then ended.

Allen R. Tailby, Jr.
Auditor

WATERVILLE ESTATES

VILLAGE

DISTRICT

**WATERVILLE ESTATES VILLAGE
DISTRICT OFFICERS
1981**

MODERATOR

M. Lenard Birke

Thornton, N.H.

COMMISSIONERS

Kristian Winroth

Term expires 1982

Campton, N.H.

Susan Hankin-Birke

Term expires 1983

Thornton, N.H.

William Earon

Term expires 1984

Campton, N.H.

TREASURER

Jane Brown

Campton, N.H.

CLERK-PROTEM

Susan Hankin-Birke

Thornton, N.H.

**THE STATE OF NEW HAMPSHIRE
WATERVILLE ESTATES VILLAGE DISTRICT**

Grafton, ss.

NOTICE AND WARRANT

To the inhabitants of the Waterville Estates Village District, in the Towns of Campton and Thornton, in the County of Grafton, in said State, qualified to vote in Waterville Estates Village District Affairs:

You are hereby notified to meet at the third floor Conference Room of the Waterville Estates Pool Building on Monday, March 15, 1982 at seven o'clock in the evening to act on the following articles:

Article 1: To choose a Commissioner for a three-year term, a Moderator, Clerk, Treasurer and any other officers for the ensuing year.

Article 2: To see if the District will vote to raise the sum of **Eighty-Five Thousand Dollars [\$85,000.00]** for the purpose of acquiring all legal and equitable interest and title to a 1980 Osh Kosh snow fighting vehicle and any and all expenses incidental thereto; and further to authorize the Commissioners to raise said sum by the issuance of serial notes in said amount under and in compliance with the provisions of the Municipal Finance Act (R.S.A. Chapter 33) or other enabling authority and to authorize the Commissioners to issue and negotiate such notes and to determine the rate of interest thereon, and to take such other actions as may be necessary to effect the issuance, negotiation and delivery of such notes as shall be in the best interest of the District. (2/3 vote necessary).

Article 3. To see if the District will vote to appropriate the sum of up to **Eighteen Thousand Dollars [\$18,000.00]** to fund the current year's debt service on the \$85,000.00 loan used to acquire all legal and equitable interest and title to a 1980 Osh Kosh snow fighting vehicle (Contingent upon Article 2 being approved by the voters).

Article 4: To see if the District will vote to appropriate the sum of **One Hundred Twenty-Three Thousand Four Hundred Thirty-Seven Dollars [\$123,437.]** to carry out for calendar year 1982 one of the purposes for which said District exists: to wit: the purpose of accepting and maintaining roads within said Village District pursuant to R.S.A. 52:1 (l). (M).

Article 5: To see if the District will vote to authorize its Commissioners to contract with the Waterville Estates Association for the year-round management and maintenance of the District's road system and to take any and all other action necessary to accomplish said purpose.

Article 6: To see if the District will vote to authorize the Commissioners to dedicate to the Town of Campton and/or Thornton such of the District roads as the Commissioners, in their sole discretion, may deem to in the best interests of the District, and further, to authorize the Commissioners to take any and all actions necessary to accomplish said dedication, contingent upon the voters of said town or towns voting to accept said roads at their annual meetings set for March 9, 1982, the purpose of said vote being to create town roads in accordance with R.S.A. 230:1.

Article 7: In the event the Town of Campton and/or Thornton shall fail to accept such District roads as the Commissioners choose to dedicate, to see if the District will vote to authorize the Commissioners to institute and pursue such legal action against either town as may be necessary to have the District roads laid out as town roads in accordance with R.S.A. Chapter 234.

Article 8: To see if the District will vote to appropriate the sum of **One Hundred Fourteen Thousand, Five Hundred Eighty-Seven [\$114,587.00]** to carry out for calendar year 1982 one of the purposes for which said Waterville Estates Village District exists, to wit: the purpose of supplying water for domestic purposes as authorized by R.S.A. 52:1 (l) (d).

Article 9: To see if the District will vote to appropriate the sum of **Fourteen Thousand Eighty-Three Dollars [\$14,083.00]** to fund that portion of the debt service that falls due in the current fiscal year on the \$50,000. loan used to acquire the assets of the Winterbrook Water Company.

Article 10: To see if the District will vote to authorize its Commissioners to contract with the Waterville Estates Association for the year-round management and maintenance of the District's water system and to take any and all action necessary to accomplish said purpose.

Article 11: To see if the District will vote to authorize its Commissioners to accept on behalf of the District, or to acquire by eminent domain, title to certain properties situated within the boundaries of the District which may be offered to or become available to the District from time to time. The intended purpose of the acquisition of such property within the boundaries of the District is to insure that ample property is available to the District in the future so that the District can carry out the purposes for which it exists.

Article 12: To see if the District will vote to authorize the Commissioners to borrow monies, from time to time, for current indebtedness of the District within the scope of the budget for the ensuing year, in anticipation of taxes to be collected for the year 1982 and to be paid therefrom and, furthermore to see if the District will vote to appropriate the sum of **Ten Thousand Dollars [\$10,000]** to cover the interest on said borrowed monies.

Article 13: To see if the District will vote to appropriate the sum of **One Thousand Dollars [\$1,000]** to be used as a contingency fund in the event unforeseen expenses or emergencies take place during the ensuing year.

Article 14: To see if the District will vote to appropriate the sum of **\$750.00** to be used to pay each of the Commissioners a salary of **\$250.00** for the ensuing year.

Article 15: To see if the District will vote to authorize the Commissioners to apply for, accept, and expend money from the State, Federal or other governmental unit or a private source which may become available during the year in accordance with R.S.A. 31:95-b or such other enabling authority.

Article 16: To see if the District will vote to authorize its Commissioners to expend its 1981 surplus of **Twenty Thousand Two Hundred Sixty-Five Dollars [\$20,265.00]** for any and/or all of the purposes for which said District exists.

Article 17: To see if the District will vote to transact any other business that may legally come before said meeting.

Given under our hands this 19th day of February in the year of our Lord, nineteen hundred and eighty-two.

Susan Hankin, Commissioner
William J. Earon
Commissioners of the
Waterville Estates Village
District Campton and Thornton
New Hampshire

A True Copy of Warrant - Attest:

Susan Hankin
William J. Earon
Waterville Estates Village
District Commissioners

WATERVILLE ESTATES VILLAGE DISTRICT

FINANCIAL REPORT

DECEMBER 31, 1981

C O N T E N T S

	Page
AUDITORS' REPORT	1
GENERAL FUND	
Balance sheet	2
Statement of operations and changes in fund balance	3
Notes to financial statements	4 and 5
FIXED ASSET GROUP OF ACCOUNTS	
Balance sheet	6
Statement of changes in fund balance	7
Notes to financial statements	8
LONG-TERM DEBT GROUP OF ACCOUNTS	
Balance sheet	9
Notes to financial statement	10
SUPPLEMENTARY INFORMATION	
Supplemental detailed statement of estimated and actual revenue, general fund	11
Supplemental detailed statement of appropriations and expenditures, general fund	12

NATHAN WECHSLER & COMPANY
CERTIFIED PUBLIC ACCOUNTANTS

10 PARE STREET
CONCORD, NEW HAMPSHIRE 03301
TELEPHONE (603) 224-3357

NATHAN WECHSLER, CPA
STUART A. GOSS, CPA
RICHARD A. WEST, CPA
J. DANIEL DAVIDSON, CPA

KENNETH C. WOLFE, CPA
ALAN W. JOHNSON, CPA
RICHARD A. FORD, CPA

MEMBERS
AMERICAN INSTITUTE
CERTIFIED PUBLIC ACCOUNTANTS

MEMBER OF THE PRIVATE
COMPANIES PRACTICE SECTION

395 MAIN STREET
LACONIA, NEW HAMPSHIRE 03246
TELEPHONE (603) 324-7651

PHILIP W. GROW, CPA
DENNIS M. DENONCOURT, CPA

To the Commissioners
Waterville Estates Village District
Campton, New Hampshire 03223

We have examined the financial statements of the various funds and groups of accounts of Waterville Estates Village District for the year ended December 31, 1981, as listed in the table of contents. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the financial statements referred to above present fairly the financial position of Waterville Estates Village District at December 31, 1981 and the results of its operations and changes in its fund balances for the year then ended, in conformity with generally accepted accounting principles.

Our examination was made for the purpose of forming an opinion on the financial statements taken as a whole. The accompanying financial information listed as supporting schedules in the contents is presented for purposes of additional analysis and is not a required part of the financial statements of Waterville Estates Village District. The information has been subjected to the auditing procedures applied in the examination of the basic financial statements and, in our opinion, is fairly stated in all material respects to the financial statements taken as a whole.

Nathan Wechsler & Company

Concord, New Hampshire
February 11, 1982

WATERVILLE ESTATES VILLAGE DISTRICT

GENERAL FUND

BALANCE SHEET
December 31, 1981

ASSETS		\$ 11,985
Cash		<u>28,485</u>
Taxes receivable (Note 5)		<u>\$ 40,470</u>
LIABILITIES AND FUND BALANCE		
Liabilities:		
Accounts payable (Note 4)		\$ 21,867
Fund balances:		
Unreserved:		
Designated for subsequent years' expenditures (deficit) (Note 7)	\$ (1,662)	
Undesignated	<u>20,265</u>	<u>18,603</u>
		<u>\$ 40,470</u>

The Notes to Financial Statements are an integral part of this statement.

4

WATERVILLE ESTATES VILLAGE DISTRICT

GENERAL FUND

STATEMENT OF OPERATIONS AND CHANGES IN FUND BALANCE
Year Ended December 31, 1981

Revenue:			
Property taxes (Note 5)			\$232,491
Interest			12,130
Total revenue			<u>\$244,621</u>
Expenses:			
Roads:			
Management fee (Note 2)	\$ 81,925		
Supplies	6,257		
Special projects, Great Brook and Bell Valley Roads	886		
Legal and accounting	749		
Miscellaneous	342	\$ 90,159	
Water:			
Management fee (Note 2)	\$ 81,925		
Repairs, small equipment, supplies	12,793		
Electric	7,336		
Special projects, Snowood section	6,200		
Legal and accounting	4,141		
Telephone	747		
Insurance	381		
Miscellaneous	341	113,864	
General:			
Interest	\$ 15,007		
Commissioners' salaries	750	15,757	
Total expenses			<u>219,780</u>
Excess of revenues over expenses			\$ 24,841
Other financing sources (uses):			
Proceeds from long-term debt	\$185,000		
Proceeds from capitalization of lease	35,000		
Transfers to fixed asset group of accounts	(221,662)		
Transfers to long-term debt group of accounts	(5,993)		
Total other financing (uses)			<u>(7,255)</u>
Excess of revenues and other sources over expenses and other uses			\$ 17,586
Fund balance, beginning of year (Note 3)			<u>1,017</u>
Fund balance, end of year			<u>\$ 18,603</u>

The Notes to Financial Statements are an integral part of this statement.

WATERVILLE ESTATES VILLAGE DISTRICT

GENERAL FUND

NOTES TO FINANCIAL STATEMENTS

Note 1. Nature of the Organization and Significant Accounting Policies

Nature of the organization:

Waterville Estates Village District is incorporated in the State of New Hampshire. Its charge is to collect taxes and use those funds for the maintenance and improvement of common area roads and the water system within the village district area.

Significant accounting policies:

Fund accounting:

The village district follows the principles of fund accounting in the preparation of its financial statements.

Revenue and expense recognition:

These financial statements are prepared on the modified accrual method of accounting whereby tax revenue is recognized when levied and expenses of the general fund are recognized when incurred. Principle and interest payments on long-term debt are considered to be obligations of the general fund in the year in which amounts are appropriated to make such payments.

Note 2. Commitments

Waterville Estates Village District has contracted with Waterville Estates Association to provide certain clerical and maintenance services on behalf of the village district. The fee for such services amounted to \$163,850 for 1981.

Note 3. Merger of Village Districts

At the annual meetings of Waterville Estates Village District and Waterville Estates Water District, held March 30, 1981, the voters of the village districts passed resolutions calling for the assets, liabilities and function of Waterville Estates Water District to be transferred to Waterville Estates Village District. In these financial statements, the transfer was treated as if effective January 1, 1981. The beginning fund balance, as reflected in the Statement of Operations and Changes in Fund Balance is comprised as follows:

Fund balance, Waterville Estates Water District,	
at December 31, 1980	\$ 611
Fund balance, Waterville Estates Village District,	
at December 31, 1980	406
	<u>\$ 1,017</u>

WATERVILLE ESTATES VILLAGE DISTRICT

GENERAL FUND

NOTES TO FINANCIAL STATEMENTS

Note 4. Accounts Payable

Included in accounts payable is a bill, amounting to \$6,300 for the drilling of wells. The village district is not legally obligated to pay this until it receives clear title to the property and equipment of Winter Brook Water Company, Inc. It is the Commissioners' opinion that this event will take place in the near future.

Note 5. Taxes Receivable

The Town of Thornton is withholding \$3,485 of the District's taxes pending the outcome of tax abatement hearings. The ultimate collectibility of these taxes by the District has not been determined.

Note 6. Long-Term Debt

The village district is obligated to repay notes and liabilities under capital leases amounting to \$214,407 plus accrued interest at December 31, 1981, as more fully explained within the Long-Term Debt Group of Accounts section of these financial statements.

Note 7. Designated Fund Balances

The following schedule reflects the activity in the capital outlay projects for the year ended December 31, 1981:

	Appropriations Forwarded from 1980	Appropriations 1981	Expenditures 1981	Actual (Over) (Under) Appropriations	Appropriations Forwarded to 1982
Capital outlay:					
Property and equipment acquired from Winter Brook Water Company, Inc.	\$ 50,000	\$ -	\$ 50,000	\$ -	\$ -
Improvements, Great Brook storage tanks, pumps and dam	-	150,000	136,662	-	13,338
Asset acquired under capital lease	-	-	35,000	(35,000)	-
	\$ 50,000	\$ 150,000	\$ 221,662	\$ (35,000)	\$ 13,338
Less capital outlays financed by long-term debt	50,000	150,000	220,000	(35,000)	15,000
	\$ -	\$ -	\$ (1,662)	\$ -	\$ (1,662)

WATERVILLE ESTATES VILLAGE DISTRICT

FIXED ASSET GROUP OF ACCOUNTS

BALANCE SHEET
December 31, 1981

ASSETS

Improvements, well drilling	\$ 6,300
Improvements, Great Brook storage tanks, pumps and dam	136,662
Property and equipment acquired from Winter Brook Water Company, Inc.	50,000
Asset acquired under capital lease, Case loader/backhoe	<u>35,000</u>
	<u>\$227,962</u>
FUND BALANCE	<u>\$227,962</u>

The Notes to Financial Statements are an integral part of this statement.

WATERVILLE ESTATES VILLAGE DISTRICT
FIXED ASSET GROUP OF ACCOUNTS
STATEMENT OF CHANGES IN FUND BALANCE
Year Ended December 31, 1981

Transfers from general fund	
Improvements, Great Brook storage tanks, pumps and dam	\$136,662
Property and equipment acquired from Winter Brook Water Company, Inc.	50,000
Asset acquired under capital lease, Case loader/backhoe	<u>35,000</u>
Total transfers from general fund	\$221,662
Fund balance, beginning of year (Note 2)	<u>6,300</u>
Fund balance, end of year	<u><u>\$227,962</u></u>

The Notes to Financial Statements are an integral part of this statement.

WATERVILLE ESTATES VILLAGE DISTRICT

FIXED ASSET GROUP OF ACCOUNTS

NOTES TO FINANCIAL STATEMENTS

Note 1. Significant Accounting Policy

Assets are recorded at cost. No allowance for depreciation is maintained.

Note 2. Merger of Village Districts

At the annual meetings of Waterville Estates Village District and Waterville Estates Water District, held March 30, 1981, the voters of the village districts passed resolutions calling for the assets, liabilities and functions of Waterville Estates Water District to be transferred to Waterville Estates Village District. In these financial statements, the transfer was treated as if effective January 1, 1981.

The beginning fund balance, as reflected in the Statement of Changes in Fund Balance is comprised as follows:

Fund balance, Waterville Estates Water District, at December 31, 1980	\$ 6,300
Fund balance, Waterville Estates Village District, at December 31, 1980	-
	<u>\$ 6,300</u>

WATERVILLE ESTATES VILLAGE DISTRICT

LONG-TERM DEBT GROUP OF ACCOUNTS

BALANCE SHEET
December 31, 1981

ASSETS

Amount to be provided for retirement of long-term debt	<u>\$214,407</u>
---	------------------

LIABILITIES

Note payable, bank, with interest at 9%, unsecured, payable in annual installments of \$13,500 principal plus accrued interest January 15, 1983 and 1984, with the balance plus accrued interest due, or to be re- negotiated, January 15, 1985	\$135,000
Note payable, bank, with interest at 7%, unsecured, payable in annual installments of \$10,000 principal plus accrued interest beginning April 1, 1982	50,000
Liability under capital lease (Note 2)	<u>29,407</u>
	<u>\$214,407</u>

The Notes to Financial Statement are an integral part of this statement.

WATERVILLE ESTATES VILLAGE DISTRICT
LONG-TERM DEBT GROUP OF ACCOUNTS
NOTES TO FINANCIAL STATEMENT

Note 1. Significant Account Policy

Long-term liabilities and amounts to be provided for their retirement are accounted for on the cash basis method of accounting in the long-term debt group of accounts. Amounts due in future periods are provided by general fund appropriations and become part of the funds raised through taxes.

Note 2. Liability under Capital Lease

The following is a schedule by years of the future minimum lease payments under the capital leases together with the present value of the net minimum lease payments as of December 31, 1981:

<u>Year Ending December 31,</u>	
1982	\$ 10,374
1983	10,374
1984	10,374
1985	<u>2,594</u>
	\$ 33,716
Less amount representing interest	<u>4,309</u>
Present value of net minimum lease payments	<u>\$ 29,407</u>

WATERVILLE ESTATES VILLAGE DISTRICT
 SUPPLEMENTAL DETAILED STATEMENT OF ESTIMATED AND ACTUAL REVENUE
 GENERAL FUND
 Year Ended December 31, 1981

	<u>Estimated</u>	<u>Actual</u>	Actual Over (Under) <u>Estimated</u>
Property taxes	\$232,633	\$232,491	\$ (142)
Interest	-	12,130	12,130
Proceeds from long-term debt	150,000	185,000	35,000
Proceeds from capitalization of lease	-	35,000	35,000
Fund balance	1,017	1,017	-
	<u>\$383,650</u>	<u>\$465,638</u>	<u>\$ 81,988</u>

WATERVILLE ESTATES VILLAGE DISTRICT

SUPPLEMENTAL DETAILED STATEMENT OF APPROPRIATIONS AND EXPENDITURES
GENERAL FUND

Year Ended December 31, 1981

	<u>Appro-</u> <u>priations</u>	<u>Expen-</u> <u>ditures</u>	Expenditures (Over) Under <u>Appropriations</u>
Roads:			
Management fee	\$	\$ 81,925	\$
Supplies		6,257	
Special projects		886	
Legal and accounting		749	
Miscellaneous		342	
		<u>\$ 90,159</u>	
Add lease payments budgeted to roads:			
Principal reduction, transferred to long-term debt group of accounts		2,797	
Interest expense		1,093	
	110,500	<u>\$ 94,049</u>	16,451
Water:			
Management fee		\$ 81,925	
Repairs, small equipment, supplies		12,793	
Electric		7,336	
Legal and accounting		4,141	
Telephone		747	
Insurance		381	
Miscellaneous		341	
		<u>\$107,664</u>	
Add lease payments budgeted to water system:			
Principal reduction, transferred to long-term debt group of accounts		2,796	
Interest expense		1,094	
	113,950	<u>\$111,554</u>	2,396
Study for improving water system	7,500	<u>\$ 6,200</u>	1,300
Salaries for District Commissioners	750	<u>\$ 750</u>	-
Transfers to fixed asset group of accounts	150,000	\$221,662	(71,662)
Interest on tax anticipation notes	-	<u>\$ 12,820</u>	(12,820)
Contingency fund	950	<u>\$ -</u>	950
	<u>\$383,650</u>	<u>\$447,035</u>	<u>\$ (63,385)</u>

**VITAL
STATISTICS**

Births Registered in the Town of Campton, NH for the Year Ending December 31, 1981

Date of Birth	Place of Birth	Name of Child	Sex	Name of Father	Name of Mother	Residence of Parents	Birthplace of Father	Birthplace of Mother
January 1	Laconia	Thomas George, III	M	Dean H. Huckins	Sandra J. Hamilton	Campton	NH	NH
January 2	Plymouth	Derek Walter	M	Thomas G. Underwood, Jr.	Debra A. Washburn	Campton	ME	MA
January 14	Laconia	Andrea Lynn	M	David C. Brown	Charlene M. Downing	Campton	ME	NH
January 17	Plymouth	Benjamin Edward	F	Boyd M. Aldrich	Nancy J. Colby	Campton	NH	NH
February 3	Laconia	William Charles	M	Hector R. Clermont	Cynthia K. Woods	Campton	MA	MA
March 2	Laconia	Sara Beth	F	Charles W. Cheney	Susan F. Sanborn	Campton	NH	MA
March 3	Laconia	Kelly Davidson	F	Stephen H. Merier	Tena Marie Young	Campton	NH	NH
March 7	Hanover	Crystal Brooke	F	Dennis F. Logan	Margaret Davidson	Campton	NH	NH
March 25	Concord	Rebecca Ann	F	Russell G. Newberry	Diane H. McKinnon	Campton	CT	MA
April 11	Laconia	James Robert, Jr.	M	Charles W. Boyce	Tia I. Vachon	Campton	NH	NH
April 23	Laconia	Shane Knight Tower	M	James R. Sanborn, Sr.	Patricia A. Vasek	Campton	MA	MA
April 28	Laconia	Elizabeth Vose	F	Deil K. Tower, Jr.	Christina H. Hansen	Campton	PA	WI
May 16	Laconia	Todd Allen	M	Charles L. Fisher	Sandra J. Swanson	Campton	NH	PA
June 5	Littleton	Daniel Kurtis	M	Allen D. Robinson, Jr.	Sonya Dee Chesley	Campton	NC	FL
June 11	Concord	Andrea Marie	F	Joseph D. DeGrace	Nancy T. Schumacher	Campton	NH	PA
June 16	Concord	Shannon Lynn	F	Richard E. Khoury	Mary Ann Chesley	Campton	PA	VT
July 5	Plymouth	Caleb Seth	M	Danny N. Desrosiers	Dori L. Shannon	Campton	NH	NH
July 11	Laconia	Evan Thomas Norton	M	Alan A. Thompson	Janice A. Chabot	Campton	MA	ME
July 14	Concord	Leah Diane	F	Thomas N. T. Muilen	Barbara J. Kessler	Campton	MA	PA
July 31	Plymouth	Jason Michael	M	Peter G. Mespelli	Deborah D. Morris	Campton	MA	MA
August 20	Concord	Tanya Lynn	F	Ronald D. Bufton	Anja Johama deWilde	Campton	MA	Holland
September 17	Laconia	Brian James Evan	M	Joseph W. Wallace	Diane L. Collins	Campton	NH	MA
September 20	Concord	Christina Marie	F	James J. McLaughlin	Maria A. Powell	Campton	NH	TX
September 21	Laconia	Andrea Florris Samantha	F	Glenn A. Duniap	Marie K. Clifton	Campton	NH	NY
September 23	Laconia	David Michael II	M	Karl R. Siegel	Sharon B. Ricker	Campton	NY	ME
October 3	Plymouth	Kenneth Randy, Jr.	M	David M. Leuser	Maria R. Okopyn	Campton	NJ	England
October 13	Plymouth	Jessica Kezia	F	Robert F. Reitsma	Peggy S. Smith	Campton	NH	NH
October 17	Plymouth	Sara Kate	F	George M. Chabot	Sharon A. McCormack	Campton	NH	NH
October 19	Plymouth	Benjamin Joseph	M	Christopher A. Thompson	Michelle C. Leseur	Campton	NH	MA
October 23	Hanover	Gregory George	M	Lester K. Schwartz	Shelley E. Hadley	Campton	MA	NJ
October 26	Plymouth	Sara Marie	F	George Person	Suzanne A. Sarnadone	Campton	NH	NH
November 6	Plymouth	Dylan Alexander	M	Harald A. Huguen	Karen M. Morrison	Campton	Germany	NH
November 18	Hanover	Paxton Calvin Edmund	M	Tenence E. Lamatre	Corinne DelMar	Campton	MA	CT
November 20	Plymouth	Michael William	M	Kenneth A. Graham	Sandra L. Evans	Campton	NJ	OH
December 7	Plymouth	Josh Munro	M	William J. Zarnowski	Randy J. Shiffman	Campton	NH	NY
December 19	New London		M	Robert D. MacMichael	Karen F. Munro	Campton	NH	NY

Marriages Registered in the Town of Campton, NH for the Year ending December 31, 1981

Date	Where Married	Name of Groom	Name of Bride	Person Performing Ceremony
January 1	Campton	George E. Comstock	Patricia H. Gill	Robert S. MacArthur Clergyman
January 17	Ashland	Robert A. Huckins	Mary C. Swanson	Francis Murdock, Esq. Justice of the Peace
January 31	Campton	Ronald D. Bufton	Johanna A. G. M. deWilde	Olive J. McBride Justice of the Peace
February 14	Campton	Marshall M. Hobart	Ethel M. Beaugrand	Rev. Howard W. Lawrence Minister
February 15	Campton	Joseph DeGrace	Nancy T. Schumacher	James Noucas, Jr. Justice of the Peace
February 21	Thornton	Clifford R. Reitsma	Peggy S. Smith	William C. Steverts Reverend
February 21	Plymouth	John J. Jehl, M.D.	Susan M. Edwards	Rev. Albert W. Campbell Minister
March 7	Plymouth	Roy G. Geiger	Debra A. Glode	Jane Jeffken Henderson Minister
April 1	Campton	Ronald I. Porter	Jo-Ann Bowen	Roland E. Morin Clergyman
April 3	Campton	Brian D. MacKenzie	Cindy L. Willyard	William C. Steverts Pastor
April 25	Ellsworth	Todd D. Lappetito	Christina Anderson	Rev. Roger P. Cleveland Clergyman
June 6	Meredith	Jon C. Solberg	Kerrie E. Gould	Patrick C. Finleon Minister
June 26	Campton	William J. Zarnowski	Randy J. Shiffman	Theresa Carlucci Minister
June 26	Haverhill	Mark T. Ware	Renee F. Bood	Olive J. McBride Justice of the Peace
June 27	Campton	Gerald S. Nadeau	Kathleen A. Grace	Ward Glenn Gypson, D.D. Clergyman
July 11	Holderness	Dennis Guy Burnham	Regina Marie Belmont	John M. Fischer Pastor
July 26	Campton	Gregory A. Collins	Susan F. Collins	Danny N. Destroiers Justice of the Peace

August 15	Ellsworth	Jeffrey J. Sampson	Sue E. Brown	DeAnne L. Jennings Justice of the Peace
October 2	Plymouth	David L. DeGrace	Jeannie L. Perkins	Robert B. Clay Justice of the Peace
October 4	Campton	Robert K. Downing	Jacqueline H. Eastman	William C. Sleverts Pastor
October 10	N. Woodstock	Ray M. Sellingham	Lee A. Robinson	Jane Duguay Justice of the Peace
October 17	Ellsworth	Harold W. Rodgers	Judy M. Wheeler	Rev. Roger P. Cleveland Reverend
November 8	Campton	David R. Stickney	Pamela J. Wooley	Rev. Roger P. Cleveland Reverend

Deaths Registered in the Town of Campton, NH for the Year Ending December 31, 1981

Date of Death	Place of Death	Name and Surname of Deceased	Age	Place of Birth	Sex	SMW	Occupation	Name of Father	Name of Mother
Jan. 14	Concord	Keith R. Blaisdell	35	Laconia	M	S	Auto Body Mechanic	Daniel C. Blaisdell	Grace Kidney
Feb. 21	Manchester	William T. Moore	58	New York City	M	M	Prop. Clothing Store	William T. Moore	Eleanor
April 4	Campton	Richard T. Ware	62	Wentworth	M	M	Machine Operator	Stephen Ware	Maud Eaton
April 14	Plymouth	Helen Louise Hosking	75	Plymouth	F	W	Homemaker	Charles E. Chandler	Sadie A. Thibodeau
April 16	Laconia	John Franklin Golden	47	Ctr. Barnstead	M	M	Gauger	John Golden	Blanche Locke
April 18	Plymouth	Frank W. Kreuger	53	Philadelphia, Pa.	M	S	Chief	Paul Kreuger	Sarah Varley
May 13	Campton	William Edward O'Brien	84	Boston, Ma.	M	M	Store Proprietor	Daniel W. O'Brien	Harriet Danforth
May 20	Plymouth	Dorothy Mina Heath	68	Bristol, NH	S	F	Reg. Nurse	Lawrence W. Heath	Bessie Anna Harris
June 24	Campton	Bruce M. Cotney	32	Long Branch, NJ	M	S	Supv. Chair Lift	John W. Cotney	Elizabeth M. McCarthy
Oct. 7	Campton	Viola Mabel Greenlaw	86	Boston, Ma.	F	M	Housewife	George Avery	Annie E. Colby
Nov. 6	Plymouth	Sarah Nicoll	84	Cty. Longford, Ire.	F	W	Housewife	Thomas Drew	Margaret Wiggins
Dec. 5	Campton	Ludwig Kopp, Jr.	81	Augsburg, Ger.	M	W	Retired	Ludwig Kopp, Sr.	Julia Deilon

SCHOOL

DISTRICT

CAMPTON SCHOOL DISTRICT OFFICERS

MODERATOR

Lester E. Mitchell, Jr.

CLERK

Nancy Donahue

SCHOOL BOARD

Edna G. O'Brien
Sharon Davis
Jane H. Pierce

TERM EXPIRES

1982
1983
1984

TREASURER

Edith Littlefield

AUDITOR

Dan Desrosiers

SCHOOL NURSE

Martha Aguiar

SUPERINTENDENT OF SCHOOLS

Daniel A. Cabral

ASSISTANT SUPERINTENDENT OF SCHOOLS

Gerald P. Bourgeois Ed. D.

THE STATE OF NEW HAMPSHIRE

To the inhabitants of the School District of Campton qualified to vote in District Affairs:

You are hereby notified to meet at the Town Hall in said district on the ninth day of March, 1982, at 2:00 o'clock in the afternoon to act upon the following subjects:

1. To choose a Moderator for the coming year.
2. To choose a Clerk for the ensuing year.
3. To choose a Member of the School Board for the ensuing three years.
4. To choose a Treasurer for the ensuing year.

Given under our hands at said Campton this 22nd day of January, 1982.

Edna G. O'Brien
Sharon Davis
Jane H. Pierce
School Board

A true copy of Warrant - Attest:

Edna G. O'Brien
Sharon Davis
Jane H. Pierce

THE STATE OF NEW HAMPSHIRE

To the inhabitants of the School District in the Town of Campton in the County of Grafton, State of New Hampshire, qualified to vote upon District Affairs:

You are hereby notified to meet at the Campton Elementary School in said District on the 10th day of March, 1982 at 7:30 p.m. to act upon the following subjects:

1. To see what action the District will take relative to the reports of agents, auditors, committees, or officers.

2. To see if the District will vote to establish a contingency fund in accordance with Revised Statutes Annotated 198:4b, such a contingency fund to meet the cost of unanticipated expenses that may arise during the year and, further, to see if the District will appropriate the sum of \$4,800.00 for this purpose.

3. To see if the District will vote to authorize the school board to make application for, accept, and expend on behalf of the School District for all gifts, advances, grants-in-aid, or other funds for educational purposes, as may now or hereafter be available or forthcoming from the United States government, the State of New Hampshire, or any other federal, state, or local agency.

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

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

Given under our hands at said Campton this 23rd day of January,

Edna G. O'Brien
Sharon Davis
Jane H. Pierce
School Board

A true copy of Warrant - Attest:

Edna G. O'Brien
Sharon Davis
Jane H. Pierce

**REPORT OF THE SCHOOL DISTRICT TREASURER
FOR THE
FISCAL YEAR JULY 1, 1980 TO JUNE 30, 1981**

SUMMARY

Cash on Hand July 1, 1980		\$ 3,084.11
Received from Selectmen	\$538,490.00	
Revenue from State Sources	36,838.69	
Revenue from Federal Sources	9,859.79	
Received from Tuitions	11,860.85	
Received from all Other Sources	5,824.22	
TOTAL RECEIPTS		\$602,873.55
Total Amount Available for Fiscal Year (Balance and Receipts)		\$599,789.44
Less School Board Orders Paid		\$567,980.77
BALANCE ON HAND JUNE 30, 1981 (Treasurer's Bank Balance)		\$ 31,808.67

July 17, 1981

Edith Littlefield
District Treasurer

AUDITOR'S CERTIFICATE

This is to certify that I have examined the books, vouchers, bank statements and other financial records of the treasurer of the school district of Campton, New Hampshire of which the above is a true summary for the fiscal year ending June 30, 1981 and find them correct in all respects.

September 30, 1981

Danny N. Desrosiers
Auditor

DETAILED STATEMENT OF RECEIPTS

Date	From whom	Description	Amount
7- 2-80	Town of Campton	Approp. in Part 80/81	\$ 10,000.00
7-18-80	State of NH	H.L. May	1,485.00
7-18-80	State of NH	Excess Tuition	2,369.00
7-18-80	Lyford's Furniture	Sale of Furniture	15.00
7-18-80	Lyford's Furniture	Sale of Furniture	20.00
7-18-80	SAU #48	Title I, 94-142	2,098.07
7-26-80	AIS Exchange	Lost Check #852	1,115.00
8-22-80	State of NH	H.L. June	897.00
9- 3-80	Town of Campton	Approp-in Part 80/81	20,000.00
9- 5-80	Susan Gannett	Purchase of Closets	15.00
9-16-80	Town of Campton	Approp-in Part 80/81	25,000.00
9-18-80	SAU #48	Artists in Schools	441.88
9-24-80	State of NH	P.L.	84.93
9-24-80	State of NH	Sweepstakes	5,638.69
9-24-80	Campton Elem. School	Playground Project	1,282.35
10- 3-80	Town of Campton	Approp-in Part 80/82	75,000.00
10-17-80	Robert F. Swift	Payment-Broken Window	11.25
10-22-80	Town of Campton	Approp-in Part 80/81	20,000.00
10-31-80	State of NH	Sch. Building Aid	7,500.00
11- 8-80	Wentworth Sch. Dist.	Audiometer	75.00
11-14-80	Waterville Valley Sch.	AIS	1,507.50
11-25-80	Town of Campton	Approp-in Part 80/81	26,000.00
11-26-80	Jami Colantuoni	Payment-Broken Window	3.75
11-26-80	State of NH	H.L. Sept.	1,526.00
11-26-80	Rumney Sch. Dist.	Audiometer	150.00
12- 3-80	Town of Campton	Approp-in Part 80/81	63,000.00
12-16-80	Town of Campton	Approp-in Part 80/81	30,000.00
12-31-80	Thornton Sch. Dist.	Audiometer	120.00
1- 3-81	Town of Campton	Approp-in Part 80/81	4,490.00
1- 8-81	Constance Feldman	Tuition	120.30
1- 8-81	State of NH	Bal. Sch. Build-Aid	7,500.00
1- 8-81	State of NH	Excess Tuition	1,045.75
1- 8-81	Ayer Insurance	Return Premium W. Com.	605.00
1- 9-81	State of NH	Excess Tuition	1,344.24
1-20-81	Town of Campton	Approp-in Part 80/81	25,000.00
1-23-81	Waterville Valley Sch.	Assembly program	20.00
1-13-81	Town of Campton	1/2 Forest res. Fund	368.76
2- 6-81	State of NH	Tuition	2,071.50
2-20-81	State of NH	H.L. Dec.	1,090.00
2-20-81	State of NH	H.L. Oct.	1,508.00
2-20-81	State of NH	H.L. Nov.	1,655.00
2-20-81	Constance Feldman	Tuition	300.00
2-11-81	Town of Campton	Approp-in Part 80/81	31,000.00
3- 9-81	Campton Hot Lunch	Helpers' Salaries	2,000.00
3-21-81	Town of Campton	Approp-in Part 80-81	47,000.00
3-28-81	State of NH	H.L. Jan.	1,666.00
4-16-81	State of NH	H.L. Feb.	1,416.00
4-16-81	State of NH	Excess Tuition	1,080.08
4-16-81	State of NH	Foster Child Aid	200.00

4-23-81	Town of Campton	Approp-in Part 80/81	30,000.00
5- 2-81	Town of Campton	Approp-in Part 80/81	60,000.00
5-20-81	Town of Campton	Approp-in Part 80/81	30,000.00
5-29-81	State of NH	H.L. March	2,077.00
5-29-81	Constance Feldman	Tuition	100.00
5-29-81	Waterville Valley Sch.	Group Testing Reimb.	19.30
6-12-81	Holderness Sch. Dist.	Reimb. Sub. Salaries	79.99
6-12-81	State of NH	Nat'l forest Res.	218.47
6-12-81	State of NH	Excess Tuition	3,429.98
6-18-81	Town of Campton	Approp-in Part 80/81	20,000.00
6-26-81	State of NH	H.L. April	1,502.00
6-26-81	State of NH	H.L. May	1,178.00
6-26-81	SAU #48	Reimb. Fed. Projects	5,140.18
6-29-81	Thornton Sch. Dist.	BC/BS Reimb	292.58
6-27-81	Town of Campton	Approp-in Full 80/81	22,000.00
Total Receipts During Year			\$602,873.55

**CAMPTON HOT LUNCH PROGRAM 1980-1981
FINANCIAL REPORT**

Balance on Hand, September 1, 1980 \$ 7,214.04

Receipts:

Reimbursements	\$15,156.00	
Lunch Money - Children	7,248.00	
Milk Money-Children	2,017.00	
Adult Payments	927.75	
		\$25,348.75

TOTAL-Balance on Hand Plus Receipts \$32,562.79

Expenditures:

Food, USDA Deliveries, Milk	\$17,583.42	
Expendible Supplies	380.00	
Gas	411.26	
Bookkeeping	350.00	
Depreciation	1,224.00	
Repairs	33.65	
Salaries	3,721.55	
Substitute Labor	186.95	
Miscellaneous	35.08	
		\$23,925.91

Balance on Hand September 1, 1981 \$ 8,636.88

Value of USDA Food Received, Sept. 80-81 \$ 2,195.00

Respectfully submitted,

Michael Martin
Principal

Susan Bowie
School Lunch Director

FINANCIAL REPORT

Itemization of Receivables June 30, 1981

Accounts Receivable:

State of NH	\$ 1,544.00
Mrs. Feldman	248.32
State of NH	1,786.10
Artists-in-the-Schools	502.50
State of NH	2,071.50
School Lunch Program	1,721.55
School Administrative Unit #48	63.74
School Administrative Unit #48	486.80
School Administrative Unit #48	3,257.72
Total	<hr/> \$ 11,718.23

Itemization of Payables June 30, 1981

Accounts Payable:

3M Bus Prod. Sales	\$ 89.94
Petty Cash	7.84
Petty Cash	16.62
Petty Cash	.79
Petty Cash	6.87
Michael Martin	32.81
Kelley's Flowers	20.00
Saymore Trophy	21.66
Strong & Sons	24.00
New England Tel.	78.82
Merrimack Stores	35.50
School Lunch Program	587.00
Encyclopedia Britannica	219.00
Total	<hr/> \$ 1,140.49

Outstanding Encumbrances
June 30, 1981

Developmental Learning	\$ 5.18
3M Business Prod. Sales	193.50
Wright's Sporting Goods	58.95
Charles E. Merrill	20.90
Mountain Media, Inc.	2.80
Saymore Trophy Co., Inc.	12.74
Total	\$ 294.07

BALANCE SHEET
June 30, 1981

	ASSETS		
	General	Federal Projects	Food Service
Current Assets:			
Cash	\$ 31,808.67	\$	7,680.00
Other Receivables	1,909.97	3,808.26	
Inventories			1,244.00
Total Assets	\$ 39,718.64	\$ 3,808.26	\$ 8,924.00
Liabilities and Fund Equity			
Current Liabilities			
Interfund Payables	\$	\$ 3,808.26	\$
Other Payables	1,140.49		
Payroll Deductions and Withholdings	4.92		
Total Liabilities	\$ 1,145.41	\$ 3,808.26	
Fund Equity			
Reserve for Encumbrances	\$ 294.07	\$	
Unreserved Fund Balance	38,279.16	none	8,924.00
Total Fund Equity	\$ 38,573.23	none	\$ 8,924.00
Total Liabilities and Fund Equity	\$ 39,718.64	\$ 3,808.26	\$ 8,924.00

SCHEDULE OF BONDS AND NOTES
June 30, 1981

Project Name	Addition	Total
Bonds/Notes Outstanding July 1, 1980	\$340,000.00	\$340,000.00
Less Bonds/Notes Retired During Year	50,000.00	50,000.00
	<hr/>	<hr/>
Bonds/Notes Outstanding June 30, 1981	\$290,000.00	\$290,000.00

**CAMPTON SCHOOL DISTRICT
BUDGET 1982-1983**

ACCOUNT	1980-1981 Expenditures	1981-1982 Adopted Budget	1982-1983 School Bd's Proposal
1100 Regular Programs			
Teachers' Salaries	\$111,240.14	\$119,807	\$134,578
Tuition	122,746.67	179,086	199,634
Supplies	9,241.17	5,985	6,862
Textbooks	1,661.53	1,690	1,597
Workbooks		3,450	3,591
Other	23,010.48	23,656	29,416
1101 Substitutes	6,681.21	2,399	2,629
1102 Aides	1,520.96	1,841	4,175
1200 Special Program Services	21,646.38	26,130	30,981
1410 Co-curricular Activities	2,461.50	3,202	3,877
2123 Group Testing	499.58	200	400
2134 Health Service	3,613.23	3,894	5,619
2152 Speech Pathology Services	6,370.95	7,106	7,657
2190 Assemblies/Printing	180.50	425	450
2210 Summer Curriculum	471.46	438	238
2213 Staff Training	1,450.55	1,830	2,030
2221 Educational Media Services	3,292.90	3,631	3,960
2222 Library	1,237.87	900	1,000
2223 Audiovisual	34.02		50
2311 School Board Salaries	900.00	950	950
Advertising	118.22	100	125
Dues and Fees	250.00	260	370
Other	72.00	220	730
2312 Clerk/Secretary Salaries	35.00	35	35
2313 Treasurer Salary	400.00	400	450
Other	28.83	115	171
2314 Moderator/School Dist. Reports	1,301.00	1,110	1,440
2315 Attorney's Fees	110.00	400	400
2317 Auditor's Fees	150.00	100	100
2319 Census		250	
2320 School Admin. Unit Expenses	22,384.36	23,480	26,257
2410 School Administration	19,500.01	22,053	24,090
2490 School Admin./Support Services	2,696.55	2,885	3,169
2542 Operation of Building	41,603.86	62,516	52,818
2543 Care & Upkeep of Grounds	465.35	100	200
2544 Upkeep of Equipment	139.00	40	40
2552 Contracted Transportation	43,941.05	45,793	46,160
2649 Retired Personnel	164.10	192	445
4200 Site Improvements	8,597.96		
4600 Building Improvements		43,204	
5100 Debt Service	69,610.00	65,910	62,210
5240 Transfer to Food Service Fund	14,199.00	11,500	11,360

5241	Food Services	5,887.91	7,299	7,987
	TOTAL	<u>\$549,915.30</u>	<u>\$674,582</u>	<u>\$678,251</u>
	State/Fed./Foundation Funds	7,521.10	14,150	12,437
	GRAND TOTAL	<u>\$557,436.40</u>	<u>\$688,732</u>	<u>\$690,688</u>
2310	Contingency Fund	2,484.58*	4,800	4,800
*Contingency Fund Expenditures				
	Samyn'D'Elia Architects (Energy Audit)	\$ 2,020.00		
	Page Roofing Company (Repair Roof)	75.00		
	Yeaton Oil (Burner Service repair to Broken Pipes)	389.58		
		<u>\$ 2,484.58</u>		

**CAMPTON SCHOOL DISTRICT
 DETAILED STATEMENT OF EXPENDITURES
 1980 - 1981**

1100 Regular Programs:

110 Full Time Teachers' Salaries		\$111,240.14
211 Health Insurance		2,789.56
214 Workmen's Comp.		393.89
222 Retirement		2,644.45
230 F I C A		7,384.87
260 Unemployment Insurance		932.14
290 Longevity		1,915.00
311 Artist In The Schools		4,667.27
Emile Birch	\$ 3,000.00	
Library Art Center	100.00	
Weston Noyes	23.12	
Purley Gates	125.00	
Gerrity Building Center	163.87	
Ross Building Supply	46.36	
Colburn and Stuart	40.00	
Dudley Laufman	200.00	
Kitchen Sink Mime Theater	125.00	
Just Around The Corner	400.00	
Looking Glass Theater	315.00	
Love's Labour Productions	95.00	
Petty Cash	23.92	
440 Repairs and Maintenance		362.17
IBM	56.76	
Northeast Audio Visual	98.19	
3 M	89.94	
Auger and Sons	117.28	
561 Tuition Other LEA In N.H.		122,746.67
Plymouth School District		
610 Supplies		9,241.17
Nasco	18.50	
New England Supply	2,273.18	
Opportunities for Learning	19.00	
Scholastic Magazine	108.00	
Scott Foresman	2,924.54	
Sears Roebuck	199.77	
Westinghouse Learning Corp.	116.07	
Xerox	139.50	
Arista	123.05	
Butterick	40.50	

Delta	85.72	
Developmental Learning	22.56	
A B C School Supply	47.94	
Educational Progress	57.15	
Scholastic Book	252.92	
Educators Publication	18.17	
School Masters	115.10	
Follett	50.04	
The Village Press	59.61	
Harper and Row	55.10	
Houghton Mifflin	118.73	
Kaplan	78.13	
Laidlaw Brothers	583.35	
McKilligan	161.15	
Mordern Curriculum Press	72.73	
Petty Cash	104.61	
Mainco	20.92	
Scientific Research	180.91	
Northern Supply	58.92	
Psychological Corp.	38.99	
Satterlee	56.08	
Stanwood	63.50	
J. Weston Walch	49.04	
Saymore Trophy	35.71	
Childcraft	13.10	
Gerrity Building Center	41.34	
J.L. Hammett	19.23	
Lapine Scientific	137.23	
Passon's Sports	284.23	
Wight's Sporting Goods	197.46	
A.M. Rand and Co.	68.28	
Block Plant	49.30	
Eldridge Publishers	19.66	
Tommy Keane Sports	49.00	
630 Textbooks		1,661.53
Scholastic Book Service	166.66	
Xerox	45.50	
Follet	95.64	
Houghton Mifflin	33.59	
Scott Foresman	1,109.07	
Allyn and Bacon	168.51	
Laidlaw Brothers	42.56	
741 New Equipment		1,343.72
3 M	1,216.62	
New England Supply	127.10	

742 Replacement of Equipment		577.41
Sears, Roebuck	499.65	
F U H R American Time and Signal	77.76	
1101 Substitutes'		
120 Salaries		6,233.64
214 Workmen's Comp.		21.93
230 F I C A		374.70
260 Unemployment Insurance		50.94
AIDES'		
110 Salaries		1,131.39
214 Workmen's Comp.		18.96
230 F I C A		326.58
260 Unemployment Insurance		44.03
1200 Special Programs:		
110 Salaries		10,152.36
214 Workmen's Comp.		45.61
222 Retirement		269.34
230 F I C A		912.15
260 Unemployment Insurance		105.94
290 Longevity		36.00
390 Other Purchased Prof. and Tech. Services		247.02
Treasurer SAU#2	194.32	
Communication Bridge	16.80	
Patricia Farley	10.00	
Mary M. Ford	25.90	
569 Tuition (Private Schools)		9,821.90
610 Supplies		56.06
IBM	16.00	
Clifford-Nicol	40.06	
1410 Co-Curricular Activities:		
110 Referees' Salaries		342.00
120 Coaches' Salaries		1,800.00
214 Coaches' and Ref's Workmen's Comp.		7.44
230 Coaches' and Ref's F I C A		128.18
610 Supplies		183.88
WM. E. Sullivan Co.	166.78	
Merrimack Stores	17.10	
2123 Support Services/Group Testing		
McGraw - Hill		499.50
2134 Health Services		
110 Nurse's Salary		3,044.00
214 Nurse's Workmen's Comp.		10.61
230 Nurse's F I C A		199.76

260 Nurse's Unemployment Insurance		24.64
610 Health Supplies		143.22
School Health Supply	89.03	
Antec	24.19	
American School Health Assoc.	30.00	
741 New Equipment		191.00
School Health Supply Co. (audiometer)		
2152 Speech Pathology Services:		
110 Salaries		5,350.00
211 Health Insurance		411.38
214 Workmen's Comp.		18.70
222 Retirement		140.18
230 F I C A		322.12
260 Unemployment Insurance		43.43
290 Longevity		30.00
610 Supplies		25.14
Interstate Printers & Publication		
2190 Other Support Services		
Assemblies		180.50
2210 Improvement of Instruction Services:		
110 Summer Curriculum Salaries		350.00
230 Summer Curriculum F I C A		21.46
610 Summer Curriculum Supplies		100.00
Treasurer SAU #48		
2213 Instructional Staff Training		
270 Course Reimbursement/MTGS		1,450.55
2221 Educational Media Services:		
110 Librarian's Salary		1,237.87
214 Librarian's Workmen's Comp.		10.61
230 Librarian's F I C A		199.83
260 Librarian's Unemployment Insurance		24.64
2222-610 Library Supplies		1,237.87
Demco	588.23	
Western Publication	72.74	
The Instructor	22.98	
Nat'l Wildlife Federation	72.75	
Educators Progress Service	17.85	
Nat'l Geographic	6.95	
Newsweek	32.50	
Perma-Bound	81.44	
Scolastic Mag.	77.56	
The American Peoples		
Historical Society	79.50	
Marshall Cavenish	92.55	
Modern Handcraft	4.00	

American Marketing Service	75.32	
Record Citizen	13.50	
2223-742 Replacement of Equipment		34.02
Northeast Audio Visual		
2310 School Board Services:		
870 Contingency Fund		2,484.58
Samyn-D-Elia Architects	2,409.58	
Page Roofing Co.	75.00	
2311-110 School Board Salaries		900.00
Edna O'Brien	300.00	
Jane Pierce	300.00	
Sharon Davis	300.00	
540 Advertising		118.22
Mt. Media	59.50	
Union Leader	58.72	
580 Travel		40.00
N.H. School Board Assoc.		
640 Periodicals & Prof. Subscriptions		32.00
American School Board Journal		
810 Dues & Fees		250.00
N.H. School Board Assoc.		
2312-120 Clerk/Secretary Salaries		35.00
Nancy Donahue		
2313-110 Treasurer's Salary		400.00
Edith Littlefield		
523 Fidelity Bond Insurance		20.00
Ayer Insurance Agency		
523 Postage		6.30
610 Supplies		2.53
Envelopes		
2314-110 Moderator's Salary		70.00
Lester Mitchell (1980)	35.00	
Lester Mitchell (1981)	35.00	
550 Ballots; School District Reports		1,231.00
Mt. Media		
2315-380 Attorney's Fees		110.00
Murphy and Foley, P.A.		
2317-380 Auditor's Fees		150.00
Mortimer Donahue (1980)	75.00	
Mortimer Donahue (1981)	75.00	
2320 Office Of The Superintendent:		
351 SAU #48 Expenses		22,384.36
2410 Office Of The Principal:		
110 Principal's Salary		15,934.00
211 Principal's Health Insurance		733.96

214 Principal's Workmen's Comp.		55.97
222 Principal's Retirement		354.97
230 Principal's F I C A		1,039.96
260 Principal's Unemployment Insurance		129.98
290 Principal's Longevity		150.00
440 Repairs and Maintenance Service		61.45
IBM	52.45	
Petty Cash	9.00	
532 Postage		334.56
550 Printing		150.85
Clifford-Nicol		
580 Travel		237.32
Michael Martin		
610 Supplies		284.99
Clay's Newstand	16.65	
Northern Supply	6.00	
The Psychological Corp.	16.24	
The Continental Press	33.07	
Clifford-Nicol	30.88	
Drew's Flowers	20.50	
Alphacolor, Inc.	21.90	
Saymore Trophy	56.11	
Kelly's Flowers	20.00	
Petty Cash	63.64	
640 Professional Subscriptions		32.00
2490 Other Support Services		
110 Secretary's Salary		2,268.48
214 Secretary's Workmen's Comp.		7.89
230 Secretary's F I C A		153.66
260 Secretary's Unemployment		18.33
890 Graduation Expenses		248.19
Drew's Flowers	89.00	
Josten's	137.53	
Saymore Trophy	21.66	
2542 Operation Of Buildings:		
110 Custodial Salaries		10,192.20
211 Custodial Health Insurance		271.44
214 Custodial Workmen's Comp.		35.46
230 Custodial F I C A		742.21
260 Custodial Unemployment Insurance		82.35
420 Water & Sewerage		135.50
431 Rubbish Removal		369.00
Strong and Sons		
440 Repairs and Maintenance		1,321.96
Clean-O-Rama	354.18	

B. Currier	26.00	
Pemi Glass	91.35	
Pascoe Roberts	185.00	
Simplex Time Recorder	373.75	
Central Distributors	33.69	
Pivard's Appliance Service	61.00	
Yeaton Oil	107.25	
A.M. Rand and Co.	18.64	
Laconia Fire Equipment	42.60	
Russ Gilman and Sons	28.50	
521 Property Insurance		2,162.00
Ayer Insurance Agency		
531 Telephone		888.43
580 Workshop/Travel		9.70
610 Supplies		3,334.88
A.M. Rand and Co.	17.73	
Kenco	47.00	
Central Paper Products	1,208.31	
Merrimack Stores	15.68	
Petty Cash	33.95	
Clean-O-Rama	537.13	
Rochester Germicide	423.75	
Boulia-Gorrell Lumber	71.10	
Gerrity Building Centers	436.67	
Interstate Rest. Equipment	17.40	
Daycoa	78.74	
Simplex Time Recorder	50.00	
Sitework Specialists	397.42	
652 Electricity		6,620.50
653 Fuel Oil		14,692.40
Yeaton Oil		
741 New Equipment		745.83
Wilson Metal Products		
2543 Care And Upkeep Of Grounds		
610 Supplies		465.35
Campton Sand and Gravel	89.97	
Gerrity Building Centers	194.38	
Sitework Specialists	181.00	
2544 Care And Upkeep Of Equipment		
440 Piano Tuning		30.00
Homer H. Hammond		
490 Boiler Inspection		109.00
2552 Pupil Transportation Services: Contracted		43,901.05
2559-524 Liability Insurance (parents)		40.00

4200 Site Improvements

710 Land Improvements		8,597.96
Sitework Specialists	8,345.20	
Rockwell International	101.68	
Merrimack Stores	151.08	

5100 Debt Service

830 Redemption of principal N.E. Merchants Nat'l Bank		50,000.00
840 Interest on Principal N.E. Merchants Nat'l Bank		19,610.00
5240-880 Fund Transfer to Food Service (Campton Hot Lunch)		14,199.00
5241 Food Services		
110 Salaries		6,504.00
214 Workmen's Comp.		19.93
230 F I C A		390.70
260 Unemployment Insurance		46.28

GRAND TOTAL

\$553,308.78

**CAMPTON SCHOOL DISTRICT
1982-1983 REVENUE DATA**

	1980-1981 Actual	1981-1982 Estimated	1981-1982 Adopted	1982-1983 Estimated
UNRESERVED FUND BALANCE	\$	\$	\$38,279.16	\$
Revenue from State Sources				
Sweepstakes	5,638.69	5,000.00	4,854.58	4,800.00
Foster Children Aid	200.00			
School Building Aid	15,000.00	15,000.00	15,000.00	15,000.00
Handicapped Aid	8,686.15	4,169.00	4,619.00	4,619.00
Energy		19,165.00	19,165.00	
AIS	2,010.00	2,300.00	2,300.00	2,500.00
Revenue from Federal Sources*				
ESEA - Title I	4,249.23	3,500.00	3,500.00	2,770.00
- Title IV	550.54	500.00	500.00	
Child Nutrition Program	15,166.00	11,500.00	11,500.00	11,360.00
Handicapped Program - 94:142	3,257.72	2,119.00	2,119.00	1,467.00
- 89:313	500.00	500.00	500.00	500.00
National Forest Reserve	587.23	200.00	200.00	200.00
Other Sources				
Trans. from Capital reserve fund		1,282.35		

Local Revenue Other Than Taxes					
Tuition	4,947.62	4,383.00	4,383.00	4,383.00	4,500.00
Other	1,771.55				
Other State/Federal/Foundation Funding		5,000.00	5,000.00	5,000.00	5,000.00
Total School Revenues & Credits	\$ 63,843.08	\$ 73,336.00	\$111,469.74	\$ 52,266.00	
District Appropriation	\$602,333.08	\$693,532.00	\$693,532.00	\$690,688.00	
DISTRICT ASSESSMENT	\$538,490.00	\$620,196.00	\$582,062.26	\$638,422.00	

* Must be same amount as shown on expenditures side of budget

ANNUAL REPORT OF SCHOOL NURSE

1981

This year the school health program has been able to provide a variety of services for the students at Campton Elementary School.

For the first time, Dr. John Hopper came to the school to do physical exams on children in grades 5-8 with parental permission. Hemoglobin tests were done by Annie Bridgham RN, to determine the amount of iron in the blood. No major problems were found and Dr. Hopper was very pleased with the health status of the children at Campton School. I hope to continue these physicals on a yearly basis paying particular attention to those students who will be involved in interscholastic sports.

Additionally, each student was screened for height and weight, vision, hearing, and color vision. Blood pressure and posture are checked on grades 5-8. Those with possible problems are referred through their parents to their own physician. An effort is made to put the parent in contact with agencies providing special services or funding.

This year School Administrative Unit #48 instituted a new immunization policy which insists upon exclusion from school if a student has not had all required immunizations. I am pleased to report that parental cooperation has been excellent and all those attending Campton School have been fully immunized. Free immunization clinics are offered in both Plymouth and Lincoln and all needing immunizations are encouraged to attend.

During the spring two events for preschoolers occurred. The first is a state sponsored vision and hearing check. Secondly, Campton School provides a preregistration program for all incoming Kindergarten students. All students come to the school with their parent(s) and are screened by a speech pathologist for possible difficulties and by a resource teacher for physical and emotional readiness. Parents whose children will be five by September 30 should call the school for information on Kindergarten registration.

As school nurse, I am available as a resource person to parents, students and teachers. I try to provide films on various aspects of health and safety and do specific health teaching.

I am very pleased with the cooperation of parents, students, teachers, and the many physicians with whom I work and wish to thank you all.

Respectfully submitted,
Martha B. Aguiar, RNMN
Campton School Nurse

CAMPTON ELEMENTARY SCHOOL PRINCIPAL'S REPORT 1981

With great pleasure and honor, I present to the residents of Campton my seventh annual report.

For the first time in a number of years, it appears that the enrollment has stabilized. Although we opened with 6 more students in 1981 than in 1980, the current enrollment for January 1982 versus January 1981 is exactly the same at 227.

The school faculty has four new members: The Kindergarten and Title I teacher is Mrs. Alma Grand, previously employed by the school district as the Federal Project Assistant; Miss Shirley Sheehan is our second grade teacher replacing Mrs. Phyllis Morse who provided 31 years of dedicated service to the town of Campton.

Mrs. Annemieke Meau is our new fourth grade teacher taking over for Mr. Ribas who is now teaching 6-8 Science and Social Studies. Our Music Program is now under the direction of Miss Christine Fieldsend. The school aides are Kindergarten and Transition -- Mrs. Deborah Tobine and Special Services aide -- Mrs. Priscilla Hammer. The Hot Lunch assistant is Mrs. Edith Littlefield.

Playground

The playground has some new additions including a climbing structure designed by a second grader and built by the students involved in the Artist in the Schools program under the direction of Emile Birch. Two other projects were sponsored by S.T.A.F.F.: an A-frame log climber and a triangular tire climber. A special thanks go to the members of S.T.A.F.F. and local businesses for their support and participation with the completion of these projects.

S.T.A.F.F. - Students, Teachers, All Families and Friends

The new slate of officers of S.T.A.F.F. for the 1981-82 school year are William Hammer, President; Sue Karsten, Vice-President; Sharon Davis, Secretary; and Kathy Barton, Treasurer.

Artist-in-the-School Program

To date, Dwight Graves and Rudy Houk have been our Artist-in-Residence providing clay art experiences for the youngsters. In addition, our assembly program is very active, and the performances have included the American Children's Theater presenting Charlie Brown skits, Spiff the Clown, and the Canterbury Folk singing and dance group. We have scheduled a singing group from Plymouth State College and a puppet group, with other performances being looked into. This program is being made possible to our students through a

cooperative venture with A.I.S. and the Waterville Valley Elementary School.

Energy Conservation Project

The Energy Conservation Project which was a warrant item last year is progressing steadily. Some readily observable conservation measures (ECM's) which will be completed soon include insulated ceilings, additional storm windows, and a solar trombe wall on the south faces of the building. Other ECM's will include ceiling fans in the gymnasium, the installation of a flame-retention burner, energy saving lights, and weather stripping.

In conclusion, I would like to report, that in my opinion and in the opinion of the faculty, the school is operating extremely well. We are working hard with each child to maximize learning, and we greatly appreciate the fine working relationships that have developed with our parents. The school remains committed to our mission of quality education for the community's children.

Respectfully submitted,
Michael Martin
Principal

REPORT FROM THE SUPERINTENDENT OF SCHOOLS WHAT IS A SCHOOL ADMINISTRATIVE UNIT?

New Hampshire School Law states that the State Board of Education has "the same powers of management, supervision, and direction over all public schools in this state as the directors of a business corporation have over business, except as otherwise limited by law." The state of New Hampshire has 168 school districts which the State Board of Education has divided into approximately 47 School Administrative Units, each administered by a superintendent of schools.

Schools, like other public agencies and business corporations, must have a management system. The New Hampshire school management system is the School Administrative Unit. School board members who are elected by the voters of their individual school districts comprise the policy making School Administrative Unit board. The superintendent serves as the executive head of the public schools, and is responsible for planning and administering their affairs subject to statutory requirements, the regulations of the State Board of Education, and the policies of the local districts. In performance of these duties, the superintendent is responsible to the State Board of Education through the Commissioner, and the board or boards of the School Administrative Unit.

School Administrative Unit budgets, following a public hearing, are annually voted by the School Administrative Unit School Board. The budget provides for the salaries of the superintendent and other School Administrative Unit personnel along with other necessary central office expenditures. School Administrative Unit school boards decide the number of persons to be employed, their duties, and their salaries. Local districts share the services provided by the School Administrative Unit and share the costs of operating a central office. The local school district's share of the School Administrative Unit budget is determined by two factors: half on the basis of pupil membership and half on the basis of equalized valuation. Approximately 285 million tax dollars will be expended in 1981-1982 to educate New Hampshire's 180 thousand public school students. About 2 percent of the above expenditures is spent to provide management services to the 168 school districts.

School Administrative Unit #48 includes the communities of Campton, Holderness, Plymouth, Rumney, Thornton, Waterville Valley, and Wentworth. It is one of the largest in the State of New

Hampshire from the standpoint of school boards (9) and square miles (200). It was formed so that local school districts could join together to provide themselves with necessary administrative services they could not independently furnish efficiently or economically. Services provided include, but are not limited to:

- budget preparation and control;
- building and maintenance programs;
- state and federal, record keeping and reporting;
- recruitment and employment of all staff;
- public relations, annual reports;
- supervision and evaluation of all staff;
- curriculum development and coordination of school programs;
- staff development and re-training;
- energy conservation activities;
- coordination and development of federal programs;
- school health services;
- school food service programs;
- special education programs;
- salary preparation and fringe benefit documentation; and
- teacher negotiations and professional assistance to school boards in many areas.

The Superintendent of Schools and his staff function so that the above mentioned services are provided with a single goal in mind -- to provide the best possible education to the children in our communities in a cost-effective design. The attainment of this objective is enhanced by your continued support and cooperation.

Respectfully submitted,
Daniel A. Cabral
Superintendent of Schools
Gerald P. Bourgeois, Ed. D.
Assistant Superintendent of Schools

EXPLANATION OF SUPERINTENDENT'S AND ASSISTANT SUPERINTENDENT'S SALARY FOR 1980-1981

Chapter 189, Section 58 Revised Statutes Annotated of the State of New Hampshire, requires that the school district annual report show the total amount paid to the Superintendent of Schools as per the following quotation: "Reports. Each superintendent of a School Administrative Unit shall annually prepare a report of the total salary paid to the superintendent, showing in detail the amount paid by the state and each local school district and their share of same ... Said report shall be included in the annual report of the respective school district as a separate entry. A like report and entry shall be made for each assistant superintendent, teacher consultant, and business administrator, if any is in service in the unit."

One-half of the School Administrative Unit expenses is prorated among the several school districts of the unit on the basis of adjusted valuations. One-half is prorated on the basis of average daily membership in the school for the previous school year ending June 30th. The salary of \$29,838 which was received by the Superintendent of Schools of School Administrative Unit #48 during the 1980-1981 was made up as follows: \$2,500 paid by the State of New Hampshire and \$27,338 was prorated among the school districts comprising the School Administrative Unit. Allowance for \$1,500 travel within the Unit was also prorated as stated above.

The salary of the Assistant Superintendent during 1980-1981 was made up as follows: \$2,274 paid by the State of New Hampshire and \$24,309 was prorated as stated above.

The table below shows the portion of salary and travel charged to each school district.

District	Adjusted Percent	Supt. Salary	Supt. Travel	Asst. Supt. Salary	Asst. Supt. Travel
Campton	16.11	4,404.15	241.65	3,916.18	322.20
Holderness	17.80	4,866.16	267.00	4,327.00	356.00
Plymouth	36.77	10,052.18	551.55	8,938.41	735.40
Rumney	8.78	2,400.28	131.70	2,134.33	175.60
Thornton	9.39	2,567.04	140.85	2,282.62	187.80
Waterville					
Valley	6.28	1,716.83	94.20	1,526.61	125.60
Wentworth	4.87	1,331.36	73.05	1,183.85	97.40

**SCHOOL CALENDAR
 1982-1983**

Teacher In-service Days	Wednesday, Thursday Friday	September 1, 2, 3, 1982
School Open - First day	Tuesday	September 7, 1982

SCHOOLS CLOSED

Columbus Day	Monday	October 11, 1982
Teachers' Convention	Friday	October 22, 1982
Veterans' Day	Thursday	November 11, 1982
Thanksgiving Recess	Thursday, Friday	November 25, 26, 1982
Christmas Recess	Friday	December 24, 1982
	Monday-Friday	December 27-31, 1982
Winter recess	Monday-Friday	February 28- March 4, 1983
Spring Recess	Monday-Friday	April 25-29, 1983
Memorial Day	Monday	May 30, 1983

Last Day of School	Wednesday	June 15, 1983
Teacher In-service Days	Thursday, Friday	June 16, 17, 1983

The calendar consists of 185 days. 180 days are required for instructional purposes and for student attendance. If we have to make up days due to snow/ice, they will be added to the calendar after June 15th, and teacher in-service days will be subsequently delayed.

Notes

