

NEW HAMPSHIRE
STATE LIBRARY

ANNUAL REPORTS

OF THE

TOWN OFFICERS

OF THE TOWN OF

HAVERHILL, N. H.

FOR THE

Year Ending January 31st
1925

ANNUAL REPORTS

OF THE

TOWN OFFICERS

OF THE TOWN OF

HAVERHILL, N. H.

AND OF
OFFICERS OF HAVERHILL AND WOODS-
VILLE SCHOOL DISTRICTS
AND PRECINCTS

FOR THE

Year Ending January 31st
1925

Grafton County Publishing Co.
Woodsville, N. H.

N
352.07
H 38
1925

Officers of the Town of Haverhill

MODERATOR

Harold K. Davison Woodsville

TOWN CLERK

Albert F. Kimball North Haverhill

SELECTMEN

Jonas M. Brown North Haverhill
Arthur E. Davis Woodsville
Wesley G. White North Haverhill

TREASURER

Louis M. Kimball North Haverhill

HAVERHILL SCHOOL BOARD

Emile Blank Pike
Daniel Carr North Haverhill
Fred C. Russell Haverhill

BOARD OF HEALTH

P. W. Allen, Health Officer Pike
and Board of Selectmen.

AUDITORS

Norman J. Page Woodsville
Herbert E. Smith Pike

TAX COLLECTOR

Roscoe S. Rinehart Woodsville

HIGHWAY AGENT

George B. Silver Pike

SUPERVISORS OF CHECK LIST

Pardon W. Allen Pike
Roscoe S. Rinehart Woodsville
John Keith North Haverhill

LIBRARY TRUSTEES

Fred P. Dearth	Woodsville
Moses A. Meader	North Haverhill
M. H. Randall	Haverhill

The retiring member is Fred P. Dearth

TRUSTEES OF TRUST FUNDS

Dennis R. Rouhan	Woodsville
Emile Blank	Pike
John E. Eastman	North Haverhill

The retiring member is D. R. Rouhan

FENCE VIEWERS

George F. Kimball	North Haverhill
M. S. Williams	Haverhill
Henry O. True	East Haverhill

SURVEYORS OF WOOD AND LUMBER

Joseph Willis	Woodsville
P. W. Allen	East Haverhill
Fred Hall	North Haverhill
Frank L. Keyes	Haverhill

CEMETERY COMMISSIONERS

E. B. Pike	Pike
John E. Eastman	North Haverhill
Henry O. True	East Haverhill
Charles P. Page	Haverhill
Parker G. Brown	Center Haverhill

The retiring member is E. B. Pike

TREE WARDEN

E. B. Pike	Pike
------------	------

POLICE

Arthur E. Davis, Chief	Woodsville
Nathan S. Knight	Woodsville
Tracy L. Robie	Woodsville
John M. Conrad	North Haverhill
Roy E. Sanborn	North Haverhill
Ed. Bisbee	North Haverhill
William F. Keyes	Haverhill
P. W. Allen	Pike
Edward A. Foss	Pike

State of New Hampshire

To the inhabitants of the town of Haverhill qualified to vote in town affairs:

You are hereby notified to meet at the town hall in said town on Tuesday, the 10th day of March, 1925, at ten o'clock in the forenoon, to act on the following matters:

Article 1. To choose a town clerk.

Article 2. To hear the reports of the selectmen, treasurer, cemetery commissioners, and any other town officers heretofore chosen, and to pass any vote relating thereto.

Article 3. To choose one selectman for the term of three years, a town treasurer, one or more highway agents, one or more auditors, one library trustee for the term of three years, one cemetery commissioner for the term of five years, one trustee of trust funds for the term of three years, and all other necessary town officers.

Article 4. To raise and appropriate money for the support of the poor.

Article 5. To raise and appropriate money for the construction of state trunk line roads.

Article 6. To raise and appropriate money for maintenance of state trunk line roads.

Article 7. To raise and appropriate money for the construction of state aid roads.

Article 8. To raise and appropriate money for the maintenance of state aid roads.

Article 9. To raise and appropriate money for removal of snow on trunk line and state aid roads.

Article 10. To raise and appropriate money for laying out, building and repairing highways and bridges.

Article 11. To raise and appropriate money to pay interest and principal of outstanding town notes.

Article 12. To authorize the selectmen to issue interest-bearing orders or notes to provide for current town expenses in anticipation of taxes, and to see if the town will extend for another year the authority granted the selectmen at the annual meeting of 1924 to issue notes or bonds covering the refunding of notes given in connection with rebuilding the Woodsville - Wells River bridge; and to pass any vote relating thereto.

Article 13. To raise and appropriate money for town libraries.

Article 14. To raise and appropriate money for Memorial Day.

Article 15. To raise and appropriate money for cemeteries in said town, and pass any vote relating thereto.

Article 16. To raise and appropriate money for the support of the Cottage Hospital.

Article 17. To raise and appropriate money to exterminate white pine blister rust in said town.

Article 18. To raise and appropriate money for other town charges.

Article 19. To see if the town will vote to appoint a budget committee to supervise the appropriations of said town and to recommend to the next annual meeting the amounts to be raised for various purposes, such recommendations to be printed in the next annual report.

Article 20. To transact any other business proper to come before said meeting.

Given under our hands and seal this ninth day of
February, 1925.

JONAS N. BROWN,
ARTHUR E. DAVIS,
WESLEY G. WHITE,
Selectmen of Haverhill.

A true copy. Attest:

JONAS N. BROWN,
ARTHUR E. DAVIS,
WESLEY G. WHITE,
Selectmen of Haverhill.

Report of Selectmen

To the citizens and tax payers of Haverhill:

The Selectmen herewith submit their report for the year ending January 31, 1925, and on the following pages will be found the detailed statements.

NEWBURY BRIDGE PAINTING

It was decided on inspection, by both the Haverhill and Newbury selectmen that this bridge needed painting. This job was advertised for bids and three were received, the lowest bid being \$1,750. We all considered this figure too high and concluded to have it painted by day labor, which we did at a saving of \$800.

WOODSVILLE-WELLS RIVER BRIDGE

The Woodsville-Wells River bridge is now completed, two coats of paint being applied this year.

The law suit against the United Construction Co. in regard to the Woodsville-Wells River bridge came to a trial in the United States District Court, held at Montpelier, November last and a verdict for the full amount of the damages, assessed at \$53,642.18 was awarded the towns. The construction company carried the case to the court of appeals, and will be heard in the near future.

STATE AID CONSTRUCTION

On account of Trunk Line Construction in 1923 no money was expended in the State Aid Construction during that year. The amounts raised in 1923 and 1924 was expended this year. 3350 feet of stone base road was built. Included in this piece of construction was a cement bridge. The total expenditure covering the construction was \$6,234.19 which in our judgment is the most road ever built in this town for the same

amount of money per foot, considering the distance the material was drawn. The trunk line and state aid roads have all been oiled and sanded this year.

HIGHWAYS

During the past year we have been obliged to exceed the Highway appropriation. The amount of \$16,000. was raised this year for highways. One half of this is paid to Woodsville Precinct for their maintenance thereby leaving \$8,000. for the town highways. In our judgment the town highways can not be maintained in a satisfactory manner for this amount, for this reason we recommend that the sum of \$20,000. be raised for highways in 1925 which will give only \$2,000, more for the support of the highways outside of Woodsville.

During the past year we have built about 2000 feet of permanent road, most of which was stone base. We think this policy should continue. A new bridge was built at East Haverhill, also one at Haverhill. The old iron bridge at Pike was taken to number six district and put in the place of an old wooden bridge. All the iron bridges in the town were painted this year which was very much needed.

FINANCIAL

During the past year we have increased the town indebtedness to the amount of \$6,509.58. The reason of this increase being the expense of the Woodsville-Wells River bridge law suit, the reduction in valuation of the Town Histories and other town charges for which no appropriations were made. The town owes no more money than it did a year ago. The increase of indebtedness is due to the decrease of our assets. We started the year with \$11,686.85 in the treasury and have been able to do the years business without borrowing any money. This has not been done before for a good many years.

We, the selectmen wish to call the taxpayers attention to the fact that there are very few uncollected taxes for the past three years. You will note that the

uncollected is on the decrease. The figure for 1922 being \$330.43, 1923 was \$207.54 and 1924 only \$58.28. From the total of the three years uncollected now remains the sum of \$88.05. We wish to express our appreciation of the efficient manner in which our collector has collected the taxes for the past three years.

Respectfully submitted,

JONAS N. BROWN
ARTHUR E. DAVIS
WESLEY G. WHITE,
Selectmen.

RECOMMENDATION OF THE SELECTMEN

For the convenience of the voters the selectmen give the following suggestions for amounts to be raised at town meeting:

For State Highway trunk line Construction.	
For Maintenance of trunk lines.	
For State roads, permanent improvements.	
For Maintenance of State Aid roads.	
For Highways and bridges	\$20000 00
For Town libraries	1000 00
For Maintenance of Poor	500 00
For Memorial Day	100 00
For other Town charges	3500 00
For Snow removal	500 00

Respectfully submitted,

JONAS N. BROWN,
ARTHUR E. DAVIS,
WESLEY G. WHITE.

LIST OF APPROPRIATIONS

	Approp.	Expend.
Trunk Line Maintenance	\$ 5845 00	\$ 6887 97
State Aid Construction	5200 50	5195 24
State Aid Maintenance	1250 00	1151 80
Removal of Snow	500 00	727 90
Highways and Bridges	16000 00	22911 10
Notes and Interest	4000 00	4353 76
Libraries	900 00	900 00
Memorial Day	100 00	100 00
Cottage Hospital	1000 00	1000 00
Pine Blister Rust	400 00	400 00
Other Town Charges	00	4363 86
Town Poor	500 00	494 65
Maps for Cemeteries	500 00	00
Trunk Line Construction .	4000 00	4000 00

Inventory of the Town of Haverhill

1924

Land and Buildings	\$3,129,510 00
582 Horses	52,905 00
2 Oxen	150 00
2322 Cows	125,217 00
275 Other Neat Stock	9,791 00
82 Sheep	608 00
61 Hogs	712 00
2385 Fowls	2885 00
44 Vehicles	2,750 00
12 Portable Mills	2,295 00
Wood, Lumber, Etc.	45,725 00
18 Gasoline pumps and tanks	4,680 00
Value of stock in trade	301,363 00
Aqueducts, Mills and Machinery	65,350 00
1936 Polls @ \$5.	

Town of Haverhill

BALANCE

ASSETS		
Cash:		
In hands of treasurer (Do not include sinking funds)	\$5,691	63
Accounts Due to the Town:		
Due from State:		
Bounties,	238	00
Due from County:		
	404	82
Other bills due Town:		
Inventory Town Histories,	1,500	00
Leased Lands,	94	34
Town of Newbury,	2,018	24
Taxes not collected:		
Levy of 1924,	58	28
Taxes bought by town, levy of 1924,	3,391	27
Taxes not collected, levy of 1923,	12	23
Taxes bought by town, levy of 1923,	1,031	21
Taxes not collected, levy of 1922,	17	54
Taxes bought by town, levy of 1922,	529	75
Total Assets,		\$14,987 31
Excess of liabilities over assets, (Net Debt),		71,235 09
Grand Total,		\$86,222 40
Net Debt—Jan. 31, 1924,	\$64,725	51
Net Debt—Jan. 31, 1925,	71,235	09
Increase of debt,	6,509	58

.Law suit on Woodsville-Wells River Bridge was reason for increase.

LIABILITIES**Accounts Owed by the Town:**

Due to School Districts:

Dog licenses, \$ 222 40

Outstanding Temporary Loans

in Anticipation of Taxes:

53,000 00

Long Term Notes Outstanding:

Woodsville-Wells River

Bridge, 23,000 00

Moosilauke Trunk Line

Construction, 10,000 00

Total Liabilities, \$86,222 40

Grand Total, \$86,222 40

RECEIPTS

Current Revenue:

From Local Taxes:

Property taxes com- mitted to collector, 1924,	\$108,708 64
Less discount and Abatement, 1924,	456 43
Less uncollected, 1924,	28 28
1 Property taxes, current year, actual- ly collected,	\$108,223 93
2 Poll taxes, current year, actually collected, 1838 @ \$5, 21 @ \$3,	9,253 00
3 Property and poll taxes, previous years, actually collected,	247 28
4 National Bank Stock taxes,	291 25
Property collected but not listed,	310 77
Total of above collections,	118,326 23
Tax sales redeemed,	3,087 66

From State:

5 For highways:	
For State Aid maintenance	261 94
For State Aid construction,	761 82
For Trunk Line maintenance,	1714 21
6 Interest and dividend tax,	776 86
7 Insurance tax,	18 94
8 Railroad tax,	3,456 91
9 Savings bank tax,	5,689 49
12 Fighting forest fires,	2 62

From County:

14 For support of poor,	1,298 61
15 For aid furnished soldiers,	57 00

From Local Sources Except Taxes:

16 Dog licenses,	312 40
17 Business licenses and permits,	415 00
18 Fines and forfeits, municipal court,	189 38
19 Rent of town hall,	20 00
20 Interest received on taxes,	108 26
26 Permits for the registration of motor vehicles,	7,198 04

PAYMENTS For the Year Ending January 31, 1925

PAYMENTS

Current Maintenance Expenses:

General Government:

1 Town officers' salaries,	\$2,896 52
2 Town officers' expenses,	1,467 34
3 Election and registration expenses,	352 59
5 Expenses town hall and other town buildings,	83 57

Protection of Persons and Property:

6 Police department, including care of tramps,	1,511 14
7 Fire department, including . forest fires,	5 24
8 Moth extermination,	400 00
9 Bounties,	140 00
10 Damage by dogs,	90 00

Health:

11 Health department, including hospitals,	1,912 21
12 Vital statistics,	127 05

Highways and Bridges:

14 State Aid maintenance,	977 13
15 Trunk Line maintenance,	8,619 44
16 Town maintenance,	11,455 05
18 General expenses of highway department, including watering troughs,	60 00

Libraries:

19 Libraries,	900 00
---------------	--------

Charities:

20 Town poor,	494 65
21 County poor,	1,311 71

Patriotic Purposes:

22 Aid to G. A. R. Memorial Day exercises,	100 00
--	--------

Unclassified:

State Road Plowing,	727 90
28 Damages and legal expenses on Woodsville-Wells River Bridge	6,515 00
29 Taxes bought by town,	3,391 27
30 Abatemenets,	1,136 43
31 So. Newbury Bridge Acc't,	95 75
32 Haverhill and Newbury Bridge Acc't,	1,256 65

Town of Haverhill**RECEIPTS AND**

27 Received from leased lands,	156 60
Sales of town histories,	61 00
Town of Newbury bridge account,	853 13
Receipts Other Than Current Revenue:	
33 Refunds,	4 00
35 Trust funds	
Filing fees,	10 00
Abatements checked to Treasurer,	1,073 43
Total Receipts Other Than Current Revenue	\$1,087 43
Total Receipts From All Sources,	\$145,853 53
Cash on hand February 1, 1924,	11,563 35
Grand Total,	\$157,416 88

PAYMENTS (Continued)

Interest:

32 Paid on temporary loans in anticipation of taxes, \$4,353 76

Outlay for New Construction and Permanent Improvements:

36 Highways and bridges—State Aid construction, 6,363 01

Payments to Other Governmental Divisions:

50 Taxes paid to State, \$10,510 00

51 Taxes paid to County, 6,895 53

52 Payments to Precincts, 18,347 77

53 Payments to School Districts, 59,228 54

Total Payment to Other Governmental Divisions, \$94,981 84

Total Payment for all Purposes, \$151,725 25

Cash on hand January 31, 1925, 5,691 63

Grand Total, \$157,416 88

SCHEDULE OF TOWN PROPERTY

Description	Value
1 Town Hall, Lands and Buildings,	\$7,000 00
2 Libraries, Lands and Buildings,	8,000 00
3 Police Department, Lands and Buildings,	500 00
4 Fire Department, Lands and Buildings,	8,000 00
6 Parks, Commons and Playgrounds,	2,500 00
7 Water Supply, if owned by Town,	9,000 00
8 Schools, Lands and Buildings,	238,500 00
	<hr/>
Total,	\$354,500 00

TAX RATES

The following figures will show how the different tax rates in town are made up, for year 1924:

State, town and county,	1.17	
School,	1.67	
Town rate,		2.84
State, town and county,	1.17	
School,	1.67	
Haverhill Precinct rate,	.51	
Haverhill Precinct,		3.35
School, town and county,	1.17	
Woodsville school rate,	1.43	
Woodsville Fire District,	26	
Woodsville rate,		2.86

TOWN CLERK'S REPORT

To the Selectmen of Haverhill, N. H.

I herewith submit my report of the funds received by me and paid over to the Treasurer of Haverhill.

Dog license receipts for 1924,	\$312 40
Auto license permits for the year ending Jan. 31, 1925,	\$7,198 04

A. F. KIMBALL, Town Clerk

Treasurer's Report

To the Taxpayers of the Town of Haverhill, N. H.

Herewith is my report as Treasurer for the year ending January 31, 1925.

RECEIPTS

Balance in Treasury Feb. 1, 1924,	\$11,563 35
Grafton County Poor,	1,298 61
Dependent Soldiers,	57 00
State Treasurer,	
Highways,	2,737 97
Forestry,	2 62
Tax on Interest Dividends,	776 86
Insurance Tax,	18 94
Railroad Tax,	3,456 91
Savings Bank Tax,	5,689 49
Automobile Taxes,	7,198 04
Lease Lands,	156 60
Sale of Town Histories,	61 00
Dog Licenses,	312 40
Rent of Town Hall,	20 00
Municipal Court,	189 38
Filing Fees,	10 00
B. & M.—overpaid,	4 00
Other Licenses,	415 00
Newbury, Vermont,	
Haverhill Bridge Account,	479 94
Woodsville Bridge Account,	373 19
Taxes,	122,595 58
	<hr style="width: 20%; margin-left: auto; margin-right: 0;"/>
Total,	\$157,416 88

DISBURSEMENTS

Paid Selectmens Orders,	\$151,725 25
Cash on Hand Jan. 31, 1925,	5,691 63
	<hr style="width: 20%; margin-left: auto; margin-right: 0;"/>
	\$157,416 88

Respectfully Submitted,
 LOUIS M. KIMBALL, Town Treasurer.

REPORT OF TAX COLLECTOR

Amount committed for collection,		118,608 64
Additional collections,		849 30
Tax sales redeemed,		3,195 92
		<hr/>
		\$122,653 86
Real estate sold to town for		
taxes,	\$3,391 27	
Abatements	1,073 43	
Taxes uncollected,	58 28	
		<hr/>
Paid to L. M. Kimball, Town Treasurer,		\$122,595 58

ROSCOE S. RINEHART, Collector.

Detailed Statement of Payments

Detail No. 1. Town Officers' Salaries:

Jonas N. Brown, selectman,	\$ 279 45
P. W. Allen, supervisor check list,	126 00
Wesley G. White, selectman,	182 00
Arthur E. Davis, selectman,	330 00
Roscoe S. Rinehart, supervisor check list,	116 32
H. K. Davison, moderator,	30 00
A. F. Kimball, town clerk,	300 00
E. M. Clark, supervisor check list,	112 00
L. M. Kimball, town treasurer,	100 00
Roscoe S. Rinehart, tax collector,	1,000 00
	\$2,575 77

Detail No. 2. Town Officers' Expenses:

F. P. Dearth, postage for town reports,	\$ 22 50
Herbert E. Smith, auditor expense,	2 98
P. W. Allen, expense as health officer,	28 00
F. P. Dearth, town treasurer bond,	15 00
Grafton County Pub. Co., town reports and blanks,	483 71
E. B. Mann & Co., tax books and blanks,	21 05
W. J. Randolph, recording real estate bought by town for taxes,	17 00
F. P. Dearth, postage of inventory blanks,	5 00
W. J. Randolph, 146 transfers,	14 60
R. S. Rinehart, clerical work to Apr. 26,	130 50
A. F. Kimball, issuing auto licenses,	100 00
Grafton County Pub. Co., dog notices,	1 75
Grafton County Pub. Co., legal notices and tax blanks,	15 25
A. F. Kimball, issuing auto licenses,	50 00
W. G. Upton, painting monument fence,	4 55
W. G. Farmer, dues of N. H. assessors' ass'n.,	2 00
Grafton County Pub. Co., notices and card signs,	10 75
E. B. Mann & Co., payroll sheets,	10 00

John H. Cox, pulling wire,	3 00
Grafton County Pub. Co., card signs,	3 25
Fred P. Dearth, bonds of trustees,	20 00
Roscoe S. Rinehart, clerical work to July 22,	32 00
Grafton County Pub. Co., bill heads and notices	5 75
C. R. Ward, labor on voting booths,	37 10
R. R. Scruggs, material for booths,	21 71
Walter Burbeck, material for booths,	31 15
L. F. Littlemore, investigating Acer Lumber Co.,	20 00
Davis & Rinehart, telephone account and auto,	26 95
E. B. Mann & Co., legal blanks,	60
A. F. Kimball, auto licenses,	42 75
Grafton County Pub. Co., Tax bills and notices	13 45
Davis & Rinehart, Telephone Acct to December	26 85
A. F. Kimball, telephone acct,	21 00
Roscoe S. Rinehart, clerical work to date,	22 04
Monitor Patriot Co., adv. non-resident property	6 75
Grafton County Pub. Co., adv. non-resident property,	6 75
E. B. Mann & Co., license blanks,	3 00
Moosilauke Lodge, I. O. O. F. office rent,	15 00
F. P. Dearth, bonds for trustees,	20 00
Jonas N. Brown,	59 10
Wesley G. White,	48 75
Roscoe Rinehart, cost of adv. and tax sale,	66 50
	<hr/>
	\$1,488 09

Detail No. 3. Election and Registration:

Woodsville Publishing Co., check lists,	89 00
Paul McNamara, ballot inspector,	5 00
Lewis E. George, ballot inspector,	5 00
Roy E. Sanborn, ballot inspector,	10 00
Herman S. Mitchell, ballot inspector,	10 00
Douglas S. Newbold, presiding officer,	10 00
Olin A. Lang, ballot inspector,	10 00
Arthur E. Bailey, ballot inspector,	10 00
Ashley G. Hazeltine, election clerk,	10 00
Frank L. Chase, ballot inspector,	10 00
William G. Upton, ballot inspector,	10 00
John H. Keeth, ballot inspector,	10 00
A. E. Davis, paid labor on booths,	12 20

W. S. Nutting, building ballot box,	10 80
G. F. Stevens, staining ballot box,	3 75
E. B. Mann & Co., electric lamps and pencils,	1 95
Walter Burbeck, lumber for booths,	5 00
R. R. Scruggs, supplies for booths,	2 87
Grafton County Pub. Co., check lists and materials,	106 77
W. F. Wormwood, lunch for election officers, Sept. and Nov.,	12 00
William Reynolds, labor on booths,	8 25
	<hr/>
	\$352 59

Detail No. 5. Town Hall:

Bradford Electric Light Co.,	\$ 50 42
E. C. Winchester, wood,	10 00
W. G. Upton, repairs,	4 15
Fred P. Dearth, insurance,	5 00
E. M. Clark, wood,	14 00
	<hr/>
	\$83 57

Detail No. 6. Police Department:

Dexter D. Dow,	\$ 300 00
J. M. Conrad,	494 00
N. S. Knight,	88 00
P. W. Allen,	130 05
Pike Mfg. Co., wood,	2 39
A. E. Davis,	317 50
John St. Clair,	20 25
Robert Patten,	22 00
Roy Sanborn,	32 75
E. A. Sargent, police uniform,	35 00
Davis & Rinehart, auto hire, circus, July 4, etc.,	44 75
Woodsville Furniture Co., mattresses for police station,	22 80
A. N. Sherman, repairs on cells,	13 50
Davis & Rinehart, 5 blankets for police station	20 50
F. M. Leighton, care of lobby,	52 00
E. A. Sargent, uniform cap,	3 65
Tracy L. Robie,	212 00
	<hr/>
	\$1,811 14

Detail No. 7. Fire:

George A. Wells, \$5 24

Detail No. 8. Forestry Department:

State Forester, Pine Blister Rust, 400 00

Detail No. 9. Bounties:

Ray Bailey, \$40 00

Ed. Winchester, 80 00

A. F. Kimball, 20 00

\$140 00

Detail No. 10. Damage by Dogs:

George F. Kimball, \$25 00

Dr. H. R. Clark, 4 00

Harley G. Kimball, 36 00

Roscoe S. Rinehart, 25 00

\$90 00

Detail No. 11.

Dr. E. M. Miller, examination of Walker family 4 00

Cottage Hospital, 1,000 00

P. W. Allen, 908 21

\$1,912 21

Detail No. 12. Vital Statistics:

Dr. E. M. Miller, \$8 00

Rev. D. E. Burns, \$2 00

A. E. Davis, 17 75

A. F. Kimball, 83 25

E. B. Mann & Co., 16 05

\$127 05

Detail No. 13. State Aid Maintenance:

S. S. Dunn, \$186 45

Jonas N. Brown, 790 68

\$977 13

Detail No. 14. Truck Line Maintenance:

S. S. Dunn,	\$1,061 83
W. G. Robinson,	1,173 00
D. H. Tibbetts,	1,100 57
R. R. Scruggs, tools and material,	16 00
Penn Metal Co.,	14 40
Jonas N. Brown,	5,249 05
	<hr/>
	\$8,614 85

Detail No. 15. State Aid Construction:

Jonas N. Brown,	\$6,363 01
-----------------	------------

Detail No. 16. Town Maintenance:

Bradford Electric Light Co.,	\$55 08
Geo. B. Silver,	8,828 56
W. H. Ingalls,	11 00
Fred Hall,	22 78
John M. Conrad,	532 39
Bishop & Young, paint,	37 50
Raymond Clossen, painting,	644 33
E. & F. King & Co., paint,	147 00
Jonas N. Brown,	254 80
Davis & Rinehart, auto hire,	26 20
Albert Moulton, bridge plank,	900 00
	<hr/>
	\$11,459 64

Detail No. 17. General—including water tubs:

Roscoe S. Rinehart, paid to individuals,	54 00
Haverhill Precinct,	6 00
	<hr/>
	\$60 00

Detail No. 18. Education, including Libraries:

F. P. Dearth, trustees,	\$900 00
-------------------------	----------

Detail No. 19. Town Poor:

Mrs. Higgins,	\$208 00
Rodney Rollins,	62 66
Gilbert Wright,	100 89
Tom J. Irwin,	123 10
	<hr/>
	\$494 65

Detail No. 20. County Poor:

Alvah Moulton,	\$328 00
Winnie Wilson,	368 20
L. G. Sargent family,	177 53
A. E. Davis, care of tramps,	4 62
Hoyt boy,	104 00
Major Little,	158 65
Lena Keyes,	80 59
Frank Williams,	12 50
William Barton,	32 62
Burial expenses of unidentified body,	45 00
	<hr/>
	\$1,311 71

Detail No. 21. Memorial Day:

Thomas Taylor,	\$100 00
----------------	----------

Detail No. 23. Roscoe S. Rinehart, Tax Collector:

Taxes bought by town,	\$3,391 27
Abatements,	1,136 43
	<hr/>
	\$4,527 70

Detail No. 24. Woodsville-Wells River Bridge:

Boston Bridge Works,	\$628 00
J. R. Worcester & Co.,	\$1,899 20
Milo Woods, building fence,	5 20
C. H. Hosford, law acct,	200 00
H. K. Davison,	75 00
R. U. Smith,	500 00
George F. Garrity, witness,	43 59
E. E. Craig, witness,	48 16
Clarence Battis, witness,	12 00
C. C. Battey,	3 00
Davis & Rinehart, auto hire, law suit,	200 00
A. E. Davis,	5 60
Mrs. S. F. Hobart,	20 00
Chas. Darling, law acct,	2,856 90
H. W. Keyes, witness,	18 35
	<hr/>
	\$6,515 00

Detail No. 25. State Road Plowing:

George B. Silver, \$727 90

Detail No. 26. Interest:

Woodsville Guaranty Savings Bank, \$4,353 76

Detail No. 28.. Taxes Paid to State:

State Treasurer, state tax, \$6,762 00

State Treasurer, Soldiers' bonus, 3,748 00

\$10,510 00

Detail No. 29. Taxes Paid to County:

County Treasurer, county tax, \$6,895 53

Detail No. 30. Paid to Precincts:

Haverhill Precinct, \$1,606 00

Woodsville Precinct, 16,457 05

\$18,063 05

Detail No. 31. Paid to School District:

Haverhill Town School Dist., \$30,560 37

Woodsville High School Dist., 28,668 17

\$59,228 54

Detail No. 32. South Newbury Bridge:

Town of Newbury, 1-2 of repairs, \$95 75

Detail No. 33. Haverhill & Newbury Bridge:

Jonas N. Brown, pd. freight, \$16 54

E. & F. King Co., paint, 459 09

Raymond Cnossen, painting, 664 67

Davis & Rinehart, auto hire, 4 00

J. R. Worcester & Co., engineering, 112 35

\$1,256 65

State of New Hampshire Highway Department

TOWN OF HAVERHILL

State Aid Construction

	State	Town	Total
Balance 1924	\$ 469 20	\$ 2,346 00	\$ 2,815 20
Approp. 1924	\$ 570 80	\$ 2,854 50	\$ 3,425 30
Total 1924	<u>\$ 1,040 00</u>	<u>\$ 5,200 00</u>	<u>\$ 6,240 50</u>
Expense 1924	\$ 1,038 95	\$ 5,195 24	\$ 6,234 19
Balance	<u>\$ 1 05</u>	<u>\$ 5 26</u>	<u>\$ 6 31</u>

State Aid Maintenance

	State	Town	Total
Balance	\$ 272 23	\$ 272 22	\$ 544 45
Approp. 1924	\$ 1,250 00	\$ 1,250 00	\$ 2,500 00
Total 1924	<u>\$ 1,522 23</u>	<u>\$ 1,522 22</u>	<u>\$ 3,044 45</u>
Expense 1924	\$ 1,151 80	\$ 1,151 80	\$ 2,303 60
Balance 1924,	<u>\$ 370 43</u>	<u>\$ 370 42</u>	<u>\$ 740 85</u>

Trunk Line Maintenance

	State	Town	Total
Balance 1924	\$ 1,670 06	\$ 1,670 05	\$ 3,340 11
Approp. 1924	5,845 00	5,845 00	11,690 00
Total 1924	7,515 06	7,515 05	15,030 11
Expense 1924	6,887 98	6,887 97	13,775 95
Balance	<u>\$ 627 08</u>	<u>\$ 627 08</u>	<u>\$ 1,254 16</u>

Trust Funds

There are in the hands of the Trustees, bequeathed to the Town in trust, the following funds:

	Amt. of Fund	Income
By Samuel S. Southard, for school purposes	\$5,000 00	\$202 00
By Mary D. Carbee, for the care of the Moses Dyer Carbee Memorial Room, at Cottage Hospital	150 00	6 06

For care of cemetery lots:-

HAVERHILL CEMETERY:

By Solon H. Baker, for Samuel C. Jewett	50 00	2 02
By Leroy Bell	100 00	4 04
By Rebekah E. Webster	100 00	4 04
By Johnston, for care of Col, Johnston lot	200 00	8 50
By Harriet Platt	500 00	20 20
By E. B. Pike	500 00	20 20
By Chas. G. Smith	200 00	8 08
By A. W. Lyman	100 00	4 04
By Nettie Crawford	100 00	1 33

EAST HAVERHILL CEMETERY:

By Louisa Eaton, for Samuel W. Currier lot	200 00	8 08
By Mrs. Chas. H. Parmelee, for Chas. P. Warren lot	100 00	4 04
By Emilie K. Garland, for Moses Knight lot	75 00	3 02
By Emma Langmaid Blaisdell, for Langmaid lot	100 00	4 04
By E. B. Pike	500 00	20 20
By Burns Pike	25 00	1 00
By Solon H. Baker, for H. S. Baker lot	50 00	2 02

By Mary Jane Wright, for John J. and Mary A. Jeffers	50 00	2 02
By O. D. Eastman, for Eastman and Davis lot	300 00	12 12

CENTER HAVERHILL:

By Martha A. Keyser	50 00	2 02
By Mrs. James George, for George Mason lot	150 00	6 06
By Louisa M. Gannett for Gannett lot	50 00	2 02
By Wm. Oakes	100 00	4 04
By George C. Smith	200 00	8 08
By Daniel W. Meader	50 00	2 02
By Lucetta S. Pike, for Eli and Amos Pike lot	100 00	4 25
By Ellen S. Mann	150 00	4 52

NO. 6:

By Jeffers Fund, for Josiah and Lorenzo Jeffers lot	400 00	16 16
By Mittie Robie, for Ezra Morse lot	100 00	4 04

HORSE MEADOW CEMETERY:

By W. E. Lawrence	50 00	2 02
By Viola J. Olney, for Seth and Elmira P. Glover	100 00	4 04
By Viola J. Olney, for Austin G. Olney lot	100 00	4 04
By A. P. Corliss	50 00	2 02
By John W. Jackson	100 00	4 04
By Franklin Crouch	500 00	20 20
By Thomas B. Jackson	100 00	4 04
By Wm. S. Morse	50 00	2 02
By Ida M. Hunt	300 00	12 12
By J. M. Nutter	200 00	8 08
By Charles P. Carr	100 00	4 04
By Gracia A. Morse	200 00	8 08

WOODSVILLE CEMETERY:

By Mrs. H. E. Moore, for Moore lot	200 00	9 00
By Nettie D. Wilson	300 00	12 12
By Wm. Lord	100 00	4 04
By Louise Lord	100 00	4 04

\$12,000 00 \$482 08

The income from the Southard fund has been divided between the two school districts, Haverhill School, \$106. 40 and Woodsville School, \$95.60.

The income from the Trust Funds for the care of cemetery lots, amounting to \$274.02 has been paid over to John Eastman and Harold Davison, the respective treasurers of the Haverhill and Woodsville Cemetery Association, who have been delegated by the Selectmen to expend the same.

The income from the Carbee Fund, \$6.06 has been paid to the Treasurer of the Cottage Hospital.

All the above Trust Funds are deposited in the Woodsville Guaranty Savings Bank, except the Liberty Bonds and Woodsville School Bonds.

Bonds and Bank books are kept in Safe Deposit Box at the Woodsville National Bank.

Respectfully submitted,
J. E. EASTMAN,
D. R. ROUHAN,
EMILE BLANK,
Trustees Town Funds.

Cemetery Commissioners

TREASURER'S REPORT

RECEIPTS

Bal. on hand Feb. 1, 1924	\$618 65	
Received for Fence Fund	1 00	
Received Interest on Trust Funds	244 82	
	<u> </u>	\$864 47

EXPENDITURES

Paid C. P. Page, Treas., int. on Trust Funds 1923	\$ 80 20
Paid Parker G. Brown labor in Center Cemetery	22 25
Paid E. H. Lewis, material for Center Cemetery	5 45
Paid M. F. Young labor in Center Cemetery	59 00
Paid H. A. Clark labor in Center Cemetery	2 00
Paid Aldrich & Aldrich, material for Center Cemetery	7 81
Paid Horse Meadow Cemetery Assn., labor in Horse Meadow Cemetery	15 50
Paid Cyrus Batchelder, labor in Horse Meadow Cemetery	3 00
Paid Parker Brown, labor in Center Cemetery	7 50
Paid Rhett R. Scruggs, material for Center Cemetery	2 41
Paid P. W. Allen, labor in East Haverhill Cemetery	18 75
Paid Horse Meadow Cemetery Assn. labor in Horse Meadow Cem.	22 45
Paid Thomas Scallon, labor in Horse Meadow Cemetery	19 50
Paid P. W. Allen, labor in East Haverhill Cemetery	16 00

Paid Parker Brown, labor in Center Cemetery	16 50	
Paid Horse Meadow Cemetery Assn., Towns share painting fence and labor in Towns part Horse Meadow Cemetery	81 00	
Paid Thomas Scallon, labor in Horse Meadow Cemetery	30 63	
Paid J. E. Eastman, labor in Horse Meadow Cemetery	1 50	
Paid Cyrus Batchelder, Perpetual Care markers for Fund Lots	27 00	
Paid P. W. Allen, material and labor for painting and repairing fence also for addition to East Haverhill Cemetery	159 84	
Paid Peter Dargie, labor in No. 6 Cem.	12 25	
Paid Grafton County Pub. Co., printing blank deeds	6 61	
Paid C. P. Page, int. for Fund lots Haverhill Cemetery	60 33	
Paid Cyrus Batchelder, repairing headstones No. 6 Cemetery	12 00	
Paid Parker Brown,, labor in Center Cemetery	7 75	
Paid Cora M. Eastman, care vase on Crouch lot	5 00	
Paid Horse Meadow Cemetery Assn., interest for Fund lots	74 74	
Bal. on hand Jan. 31, 1925	87 50	
	<hr/>	\$864 47

Respectfully submitted,
 JOHN E. EASTMAN, Treasurer.

REPORT OF TOWN LIBRARY TRUSTEES

Received from selectmen		\$900 00
Paid Haverhill Free Public Lib.	\$300 00	
Paid No. Haverhill Free Public Lib.	300 00	
Paid Woodsville Free Public Lib.	300 00	
	<hr/>	\$900 00

F. P. DEARTH, Trustee.

AUDITOR'S REPORT

To the tax-payers of the Town of Haverhill:

This is to certify that we have examined the books and accounts of the selectmen, town treasurer and other town officers for the year ending January 31st, 1925. We find the books are accurately kept and properly vouched. There were no outstanding town orders.

NORMAN J. PAGE

HERBERT E. SMITH

February 6, 1925

Town Auditors.

Precinct of Haverhill Corner

TREASURER'S REPORT

January 31, 1924 to January 31, 1925

RECEIPTS

Cash on hand and bank bal. Jan. 31, 1924	\$1,263 51
Appropriation	1,600 00
Water rents	1,181 96
Delinquencies	5 00
Chas. P. Page, treas. of Village Imp. Society	190 71
Hay at springs, 1923	7 50
Hay on commons	4 00
Old rails from common fences	5 50
Sheathing sold	5 40
Pike, fixtures and labor	18 29
Interest	69 00

Total receipts \$4,350 87

DISBURSEMENTS

Electric lights, Jan. 1, 1924 to Jan. 1, 1925	\$ 650 04
Treasurer's salary, Apr. 1, 1923 to Apr. 1, 1924	50 00
Interest on bonds	994 00
Sinking fund	200 00
Postage, money orders and bill heads	24 54
Rent of land for hose house	5 00
Legal advise	2 00
Pipe, labor, trucking, wire, gas, lumber, cement	204 72
Rails, posts, bolts paint & labor on com. fences	166 47
Ac. Interest	69 00
Check account	1,983 88
Cash on hand	1 22

Total disbursements \$4,350 87

Respectfully submitted,
ANNA C. KEYES, Treasurer.

The above accounts have been examined and found correct.

ROY E. DUNKLEY, Auditor.

Woodsville Fire District

WARRANT FOR ANNUAL MEETING, 1925

State of New Hampshire

To the inhabitants of the Woodsville Fire District in the town of Haverhill, State of New Hampshire, qualified to vote in district affairs,

You are hereby notified to meet at the Woodsville Opera House, in said district on March the 28th, 1925 at thirty minutes past seven o'clock in the afternoon, to act on the following matters:

1. To choose a moderator.
2. To choose a clerk.
3. To choose a treasurer.
4. To choose an auditor.
5. To choose one commissioner for the term of three years.
6. To choose one water and light commissioner for three years.
7. To hear the reports of all officers heretofore chosen and to pass any vote relating thereto.
8. To raise and appropriate such sums of money as may be necessary to meet the expenses of the district for the coming year.
9. To see if the district will vote to authorize the commissioners to borrow on the credit of the district, such sums of money as may be needed to defray expenses until the taxes shall have been collected and turned over to the district, and to issue the notes of the district for all sums so borrowed.

10. To determine what action the district wishes to take in raising money to pay off the Clark Pond note of \$4,000.

11. To raise and appropriate such sums of money as may be needed for the Fire Department.

12. To see what action the district will take relative to installing a fire alarm system, and raising money for same.

13. To see what action the district will take relative to changing the street lighting system, and what sum it will raise for same.

14. To transact any other business proper to come before said meeting.

Given under our hand and seal the 14th day of February in the year of our Lord, one thousand nine hundred and twenty-five.

W. E. GORDON,
A. C. SAULT,
C. E. BATTIS,

Commissioners.

REPORT OF TREASURER WOODSVILLE FIRE DISTRICT

Year 1924-1925

Balance from last years account	\$ 3,330	37
3-22-24 Town order	\$ 290	72
11-15-24 Town order	5,000	00
1-31-25 Town order	11,279	95
2-3-25 Town order	177	10
		16,747 77
3-24-24 from Woodsville Aque. Co.	1,591	35
5-15-24 from E. R. Ball,		
sewer con.	15	00
11-15-24 from Greek		
sewer con.	15	30
11-27-24 from Wilmot pl. sidewalk	47	50
5-7-24 from note Com. W. F.		
Dist.	\$8,000	00
9-24-24 from note Com. W. F.		
Dist.	\$2,000	10,000
6-26-24 from W. & Lt. Dept.		
W. F. Dist.	\$5,120	00
10-31-24 from W. & Lt. Dept.		
W. F. Dist.	\$900	00
12-30-24 from W. & Lt. Dept.		
W. F. Dist.	\$1,040	7,060
11-15-24 from sale of sand		5 00
11-27-24 from C. D. Marsh		
rebate on sewer		16 25
Total receipts		\$38,828 24

Bills paid on orders from Woodsville Fire District Commissioners No. 2999 to 3255 inclusive as follows:

Rowe Construction Company	\$ 4,441	17
Water & Light Dept. W. F. D.	3,388	83

First Nat. Bank of Boston, bonds	4,000 00
First Nat. Bank of Boston, int.	3,310 00
Standard Oil Co. of N. Y.	1,623 57
Woodsville G. S. B., notes of com.	10,000 00
Woodsville G. S. B., int. on notes	385 67
Woodsville G. S. B., on Clark Pond	1,000 00
Woodsville G. S. B., int. Clark Pond	253 12
Miscellaneous orders for Salaries	
Supplies & etc.	7,306 42

Total disbursements	\$35,708 78
Balance in Bank to next years account	3,119 46
	<u>\$38,828 24</u>

Electric Loan Bond No. 2 of 1922 issue for \$1,000.00 also Water Bonds No. 4, 5 and 6 of 1922 issue for \$1,000.00 each have been paid and burnt, also the following coupons for interest due to Jan, 1st, 1925.

On the 1922 issue, except Coupons No. 5 to Bonds No. 22, 25, 26 and 27 which are outstanding, and for which there is a balance in the First National Bank of Boston \$80.00 to pay them.

Coupon No. 1 to all the 1924 issue of Electric Loan and Water Bonds were paid and burnt.

There are outstanding bills due the District from sidewalk abutters and sewer connections for 1921 \$30.00 and 1922 of \$313.00.

The outstanding debt of the District is as follows:

Clark Pond Note	\$ 4,000 00
Bonds of 1922 issue	52,000 00
Bonds of 1924 issue	40,000,00

Total debt	<u>\$96,000 00</u>
------------	--------------------

Respectfully submitted,
L. E. DAVISON, Treasurer,
Woodsville Fire District.

FIRE DEPARTMENT

Secretary and Treasurer's office
of Woodsville Fire Department

To Albert C. Sault, William E. Gordon, Clarence E. Batts, Commissioners of Woodsville Fire District.
Gentlemen:

Herewith please find payroll for Fire Department for year ending January 31, 1925; also statement of receipts from Fire District Treasurer and disbursements of same.

RECEIPTS

First quarter ending April 30, 1924	\$120 70
Second quarter ending July 31, 1924	274 60
Third quarter ending October 31, 1924	139 60
Fourth quarter ending January 31, 1925	509 60
	<hr/>
Total Receipts	\$1,044 50

DISBURSEMENTS

Secretary and Treasurer of fire department	\$ 18 00
Stewards of fire department	136 80
Treasurer of department relief and general funds	67 96
Firemen, (regular salary)	195 54
Fourth of July patrol	78 00
Alarm, Feb, 19, 1924, at 11 p.m. for chimney fire at the Henderson Block, 9 hours @ \$1.00	9 00
Still alarm, Feb. 23, 1924, at 1:30 p.m. for chimney fire at C. Cameron's residence, 2 hours @ \$1 00	2 00
Still alarm, Feb. 27, 1924, at 8 a. m. for chimney fire at F. K. Kittredge's residence, 1 hour @ \$1.00	1 00
Still alarm, March 12, 1924, at 7 p. m. for chimney fire at Odd Fellows Block, 1 hour @ \$1.00	1 00
Alarm, April 7, 1924, at 2 p. m. for chimney fire at George Rowden's residence, 11 hours @ \$1.00	11 00

(Total number alarms quarter ending April 30, 1924, 5)

Still alarm, April 24, 1924, at 8 a. m. for chimney fire at Walter Robert's residence, 2 hours @ \$1.00 2 00

Alarm, May 6, 1924, for fire at Ernest Wood's residence, caused by sparks from chimney, 14 hours @ \$1.00 14 00

Alarm, May 6, 1924, for fire at Old Engine House, cause unknown, 12 hours @ \$1.00 12 00

Still alarm, June 24, 1924, for brush fire at King's Plain, 27 hours @ \$1.00, \$27.00. 9 hours @ 60c, \$5.40 32 40

Alarm, July 7, 1924, for fire at Walter Arnold's residence, caused by defective chimney, 16 hours @ \$1.00, \$16.00, 4 hours @ 60c, \$2.40 18 40

Alarm, July 11, 1924, for fire at Henry Hill's residence, cause unknown, 15 hours @ \$1.00 15 00

(Total number alarms quarter ending July 31, 1924, 6).

Still alarm, August 19, 1924, at 11:30 a. m. for chimney fire at Sarah Nutter's residence, 3 hours @ \$1.00 3 00

Still alarm, August 22, 1924, at 9:30 p. m. for fire at Sargent Farm, Bath, N. H., 12 hours @ \$1.00 12 00

Still alarm, September 18, 1924, at 11 p. m. for chimney fire at Luvia Mank's residence, 6 hours @ \$1.00 6 00

Still alarm, September 27, 1924, at 2 p. m. for fire at Scruggs Block, caused by oil stove, 1 hour @ \$1.00 1 00

Still alarm, October 9, 1924, at 6 p. m. for chimney fire at Morris Page's residence 2 hours @ \$1.00 2 00

(Total number alarms quarter ending Oct. 31, 1924, 5).

Alarm, November 2, 1924, at 6:30 a. m. for fire at C. H. Hosford's house on Conn. St., caused by sparks from chimney, 14 hours @ \$1.00 14 00

Still alarm, November 3, 1924, at 4 p. m. for chimney fire at L. Morin's residence, 2 hours @ \$1.00 2 00

Still alarm, November 6, 1924, at 8:30 a. m. for chimney fire at E. Fletcher's residence, 2 hours @ \$1.00	2 00
Alarm, November 8, 1924, at 5:30 p. m. for chimney fire at Wilkin's residence, 12 hours @ \$1.00	12 00
Still alarm, November 15, 1924, at 8 a. m. for chimney fire at Page's residence, 2 hours @ \$1.00	2 00
Alarm, November 17, 1924, at 8 p. m. for chimney fire at Erwin Block, 12 hours @ \$1.00	12 00
Alarm, December 2, 1924, at 1:30 a. m. for fire at Henderson Block, cause unknown, 219 hours @ \$1.00, \$219.00, 51 hours @ 60c, \$30.60	249 60
Still Alarm, December 15, 1924, at 6:30 p. m. for chimney fire at the wind mill house, 5 hours @ \$1.00	5 00
Still alarm, December 21, 1924, at 9:45 p. m. for chimney fire at McGrath's residence, 7 hours @ \$1.00	7 00
Still alarm, December 25, 1924, at 1 p. m. for chimney fire at R. J. Webster's residence, 4 hours @ \$1.00	4 00
Alarm, January 23, 1925, at 12:30 p. m. for fire at Edward Miller's residence, cause unknown, 59 hours @ \$1.00, \$59.00, 48 hours @ 60c, \$28.80	87 80
Alarm, January 27, 1925, at 9:20 p. m. for chimney fire at E. Ames' residence 9 hours @ \$1.00	9 00
(Total alarms quarter ending Jan. 31, 1925, 12)	
Total disbursements	\$1,044 50

COMPARATIVE STATEMENT

	1922-23	1923-24	1924-25
Total number alarms	13	31	28
Fourth of July Patrol	\$ 26 40	\$ 24 00	\$ 78 00
Treas. of department relief and general funds	55 82	57 04	67 96

Janitor work	134 20	151 20	136 80
Sec. and Treas. of dept.	18 00	18 00	18 00
Services at fires	162 00	512 40	548 20
General attendance	208 26	193 46	195 54
Totals	<u>\$604 68</u>	<u>\$956 10</u>	<u>\$1044 50</u>

Respectfully submitted,

ALBERT C. SAULT,
Secretary and Treasurer
Woodsville Fire Department.

FINANCIAL STATEMENT

The financial statement of the Woodsville Fire District February 1, 1925, is as follows:

Received from all sources	\$38,828 24
Orders drawn	35,708 78
Cash on hand February 1, 1925	<u>\$3,119 46</u>

LIABILITIES

Clark Pond note	\$ 4,000 00
Water & Light Bonds, No. 1 year 1922 issue	52,000 00
Water & Light Bonds, No. 2 year 1924 issue	40,000 00
Total	<u>\$96,000 00</u>

ASSETS

Cash on hand	\$3,119 46
Due from other sources	343 00
Total	<u>\$3,462 46</u>

The bond issue for \$40,000 does not appear in this statement on account of the money received from the bonds being turned over to the Water and Light Department direct.

ORDERS DRAWN

2999	W. F. Roney, blacksmithing	\$	6 50
3000	C. E. Battis, pay roll		50 00
01	W. E. Gordon, making up reports(time lost)		20 00
02	C. E. Battis, pay roll		15 00
03	George Tilton, pay roll		18 00
04	C. E. Battis, pay roll		30 00
05	J. Guyette, pay roll		6 00
06	C. E. Battis, pay roll		35 00
07	J. Guyette, pay roll		16 33
08	C. E. Battis, pay roll		90 00
09	J. Guyette, par roll		4 33
10	C. E. Battis, pay roll		60 00
11	F. Henry, pay roll		4 33
12	J. Guyette, pay roll		7 33
13	Geo. Tilton, pay roll		18 00
14	C. E. Battis, pay roll		30 00
15	Geo. Tilton, pay roll		32 67
16	J. Guyette, pay roll		7 67
17	Rowe Construction Co., sewer const.	1352	40
18	F. P. Dearth, insurance on hose house		15 00
19	C. E. Battis, pay roll		30 00
20	J. Guyette, pay roll		3 00
21	Geo. Tilton, pay roll		24 00
22	F. Henry, gravel		17 40
23	B. & M. R. R., freight on road patch		21 91
24	C. E. Battis, pay roll		30 00
25	Geo. Tilton, pay roll		48 66
26	F. Laking, pay roll		13 67
27	J. Guyette, pay roll		13 67
28	G. Austin, pay roll		6 00
29	C. J. N'Neil, cement		3 45
30	L. C. Butler, storage		21 00
31	G. F. Stevens, street signs		76 47
32	Angelo Ducca, fighting fire		5 00
33	Central Garage, repairs on boiler		1 42
34	C. E. Battis, pay roll		30 00
35	Geo. Tilton, pay roll		64 67
36	F. Lakin, pay roll		2 33
37	J. Guyette, pay roll		18 00
38	C. Barrett, pay roll		12 00
39	O. Adams, pay roll		2 17

40	R. R. Scruggs, shovels	5 00
41	Albert Ingram, shoveling snow	4 80
42	A. C. Sault, fire department pay roll	120 70
43	R. T. Bartlett, insurance	15 00
44	Rowe Construction Co., sewer const.	480 74
45	F. Henry, gravel	28 20
46	C. E. Battis, pay roll	30 00
47	Geo. Tilton, pay roll	56 00
48	J. Guyette, pay roll	16 33
49	C. Barrett, pay roll	16 33
50	C. E. Battis, pay roll	30 00
51	George Tilton, pay roll	69 33
52	J. Guyette, pay roll	18 00
53	C. Barrett, pay roll	18 00
54	C. E. Battis, pay roll	30 00
55	George Tilton, pay roll	48 00
56	J. Guyette, pay roll	15 00
57	C. Barrett, pay roll	15 00
58	F. Henry, gravel	84 60
59	C. E. Battis, pay roll	30 00
60	Geo. Tilton, pay roll	48 67
61	J. Guyette, pay roll	18 00
62	J. La Flamme, pay roll	4 33
63	N. Nutter, pay roll	12 00
64	R. Dearborn, pay roll	4 00
65	Water and Light department (Rebate from Aqueduct Co.)	1591 35
66	W. E. Gordon, incidentals	5 00
67	Rowe Construction Co., sewer const.	1112 47
68	M. W. Fields, kerosene oil	2 88
69	Joseph Willis, trimming trees	34 00
70	C. E. Battis, pay roll	30 00
71	Geo. Tilton, pay roll	72 00
72	N. Nutter, pay roll	36 00
73	J. Guyette, pay roll	18 00
74	J. La Flamme, pay roll	3 00
75	R. Dearborn, pay roll	15 00
76	C. Barrett, pay roll	15 00
77	J. Leach, pay roll	10 33
78	F. Powers, pay roll	6 00
79	H. Stimson, pay roll	6 00
80	Woodsville Band, money voted	350 00
81	C. E. Battis, pay roll	30 00
82	George Tilton, pay roll	68 67

83	N. Nutter, pay roll	36 00
84	H. Stimpson, pay roll	30 00
85	C. Barrett, pay roll	18 00
86	J. Guyette, pay roll	18 00
87	R. Dearborn, pay roll	18 00
88	L. M. Leach, pay roll	18 00
89	F. Powers, pay roll	16 33
90	N. Nutter, pay roll	8 67
91	Water and Light Dept., (water & lights)	449 37
92	1st Nat. Bank of Boston, int. on bonds and \$4000. prin.	5120 00
93	C. E. Battis, pay roll	35 00
94	Geo. Tilton, pay roll	38 67
95	N. Nutter, pay roll	17 33
96	H. Stimpson, pay roll	8 67
97	C. Barrett, pay roll,	15 00
98	J. Guyette, pay roll	16 33
99	R. Dearborn, pay roll	16 33
3100	L. M. Leach, pay roll	16 33
01	F. Powers, pay roll	16 33
02	E. Legro, pay roll	12 00
03	K. Wood, pay roll	12 00
04	R. Spinney, pay roll	12 00
05	R. Chatman, pay roll	6 00
06	D. Tenill, pay roll	12 00
07	W. Downer, pay roll	3 00
08	H. Parker, pay roll	9 00
09	C. Powers, pay roll	9 00
10	H. Toner, pay roll	9 00
11	B. Cromwell, pay roll	4 33
12	J. Edgleson, pay roll	6 00
13	F. Skinner, pay roll	3 00
14	W. E. Gordon, lost signing bonds	10 50
15	Rowe Construction Co., sewer const.	601 72
16	C. E. Battis, pay roll	25 00
17	Geo. Tilton, pay roll	20 67
18	J. Guyette, pay roll	12 00
19	L. M. Leach, pay roll	6 00
20	F. Powers, pay roll	3 00
21	C. Barrett, pay roll	6 00
22	Percy Smith, surveying	21 70
23	E. H. Thayer, cartage and freight	4 14
24	C. E. Battis, pay roll	30 00
25	Geo. Tilton, pay roll	33 33

26	Void	
27	J. Guyette, pay roll	18 00
28	C. Barrett, pay roll	3 00
29	L. M. Leach, pay roll	16 67
30	C. E. Battis, pay roll	30 00
31	Geo Tilton, pay roll	10 00
32	J. Guyette, pay roll	12 00
33	L. M. Leach, pay roll,	6 00
34	C. Barrett, pay roll	6 00
35	J. R. Lowe, moving band stand	27 29
36	Rowe Construction Co., sewer const.	781 60
37	F. P. Dearth, insurance	22 50
38	B. & M. R. R., heating road oil	132 00
39	Joseph Willis, trimming trees	14 25
40	Standard Oil Co. of N. Y., (road oil and coal patch)	1623 57
41	Central Garage, labor on lawn mower	2 50
42	A. H. Bailey, wiring on traffic signs	110 19
43	C. E. Battis, pay roll	30 00
44	N. H. Nutter, pay roll	15 33
45	J. Guyette, pay roll	18 00
46	C. Barrett, pay roll	16 33
47	C. E. Battis, pay roll	30 00
48	Geo. Tilton, pay roll	30 00
49	J. Guyette, pay roll	15 00
50	C. Barrett, pay roll	15 00
51	F. Alley, pay roll	4 80
52	C. E. Battis, pay roll	30 00
53	Geo. Tilton, pay roll	33 33
54	C. Barrett, pay roll	3 00
55	J. Guyette, pay roll	15 33
56	N. S. Knight, police duty	20 00
57	Walter Burbeck, lumber	9 63
58	C. E. Battis, pay roll	30 00
59	Geo. Tilton, pay roll	21 33
60	C. Barrett, pay roll	11 67
61	J. Guyette, pay roll	14 67
62	A. C. Sault, fire department pay roll	274 60
63	C. E. Battis, pay roll	30 00
64	Geo. Tilton, pay roll	22 67
65	J. Guyette, pay roll	16 33
66	C. Barrett, pay roll	16 33
67	B. & M. R. R., heating road oil	176 94
68	R. J. Patten, police duty	16 00

69	Geo. Stevens, signs	35 19
70	C. E. Battis, pay roll	30 00
71	Geo. Tilton, pay roll	18 00
72	J. Guyette, pay roll	15 00
73	C. Barrett, pay roll	12 00
74	C. E. Battis, pay roll	30 00
75	Geo. Tilton, pay roll	20 67
76	J. Guyette, pay roll	16 33
77	C. Barrett, pay roll	13 33
78	1st Nat. Bank of Boston, preparing bonds	250 00
79	Fabric Fire Hose Co., fire hose	420 00
80	C. E. Battis, pay roll	30 00
81	Geo. Tilton, pay roll	19 33
82	J. Guyette, pay roll	12 00
83	C. Barrett, pay roll	14 17
84	Village of Wells River, (men sanding)	34 00
85	C. J. O'Neil, cement	106 85
86	R. T. Bartlett, insurance	13 50
87	Water & Light Dept. (water and lights)	449 37
88	C. E. Battis, pay roll	30 00
89	Geo. Tilton, pay roll	33 33
90	J. Guyette, pay roll	18 00
92	C. Barrett, pay roll	12 00
92	Wood. Opera Block Ass'n, rent of hall	50 00
93	Geo. Tilton, pay roll	36 00
94	J. Guyette, pay roll	18 00
95	C. Barrett, pay roll	18 00
96	C. E. Battis, pay roll	30 00
97	C. E. Battis, pay roll	30 00
98	Geo. Tilton, pay roll	30 00
99	J. Guyette, pay roll	15 00
3200	C. Barrett, pay roll	13 33
01	Rowe Const. Co., sewer const.	312 24
02	C. J. O'Neil, cement	2 85
03	C. E. Battis, pay roll	30 00
04	Geo. Tilton, pay roll	36 00
05	J. Guyette, pay roll	18 00
06	C. Barrett, pay roll	18 00
07	T. H. Johnson, sidewalks	79 35
08	Lebanon Machine Co., traffic signs	296 22
09	C. E. Battis, pay roll	30 00
10	Geo. Tilton, pay roll	36 00
11	J. Guyette, pay roll	15 00

12	C. Barrett, pay roll	18 00
13	1st Nat. Bank of Boston, int. on bonds	900 00
14	B. & M. R. R. (freight on granite chips)	77 01
15	C. E. Battis, pay roll	60 00
16	Geo. Tilton, pay roll	38 67
17	J. Guyette, pay roll	24 00
18	C. Barrett, pay roll	18 00
19	Geo. Rowden, pay roll	24 00
20	E. A. Guyette, pay roll	3 00
21	Am. La France Fire Engine Co. (life net)	190 00
22	Woods Publishing Co., bill heads	2 25
23	F. P. Dearth, insurance	13 50
24	C. F. Battis, pay roll	30 00
25	Geo. Tilton, pay roll	7 33
26	J. Guyette, pay roll	15 00
27	C. Barrett, pay roll	4 67
28	A. C. Sault, fire dept. pay roll	139 60
29	C. E. Battis, pay roll,	55 00
30	J. Guyette, pay roll,	18 00
31	A. W. Sherman Est., blacksmithing,	2 00
32	C. E. Battis, pay roll,	75 00
33	Geo. Tilton, pay roll,	6 00
34	C. E. Battis, pay roll,	30 00
35	E. Duca, pay roll,	6 00
36	F. Sanders, pay roll,	4 33
37	1st National Bank of Boston, interest on bonds,	1,040 00
38	Town of Haverhill, taxes,	25 03
39	Woodsville Guaranty Savings Bank, \$1,000 on Clark's pond and interest	1,253 12
40	Woodsville Nat. Bank, interest,	75
41	L. E. Davison, salary as treasurer and books,	15 50
42	N. J. Page, salary as auditor,	5 00
43	H. K. Davison, salary as clerk,	5 00
44	C. E. Battis, salary as commissioner,	15 00
45	W. E. Gordon, salary as commissioner,	15 00
46	A. C. Sault, salary as commissioner,	15 00
47	E. H. Thayer, freight and cartage,	2 29
48	Central Garage, repairs on fire extin- guishers,	2 57
49	R. T. Bartlett, insurance,	10 00
50	C. J. O'Neil, cement,	2 85
51	M. W. Field, kerosene oil,	3 12

52	Water & Light Dept, water and lights	898 74
53	C. E. Battis, pay roll,	100 00
54	George Tilton, pay roll,	6 00
55	Woodsville Guaranty Sav. Bk., notes and interest,	10,385 67
	Total orders drawn,	<u>\$35,708 78</u>

RECEIPTS

Cash on hand Feb. 1, 1924,	\$3,330 37
Town of Haverhill,	290 72
Woodsville Aqueduct Co.,	1,591 35
Two sewer connections,	30 00
Woodsville Bank, note,	8,000 00
Water and Light Department,	5,120 00
Woodsville Bank, note,	2,000 00
Water and Light Department,	900 00
Sale of sand,	5 00
Town of Haverhill,	5,000 00
C. D. Marsh, rebate on overcharge,	16 25
Sewer connections,	47 50
Water and Light Department,	1,040 00
Town of Haverhill,	11,279 95
Town of Haverhill,	177 10
Total,	<u>\$38,828 24</u>

EXPENDITURES

Orders No. 2999 to No. 3255,	\$35,708 78
Cash on hand, Feb. 1, 1925,	3,119 46
	<u>\$38,828 24</u>

A. C. SAULT,
W. E. GORDON,
C. E. BATTIS,
Commissioners Woodsville Fire Dist.

AUDITOR'S REPORT

On February 14, 1925 I examined the books and accounts of the treasurer and commissioners of the Woodsville Fire District and found them correct. The balance on hand was \$3,119.46. The coupons outstanding and the debt of the District are as reported by the treasurer.

NORMAN J. PAGE, Auditor.

Annual School Report

WOODSVILLE UNION HIGH SCHOOL DISTRICT REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the School Board and Citizens of Woodsville Union High School District:

I am offering the following for my fourteenth annual report.

The noticeable change in registration for the present year is the increased enrollment in the high school where there are 24 more pupils than at this time last year. There are 169 enrolled in the senior high, 58 in the junior high, and 219 in the first six grades, making a total of 446 pupils.

The following are the teachers of the district for the present year:

Senior High School: G. Hampton McGaw, Headmaster, French, Latin, and United States constitutional history; Carroll H. Lowe, Submaster, science and mathematics; Margaret G. Sheldrick, commerce; Maude A. Laurance, French, Latin, and English; Lillias R. Warren, English, history, and commerce; Nellie Bannister, English and mathematics; Martha H. Foster, domestic arts; Bertha C. Manchester, English and manual training.

Junior High School: Nettie W. McCoy, Principal, mathematics, history, music, literature; Martha Bishop, French, science, history, and literature.

Grades: VI, Helen Franklin; V, Mary Mitchell Mann; IV, Sda M. Cnossen; II, Harriet Pelletier; II, Lida R. Caldon; 1, Florence S. Lang; music, Alice M. Brown; school nurse, Lottie M. B. Underhill.

The report shows 29 pupils were not absent nor tardy during the year in the first eight grades. Grade VIII, Leo Christopher, Audrey Keyser, Lillian Mann, Sumner Miller, Harry Pettee, Esther Stoughton, Lyle Waddell, Frances White, Jessie Woodward; VII, Winifred Atwood, Mary Brown, Renato Castello, Dorothy Cummings; VI, Letezia Duca, Frances Mann, George Roy; V, Mabel Brill, Dick Martin, Raymond Atwood,

Leonard Prescott; IV, Bartlett Mann, John Fullerton, Neil Fullerton, Albian Weeks, Roland Thayer; III, Charlotte Boothroyd, Irving Brown; II, Nathan Brill, Liziebelle Powers.

The noticeable record for the year in attendance is the very small number of tardy marks. The total number in all schools was 191, less than half of the number for the previous year. When we contrast this record with that of a few years ago when the number of tardinesses ran above a thousand, we realize that the systematic and persistent attention of the teachers to this problem has given worth while results. The per cent of attendance in all schools was again 95. The grades had five no-school days and the high school six.

The adoption of a 38 week school year should add materially to the efficiency of the schools. Every year the school is called upon to perform a larger service in the community. More time must be allowed if the task is to be well done. No longer does it suffice to learn the three R's nor to memorize the pages of a text book. Other vital subjects hithertofore unemphasized are fast rivaling the so-called fundamentals in educating the child to take an active part in modern society and industry. The schools must teach healthful living, the duties of citizenship, the choice of a vocation, the responsibilities of the family and home life, how to use leisure time worthily, and character building. In our present social order no agency but the school can undertake this huge task and to accomplish it the school must change its aims and teachers must gain a bigger vision of their opportunities.

In grades four, five and six the teachers are carrying on a system of individual spelling where each pupil has his own list of words and is checked up by the teacher frequently. While this method is rather more exacting than the old on teachers, it enables each pupil to progress as rapidly as his ability and application permits. In the first year of the junior high, Miss Bishop is teaching for the first time a course in vocational civics. The purpose of this course is to give the boys and girls some knowledge of the opportunities which various common occupations offer. Indoor exercises and games and supervised recess periods are

now common to all grades. The field day held last June aroused a desirable interest among the boys and girls of all grades in competitive sports. Health supervision continues to show progress. Miss Underhill reported 157 cases of treatment during last year. The Woodsville Woman's Reading Club have generously supplied milk for those needy pupils who seemed undernourished. Health habits have been emphasized.

The grade school gave a successful public entertainment during the fall term and the proceeds have been used for pictures, bookcases, records, and equipment for in-door and out-door games.

The Woodsville Woman's Club have given \$10 to be used as first and second prizes in grade eight for excellence in English. This gift shows a commendable interest in the schools.

I call to your attention the appended report of Headmaster McGaw which gives somewhat in detail the outstanding features of the work being done in the high school.

Respectfully submitted,

Norman J. Page.

REPORT OF THE HEADMASTER

To the Superintendent of Schools:

I offer herewith my seventh annual report of the Woodsville High School, covering the year ending on this date.

The recent registration is the largest yet recorded in the history of the school, one hundred and sixty-nine pupils having enrolled this year. There are seventy-six boys and ninety-three girls; four post-graduates are taking commercial studies; the senior class has thirty members. Forty-four recent graduates are in school or college; this is about forty per cent of graduates of the last four years. There are fifty-eight tuition pupils.

It is worthy of note that from the Eighth grade every graduate, except one who moved from town, entered the local High School; and that during the summer vacation only two pupils left High School, both of these moving from town and entering school at their new residence. Also, last September there returned to

High School six pupils who for various reasons had dropped out of school during the previous year.

The program of studies remains in general as it was last year. Review periods once a week for the studies of the elementary grades have been introduced. The aim of this work is to keep fresh in mind the fundamentals of spelling, arithmetic, geography, and grammar.

The addition of one extra teacher this year, making eight in all, has allowed a better arrangement of the daily program, the inclusion of several new classes, and the division of groups formerly too large. The year has been lengthened by two weeks, thus giving at least one hundred eighty recitations in every subject, excluding holidays and other special occasions.

Twenty-four pupils were graduated on June 13, 1924—Dorothy M. Blake, Adell N. Blodgett, G. Dean Cochran, Amy B. Downing, Chester W. Downing, Raymond E. Downing, Hazel L. Hardy, Lillian M. Hutchins, Ethelyn B. Lane, Eleese V. Lowe, Gwendolyn M. McMeekin, Adine E. Nelson, Barbara W. Page, Theda O. Page, Russell J. Plummer, Alfred E. Rosa, Alice T. Rosa, Helen L. Sault, Haines K. Schoff, Ralph M. Stone, Miriam C. Sweet, Myrtle B. Tracy, C. Jeanette Weeks, and Lulu B. White. First honor was taken by Dorothy Blake, and second honor by Barbara Page. The Alumni Attainment medal was awarded to Barbara Page.

Prize Speaking was held on May 2, 1924. First prizes were awarded to Henry Connolly and Alta Colby, and second prizes to Roger Downing and Margaret Bailey.

The other extra-curricular activities have continued to prosper—Lyceum, orchestra, interscholastic debate, Cycle, Education Week program, Alumni Association, baseball and basket ball.

Much to be commended are the record of attendance, and the spirit of willingness to take part in school activities. We yet need the elimination of detrimental habits, such as smoking and too many evenings of idleness instead of diligence in preparing school work; more eagerness to learn, rather than merely going to school; better care of books and equipment, with requirement that those who heedlessly damage

property be made to pay for the same; a locker room where pupils may keep clothing and lunch safe and sanitary.

Respectfully submitted,
G. H. McGaw.

January 30, 1925.

**SCHOOL BUDGET FOR WOODSVILLE UNION
HIGH SCHOOL DISTRICT, 1925-26**

Estimate for:

Teachers' salaries,	\$21,000 00
Text books and supplies,	1,300 00
Janitor service,	1,650 00
Fuel,	2,000 00
Water, light and janitor supplies,	450 00
Health supervision,	334 50
Payment of debt and interest,	1,945 00
State per capita tax,	700 00
Officers' salaries,	80 00
Superintendent's excess salary,	450 00
Repairs and new equipment,	1,000 00
Insurance and other expense of instruction	300 00
<hr/>	
Total expense for 1925-26;	\$31,209 00
Less probable income from tuitions, etc. ,	3,509 50
<hr/>	
Total amount to be raised,	\$27,700 00

The School Board recommends that the district raise and appropriate in district meeting the following sums:

For officers' and superintendent's salaries,	\$ 530 00
For debt and interest,	1,945 00
For all other purposes,	25,225 00
<hr/>	
	\$27,700 00

The amount asked for this year is the same as that raised last year.

Respectfully submitted,
D. R. ROUHAN,
C. A. BUTSON,
D. S. STONE.

FINANCIAL STATEMENT OF THE WOODSVILLE
UNION HIGH SCHOOL DISTRICT FROM
JULY 1, 1923 TO JUNE 30, 1924

RECEIPTS

From Taxation:

Support of elementary schools,	\$11,000 00	
Support of high school,	12,821 00	
Salaries of district officers,	80 00	
Payment of the principal of debt,	1,000 00	
Payment of interest on debt,	1,035 00	
Payment of the per capita tax,	764 00	
Woodsville Free Public Library,	300 00	
		\$27,000 00

From sources other than taxation:

Dog licenses,	\$ 182 20	
Elementary school tuitions,	610 50	
High school tuitions,	3,353 03	
Income from local trust funds,	100 25	
Money borrowed,	6,300 00	
Other receipts,	1 50	
		\$10,547 48

Total Receipts,		\$37,547 48
-----------------	--	-------------

PAYMENTS

Salaries of district officers,	\$ 70 01
Superintendent's excess salary,	375 00
Truant officer and school census,	22 00
Expenses of administration,	10 95
Teachers' salaries,	18,742 31
Text books,	851 68
Scholars' supplies,	563 49
Flag and appurtenances,	46 33
Other expenses of instruction,	345 86
Janitor service,	1,640 72
Fuel,	3,227 51
Water, light and janitors' supplies,	458 45
Minor repairs and expenses,	1,026 54
Health supervision,	334 50
Insurance,	295 50

Other fixed charges,	3 30	
New equipment,	579 89	
Payment of principal of debt,	1,000 00	
Payment of interest on debt,	1,035 00	
\$2 per capita tax,	764 00	
Payments of temporary loans and interest,	5,526 76	
Woodsville Free Public Library	300 00	
Overdraft for 1922-23,	1 99	
		<hr/>
Total payments for all purposes,		\$37,221 79
Cash on hand, June 30, 1924,		325 69
		<hr/>
Grand Total,		\$37,547 48

ASSETS JUNE 30, 1924

Cash on hand,	\$325 69	
Tuition due,	20 00	
		<hr/>
Total assets,		\$345 69

LIABILITIES JUNE 30

Notes outstanding,	\$1,300 00	
Bonds outstanding,	22,000 00	
		<hr/>
Total liabilities,		\$23,300 00
The net debt is, therefore, \$22,954.31.		

WOODSVILLE UNION HIGH SCHOOL DISTRICT

Treasurer's report covering year July 1st, 1923 and July 1st, 1924.

8-29-23 Note of school board	\$2,000 00	
9-29-23 Note of school board	3,000 00	
6-27-24 Note of school board	1,300 00	\$ 6,300 00
10-20-23 From Town of Haverhill	5,000 00	
11-27-23 From Town of Haverhill	5,000 00	
1-31-24 From Town of Haverhill	17,000 00	27,000 00
1-15-24 From Income Southard Fund		100 00
1-15-24 From payment acct. Bkn. Chair		1 50
5-19-24 From Dog lic. Haverhill	168 17	
6-23-24 From Dog license Bath	14 03	182 20
Tuitions for year		3,963 53
		\$37,547 48
Total receipts		
Amount overdrawn on last years account		\$1 99
Paid on orders of School Board as follows:		
Mary D. Randall		\$2,309 20
James R. Lowe		293 12
Boston and Maine R. R.		177 18
D. S. Stone		165 64
Water & Light Dept. (Woodsville Fire Dist.)		224 24
George E. Farrand State Treasurer		1,139 00
S. M. Chamberlain, Treas, Woodsville Free Lib.		300 00
F. P. Dearth		295 50
Cambridge Botanical Sup. Co.		268 35
Woodsville Furniture Co.		323 75
C. J. O'Neil		268 19
Charles English		110 00
A. L. Hutchins		100 00
L. M. B. Underhill		234 00

R. R. Scruggs	208 70
Woodsville National Bank, interest	1,035 00
Woodsville National Bank, bonds	1,000 00
Woodsville Guaranty Sav. Bank, notes & int.	5,526 76
Salaries and various supplies	23,241 17

Total disbursements	\$37,221 79
---------------------	-------------

Cash balance as shown in bank account to next year's account	325 69
---	--------

\$37,547 48

Note of June 27th, 1924 for \$1,300.00 is outstanding at the Woodsville Savings Bank.

The bond account is as follows:

Bond Series A - numbers 1, 2, 3, 4, and 5 for \$100.00 each have been paid and destroyed	\$500 00
---	----------

Bond Series A - number 19 for \$500.00 also paid and destroyed	500 00
---	--------

All coupons have been paid and destroyed except the following:

Coupons No. 11 and 12 to bond No. 18	\$ 22 50
Coupon No. 15 to bond No. 15	2 25

Coupon No. 19 to Bonds No. 9, 10, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 42, and 43 all @ \$2.25 each	36 00
--	-------

Coupon No. 19 to bonds No. 20, 21, 22, 23, 24, 27, 28, 44, 49, 50, 51, 55, 57, 58, 60, 61, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, and 74 @ \$11.25 each	315 00
---	--------

\$375 75

and there is in the bank on the Bond Account \$375.75 to pay these outstanding coupons.

The Bonded debt is now \$22,000.00 of which Bonds No. 20 and 21 for \$500.00 each are payable Jan, 1st, 1925 and Nr. 22 and 23 for \$500.00 each are payable Jan. 1st, 1926, parties holding these bonds should have same cashed at Woodsville National Bank as above noted.

Respectfully submitted,
L. E. DAVISON, Treasurer.

AUDITOR'S REPORT

Woodsville, N. H. June 30th, 1924

I hereby certify that I have this day examined the books and accounts of the School Committee and Treasurer of the Woodsville Union High School District for year ending June 30th, 1924, and find them correctly cast and properly vouched. I also certify that in the presence of the Chairman of the School Committee and the Treasurer, I have this day destroyed five Bonds Nos. 1, 2, 3, 4, 5, of series A for \$100.00 each and one Bond No. 19 series A for \$500.00 also all coupons due July 1st, except Coupons Nos. 11 and 12 to Bond No. 18 @ \$11.25 each and Coupon No. 15 to Bond No. 15 for \$2.25 each, and Coupon No. 19 to Bonds No. 9, 10, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 42, and 43 @ \$2.25 each, and Coupon No. 19 to Bonds No. 20, 21, 22, 23, 24, 27, 28, 44, 49, 50, 51, 55, 57, 58, 60, 61, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, and 74 @ \$11.25 each, to outstanding Bonds amounting to a total of \$375.75.

There is a deposit in the Woodsville National Bank \$375.75 in the Bond account to pay all outstanding coupons.

E. R. BALL, Auditor.

Library Treasurer's Report

WOODSVILLE FREE PUBLIC LIBRARY FOR THE YEAR ENDING FEBRUARY 1, 1925

RECEIPTS

Balance from last year	\$238 47
Town of Haverhill for 1923-24	300 00
Woodsville School District	800 00
Town of Haverhill	300 00
Fines	26 00
	<hr/>
	\$1,644 47

EXPENDITURES

Books,	\$308 76
Magazines	39 55
Fuel	135 09
Insurance	120 90
Librarian	335 50
Assistant Librarian	22 00
Janitor	68 31
Misc. Expenses and Repairs to Roof	47 34
Woodsville Furniture Co., table	42 00
R. R. Scruggs, plumbing and heating	191 19
Balance	353 83
	<hr/>
	\$1,664 47

Number of books let out during the year 13,863.
Children's books, 3,716; non fiction, teachers and scholars, 828.

We have 13 monthly magazines, 3 weeklies, besides a few donated by towns people.

Three people from Wells River pay for the privilege of taking out books. Nov. 1 to Feb. 1, 187 people have used the reading table 30 minutes up to 2 1-2 hours; 13 of this number were adults and 74 children. This does not include those who have been in to look up different things, from Bath, Wells River, Haverhill and Woodsville.
Feb. 19, 1925.

Audited the foregoing account and found the same correctly cast and properly vouched.

DEXTER D. DOW, Auditor.

Report of the School Board of Haverhill

TOWN SCHOOL DISTRICT WARRANT

State of New Hampshire

To the Inhabitants of the School District of the Town of Haverhill, who are qualified to vote in district affairs:

You are hereby notified to meet at the Town Hall, in said district, on Saturday the 28th day of March, 1925 at 10 o'clock of the forenoon to take action on the following:

Article 1. To choose a moderator for the ensuing year.

Article 2. To choose a clerk for the ensuing year.

Article 3. To consider the reports of the school officers to June 30, 1924, and pass any vote pertaining thereto.

Article 4. To choose a Treasurer for the ensuing year.

Article 5. To choose a member of the School Board for the coming three years.

Article 6. To choose an auditor for the ensuing year.

Article 7. To see if the District will vote and appropriate the sums of money for school purposes as recommended in the budget published in the Town Report.

Article 8. To see how much the District will vote to raise and appropriate for the repairs and new equipment.

Article 9. To see how much the District will vote to raise and appropriate for the transportation of High School Students.

Article 10. To see if the District will vote to raise and appropriate the sum of \$490.00 to defray High School Tuition of four students living in the Four-Corner District so-called, for the current year.

Article 11. To see if the District will vote to raise and appropriate the sum of Two Thousand Thirty-one Dollars and sixty-six cents (\$2,031.66), to retire the last installment of One Thousand Nine Hundred Sixteen Dollars and sixty-six cents, (\$1,916.66) due February 1926 on the note given The Woodsville Guaranty Savings Bank in connection with the installation of the new heating plants at Haverhill Academy and North Haverhill School, also paying accrued interest thereon.

Article 12. To see what sum of money the District will vote to raise and appropriate to pay for the services of the Superintendent.

Article 13. To see what sum of money the District will vote to raise and appropriate to pay for the services of the School Board, Treasurer, and other officers elected at the annual School Meeting.

Article 14. To see if the District will authorize the School Board to borrow money on its notes until the taxes shall be collected.

E. BLANK,
DANIEL CARR,
FRED C. RUSSELL,
School Board of Haverhill.

REPORT OF THE SCHOOL BOARD OF HAVERHILL

The undersigned members of the Haverhill School Board desire to call the attention of the voters and taxpayers to the various reports covering the activities for the past year.

The reports of our Superintendent and of the New Headmaster of Haverhill Academy are especially designed to furnish the voters with the extent of progress made at the various schools.

During the past year quite a number of minor repairs and improvements were effected at the different school houses. At the Haverhill Academy extensive alterations were made in the way of putting in a new floor in the attic, providing double windows in the basements, and tightening all the windows in the building for the purpose of securing a more satisfactory heating result.

The entire outside of the Pearson Hall building was painted, and Mrs. H. M. Scott of Evanston, Ill., the daughter of the late Mr. J. H. Pearson, very generously contributed the sum of \$100.00 towards the expense. Mrs. Scott also donated a large sign which was placed over the entrance of the Hall. In the interior of the building the entry - halls and stairway walls were painted, and the domestic science (Dining Room) and Laboratory rooms were renovated.

At the Talbirt Place which is at present sublet to Mr. Jas. Barber, repairs were made on the roof and the rooms were re-papered and painted.

At North Haverhill School Building the water question still gives considerable trouble. Last winter we were confronted with frozen water-pipes and in order to avoid a similar occurrence this winter a large amount of grading and banking had to be done. Some time in the future it may be deemed necessary and a wise move to drill an Artesian Well at that School Building, in order to do away with the constant expense, worry and trouble the present system entails.

The transportation of the High School Students is being handled in a very satisfactory manner at present. Since the beginning of the winter term Mr. Geo. E. White has been transporting the Students in a very handsome and comfortable all-closed-in Reo Bus. In order to enable him to secure this conveyance the Board had to assure him of the continuance of the job of transporting the students from the North-end of the town for an indefinite period.

Mr. Fred. A. White who is at present transporting the students from the South-end in a Buick Truck has intimated to the Board that he might also secure a conveyance similar to the one used by his brother for the next school year, providing the payment for performing the work would be increased. It is needless to say that the investment and up-keep of a bus like the one used by Mr. Geo. White is considerably high, and the members of the Board, therefore, desire that the town appropriate a larger sum of money for the coming school year. Their recommendation is the sum of \$2,400.00 to be equally divided between Mr. Geo. White and Mr. Fred White. All the members of the Board as well as our Superintendent feel that the transportation of the students is in very safe and efficient hands, a factor which has to be largely considered.

For the purpose of acquainting the tax payers with the financial condition of the District at the present time we beg to submit a financial statement showing the approximate assets and liabilities of the District.

We also desire to draw the attention of the voters and tax payers of the district to the budget for the fiscal year from July 1, 1925 to June 30, 1926.

Mr. Daniel Carr of North Haverhill is the retiring member of the Board.

Respectfully submitted.

E. BLANK,
DANIEL CARR,
FRED. C. RUSSELL,
School Board of Haverhill

Haverhill, N. H. Jan. 31, 1925.

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the School Board and citizens of Haverhill School District:

I am herewith presenting my fourteenth annual report, the eighteenth in the series of district superintendents' reports.

The total enrollment is 25 more than at this time last year, 408 in all. These are distributed as follows:

Haverhill Academy: 82 pupils, Friend Holmes Jenkins, Headmaster; Henry E. Dockler, Submaster; Edith Morrill, Ruth Wadleigh and Arthur Welcome, assistants; Haverhill Grammar, Minnie Morris, 22 pupils; Haverhill Primary, Rosie B. Russell, 33; Ladd Street, Virginia Smith, 27; Pike Grammar, Hazel Russell, 25; Pike Primary, Mabel Tragansa, 18; East Haverhill Grammar, Nan E. Keleher, 18; East Haverhill Primary, Helen Foster, 28; Number Six, Elma Howard, 16; Number Ten, Grace Winchester, 13; Number 9-15, Lily Sawyer, 21; Brier Hill, Gertrude Walker, 23; North Haverhill Grammar, Mildred Foster, 17; North Haverhill Intermediate, Thelma Nichols, 27; North Haverhill Primary, Sadie R. Carr, 38.

The record for attendance during 1923-24 was better than for the preceding year. The per cent of attendance for all schools was 93 per cent and the number of tardinesses was 733, 200 less than in 1922-23. With the exception of a few cases the attitude of parents and pupils on this matter is quite satisfactory. There was an average of $5\frac{1}{2}$ no-school days due to bad weather, holidays and teachers' institutes.

The school nurse, Miss Underhill, reports 53 school visits, 138 home visits, and 116 cases where defects have been remedied. Nine children attended the clinic in June for the removal of adenoids and tonsils. Nearly every child in school has been vaccinated. Henceforth every child must be vaccinated upon entering the first grade. Teachers are emphasizing health

habits. Health is the most important subject in the course of study.

There were eighteen graduates from Haverhill Academy in the class of 1924: Walter Batchelder, George Batchelder, Charles Belyea, Alice Blaisdell, Josephine Carpenter, Helen Chasson, Edward Chasson, Clifford Dargie, Audrey Dearborn, Verna Dennis, Lester Foote, Stephen Howard, Dorothy Keyes, Frank Keyes, Nellie Lange, Louis Pike, Gladys Rollins, Alta Thayer.

Twenty-four pupils finished the eight grade work in June. All but three entered high school. The list follows: Ethel Blaisdell, Mildred Cady, Paul Carter, Howard Dearborn, Henry Dearborn, Blossom Dennis, Dorothy Demeritt, Albert Dargie, Ethel Fisher, Dennis Hobbs, Philip Howard, Iva Hoyt, Mary Ingerson, Shirley Knapp, William Lange, Lucy McKeen, Ruby Montgomery, Harold Moses, Beatrice Pierce, Calvin Reed, Alice Robinson, Clifton Rollins, Laura Stevens, Maxime White.

These pupils were not absent nor tardy during the year: Arden Atkins, Madeline Bemis, Wyman Blake, Lucien Brunelle, Burton Cady, Daniel Carr, George Day, Stanley Demeritt, Frank Ellsworth, Ethel Fisher, Arleen Gray, Emily Gregory, Letitia Hardy, Philip Howard, Mildred Jones, Charlotte Keith, Louis Pike, Maxime White, Kenneth Wilson, Sarah Wright.

The report of Headmaster Jenkins covers the work of the Academy. The high school is now so large as to over crowd the main room. The arrangement of the desks causes unsatisfactory lighting. Most of the desks are old, battered and uncomfortably small for high school students. There is need of sufficient new desks to properly seat all. Again, some arrangement of the Academy building should be devised to allow more room for a study hall and probably for more recitation room in the same building. The passing of classes to Pearson Hall and back in all kinds of weather is most unsatisfactory from the standpoint of health and economy of time. It is possible that the grades could be transferred to Pearson Hall and the entire Academy building be utilized for the high

school. Such an arrangement would be decidedly to the advantage of both the grades and the high school, giving each more freedom. I ask that careful consideration be given this suggestion.

May I call your attention to a paragraph in last year's report on the need of better scholarship and also to one on the value of teaching subjects which will aid in fitting the child to his environment. I have suggested in the Woodsville school report some of the aims of modern education which have to do with the above mentioned subjects. The curious minded can easily find this paragraph in the Woodsville report. The social and industrial life of the community changes so rapidly that our system of education is unable to keep pace with it and this comes about largely because we fail to realize how out of date signal fires and ox carts are in the age of the radio and automobiles.

Respectfully submitted,

NORMAN J. PAGE.

REPORT OF THE HEADMASTER OF HAVERHILL ACADEMY

To the Superintenrent of Schools:

I submit, herewith, my first report as Headmaster of Haverhill Academy.

Program of studies for 1924-1925.

Academic Curriculum—1st year: English, Latin, Algebra, History of Civilization; 2nd year: English, Latin, French, Geometry; 3rd year: English, Latin, French, Physics; 4th year: English, U. S. Constitutional History, Latin, Review Mathematics or French or Chemistry.

English Curriculum—1st year: English, History of Civilization, Algebra, Arithmetic and Bookkeeping; 2nd year: English, French, Geometry, Modern History; 3rd year: English, French, Physics, Economics and Business Practices; 4th year: English, U. S. Constitutional History, Chemistry, Reveiew Mathematics or French.

Domestic Arts Curriculum—1st year: English, History of Civilization, Algebra or Practical Mathematics, Household Appliances; 2nd year: English, French or Geometry, Modern History, Physiology and Nursing; 3rd year: English, French or Economics and Business Practices, Physics, Household Organization; 4th year: English, U. S. Constitutional History, Household Management, Chemistry or French.

Agricultural Curriculum—1st year: English, History of Civilization, Algebra or Practical Mathematics, Animal Production and Shopwork; 2nd year: English, French or Geometry, Modern History, Plant Production and Shopwork; 3rd year: English, French or Economics and Business Practices, Physics, Farm Engi-

neering and Shopwork; 4th year: English, U. S. Constitutional History, Chemistry, Rural Life Problems and Farm Management.

The above subjects are taught by five teachers: Friend H. Jenkins, Latin, Review Mathematics, Geometry; Henry Dockler, Physics, Chemistry, English II and IV, Economics and Business Practices; Miss Edith Morrill, French, History; Miss Ruth Wadleigh, Domestic Arts, English I and III, Practical Mathematics, bookkeeping; Arthur Welcome, Agriculture and Algebra.

Total registration to date, this year 82, last year 80. Present enrollment, this year 77, last year 75. Boys, 34, Girls 48. Enrollment by class: First Year Class, 30; Second Year Class, 21; Third Year Class, 24; Fourth Year Class, 7. Enrollment by Courses: Academic, 6; English, 57; Domestic Arts, 12; Agricultural, 7. Total Number of Tuition Pupils 15. Distributed as follows: Piermont, 10; Wentworth 2; Warren 1, Orford 1, Benton 1.

The Academic, Domestic Arts and Agricultural courses are suffering for want of members. This is a fact to be deplored, especially in regard to the Agricultural course. Inasmuch as our school is supported almost entirely by an agricultural community, it should, therefore, derive the benefits of the training which the school offers to its young men and women.

While the course of study that a pupil pursues in high school is optional, as it should be, it remains an undisputed fact that pupils will choose the course most attractive. The solution, therefore, for building up this much needed course would seem to be to make it more attractive. We are attempting to do this as far as possible, but we are somewhat limited by state regulations in regard to the course.

Two stock judging teams entered the stock judging contest with seven other schools at Hopkinton Fair. Our teams won second and sixth places in poultry and cattle judging respectively. This was the first attempt of the team at cattle judging.

A schedule for drill in the "Fundamentals," including arithmetic, spelling, place geography and grammar, has been arranged and two hours a week is given up to this work.

A four piece orchestra was organized at the beginning of the year, which is furnishing music not only for school affairs, but also for many of the community gatherings.

The boys' basket ball team has won only two of the nine games played this year and the girls one of the three games played. From the point of view of games won thus far, the season has been rather unsuccessful. However, this year's team is inexperienced and is rapidly developing into a team that should reflect credit next year.

The attendance has been very satisfactory. Twenty-nine have a perfect record of attendance for the first half of the year.

The large touring car used by Mr. White for carrying the North Haverhill pupils has been replaced by an up to date Reo speed wagon, thus making it possible to carry in comfort all the pupils from North Haverhill at once.

The class rooms of Pearson Hall have been repaired and renovated, adding much to the efficiency of school work as well as to the appearance. The outside wood work has also received a new coat of paint.

The standard of scholarship is being materially raised as fast as conditions warrant.

A good spirit of cooperation seems to exist between pupils, teachers, parents and community in general.

Our aim as a school is nothing short of promoting American democracy by developing American citizens.

Respectfully submitted,
F. H. JENKINS, Headmaster.

TREASURER'S REPORT

I submit the following report as Treasurer of Haverhill School District for the year ending June 30, 1924.

RECEIPTS

Balance of Cash on Hand July 1, 1923	\$ 265 69
Town of Haverhill, School Appropriations	29,144 67
State Treasurer, Equalization Fund	6,000 00
Elementary & High School Tuitions from adjoining towns	824 50
Income from Southard Fund	601 75
Town of Haverhill, Dog Licenses	168 18
Rentals from Pearson Hall, Alumni Hall, & Talbirt Place	75 25
Income from Smith-Hughes Fund	439 77
Coal sold to various people	305 95
Old Furnace Sold	75 00
Sewing Screen Sold	75
Woodsville Guaranty Savings Bank, Temporary Loans	11,750 00
	<hr style="width: 20%; margin-left: auto; margin-right: 0;"/>
Total Receipts	\$49,651 51

DISBURSEMENTS

	Total	High	Elementary
Salaries of District Officers	\$ 175 00		
Superintendent Excess Salary	500 00		
Truant Officer and School Census	70 25		
Expenses of Administration	68 59		
Teachers' Salaries	18,460 77	\$ 7,012 71	\$11,448 06
Text Books	714 42	263 54	450 88
Scholar's Supplies	465 72	169 74	297 78
Flags and Appurtenances	31 10		31 10
Janitor Service	2,006 30	480 00	1,526 30
Fuel	2,781 69	581 21	2,200 48
Water, Light & Janitor Supplies	311 70	163 21	148 49
Minor Repairs and Expenses	2,584 46	687 18	1,897 28
Medical Inspection	508 84	35 50	473 34
Transportation of Pupils	3,035 95	2,099 95	936 00
School Tuition	859 00	280 00	579 00
Fire Insurance Premiums	282 50		
New Equipment	277 68	42 77	234 91
Per Capita Tax	816 00		
Other Expenses of Instruction	168 00	168 00	

Sundry Bills, year 1922-23	358 34	293 34	65 00
New Heating Plants at Haverhill			
Academy & No. Haverhill School	6,207 51		
Temporary Loans & Interest thereon	8,846 57		
	<hr/>	<hr/>	<hr/>
	\$49,530 39	\$12,275 35	\$20,288 62
Balance on Hand	121 12		
	<hr/>		
	\$49,651 51		

Respectfully submitted,

HENRY O. TRUE, Treasurer.

Haverhill, N. H., June 30, 1924.

AUDITOR'S REPORT

I have, this day, examined the accounts of the School Board and Treasurer of the Haverhill Town School District for the period from July 31, 1923 to June 30, 1924 and find them correct.

I find a cash balance at the Woodsville National Bank on June 30th, 1924 of \$231.62 but inasmuch as I find outstanding checks Nos. 1844, 2211, 2298, 2317, 2320 and 2322 totalling \$110.50, the actual balance in the hands of the Treasurer is \$121.12.

Three notes (Temporary Loans) amounting to \$7,500.00 were destroyed by burning in the presence of the School Board.

There are outstanding three notes amounting to \$7,833.33 of which \$5,916.67 will mature February 15, 1924.

M. A. MEADER, Auditor.

Haverhill, N. H., July 12, 1924.

APPROXIMATE FINANCIAL CONDITION OF DISTRICT AS OF FEBRUARY 1, 1925

ASSETS

Cash in Hands of Treasurer	\$20,386 68	
Due from Town of Haverhill on account of Dog Licenses, about		110 00
Due from Rent of Pearson Hall, Alumni Hall and Tal- birt Place, about		100 00
Due from Smith-Hughes fund, about		550 00
Due from Tuitions, about		750 00
Due from Southard fund, about		500 00
		\$22,396 68

LIABILITIES

Estimated Expenses from February 1, 1925 to June 30th, 1926 as follows:

For teachers' salaries, about	\$9,100 00	
For transportation of High School students, about		900 00
For Transportation of Ele- mentary Pupils, about		650 00
For Janitor Services, about		1,250 00
For Text Books and supplies, about		250 00
For District Officers		225 00
For Tuitions, about		650 00
For Fuel, about		100 00
For Minor Repairs, about		450 00
For Water & Light, about		100 00
For Miscellaneous Expendi- tures, about		100 00
For Temporary Loans and ac- crued interest		7,298 04
		\$21,073 04
Surplus		\$1,323 64

HAVERHILL ACADEMY ACCOUNT

According to an agreement with the trustees of Haverhill Academy we herewith submit statement of the cost of maintaining the High School at Haverhill Corner for the period from July 1st, 1923 to June 30th, 1924.

J. C. Bailey, Headmaster	\$ 583 44
Carl E. Howland, Headmaster	1,483 22
Henry E. Dockler, Asst.	1,307 96
G. L. Campbell, Asst.	166 66
Fred J. Carpenter, Asst.	1,155 50
Edith G. Morrill, Asst.	1,207 98
Grace L. Minor, Asst.	1,107 95
Chas. A. Woods, Janitor Service	480 00
Precinct of Hav. Corner, Water Supply	30 00
Bradford Elect. Light Co., Elec, Light Service	93 56
Janitor Supplies	39 65
Medical Inspection	35 50
Minor Repairs at Academy Building, Pearson Hall and Alumni Hall	687 18
Fuel	581 21
Text Books - also encyclopedia	431 54
Scholars' Supplies	167 94
Tuition	280 00
Transportation of High School Students	2,099 95
New Equipment	42 77
1922-23 Bills	293 34
	\$12,275 35

**SCHOOL BUDGET FOR FISCAL YEAR,
JULY 1, 1924 TO JUNE 30, 1926**

	Elementary Schools	High School
I. Budget (School money):		
For teachers' salaries	\$12,000 00	\$ 7,850 00
Fuel	1,500 00	480 00
Janitor supplies, water and lights	175 00	175 00
Janitor service	1,500 00	500 00
Elementary transportation	950 00	
Elementary tuition	700 00	
Health supervision	473 34	35 50
Text books and scholars supplies	700 00	500 00
	\$17,998 34	\$ 9,540 50
II. Requirements to meet budget:		
(a) For support of elementary schools	\$17,998 34	
Less probable state aid	6,000 00	
	\$11,998 34	
(b) For support of high school	\$9,540 50	
Less probable income	1,500 00	
	\$ 8,040 50	
Total for support of all schools (school money)		\$20,038 84
For the payment of state per capita tax (Statutory)		812 00
		\$20,850 84

III. Estimate of special assessments:

(1) For repairs and new equipment	\$1,500 00
(2) For transportation of high school pupils	2,400 00
(3) For tuition of H. S. pupils from Brier Hill	490 00
(4) For final payment on heating plants	2,031 66
(5) For superintendent's excess salary	600 00
(6) For salaries of district officers	250 00

IN THE HANDS OF HAVERHILL ACADEMY
TRUSTEES FEBRUARY 2, 1925

RECEIPTS

Am. Exchange National Bank	\$240 00
Am. Exchange Sec. Corp.	48 00
U. S. Bonds	72 25
Rent on Talbot property	65 00
National Bank of Newbury	138 58
Interest, Littleton Savings Bank	37 94
	<hr/>
	\$ 601 77
Cash in Littleton Savings Bank, Feb. 1, 1924	\$1,182 92
	<hr/>
	\$1,784 69
Paid Haverhill School Board,	500 00
	<hr/>
Leaving a total in the Littleton Savings Bank, Feb. 2, 1925	\$1,284 69

H. O. TRUE, Treasurer.

VITAL STATISTICS

To the Selectmen of Haverhill: In compliance with an act of the Legislature passed June session 1877 requiring "clerks of towns and cities to furnish a transcript of births, marriages and deaths to the municipal officers for publication in the annual reports," I submit the following Vital Statistics:

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

A. F. KIMBALL, Town Clerk.

Births Registered in the Town of Haverhill, N. H., for the year ending December 31, 1924

Date of Birth 1923.	Name of Child (if any)	Sex	Age	No. of Children in Family	Name of Father	Name of Mother	Residence of Parents		Occupation of Father		Birthplace of Father		Birthplace of Mother	
							Haverhill	Vt	Expressman	Elgin Ill	Canada	Canada		
Jan 7	Richard Frank Boemig	m	L	3	Roy E. Boemig	Flora A. MacDonald	Haverhill	Haverhill	Expressman	Elgin Ill	Canada	Canada		
9	Fern Marjorie Avery	f	L	2	Herbert Avery	Florence McCrilles	Newbury	Vt	Section hand	Boston	Manchester N H	Manchester N H		
17	Harold Arthur Camp	m	L	2	Newton F. Camp	Mabelle F. Clough	Haverhill	Haverhill	R R Emp	Lyme N B	Marshfield Vt	Marshfield Vt		
24	Harry S. Coates	m	L	8	Arthur W. Coates	Mary L. Claybourn	Haverhill	Haverhill	Farmer	Jefferson	Canada	Canada		
25	Dowell Vernice Ingerson	m	L	1	Vernice Ingerson	Josephine S. Geein	Haverhill	Haverhill	Laborer	Plainfield Vt	Bath Me	Bath Me		
25	Robert Bernard Hamel	m	L	1	Bernard B. Hamel	Doris L. Lance	Haverhill	Vt	Telegrapher	Haverhill	Cabot Vt	Cabot Vt		
Feb 10	_____ Bailey	f	L	1	George A. Bailey	Dorothy Hunt	McIndoes	Haverhill	Bookkeeper	Sutton	Johnson Vt	Johnson Vt		
8	Erna Mary Andrews	f	L	5	Clarence H. Andrews	Esther Hildreth	Haverhill	Haverhill	Farmer	Tilton	Haverhill N H	Haverhill N H		
29	Ruby Arline Chase	f	L	1	Forest R. Chase	Georgia La France	Haverhill	Haverhill	Laborer	Pembroke	Newbury Vt	Newbury Vt		
Mar 30	Oscar Olson Jr.	m	L	1	Oscar Olson	Ruby M. Bowles	Haverhill	Haverhill	Farmer	Manlins N Y	Plymouth N H	Plymouth N H		
Apr 3	Arthur Belron Knight	m	L	2	Arthur B. Knight	Ruth E. Fisher	Haverhill	Haverhill	Sales Man'g'r	Wentworth	Keene N H	Keene N H		
5	Priscilla May White	f	L	3	Fred A. White	Lileth Miller	Haverhill	Haverhill	Mechanic	Canada	Woodstock N H	Woodstock N H		
11	_____ Millette	f	L	7	John Millette	Catherine Dean	Haverhill	Haverhill	Farmer	Faverhill N H	Haverhill N H	Haverhill N H		
17	Olive Addie Kimball	f	L	3	Harland G. Kimball	Bertha Shallow	Haverhill	Haverhill	Farmer	Haverhill N H	Haverhill N H	Haverhill N H		
18	_____ Bemis	m	S	1	Merle P. Bemis	Mary Corteau	Haverhill	Haverhill	Sh't Met w'k'	Canada	St Johnsbury Vt	St Johnsbury Vt		
22	James Gale Watt	m	L	1	John Thomas Watt	Lois Gale	New L'd'n Ct	Haverhill	Marine Eng'r	Haverhill	Haverhill N H	Haverhill N H		
6	Persis Griffin	f	L	1	Herman T. Griffin	Ruth Carter	Haverhill	Haverhill	Machinist	Dalton	Littleton N H	Littleton N H		
7	Margaret Mary Gallagher	f	L	1	Edward F. Gallagher	Clara Trombley	Haverhill	Haverhill	R R Emp	Newbury	Haverhill N H	Haverhill N H		
Apr 11	Frank Dawson Robie	m	L	2	Tracy L. Robie	Annie Dawson	Haverhill	Haverhill	Bookkeeper	Ashland N H	Holderness N H	Holderness N H		
15	Eunice Nora Stimpson	f	L	3	Elmer G. Stimpson	Lilla M. Martin	Glenciff	Haverhill	Telegrapher	Haverhill N H	Warren N H	Warren N H		
28	Paul Merlin Guilmette	m	L	3	Almedas Guilmette	Martha Mulliken	Haverhill	Haverhill	R R Emp	Littleton N H	Haverhill N H	Haverhill N H		
Mar 16	Mary Margaret Weare	f	L	2	Omar M. Weare	Florence Allen	Haverhill	Haverhill	Laborer	Haverhill N H	New Brunswick	New Brunswick		
25	Francina Desper Mitchell	f	L	1	Harold F. Mitchell	Esther Desper Balch	Haverhill	Haverhill	Time Keeper	Haverhill N H	Lancaster N H	Lancaster N H		

27	Ruth Helen Brill	f	1	3	Fred W. Brill	Winifred Randall	Haverhill	Laborer / Auto Mech	Eden Vt	Hyde Park Vt
May 7	— Whitcomb	m	2	2	Carl W. Whitcomb	Alice Duslin	Manchester	Farmer	—	Plymouth N H
16	Natalie Marie Robertson	f	1	2	William E. K. Robertson	Louise A. Studley	Bradford	Vt Farmer	Penacook N H	Boston Mass
18	Gloria May Morrill	f	1	3	John H. Morrill	Hazel B. Willey	Wells R'v'r	Mechanic	Haverhill N H	Topsham Vt
18	Martha Janette Batchelder	f	1	3	William Batchelder	Martha Clifford	Haverhill	Salesman	Nashua N H	Haverhill N H
25	Bernard Henry Foote	m	1	1	Henry B. Foote	Gertrude Fontaine	Lisbon	Salesman	Hookset N H	Webster Mass
27	John Francis Leonard Jr.	m	1	1	John F. Leonard	Harriett E. Burton	Haverhill	R R St'r' Kpr	Haverhill N H	Bath N H
29	Roberta Elizabeth Lee	f	1	1	Frederick A. E. Lee	Ethel E. Morris	Haverhill	Farmer	England	England
19	Elsie J. Brown	f	1	1	Frank Brown	Sadie Johnson	Haverhill	Car Inspector	N S	N S
June 9	Priscilla Dockler	f	1	1	Henry Dockler	Liban Paul	Haverhill	Teacher	Proctor Vt	Lancaster N H
9	Paul Alfred Dockler	m	2	2	Henry Dockler	Liban Paul	Haverhill	Teacher	Proctor Vt	Lancaster N H
14	— O'Brien	m	1	1	Harry O'Brien	Nettie Meader	Haverhill	Laborer	Don't know	Ryegate Vt
17	Annette Y. Hill	f	1	15	Henry J. Hill	Anna M. Desrochers	Haverhill	R R Emp	Suncook N H	Canada
Jun 18	Earl Russell Blake	m	2	2	Earle R. Blake	Lydia Sargent	Haverhill	Laborer	Haverhill N H	Craftsbury Vt
22	— Balkum	f	1	2	Wm. H. Balkum	Edith M. Lobdell	Newbury	Farmer	Newbury Vt	Holden Mass
29	Hazel Arlene Hildreth	f	1	2	Leslie P. Hildreth	Verna F. Franklin	Newbury	Farmer	Newbury Vt	Barre Vt
July 3	John Leon Farnham	m	1	1	John L. Farnham	Mildred F. Higgins	Haverhill	Farmer	Haverhill N H	Whately Mass
Apr 14	Virginia Jane Perry	f	1	8	Charles A. Perry	Inez C. Lindsey	Haverhill	Farmer	Whitefield N H	Benton N H
Jul 10	Robert S. Dexter Jr.	m	1	1	Robert S. Dexter	Lila Hardy	Haverhill	Mill Hand	N H	Bath N H
10	Evelyn May Bemis	f	1	1	Olin M. Bemis	Marion Toussiant	Haverhill	R R Emp	Haverhill N H	St. Johnsbury Vt
11	Gayle Philip Arnold	m	5	5	Everett M. Arnold	Laura M. Stubbard	Haverhill	Farmer	Haverhill N H	Franklin N H
13	Everett Sawyer Jr.	m	4	4	Everett Sawyer	Dorothy Meader	Haverhill	Farmer	Haverhill N H	Haverhill N H
19	Edward Francis Sawyer	m	6	6	Frank A. Sawyer	Rose Bates	Newbury	Civil Engin'r	Woodstock Vt	Louisburg C B
20	— Palmer	f	1	3	Leon Palmer	Grace Burns	S Ryegate	Merchant	P E I	Orleans Vt
22	Nora Irene Elliott	f	1	5	John Elliott	Mildred A. Ball	Haverhill	Farmer	Benton N H	Landaff N H
22	Neil Dearborn	m	4	4	Hugh Dearborn	Mildred McClintock	Haverhill	R R Clerk	Plymouth N H	Lisbon N H
24	— Perkins	m	1	5	Ernest Perkins	Georgia Ramse	S Ryegate	Laborer	Barre Vt	Groton Vt
24	Roy Stephen Plant	m	1	3	Herbert Plant	Violet Coffran	Haverhill	R R Sec' Had	Haverhill N H	Waterford Vt
27	Annette Crawford	f	1	3	Arthur Crawford	H. Pearl Dutton	Haverhill	Farmer	Claremont N H	Newbury Vt
16	Muriel A. Merry	f	1	1	James E. Merry	Glady's Whitney	Warren	Laborer	Littleton N H	Whitefield N H
Aug 13	Clara Evangeline Rabaiaola	f	1	1	Gustavus Rabaiaoli	Jean Beck	S Ryegate	Vt Bookkeeper	Italy	Nova Scotia
16	Fay Russell Beede	m	4	4	Fay R. Beede	Peal E. Gibson	Haverhill	Laborer	Haverhill N H	St. Johnsbury Vt

Births Registered in the Town of Haverhill, N. H., for the year ending December 31, 1924

Date of Birth	Name of Child (if any)	Sex	L. or S.	T. or Sp.	No. of Ch.	Name of		Maiden Name of		Residence of		Occupation of		Birthplace of	
						Father	Mother	Parents	Father	Father	Father	Father	Mother		
Jul 19	Patricia C. Mason	f	L	3	Carrol Mason	Avis Dennis	Haverhill	Laborer	Topsham Vt	Newbury Vt					
19	Priscilla H. Mason	f	L	2	Carrol Mason	Avis Dennis	Haverhill	Laborer	Topsham Vt	Newbury Vt					
Aug 8	Howard Ira Clark	m	L	1	Ira Clark	Jessie Lafoe	Haverhill	Merchant	Haverhill N H	Haverhill N H					
21	Robert K. Pike	m	L	2	Kenneth Pike	Dolly Gale	Concord	R R Emp	Enfield N H	Haverhill N H					
29	Beverly Parker Wilmot	f	L	1	Herman R. Wilmot	Ruth A. Baker	Benton	Farmer	Glenciff N H	Taunton Mass					
Sept 1	Chester Arthur Boutin	m	L	3	Napoleon Boutin	Alexina Demers	Haverhill	Laborer	Haverhill N H	Sanford Me					
2	Edward Miller Eastman	m	L	4	Fisk Eastman	Hazel Batchelder	L'xing't'n M's	Laborer	Benton N H	Corinth Vt					
5	Gifford Carl Sevene	m	L	7	William S. Sevene	Evelyn Woodcock	Haverhill	Laborer	Orange Vt	Swanzey Mass					
5	Richard Bishop	m	S	1	Hardy Bishop	Hazel Galvin	Haverhill	He'd Mas H S	Philadelphia Pa	Erie Pa					
14	Grosvenor Hampton McGaw	m	L	2	G. Hampton McGaw	Elizabeth Taylor	Haverhill	Barber	Canada	Maine					
26	Alfred Patrick Sevegny	m	L	1	Alfred Sevegny	Gertrude Dufrey	Haverhill	Section Hand	Haverhill N H	Craftsbury Vt					
27	Edward Gilman French	m	L	2	Earl E. French	Alice J. Sargent	Haverhill	Laborer	Washington Vt	Woodbury Vt					
Oct 5	Jessie Laurel Dunning	f	L	2	Charles J. Dunning	Gladys Clifford	Haverhill	Laborer	Fairfield Vt	Waterville Vt					
9	Arnotta Shirley Bedell	f	L	8	Clarence J. Bedell	Dolly Laraway	Lincoln	Laborer	Canada	Canada					
19	Leon Edward Dargie	m	L	9	Peter Dargie	Rosie Beaulieu	Haverhill	Farmer	Haverhill N H	Haverhill N H					
23	Marion Beverly Miller	f	L	2	Glenn E. Miller	Maude Clifford	Haverhill	Farmer	Benton N H	Haverhill N H					
24	Bertha Edna Spooner	f	L	5	Carl Spooner	Millie Brown	Haverhill	Farmer	New Haven Ct	Berlin N H					
Jul 19	Charles Hamilton Taylor	m	L	2	Fred B. Taylor (Black)	Helen Langford (Bl'k)	Haverhill	Machinist	Westmore Vt	Bethel Vt					
Sept 5	Shirley Louise Dunn	f	L	3	Burleigh Dunn	Hildreth Waldo	Haverhill	Mechanic	Haverhill	Marshfield Vt					
12	George Alden Leonard	m	L	1	George A. Leonard	Gladys Newton	Newbury	R R Emp	Haverhill	Lyme N H					
20	Robert Allen Pike	m	L	2	Burdett Pebbles	Florence Pike	Haverhill	Mill Foreman	Burl'gton Vt	Ripton Vt					
Oct 4	George Royce McGrath	m	L	8	Edward McGrath	Mvrtle Gonyer	Haverhill	Enginocr	Gilford	Montpelier Vt					
Dec 30	_____ Sargent	m	L	3	George W. Sargent	Ethel Blake	Haverhill	Farmer	Jav Vt	Haverhill N H					
Nov 22	Arthur Lewis Sisco	m	L	2	Leonard Sisco	Erlene Pike	Whitefield								

Dec 30	Frank	William	Rodiman	m	L	2	Charles E.	Rodiman	Annie	Farrel	Haverhill	Farmer	Piermont	Bellows Falls	Vt
Sep 16	Edward	J	Clough	m	L	4	Jerry	Clough	Rose	Scudder	Haverhill	Stat'n Agent	Bath	Townsend	Vt
Oct 27	Anna	Katherine	Woodman	f	L	1	Arthur	B. Woodman	Anna	A. Nordstrom	WellsR'v'rVt	Physician	Bath	Proctor	Vt
Nov 1	Henry	Busky	Jr.	m	S	1	Henry	Buskey	Emma	Dargie	Haverhill	Laborer	Derby	Haverhill	N H
3	Maidae	Louise	Hooker	f	L	2	John	P. Hooker	Maidae	C. Perry	Newbury	Vt	Colebrook	West	Virginia
6	—	—	Towne	m	L	1	Daniel	Towne	Elsie	Brill	Bath	Laborer	—	Landaff	N H
13	Gerald	Pearl	Beckley	Jr.	m	L	1	Gerald	H. Beckley	Janie	Heartz	S Ryeg'te	Barre	Concord	N H
17	Leonard	Milton	Smith	m	L	1	James	M. Smith	Velma	Bugby	Lyman	Laborer	Halifax	Claremont	N H
23	James	Leon	Deming	m	L	6	Leon	H. Deming	Grace	E. Hudson	WellsR'v'rVt	Car Inspect'r	Bath	No. Salem	N H
28	William	Thomas	McNamara	m	L	1	Paul	T. McNamara	Margaret	Gibson	Haverhill	Undertaker	Lebanon	Whitefield	N H
Dec 2	—	—	Davidson	f	L	2	W. J.	Davidson	Fannie	Yates	Haverhill	Carpenter	Canada	Canada	
4	Louise	Jeanette	Stuart	f	L	2	Herman	H. Stuart	Shirley	Arris	Haverhill	Blacksmith	Machias	Lewiston	Me
14	Virginia	Marion	Darby	f	L	2	Edward	E. Darby	Florence	M. Hart	Haverhill	R R Emp	Lowell	Plainfield	Conn
June 3	George	Claude	Milton	m	L	9	George	K. Milton	Estella	Wright	Haverhill	Farmer	N B	N S	
July 1	Dorothy	Rilla	Langford	f	L	11	Unknown	(Black)	Edith	Jesseman	Haverhill	Truck Driv'r	Haverhill	Georgia	
3	Elsie	Helen	Lamarre	f	L	2	Eugene	E. Lamarre	Mabel	Bailey	Haverhill	R R Clerk	Canterbury	Newbury	Vt
Aug 9	Kay	Cass		f	L	1	Roland	W. Cass			Haverhill			Boston	Mass

Marriages Registered in the Town of Haverhill, N. H., for the year ending December 31, 1924

Date of Marriage 1924	Place of Marriage	Name and Surname of Groom and Bride	Residence of each at time of marriage	Age in Years	Occupation		Place of Birth of Each	Names of Parents		Birthplace of Parents	Occupation	Name, residence, and official station of person by whom married.
					of Groom	and Bride		of Groom	of Bride			
Jan 1	Haverhill	Ira B. Clark	Haverhill	22	Laborer		Haverhill	Fred H. Clark Ella Chase	Haverhill	Farmer	1	E Burns Clergyman
		Jessie Lafoe	Haverhill	24	Tel Op		Lemingt'n Vt	John Lafoe	Hartford	Vt Laborer	1	No Haverhill
21	Haverhill	David C. Hooker	Haverhill	34	R R Clerk		Mt Hope Ct	Rose Morrison Henry C. Hooker	Lemingt'n Vt	House wife	1	P E Walsh Catholic P.
		Martha A. Powers	Newbury Vt	27	Housework		Newbury Vt	Ella M. Hunter William A. Powers	St J Vt	House wife	1	Woodsville
26	Haverhill	Kenneth Wheeler	Haverhill	21	Farmer		Newbury Vt	Mary J. McGinnis Warren D. Wheeler	Canada	House wife	1	H A Cooper Clergyman
		Leona Sawyer	Piermont	20	Housework		Piermont	Alice Barber	England	House wife	1	E Haverhill
Feb 14	Haverhill	William H. Guyette	Haverhill	31	Chauffeur		Whitefield	Milo B. Sawyer Alice Rodman	Topsham Vt	Farmer	1	J Gomo Catholic P.
		Margaret V. Lynch	Haverhill	30	Cashier		Scotland	Clara L. John Michael Lynch	Canada	House wife	1	Woodsville
28	Haverhill	Hollis L. Park	Haverhill	23	Laborer		Haverhill	Annie McLaugh Robert H. Park	Scotland	House wife	1	E Walsh Catholic P.
		Leona M. Greenwood	Bath	18	Housework		Bath	Lena Willis William H. Greenwood	Haverhill	House wife	1	Woodsville
Mar 1	Haverhill	Charles S. Emery	Haverhill	44	Plumber		Haverhill	Odile Greenwood George E. Emery	Canada	House wife	2	H A Parkh'st Clergyman
		Angie S. Tracey	Haverhill	38	Printer		Haverhill	Sarah Bickford Francis Keyser	Newton Mas	House wife	2	Woodsville
			Haverhill				Haverhill	Sarah Bisbee	Holderness Haverhill	R R Emp House wife	2	Woodsville

4	Haverhill	Leroy J. Kelley	Haverhill	22	Asst Mgr	Everett Mass	John Kelley Margaret O'Brien Henry McDonald Mary M. Cox Henry E. Morrill Nellie F. Sturdevant Edward S. Page Nettie P. Smith Thomas P. Lynch Mary Rowe Guy B. White Mary Smith Curtis Follansbee Ellen Bailey Daniel Dewan Hannah Linham Frank L. Keyes Clara Hildreth Samuel G. Hannaford Julie M. Dodge Charles F. Cotton Della Flanders Clarence Adams Mary Paps Jeddie P. Greenwood Josephene M. Paradis Saunders	Jam'ca P's M N F Burke N Y Burke N Y Lunenb'g Vt Claremont Ryegate Vt Topsham Vt Bethlehem Campton Haverhill Lancaster St J Vt St J Vt Canada Canada Haverhill Haverhill Stewart'town Piermont Vermont Benton Franklin Claremont Bath Claremont Boston Mass Boston Mass Canada Canada Canada Canada	Chef House wife Real Estate House wife Laborer House wife Laborer House wife Clerk House wife Garage House wife Lumb'r D'r House wife R R Emp House wife Contractor House wife Trav S'lsmn House wife Farmer House wife Machinist House wife Carpenter House wife Brick mason House wife Farmer House wife Farmer House wife	1 F J Gomo Catholic P. 1 Woodsville 1 D T Cinlon Clergyman 1 St J'sbury Vt 1 H A Parkhurst Clergyman 2 Haverhill 2 A H Gilmore Clergyman 1 Plymouth 1 A F Boland Clergyman 1 Haverhill 1 Berl Shorey Clergyman Laconia 1 P E Walsh Catholic P. 1 Haverhill 1 P E Walsh Catholic P. 1 Haverhill			
24	St Johnsb'y Vt	Ruth G. McDonald	Canaan	22	Teacher	Concord Vt							
		Harry C. Morrill	Haverhill	21	Chaufeur	Ryegate Vt							
		Helen Page	Ryegate Vt	18	Housework	Ryegate Vt							
Apr	2	Haverhill	Hanover	22	Chef	Brookl'n N Y							
		Jeanette C. White	Haverhill	19	Tel Op	Newbury Vt							
Apr	17	Plymouth	St J. Vt	35	Lumber dea'r	St J Vt							
		Bailey Follansbee	Baln't Vt	22	Bookkeeper	Canada							
		Jean Dewan	Haverhill	21	Salesman	Quincy Mas							
23	Haverhill	G George E. Keyes	Haverhill	21	Housework	Piermont							
		Pauline M. Hannaford	Haverhill	31	Laborer	Haverhill							
Mar	7	Laconia	Haverhill	18	Housework	Lynn Mass							
		Leon F. Cotton	Laconia	20	Chaufeur	Littleton							
		Evelyn N. Adams	Haverhill	21	Housework	Boston							
May	19	Haverhill	Burke Vt	23	Quarryman	Derby Vt							
		Clyde L. Greenwood	Haverhill	23	Housework	Haverhill							
		Esther E. Saunders	Haverhill	23	Housework	Haverhill							
		Edward H. Buskey	Haverhill	23	Housework	Haverhill							
		Emma Dargie	Haverhill	23	Housework	Haverhill							

Marriages Registered in the Town of Haverhill, N. H., for the year ending December 31, 1924

Date of Marriage	Place of Marriage	Name and Surname of Groom and Bride	Residence of each at time of marriage.	Age in years	Occupation of Groom and Bride	Place of Birth of Each	Names of Parents	Birthplace of Parents	Occupation	No. of Children	Name, residence, and official station of person by whom married.
27	Haverhill	Raymond A. Philbrook	Haverhill	21	Waiter	Gr'nsb'o Vt	Carl J. Philbrook Bernice M. Aldrich	Gr'nsboro Vt	Farmer	1	D E Burns Clergyman
		Cordelia M. Rodgers	Haverhill	18	Waitress	Gr'nsb'o Vt	George E. Rodgers Laura Dana	Gr'nsboro Vt	House wife	1	Haverhill
Mar 29	Groton Conn	Melvin B. Patterson	Groton Conn	25	Navy	Da'l'g'n Wis	Valentine Patterson Lulu Ives	Nevada	Hotel Keeper	1	H W Hulbert Clergyman
		Jessie M. Downer	Haverhill	23	None	Haverhill	Harry Downer		House wife	1	Groton Conn
June 7	Haverhill	Carl E. Tibbetts	Haverhill	33	Laborer	Warren	Florence Gordon Deelden Tibbetts	Benton Canada	Sta H'w'y Em House wife	2	F W Rich'dson Clergyman
		Jennie Tibbetts	Wakef'd Mas	37	Nurse	Nova Scotia	Rose King Iram Iram	Nova Scotia	Farmer	2	Haverhill
7	Groton Vt	Nelson C. Ricker	Haverhill	25	R Emp	Groton Vt	Benj F. Ricker Mae N. Eastman	Groton Vt	Farmer	2	C D Pierce Clergyman
		Dorothy A. Miller	Plymouth	23	Tel Op.	Concord	Joseph W. Miller Cora B. Schoolcraft	Nova Scotia	R R Emp	2	Groton Vt
June 17	Haverhill	Forest L. Currier	Haverhill	23	Mail Carrier	Belmont	Austin Currier Mattie Leighton	Eden Vt	House wife	1	G J Buckley Clergyman
		Isabelle M. Workman	Haverhill	20	Bookkeeper	Lisbon	Guy A. Workman Blanche Spooner	Belmont	Engineer	1	Woodsville
18	Haverhill	John S. Delavan	Haverhill	34	Carpenter	Willlett N Y	Emmott C. Delavan Mary Sampson	Stewart'town	Del Clerk	2	H A Parkhurst Clergyman
		Joy M. Bemis	Haverhill	32	Teacher	Newbury Vt	Charles McClure Nellie Allen	Newbury Vt	House wife	2	Woodsville

July	1	Berlin	Robert C. Sawyer Phyllis G. Hodgdon	Haverhill Berlin	25 Estimator 25 Teacher	Concord Berlin	William H. Sawyer Carrie B. Lane Wilfred Hodgdon Alice Goebel	Littleton Whitefield Milan	Jus Sup Co't House wife Coal Dealer	1 Milan J Smith Clergyman 1 Berlin
	5	Haverhill	David C. Angus	Nashua Haverhill	20 Upholsterer 21 Teacher	Scotland Haverhill	David R. Angus Bella Patterson Wade Lane	Y Corinth N Scotland Scotland Haverhill	Y House wife Upholsterer House wife R R Emp	1 G J Buckley Clergyman 1 Woodsville
	16	Haverhill	Edward Bolio	West'd Mass Haverhill	26 Mechanic 19 Housework	Westfield M's Piermont	Benjamin Bolio Rose Deveneau George Hill Flora Davis	Canada Cohoos N Piermont Monroe	Retired House wife Carpenter House wife	1 D E Burns Clergyman 1 No Haverhill
Aug	4	Haverhill	Howard H. Porter	Gard'r Mass Gard'r Mass	39 Chauffeur 34 Teacher	Nova Scotia Bath	Jesse Porter Anna Morgan Arthur E. Curtis	Nova Scotia Nova Scotia Wint'rft Me	Farmer House wife Farmer	2 A J Boland Clergyman 1 Haverhill
	18	Haverhill	Charlotte M. Curtis	Haverhill	25 R R Emp	Haverhill	Jennie E. Shattuck Hiram B. Moulton	Whitefield Haverhill	House wife R R Emp	1 G J Buckley Clergyman 2 Woodsville
	26	Haverhill	Amos Lloyd Moulton	Haverhill	25 Housework	Haverhill	Eva Hardy	Haverhill	House wife	
			Gladys E. Winslow	Haverhill			Charles Winslow Julie Ella Clark	Bradford Vt Lancaster	House wife R R Emp	
			Warren S. Chapman	Barnet Vt	46 Mail Carrier	Peacham	William A. Chapman Elizabeth Somers	Danville Vt Barnet Vt	House wife Farmer	2 A F Kimball 1 Jus of Peace
Sep	1	Haverhill	Maude Douglas	Barnet Vt	19 Housework	Monroe	Louis Douglass Ida Minor	Sheldon Vt Fairfax Vt	Sect'n Hand House wife	1 No Haverhill
			Fred C. Russell	Haverhill	58 Physician	Lovell Me	Henry Russell Lucy Stearns	Lowell Me Lowell Me	House wife Carpenter	1 A T Boland Clergyman 1 Haverhill
			Rosie B. Smith	Haverhill	43 Teacher	Bethel Vt	John R. Smith Mary J. Perkins	Barnard Vt	Retired	
Nov	14	Bellow Falls Vt	William M. Wilbur	Richm'nd Vt	22 Student	Richmond Vt	John H. Wilbur Jennie Spence	Barnard Vt	House wife	1 John J Currier Clergyman 1 Bel'ws Fa'ls Vt
			Mabel May White	Haverhill	21 Housewife	Haverhill	Fred White Arnelia Roaden			

Marriages Registered in the Town of Haverhill, N. H., for the year ending December 31, 1924

Date of Marriage	Place of Marriage	Name and Surname of Groom and Bride	Residence of each at time of marriage.	Age in Years	Occupation of Groom and Bride	Place of Birth of Each	Names of Parents	Birthplace of Parents	Occupation	Name, residence, and official station of person by whom married.
Dec 25	Haverhill	Dale A. Cummings Marion Y. Dickson	Haverhill N. B.	22 21	Clerk Nurse	Canada N B	T. G. Cummings Clement Dickson Grace Ansley	Canada Canada N B	Furn Dealer House wife Farmer	1 G J Buckley Clergyman 1 Woodsville
Oct 23	Cabot Vt	William B. Harriman Elizabeth Pike	Cabot Vt Haverhill	20 18	Painter Housework	Haverhill Lyme	Henry Harriman Alice Cox Henry Pike Annie Gilbert	Littleton Holderness Lyme	House wife	1 Fred E Currier Clergyman 1 Marshfield Vt
Nov 8	Haverhill	Charles E. Robinson Pauline Holt	Haverhill Haverhill	34 26	Farmer Saleslady	Canada No'h'd Mas	William Robinson Louise Stockwell Edgan Aldrich	Canada Mich Be'd's't'n M's	State Emp House wife Carpenter	1 D E Burns Clergyman 2 No Haverhill
8	Haverhill	Percy Vantine Griggs Dorris Irene Duckless	Albany Vt Albany Vt	27 18	Farmer Housework	Albany Vt Albany Vt	George A. Griggs Jennie E. Marshall Harry H. Duckless	Holland Vt Albany Vt Albany Vt	Farmer House wife Farmer	1 D E Burns Clergyman 1 No Haverhill
15	Ryegate Vt	Raymond A. Sheltey Katherine Humphrey	Haverhill Meredith	20 18	Laborer Student	Newbury Vt Haverhill	Winfred F. Hyde Ernest Sheltry Nellie Kidder John Humphrey Humphry	Canada Newbury Vt	House wife House wife Machinist	1 J S Garvin Clergyman 1 Ryegate Vt
25	Littleton	Blaine Lamphere Lydia Farrand	Belvadier Vt Eden Vt	21 18	Mill hand Housework	Belvadier Vt Eden Vt	Edson Lamphere Lottie Eldridge George Farrand Ella Smith	Belvadier Vt Belvadier Vt Eden Vt Lowell Vt	Farmer House wife Farmer House wife	1 G A Merrill Clergyman 1 Littleton

Deaths Registered in the Town of Haverhill, N. H., for the year ending December 31, 1924

Date of Death 1924	Place of Death	Name and Surname of the Deceased	Place of Birth		Occupation	Birthplace of		Name of Father	Maiden Name of Mother
			Years	Days		Father	Mother		
Jan 1	Haverhill	Jennie A. Fox	66	9	F M Housewife			Charles Frizzell	Mary Bennett
17	Haverhill	Nettie M. Crawford	63	11	F W Hotel Prop			Alonzo Spooner	
21	Haverhill	Margaret Gallagher	78	28	F M Housewife	Ireland	Ireland	William Shortell	
28	Haverhill	Ethan Harris	84	10	M W Retired				
10	Cambridge Mas	Susan A. True	66	10	F W Housewife			Daniel Dunkley	
1923									
Dec 18	Boston	Clarence Bailey	3	1	M S	Haverhill	Canada	Harold R Bailey	Frances M Brown
1924									
Feb 1	Haverhill	Alma P. Hillard	77	3	F W Retired	Troy Vt	Canaan Vt	Fernando C Jacobs	Julie A Cooper
7	Haverhill	Margaret M. Hogan	87	15	F W Housewife	Ireland	Ireland	John McTye	
18	Haverhill	Caroline M. Lewis	85	3	F W Housewife	Vt.	Vt.	Asa Bacon	Roxana Perry
20	Haverhill	Lucia W. Buck	82	7	F W Housewife	Holderness	Woburn Mas	Martin Kasson	Elizabeth Dick
25	Haverhill	George B. Carr	68	19	M M Retired	Sharon Vt	Haverhill	George B Carr	Harriet Converse
Mar 3	Haverhill	Ada L. James	79	3	F W Retired	New B'd Mas	Nan'tt Mass	Phineas Spaulding	Charlotte Merrill
11	Haverhill	Arthur T. Weston	44	15	M R R Emp	Halifax N S	Halifax N S	Charles A Weston	Mary A Swain
16	Haverhill	Mildred Johnson	0	4	F S None	Canada	Canada	James Johnson	Georgine MacLane
Apr 2	Haverhill	Joseph L. Daniels	63	3	M W Farmer	Canada	Canada	Eli Daniels	Mary Thousand
7	Haverhill	George F. Cutting	76	8	M M Farmer			Joseph Cutting	Esther Gould
12	Haverhill	William W. Brooks	63	10	M W Bus. Laundry			Stephen W Brooks	Sarah MacGroon
16	Haverhill	James R. Park	64	11	M S Farmer	Ryegate Vt	Ryegate Vt	John Park	Susan Quint
Mar 31	Haverhill	Robert Lemay	3	2	M S	Canada	Canada	Eddie Lemay	Rose Millette
19	Haverhill	Andrew J. French	0	11	M S	Haverhill	Benton	Julius B. French	Lilla B. White
Apr 18	Haverhill	Bemis	0	0	M S	Easton	St. J Vt	Merle P. Bemis	Irene Courteau
May 5	Haverhill	Harry A. Colby	51	10	M M R R Emp	Scotts	Whitefield	Edwin F. Colby	Laura Richardson

10	Haverhill	Frank M. Perry	0	8	13	Haverhill	M S		Clarks Mills	Derby	Vt	William W. Perry	Myrtle Bigelow
July 24	Haverhill	Mary Bacon Meader	88	5	13	Haverhill	F W	Retired	Putney	Vt	Mass.	Timothy R. Bacon	Betsy Chase
July 1	Haverhill	Rilla E. Langford	35	6	4	Haverhill	F W	Housewife	Alabama		Georgia	Hiram Davis	Sarah Lowe
3	Haverhill	Mary L. French	73	7	9	Haverhill	F W	Housewife				Acel Putney	
4	Haverhill	Violet B. Barton	15	1	12	Lyndonvle	Vt	S Student	Wat'rd	Ont		W. H. Barton	Virgie E. Davis
5	Canterbery	George W. Hollins	67	5	16	Pittsburg	M M	Farmer	England			Amos Hollins	Adeline
11	Haverhill	Charles L. Clark	95	8	21	Effingham	M W	Retired				Joseph Little	Jennie Presby
15	Haverhill	Major E. Little	77	2	2	A'ble F'k	N Y	Retired				David Mudgett	Catharine Philbrk
24	Haverhill	Charles E. Mudgett	71	9	23	Sandwich	M W	Laborer	Sandwich		N. F.	George Stubbard	Mary J. Short
Aug 4	Haverhill	Laura M. Arnold	27	11	19	Franklin	F M	Housewife				John Ham	Lois Phillips
Jul 29	Haverhill	Jane George	68	1	26	Franconia	F W	Retired				Leon H. Bigelow	Mary G. Plant
Aug 13	Haverhill	Frank L. Bigelow	8	1	14	Haverhill	M S	Student	Mo'tonv'e	Vt	Haverhill	Nathan Whitcomb	Sophia Eastman
15	Haverhill	John E. Whitcomb	79	5	15	Lyman	M W	Farmer	Canada		Lyman	Hardy Bishop	Helen Galvin
Sept 5	Haverhill	Richard Bishop	0	0	0	Haverhill	M S		Orange	Vt	Swansey	Benjamin Knighton	May M. Gordon
Sept 5	Haverhill	Charlotte A. Knighton	1	6	9	Bath	F S		Bath		Lyman	Franklin Crouch	Mary Whittaker
8	Manchester	Abbie S. Swift	71	2	20	Haverhill	F W	Retired	Hav'hill	Mass	Hav'hill	William Cookman	L. M. Scott
13	Haverhill	Albert F. Cookman	44	3	24	Canada	M M	Carpenter	Canada		Canada	Joel Dye	Mary Baker
13	Haverhill	Emery Lee Dye	47	8	10	Inez, Mich	M M	Lineman				John G. White	Susan
16	Haverhill	Ella A. Burton	86	7	29	Bath	F W	Retired				Lorenzo Baker	Agnes O'Neil
24	Haverhill	Mary Ladeau	45	3	24	G'dstone	M M	Housewife	Canada		Mich	Earl E. French	Betsy Williamson
25	Haverhill	Frederick E. Baker	53	5	6	Canada	M M	R R Emp	Canada		Canada	William Kimball	Alice Sargent
Oct 1	Haverhill	Edna B. French	1	4	20	Haverhill	F S		Benton		Craftsbury	William Marshall	Orie Johnson
3	Haverhill	Amos Kimball	74	9			M S	Farmer				George E. Brown	Elinor Heath
9	Haverhill	Judith L. Ring	77	11	28	Barnet	Vt	Housewife	Meredith		Wentworth	Henry E. Buskey	Evelyn Hutchins
14	Haverhill	Ida Clara Clough	50	7	4	Haverhill	F M	Housewife	Groton	Vt	Groton	George Ashley	Emma Dargie
31	Haverhill	Henry E. Buskey	0	0	0	Haverhill	F M	Housewife	Warren	Vt	Benton	Joseph Noyes	Mary Hill
Nov 1	Haverhill	William V. Ashley	60	5	5	Milton	M M	Train Disp	Milton	Vt	Milton	Isaac Lindsey	Sally Bullard
6	Haverhill	Lucinda M. Cutting	94	11	16	Canada	F W	Retired	France		France	Henry Randlett	Jennie Clark
13	Haverhill	Ivie J. Hatch	28	11	8	Haverhill	F M	Housewife	Lancaster		Haverhill	George E. Judd	Annie Kimball
13	Haverhill	Arthur C. Randlett	48	9	8	Concord	M M	Boilermaker	Gilmanton			George E. Judd	Fannie S. Little
18	Haverhill	Herbert G. Judd	21	8	7	Landaff	M S	Govt Emp	Franconia		Landaff	John Hobart	Lydia Avery
18	Haverhill	Simeon L. Hobart	70	2	24	Montpelier	Vt	Farmer	Mid'esex	Vt	Duxb'y	John Hobart	

Deaths Registered in the Town of Haverhill, N. H., for the year ending December 31, 1924

Date of Death 1924	Place of Death	Name and Surname of the Deceased	Years			Months			Days			Place of Birth	Sex	Occupation	Birthplace		Name of Father		Maiden Name of Mother
			Years	Months	Days	Father	Mother	Father	Mother										
Nov 30	Tilton	Horace J. Holmes	84	3	8	M	S	Laborer	Ireland	Ireland	John Holmes	Marlborough Cross	Eliza Wilson						
Dec 2	Haverhill	Martha Kimball	83	8	2	F	W	Retired	Ireland	Ireland	Stephen Jeffers	Benton	Louisa Knight						
Dec 11	Haverhill	Ernest W. Jeffers	64	5	1	M	--	Farmer	Ireland	Benton	William Eastman	Orford	Elsie Davis						
Sep 30	New York City	Ellen C. Colby	90	5	15	F	--	--	Haverhill	Haverhill	James Fullerton	Scotland	Mary McMillan						
Dec 10	Haverhill	Mary Netta Eastman	70	3	16	F	S	Nurse	Hopk'ton Mass	Scotland	William Eastman	Orford	Elsie Davis						
Dec 16	Haverhill	James H. Fullerton	72	10	5	M	M	Sup. B & M R.	Bedford	Scotland	James Fullerton	Scotland	Mary McMillan						

Deaths at Grafton County Farm

Feb 1	Haverhill	Fannie Waters	66	11/22	Canterbury	F	W	None	Epsom	Canterbury	Lowell	Bailey	Olive	Danforth
10	Haverhill	Wilbur Carrier	68	6	New Hampton	M	D	Laborer	Plymouth	Canada	Solon	Currier		
11	Haverhill	Nicholas Adams	75		Canada	M	W	Farmer	Canada	Ellsworth	Phelix	Adams		
15	Haverhill	Joseph Moulton	69		Ellsworth	M	--	Pauper	Ellsworth	Raymond	Joseph	Moulton		
18	Haverhill	William York	70	11/27	Wentworth	M	M	Farmer	Raymond	Forest Lake	Hiram	York		
20	Haverhill	George Place	63	4/28	Whitefield	M	S	Laborer	Jefferson		George	Place		Maude Kimball
23	Haverhill	Alice Wheeler	64	11/26	Maine	F	W	Domestic						Mary Morse
24	Haverhill	George Dillingham	78	8/23	Phillips, Me.	M	S	Dentist	Sidney Me		Nathan	Dillingham		Ruth Whitcher
Mar 8	Haverhill	Hiram Gray	68	9/24	Nova Scotia	M	S	Laborer	N S		Ebenezer	Gray		Jane Martin
24	Haverhill	Bartlett Hall	75			M	M	R R Emp	Exeter	Yarm'th	Me	Hall		Rachel Phillips
Apr 5	Haverhill	Earl L. Fox	71		Canada	M	S	Laborer	Fairfd Vt	Canada	Willard	Fox		Hannah Harwood
Mar 30	Haverhill	Jennie Smith	72	6/14	Manchester	F	W	Pousewife			George	Gleason		Abbie Hurlbutt
Apr 30	Haverhill	Albert Fogg	81	9/24	Hebron	M	S	Laborer						
July 5	Haverhill	Alhanean Hutchins	51			M	S							
11	Haverhill	Abbie Glidden	78	5/17	Thornton	F	W	Housewife			William	Ward		Sarah Chaffie
13	Haverhill	William Allard	68	2/22	Canaan	M	W	Farmer	Fairlee Vt	Hanover	William	Allard		Drucinda Clark
Sept 5	Haverhill	Mary Work	56	5/15	Wentworth	F	W	Pousewife			Sam	Hall		Sarah Dake
18	Haverhill	Newell Randall	71	9/8	Haverhill	M	S	Laborer		England	Daniel	Randall		Sarah Hadlock
Sep 26	Haverhill	Leroy Pearl	46	7/13	Brooklyn Wis.	M	S	Farmer	Aven Wis	Br'klyn N Y	James	Pearl		Ellen Thompson
Nov 10	Haverhill	Willie K. Owens	66	7/13	Randolph, Vt	M	M	Laborer		Newbury Vt	Frank	Owens		Hannah Casson
26	Haverhill	James Clark	65	1/25	Canada	M	M	Laborer	England	Malone N Y	Gardner	Clark		Hattie Morehouse
26	Haverhill	Allen Brown	55	11/26	Ashland	M	--		Campton	Cent. Harbor	John	Brown		Helen Downing
Dec 27	Haverhill	Henry Choate	61		Lowell Mass	M	W	Laborer						

