

NH
352.07
F56
1969

ANNUAL REPORTS 1969

1762 - 1969

FITZWILLIAM N. H.

THE COVER

The cover of this years Town Report will be recognized as the map of Fitzwilliam with a border of corner monuments and boundary markers designed by Jane Fiske. Mrs. Fiske's sketches were made from an album of photographs of these historic markers taken during the 1969 perambulation of the Town boundaries by the Selectmen.

Most of the monuments were erected about 1847, replacing some of the original "stake and stones" which were "spaced with 80 rods intervening".

From 1847 to about 1900 those responsible for perambulating the town boundaries carried a hammer and chisel and actually recorded the date of their visit by cutting the year into the faces of the monuments.

The monuments on the New Hampshire — Massachusetts state line were erected in 1894 and are characterized by their uniformity and having the line of the compass reading cut into the top face of the monument.

ANNUAL REPORT

Of the Town Officers

FITZWILLIAM

New Hampshire

for the Year Ending December 31st

1 9 6 9

INDEX

Town Officers	3
Selectmen's Report	4
Warrant for 1970	7
Town Budget	11
Synopsis of Town Meeting 1969	14
Auditor's Report	17
Detailed Statement of Payments	21
Financial Report of Town	28
Schedule of Town Property	32
Summary Inventory of Valuation	33
Statement of Appropriations	33
Report of Town Clerk	35
Uncollected Property Taxes	36
Report of Trust Funds	41
Report of Fire Wards	50
Report of Elliott Institute	52
Report of Police Dept.	53
Report of Nursing District	54
Report of Town Hall Agent	55
Report of Planning Board	56
Report of Road Agent	57
Report of Librarian	58
Report of Village Precinct	60
Vital Statistics	61
Property Listings and Taxes	Colored Paper

TOWN OFFICERS

MODERATOR

Horace B. Firmin

SELECTMEN & ASSESSORS

John R. Damon, Chairman 1970

Howard C. Holman 1971

William H. Davis Sr. 1972

TOWN CLERK

Webb H. Sherman

TOWN TREASURER

Clara Quereau

TAX COLLECTOR

Winston A. Wright

SUPERVISORS OF CHECK LIST

Leon W. Bateman 1970

Carl E. Baldwin 1972

Edward F. Green 1974

TRUSTEES OF TRUST FUNDS

Ralph E. Brandt 1970 Resigned

Howard G. Yon 1970 Appointed 12/26/69

Howard C. Holman 1971

Walter E. Hill 1972

CONSTABLE & PROSECUTING AGENT

Edwin E. Schimke

CHIEF OF POLICE

Edwin E. Schimke

TOWN HALL AGENT

Robert W. Dunton

HIGHWAY AGENT

John T. Mattson

LIBRARIAN

Mamie Roche, Librarian

Mabel E. Sturtevant, Ass't Librarian

LIBRARY TRUSTEES

Katherine Bruhns 1970

William H. Davis Sr. 1971

Elizabeth T. Massin 1972

FIRE WARDS

Carl E. Baldwin

Edwin O. Mattson Jr., Chief

Winston A. Wright

CEMETERY COMMISSIONERS

Philip J. Yon 1970

Carl E. Baldwin 1971

William H. Davis Sr. 1972

COMMISSIONERS PLANTE MEMORIAL PARK

Joseph E. Tardiff

Altieri Farinoli

James H. Hind

BUDGET COMMITTEE

Russell C. Raitto

Joseph E. Tardiff

E. Paul Norcross

Carl E. Baldwin

Daley E. Whipple

Robert Harkins

PLANNING BOARD

Daley E. Whipple, Chairman

Julian P. Brown

Kenneth Cavadini

Francis Fiske, Secretary

William Skarin

Dudley Housman

LEGISLATIVE REPRESENTATIVE

James F. Allen, Rindge, N.H.

SELECTMEN'S REPORT

This 1969 Annual Report brings to an end the 60's, a decade in which many historic events took place. Even in such a small community as Fitzwilliam we have experienced the onrush of change. The one change, which in the long run, will have the most far-reaching effect is, of course, the incorporation of our local school into a regional educational system. It is not the purpose of this report to discuss the merits of our involvement in this cooperative venture except for its impact on the local tax structure. When we consider that 80% of our tax dollar goes for education it is understandable that our ability to provide local services does suffer. The dollar amount spent for roads, health, old age assistance and the needs of the poor were less in 1969 than in 1959. In this 10-year period, the overall amount spent for essential town services and functions has increased 50%. Our share of county costs are up 70% while the school assessment has risen 300%. In the same period the amount of uncollected property taxes, at the end of the fiscal year, has increased 1000%. If this trend is not reversed, or brought into balance with the present revenues, the only answer is an increased burden on the local taxpayer.

As in the two preceding years, the assistance of an appraiser, from the office of the State Tax Commission was employed in 1969 to assess new and improved properties. It will be noted elsewhere in the report that net assessed valuation of the Town increased approximately \$557,495.00. To facilitate the record keeping necessary to expedite the work involved in getting out the tax bills, the Board of Selectmen is considering employing the services of an accounting firm to compile the inventory, prepare the tax warrant and print the tax bills. This type of service is being used by more towns each year. After the first year, the cost should be less than at present and should result in a more uniform and safer system for our vital tax records.

The amount stated in the budget for town buildings includes the sum of \$1,200.00 for painting the exterior of the Library Building and \$2,700.00 for repairs to the roof of the Town Hall. The repairs to the Town Hall roof were scheduled for last year. Because of leaks in the oil storage tanks located in the basement of the building the installation of an outside underground storage tank was necessary. Money budgeted for the roof repairs was diverted to this emergency. A warm air heating, with two heating units was installed in the Library.

The Highway Department has functioned with a minimum of personnel and has tried to meet the requirements made upon it. The amount spent for general maintenance exceeded the budget while only about 25% of the amount budgeted for oiling was used.

A truckdrivers' strike and adverse weather conditions were contributing factors to the inability to get the usual amount of oiling done. The demand for salt and sand continue to take a larger part of the highway appropriation.

The Kemp Brook project will require about \$1,000.00 to complete. In this connection, the Board of Selectmen suggest that favorable consideration be given to Article 12 in the Warrant.

Under the TRA Program last year the final section of the Fullam Hall project was completed. The Selectmen have requested that a survey of the East Lake Road

be completed at the earliest possible date so that construction can get started with a minimum of delay. If favorable action is taken on the TRA item in the budget there will be approximately \$25,000 available for this project this year. It is the understanding of the Board of Selectmen that it may be possible to start work in that section of road which is between the Brigham Hill Road and Quarry Hill, then working north or south from this point.

The Board of Selectmen urge that favorable consideration be given to the amount, included in the budget by the Budget Committee, for the exchange of the present "payloader" for a new model of the same make or a similar model of another make. The present unit is 13 years old and continually needs more repairs. These repairs are not only costly but tie up the equipment at times when it is urgently needed. If the Town votes for the exchange, consideration will be given to the unit that can most readily be adapted to one of the snow plows the department now has. Article 18 has been placed in the Warrant, by the Selectmen, to dispose of other unusable items.

The matter of primitive or abandoned roads continues to be of serious concern to the Board of Selectmen. A research of the Town records dating back to 1900 lead to the conviction that the voters should give serious consideration to Article 19.

The following quote from an article in the winter issue of *Managing our Resource Environment*, by Prof. S. B. Weeks, Resources Economics Dept. U.N.H. is most timely. "Quote "---If the road has been "discontinued, subject to gates and bars" by vote of the town, that town is no longer responsible for maintenance but still retains all rights to the land for highway purposes. Such roads may be used by the public and they may be re-opened as a regularly maintained town road by vote.

When a road is "discontinued" by vote at town meeting without the phrase "subject to gates and bars" the existing right-of-way reverts to the abutters and the public loses all rights to the former public way. Such roads cannot be re-opened without acquiring a new right-of-way.

There are many miles of abandoned roads which have closed without a vote to "discontinue". These are classified as Class VI roads if they have not been maintained by the towns for five successive years. The public may use these roads."

It is hoped that a better understanding of the town's liability will result in a favorable vote.

The members of the Historic Commission have given considerable time to the study and layout of a Historic District. The map as laid out by the Commission encompasses four historic areas for the purpose of preserving the colonial character of our town. The basic plan of the proposed district conforms to the original layout of the town by Lots and Ranges.

In the original plan of Lots and Ranges the corner and boundary markers were generally "stakes and stones". These were gradually replaced with stone monuments and markers as indicated on the cover of this report. For many years the state law

required that the Selectmen, or an agent chosen by them, perambulate the boundaries every seven years to inspect the monuments and markers and renew the dates thereon. The 1969 legislature amended the law with the additional requirement that a copy of the perambulation report be recorded with the Secretary of State.

During the fall months, all known corner monuments and boundary markers were visited, dated and photographed by the Selectmen. A complete perambulation report is in the Selectmen's office and a like record has been filed with the Town Clerk and the Secretary of State. Two of the boundary markers on the Rindge line should be reset. It would also be desirable to have the boundary lines trimmed and marked, especially the New Hampshire and Massachusetts state line. The Selectmen wish to thank Mr. Harry Bennett of Richmond and Mr. Howard Ellis, Mr. Walter Stone and Mr. Felix Tommila of Fitzwilliam for their assistance in locating some of the more remote monuments.

While school affairs are not the primary obligation of the Board of Selectmen, the matter of Fitzwilliam's participation in Monadnock Regional School District does continue to be of great concern to many taxpayers. It is hoped that new proposals regarding the distribution and funding of foundation aid at the state level will be of some relief to Fitzwilliam taxpayers. The Selectmen have also been assured that steps have been or will be taken to ensure that all the property in the district will be assessed and taxed at the same rate.

The increased numbers of Fitzwilliam children as well as the added enrollments in other towns should be noted. A report of the Future Needs Committee is of particular interest and concern to many families with children about to enter the primary grades. To ensure that the elementary students remain as close to their homes as possible, a study might be made by those interested of the feasibility and/or possibility of the Town providing preschool and primary facilities on a lease basis.

The Board of Selectmen wish to express their appreciation to Miss Clara Quereau who retired as Town Treasurer on December 31, 1969. As treasurer of the School District from 1953 to 1961 and Town Treasurer from 1961 to 1970, Miss Quereau contributed greatly to the effectual management of school and town financial affairs. Mrs. Helmi Tommila who served as school board member from 1945 to 1948 and Financial Secretary to the School Board from 1955 to 1961 was appointed by the Selectmen to succeed Miss Quereau.

Respectfully submitted,

John R. Damon, Chairman
Howard C. Holman
William H. Davis, Sr.

SELECTMEN OF FITZWILLIAM, N.H.

THE STATE OF NEW HAMPSHIRE
TOWN WARRANT

To the inhabitants of the Town of Fitzwilliam, in the County of Cheshire in said State, qualified to vote in Town affairs:

You are hereby notified to meet at the Town Hall, in said Fitzwilliam, on Tuesday, the 10th day of March next at seven (7:00 P.M.) o'clock in the afternoon to act on the following subjects:

ARTICLE 1: To bring in your votes for the election of selectman for three years, town treasurer, town clerk, one cemetery commission for three years, one trustee of trust funds for three years, one trustee of the library for three years, three firewards, three commissioners for Plante Memorial Park, town hall agent, constable and prosecuting officer and one member of the budget committee for six years.

Polls will be open not later than 2 o'clock P.M. and close not earlier than 7 P.M., o'clock or such later time as shall be authorized by vote of the town.

ARTICLE 2: To hear and act upon reports of agents, committees and officers heretofore chosen.

ARTICLE 3: To hear the report of the Budget Committee and pass any vote in relation thereto.

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

ARTICLE 5: To see if the Town will vote to raise and appropriate the sum of \$2,000 to be added to the Capital Reserve Fund created at the 1969 Town Meeting for the purchasing fire department equipment.

ARTICLE 6: To see if the Town will vote to create a Recreation Commission to administer all recreational activities or take any action thereon.

ARTICLE 7: To see if the Town will vote to establish a committee of five members to be appointed by the Board of Selectmen to investigate the feasibility of constructing a central water system to provide means for the extinguishment of fires.

ARTICLE 8: To see if the Town will vote to establish, lay out and define the Historic District of Fitzwilliam as shown on a map dated March 1970 prepared by the Historic Commission of Fitzwilliam and filed in the office of the Town Clerk, and, upon adoption of this article, the Town Clerk shall file a copy of said map together with a certification of the adoption of this article with the Register of Deeds of Cheshire County.

ARTICLE 9: To see if the Town will authorize and empower the Planning Board to approve or disapprove, in its discretion, new subdivisions and plats thereof showing new streets, or the widening thereof, or parks, and, upon the adoption of this article, it shall be the duty of the Town Clerk to file with the Registrar of Deeds of the County of Cheshire a certificate or notice showing that said Planning Board

has been so authorized, giving the date of such authorization, as provided in the New Hampshire Revised Statutes Annotated 36:19, and to issue all other certificates required by the New Hampshire Revised Statutes Annotated 36:20-29, inclusive.

ARTICLE 10: To see if the Town will vote to adopt the following Ordinance:

No person shall repair, erect, construct or alter a building without first obtaining a building permit from the Board of Selectmen. A person convicted of violating any provision of this Ordinance shall be fined not more than Ten (\$10.00) dollars for each day such violation shall exist.

ARTICLE 11: To see if the Town will vote to adopt the following Ordinance:

No dwelling shall be erected, constructed or placed on a plot of land less than one acre in size, nor less than 50 feet from the edge of the traveled portion of any highway, nor less than 25 feet from a boundary line. A person convicted of violating any of the provisions of this ordinance shall be fined not more than \$10.00 for each day such violation shall exist.

ARTICLE 12: To see if the Town will vote to convey to David H. Reid and Janice J. Reid the land conveyed to the Town by the Reids by deed dated July 22, 1969 and recorded in Volume 799, page 379 of the Cheshire Registry of Deeds, subject to the rights of the public in and to the highway crossing said premises and also subject to the right of the Town to enter upon said premises for the purpose of removing and/or salvaging any or all of the Old Kemp Brook bridge and for the purpose of relocating the channel of the Kemp Brook within said premises.

ARTICLE 13: To see if the Town wishes to exclude from the plan service in any class or classes of positions of election officials or election workers for a calendar quarter in which the remuneration paid for such service is less than \$50.00.

ARTICLE 14: To see if the Town will authorize the Selectmen to sell all tax deeded property at public auction.

By Petition: ARTICLE 15: To see if the Town will vote to withhold the last payment to Monadnock Regional School District for the school year of 1969-70, which comes due in June 1970, in the amount of \$26,450.00 and that said amount will be held in escrow by the Town until the matter of proper re-assessment of certain towns in the Monadnock Regional School District has been resolved in accordance with orders issued by the Tax Commission of the State in March of 1968.

ARTICLE 16: To see if the Town will vote to authorize the Selectmen to release all the Town of Fitzwilliam's right, title and interest in and to the estate of William F. Clark.

ARTICLE 17: To see if the Town will vote to authorize the Board of Selectmen to exchange the "payloader" now owned by the Town, for a like unit of the same make or a similar model of another make. This new unit to be equipped for snow removal if such is considered to be advisable by the Selectmen. The above exchange of

equipment to be financed as follows: (1) The Selectmen are hereby authorized to issue a one (1) year note for \$5,000: (2) the sum of \$5,000.00 to be taken from the current surplus and the (3) sum of \$5,000.00 to be raised and appropriated in 1970. In addition to the above amounts the Selectmen are authorized to expend from the Capital Reserve Fund, created for Highway Department equipment, a sum not to exceed \$5,000.00.

ARTICLE 18: To see if the Town will authorize the Selectmen to trade, sell, or exchange the Adams grader, the 1961 Chevrolet truck and other unusable Highway Department equipment or take any action thereon.

ARTICLE 19: To see if the Town will vote to discontinue, subject to gates and bars, all sections of primitive roads indicated on New Hampshire Department of Public Works and Highways road inventory to Town of Fitzwilliam, dated January 1, 1967 totaling in all 8.37 miles, or take any action thereon.

ARTICLE 20 (Petition) To see if the Town will vote to adopt the provisions of Chapter 243:1; Laws of 1967, providing for the election of a Town Clerk for a three-year term (by ballot).

ARTICLE 21: (by petition) To see if the Town will vote to adopt the provisions of Chapter 243:2; Laws of 1967, providing for the election of a Town Treasurer for a three year term (by ballot).

ARTICLE 22: (By Petition) To see if the Town will vote to adopt the provisions of Chapter 243:3; Laws of 1967, providing for the election of a Tax Collector for a three year term (by ballot).

Given under our hands and seal this 21st day of February, in the year of our Lord Nineteen hundred and seventy.

John R. Damon
Howard Holman
William H. Davis, Sr.
SELECTMEN OF FITZWILLIAM

A true copy of the Warrant-Attest:

John R. Damon
Howard Holman
William H. Davis, Sr.
SELECTMEN OF FITZWILLIAM

We certify that we gave notice to the inhabitants within named, to meet at the time and place and for the purpose within mentioned, by posting up an attested copy of the within Warrant at the place of meeting within mentioned and a like attested copy of the Town Hall being a public place in said Town on the 21st day of February, 1970.

John R. Damon
Howard Holman
William H. Davis, Sr.
SELECTMEN OF FITZWILLIAM

BUDGET OF THE TOWN OF FITZWILLIAM

SOURCES OF REVENUE:

<u>From State:</u>	Estimated Revenue Prev. Yr. 1969	Actual Revenue Prev. Yr. 1969	Estimated Revenue Ensuing Yr. 1970
Interest and Dividends Tax	\$ 25,000.00	\$ 23,654.50	\$ 23,654.50
Railroad Tax		66.78	66.78
Savings Bank Tax	700.00	853.80	853.80
Meals and Rooms Tax	2,000.00	3,179.80	3,200.00
Reimbursement a/c State & Federal	160.00	90.04	90.00
National Forest Reserve			50.00
Reimbursement a/c Old Age Assistance		151.25	
<u>From Local Sources Except Taxes:</u>			
Dog Licenses	500.00	389.00	400.00
Business Licenses, Permits & Filing Fees	200.00	279.00	250.00
Fines and Forfeits, Municipal Court			100.00
Rent of Town Hall and Other Buildings	150.00	47.00	100.00
Interest Received on Taxes and Deposits	8,000.00	9,384.31	5,000.00
Income from Trust Funds		28.00	20.00
Income from Departments:			
<u>Road Town refund</u>	300.00	602.46	500.00
Class V Highway	180.00		180.00
Motor Vehicle Permit Fees	15,000.00	14,061.60	14,500.00
Sale of Tax Deeded Property		2,430.00	
Sale of other Town Property		431.00	
Withdrawals from Capital Reserve Fund			5,000.00

State Head Tax Commissions		228.50		
Checks Cancelled		13.07		
Expenses Prior years refunded		4,350.44		
a/c S.S. refund		91.17		
Amount Raised by Issue of Bonds or Notes:		(971.50)		5,000.00
Taxes Committed Under Budgetary Requirements		120.15		
Added Taxes				
*Cash Surplus	2,000.00			14,000.00
From Local Taxes other than Property Taxes:				
Poll Taxes - Regular \$2.00	1,000.00	810.00		1,000.00
Yield Taxes	300.00	903.23		500.00
Total Revenues from All Sources Except Property Taxes	61,290.00	63,193.60		74,465.08
Amount to be raised by Property Taxes				<u>36,750.81</u>
TOTAL REVENUES				\$111,215.89
PURPOSES OF EXPENDITURES:				
General Government:				
Town Officers' Salaries	6,600.00	6,595.27		6,600.00
Town Officers' Expenses	5,500.00	5,578.89		5,500.00
Election and Registration Expenses	300.00	185.00		500.00
Municipal and District Court Expenses	7,000.00	2,500.00		1,200.00
Expenses Town Hall and Other Town Buildings	300.00	3,305.71		6,000.00
Reappraisal of Property	1,200.00			
Employees' Retirement and Social Security				1,300.00

Protection of Persons and Property:			
Police Department	6,700.00	5,489.89	6,500.00
Fire Department	6,700.00	6,701.54	6,000.00
Moth Exterm-Blister Rust & care of trees	1,500.00	261.90	500.00
Insurance	3,100.00	2,979.95	3,000.00
Planning and Zoning	200.00	75.00	200.00
Damages and Legal Expenses	500.00	758.25	5,500.00
Civil Defense	100.00	1.15	100.00
Health:			
Health Dept., including Hospitals and Ambulance	1,435.00	1,435.00	2,509.00
Town Dump and Garbage Removal	3,500.00	2,009.16	1,500.00
Highways and Bridges:			
Leader		Appropriated without Recommendations of Budget Committee \$10,000.00	5,000.00
Town Maintenance - Summer	8,500.00	2,895.50	8,500.00
Town Maintenance-Winter	18,000.00	19,577.35	20,000.00
Street Lighting	2,500.00	2,472.20	2,500.00
General Expenses of Highway Department		52.00	
Town Road Aid	1,029.89	1,029.89	1,029.89
Libraries	1,800.00	1,800.00	2,000.00
Child Welfare			
Town Poor	500.00	203.46	2,000.00
Old Age Assistance	2,000.00	640.50	1,500.00
Patriotic Purposes:			
Memorial Day and Veterans' Associations	300.00	215.30	300.00
Recreation-Parks & Playgrounds	600.00	523.84	6,810.00
Cemeteries	1,800.00	1,835.73	2,200.00
Cemeteries Trust Funds		827.55	
Advertising & Regional Associations	487.00	467.00	467.00
Interest on Temporary Loans	8,000.00	4,458.92	8,000.00
Kemp Brook Construction	(6,000.00)	6,710.56	
Payments on Principal of Debt: From Surplus	2,000.00	2,000.00	
Payment to Capital Reserve Funds	7,000.00	7,000.00	
TOTAL EXPENDITURES	\$ 97,151.00	\$ 91,877.51	\$ 111,215.89

SYNOPSIS - ANNUAL TOWN MEETING
Fitzwilliam, N.H. - March 11, 1969

March 11, 1969 -

Meeting called to order at 2 P.M. by Moderator, Mr. Horace Firmin. The warrant was read pertaining to the call of the meeting and the balance was postponed until seven P.M., the start of the evening meeting. Polls opened at 2 P.M. and the voting started. It was voted to keep the polls open until five minutes after the action on the last article.

Article #1 - Town Officers Elected

Selectman	William H. Davis, Sr.
Town treasurer	Clara Quereau
Town Clerk	Webb H. Sherman
Constable & Prosecuting Officer	Edwin Schimke
Town Hall Agent	Robert W. Dunton
Fire Wards	Carl E. Baldwin
	Edwin O. Mattson, Jr.
	Winston A. Wright
Cemetery Commissioner	Philip Yon
Trustee of Trust Funds	Walter E. Hill
Trustee of Library	Elizabeth T. Massin
Commissioners of Plante Memorial Park	Joseph Tardiff
	Philip Yon
	Victor Dunham
Municipal Budget Committeeman (6 years)	

Article #2 - Reports of Committees

Webb Sherman corrected Article #27, page 14, in the 1968 report by adding "amended article PASSED". Howard Holman reported on the award Fitzwilliam received for the cover and contents of our Town Report and also spoke on the Selectmen's Report. By mistake the Stock in Trade taxes were not reported. Warren Spicer asked what action the selectmen had taken on the second paragraph Page 15 Article #35 of the 1968 report. Mr. Fitzgerald read a letter from the Tax Commission dated 10/1/68 stating that the Town meeting had no right to change any appropriation. The question was asked "Why hadn't the voters been advised". Motion made and seconded and the article was PASSED.

Article #3 - Budget

Marcia Webber requested that each item be taken separately. John Ilg asked about the coming tax rate and Howard Holman estimated it between \$35 and \$36 per M. Mr. Aldsworth asked about a rock he had been trying for years to have removed by the Town and Mr. Holman answered re a public or private road. Library, Welfare and Old Age - no questions. Memorial Day - requested a group to run same. The following offered help: Ed Schimke, Lloyd Holman, Bob Harkins, Beverly Ellis, Madeline Parrott, Mr. Deloris, Marty Wilson and Mrs. Bob Dunton. Other items OK. Capital Reserve \$7,000. Will not affect the tax rate. William Priggs moved passage of Article #3. It was seconded and PASSED for a total of \$99,631.89.

Article 4 - Moved, seconded and PASSED to have a commission of five members to be appointed by the Selectmen.

Article 5 -

No new Trailer Parks nor any additions to the present parks without approval. Moved and seconded for the passage of the article - with a Yes and No ballot. Yes - 123 votes, No - 90 votes. Article PASSED.

Article #6 -

Planning Board to approve or disapprove and to have Town Clerk file same with Registry of Deeds, Keene. Yes and No ballot - first a tie at 86 for & 86 against. Second voting 99 NO and 85 YES. Article NOT passed.

Article #7 - Article amended Public sale to Public Auction and PASSED.

Article #8 - Regarding sale of two pieces of property purchased from William Luopa. Article indefinitely postponed.

Article #9 - Re: Discontinuing subject to gates & bars 8.37 miles of primitive roads. Indefinitely postponed.

Article #10 -

To see if the voters would rescind action of Town Meeting of 1950 relative to granting discount on taxes paid within two weeks. Motion made to pass this article but the voters voted against same and the article was LOST.

Article #11 -

To raise and appropriate the sum of \$2,000 to create a Capital Reserve Fund for the purpose of purchasing Fire Department equipment. Motion made, seconded and PASSED by the Voters.

Article #12 - To replenish the \$2,000.00 lost in last year's voting and to take same from Surplus. Article PASSED.

Article #13 - To establish a Capital Reserve Fund of \$5,000.00 to purchase equipment for the Highway Department. Article PASSED.

Voted a rising vote of thanks for Ronald Fitzgerald, our retiring Selectman.

All officers sworn in as by-laws called for.

Polls closed at 11:15 P.M. and meeting finally adjourned at 1 P.M. on March 12, 1969.

A true copy - attested:

s/Webb H. Sherman
Town Clerk

A proposal submitted to James Ayers for a group on Article #3, the Dump was voted down by the voters.

Article #3 - Budget - Details of \$99,631.89

Town Officers' Salaries	\$6,600.00	
Town Officers Expenses	5,500.00	
Election/Registration Fees	300.00	
Exp. Town Hall & other Town Bldgs.	6,000.00	+ \$1,000 not rec. by budget Committee
Reappraisal of property	300.00	
Employees Retirement & Social Security	1,200.00	
Police Department	6,700.00	
Fire Department	6,700.00	
Moth Exterm-Blister Rust-Care Treas.	1,500.00	
Insurance	3,100.00	
Planning & Zoning	200.00	
Damage & Legal Expenses	500.00	
Civil Defense	100.00	
Health including Hospitals	1,435.00	
Town Dump & Garbage Removal	3,500.00	
Highways/Bridges - Summer	8,500.00	
" " - Winter	18,000.00	
Street Lighting	2,500.00	
Town Road Aid	1,029.89	
Libraries	1,800.00	
Public Welfare		
Town Poor	500.00	
Old Age Assistance	2,000.00	
Memorial Day & Veterans' Assoc	300.00	
Parks, Playgrounds incl Band Concerts	600.00	
Cemeteries	1,800.00	
Advertising & Regional Exp.	487.00	
Interest on Temporary loans	8,000.00	
New Land/Bldgs - Town Hall	3,000.00	
Payment to Cap. Res. Funds	7,000.00	
Total Expenditures	\$99,631.89	

DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION
Concord, New Hampshire

SUMMARY OF FINDINGS AND RECOMMENDATIONS

February 11, 1970

Board of Selectmen
Fitzwilliam, New Hampshire

Gentlemen:

Submitted herewith is the report of the annual examination and audit of the accounts of the Town of Fitzwilliam for the fiscal year ended December 31, 1969, which was made by this Division in accordance with the vote of the Town. Exhibits as hereafter listed are included as part of the report.

One of the enclosed audits must be given the Town Clerk as part of the permanent records.

SCOPE OF THE AUDIT

Included in the examination and audit were the accounts of the Board of Selectmen, Treasurer, Tax Collector, Town Clerk, Library, Village Precinct and Trustees of Trust Funds.

FINANCIAL STATEMENTS

Comparative Balance Sheets - December 31, 1968 - December 31, 1969
(Exhibit A-1)

Comparative Balance Sheets, as of December 31, 1968 and December 31, 1969, are presented in Exhibit A-1. As indicated therein, the Surplus increased by \$22,959.17 in 1969, from \$9,856.58 to \$32,815.75. Inasmuch as there were no outstanding long-term notes or bonds on December 31, 1969, the Balance Sheet surplus of \$32,815.75 also represented the Current Surplus (excess of total assets over current liabilities) on that date.

Analysis of Change in Financial Condition: (Exhibit A-2)

An analysis of the change in financial condition of the Town during the year is made in Exhibit A-2, with the factors which caused the change indicated therein.

Comparative Statements of Appropriations and Expenditures - Estimated and Actual Revenues: (Exhibits A-3 and A-4)

Comparative statements of appropriations and expenditures, estimated and actual revenues for the fiscal year ended December 31, 1969, are presented in Exhibits A-3 and A-4. As indicated by the budget summary (Exhibit A-4), a net unexpended balance of appropriations of \$16,135.08, less a revenue surplus of \$10,618.02, resulted in a net budget surplus of \$26,753.10.

Summary Statement of Receipts and Expenditures: (Exhibit B-1)

A summary statement of receipts and expenditures for the fiscal year ended December 31, 1969, made up in accordance with the uniform classification of accounts, is included in Exhibit B-1. Proof of the Treasurer's balance as of December 31, 1969, as indicated in Exhibit B-2.

AUDIT PROCEDURE

The accounts and records of all town officials charged with the custody, receipt and disbursement of public funds were examined and audited in accordance with generally accepted auditing standards, and accordingly included such tests of the accounting records and such other auditing procedures as were considered necessary in the circumstances.

Verification of uncollected and unredeemed taxes was made by mailing notices to delinquent taxpayers as indicated by the Collector's records. The amounts of uncollected and unredeemed taxes as indicted in this report are therefore subject to any changes which may be necessitated by the return of the verification notices.

GENERAL COMMENTSCorrection of Errors in Tax Lists and Warrants:

Attention is called to R.S.A. 76:14, relative to the correction of errors in the tax lists and warrants delivered to the Tax Collector. This statute provides as follows:

"76:14 Correction of Omissions or Improper Assessment. If the Selectmen, before the expiration of the year for which a tax has been assessed, shall discover that the same has been taxed to a person not by law liable, they may, upon abatement of such tax and upon notice to the person liable for such tax, impose the same upon the person so liable. And if it shall be found that any person or property shall have escaped taxation, the Selectmen, upon notice to the person shall impose a tax upon the person or property so liable".

Accordingly, taxes assessed in error should be corrected by the issuance of abatements, and taxes omitted from the original warrants given to the Tax Collector should be assessed on added tax warrants.

Uncollected Taxes:

As of December 31, 1969, delinquent property, poll and head taxes amounting to \$661.25 on account of the levies of 1967 and prior years remained outstanding on the Tax Collector's warrants.

The lists of uncollected taxes should be reviewed and where required, abatements should be issued by the Selectmen. The Tax Collector should take the necessary steps required to enforce collection of the remainder of these delinquent taxes.

Unredeemed Taxes:

As indicated in Exhibit C-2, there were, as of December 31, 1969, unredeemed taxes from the tax sales of the levies of 1966 and prior years as follows:

Levy of 1966	\$2,560.90
Levy of 1965	395.45
Levy of 1964	261.43
Levy of 1963	101.06
Levy of 1962	118.92
Levy of 1961	37.45
Levy of 1960	7.03
Levy of 1959	6.90
Levy of 1956	30.50
	<u>\$3,519.64</u>

Inasmuch as the statutory two-year period for redemption from tax sales has expired on these unredeemed taxes, the Tax Collector should deed all of the properties involved to the Town.

Conclusion:

The provisions of Chapter 184, of the Laws of 1955, require that this report of the summary of findings and recommendations (letter of transmittal) shall be published in the next annual report of the Town.

We extend our thanks to the officials of the Town of Fitzwilliam for their assistance during the course of the audit.

Yours truly,

s/O. Maurice Oleson, Director
Division of Municipal Accounting
State Tax Commission

Frederick E. Laplante, Auditor
Charles E. Roinville, Accountant

DIVISION OF MUNICIPAL ACCOUNTING

STATE TAX COMMISSION

Concord, New Hampshire

February 11, 1970Certificate of Audit

This is to certify that we have examined and audited the accounts and records of the Town of Fitzwilliam for the fiscal year ended December 31, 1969.

Our examination was made in accordance with generally accepted auditing standards and accordingly, included such tests of the accounting records and such other auditing procedures as were considered necessary in the circumstances.

In our opinion, the Exhibits included herewith present fairly the financial condition of the Town of Fitzwilliam as of December 31, 1969, together with the results of operations for the fiscal year ended on that date.

Respectfully submitted,

s/O. Maurice Oleson, Director
DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION

Frederick E. Laplante, Auditor
Charles E. Rainville, Accountant

DETAILED STATEMENT OF PAYMENTS

TOWN OFFICERS' SALARIES:

Ronald H. Fitzgerald	96.15	
John R. Damon	500.00	
Howard C. Holman	1,300.00	
William H. Davis Sr.	403.85	
Clara Quereau	500.00	
Webb H. Sherman	1,294.40	
Winston A. Wright	<u>2,520.87</u>	6,615.27

TOWN OFFICERS' EXPENSES:

Adams Printing Company	1,129.00	
Addressograph-Multigraph	652.43	
Ashuelot National Bank	5.00	
Branham Publishing Company	9.40	
Candlelight Press	36.00	
D. Reed Chaplin, Registrar	403.29	
Chase's Inc.	142.68	
Clearline Rubber Stamps	3.00	
Cheshire Co. Savings Bank	4.50	
Dorothy Doyle, Treasurer	6.00	
Evans Printing Company	18.84	
Keene Industrial Paper	20.47	
Kirschner Insurance, T.O. bonds	263.00	
Massin Ins. Agency, T.O. bonds	14.00	
New Hampshire Press	301.50	
N.H. Assessors' Association	5.00	
N.H. Tax Cal. Ass'n.	5.00	
N.E. Clerks Ass'n.	2.00	
N.H. State Treasurer:		
Planning & Development Comm.	5.14	
Tax Commission, Supplies	1.00	
Tax Commission, Audit	549.21	
Tax Commission, Appraisals	534.25	
Tax Commission, Boat reports	7.42	
Health & Welfare Dept. Exp.	2.67	
New England Tel & Tel Company	18.45	
N.H. Municipal Ass'n., dues	64.41	
N.H. Municipal Ass'n., supplies	7.00	
Olevetti-Underwood, adding machine	356.25	
Dr. C. S. Smith	5.00	
Walter E. Hill, Pm., postage	377.61	
Wheeler & Clark, Dog Tags	36.40	
Phyllis Parker, Registrar of Pra.	.70	
Sentinel Printing Company	38.70	
Tommila Building Supply	2.90	
Ronald H. Fitzgerald	11.50	
John R. Damon	110.00	
Howard C. Halman	120.00	
William H. Davis Sr.	110.00	

Clara Quereau	36.00	
Webb H. Sherman	173.02	
Treas. City of Keene	<u>8.75</u>	5,597.49

ELECTION & REGISTRATION:

Carl E. Baldwin	35.00	
Leon W. Bateman	35.00	
Edward F. Green	35.00	
Beverly Damon	15.00	
Helmi Tommila	15.00	
Altieri Farinoli	15.00	
Joseph Roche	15.00	
Horace B. Firmin	<u>20.00</u>	185.00

TOWN HALL:

Bill's Oil Co., Fuel	1,082.66	
Tank & Installation	550.71	
New England Tel. & Tel. Co.	283.71	
Public Service Co. of N.H.	390.08	
Fitzwilliam Water District	40.00	
Daniel H. Bemis, Repairs	179.28	
Robert W. Dunton	650.00	
Joseph Roche	3.00	
Karl Robinson, Painting Lower Hall (reimbursed by Firemen)	550.00	
Keene Industrial Paper	109.59	
W. E. Aubuchon Company	<u>35.92</u>	3,864.95

POLICE DEPARTMENT:

Edwin E. Schimke -	1,401.28	
mileage	711.25	
Mary L. Schimke	553.00	
expenses	16.19	
Howard E. Chase	668.97	
mileage	531.72	
Charles Barrus	539.20	
mileage	94.32	
Donald Patterson	165.00	
mileage	5.30	
Stanley Taylor	335.79	
mileage	14.14	
Ronald Curtis	251.48	
mileage	23.70	
Keene Two-way Radio	40.00	
Chase's Inc.	4.55	
Raymond Desmaris, Police complaints	67.50	
Roy I. Longever	<u>66.50</u>	5,489.89

FIRE DEPARTMENT:

David Adams, Supplies	617.62	
Carl Baldwin, Warden Training Schools	75.75	
Fire Permits	152.75	
Forest Fire Payrolls	86.95	
Labor and Materials	137.80	
Bill's Oil Co., Fuel	528.93	
Cal's Service Station	40.00	
D. D. Bean & Sons, Hose	1,550.00	
Del Chemical, supplies	28.12	
Keene Two-way Radio	479.42	
Lepisto's Garage	198.24	
John A. Firmin	13.50	
Edward F. Green, Treasurer, Payrolls	1,047.00	
Payment on Tank	300.00	
New England Tel. & Tel. Company	354.00	
Public Service Co. of N.H.	264.04	
Plante's Store	57.61	
Stone's Service Station	82.87	
Edwin O. Mattson Jr.	15.00	
Sanel's Auto Parts of N.H.	58.13	
S & J Auto Parts	9.18	
Scott Products	93.78	
Treas. State of N.H.	283.91	
Wilfred Raymond	10.00	
So. West Mutual Aid, Dues	24.00	
Equipment	87.00	
Meriam-Graves Corp.	3.80	
Carl E. Baldwin, Fireward	10.00	
Edwin O. Mattson Jr. - Fireward	10.00	
Winston A. Wright - Fireward	10.00	6,701.54

BLISTER RUST - CARE OF TREES:

N.H. Blister Rust Control	125.00	
Chase Tree Service	136.90	261.90

INSURANCE:

Leonard O. Kirschner Agency	1,579.00	
Frank Massin Agency	1,400.95	2,979.95

CIVIL DEFENSE:

Treas. State of N.H. Dist. Agency	1.15	1.15
-----------------------------------	------	------

HEALTH- HOSPITALS:

Elliot Community Hospital	635.00	
Fitzwilliam Nurse Ass'n.	800.00	1,435.00

HIGHWAY DEPARTMENT:

John T. Mattson - Labor	5,009.25
Armas Felto	3,731.11
Howard A. Ellis	737.62
Gus Jarvi	252.00
Fred Prescott	35.00
Edwin Mattson	103.00
Weston Holman	18.00
Thomas Parker	40.70
James Goewey	54.57
John A. Firmin	810.75
Henry Smith	38.50
Tommila Bros. Equipment hire	752.00
John A. Firmin	359.75
John R. Damon	487.15
Ralph Smith	258.70
John T. Mattson	200.00
Frank Patterson	100.00
Winston A. Wright	19.00
Donald Patterson	20.00
Gulf Oil Company - Gas and Oil	513.07
Mobil Oil Corporation	938.43
Texaco Inc.	25.52
Stone's Esso Station	75.48
Plante's Store	41.08
Baird's Citgo	4.98
N. R. Fogg & Son	31.20
R. C. Hazelton-Repairs & parts	453.74
Sanel Auto Parts	141.88
Rice's Inc.	279.94
Cheshire Oil Company	145.43
Woodward Motors	26.37
S & J Auto Parts	8.19
Crocker Metal	25.00
Mathieu Ford Sales	149.11
Bramil Pump	14.48
Nick's Auto Parts	25.00
Gale Hill	8.65
Lepisto's Garage	4.00
International Salt Co-materials	255.76
The Chemical Corporation	1,600.42
Cold River Hot Mix	213.12
Keene Sand and Gravel	217.62
R. C. Hazelton	149.44
Texas Refinery	24.75
N.E. Explosives	26.55
Tommila Building Supply	80.48
Merrimack Farmers Ex.	120.69
Artcraft Signs	96.00
Northeast Culvert Corp.	303.76
Henry Anderson	85.00

Ross Express	7.52	
Wayne Dunham	7.00	
John T. Mattson - expense	12.39	
Public Service Co. of N.H.	<u>108.16</u>	19,367.31

HIGHWAY OILING:

John Mattson	318.75	
Armas Pelto	252.50	
Howard A. Ellis	51.62	
John A. Firmin	82.50	
A. Hill	196.00	
R. C. Hazelton	893.26	
Fletcher Paint Company	17.88	
Lepisto's Garage	13.00	
Cold River Hot Mix	309.67	
Stone's Esso	4.35	
Northeast Culvert Corp	74.15	
John Hudson Inc.	1,063.15	
Merrimack Farmers Ex.	<u>189.92</u>	3,466.75

KEMP BROOK SPECIAL:

John T. Mattson	322.50	
Armas Pelto	267.69	
Grover Labelle	23.00	
Howard A. Ellis	26.25	
Ralph Smith	16.20	
W. T. Bosworth	15.00	
New England Explosives	20.00	
Stone's Esso	11.49	
Plante's Store	10.33	
N. R. Fogg & Son	6.00	
John A. Firmin	2,212.50	
Northeast Culvert Corp.	3,500.00	
Walter Somero	<u>279.60</u>	6,710.56

DUNCAN ROAD FUND:

John A. Firmin	52.00	52.00
----------------	-------	-------

TOWN DUMP:

Treas. State of N.H.	25.00	
Artcraft Signs Inc.	36.00	
Robert Aldrich	197.00	
Francis Campbell	7.34	
John A. Firmin	78.50	
Tommila Brothers	45.60	
John R. Damon	44.00	
Keene, Sand and Gravel	49.98	
R. N. Johnson Inc.	300.00	
Frank Patterson	504.00	
Tommila Building Suply	125.23	
Twin State Electric Company	37.89	

Robert W. Dunton	16.00	
Keene Industrial Paper	62.00	
John T. Mattson	395.00	
Public Service Co. of N.H.	77.72	
Armas Pelto	<u>18.00</u>	2,009.16
STREET LIGHTING:		
Public Service Co. of N.H.	2,472.00	2,472.20
TOWN ROAD AID:		
Treas. State of N.H.	1,029.89	1,029.89
TOWN LIBRARY:		
Elizabeth Massin Treas.	1,800.00	1,800.00
OLD AGE ASSISTANCE:		
Treas. State of N.H., Dept of Health and Welfare	640.50	640.50
TOWN POOR:		
Case #1, Food, Supplies, Rent	210.43	210.43
LEGAL & DAMAGE:		
Goodnow, Arwe & Ayer, Legal (Town)	523.80	
Faulkner, Plaut, Hanna, and Zimmernan Legal (School)	105.00	
Cheshire Co. Humane Society, Services as Town Pound	<u>129.95</u>	758.25
ADVERTISING - REGIONAL ASSOCIATION:		
Monadnock Regional Association	467.00	467.00
MEMORIAL DAY:		
Eagle Flagg Co., Inc.	31.75	
Rodney C. Woodman Florist	39.00	
M. R. H. S. Band Fund	125.00	
Martha Keilig, Wreaths	15.00	
Public Ser. Co. of N.H.	<u>4.85</u>	215.60
CEMETERY:		
Gladys Dunham	730.60	
Victor Dunham	221.40	
Mary Huntoon	397.80	
Barbara Bishop	304.20	
Phyllis Shay	191.40	
Carol Dunham	46.80	
Wayne Dunham	16.20	
Bruce Prescott	25.50	
Keith Underwood	25.50	
James Dunham	9.00	
Darryl Meattey	27.00	

Howard Shay	7.20	
George Fontaine, Repairs & Supplies	257.26	
Bob's Gulf	17.48	
Woodman Florist	100.00	
Roy's General Store	13.45	
Keene Sand & Gravel	55.20	
Tommila Building Supply	12.36	
Beletettes	55.18	
Plante's Store	9.75	
Gladys Dunham, Clerical	15.00	
Gladys Dunham, Use of truck	<u>125.00</u>	2,663.28
TAXES BOUGHT BY TOWN:		
Winston A. Wright Col.	7,891.85	7,891.85
ABATEMENTS, REFUNDS:		
	780.38	780.38
INTEREST:		
Ashuelot National Bank	4,458.92	4,458.92
TEMPORARY LOANS:		
Ashuelot National Bank	290,000.00	290,000.00
LAND AND BUILDINGS:		
Marshall Danforth Company		
Library Heating System	2,500.00	2,500.00
STATE AND COUNTY:		
Walter C. Peck Treas-County Tax	15,718.44	
Treas.State of N.H.(Head Tax)	2,153.50	
Treas.State of N.H.(Yield Tax)	<u>114.77</u>	17,986.71
PARKS & PRECINCTS:		
Clara Quereau, Treas-Village Precinct	300.00	
Clyde Huntoon, Plante Park	102.00	
Mary Huntoon, Plante Park	50.00	
Robert W. Dunton, Plante Park	15.75	
William Mann Co, Plante Park	7.50	
Roy's Market - Supplies	4.12	
Public Service Co. of N.H.	<u>44.47</u>	523.84
SCHOOLS:		
Monadnock Regional School Dist 1968-1969	115,266.03	
Monadnock Regional School Dist 1969-1970	<u>142,034.00</u>	
		257,300.03

FINANCIAL REPORT OF THE TOWN OF FITZWILLIAM, N.H.

ASSETS

Cash		
In Hands of Treasurer		\$ 124,344.33
In Hands of officials - Tax Collector		260.07
		<u>\$ 124,604.40</u>
Capital Reserve Funds:		
Highway Department	5,000.00	
Fire Department	<u>4,000.00</u>	
		9,000.00
Account Due to the Town:		
From State:		
Trustees of Trust Funds	35.00	
Accts Receivable Highway Dept.	<u>45.00</u>	
		80.00
Unredeemed Taxes		
Levy of 1968	6,586.25	
Levy of 1967	3,343.03	
Previous Years - 1966	2,560.90	
2 Previous Years	<u>958.74</u>	
		13,448.92
Uncollected Taxes:		
Levy of 1969	28,351.35	
Levy of 1968	627.59	
Levy of 1967	36.00	
Previous Years	<u>385.25</u>	
		29,400.19
State Head Taxes - Levy of 1969	705.00	
State Head Taxes-Previous Years Town am't	<u>285.00</u>	
		990.00
TOTAL ASSETS		<u>\$ 177,523.51</u>
Net Debt - Surplus, December 31, 1968		9,856.58
Net Debt- Surplus, December 31, 1969		32,815.75
Increase of Surplus		22,959.17

LIABILITIES

Accounts Owed by the Town:		
Cemetery Special Account	274.29	
Class V Highway Maintenance	<u>1,319.72</u>	
		1,594.01
Unexpended Balances of Bond and Note Funds:		
Overpayment to be refunded	17.62	
Security deposits on keys	<u>45.00</u>	
		62.62

Due to State:		
State Head Taxes - 1969	705.00	
Uncollected	<u>921.50</u>	1,626.50
Yield Tax - Bond & Debt Retirement		
Uncollected	15.16	
Collected- not remitted to State Treas.	<u>170.46</u>	185.62
Due to School Districts:		
Balance of School Tax		132,239.01
Capital Reserve Funds		<u>9,000.00</u>
Total Liabilities		\$144,707.76
Excess of Assets over Liabilities		<u>32,815.75</u>
GRAND TOTAL		\$177,523.51
Current Revenue:		
From Local Taxes:		
Property Taxes - 1969	310,426.34	
Poll Taxes - 1969	810.00	
National Bank Stock Taxes-1969	6.00	
Yield Taxes - 1969	1,022.74	
State Head Taxes @ \$5 - 1969	<u>2,490.00</u>	
Total Current Year's Taxes Collected & Remitted		314,755.08
Property Taxes & Yield Taxes - Previous Years		17,121.17
Poll Taxes - Previous Years		214.00
State Head Taxes @ \$5 - Previous Years		690.00
Interest received on Taxes		1,152.05
Penalties on State Head Taxes		75.50
Tax sales redeemed		3,268.50
From State:		
For Town Road Aid		626.12
For Class V Highway maintenance		180.08
Interest and Dividends Tax		23,654.50
Railroad Tax		66.78
Savings Bank Tax & Building and Loan Association Tax		853.80
Reimbursement a/c State & Federal forest lands		90.04
Reimbursement a/c Flood Control Land and Water Pollution Aid a/c over pmt. Head Tax		2.00
Reimbursement a/c Exemption of Growing Wood & Timber a/c State Head Tax Exp.		51.20
Fighting Forest Fires		106.88
Reimbursement a/c Motor Vehicle Road Toll		602.46
Reimbursement a/c Old Age Assistance		151.25
Meals and Rooms Tax		3,179.80

From Local Sources, Except Taxes:		
Dog Licenses	389.00	
Business Licenses, permits & filing fees	279.00	
Rent of Town Property	47.00	
Interest received on deposits (surplus funds)	8,223.28	
Income from trust funds	855.55	
Motor vehicle permits	<u>14,538.71</u>	
		24,332.54
Total Current Revenue Receipts		<u>391,173.75</u>
Receipts other than Current Revenue:		
Temporary loans in anticipation of taxes during year		290,000.00
Sale of town property (tax deeded property)		2,430.00
Other deeded property		431.00
Security Deposits: a/c Town dump keys		45.00
Refunds:		
Town Hall Improvements	550.00	
Prior Years' expense a/c Town Poor	4,350.44	
Checks cancelled	13.07	
Prior year a/c Library S.S.	<u>91.17</u>	
		5,004.68
Appropriation Credits:		
Town Officers' expenses	24.00	
Fire Department	91.00	
Insurance	6.00	
Town Dump	51.74	
Cemetery Special	105.00	
S.S. & Retirement (1969 Library)	101.38	
Damage and Legal	7.50	
Town Maintenance	<u>400.82</u>	
		787.44
Total Receipts other than Current Revenue		\$ 298,698.12
Total Receipts from all Sources		689,871.87
Cash on Hand January 1, 1969		<u>101,868.64</u>
GRAND TOTAL		\$791,740.51
Current Maintenance Expenses:		
General Government:		
Town Officers' Salaries	6,645.27	
Town Officers' Expenses	5,572.49	
Election & Registration expenses	185.00	
Expenses town hall & other town bldgs	<u>5,814.95</u>	
		18,217.71
Protection of Persons and Property:		
Police Department	5,489.89	
Fire Department, including forest fires	6,672.14	
Moth extermination-Blister rust and care of trees	261.90	

Planning and Zoning	75.00	
Insurance	2,979.95	
Civil Defense	1.15	
Bounties		<u>15,480.03</u>
Health:		
Health Dept., including Hospitals/ambulance	1,435.00	
Town Dumps and garbage removal	2,009.16	<u>3,444.16</u>
Highways and Bridges:		
Town Road Aid	1,418.51	
Town Maintenance-summer	2,895.50	
" " winter	20,212.17	23,107.67
Street lighting	2,472.17	
General Expenses of H'way Dept Class V	52.00	<u>27,050.38</u>
Libraries:		1,800.00
Public Welfare:		
Old Age Assistance	640.50	
Town Poor	210.43	<u>850.93</u>
Patriotic Purposes- Memorial Day, Veterans' Assoc, etc		215.60
Recreation - Parks & Playgrounds, including band concerts		523.84
Public Service Enterprises:		
Cemeteries, including hearse hire		2,663.28
Unclassified:		
Damages & legal expenses	708.25	
Advertising & Regional Associations	467.00	
Taxes bought by town	7,89-.85	
Discounts, Abatements & Refunds	780.38	
Employees' Retirement & Social Security	1,296.54	<u>11,144.02</u>
Total Current Maintenance Expenses		\$ 81,389.95
Interest:		
Paid on temporary loans in anticipation of taxes		4,458.93
Outlay for New Construction, Equipment & Permanent Improvements:		
Kemp Brook Project	6,710.56	
Other (T.H \$550.00)	550.00	<u>7,260.56</u>

Indebtedness:

Payments on temporary loans in anticipation of taxes	290,000.00	
Payments to capital reserve funds	<u>9,000.00</u>	
Total Indebtedness Payments		299,000.00
Payments to Other Governmental Divisions:		
State Head Taxes paid State Treas. 1969 \$1,228.50		
Prior yrs \$ 925.00	2,153.50	
Payments to State a/c Yield Tax Debt Retirement	114.77	
Taxes paid to County	15,718.44	
Payments to School Districts	<u>257,300.03</u>	
Total Payments to other Governmental Divisions		<u>275,286.74</u>
Total Payments for all Purposes		667,396.18
Cash on Hand December 31, 1969		\$124,344.33

SCHEDULE OF TOWN PROPERTY

Town Hall, Lndas and Buildings	\$ 100,000.00
Town Hall, Furniture and Equipment	5,000.00
Libraries, Lands and Buildings	20,000.00
Libraries, Furniture and Equipment	15,000.00
Police Department - Equipment	1,000.00
Fire Department - Lands and Buildings	29,000.00
Fire Department - Equipment	34,000.00
Highway Department - Lands and Buildings	5,000.00
Highway Department - Equipment	25,000.00
Parks, Commons and Playgrounds	3,000.00
Cemetery Building and Equipment	<u>1,000.00</u>
TOTAL	\$238,000.00

SUMMARY INVENTORY OF VALUATION
OF THE TOWN OF FITZWILLIAM 1969

Land	\$2,073,340.00
Buildings	5,815,916.00
Factory Buildings	287,390.00
Factory Machinery	64,650.00
Electric Plants	638,100.00
Mobile Homes and House Trailers	151,758.00
Stock in Trade - Merchants	65,000.00
Stock in Trade - Manufacturers	230,800.00
Boats and Launches	2,750.00
Dairy Cows and other Cattle	5,900.00
Gasoline Pumps and Tanks	15,000.00
Portable Mills	4,000.00
Road Building and Construction Machinery	20,000.00
Wood and Lumber	9,000.00
TOTAL VALUE BEFORE EXEMPTIONS ALLOWED	<u>\$9,383,604.00</u>
Blind Exemptions	2,000.00
Neatstock Exemptions	<u>1,000.00</u>
TOTAL EXEMPTIONS ALLOWED	3,000.00
NET VALUATION	<u>\$9,380,604.00</u>

STATEMENT OF APPROPRIATIONS and TAXES ASSESSED 1969
APPROPRIATIONS

Town Officers' Salaries	6,600.00
Town Officers Administrative Expenses	5,500.00
Election and Registration Expense	300.00
Town Hall and Building Maintenance	7,000.00
Social Security and Retirement Contributions	1,200.00
Police Department	6,700.00
Fire Department	6,700.00
Insurance	3,100.00
Planning and Zoning	200.00
Damages and Legal	500.00
Civil Defense	100.00
Blister Rust and Tree Care	1,500.00
Health Dept and Hospitals (Dist. Nurse \$800, Hosp \$635)	1,435.00
Town Dump and Garbage Collection	3,500.00
Town Maintenance	26,500.00
Street Lighting	2,500.00
Town Road Aid	1,029.89
Libraries	1,800.00
Old Age Assistance	2,000.00
Public Relief	500.00
Memorial Day	300.00
Parks and Playgrounds	600.00
Cemeteries	1,800.00

Advertising & Regional Association		\$ 487.00
Interest Payments		8,000.00
Capital Reserve Funds (H'way Dept. \$5000: Fire Dept \$2000)		7,000.00
Tax Commission Appraisal		300.00
TOTAL TOWN APPROPRIATION		<u>\$97,151.00</u>
LESS: Estimated Revenues and Credits:		
Interest and Dividend Tax	\$23,654.00	
Railroad Tax	66.78	
Savings Bank Tax	853.80	
Meals and Room Tax	3,180.00	
Reimbursement a/c State & Federal lands	100.00	
Revenue from Yield Tax Sources	903.00	
Interest Received on Taxes & Deposits	6,000.00	
Business Licenses and Filing Fees	30.00	
Dog Licenses	400.00	
Motor Vehicle Fees	14,000.00	
Rent of Town Property and Equipment	150.00	
Income from Trust Funds	28.00	
National Bank Stock Tax	6.00	
Poll Taxes @ \$2.00 (500)	1,000.00	
From Surplus (to Cap Res Fd., Fire Dept)	2,000.00	
Head Tax	300.00	
Road Toll Refunds	100.00	
TOTAL REVENUES AND CREDITS	<u>52,771.58</u>	
		52,771.58
Net Town Appropriations		44,379.42
Net School Appropriations		274,309.01
County Tax Assessment		15,718.14
TOTAL TOWN, SCHOOL, COUNTY		<u>\$334,406.57</u>
Add: War Service Tax Credits		5,000.00
Add: Overlay		7,675.78
PROPERTY TAXES TO BE RAISED		<u>\$347,082.35</u>

Taxes to be Committed to Collector:

Gross property taxes	\$347,082.35
Less: w/Ser Tax Credit	5,000.00
Net Property Taxes	342,082.35
Add: 1969 Poll Taxes	1,000.00
Add: National Bank State Tax	6.00
TOTAL TAX COMMITMENT	<u>\$ 343,088.35</u>

TAX RATE \$3.70

TOWN OF FITZWILLIAM

Statement of Town Clerk's Account
Fiscal Year Ended December 31, 1969

-D.R.-

Cash on Hand - January 1, 1969

A/C Motor Vehicle Permits	439.00
---------------------------	--------

Motor Vehicle Permits Issued:

1968 Nos. 448649-448690	319.11	
1969 Nos. 154116-155181	<u>13,780.60</u>	
		14,099.71

Dog Licenses Issued:

14 Kennels \$20.00	80.00	
06 @ \$2.00	212.00	
15 @ \$5.00	75.00	
	<u>367.00</u>	
22 Penalties @ \$1.00	<u>22.00</u>	
		389.00

Filing Fees

<u>11.00</u>	<u>\$14,938.71</u>
--------------	--------------------

-C.R.-

Remittance to Treasurer:

Motor Vehicle Permits	14,538.71	
Dog Licenses & Penalties	389.00	
Filing Fees	<u>11.00</u>	
		<u>\$14,938.71</u>

Respectfully submitted,

Webb H. Sherman, TOWN CLERK

UNCOLLECTED PROPERTY TAXES
AS OF DECEMBER 31, 1969

Anderson, William, heirs of	\$ 167.98
Angier, Wallace F.	375.50
Argonowitz, Mrs. Aaron	299.70
Aube, Roger & Rita	72.15
Baldwin, Walter D. heirs	3.70
Ball, William J. & Norma D.	984.20
Bateman, Frank & Barbara	133.20
Benedetti, Peter & Patricia	29.60
Botti, Frank P. & Dorothea W.	64.75
Brackett, Donald	358.85
Bullock, Janet E. c/o Williams, Holmes	1,034.15
Burkhardt, William	40.70
Campbell, Kenneth & Virginia	386.65
Card, Arthur F.	144.30
Carson, Glenn & Lois J.	262.70
Central Florida Council B.S.O.A. Inc.	268.25
Chase, George D.	164.65
Chase, George W. Sr.	222.00
Cirillo, Evelyn M.	112.85
Cummings, Allen	14.80
Dickinson, Thelma	181.30
Drolshagen, Roger & Claire	138.75
Doyle, Fred J. & Teresa D/B/A Stonevilla Mobilehomes	360.75
Dressel, Louise A.	6.22
Duffy, Roland	125.80
Dunchus, Jancy & Kenneth	134.15
Dunton, George A. heirs	34.78
Dunton, George F. Jr.	162.80
Dunton, Rachel	434.75
Duplease, Robert E. & Annette P.	92.50
Durham, Roland W. & Isabelle M.	192.40
Eastman, Frank T. & Harriet E.	486.55
Eastman, Frank T. & Harriet E.	486.55
Favreau, Edward & Bonnie J.	458.80
Firmin, Elaine E.	582.75
Fitzgerald, Ronald	475.45
Fitzgerald, Ronald H.	878.75
Fitzgerald, Ronald H.	286.75
Fitzgerald, Ronald H.	7.40
Fitzgerald, Ronald H. & Barbara G.	693.75
Greenough, Theo. & Jessie	266.40
Greenough, Robert A. & Gloria J.	136.90
Handy, Roy E. Jr. & Shirley L.	37.00
Hofmeister, Annette O.	196.10
Hofco Realty	751.10
Hongisto, Walter & Modena	586.45
Huntoon, Clyde W. & Mary E.	316.55
Jacobs, Roland	181.30

Judsky, John C.	\$ 66.60
Jean, Lillian B.	107.30
Jones, Perley A. heirs	18.50
Keligi, Martha	728.90
Kelsey, Ralph R. & Annie C.	66.60
Kendall, Frank & Others	46.25
Kendall, Richard	11.10
Koski, Irene	75.85
LaFave, Robert & Patricia	166.50
LaFond, James L. & Felix	325.60
Larhette, Robert K. & Janet A.	1,122.95
Lewis, Benjamin F.	31.45
Madden, Julia	135.84
Mattson, Osmo	149.85
Matusiewicz/ c/o Lillian, Jean	42.55
Meatley, Ernest J. Jr. & Dianna	434.75
Meatty, Clifford heirs	99.90
Methe, Edward J. & Alberta J.	379.25
Methe, Michael A. & Donna M.	114.38
Michelson, Frank c/o Lillian Jean	24.05
Moore, Norman	61.05
Morin, Ludger J. & Ida E.	138.70
Murphy, John heirs	5.55
Patch, Richard A. & Nancy J.	323.75
Patch, Robert J. & Kathleen T.	375.55
Perry, Tileston H.	7.40
Phillip, Frederick C.	212.75
Perham, Terrance & Jean	29.60
Pierce, Hathaway S. & Doris A.	257.15
Prescott, Fred & Nancy	303.35
Quick, Dr. Harry	33.30
Raitto, Harold H.	209.05
Regan, Frederick	331.15
Reid, Dorothy F.	856.55
Roy, Eugene O. & Mildred L.	101.75
Schimke, Edwin E. & Mary Louise	645.60
Schimke, Edwin E. & Mary Louise	382.95
Schimke, Fred	399.60
Silander, Herbert E.	16.65
Skelton, James P.	149.85
Smith, Chester & Emily	105.45
Smith, Glenn A. & Ramona M.	490.25
Smith, Ralph W. & Marjorie D.	445.85
Songer, Frank R.	33.30
State Line Development Corp.	170.20
Stone's Esso Service	373.70
Thrasher, Leslie	.74
Webb, Abbie, heirs	3.70
Wheeler, Anna G.	173.90
Wheelock, Bradford J.	3.70
Whipple, Henry W.	109.15
Whipple, Frank	209.05

Whipple, William H.S. estate	\$ 288.60
Wolf, Thomas E. & Ellen R.	92.50
Kelms Manufacturing Company - Stock in Trade	37.00
Klems Manufacturing Company - Machinery	99.90
Tommila Brothers - Wood and Lumber	37.00
Doyle, Fred J. & Therese A. - Stock in Trade	740.00
Ronald Fitzgerald - Stock in Trade	37.00
Martha Keligi - Stock in Trade	37.00
John C. Diedor - Yield Taxes 1969	61.16

UNCOLLECTED HEAD AND POLL TAXES AS OF DECEMBER 31, 1969

	<u>HEAD</u>	<u>POLL</u>	<u>TOTAL</u>
Angier, Wallace	\$5.00	\$	\$5.00
Angier, Emeline	5.00	2.00	7.00
Bagster, Beverly H.	5.00	2.00	7.00
Bagster, Richard	5.00	2.00	7.00
Ball, William J.	5.00	2.00	7.00
Ball, Norma G.	5.00	2.00	7.00
Barnes, Lennox D.	5.00		5.00
Barnes, Grace G.	5.00	2.00	7.00
Barnes, Gay	5.00	2.00	7.00
Bosworth, Roger	5.00	2.00	7.00
Bosworth, Eleanore	5.00	2.00	7.00
Burkhardt, Anne-Helene	5.00	2.00	7.00
Campbell, Clayton O.	5.00	2.00	7.00
Campbell, Kenneth G.	5.00		5.00
Campbell, Virginia	5.00	2.00	7.00
Cameron, Annie A.	5.00	2.00	7.00
Carlson, John E.	5.00	2.00	7.00
Casey, Patricia	5.00	2.00	7.00
Chase, John H. Jr.	5.00	2.00	7.00
Cogan, Josephine A.	5.00	2.00	7.00
Colwell, Mary R.	5.00	2.00	7.00
Cooper, Antionette	5.00	2.00	7.00
Currier, Donald	5.00	2.00	7.00
Currier, Judith	5.00	2.00	7.00
Cushman, Ernest A.	5.00	2.00	7.00
Cushman, Brenda L.	5.00	2.00	7.00
Dickinson, Philip W. Jr.	5.00	2.00	7.00
Dickinson, Philip W. Sr.	5.00	2.00	7.00
Dickinson, Thelma J.	5.00	2.00	7.00
Duffy, Ronald W.	5.00	2.00	7.00
Dunton, George F. Jr.	5.00		5.00
Dunton, Phyllis	5.00	2.00	7.00
Duval, Henry J.	5.00	2.00	7.00
Duval, Dorothy F.	5.00	2.00	7.00
Eastman, Frank T.	5.00	2.00	7.00
Eastman, Harriet E.	5.00	2.00	7.00
Eddings, Roscoe	5.00	2.00	7.00
Eddings, Sadie	5.00	2.00	7.00

Emerald, Mary	\$5.00	\$2.00	\$7.00
Fitzgerald Ronald H.	5.00		5.00
Fitzgerald Barbara G.	5.00	2.00	7.00
Goewey, John	5.00		5.00
Goewey, Beatrice	5.00	2.00	7.00
Goodnow, Richard C.	5.00		5.00
Goodnow, Ronald C.	5.00	2.00	7.00
Goodnow, Mary	5.00	2.00	7.00
Gordon, Jasper	5.00	2.00	7.00
Gordon Joseph C.	5.00	2.00	7.00
Gordon, Robert J.	5.00	2.00	7.00
Gordon, Sally	5.00	2.00	7.00
Greenough, Theodore	5.00	2.00	7.00
Greenough, Jessie L.	5.00	7.00	7.00
Harmon, Kevin L.	5.00	2.00	7.00
Harmon, Cynthia W.	5.00	2.00	7.00
Healey, George	5.00	2.00	7.00
Hodgman, Guy	5.00	2.00	7.00
Hodgman, Mary A.	5.00	2.00	7.00
Hofmeister, Paul O.	5.00		5.00
Hofmeister, Ann	5.00	2.00	7.00
Hongisto, Modena	5.00	2.00	7.00
Hongisto, Walter	5.00		5.00
Ivers, Ernest	5.00	2.00	7.00
Ivers, Laura	5.00	2.00	7.00
Jacobs, Bernard	5.00	2.00	7.00
Keilig, Martha	5.00	2.00	7.00
Khoury, Glen	5.00	2.00	7.00
LaFave, Robert	5.00	2.00	7.00
Lafond, James A.	5.00	2.00	7.00
Lafond, Nancy T.	5.00	2.00	7.00
Leary, Sybil	5.00	2.00	7.00
Leary, Daniel	5.00	2.00	7.00
LaFave, Patricia	5.00	2.00	7.00
Larhette, Robert J.	5.00	2.00	7.00
Larhette, Janet A.	5.00	2.00	7.00
Liberty, Jack	5.00	2.00	7.00
Luopa, Philip M.	5.00	2.00	7.00
Luopa, Lawrence	5.00	2.00	7.00
Malcolm, Peter S. Jr.	5.00		5.00
Malcolm, Patricia A.	5.00	2.00	7.00
Mattson, Niila	5.00	2.00	7.00
Mattson, Elizabeth	5.00	2.00	7.00
McCulla, Thomas S.	5.00	2.00	7.00
McCulla, Beverly S.	5.00	2.00	7.00
Methe, Michael	5.00		5.00
Methe, Donna	5.00	2.00	7.00
Michelson, Carl	5.00		5.00
Michelson, Wayne	5.00		5.00
Morin, Ludger	5.00		5.00
Morin, Ida	5.00	2.00	7.00
Myrick, Harrison D.	5.00	2.00	7.00

Myrick, Betty M.	\$ 5.00	\$ 2.00	\$ 7.00
Nickerson, David c/o American Embassy	5.00	2.00	7.00
Moore, Edward	5.00	2.00	7.00
Nye, Nancy	5.00	2.00	7.00
Patch, Richard	5.00	2.00	7.00
Patch, Nancy	5.00	2.00	7.00
Patch, Joyce	5.00	2.00	7.00
Patch, Roland	5.00	2.00	7.00
Patria, Earl	5.00		5.00
Patria, Evelyn	5.00	2.00	7.00
Patterson, Francis B.	5.00	2.00	7.00
Paul, Edward D.	5.00	2.00	7.00
Poholeck, Rozalia	5.00	2.00	7.00
Prescott, Fred A.	5.00		5.00
Prescott, Nancy K.	5.00	2.00	7.00
Raymond, Maurice	5.00	2.00	7.00
Raymond, Elizabeth	5.00	2.00	7.00
Russell, Raymond L.	5.00		5.00
Schimke, Edwin E.	5.00		5.00
Schimke, Mary Louise	5.00	2.00	7.00
Shea, Gladys D.	5.00	2.00	7.00
Silverberg, Sherry E.	5.00	2.00	7.00
Sinclair, Gardner	5.00	2.00	7.00
Sinclair, Leita	5.00	2.00	7.00
Singleton, Carolyn	5.00	2.00	7.00
Smith, Glenn	5.00	2.00	7.00
Smith, Ramona	5.00	2.00	7.00
Smith, Ralph W.	5.00	2.00	7.00
Smith, Marjorie	5.00	2.00	7.00
Smith, Henry	5.00	2.00	7.00
Smith, Theresa	5.00	2.00	7.00
Starkweather, Beverly J.	5.00	2.00	7.00
Starkweather, George Jr.	5.00	2.00	7.00
Strobridge, Edward P.	5.00	2.00	7.00
Strobridge, Jane A.	5.00	2.00	7.00
Taylor, Stanley H.	5.00	2.00	7.00
Taylor, Sheila A.	5.00	2.00	7.00
Wentworth, Alton	5.00	2.00	7.00
Wheeler, Robert G.	5.00	2.00	7.00
Wheeler, Raymond N.	5.00	2.00	7.00
Vandersluis, Betty Ann	5.00	2.00	7.00
Thomas, Loretta S.	5.00	2.00	7.00
Whipple, Frank D. Sr.	5.00	2.00	7.00
Whipple, Elaine	5.00	2.00	7.00
Whipple, Henry W. Sr.	5.00	2.00	7.00
Whitcomb, Regina	5.00	2.00	7.00
Whipple, Henry Jr.	5.00	2.00	7.00
Barnes, Susan	5.00	2.00	7.00
Anderson, Horace	5.00	2.00	7.00
Favreau, Edward	5.00	2.00	7.00
Favreau, Bonnie J.	5.00	2.00	7.00

REPORT OF THE TRUST FUNDS OF THE TOWN OF FITZWILLIAM—DECEMBER 31, 1969

CREA- TION DATE	NAME OF FUND	CEMETERY	INVESTMENT	PRINC- IPLE	BALANCE 12/31/68	INCOME DRG.YR.	EXPENSE DRG.YR.	BALANCE 12/31/69
1898	Jude Damon	V 93 2	Savings Bank	200.00	89.70	14.80	7.50	97.00
1898	John Allen	V 44 2	"	100.00	25.80	6.42	3.75	28.47
1903	Sarah A. Carter	V 2 1	"	100.00	34.77	6.88	3.75	37.90
1903	Daniel A. Spaulding	V 84 2	"	200.00	59.63	13.26	7.50	65.39
1904	Clarissa Bemis	V 1	"	25.00	7.12	1.61	1.00	7.73
1911	Dexter Collins	V 65 2	"	200.00	62.77	13.43	4.50	71.70
1911	Charles Pope	V 70 2	"	150.00	30.35	9.20	4.50	35.05
1911	Nancy Cox	V 72 2	"	100.00	16.24	5.92	4.50	17.66
1911	Elliot K Wheelock	V 132 2	"	100.00	27.09	6.48	3.75	29.82
1911	William H. Bent	V 71 2	"	100.00	20.74	6.15	4.50	22.39
1910	Harriet Stearns	V 148 2	"	100.00	12.73	5.76	3.00	15.49
1912	Jonas Thompson	V 10 1	"	200.00	56.35	13.10	4.00	65.45
1914	Jonas Thompson	V 125 2	"	50.00	5.97	2.83	1.00	7.80
1914	O.K. Wheelock	V 26 3	"	50.00	4.80	2.77	1.50	6.07
1914	Wyman S. White	V 136 3	"	50.00	4.22	2.75	3.00	3.97
1914	William H. Shirley	V 138 2	"	100.00	27.01	6.48	4.00	29.49
1915	Philip D. Angier	V 1	"	100.00	23.00	6.28	4.00	25.28
1916	Albert E. Nichols	V 76 1	"	200.00	122.57	16.47	6.00	133.04
1916	Martin S. Deeth	V 72 1	"	50.00	1.35	2.60	3.25	.70
1916	Horatio Winslow	V 116 3	"	200.00	56.57	13.11	6.50	63.18
1917	Timothy N. Carroll	V 59 2	"	50.00	-.80	2.48	4.00	-2.32
1917	Charles A. Stone	V 28 2	"	50.00	3.55	2.73	2.25	4.03
1918	B.F. Cummings	V 21 1	"	50.00	23.50	4.37		27.87
1918	Nathaniel Lowell	V 75 2	"	100.00	30.78	7.24	4.50	33.52
1918	Junietta Simonds	V 102 2	"	100.00	12.46	6.23	5.00	13.69

1928	Ora Holman	V 6 2	Savings Bank	100.00	18.47	5%	6.54	4.75	20.26
1929	Artemus Wilson	V 23 3	"	100.00	34.51		7.45	4.75	37.21
1929	Benjamin Wilson	V	"	100.00	30.97		7.24	4.75	33.46
1929	Charles B. Wilson	V 20 3	"	100.00	25.88		6.98	4.00	28.86
1929	Samuel S. Stone	V 32 1	"	100.00	16.63		6.46	4.50	18.59
1929	Luke Bowker	V 63 1	"	100.00	35.89		7.53	4.25	139.17
1929	Charles A. Newton	V 36 2	"	100.00	30.63		7.23		37.86
1929	Loren J. Pease	V 91 1	"	50.00	1.57		2.84	1.25	3.16
1930	Milton W. Flagg	V 1	"	100.00	45.10		8.03	4.75	48.38
1930	Mary D. Fairbanks	V 79 1	"	100.00	19.45		6.60	3.25	22.80
1930	Dennis A. Hayden	V 32 2	"	100.00	49.24		8.27	4.75	52.76
1930	Lester K. Styles	V 90 1	"	100.00	31.09		7.26	4.75	33.60
1930	Thomas L. Felch	V 61 2	"	100.00	28.17		7.09	4.50	30.76
1930	Samuel Felch	V 54 2	"	100.00	38.04		7.64	4.25	41.43
1930	George Esterbrook	V 70 3	"	100.00	26.88		7.01	4.25	29.64
1931	Charles Cowan	V 50 3	"	300.00	165.41		25.84	10.25	181.00
1931	Eliza J. Kimball	V182 2	"	200.00	114.06		17.44	7.25	124.25
1933	Mary A. Reed	V150 2	"	100.00	13.05		6.25	4.25	15.05
1933	Mary Annette Davis	V113 2	"	100.00	29.22		7.15	2.75	33.62
1934	Julia M. Boyce	V	"	50.00	.59		2.69	2.50	3.78
1934	Henry C. Tenney	V132 3	"	50.00	3.31		2.68	1.75	4.24
1934	Lester Flagg	V155 4	"	75.00	12.12		4.42	1.75	14.79
1934	Eugene F. Clark	V108-13-1	"	1,000.00	849.73		94.20	10.75	933.18
1935	Josephine Timlow	V228 4	"	100.00	15.73		6.40	4.25	17.88
1935	Cora Streeter	V154 4	"	100.00	16.32		6.43	6.75	16.00
1935	Women's Relief Corps	V 84 3	"	50.00	20.86		3.91	1.00	23.77
1935	Charles Whittemore	V107 2	"	300.00	77.55	Div.	4.75	9.00	94.28
						Int.	20.98		
1952	Charles Whittemore	V107 2 \$100	Un Pac 4.75 %	80.00					
1936	George L. Bemis	V112 1	Savings Bank	100.00	20.51		6.68	3.50	23.69

1937	George W. Ellis	V127 2	Savings Bank	100.00	18.45	5%	6.54	3.50	21.49
1937	Julia B. Robbins	V152 4	"	200.00	86.71		15.89	5.50	97.10
1937	Thomas Perry	V 62 4	"	50.00	4.82		2.76	1.75	5.83
1937	Perley Reed	V 87 3	"	125.00	31.03		8.63	4.25	35.41
1937	Walter J. Putney	V 86 3	"	75.00	6.58		4.50	4.50	6.58
1937	William B. Flagg	V220 2	"	95.00	13.52		6.00	5.00	14.52
1938	Eva m. Fisher	V113 3	"	50.00	6.72		3.13	1.50	8.35
1938	Rodney Cudworth	V111 3	"	100.00	17.17		6.49	4.00	19.67
1938	Charles E. Jefferson	V 35 3	"	200.00	585.62				
1938	Charles E. Jefferson	V 35 3	20 shrs Int. Harv. Co	400.00		Div.	36.00		
						Int.	41.04		
1939	James H. Smith	V138 4	Savings Bank	200.00	113.72		17.39	4.25	658.41
1940	Horatio Fairbanks	V170 4	"	50.00	5.50		3.05	4.50	126.61
1940	John Platts	V 41 3	1 sh N.E. Power pfd	140.00	62.74	Div.	6.00	2.85	5.70
						Int	3.63	4.00	68.37
1940	Emile & Lucy Plante	V223 4	Savings Bank	50.00	2.87		2.93	2.50	3.30
1939	Annie L. Colby	V220 4	"	100.00	16.41		6.43	4.00	18.84
1942	E. Haring Dickenson	PG100-104 129-132	"	500.00	55.07		30.81	10.50	75.38
1942	George Wilson	V 27 3	"	50.00	4.70		3.00	2.25	5.45
1943	George Forristall	V14 3	"	50.00	3.02		2.94	2.75	3.21
1943	Charles Bigelow	V 5 1	"	100.00	15.10		6.37	4.75	16.72
1943	William E. Holman	V74 3	"	200.00	138.97		18.80	4.75	153.02
1943	Delia Whitcomb	V17 3	"	100.00	22.15		6.77	3.50	75.42
1944	Winfield Chaplin	V 63 2	"	200.00	132.31		18.43	4.50	146.24
1944	Henry Handy	V38 2	"	150.00	51.88		11.19	5.25	56.82
1944	Mary Gordon	V234 4	"	200.00	95.82		16.41	4.25	107.98
1944	Rosetta Matthews	V 67 3	"	150.00	48.44		10.98	6.25	53.17
1944	Clarence Stone	V 81 1	"	100.00	24.52		6.90	3.50	27.92
1946	Sarah M. Burpee	V	"	150.00	72.64		12.35	5.75	79.24
1946	Orin Brooks	V 42 2	"	150.00	49.62		11.06	4.25	56.43

1946	Thomas M. Blodgett	V108 3	Savings Bank	100.00	24.24	5%	6.88	4.25	26.87
1946	Frank Angier	V222 4	"	100.00	25.83		6.98	3.75	29.06
1946	Bilms Levla	V214 4	"	100.00	21.81		6.74	4.25	24.30
1946	Carrie Cross	V118 3	"	200.00	82.58		15.67	4.25	94.00
1947	Charles L. Haskell	V 93 3	"	200.00	74.12		15.20	4.75	84.57
1947	Arthur T. Ryan	V192 2	"	200.00	63.44		14.61	5.00	73.05
1947	Grace M. Hadley	V180 1	"	100.00	22.40		6.78	4.50	24.68
1947	Nehum Parker	V 4 1	9 sh. Ch. Man. Bank	342.00	303.31	Div	23.62		
						Int	17.26	6.50	337.69
1947	Mary Agnes Sanburn	V 3 1	9 sh. Ch. Man. Bank	342.00	363.35	Div	23.63		
						Int	20.59	6.25	401.30
1948	Mary M. Farinoli	V215 4	Savings Bank	100.00	19.47		6.61	6.50	19.58
1949	Sarah H. Wyman	V 41 2	"	150.00	66.33		11.99	4.50	73.82
1950	John H. Wheelock	V237 2	"	200.00	82.39		15.65	5.75	92.29
1950	Walter Greenhall	Pg 55-56	"	200.00	84.58		15.78	5.50	94.86
1950	John E. Patch	V176 4	"	100.00	22.51		6.79	4.50	24.80
1951	Alfred Turner	V110 1	"	200.00	90.57		16.12	4.25	102.44
1951	Samuel C. Williams	V257 4	"	200.00	95.66		16.39	6.00	106.05
1952	Oliver W. Smith	V 135 2	"	100.00	20.39		6.65	5.75	21.29
1953	Edgar B. Holman	V124 3	"	150.00	46.98		10.92	5.25	52.65
1953	Frank Chandler	V127 3	"	200.00	82.58		15.67	3.50	94.75
1953	Daniel Shea	V 63 3	"	65.00	10.31		4.17	5.50	8.98
1953	Osmar Gordon	V135 3	"	135.00	45.23		9.99	3.50	51.72
1954	Edward Nutting	V 79 1	"	100.00	23.13		6.82	3.00	26.95
1954	James Holman	V 5 2	"	100.00	27.98		7.08	4.25	30.81
1954	Isaac Addison Pierce	P.G. 85	"	100.00	29.15		7.15	3.50	32.80
1954	Jonas R. Nilson	V 108	\$100 Un. Pac Con.	80.00	30.22	Div	4.00		
						Int	1.83	4.25	31.80
1955	Treffle Russell	PG134-135	Savings Bank	100.00	25.57		6.96	4.25	28.28
1955	Elisha & Julia Bent	V 134 3	"	200.00	70.54		15.00	6.50	79.04
1955	Marshall P. Whitcomb	P.G. 54	"	150.00	42.78		10.68	4.50	48.96

1955	George W. Kimball	V106 3	Savings Bank	150.00	49.26	5%	11.03	4.25	56.04
1955	Andrew Hill	V180 4	" "	200.00	69.69		14.96	3.25	81.40
1955	Edward & Birdie Hind	V202 4	" "	100.00	26.79		7.01	3.25	30.55
1956	Fred Mills	V229 4	" "	200.00	88.67		16.01	4.25	100.43
1957	Chester A. Champney	V 54 3	" "	100.00	24.14		6.88	4.25	26.77
1957	Gilbert D. Smith	P.G. 35	" "	100.00	21.19		6.71	4.50	23.40
1957	Walter White	P.G. 42	" "	100.00	23.36		6.83	4.25	25.94
1957	Guy Chase	V238 4	" "	150.00	49.77		11.07	4.75	56.09
1957	Rodman & Elise Schaff	V225 4	" "	200.00	77.12		15.37	4.25	88.24
1957	Edwin Derby	P.G. 51	" "	100.00	19.67		6.62	4.50	21.79
1957	Harrlette B Syms	V258 4	" "	150.00	53.12		11.26	3.50	60.88
1958	Walter Bolles	V201 4	" "	150.00	42.25		10.65	4.75	48.15
1958	Albert Hayden	V200 4	" "	150.00	41.15		10.59	4.50	47.24
1958	George vonKapff	VA-I ND	" "	100.00	21.14		6.71	4.25	23.60
1959	Cohasset Lodge #99								
	I.O.O.F.	V	" "	100.00	45.32		8.04		53.36
1959	Albert N. Hayden	V123 3	" "	100.00	18.69		6.57	3.75	21.51
1959	A. Waldo Byam	V219 4	" "	200.00	58.71		14.34	4.25	68.80
1959	Gratia & Gratia Fisher	V F ND	" "	200.00	57.50		14.28	4.50	67.28
1959	Beverly Hadley	P.G. 109	" "	150.00	37.47		10.39	4.50	43.36
1959	Victor & Lydia James	V 53 3	" "	200.00	60.65		14.45	4.25	70.25
1959	George & Ella Emerson	V B ND	" "	150.00	31.15		10.33	4.75	36.43
1960	Arthur/Margaret Stone	V 40 3	" "	200.00	58.79		14.34	4.50	68.63
1960	Dr. Roger Treat	V 80 3	" "	200.00	59.39		14.38	4.50	69.27
1960	Roger/Elizabeth Treat	V 80 3	" "	200.00	59.01		14.36	4.50	68.87
1961	Oscar Yon	V165 4	" "	200.00	48.02		13.76	3.50	58.28
1961	Norman & Doris Howe	P.G.167	" "	100.00	10.91		6.14	4.25	12.80
1961	Howard M. West	V A ND	" "	150.00	27.90		9.86	4.00	33.76
1961	C.Elmer Pierce	V 224 4	" "	200.00	46.40		13.65	4.50	55.55
1962	Philip J. Yon	V227227 4	" "	200.00	57.45		14.28	4.00	67.73

1962	Joseph Berry	P.G.98-99	Savings Bank	200.00	34.68	5%	13.01	3.50	44.19
1963	Leroy Sprague	PG 48-49	" "	200.00	35.01		13.01	4.00	44.02
1963	Frank Green	V 85 3	" "	100.00	8.13		5.97	4.50	9.60
1963	Alma Monroe	V 82 1	" "	100.00	8.64		6.00	4.25	10.39
1963	Henry & Ida Stuart	P.G. 84	" "	100.00	8.58		6.00	4.25	10.33
1963	John Saari	P.G. 169	" "	100.00	13.36		6.28	4.50	15.14
1963	Rollin Angier	V 9 1	" "	200.00	29.91		12.73	4.00	38.64
1963	Fitzwilliam Firemen's Memorial	V	" "	100.00	24.05		6.88		30.93
1963	Ernest Beal	V221 4	" "	150.00	18.59		9.34	4.50	23.43
1963	Walter Holman	V197 4	" "	100.00	14.39		6.33	3.50	17.22
1963	Arthur Plante	V253 4	" "	150.00	16.49		9.23	4.25	21.47
1964	Z. A. Boyce	V161 2	" "	100.00	10.84		6.14	3.25	13.73
1964	Fred Boyce	V160 4	" "	150.00	20.33		9.44	3.75	26.02
1964	Gladys Ricard	V 78 3	" "	100.00	17.50		6.49	2.50	21.49
1965	Isabelle Bosworth	V 85 3	" "	100.00	18.19		6.54	3.00	21.73
1965	Beatrice MacKenzie	V121 3	" "	100.00	14.32		6.34	3.00	17.66
1965	Wilfred C. Dunn	V 120 3	" "	100.00	8.41		5.99	3.25	11.15
1965	Robert W Stone	V 147 4	" "	100.00	7.76		5.96	2.75	10.97
1965	Hortense Billings	V236 4	" "	200.00	20.02		12.20	3.50	28.72
1966	Selma Carlson	V 139 3	" "	400.00	37.16		24.26	5.25	56.17
1966	Nathan Stone	V 27 3	" "	200.00	17.59		12.06	3.20	26.45
1967	Amos McGee	V 47 3	" "	150.00	8.83		8.80	2.75	14.88
1967	Fred Starkey	V164 4	" "	200.00	14.37		11.88	3.00	23.25
1967	Stephen & Isabelle White	V136 3	" "	200.00	9.37		11.61	3.00	17.98
1967	Edwin Fairbanks	V 18 1	" "	100.00	3.65		5.73	2.75	66.63
1967	Sylvester Autio	V 56	" "	200.00	9.24		11.00	4.00	16.84
1967	Sylvester Autio	P.G.78	" "	200.00	9.49		11.62	2.50	18.61
1967	Hongisto-West	V 104	" "	100.00	4.80		5.79		10.59

REPORT OF THE FOREST FIRE WARDEN AND DISTRICT CHIEF

The 1969 fire season was a quiet one in this area. Frequent rains kept the danger to a minimum and there were few violations. Your Forest Fire Warden's job would be easier if everyone understood the State laws that govern the kindling of outdoor fires. A synopsis of these laws follows:

FIRE PERMIT

A fire permit is needed for all outdoor fires in our newar woodland anytime the ground is not covered with snow. This includes household waste burning, even if in an incinerator, grass burning, garden trash as well as brush burning. Such burning is restricted by regulation to be prior to 9:00 a.m. and after 5:00 p.m.

Exceptions: Commercial or industrial burning is allowed anytime under normal conditions with permission of the District Chief and a permit from the Fire Warden.

Camp or cooking fires are allowed on your own property with permission of the Fire Warden. On another's property with written permission of the landowner and permission of the Fire Warden. The Warden can forbid such fires if in a hazardous area. Permits for cooking fires in the White Mountain National Forest can be obtained from the Laconia Office or at the Ranger Stations. Permits are not required in public camp or picnic grounds where fireplaces have been built for this purpose.

PENALTIES

1. For kindling a fire without a permit. Maximum of \$200 fine; or imprisonment for not more than 60 days.
2. For kindling a fire by any means wilfully or recklessly that shall endanger woodlands the maximum fine is \$500 or one year's imprisonment.
3. For failure to totally extinguish a camp or cooking fire before leaving it, the same penalties as in (1) above.
4. For dropping inflammable material in or near woodland maximum fine of \$25.

Fire prevention is a personal matter and a good habit. Keep our town free from smokes in 1970.

Fires reported - State	453
Fires reported-District	58

Carl E. Baldwin, FOREST FIRE WARDEN
Robert Burn, DISTRICT CHIEF

1969 FIRES

January 6	Mutual Aid - Winchendon, Mass.
January 22	Chimney Fire - Goodwin's State Line
April 5	Car Fire - Depot Hill
April 12	Grass fire - Jentry's - Route 12 South
April 12 (2)	Dump
May 6	Grass Fire - Royalston Road and Depot

May 16	Building Fire - Tommila's Mill- Minor damage
May 17	Car Fire - Depot & Dump
May 29	Cars & Brush - Nicks Used Cars - Route 12 South
June 11	Mutual Aid - Winchendon, Mass .
July 21	Car Fire - Town Hall
July 22	Brush Fire - Route 119 East
July 24	Grass Fire - Route 12 North
August 10	Building Fire - Stone's Mill - Minor damage
August 12	Oil Burner trouble - Jaffrey Road
August 15	Auto Accident - Route 12
August 20	Truck Fire - Route 12
August 31	Car Fire - Depot
September 1	Grass Fire - Laurel Lake
October 2	Auto Accident - Route 12
October 4	Car Fire - Village
October 13	Resuscitator call - Village
October 19	Mutual Aid - Jaffrey , N . H .
November 1	Oil burner trouble - Royalston Rd. Strobridge residence
December 3	Stove Fire - Royalston Road - Curtis residence
December 4	Mutual Aid - Jaffrey, N . H .
December 16	Chimney Fire - Depot - Gowey residence

FIRE WARDS' REPORT FOR 1969

The year 1969 saw the Fire Department respond to 30 calls - all of which were of a minor nature. Again this year we did not have a major fire loss.

In our budget we have asked for \$775 .00 to replace the base station radio located at the Depot station. This radio is 12 years old and any major repairs that have to be done would cost more than the radio is worth. We hope you will approve this item to help keep our equipment in A-1 condition.

We wish to thank the following people for the free radio coverage given the Town from their homes - Dorothy and Edward Grant, Marilyn and Robert Dunton, and Jane and Winston Wright. These people perform this coverage every year and without them our job would be much harder to accomplish.

To the men at the Meadowood County Area Fire Department, we express our sincere thanks for their continued free support to our community of their equipment.

In 1969 the men of the Fire Department donated \$1,650.00 to the Department to buy various pieces of equipment. Also, they donated \$1,790.00 to the other organizations of need. To the men we as Fire Wards express our appreciation for their support.

The Fire Wards have been investigating the future needs of the Department. We feel serious consideration should be given to the new fire station in the near future.

Again we wish to thank the townspeople for their fine fire prevention.

Respectfully submitted,
 Carl Baldwin
 Edwin O. Mattson Jr.
 Winston A. Wright
 Fire Wards-Town of Fitzwilliam

ANNUAL REPORT OF THE ELLIOT INSTITUTE

Statement of Receipts and Disbursements
For the Year Ending December 31, 1969Funds in Banks on December 31, 1968

Checking Account, Cheshire National Bank	1,510.45	
Savings Account #15533 Cheshire Savings Bank	5,458.10	
Savings Account #58251 Cheshire Savings Bank	<u>700.05</u>	
		7,668.60

RECEIPTS:

Dividends	576.98	
Interest	<u>221.41</u>	
		798.39
Entertainment Program (Bell Ringers)	<u>40.51</u>	
		838.90
		<u>8,507.50</u>

DISBURSEMENTS 1969

Investment - 50 shs. American Tel & Tel	2,692.81	
Transcript Printing Co (programs)	117.50	
Centenary Bell Ringers	50.00	
Fitzwilliam Inn (Dinners for Bell Ringers)	58.50	
Town of Fitzwilliam	<u>18.50</u>	
		2,937.31

Funds in Banks on December 31, 1969

Checking Account, Cheshire National Bank	1,185.63	
Savings Account #15533 Cheshire Savings Bank	3,643.71	
Savings Account #58251 Cheshire Savings Bank	<u>735.85</u>	
		5,565.19

INVESTMENTS (Stocks at market value Dec, 31, 1969)

	<u>Market</u>	<u>Amount</u>	<u>'69 Increase</u>
112 shs. American Tel & Tel		5,446.00	2,178.00
54 Shs. Chemical Bank, N.Y. Trust		3,240.00	- 674.75
34 shs. First National Bank, Boston		2,218.50	- 561.00
30 shs. Pacific Gas & Elec. (6% Pref)		637.50	- 82.50
16 shs. Niagara Mohawk Power		812.00	- 40.00
Notes-Chemical Bank, N.Y. Trust		300.00	--
Funds in Banks as above		<u>5,565.19</u>	<u>-2,103.41</u>
		\$18,219.19	-1,283.66

Respectfully submitted,

Lashley G. Harvey
Secretary-Treasurer

REPORT OF POLICE DEPARTMENT

The Police Department has provided year-round protection for our Township and assisted other Town Police Departments, along with State Police and Sheriff's Department.

The domestic animal problem in this town is growing and without proper respect for laws governing this, laws made by the citizens, it will be out of control.

Another increasing problem is snowmobiles used and operated in our town. No respect by a few will cause increased state control and take the "fun" out of it.

Our members attended police schools sponsored by Keene P.D. and Sheriff's Dept. where personnel from F.B.I. and State Police were instructors.

We wish to thank for all cooperation from Town Officials, citizens and all others who assisted us in this past year.

Abandoned cars	12	Deliver summonses	3
Motor Vehicle Accidents	47	Entering	2
Accidental Gun shot	1	False Report of crime & arrest	1
Assault	2	Fire Department, Traffic cont.	4
Assault & Battery	4	Hit and Run	3
Assault & Battery Police Officer	2	Juvenile	6
Animal calls	29	Juvenile runaway apprehended	4
Animals destroyed	4	Molesting	2
Assistance to other P.D.'s	14	Patients to Concord.S.H.	3
Arrest made	47	Persons to County Farm	3
Attempted breaking & entering	3	Missing persons	10
Assist library in book returns	2	Prowlers	15
Breaking & entering	21	Property checks	578
Buildings found open	26	School Truancy	7
Common Drunk	3	Snowmobile complaints	14
Disturbing the Peace	17	Trash abandoning	6
Delinquent children	4	Stolen cars	3
Delivering telephone messages	15	Stranded persons (storm)	3
Domestic calls	14	Trespassing	7
Death by train accident	1	Thefts	22
Death-natural causes	2	Suspicious persons	12
Death-motor vehicle	1	Vandalism	19
DWI	2	Miscellaneous	12
Dump pickers	2	Warnings issued	71

Edwin E. Schimke
Chief of Police

FITZWILLIAM DISTRICT NURSING ASSOCIATION

Treasurer's Report

January 1, 1969 - December 31, 1969

Balance on Hand January 1, 1969-Keene			
Savings Bank, Account #38245	\$ 158.85		
Keene National Bank, Special Checking Account	<u>1,282.54</u>	\$1,441.39	
Receipts:			
Town Appropriation		800.00	
Interest to October 1, 1969		30.42	
Interest on the Haskell Fund (see NOTE)		<u>172.02</u>	
		\$2,443.83	
Disbursements:			
Troy Visiting Nurse Association, as per Contract		1,533.33	
Insurance		19.00	
Ass'n of Home Health Care Agencies of N.H.-Dues		5.00	
Expenses re Annual Meeting		1.75	
Equipment		29.02	
Bank Service Charge		<u>2.00</u>	
Balance on Hand December 31, 1969-Keene Savings			
Bank Account #38245	\$ 606.52		
Keene Nat'l Bank, Special Checking Account	<u>247.21</u>	<u>853.73</u>	
Nancy Cox Fund:			
Balance on Hand January 1, 1969-Cheshire County			
Savings Bank Account #60195		759.97	
Receipts:			
Interest to November 28, 1969		<u>38.85</u>	
Balance on Hand December 31, 1969-Cheshire County			
Savings Bank Account #60195		<u>798.82</u>	
Town Fair Fund (Dental Clinic)			
Balance on Hand January 1, 1969-Cheshire County			
Savings Bank - Regular Acct 28386	\$ 368.97		
-Spec Acc't #501345	<u>2,197.40</u>	2,566.37	
Receipts:			
Interest to November 28, 1969		131.25	
		<u>2,697.62</u>	
Disbursements:			
Dr. Thibert-Dental work		271.00	
Dr. Croteau - Dental work		<u>21.00</u>	
Balance on Hand December 31, 1969-Cheshire County			
Savings Bank - Regular Account #28386	\$ 95.83		
-Spec. Account #501345	<u>2,309.79</u>	<u>2,405.62</u>	

-Continued-

Community Christmas Fund

Balance on Hand January 1, 1969 - Cheshire County Savings Bank Account #43788	\$ 143.90
Receipts:	
Contributions	85.00
Interest to November 28, 1969	7.34
	<u>236.24</u>
Disbursements:	
Christmas Basket Expenses	<u>191.37</u>
Balance on Hand - December 31, 1969 -Cheshire County Savings Bank Account #43788	<u>\$ 44.87</u>

Ernest S. Johnson, Treasurer

NOTE: For record of Haskell Fund see Report of the Trust Funds of the town of Fitzwilliam.

Having examined the above account of the Treasurer of the Fitzwilliam District Nursing Association, I found the same to be correctly cast and properly vouched.

Jahn E. Anketell
Auditor

REPORT OF TOWN HALL AGENT

	<u>Hall opened Free</u>	<u>Hall opened w/Charge</u>	<u>Amount Received</u>
Firemen		51	\$51.00
Boy Scouts	29		
Cub Scouts	17		
Swimming Club		10	30.00
Legion Auxiliary	2		
Bridge of Job	1		
Town Meeting	1		
Dr. Smith Free Clinic	3		
District Nurse Association	2		
Fitzwilliam Pre-school	135	5	5.00
Garden Club		1	1.00
4-H Club	1		
Historical Society		2	8.00
Howard Halman Civil Service Assoc.		1	1.00
Mr. & Mrs. Henry Bemis Anniversary		1	1.00
Elliot Institute	1		
Special School Meeting	1		
Fitzwilliam Taxpayers Association	3		
Yankee Bottle Club		1	1.00
	<u>196</u>	<u>72</u>	<u>\$98.00</u>
December 1, 1969 Paid to Selectmen			\$ 47.00
December 22, 1969 Paid to Selectmen			51.00
			<u>\$98.00</u>

REPORT OF THE PLANNING BOARD

The Town Planning Board has held its regular meetings once a month during the year and, in addition, has held many special meetings. The Board now meets the first Thursday of every month.

During its deliberations, there has been much concern over the need for orderly growth of the town. It has now become quite evident that the town should reserve areas for future recreational needs. The Board has recommended that funds be provided by the Budget Committee for the development of a public beach for townspeople at Laurel Lake. While some of our neighboring towns are not so fortunate as we are in having a beautiful lake in their towns they have developed beaches for the use of their townspeople. We have none, and while we realize that it would have been less costly if this step had been taken years ago, we feel that any delay will be more costly.

The Board also feels that there should be a supervised summer program for children, probably at Emersan School. We are presently studying this program.

Another serious concern of the Planning Board is the lack of any regulations for the development of sub-divisions. As it now stands, any developer could purchase large areas of land and develop them with no concern as to what effect it would have on the town. We feel that developers must prevent overcrowding of the land, build standard roads, have proper drainage and provide adequate safety from fire. As our neighboring towns enact regulations Fitzwilliam becomes more vulnerable. We must naturally assume that the maintenance of roads built in these sub-divisions will eventually have to be taken over by the town, so the original construction is important.

Some study has been made of the possible need of a town water supply in the near future. It has been pointed out that industrial plants need water sprinkling systems, and the lack of a water system in town may have serious effect on the growth of business.

The Planning Board has recommended some ordinances to protect the interests of the town and its residents and they appear as Articles in the Town Warrant.

The Board wishes to express their thanks to all those people who have assisted them in the past year.

Respectfully submitted,

Daley E. Whipple
Chairman

REPORT OF THE ROAD AGENT

The usual summer maintenance work was done. Class V Roads were gravelled and graded. A culvert was installed on Camp Brook to replace the bridge on the Royalston Road.

OILING

Approximately 2 - 1/2 miles of oiling was done on black top roads; about 40 tons of patch were used.

T.R.A.

In State Line about 1,000 feet of T.R.A. was gravelled and a farmers mix was put on.

Dumps

Work was done at the dump, pushing back refuse, and hauling fill, etc.

Receipts of the Department Labor and Material \$24. 00

EQUIPMENT

1 - 1967 Ford Dump Truck	Good condition
1 - 1961 Chevrolet dump truck	Poor
1 - Compressor & equipment	Fair
2 - Power Sanders	Fair
1 - Swenson Sander	Good
1 - Hough Loader	Poor
1 - Motor grader	Poor
1 - Power sweeper	Good
3 - One-way plows	Fair
2 - V snow plows	poor
1000 Feet snow fence	Fair
1500 Feet snow fence	Good

John T. Mattson
Road Agent

REPORT OF THE LIBRARIAN - 1969

The library has been improved in various ways this year - a new furnace was installed in November, and is proving very satisfactory. Mr. Joseph Roche made two step-stools and a drawer for the office, free of charge. He also installed a book drop in the door last February which has been a big help in getting back overdue books.

Painting in the Reading Room was finished by volunteer workers of the Fitzwilliam Sewing Circle, who also donated and made lovely antique gold drapes for the Reading and Circulating Rooms. Then they purchased and put up, in these rooms, new white shades. More painting is needed in the Stacks and Childrens' Room and it is to be hoped the outside could be painted, too. The Garden Club kept us supplied with fresh flowers during the summer, which added beauty to our Circulating Room. The Club also had wooden snow protectors made and put over the shrubs for winter protection.

A total of 338 new books were added to our collection. One memorial book was purchased for Mrs. Sarah Pike, a past president. Many books were donated during the year by various people and we are happy to have had this help.

Books borrowed by patrons	4,519	State Books	100
Records	223	Magazines	489

The Bookmobile made 3 visits and we borrowed 1,186 books from them. I sent to Concord State Library for 100 special books. This is the last year the State will give \$100 for reference books - it is to be distributed on a different basis in the future.

Miss Sturtevant and I attended 5 Book Selection Meetings during the year and also several special meetings. Miss Krause and Miss Crosby visited our Library in November. Miss Krause is a State Official from Concord and Miss Crosby is Keene's new Consultant.

Miss Sturtevant has taken books to shut-ins on a regular basis and took charge of a summer reading program for children 6 to 12 years. Twenty five children took part and we hope to do this again next year. Miss Isabelle Bosworth put in over 100 hours of volunteer work helping me with the cataloging and filing. This work should be finished in 1970.

We thank the ladies who did volunteer work in the Library. Without their help this work would not have been done.

I have been happy to have the help of Miss Sturtevant again this past year.

Respectfully submitted

Mamie W. Roche, Librarian

REPORT OF LIBRARY TREASURER

Balance January 1, 1969 \$ 212.39

RECEIPTS 1969

Town Appropriation	\$ 1,800.00	
Fines	100.60	
Gifts	64.95	
Rental Fees	15.98	
Reimbursement for books	15.98	
Refund from State	75.94	
(Funds on deposit with State for purchase of books which were not used)		
Trust Funds 1969	670.20	
Haskell	28.00	
Phillips	55.52	
Simonds	5.55	
Monad Mt. Ass'n	8.31	
Bartlett	83.29	
Wilde	35.64	
Colby	8.52	
Hall	7.31	
Esdaile	438.06	
		<u>2,757.67</u>

TOTAL RECEIPTS \$2,970.06

DISBURSEMENTS 1969

Salaries	1,056.00	
Librarian	480.	
Ass't Librarian	276.	
Custodian	300.	
Books & Periodicals	712.08	
Library Supplies	27.00	
Building and Maintenance	181.82	
Fuel	402.70	
Electricity	122.31	
Water	40.00	
Postage	13.50	
Town of Fitzwilliam, Reimbursement for Social Security	101.38	
Miscellaneous	23.25	
		<u>2,680.04</u>

BALANCE DECEMBER 31, 1969 \$ 290.02

Savings Account: Silas Cummings Fund
Keene Cooperative Bank \$ 109.93

Respectfully submitted,

Elizabeth T. Massin, Treasurer

FITZWILLIAM VILLAGE PRECINCT FINANCIAL REPORT
1969

RECEIPTS

January 1, 1969	259,38		
June 4 (Town)	300.00		
August 20 (Haskell Fund)	<u>168.00</u>		727.38
Cheshire County Savings	26.93		
Interest to December 16	<u>.99</u>		<u>27.92</u>
 TOTAL FUNDS			 \$ 755.30

EXPENDITURES

June 6 Chase Huse	23.61		
Ed. O. Mattson, Jr.	66.00		
July 2 Ed. O. Mattson, Jr.	42.00		
July 2 Sears, Roebuck Company	249.50		
Aug 20 Ed. O. Mattson, Jr.	50.00		
Aug 20 Stone's Esso Service	3.48		
Oct 17 Chas. Huse	27.13		
Oct 17 Ed. O. Mattson, Jr.	42.00		
Oct 17 P. Yon (Part Payment)	75.00		
Dec 16 Esso Service	<u>2.37</u>		
 TOTAL EXPENDITURES			 <u>581.09</u>
 BALANCE January 1, 1970			 \$ 174.21

Respectfully submitted,
Clara Quereau, Treasurer

VITAL STATISTICS
Year Ending December 31, 1969

MARRIAGES

<u>Date</u>	<u>Place</u>	<u>Names</u>	<u>Residence</u>
Jan. 11	Fitzwilliam, N.H.	Treffe L. Young Lorraine M. Thomas	Worcester, Mass. Fitchburg, Mass.
Jan. 17	Fitzwilliam, N.H.	Robert Henry Kleinkauf Linda D. Desreuisseau	Orange, Mass. Orange, Mass.
Jan. 27	Fitzwilliam, N.H.	William W. Bellis Carolyn D. Smith	Winchendon, Mass. Fitzwilliam, N.H.
Feb. 1	Fitzwilliam, N.H.	Donald Kent Faron June Helen Taylor	Millbury, Mass. Otter River, Mass.
Jan. 25	Swanzy, N.H.	Michael Wm. Regan Cynthia Ann Farman	Fitzwilliam, N.H. W. Swanzy, N.H.
Feb. 28	Fitzwilliam, N.H.	Francis A. Morris M. Brenda Caron	Taunton, Mass. Fall River, Mass.
Mar. 2	Chesterfield, N.H.	James Leslie Fowle Roxann Marie Russell	Drewsville, N.H. Fitzwilliam, N.H.
Mar. 7	Fitzwilliam, N.H.	John David Martelli Marsha Faye Butler	Rutland, Mass. Holden, Mass.
Mar. 18	Fitzwilliam, N.H.	Gerard Raymond White Lillian Ethel Harmon	Petersham, Mass. Petersham, Mass.
April 5	Fitzwilliam, N.H.	Albert Carl Levenelm, 3rd Gail A. Hendrickson	Glenn Rock, N.J. Glenn Rock, N.J.
Apr. 10	Fitzwilliam, N.H.	Steven P. Parent Janice E. Webster	Winchendon, Mass. Winchendon, Mass.
May 10	Fitzwilliam, N.H.	Ronald D. Dickinson Myrtle M. Blakely	Worcester, Mass. Worcester, Mass.
May 10	Fitzwilliam, N.H.	Philip E. LaValley Susan A. Smart	Ware, Mass. Ware, Mass.
May 10	Fitzwilliam, N.H.	Ralph J. Gagne Carole A. Kennedy	Clinton, Mass. Sterling, Mass.
May 13	Fitzwilliam, N.H.	Edward W. Monahan, Jr. Wendy M. Brown	Worcester, Mass. Fitzwilliam, N.H.
May 17	Fitzwilliam, N.H.	George F. Dunton, 3rd Eunice Corrine Nadeau	Troy, N.H. Troy, N.H.
May 19	Fitzwilliam, N.H.	Arthur Robert Carbone Gale J. Stevens	Revere, Mass. Everett, Mass.
May 19	Fitzwilliam, N.H.	Jack Cohen Mary K. Carbone	Revere, Mass. Revere, Mass.
May 24	Keene, N.H.	Altieri J. Farinoli Linda Lou Tatro	Fitzwilliam, N.H. Keene, N.H.
May 30	Fitzwilliam, N.H.	Thomas Michael Quirk, Jr. Margaret Mary Patria	Winchendon, Mass. Winchendon, Mass.
June 6	Fitzwilliam, N.H.	James C. Moore Judith A. Jones	Jaffrey, N.H. San Antonio, Texas
June 7	Fitzwilliam, N.H.	Jon Charles Eccleston Geraldine E. Burgess	Berlin, Mass. Worcester, Mass.

June 14	Fitzwilliam, N.H.	Rocco J. Fannelli, Jr. Carol A. Smethurst	Franklin, Mass. Hopedale, Mass.
June 14	Fitzwilliam, N.H.	Leonard Joseph Goodman Rachel Ann Bever	Fitchburg, Mass. Fitchburg, Mass.
June 13	Fitzwilliam, N.H.	David F. Bouvier Patricia L. Zanin	Fitchburg, Mass. Fitchburg, Mass.
June 14	Fitzwilliam, N.H.	Richard H. Cornish Amy Casciolini	Holliston, Mass. Framingham, Mass.
June 21	Fitzwilliam, N.H.	John Dale Sloane Marjorie Jean Howell	Farmington, Mich. Fitzwilliam, N.H.
June 21	Fitzwilliam, N.H.	Dan Francis Smith Donna Lee Allen	Barre, Mass. Barre, Mass.
June 22	Fitzwilliam, N.H.	Jiri Poustevnik Maria J. Courtney	Westminster, Mass. Westminster, Mass.
June 28	Fitzwilliam, N.H.	Robert B. Ross Patricia Ann Pelypec	Wrentham, Mass. Woonsocket, R.I.
June 28	Rindge, N.H.	Raymond L. Russell Dorothy D. Mattson	Fitzwilliam, N.H. Fitzwilliam, N.H.
June 29	Fitzwilliam, N.H.	Kenneth James Bliss Shiela Ann Hoinoski	Brookfield, Mass. Brookfield, Mass.
July 3	Fitzwilliam, N.H.	James D. Jacobs Mae E. Fletcher	Clinton, Mass. Leominster, Mass.
July 5	Fitzwilliam, N.H.	David B. Bosma Nancy M. Temple	Phillipston, Mass. Athol, Mass.
July 6	Fitzwilliam, N.H.	Richard G. Patricks Charlene Marie Arcouette	Leicester, Mass. Leicester, Mass.
July 11	Troy, N.H.	Jack F. Liberty Laura E.M. Morin	Fitzwilliam, N.H. Troy, N.H.
July 12	Fitzwilliam, N.H.	Merton Roy Marshall Ruth E. Seymour	Westboro, Mass. Westboro, Mass.
July 12	Fitzwilliam, N.H.	Albion E Metcalf, 2nd Martha Lou Wilson	Keene, N.H. Fitzwilliam, N.H.
July 12	Troy, N.H.	Bradley R. Hongisto Martha Cummings	Fitzwilliam, N.H. Troy, N.H.
July 19	Fitzwilliam, N.H.	William H. Carter Jr. Harriet Rodes Meigs	Paxton, Mass. Worcester, Mass.
July 25	Fitzwilliam, N.H.	Charles F. Achorn Rita C. Roderick	N. Attleboro, Mass. N. Attleboro, Mass.
Aug. 2	Fitzwilliam, N.H.	Malcolm G. Jordan Sophie Rose Leonard	Abington, Mass. Pembroke, Mass.
Aug. 3	Fitzwilliam, N.H.	Donald J. Wiltshire Madeline L. Castonquay	Clinton, Mass. Clinton, Mass.
Aug. 14	Fitzwilliam, N.H.	Kevin T. McCarthy Karen K. Kimball	Worcester, Mass. Worcester, Mass.
Aug. 16	Fitzwilliam, N.H.	Frederick B. Young Kathryn Seele VanArsdale	Fitzwilliam, N.H. Fitzwilliam, N.H.
Aug. 28	Fitzwilliam, N.H.	Michael J. Casey Evelyn Marie Valliere	Winchendon, Mass. Winchendon, Mass.
Sept. 12	Fitzwilliam, N.H.	Dennis P. Boudreau Susan C. Keegan	Fitchburg, Mass. Fitchburg, Mass.
Sept. 13		Carl R. Russell, Jr. Maureen A. Austin	Winchendon, Mass. Fitzwilliam, N.H.

Sept.28	Fitzwilliam, N.H.	Alphonse A. Mangaudis Marie C. Testa	Worcester, Mass. Worcester, Mass.
Sept.29	Fitzwilliam, N.H.	Robert M. Donovan Cheryl R. Vick	Milbury, Mass. W. Millbury, Mass.
Oct.9	Troy, N.H.	Charles R. Evans Debra Ann Dube	Fitzwilliam, N.H. Nashua, N.H.
Oct.11	Fitzwilliam, N.H.	James E. Plante Cynthia M. Bradley	Southbridge, Mass. Putnam, Conn.
Oct. 24	Fitzwilliam, N.H.	Stephen J. Perry Mary P. Stratton	Worcester, Mass. Worcester, Mass.
Oct. 25	Troy, N.H.	Wayne R. Dunham Linda M. Duffy	Fitzwilliam, N.H. Winchendon, Mass.
Oct.28	Fitzwilliam, N.H.	Philip A. Stockell, Jr. Mary L. Hamilton	Boston, Mass. Milford, Mass.
Oct.31	Fitzwilliam, N.H.	Larry D. Darling Judith A. Germain	Dudley, Mass. Oxford, Mass.
Nov.1	Fitzwilliam, N.H.	John F. Emerald, Jr. Mary Olive Emerald	Norwood, Mass. Fitzwilliam, N.H.
Nov.22	Fitzwilliam, N.H.	Robert G. Williams Josephine J. Swan	Waterford, Conn. Worcester, Mass.
Nov.28	Fitzwilliam, N.H.	Ernest N. Tetrault, Sr. Nancy E. Lavella	Ashford, Conn. Wales, Mass.
Dec.6	Keene, N.H.	Donald E. Waelter Virginia R. Patton	Fitzwilliam, N.H. Westmoreland, N.H.
Dec.7	Fitzwilliam, N.H.	Wesley C. Ash Donna A. Reed	Sterling, Mass. Worcester, Mass.
Dec.20	Fitzwilliam, N.H.	Henry F. Smith Corrine M. Tillson	Fitzwilliam, N.H. Fitzwilliam, N.H.
Dec.21	Fitzwilliam, N.H.	Michael T. Nichols Theresa A. Fitzgerald	Uxbridge, Mass. So. Grafton, Mass.

DEATHS

Date	Place	Name	Age
Jan.7	Fitzwilliam, N.H.	Laoma Leander Michelson	60
Jan.22	Keene, N.H.	Anna Gnade	66
Mar 1	Keene, N.H.	Katrina V. Williams	74
May 13	Fitzwilliam, N.H.	Toivo John West	63
May 21	Fitzwilliam, N.H.	Isaac Morse Murdock Damon	94
May 14	Wendell, Mass.	John William Rauvio	72
June 14	Vernon, Vermont	John Del Dotto	88
Feb.7	Jamaica Plain, Mass.	Liberty Krauthausen	65
June 27	Derry, N.H.	Oren Oliver Gallup	82
June 28	Virginia	June J. Hayden	71
July 5	Fitzwilliam, N.H.	Victoria Flora Brown	76
July 15	Winchendon, Mass.	Helen Johnson LaFortune	56
July 15	Northampton, Mass.	William H. Burkhardt, Jr.	40
July	Wilkes-Barre, Penn.	Shirley M. Gibbs	14
Mar.11	Jamaica Plain, Mass.	Anne L. Estabrook	91
Sept 4	Winchendon, Mass.	Charles Henry Starkey	79
Sept 22	Winchendon, Mass.	Sterling A. Swanberg	65
Oct. 9	Fitzwilliam, N.H.	Agnes Peters Sherman	65
Oct.10	Fitzwilliam, N.H.	Roland LaBier	44
Oct 11	Fitzwilliam, N.H.	Alonzo O. Porter	70
Dec.25	Keene, N.H.	Leon W. Bateman	69

BIRTHS

<u>DATE</u>	<u>PLACE</u>	<u>BABY'S NAME</u>	<u>FATHER'S NAME</u>	<u>MOTHER'S NAME (MAIDEN)</u>
Jan. 9	Gardner, Mass.	Nicole Lee	George W. Chase, Sr.	Theresa Marie Young
Jan. 25	Keene, N.H.	Debra Ruth	Roger W. Phelps	Constance Diamantis
Feb. 18	Keene, N.H.	Jeffrey Lynn, Jr.	Jeffrey Lynn Chase, Sr.	Gloria Jean Gerace
Mar. 19	Keene, N.H.	Bernard Robert, Jr.	Bernard Robert Jacobs, Sr.	Joyce Etta Dunton
Mar. 23	Keene, N.H.	Emily Ann	Stanley George Buffum	Ellen Ann Carignan
April 6	Keene, N.H.	Charled Edward	Raymond W. Nye, Jr.	Nancy Jean Coles
May 26	Keene, N.H.	Cindy Jean	Harold E. Dunbar	Janice M. Carter
June 11	Keene, N.H.	Henry John	Frank D. Whipple	Gail Denise Menard
June 11	Keene, N.H.	Andrew Harris	Frank L. Walker	Margaret Jean Stewart
July 4	Keene, N.H.	Scott Edward	Edward M. Krunklevich	Carole Anne Mattson
July 27	Keene, N.H.	Robert Edward II	Robert Edward Berry	Joyce Ann Kenney
Sept. 1	Keene, N.H.	Keith William	Charles Edward Dice	Diane Elizabeth Getz
Sept. 22	Keene, N.H.	Timothy Sawin	John Robert Damon	Beverly Ann Fontaine
Oct. 10	Keene, N.H.	Deanna Marie	Edward John Methe	Alberta June Fisher
Oct. 17	Keene, N.H.	Sean Taylor	William Nixon Prigge	Kirsten Olsen
Oct. 28	Keene, N.H.	Jason Marc	Roy George Long	Susan Lucille Bamber
Oct. 29	Keene, N.H.	Lynn Grant	Russell Glen Goodwin	Nancy Grant Skinner
Nov. 12	Gardner, Mass.	Nia Christy	Richard Edmond Travares	Lynda Lee Greenough
Nov. 13	Gardner, Mass.	David Robert	Robert Eugene Duffy	Linda Lee Lavender
Dec. 7	Keene, N.H.	Kenneth Robert	Robert Kenneth LaRhetta, Jr.	Janis Mildred Weber

TOWN OF FITZWILLIAM

RESIDENTIAL TAX LIST

1969

RESIDENTIAL TAX LIST 1968

		VALUE	TAX
Adams, David & Solly	L/B N.S. Rindge Road	\$ 12,900	\$ 477.30
Aldrich, Raymond & Marjorie	L/B of Angier 4a Bldg Laurel Lake	6,900 2,350	
		<u>9,250</u>	342.25
Aldsworth, John H.	L/B Scott Road Incl L/B East Rd L/B W/S Rt 12	11,050 7,150	
		<u>18,200</u>	622.40
Allen, C. Boyd & Margaret	Homeplace 25 A	33,800	1,250.60
Anderson, Henry A.	L/B S/S Cross Rd L/B N/S Cross Rd L/B E/S Sip Pond L Pt Raymond lot 2a L Clark + lots 72A L Beals Pl Rt 12 12a L Sip Pond lot 6-1/2a L Wilkins Land 4a L N/S Cross Rd 4a	6,150 5,500 4,600 1,050 700 100 150 20 50	
		<u>18,370</u>	629.69
Anderson, Robert A.	L Pt Raymond Lot 2-1/2 a L Pond Lot L Tommila Lot 1a L E/S O Turnpike Rd	 1,500 500 200 100	
		<u>2,300</u>	85.10
Anderson, Robert A.	L/B E/S Old Templeton Rd 2A	11,100	410.70
Anderson, William, heirs of and Henry Anderson	L/B Homeplace 14a & Lee Swamp 20a L R Sip Pond 64a L Nutting lot 15a L Pt Homestead 6a L Feldman lot 20a L Chaplin Lot 4a	2,200 750 750 600 200 40	
		<u>4,540</u>	167.98
Angier, Wallace F.	L/B E/S Templeton Road	11,500	375.50
Assoc. Sportsmen's Club	L/B E/S Royalston Rd L/B W/S Royalston L off Kemp Brook Rd L E/S Royalston Rd	3,000 2,050 100 50	
		<u>5,200</u>	192.40
Ayers, James	L/B off West Lake Road 4-1/2 a Taylor Land W L Rd	 9,100 1,100	
		<u>10,200</u>	377.40
Bagster, Richard & Beverly	L/B E/S E L Rd	11,550	427.25

Baldwin, Carl & Evelyn	Homeplace & Cottage 2-1/2 a	\$ 23,400	
	Pt Whitney Lot 1 a	350	
		<u>23,750</u>	\$ 878.75
Baldwin, Fred & Jessie	Homeplace 15a	11,850	
	Plot #4 Scott Pond	1,300	
	Perry Lot 3A	30	
		<u>13,180</u>	427.60
Baldwin, George A. Estate	L/B E/S Rt 119 26a	11,250	416.25
Baldwin, Walter D. heirs	Lot-Winchendon Rd 4A	100	3.70
Ball, William J & Norma	L/B E/S Upper Troy Rd	26,600	984.20
Barker, Wesley & Johanna	Homeplace 1a	22,650	838.05
Barnes, Christopher & Katherine	L/B E/S Upper Troy Rd	19,300	714.10
Barnes, Lennox & Grace	L/B Old Templeton Road 1-1/2 a	15,250	514.25
Barrus, Charles	Homeplace 1/2a	5,850	166.45
Bateman, Frank & Barbara	Cottage & Land Rockwood Road	3,600	133.20
Bateman, Leon & Hilda	L/B S/S Rockwood Pond Road	15,850	
	L N/S Rockwood Pond Road 7A	350	
		<u>16,200</u>	599.40
Bateman, Leon & Hilda	L/B of Hartford Woolen Rt 12	6,950	257.15
Beal, John F.	Camp & Land Rt 119	2,000	24.00
Bemis, Daniel & Estella	Homeplace 50a	12,900	
	Shop & lot 1a	2,000	
		<u>14,900</u>	551.30
Bellette, Leo	Homeplace of Hongisto	10,750	397.75
Bemis, Henry	Homeplace 75a	13,050	
	Wood Lot & Mowing 14a	650	
	Wilson/Whitcomb Lot 20a	400	
		<u>14,100</u>	521.70
Bentzinger, Robert & Eleanor	L/B W/S Turner Rd. L/B E/S Turner Rd.	30,850	1,141.45
Betourney, Charles Jr & Bonnie	L/B Old Fitzwilliam Road 1/2A	16,650	616.05
Bickford, Grace	L/B of Wright	7,100	272.70
Bicknell, Alfred	Ski Tow	17,800	
	Fay Hill lot 83a	13,400	
	Parking lot 14a	600	
		<u>31,800</u>	1,176.60
Bill, Mrs. Louise	Homeplace Pt. Burbank land 15a	25,550	895.25
Billings, Dwight	Land N/S Old Richmond Road	1,800	66.60
Billings, Hortense	L/B N/S Old Richmond	17,100	
	L S/S Old Richmond Rd	1,600	
		<u>18,700</u>	691.90
Bill's Oil Company	L/B W/S Rt 12 2.66a	14,900	551.30

Bishop, Roger & Barbara	Tommila Farm 1-1/2 a	\$ 6,800	\$ 251.60
Blake, Donald & Jeannette	Spaulding Pl of Riatto	9,600	355.20
Blood, Eva	L/B Rhododendrum Rd	6,250	231.25
Boote, Edward & Anne	Hubbard land of Goddard 55 a	41,800	
	L/B N/S Jaffrey Rd	5,100	
	L S/S Jaffrey Rd 5 a	1,200	
	Fisher Land of Shea	750	
	Coolidge/Hubbard lots	650	
		<u>49,800</u>	1,842.60
Bosworth, Isabelle	Homeplace/Land of Bell	20,300	751.10
Bosworth, Winfred & Jessie	Homeplace, Little House & 17-1/2 a-land /S Rt 119	16,900	625.30
Boucher, Raymond & Elizabeth	L/B W/S Royalston Rd	15,950	590.15
Boyce, Clement & Doris	Cottage & Land @ Lake	8,600	318.20
Boyce, Fred -heirs of	Homeplace, Vill. 1/2 a Cottage #2, Sunset Cottage #1 off E Lake Road	14,850 7,950 7,600	
		<u>30,400</u>	1,124.80
Brackett, Donald	L/B E/S E Lake Rd	11,050	358.85
Breed, Alice	Homeplace, Richmond Rd 1a	17,500	647.50
Broadhurst, Anna	Homeplace 5 a Wilson Pasture 65 a L/B N/S Rt 119 of Pelto 10 a	10,300 3,350	
		<u>13,650</u>	505.05
Brown, Julian & Elizabeth	Homeplace-Depot Rd	28,100	989.70
Brown, Wilbert & Linda	L/B N/S Rt 119	15,850	586.45
Bruhns, Kathrene & Johannes	Homeplace 1 a	10,950	405.15
Buffum, Stanley	L/B S/S Rt 119 of Stephens	7,200	266.40
Bullock, Benjamin & Frances	L/B of Fealey 16 a	6,650	246.05
Burkehart, Anne Helene	L/B E/S Robbins Rd	27,950	1,034.15
Burkhardt, William	9/10 Int. Land S/S Route 119	1,100	40.70
Callahn, James & Alice	Sherrick Lot & Camp Land & Bldg W/S Lower Troy Road	2,250 20,700	
		<u>22,950</u>	849.15
Cameron, Annah	Mills Place 1 A Blake Lot 2 A	13,750 2,800	
		<u>16,550</u>	612.35
Campbell, Clayton & Evelyn	Homeplace 10 a Blodgett Meadow 5 A	8,700 50	
		<u>8,750</u>	323.75
Campbell, Francis	Homeplace 3A Rt 12 Lot Winchendon Rd 1/2 a	4,900 200	
		<u>5,100</u>	188.70

Campbell, Kenneth & Virginia	Pelton Place- Royalston Road	\$ 10,450	\$ 386.65
Card, Arthur	Mobilehome lot 10 Stonevilla	3,900	144.30
Carlson, John & Mary	Homeplace @ Bowkerville	11,150	412.55
Carpenter, John & Althea	L/B Wilkins Place Davis Land Rt 12/119	12,850 3,250	
		<u>16,100</u>	595.10
Carrier, Louis & Joyce	L/B Rt 12 4a	11,150	362.55
Carson, Glenn & Lois	Pinnacle lot of Tommila Land off Lower TroyRd	4,400 2,700	
		<u>7,100</u>	262.70
Carter, Frank & LaDonna	L/B Rt 12 1/2 a	6,150	177.55
Casey, Joseph & Glenda	L/B Royalston Rd 8a	9,750	360.75
Cavadini, Kenneth & Evelyn	Homeplace Shop & Trailer 46a New house L/B E/S Rt 12 of Thibeault	11,650 16,750 3,850	
		<u>32,250</u>	1,143.25
Chaiffer, Edward & Dora	House & Store lot of Couch	12,000	444.00
Chase, George	Homeplace lo Duval camp	3,350 1,100	
		<u>4,450</u>	164.65
Chase, Harold	L/B/T E/S Fullum Hill Road L/B W/S Fullum Hill Wilder Meadow 6a	11,550 1,400 30	
		<u>12,980</u>	430.26
Chase, George Sr.	L/Mobilehome W/S Fullum Hill Road	6,000	222.00
Chase, Howard	Homeplace N/S Rt 12	10,150	325.55
Clarke, Joseph & Hazel	Homeplace of Minor 40a	28,550	
	L E/S Old Capt Mt Rd	550	
		<u>29,100</u>	1,026.70
Cleveland, Arthur & Alice	L/B E/S Old Troy Rd L/B W/S Old Troy Rd Fisher Farm 97-1/2a	14,050 3,000 1,000	
		<u>18,050</u>	667.85
Coles, Clifford	L/B Templeton Rd 80a	33,250	1,230.25
Collins, Dorothy	Cottage & lot Rhododendron Rd	10,600	392.20
Colson, Margaret	Land off N/S Rhododendron Rd-3-1/2	150	5.55
Colwell, Larue & Mary	Homeplace of Russell 1/2a	25,050	926.85
Conklin, Margaret	Pt of Schaff Place	14,050	519.85
Cooper, Antionette	Homeplace at Depot L E/S Lake Road	8,800 700	
		<u>9,500</u>	301.50

Corrette, Robert & Louise	Homeplace 20a	\$ 9,600	\$
	L E/S Flagg Road	150	
	L W/S Flagg Road	150	
		<u>9,900</u>	366.30
Costello, Henry	Mobilehome Lot #6		
	Stonevilla	4,050	149.85
Cote, Norman	Trailer/White Est.	1,600	9.20
Couch, Minnie	Homeplace 1/2a	5,300	
	Barrus, Wright, Miles Lots 107A	1,050	
		<u>6,350</u>	184.95
Crane, Col Vincent & Mary	L/B E/S Holman Rd	20,950	
	L/B SW/S Holman Rd	5,300	
		<u>26,250</u>	921.25
Crooks, George & Joan	Wellman Place 5a	20,850	
	Blake Plot	2,000	
		<u>22,850</u>	845.45
Curtis, Roland & Linda	L/B Royalston Rd	5,500	203.50
Cushing, Edith	Homeplace 150a	13,250	490.25
Cushing, Jeremiah Jr.	Land of Edith Cushing	850	31.45
Dahl, Frank & Lillian	Homeplace 10a	16,650	616.05
Damon, Clayton & Bernice	Homeplace & Bldgs and Land	35,200	
	Edwards Place 60a	600	
	R R Station	450	
		<u>36,250</u>	1,291.25
Damon, John & Beverly Damon Reality Company	Homeplace E/S Rt 12	11,700	382.90
	Haskell Lot 14a	50	
	Mt Hunger Lots & Streeter 166a	920	
	Damon & Shirley lot 30a	300	
	Groton lot 30a	300	
	Phillips lot 39a	1,400	
	Chase & Petts lot 53a	4,600	
	Pusher Pasture 47a	250	
	Rugg lot 2a	500	
	Taylor meadow 5a	25	
	Brigham lot 12a	50	
	Woodward & Warner rd lots 28a	150	
	Charles White camp	100	
	John Chase House	3,850	
		<u>12,975</u>	480.07
	Davis, William Jr.	M. Davis Place	23,150
Davis, William Jr & Sandra	Homeplace S/S Rt 119	10,200	327.40
Davis William & Mildred	Homeplace	23,700	
	Fowler al ot	2,050	
	Towne Farm 73a	800	
	Grant & Bowen lot	1,100	
	Land of Kapff	1,500	
	<u>29,150</u>	1,078.55	

Decatur, Verne	Bigelow and Whittemore lots 60a	\$ 450	\$ 16.65
Decatur, Verne & Crystal	Homeplace 1a	11,750	
Delory, Margaret	Homeplace 1/2a	7,950	
	Pt Miles Pasture 6a	50	
	L W/S Daley Rd 14a	150	
	Whitney Pasture 1a	50	
		<u>8,200</u>	253.40
Delory, Margaret & Paul	L/B Turner Rd Rt 119	2,800	103.60
Deldotto, Walter & Ruth	L/B W/S Old Troy Rd	16,150	
	L E/S Old Troy/Bldg	3,300	
		<u>18,450</u>	632.65
Demidoff, Nicholas & Norma	L/B E/S Old Templeton Rd	22,000	814.00
Derby, Vaughn	Homeplace 2a	11,800	
	Cottage at Lake #38	8,000	
	B&M Freight House	2,150	
		<u>21,950</u>	812.15
Derosier, M. Estelle	Homeplace 5a	6,050	223.85
Despres, Theodore & Marilyn	Mobilehome lot #5		
	Stonevilla	4,050	149.85
Dickinson, Thelma	Land & Camp- State Line 2a	2,000	
	Mobile Home	4,900	
		<u>6,900</u>	181.30
Doane, Reginald & Bessie	L/B E/S Holman Rd	8,000	246.00
Dodge, Fred	Homeplace 7a	12,050	445.85
Dolreare, Cyrus & Pauline	Cottage at lake	17,650	653.02
Doyle, Fred & Therese	Land E/S Rt 12 3a	9,350	
	L W/S Rt 119 Depot	400	
		<u>9,750</u>	360.75
Dube, Anna	Mobilehome/Lavender	2,850	105.45
Dudley, Randolph	Mobilehome lot #1		
	Stonevilla	3,650	135.05
Drinker, Philip	Homeplace 23a	36,650	
	Ganchagrinn House 2a	20,200	
	Drinker Land/Perry lot	400	
		<u>57,250</u>	2,121.95
Duffy, Robert	L/B W/S Rt 12 3/4a	6,400	236.80
Duffy, Roland	Mobile Home	3,400	125.80
Dunbar, Harold & Janice	Homeplace 1/4a	5,350	197.95
Dunchos, Nancy & Kenneth	L/B E/S Rt 12	10,350	
	L/B W/S Fullam Hill	3,200	
	L W/S Fullam Hill	500	
		<u>13,950</u>	516.15
Dunham, Victor & Gladys	Homeplace 1/4a	8,150	301.55
Dunton, Arthur	Homeplace unfinished	9,650	357.05
Dunton, Charles & Patricia	Homeplace	13,850	462.45
Dunton, George Jr.	Homeplace	4,400	162.80
Dunton, Rachel	Homeplace 4a	7,700	
	Trailer, A Dunton	4,050	
		<u>11,750</u>	434.75

Dunton, Robert	Homeplace L/B E/S Lake Rd 4a	\$ 8,800 550	\$
		9,350	295.95
Dunton, Stanford	L/B E/S Rt 12 30a	12,700	469.90
Dunton, Walter	Cottage of Tardiff	6,900	255.30
Duplease, Olive	Homeplace	7,450	275.65
Durham, Roland & Isabelle	L/B E/S Rt 12 of Murray	5,200	192.40
Eastman, Frank & Harriet	Hofco Apts S/S Old Richmond Rd	26,300	973.10
Eckberg, John	L/B NE/S Daley Rd	7,100	262.70
Eddings, Roscoe	L/B of Hofmeister	6,500	240.50
Elliott, Robert -Elliott Laboratories	L/B of Stone L of Lassila 3a	2,250 600	
		<u>2,850</u>	105.45
Ellis, David & Beverly	Homeplace 1a	6,350	234.95
Ellis, Howard	L 75a Ellis Farm	1,200	44.40
Elwell, Thomas & Constance	Firmin House Richmond Road	19,200	710.40
Evans, Arthur & Alice	L/B W/S Fullum Hill	17,100	632.70
Exel, David	L/B Webb Hill Rd L/B Derby Place	6,950 1,750	
		<u>8,700</u>	271.90
Farinoli, Altieri & Gertrude	Homeplace 1/2a	8,400	260.80
Farrington, Marion	Trailer & Garage 35a	8,400	310.80
Favreau, Arthur & Bertha	L Mobile Home/Garage E/S Royalston Road	5,600	157.50
Favreau, Edward & Bonnie	L/B Royalston Rd L/B Royalston Rd	11,050 1,350	
		<u>12,400</u>	458.80
Favreau, Ethel	Land of Blodgett	200	7.40
Favreau, Robert & Marilyn	L/B Royalston Road L/B W/S Royalston Rd	6,950 6,100	
		<u>13,100</u>	484.70
Firmin, Horace	L/B S/S O Richmond L S/S O Richmond Rd	12,850 750	
		<u>13,600</u>	503.20
Firmin, John & Caroline	Homeplace 3a	9,500	301.50
Firmin, Elaine	Homeplace, Upper Troy	15,750	582.75
Fisher, Jennie	Homeplace, cottage Davis Barn 1/2a	25,500	943.50
Fisher, Edith & Edith Lamb	L/B of Damon Realty	7,000	259.00
Fisher, G & C heirs	Farm/Smitherman	850	31.45
Fitzgerald, Kenneth & Mary	L/B W/S Lower Troy Rd L W/S Lower Troy Rd	17,350 15,550	
		<u>18,900</u>	699.30
Fitzgerald, Ronald	L/B Jct 119 & 12	7,750	286.75
Fitzgerald, Ronald	L/B Depot	23,750	878.75
Fitzgerald, Ronald	L/B Upper Troy Rd Land grade	12,000 850	
		<u>12,850</u>	475.45
Fitzgerald, Ronald & Barbara	Homeplace	18,750	693.75
Fitzgerald, Ronald	Land of Keck	200	7.40

Fitzwilliam Bldg & Water Corp	Whittemore Apts.	\$ 41,650	
	Land of Mattson 6a	250	
	Land of Morrison	500	
	Land of Tommila	1,050	
	Land of Hofmeister	450	
	Angier Meadow 2a	150	
		<u>44,050</u>	\$ 1,629.85
Fitzwilliam Historical Soc Inc	L & Blake House	6,750	
Fitzwilliam Swimming Club Inc	L/B Ot 32 Laurel Lake	8,000	296.00
Flagg, Hazel	Drury Meadow 3 a	50	1.85
Flinkstrom, John	Homeplace 1a	9,150	288.55
Fortier, Thomas & Eleanor	L/B E/S Rt 119 1a	10,750	397.75
Fuller, Enoch Jr & Mary Lou	L/B S/S Old		
	Richmond Road	18,000	666.00
Fuller, Enoch Jr & Mary Lou	L/B Fitzwilliam Inn		
	B'house & Swimming		
	Pool	47,800	
	L Across from Inn	1,600	
		<u>49,400</u>	1,827.80
Gartner, Mary	L/B E/S Gap Mountain		
	Road 80a	21,850	808.45
Gauthier, Arthur & Patricia	L/B E/S Rt 12 3/4a	20,800	719.60
Geissler, Gilbert & Rita	Land off rt 12 100a	900	33.30
Gerow, Arthur & Joyce		600	22.20
Gienty, Edward	L/B E/S Rt 12 -Murray	5,750	212.75
Gnade, Frederick Sr.	Homeplace	16,150	597.55
Goewey, John	Homeplace	4,650	122.05
Goodnow, Roger & Ethel	Trailer & Land on		
	Royalston Road 4a	2,800	53.60
Goodwin, Russell	Homeplace 1/4a	6,500	190.50
Gordon, Jasper	Homeplace & Cottage		
	Emerson Quarry	11,250	416.25
Grant, Edward & Dorothy	Homeplace	7,950	
	L/Shop	4,250	
		<u>12,200</u>	401.40
Grant, Warren N. estate	Homeplace 1/2 a	8,750	323.75
Green, Edward & Lois	L/B off Cummings	9,750	
	L S/S Flagg Rd of Yon	250	
		<u>10,000</u>	370.00
Green, Edward & Joseph Tardiff	L/B off Holman heirs	1,050	
	L S/S Route 119	100	
		<u>1,150</u>	42.55
Greene, William & Anita	L/Trailer E Lake Rd	3,400	
	L of Atkins E/S E L Rd	1,050	
		<u>4,450</u>	164.65
Greenough, Robert & Gloria	L/Mobilehome S/S		
	Elevator Road	3,700	136.90
Greenough, Theo & Jessie	Homeplace	7,200	266.40
Greer, William & Judith	L/B Nolan Place 2a	14,150	523.55
Grier, Charles	Camp & Land 1 -1/2 a	3,650	135.05
Haapala, Aili	Homeplace 3/4a	7,100	262.70

Hallett, Harold & Frances	L/B W/S Fullam Hill	\$11,900	
	L/B E/S Fullam Hill	1,900	
	Eldridge lot E/S		
	Fullam Hill Road	150	
		<u>13,950</u>	\$ 466.15
Hanninen, John & Mary	Homeplace 34 a	10,500	388.50
Harmon, Cynthia	Homeplace of Gnade	16,950	627.15
Harvey, Lashley & Ernestine	Homeplace 3/4 a	25,200	432.40
Haskell, Marguerite	Homeplace 98 a	22,400	828.80
Hatch, Theodore & Jane	L/B W/S Templeton		
	Road 1/4 a	13,400	495.80
Hayden, Mrs. A.E. heirs	Homeplace	4,950	183.15
Hendrick, Frederick	Brewer Cottage	9,600	305.20
Hendrickson, Ernest & Eleanor	L/B E/S W Lake Rd	1,850	18.45
Hildreth, Grace	Mobilehome on land		
	of Hodgman	1,625	23.12
Hill, Aarno & Hilda	Mobile Home/Land off		
	Rhododendron Rd 22 a	6,150	177.55
Hill, Atle	Homeplace 1-1/2 a	6,600	244.20
Hill, Walter & Eleanor	Homeplace 20 a	10,150	
	Pot Office Bldg.	5,350	
	L/B #119 4 a	50	
		<u>15,550</u>	525.35
Hill, Tyyne	Homeplace	5,700	210.90
Hinds, Edw & Berdie	Homeplace	9,100	286.70
Hinds, James	Homeplace	6,850	253.45
Hodgman, Guy & Mary	L/B S/S Rt 119 3 a	3,625	
	L/B N/S Rt 119	1,850	
		<u>5,475</u>	202.57
Hofca Realty	L/B E/S Lower Troy Rd	20,300	751.10
Hofmeister, Annette	Mobile Home/Land		
	N/S Rt 119	5,300	196.10
Holman, Clifford & Annie	Homeplace	9,300	344.10
Holman, Howard	Evans Lot	1,500	
	Homeplace 170 a	18,650	
	Daley lot 15 a	200	
		<u>20,350</u>	751.10
Holman, James	Homeplace 1 a	13,400	495.80
Holman, Lloyd & Rosalie	L/B S/S Elevator Rd	7,900	242.30
Holman, Richard	Homeplace	13,300	492.10
Holman, Walter E. heirs	Ayers & Hayden Mead	100	
	Bymon Lot 55 a	550	
		<u>650</u>	24.05
Holman, Weston & Esther	Homeplace 48 a	11,750	384.75
Holmes, Virginia	Homeplace of		
	Vennart 2-1/2 a	15,300	566.10
Hongisto, Eino	Island in Pond 3 a	200	
	Homeplace	27,750	
		<u>27,950</u>	1,034.15
Hongisto, Walter & Modena	Homeplace 5 a	15,850	586.45
Housman, Dudley & Judith	L/B of R Green heirs	15,300	516.10

Howell, Catherine	Homeplace of Hausman	24,350	\$ 900.95
Hunter, Harold & Martha	Mobilehome-Stonevilla	500	18.50
Huntington, Edith	Homeplace of Thayer	16,450	608.65
Huntoon, Clyde & Mary	Homeplace of Angier	8,550	316.55
Ibelle, Alan & Jean Ann	L/B of Holman W/S Holman Road	10.825	400.52
Ilg, John & Dorothy	Homeplace Land of Mead	29.300 300	
		<u>29,600</u>	1,045.20
Inkster, Dr James & Evelyn	L/B of Demidoff	37,650	1,343.05
Jackson, Jean	L/B-Royalston Rd Land of Hafco Realty	8,750 650	
		<u>9,400</u>	347.80
Jacobs, Beatrice	Trailer/S Dunton	1,100	40.70
Jacobs, Francis & Alice	Homeplace 1-1/2a	5,800	164.60
Jacobs, Roland	L/Trailer Rt 12	4,900	181.30
Jarvi, David heirs	L/B Webb Hill Rd	4,450	164.65
Jarvis, John & Lorraine	L/B of Broadhead land of Farnum	12,250 200	
		<u>12,450</u>	410.65
Johnson, Arthur & Alice	L/B N/S Rockwood Pond Road	9,050	284.85
Johnson, Ernest & Grace	Homeplace 23a	22,500	832.50
Jonassen, Aune	Homeplace 1a	11,500	425.50
Judycki, Anthony	L/B & Trailer	19,050	654.85
Kalincik, Paul & Victoria	L/B 2-1/2a S/S Rt 12	14,300	529.10
Kavney, Joseph & Angeline	L/B E/S Upper Troy Rd	22,350	826.95
Keck, Margaret	House/Land of Gnade	16,150	597.55
Keligi, Martha	L/B Mobile Home	19,700	728.90
Kingsbury, John & Marion	Homeplace 3/4a	9,600	355.20
Koehler, Mary Ellen	L/B E/S East Lake Rd	4,850	179.45
Koehler, Theodore Jr.	L/B of Richards	9,450	312.65
Koehler, Theodore Sr.	Homeplace/Store Add Hildreth Land	11,250 2,200	
		<u>13,450</u>	497.65
Korjef, Gregory & Alice	Burbank Pl, Godber Lt Clapp lot L/B Shore Laurel Lake L S/S Hanninen Rd	16,750 400 2,450 300	
		<u>19,900</u>	736.30
Ladeau, Donald & Jeanne	L/B Rhododendron Rd	12,650	468.05
LaFave, Robert & Patricia	L/Trailer Fullum Rd	4,500	166.50
LaFond, James & Felix	L/B W/S Old Fitzwilliam Road	8,300	325.60
LaFond, James & Nancy	Cottage & Land of Koning 6a	3,700	136.90
LaFreniere, Harry & Eleanor	Stone House 1a	7,500	227.50
Larhette, Robert & Janet	L/B Royalston Rd Mobilehomes	17,350 13,000	
		<u>30,350</u>	1,122.95
Lavender, Edward & Shirley	House and Land	10,150	325.55

Lawrence, Loretta	Homeplace	\$11,550	\$ 427.35
Legeyt, Eva	Cottage/Garage/Lake	7,800	288.60
Lilback, Eino & Lempi	Homeplace	11,950	
	Bigelow lot	500	
	Pt Cummings Lot and Sherrick lot	1,000	
		<u>13,600</u>	503.20
Lively, Francis & Helen	Homeplace	16,800	571.60
Longever, Gwendolyn	Homeplace	10,300	
	Land of Paul	350	
	Red Barn & Office	4,250	
		<u>14,900</u>	501.30
Loomis, Doris	Homeplace	6,200	179.40
Luopa, Arne	Homeplace 2a	16,200	549.40
Luopa, Smertsi	Homeplace 5 -1/3a	17,150	634.55
McCulla, Thomas & Beverly	L/B S/S		
	Rhododendron Rd 20a	14,600	540.20
Mackenzie, Beatrice	Homeplace 1a	13,000	431.00
Mackey, Walter	L/B Old Richmond Rd	20,200	697.40
Ma'ki, August & Mary	Homeplace/Clark Lot	11,550	427.35
Malsch, Otto & Allie	Homeplace Rt 119	6,500	240.50
Martin, Levi & Gertrude	L/B Perry Toad	10,500	338.50
Massin, Francis & Elizabeth	Homeplace of Paul	18,700	
	L/B of Kirshner	11,400	
		<u>30,100</u>	1,113.70
Mattson, Dorothy	Homeplace 1/2a	7,000	259.00
Mattson, Edwin & Shirley	L/B Rt 12 of Hale	16,400	606.80
Mattson, John	Homeplace	6,650	
	Pomp Hill ot/Blake	300	
		<u>6,900</u>	257.15
Mattson, Osmo	Homeplace	4,050	149.85
May, Albert & Beatrice	L/B of Brandt	4,800	177.60
May, Marion	L/B of May	12,750	471.75
May, Warren & Linda	L/B State Line 4a	7,650	233.05
Mead, Clara	Homeplace/Brown lot	48,800	
	Nutting House	12,700	
		<u>61,500</u>	2,275.50
Meatty, Clifford, heirs	Meatty farm 50a	2,700	99.90
Meathey, Ernest Jr & Dianna	Homeplace	11,750	434.75
Meathey, Tyyne	Homeplace 2a	9,800	
	Blodgett lot	100	
		<u>9,900</u>	366.30
Meatty, Ernest Sr & Tyyne	Homeplace of Meathey	9,850	
	White lot 2a	100	
	Haradon lot 1/2a	30	
		<u>9,980</u>	369.26
Menard, Mitchel & Elsie	Homeplace 12a	7,800	238.60
Meserve, L Owen Jr & Sally	Homeplace S/S Rt 119	15,450	521.65
Meserve, Sally	Smith Lot/Tommila	500	
	Hannon lot 50a	500	
		<u>1,000</u>	37.00
Methe, Alberta	L/B W/S Rt 12	14,100	521.70

Methe, Edward & Alberta	L/B S/S Rt 119 12a	10,250	\$ 379.25
Methe, Robert & Velma	Homeplace-Sonn Hill	11,850	388.45
Methe, Michael & Donna	Homeplace-Sonn Hill	9,150	288.55
Michelson, Lamoia L. Estate	Homeplace 1/2a	7,050	260.85
Miner, Robert	Homeplace 1-1/2a	12,100	397.70
Morin, Ludger & Ida	Homeplace 8a	5,100	188.70
Morrison, Annie heirs	Homeplace 50 a	13,750	508.75
Murdock, E., Inc.	Barker Pasture 200a	2,000	
	Rugg & Brooks lots	1,750	
	Beebe & Felch lots	1,300	
	Carroll lot	1,250	
	Blanchard lot 94a	950	
	Paul lot, swamp 40a	20	
	Haskell lot 3a	30	
	Perry lot 50a	850	
	Pt. Gee Farm 80a	800	
	Derby lots 1 & 2 60a	600	
	Streeter lot 60a	600	
	Pt Fairbanks Farm 40a	400	
	Pt Fairbanks Farm 50a	500	
	Pt Derby lots 1 & 2	450	
	Dunton lot 40a	400	
	Anginer lot 42a	400	
	Bosworth Pasture 30a	300	
	Chaplin lot 24a	250	
	Derby lot #3 20a	200	
	Shirley lot 20a	200	
	Merrill lot 14a	150	
		<u>13,400</u>	495.80
Murray, Flora	Homeplace 4a	5,650	159.05
Myrick, Harrison & Betty	L/B E/S Old Fitzwilliam Road	10,850	401.45
Nattila, John	Homeplace 1-1/2a	11,000	407.00
Nevin, Henry & Elizabeth	Homeplace	18,200	673.40
Newell, Ernest	L & Camp-State Line	1,800	44.40
Norcross, Paul & Julia	Bent Place 84a L W of Bent Farm	6,900 600	
		<u>7,500</u>	227.50
Nye, Raymond Jr & Nancy	L/B of Gnade	8,700	321.90
Oman, Ralph	Homeplace 1a	15,500	573.50
Otto, Luther	Homeplace & land of Dodge L/B of Hastings	41,500 1,900	
		<u>43,400</u>	1,605.80
Parker, Francis	Homeplace 2a	20,650	764.05
Parker, E Thomas & June	Lot W Lake Road L E/S W Lake Rd	250 200	
		<u>450</u>	16.65
Parker, Wilhelmina	Homeplace 19a	16,400	606.80
Parratt, Robert	T/Lower Troy Rd	6,650	246.05
Patch, Richard & Nancy	L/B Flagg Rd 5a	8,750	323.75
Patch, Robert & Kathleen	L/B N/S Rt 119	10,150	375.55

Patria, Earl & Evelyn	L/B S/S Perry St.	\$ 7,400	\$ 223.80
Patria, Harland	Homeplace Rt 12 5a	7,650	
		<u>1,050</u>	
		8,700	321.90
Patterson, Donald & Irene	Homeplace	11,950	392.15
Patterson, Frank	Homeplace 44a	6,200	
	Pleasant Valley Mead.	50	
		<u>6,250</u>	231.25
Paul, Lucille	Barn/Land/Wilkins	13,550	
	2 Barns of Gnade	3,800	
		<u>17,350</u>	641.95
Payea, David	L/B O Richmond Rd	5,050	186.80
Pelkey, Edward Sr & Bertha	Homeplace 1 -1/2a	7,850	290.45
Pelkey, Leonard & Ann	Homeplace 2 -1/2a	8,700	321.90
Pelto, Atle & Rita	Homeplace	8,900	279.30
Phelps, Roger & Constance	L/T Gap Mt Rd	10,950	405.15
Plante, Lucy	Homeplace 3a	12,150	
	Lot Beack of Beal	100	
		<u>12,250</u>	453.25
Popple, Raymond & Eliza	Homeplace 1a	6,800	201.60
Prentiss, George & Edith	Homeplace	13,250	440.25
Prescott, Fred & Nancy	Homeplace 1a	8,450	
	Bailey lot 5a	100	
		<u>9,550</u>	303.25
Pringle, Howard	Homeplace 55a	13,500	503.20
Puskala, Emil heirs	Homeplace 39a	7,800	288.60
Putney, Roger	Upham land 247a	3,100	114.70
Quereau, Clara	Homeplace	17,350	641.95
Raitto, Arthur Jr & Dianne	Homeplace at Lake	13,750	
	Ingram Lot/Tommila	400	
		<u>14,150</u>	523.55
Raitto, Arthur Sr.	Trailer	3,150	116.55
Raitto, Harold	L/Mobile Home	5,650	204.05
Raitto, Russell & Dee	Homeplace 2a	19,700	728.90
Raymond, Maurice & Elizabeth	Homeplace 1/4a	7,250	168.25
Raymond, Wilfred & Lena	L/Mobilehome Rt 12	5,950	
	L off OldRoyalston Rd	200	
	Cottage/Land Lake Rd	4,150	
		<u>10,300</u>	331.10
Raynor, Sanford & Pearl	Land & Trailer 2a	5,750	212.75
Regan, Frederick	Homeplace/Autio Rd	8,950	331.15
Rice, Doris	L/B E/S Rt 119		
	of Tardiff	11,800	436.60
Richardson, Barbara	Land/B Haskell	9,150	338.55
Richardson, Elmer & Barbara	Homeplace 2 -1/2a	30,400	1,074.80
Roberts, Kenneth	Homeplace 3/4a	17,250	638.25
Roberts, Jane	L/B Lower Troy Rd	1,700	62.90
Roche, Joseph & Mamie	L/Trailer 3 -1/2a	5,000	185.00
Rockwood, Lake Inc	L#8 Rockwood Lake	1,650	
	L Rhododendron Rd	2,400	
		<u>4,050</u>	149.85

Roy, Roland & Mildred	Land & Store Bldg	\$ 20,600	\$ 762.20
Russell, Dean	Homeplace at Depot	8,000	
	Pt Evans Land 10a	100	
	Barker Pasture 100a	1,000	
	Land of Murdock	50	
	Flagg Lot-McKinley	50	
		<u>9,200</u>	340.40
Russell, Raymond	Land N/S Flagg Rd	300	
	Land Flagg Rd/Angier	800	
	Land of Mattson	800	
		<u>1,900</u>	70.30
Russell, Robert & Marion	Homeplace 1/2a	12,850	425.45
Russell, Verne & Loretta	E Murray Place 5a	2,800	103.60
Schimke, Edwin & Mary Louise	L/B Hemlock Dr	18,700	
	L N/S Hemlock Dr	100	
		<u>18,800</u>	695.60
Schimke, Edwin & Mary Louise	L Water Front Scott Pd	1,950	
	L7B Baird Cott Pd	8,400	
		<u>10,350</u>	382.95
Schimke, Caroline, Edwin, Mary	L/B Trailer Scott Pd	4,250	157.25
Seekins, Edward & Martha	L/B Fullam Hill Rd	19,300	
	L/B Fullah Hill Road	850	
		<u>20,150</u>	745.55
Shanks, James & Mildred	Homeplace 2A/New		
	House	22,400	
	Land of Damon/Gar.	2,100	
	L E/S Fullum Hill Rd	1,000	
		<u>25,500</u>	943.50
Shay, Howard	Trailer-White Est.	2,450	90.65
Shea, Leon	Homeplace 6a	9,400	297.80
Sherman, Company Inc		1,450	53.65
Sherman, Webb & Agnes	Homeplace 1/2a	11,800	
	Lot 1/2a	50	
		<u>11,850</u>	438.45
Singleton, Fred & Marion	Homeplace 1/2a	9,300	344.10
Skarin, William & Vivian	Taylor Place 17a	21,100	780.70
Smith, Allen Jr & Virginia	Homeplace 1/2a	13,450	447.65
Smith, Dr. Carlton & Josephine	Homeplace of Sr		
	Emerson 4a	30,700	1,135.90
Smith, Chester & Emily	Homeplace 3/4a	2,850	105.45
Smith, Glenn & Ramona	W/S Sann Hill Rd	13,250	490.25
Smith, Henry	L/B Royalston Rd	15,050	556.85
Smith, Ralph & Marjorie	L/B Royalston Rd	12,050	445.85
Snider, Geoffrey & Ruth	Homeplace of Pike	13,000	481.00
Sperry, Eunice	L/B Lower Troy Rd	19,350	715.45
Spicer, George & Fannie	Homeplace 7a	10,050	
	Fish Pond 30a	250	
	Cottage 1-2 Lake	10,200	
	Land Laurel Lake Rd	1,900	
		<u>22,400</u>	828.80

Spicer, G. Warren	Homeplace 72a	\$19,750	
	White lot 39a	600	
	Cottage E Lake Rd	6,800	
	Mill lot 5a	100	
	Hayden Pasture	300	
	Shore Lot of Paul	1,350	
		<u>28,900</u>	\$ 1,069.30
Steinka, Henry	Homeplace 1a	15,350	
	Decatur lot 178a	100	
	<u>15,450</u>	571.65	
Stephens, Adeline	1/2 Int Schaaf Pl.	12,800	473.60
Stone, Stillman	Homeplace 2a	12,150	
	Cottage Scott Pond	1,350	
	Trailer	1,000	
	L/B Stone Road 34a	13,350	
	Mill lot 4a	200	
	<u>28,050</u>	987.85	
Stone, Walter, Stillman P Stone & Jessie	Carrol & Collins land	1,200	
	Witherell lot 5a	850	
	Putter Gowan lot	700	
	Chase, Poole lots	330	
	Stone lots 206a	2,000	
	Beebe lot 75a	700	
	Land & Lots 1 -3 E Pd	1,100	
	Lots Old Jaffrey Rd	550	
	Miles lot 70a	500	
	Forrestal lot 50a	500	
	Potter lot 40a	400	
	Forrestal lot #2 40a	400	
	Felch land 38a	400	
	Farwell lot 40a	400	
	Wilder lot 35a	350	
	Fairbanks lot 30a	300	
	Pt Dunton farm 20a	200	
	L Rd to West rd 10a	200	
	Taft lot 16a	150	
	Island-Scott pond	150	
	Collins lot 5a	100	
	Chaplin & Moore 14a	50	
	Dunton lot	100	
	Dunton lot #2 12a	100	
	Lot #1 West Pond	500	
	<u>14,250</u>	527.25	
Stone, Walter & Stillman P	L/B Waterfront/Mill	9,050	
	L/B Homeplace	5,500	
	Scottmill Res Water Ft	1,200	
	Land and Dam	500	
	<u>16,250</u>	601.25	
Stone's Esso Service	L/B Jct Rt 12/119	10,100	373.70
Strobridge, Edward & Jane	L/B Royalston Rd 1a	13,900	514.30
Stuart, Henry & Ida	L/B N/S Howeville	24,500	856.50
Sturtevant, Mabel	Homeplace 1-1/2a	9,500	351.50

Swenor, Arthur & Violet	Log Cabin #1-Lake	12,000	
	Camp	2,500	
		<u>14,500</u>	\$ 486.50
Tardiff, Joseph & Ruth	L/B Rhododendron Rd	16,600	
	Store Bldg/Depot	9,750	
	L S/S Rt 119/Spicer	100	
		<u>26,450</u>	928.65
Taylor, Stanley & Sheila	L/B N/S Rt 119	11,000	407.00
Tenney, Robert	Mobilehome Lot #8		
	Stonevilla	5,600	207.20
Thompson, Catherine	Land Rindge Rd 13a	100	3.70
Thompson, Catherine & Chusing, Edward	L/Shorefront at Rockwood Pd	5,550	205.35
Thompson, Gertraud	Mobile Place-Rt 119	12,900	477.30
Thompson, John & Sylvia	L/B of Hofmeister	6,100	175.70
Tommila Brothers	Sawmill & Bldgs	13,500	
	Launderville lot 13a	150	
	Wheeler lot 60a	600	
	Hartwell lot/Boyce	350	
	Hard lot 62 -1/2a	500	
	Pasture lot of Flagg	150	
	Wood lot of Flagg 16a	150	
	Pt Bemis land 4a	50	
	Emerson lot 122 a	1,200	
	Gee Meadow-Putnam	50	
	Onthank Land-Putnam	100	
	Nutting lot-Morrison	200	
	Onthank Land-Morrison	150	
	Martin lot 70a	700	
	Whitecomb Lot/Shea	400	
	Cahill & Cableight	1,150	
	Koivonen Meadow	100	
	Fox Pasture 70a	700	
	Land of Tommila est 3a	1,500	
		<u>22,700</u>	839.90
Tommila, David & Joan	Homeplace 3/4a	15,450	571.65
Tommila, Felix & Helmi	Homeplace	13,550	
	flagg, Whitcomb and Koivunee lots	7,950	
	L W/S RR 5a	100	
		<u>20,600</u>	762.20
Tommila, Frank & Mary	Homeplace 1 -1/4a	9,800	
	Bowkerville Rd	1,000	
	Land at Rockwood	3,100	
	Land Bowkerville Rd	950	
		<u>14,850</u>	499.95
Tommila, John & Lorraine	L/B Rhododendron Rd	12,450	460.65
Tomilla, John & David	L Pt of Bemis Farm	250	9.25
Tommila, Randra	Homeplace unfin 2a	18,050	
	L W Lake Rad	450	
		<u>18,500</u>	684.50

Tommila, Vieno	Homeplace 3/4a	\$ 17,350	
	Rockwood Shore lot	3,350	
	Koskela Lot 5a	3,050	
		<u>23,750</u>	\$ 878.75
Underwood, Clyde	L/B Bonn Hill Road	7,300	270.10
Vanarsdale, Kathryn	Homeplace 3-1/2a	10,550	390.35
Vandersluis, Betty	Trailer/Garage	3,500	129.50
Varney, Donald	Homeplace 3a	6,900	205.30
Vonkapff, Helen	Homeplace	18,950	701.15
Wallace, Margaret	Homeplace Robbins Rd	19,250	
	L/B Wright lot	3,450	
	Wright lot	950	
	Stone land of Town	100	
		<u>23,750</u>	878.75
Walwer, Dorothy	L/B Rt 119	8,050	297.85
Wear, Florence	Homeplace 7a	14,700	543.40
Webber, Marcia	L/B Rt 119 Main St	12,100	447.70
Webber, Marion & Marcia	Homeplace/Bates lot	32,150	
	Glesson land 30a	3,250	
		<u>35,400</u>	1,309.50
Wentworth, Alton & Valerie	L/B of H Yon 9a	16,825	572.82
Wentworth, Eric	L/B Cap Mt Rd 144a	14,000	468.00
Wharton, Hugh	L/B Gnade	28,400	1,050.80
Wheeler, Anna	L/B of Sumner 1/2a	4,700	173.90
Whipple, Daley & Catherine	Homeplace 1/2a	12,350	406.95
Whipple, Ernest	Homeplace 75a	8,550	
	Whalen lot	700	
		<u>9,450</u>	349.65
Whipple, Frank	Mobilehome s/s		
	Howeville Road	5,650	209.45
Whipple, Henry	Dudley Meadow Rt 12	50	
	L E/S Royalston Rd	2,900	
		<u>2,950</u>	109.15
Whipple, Katherine	L E/S Daley Rd 7a	70	
	L N/S Turner Rd 6a	60	
		<u>130</u>	4.81
Whipple, William estate	l/b Laurel Lake Rd	7,800	288.60
Whitcomb, Alice heirs	Homeplace 65a	1,700	62.90
Whitcomb, Katherine	Homeplace	15,100	558.70
Whitcomb, Richard & Priscilla	Homeplace 1/4a	16,050	543.85
White, Silas & Ruth	Reed Hill ot 67a	650	
	Bldg White Est	2,900	
	Bldg White est	1,550	
	Trailer White est	800	
	Bldg W/S E Lake Rd	650	
		<u>6,550</u>	192.35

White, Stephen Estate	Laurel Lake 110a	73,600	
	Homestead	8,100	
	Kohlston Camp	2,500	
	Little Red Camp	2,500	
	Driftwood Camp	1,400	
	Oakwood Camp	1,300	
	Castle Camp	1,300	
	Hartshon Camp	3,300	
	L N/S Br at Depot	250	
	Powder House lot	10	
		<u>94,050</u>	\$3,479.85
Wilson, Jean	L/B S/S Rt. 119	14,200	525.40
Wilson, Martha	Homeplace 27 -1/2a	17,700	654.90
Wright, Winston & Jane	Homeplace 1/4a	18,050	667.95
Yasvin, Thomas & Frances	L/B Troy Road	21,050	812.15
Yon, Howard & Marjorie	L/B Troy Road	20,750	767.75
Yon, Norma	Homeplace 1 -1/2a	7,600	
	Elga Judd lot	100	
		<u>7,700</u>	284.90
Yon, Philip	Homeplace 3/4 a	13,700	
	Bryant lot/Quarry	150	
	Dodd Quarry	450	
	Land of Grant	50	
		<u>14,350</u>	532.06
Yon, Ricci	Hunt lot Shea	1,150	
	Connant land 13a	1,300	
	Land Sonn Hill Rd.	150	
		<u>2,600</u>	96.20
Young, Fred	Homeplace 28 a	39,350	1,405.95
Young, Willis G. Jr.	Homeplace 1/2a	18,150	621.55

MANUFACTURERS' STOCK IN TRADE

Art Craft Inc.		1,500	55.50
Elliott Laboratories Inc.		240,000	8,880.00
Grant, Edward		500	18.50
Klems Manufacturing Company.		1,000	37.00
Monadnock Lifetime Products		6,800	251.60
Port-O-Lite Co., Inc.		6,000	222.00
Tommila Brothers	Wood and Lumber	1,000	37.00

FACTORY, LAND & BUILDINGS

Art Craft Inc.	L/B of Firmin	21,750	804.75
Elliot, Robert c/o			
Elliott Laboratories	L/B N/S Elevator Rd	15,000	555.00
Delaney, Everett C.	L/B N/S Elevator Rd	16,450	608.65
MacBick Realty Corp	L/B W/S Rt 12	247,200	9,146.40
Monadnock Lifetime Products	L/B N/S Rt 12	14,200	525.40
Tommila, Sandra	L/B E/S Bowkerville	1,700	62.40

PUMPS AND TANKS

Bill's Oil Company	Pumps & Tanks	\$6,800	\$ 251.60
--------------------	---------------	---------	-----------

MACHINERY

Damon	Mill & Machinery	950	35.15
Elliot Laboratories	Machinery	40,000	1,480.00
Klems Manufacturing Co	Machinery	2,700	99.90
Monadnock Lifetime Products	Machinery	3,350	123.95
Port-O-Lite Co Inc	Machinery	3,400	125.80
Process Engineering	Mill & Machinery	50	1.85
Stone, Walter & Stillman S	Machinery	1,000	37.00
Tomco c/o John Tommila	Machinery	7,200	266.40
Tommila, Sandra	Machinery	2,000	74.00
Tommilo Brothers	Mill Machinery	1,000	37.00
Johnson, Arthur	Machinery	300	11.10
Grant, Edward	Machinery	200	7.40

MERCHANTS' STOCK IN TRADE

Baldwin, Carl	500	18.50
Bill's Oil Company	1,800	66.60
Boswarth, Winfred	300	11.10
Brackett, Donald	500	18.50
Chaiffer, Edward & Dora	2,500	92.50
Carpenter, John	1,500	55.50
Damon Realty	2,000	74.00
Davis, Mildred	3,800	140.60
Doyle, Fred & Therese	20,000	740.00
Stone's Esso Service	1,000	37.00
Tommila Building Supply	15,000	555.00
Waric Inc.	200	7.40
Fuller, Enoch & Mary Lou	500	18.50
Fitzgerald, Ronald	1,000	37.00
Hinds, James	150	5.55
Jackson, Jean	3,600	133.20
Judycki, Anthony	4,500	166.50
Keligi, Martha	1,000	37.00
Koehler, Theodore, Sr.	1,500	55.50
Methe, Edward & Alberta	5,000	185.00
Miner, Robert	500	18.50
Parrott, Robert	8,350	308.95
Roy, Roland & Mildred	8,500	314.50
Sanocki, Walter & Carolyn	900	33.30
Smith, Allen & Virginia	1,500	55.50
Tardiff, Joseph & Ruth	2,400	88.80
Webber, Marcia	2,000	74.00
Yasvin, Thomas & Frances	1,000	37.80
Yon, Philip	1,200	49.40

ROAD BUILDING AND CONSTRUCTION MACHINERY

Brown, Wilbert R.	Well Drilling Eqpt	\$ 20,000	\$ 740.00
Damon, John	Road Machinery	700	25.90
Firmin, John	Road Machinery	1,100	40.70
Raymond, Wilfred	Road Machinery	4,450	164.65

CATTLE & NEAT STOCK

Damon, Clayton	Dairy Cattle & Neat Stock	5,900	
	Exempt	1,000	
		<u>4,900</u>	181.30

Adams, Barbara Rogers Orange, Mass.	Trailer/White est	\$ 500	\$ 18.50
Addy, Phillip & Carolyn Crescent Street Stowe, Mass.	Lot #17 -Scott Pd	1,850	68.45
Aldrich, Edward B. heirs c/o New England Trust Co Boston, Mass.	L/B at Lake	23,750	878.75
Allen, William 100 Constitution Worcester, Mass.	Trailer-Laurel Lake White estate	300	11.10
Amidon, L. Stanley RFD #3 Winchester, N.H.	Land of Nelson Royalston Rd	750	27.55
Anderson, Albert & June Colonial Apartments Keene, N.H.	1/2 interest L/B W/S Bowkerville Rd	550	20.35
Anderson, Arnold 78 Central Street Winchendon, Mass.	L/B W/S E Lake Rd	25,450	941.65
Anderson, Charles & Gladys Winchester, N.H.	1/2 interest L/B W/S Bowkerville Road	550	20.35
Andreucci, Samuel & Leonora 110 Myrtle Avenue Fitchburg, Mass.	L/B W/S Rt 12 at Sip Pond 14a	22,100	817.70
Angier, Hupert & Elizabeth 15 Dresser Street Newport, R.I.	Cottage at Lake 1/4a Cottage/Land 1-1/4a L West of RR 33a	5,900 1,100 350	
		<u>7,350</u>	271.95
Argonowitz, Mrs. Aaron 4623 Harvey Way Long Beach, Calif.	Cottage #2 at Lake Water Front	6,250 1,850	
		<u>8,100</u>	299.70
Arseneault, Francis & Aurore 191 Walnut Street Leominster, Mass.	L/B of Hasley 1a-Trailer	200	7.40
Aube, Roger & Rita 391 Pleasant Street Gardner, Mass.	Land of H Streeter 2a Streeter lot #2 8a	1,850 100	
		<u>1,950</u>	72.15
Aukstikalnis, Anthony & Mildred 134 Baker Street Gardner, Mass.	Camps & Lots 13,14 15 at Lake	3,250	120.25
Baab, Henry 94 Noel Street Springfield, Mass.	Cottage/Land at Lake L off E Royalston Rd	7,850 30	
		<u>7,880</u>	291.56
Babbitz, Herman & Samarius Wernick 212 Boston Post Road Orange, Conn.	Boone lot of Stone 155a	1,550	57.25
Bailey, James & Robert Lund 120 Federal Street Salem, Mass.	l/b E/S East Lake Rd	9,400	347.80

Baldwin, Francis 140 Beacon Street Boston, Mass.	Estabrook Place 4a	\$31,100	\$ 1,150.70
Barrett, John & Marie Box 568 -Morton Rd. E. Douglas, Mass.	Cottage at Lake lot #18	5,500	203.50
Barrieau, Philius 52 Leamy Gardner, Mass.	Bar, Laurel Lake White Estate	2,400	88.80
Bartels, August & Eileen 3912 Mill Road Seaford, New York	Lot #27 -Laurel Lake of Spicer	7,850	290.45
Bateman, Richard & Phillis 32 Concord Road Acton, Mass.	L/B S/S Rockwood Pond Rd 1a	1,300	48.10
Bates, John 153 Highland Street Clinton, Mass.	L W/S W. Lake Rd	250	9.25
Belanger, Alfred 56 Pilgrim Road Springfield, Mass.	Bldg W-58 White est.	1,950	72.15
Benedetti, Peter & Patricia 235 Pastor's Walk Monroe, Conn.	L W/S Sportsman Pond Lot #7	800	29.60
Bennett, Catherine 50 Pearl Hill Road Fitchburg, Mass.	Quarry Lot 97 1/2a L/B Rt 119 102a	950 10,600	
Bernstein, Bertram & Irving Salit 85 Tahmore Drive Fairfield, Conn.	L/B Old Royalston Rd Grover land 1a Maxim land 50a	1,300 100 1,000	
Bernstein, Bertram 85 Tahmore Drive Fairfield, Conn.	L E/S Royalston Rd Lots 1-6 W/S Sportsman Pond	400 2,800	
Bigelow, Lawrence & Eva Still River, Mass.	Lot & Cottage Scott Pond	4,100	151.70
Bigos, Walter & Frank Hippert East Douglas, Mass.	L/B Gowan lot 1/2a	950	35.15
Bolles, Harry RFD #1 Keene, N.H.	Whipple lot 7-3/4a	300	11.10
Bolles, Harry & Blythe, Ruth RFD #1 Keene, N.H.	Cottage/Lot #4 -Lake	8,900	329.30
Bond, John 21 Nonopage Road Fairfield, Conn	Land N/S Old Rindge Road	50	1.85
Botti, Frank & Dorothea Gardner Road Templeton, Mass.	Land	1,750	64.75

Boston & Maine R.R. Real Estate Div North Station Boston, Mass.	S/S & A Stone Lot	\$ 250	\$ 9.25
Bourne, Eleanor estate 34 Buckingham Street Cambridge, Mass.	Homeplace E/S Fullam Hill Road 28a L W/S Fullam Hill Rd E M Davis Place	16,000 1,150 3,750	
		<u>20,900</u>	773.30
Bowers, Arthur & Helen Troy, New Hampshire	Methe Place Depot	3,900	144.30
Brackett, Clarence 103 Highland Street Athol, Mass.	Trailer, land of Brackett	1,250	46.25
Brandt, Ralph 611 Pequoig Avenue Athol, Mass.	Homeplace, Depot Wehner lot 25a	10,600 250	
		<u>10,850</u>	401.45
Brodrick, Newton 148 Cochran Street Melrose, Mass.	Pt Stone Farm	350	12.95
Brogan, Nicholas 171 Concord Avenue Cambridge, Mass.	L/B E Lake Rd of Cushing	3,360	122.10
Brown, Elsie Box 172 Winchendon, Mass.	Cottage at Lake L/B off Lake Road	10,550 1,600	
		<u>12,150</u>	449.55
Brown, Joan 80 Great Road South Lincoln, Mass.	1/10 Interest land s/s Rt. 119	100	3.70
Brown, Joseph 7 Pleasant Avenue Sudbury, Mass.	Lot and cottage on Rockwood Pond	7,400	273.80
Buckler, Harold & Anita 28 Church Street Winchester, Mass.	Homeplace & part of Fairbanks Farm 8a	18,250	675.25
Bullock, Benjamin 4 Forrest Street Manchester, Mass.	Homeplace at W Lake Land of Fleicher	6,810 150	
		<u>6,960</u>	257.52
Bullock & Crocker- c/o Bigelow Crocker 81 View Street Fitchburg, Mass.	Scott mill place/House Diamond Match lot Anderson lot 20a	12,200 3,600 200	
		<u>16,000</u>	592.00
Bullock, Janet & Williams Holmes 70 Pine Street New York, New York	Burbank Place 4/5 int L/B Hanninen Rd	28,500 15,700	
		<u>44,200</u>	1,625.20
Bush, W. Wallace & Eva 83 Short Street South Easton, Mass.	Land and Lake Front of Greeley 2-1/2a	3,900	144.30
Butler, Edmund & Levena 1380 Cut Spring Road Stratford, Conn	L/B Butler & Noyes	8,900	329.30

Cabot, Chilton & Miriam 6 Clements Circle Cambridge, Mass.	Pt Murray Farm Homeplace 16a	250 <u>16,750</u> 17,000	629.00
Campbell, W J & Lillian 27 N. Pleasant Street Amherst, Mass.	Holman Pasture of Bugbee 5a Felch lot of Bugbee	500 250 <u>750</u>	27.75
Carlson, Louis & Miriam 2296 Valley View Drive West Linn, Oregon	L/B E/S Brigham Hill	300	11.10
Casey, Laurence Partridgeville Road Templeton, Mass.	Camp So Grove Laurel Lake	2,450	90.65
Cece, Michael & Concetta 129 Wallace Avenue Mt. Vernon, New York	Cottage & lot of Spicer 1/2a	5,000	185.00
Central Florida Council BSOA c/o E Williams Holmes 70 Pine Street New York, New York	1/5 interest 1/b of Cox & Bullock	7,250	268.25
Chadwick, N. Vivian 10 Richards Road Lynnfield Center, Mass	Cottage & lot #9 Lake 1/2a	10,000	370.00
Chamberlain, Philip & Iona 1404 Springview Drive Augusta, Georgia	Cottage & lots 16, 17, 19 Lake 5a	7,350	271.95
Chaplin, D. Reed & Minnie 30 Edgewood Road Keene, N.H.	Shirley & Chaplin lots Byam & Wheelock lots Johnson-Percey lot Deeth-Holmstead lot Chaplin lot Reed & Carter lots Fairbanks lot Stone Meadow	4,050 600 400 350 150 350 100 100 <u>6,100</u>	225.70
Chase, Katherine South Main Street Troy, New Hampshire	Cottage at Lake #100	7,950	294.15
Cirillo, Evelyn 115 Sunridge Drive Springfield, Mass.	Camp-White estate	3,050	112.85
Chouinard, Napoleon & Lena P. O. Box 41 Jaffrey, N.H.	Cottage & lot-Scott pd	11,200	414.40
Cichonski, Henry 163 Leamy Street Gardner, Mass.	Trailer on Rousseau	1,850	68.45
Clark, Maurice Troy, New Hampshire	C.A. Stone lot 10a	100	3.70
Clark, Maurice & Frederick Troy, New Hampshire	Parmenter Pasture 80a	900	33.30

Comeau, Maurice Depot Road, Boxboro West Acton, Mass.	Land of R. Comeau	\$ 30	\$ 1.11
Cookman, Jeanne Petersham Road Athol, Mass.	L W/S Daley Road	300	11.10
Cox, Ralph & Mary 62 Parker Street South Acton, Mass.	L/B Lot 5 E Scott Pd.	7,200	266.40
Crawford, Charles 69 Maple Street Needham, Mass.	Cottage & land 14a Land Howeville Rd	7,100 1,150	
		<u>8,250</u>	305.25
Crawford, Robert 14 Hickory Road Norwood, Mass.	Lot of Fletcher	1,150	42.55
Criscuolo, Vincent & Marilyn 1193 Pierce Avenue Bronx, New York	Lot J Rockwood Lake	900	33.30
Crowley, Paul P. O. Box 484 Sandwich, Mass.	Land W/S Rt 12 4a	750	27.75
Crumb, Edward 498 Main Street Athol, Mass.	Land of Brandt 15a	150	5.55
Cummings, Allen 19 South Street Troy, New Hampshire	Land of Jalava	400	14.80
Curran, John Box 189-38 Unquowa Pl Fairfield, Connecticut	Fenno lot 100a	1,100	40.70
Damiata, Sabastian & Mary 45 North Road Cromwell, Conn.	Murry lot Rt 12 70a	3,500	129.50
Damon, Edwin & Phyllis 38 Fairview Street Agawam, Mass.	May pasture of Bemis	700	25.90
Daub, Horace 375 Fredette Street Athol, Mass.	Bldg on White ext	1,150	42.55
Davis, Edith & Jesse 249 Millville Avenue Naugatuck, Conn	Fairbanks Farm 6a L E/S Holman Rd	14,500 800	
		<u>15,300</u>	566.10
Deyo, Gary & Judith 635 Pequoig Avenue Athol, Mass.	Bldg-White Est	1,200	44.40
Deyo, James 154 Wilson Avenue Athol, Mass.	Bldg-Land of White	2,300	85.10
Dikson, John 258 Pine Street Gardner, Mass.	Bldg Sip Pond, Koski Land	1,550	57.35

Dipietro, Frank & Mary 120 Charles Street Fitchburg, Mass.	Perry lot of McKenzie 78a	\$2,150	\$ 79.55
Dolhenty, Leslie 24 Mayfield Road Gardner, Mass.	Newton Cottage/Lake L E/S E Lake Rd	7,600 1,400 <u>9,000</u>	333.00
Downey, Florence P. O. Box 2773 Edwards Air Base, Calif	2 Lots on Rindge Rd	850	31.45
Dresser, Rachae 21 Francis Street E. Hartford, Conn.	Cottage/Lot #11 at Lake	6,650	246.05
Drolshagen, Roger & Claire 25 Briand Street Nashua, N.H.	L/B of St Dennis	3,750	138.75
Dunham, Stanley Mrs. 141 Pinedale Road Athol, Mass.	Trailer, White est.	1,550	57.35
Duntan, George, heirs 7 Union Street Nashua, N.H.	Duntan land 7a Taft land 2a Gowen lot 4a	900 40 <u>940</u>	34.78
Duplease, Robert & Annette 343 Medford Street Malden, Mass.	L/B E Lake Rd 2a	2,500	92.50
Duquette, Kenneth & Lucille 9 Sweeney Road Keene, N.H.	Cottage at Rockwood	6,850	253.45
Dressel, Louise 44 Carew Street So. Hadley Falls, Mass	Bldg/Lot of Sutherland 3-1/2a	8,400	310.80
Dresser, Gardner & Barbara 1 High Street So. Glastonbury, Conn	L W/S E Lake Rd	1,900	70.30
Earle, Rev Austin & Eunice 5 Boland Road Wilmington, Mass.	W Holman Place 3a	7,150	264.55
Evans, Richard 167 Chestnut Street Gardner, Mass.	Bldg on White	2,500	92.50
Fairbanks, Roslyn & June 35 Winthrop Lane Holden, Mass.	Trailer add./Land	3,750	133.75
Farrington, Perley & Virginia 821 Hawthorne Lane Libertyville, Ill.	Lot-Rockwood Pd	900	33.30
Favreau, Francis 18 Elberta Drive East Northport, N.Y.	Camp/Lot of Nolan	850	31.45
Fenn, Abbott Applewild School Fitchburg, Mass.	Land W of Lake 46a	3,150	116.55

Ferguson, Andrea & Eleanor Chicago, Illinois	L/B S/S Old Richmond Road	\$22,100	817.70
Ferguson, Doris North Swansey New Hampshire	Lot of Blake 4a	2,500	92.50
Fish, Robert 9 Laurel Street Peterboro, N.H.	Mowing & Pasture of Grant 13a	150	5.55
Fisher, Annie 211 Allen Street Athol, Mass.	Orchard lot 2a Gage land 20a	100 200	
		<u>300</u>	11.10
Fiske, Francis & Jane RFD Troy, New Hampshire	Homeplace 85a Pt Clark Farm 20a Land of Aldrich 146a	26,000	962.00
Fitzwilliam Bldg & Water Corp P O Box 403 Jaffrey, N.H.	Land of Mattson 6a Whittemare Apts. Land of Morrison Land of Tommila Land of Hofmeister Angier Meadow 2a	250 41,650 500 1,050 450 150	
		<u>44,050</u>	1,629.85
Flaherty, Michael 303 Chase Street Clinton, Mass.	Camp & Lots 6 & 7 Scott Pond	5,100	188.70
Fleet, Norman 46 Lowndes Ave Huntington Sta, L.I., NY			
Ross, Florence 430 Central Street W. Acton, Mass.	Lots 6-7-8 Scott Pd	4,000	148.00
Fletcher, Louis 141 Marked Tree Road Needham, Mass.	L/B S/S W. Lake Rd.	8,150	301.55
Fletcher, Emil P. O. Box 579 New Britain, Conn.	Kopchen lot of Perry and Stone Piling Inc	600	22.20
Fleur de Lis Camp c/o Beede, Frances Mrs. 43 Main Street Saugus, Mass.	Bldg on Land of Favreau L/Bldg 12a L Waterfront Bldg 44a	500 65,500 38,950	18.50
		<u>104,450</u>	3,864.65
Flynn, Mrs. Leo USAID/c/o American Embassy APO San Francisco, Cal	L E/S O Royalston Rd	100	3.70
Foisy, Howard 356 River Street Winchendon, Mass.	Camp W-152 White est	1,600	59.20
Follansbee, Harper & Patience Hidden Field Andover, Mass.	L & B 18a	10.800	399.60
Foster, Joseph & Gladys 23 Spring Street Poscoag, R.I.	L/Trailer of Keith	500	18.50

Fuller, Charles & Hazel 321 Warren Street Needham, Mass.	Bldg So Grove White Estate	\$ 950	\$ 35.15
Fredette, Leon & Victoria Ladder Hill Terrace Templeton, Mass.	Trailer/White estate	1,700	62.90
Frye, Royal Center Harbor, N.H.	Miles Pasture 40a Heywood Pasture 25a	400 250	
		<u>650</u>	24.05
Gagne, Raymond 133 Madison Street Fitchburg, Mass.	Cottage & lot #6 Rockwood Pond	6,300	233.10
Gallivan, Florence Box 1003 Cheyenne, Wyoming	Place of Aldrich 47a	450	16.65
Garland, Florence 4 Berkeley Court Wellesley Hills, Mass.	N Cox Place 40a	17,350	641.95
Garland, Ursula New Ipswich, N.H.	L/Buildings 83a	9,600	355.20
Gatcomb, Albert & Joanna 55 Bennett Street Chicopee, Mass.	Fales Cottage-Laurel Lake	9,200	340.40
Gates, Harold & Mildred 27 Parker Hill Road Gardner, Mass.	Cottage at Lake	4,600	170.20
Gaudet, John Jr & Betty 263 South Street Foxboro, Mass.	L/B Lot 4 Scott Pd.	4,900	181.30
Gebo, Sylver 14 Florence Street Fitchburg, Mass.	L/B of Upton- Old Richmond Road	1,900	70.30
Glad, Louis 23 Draper Road Gardner, Mass.	Camp & Pt RR lot	1,600	59.20
Glenfield, John & Elizabeth 252 Newton Street Waltham, Mass.	Land E/S Page Rd 17a	450	16.65
Gnade, Frederick Jr & Dorothy Greenfield, N.H.	Land S/S Rt 119 of Rawling	400	14.80
Gomarlo's Inc West Swanzey, N.H.	L/B W/S Rt 12	19,800	732.60
Goodale, Arnold 78 Prescott Street West Boylston, Mass.	Merriam lot 50a	500	18.50
Gormey, Ruth Brown Street Winchendon, Mass.	Bldg Sip Pond	900	33.30
Graf, George Jr & Lilly 2642 Longwood Drive Wilmington, Delaware	Cottage & Lake Front Holmes Land	11,250	416.25

Greeley, Dana & Deborah 33 Brimmer Street Boston, Mass.	L/B Lake 28a	\$ 34,300	\$ 1,296.10
Green, Russell & Mary 63 Maplewood Avenue Watertown, Mass.	Pt Green Farm 40a	400	14.80
Greene, William & Anita 163-27 130th Ave Jamaica, L.I., New York	L/Trailer E Lake Rd L of Atkins E/S Lake	3,400 1,050 <u>4,450</u>	164.65
Grier, John 13 Highland Street Winchendon, Mass.	Collins Lot & Camp	8,650	270.05
Griffin, Leonard & Ivy 303 High St - Box 265 Clinton, Mass.	Cottage & lot Rockwood Pond	4,100	151.70
Guerrette, Lawrence & Helen 14 Trudy Terrace Canton, Mass.	Land & Bldg 35a E Old County Rd	4,400	162.80
Guild, Warren 344 Lowell Street Lexington, Mass.	Cottage-Templeton Rd	14,100	521.70
Gulf Oil Corporation P O Box 8056 Philadelphia, Penn.	L/B Gulf Sta Rt 12	18,200	673.40
Gustafson, Alan & Judith 7 Marconi Road Worcester, Mass.	L/B W S Old Royalston Rd David Field of Conradt Lots A,B,C Rockwood	3,700 300 <u>2,700</u> <u>6,700</u>	247.90 678.95
Hall, Lucy - heirs of c/o Jean Henry Oakwood Drive Huntington, N.Y.	Cottage & Lane-Lake	18,350	678.95
Handy, Roy E. Jr & Shirley RFD 62 Hubbardston, Mass.	Camp & Land 1a	1,000	37.00
Hanson, Harry 84 Pond Street Billerica, Mass.	Camp on White Est	1,800	66.60
Harkins, Robert 1279 Main Street Millis, Mass.	L/B Harmonee Lane	1,150	42.55
Hart, Edward 82 Day Avenue E Longmeadow, Mass.	Camp on White Est	1,000	37.00
Hartshorn, C. Henry 49 Reservoir Street Gardner, Mass.	Camp on White Est	4,150	153.55
Haskell, Howard & Lois 15 Allen Court Keene, N.H.	Cottage/Lot-Rockwood	5,200	192.40

Hayden, Elwyn & Anne 58 Logan Street Orange, Mass.	L/B Lake 2 -1/2 aq L/B Heywood at Lake	21,400 16,850	
		<u>36,250</u>	\$ 1,415.25
Herk, Onnie Robbins Road Winchendon, Mass.	L E/S Fullum Hill Rd	900	33.30
Hill, Charles 65 Lovewell street Gardner, Mass.	Cottage on White est	800	29.60
Hill, Hulda 42 Reservoir Street Keene, N.H.	Murray land	1,550	57.35
Hill, Richard 18 Osgood Street Gardner, Mass.	Camp on White est	1,900	70.30
Hodgkins, Glenroy & Evelyn 8 Greenwood Street Keene, N.H.	Cottage/Land of Wilson -Soctt Pd	6,000	222.00
Holbrook Trust Bldg. Fund 31 Milk St Room 800 Boston, Mass.	Homeplace L/B 19a L/of Hongisto 28a L/Pasture of Tommila L of Carson 139a Land of Honnett 6a	59,050 350 200 8,250 2,850	
		<u>70,700</u>	2,615.90
Holman, George Belchertown, Mass.	Bigelow & Streeter lot	200	7.40
Holmes, Frank 43 St. Johns Street Jamaica Plain, Mass.	L/B-Lake 1 -1/2a Whipple Pasture 18a Pt Burbank lot 1a	15,900 450 500	
		<u>16,850</u>	623.45
Holmes, Walter 33 Preston Road Trumbull, Conn.	Pt S Homes Place	750	27.75
Hopkins, George & Florence Old Stafford Road Somers, Connecticut	Trailer/White est.	4,800	177.60
Howard, George & Susan 312 Highland Road Lakeville, Mass.	L/B of Sherman	1,200	44.40
Hough, Raymond 173 Pinedale Road Athol, Mass.	Trailer/White Est	2,150	79.55
Howarth, Florence c/o N.E. Merchants National Bak 138 Devonshire St Boston, Mass.	Drury lot 48a	500	18.50
Howell, Theo & Leona 19 Riverview Avenue Waltham, Mass.	Cottage/Lot-Scott Pd	9,950	368.15
Horvat, Ethyle 856 Jackson Street Denver, Colorado	Cottage & Shore lot Lake	7,850	290.45

Iavarone, Frank & Dorothy 439 South Street Foxboro, Mass.	Lot #2 Scott Pond	\$ 1,300	\$ 48.10
Jacobs, Arthur 25 Aran Road Westwood, Mass.	L/B Rockwood Pond	7,150	264.55
Jangraw, James 13 Cooper Road Natick, Mass.	Camp on White est.	1,800	66.60
Jean, Lillian 16 Prospect Street Winchendon, Mass.	L/B of Bellis, Sip Pd L/B of Bellis, Sip Pond	1,450 1,450	
		<u>2,900</u>	107.30
Jobbagy, Francis Dr. & Mary 16 West Malden Lane Monroe, Conn.	Crooker lot of Mattson	200	7.40
Jones, Perley, heirs Rindge, N.H.	Whitney Pasture 50a	500	18.50
Jones, Samuel & Barbara 144 Pleasant Street Worcester, Mass.	Wyman Place 58a	11,000	407.00
Joslin, Frederick & Ethel 10 Kenneth Lunden Drive E. Longmeadow, Mass.	Cottage & lot Laurel Lake	5,500	203.50
Keane, John Baldwin Street Keene, N.H.	Trailer/White est.	1,100	40.70
Keith, Charles & Marguerite 15 Pemberton Cochituate, Mass.	Camp/Land White est	3,950	146.15
Kelsey, Ralph & Annie 246 High Street Greenfield, Mass.	L of Schimke, Scott Pd	1,800	66.60
Kendall, H. Clayton estate 32 Buckingham Street Worcester, Mass.	Cottage/Lot #6 -Lake	10,900	403.30
Kendall, Frank & others 33 Greeley Street Concord, N.H.	Pt Kendall Pace Kempbrook Place	1,050 200	
		<u>1,250</u>	46.25
Kendall, Richard Louden, N.H.	Shernick lot 30a	300	11.10
Kennedy, Sheila 6 Old Orchard Road Westport, Conn.	L/B of Duke 16a Quarry land 67a Biley lot 12a Beebe Meadow Perham Farm 36a Wilkins & Gordon	29,200 650 100 50 350 250	
		<u>30,600</u>	1,132.20
Kimball, Marion, heirs of c/o Roland Greeley 1359 Mass. Avenue Lexington, Mass.	Cottage & Waterfront Laurel Lake L/B E/S Lake Rd	10,600 2,650	
		<u>13,250</u>	490.25

Klemperer, Dr. Hans 25 Ross Road Belmont, Mass.	Foster Place 25 a	\$6,000	\$ 222.00
Knapp, Albert 170 So Main Street Newton, Conn.	L/B N/W Scott Pd	5,750	212.75
Kopchen, Mary 266 Cooke Street Plainville, Conn.	L Rt 119, Pt Perry Lot	550	20.35
Koski, Albert & Marianne Walnut Street Baldwinville, Mass.	Camp & Lot of Grier	2,200	81.40
Koski, Irene Box 2 Central Aguirre, P.R.	Cottage/Land Sip Pd	2,050	75.85
Kovacs, Joseph & Emma 60 Causeway Street Hudson, Mass.	1/2 int land N/S Old Rindge Road	200	7.40
LaCoste, Franklin 120 Highland Avenue Athol, Mass.	Camp-White est	1,450	53.65
Lalli, Joseph and Lalli Nicholas & Rose Stowe, Mass.	L/B lots 10-11-12 W/Scott Pond	6,650	246.05
Lammela, John 42 Blake Street Keene, N.H.	Brigham Hill lot 25 a	500	18.50
Lang, Ralph Troy, N.H.	L/B & Lake Front	9,850	364.45
Langille, Waldo & Eva 37 Hosmer St-RFD 1 Acton, Mass.	Cottage/Land 1/3 a	6,550	242.35
Larder, John 31 Maryland Street Springfield, Mass.	L/B on White est	1,150	42.55
Larson, Gustave & Marion Lenway Rd, Box 311 Byfield, Mass.	Cottage Lake 1/2 a	6,100	225.70
Larson, Hugo 3 Franklin Street Paxton, Mass.	Bldg-White est.	1,200	44.40
Lavigne, Richard & Shirley Winchendon, Mass.	Cottage Sip Ond of Kuriger	3,900	144.30
Lawrence, Frank & Hazel 25 Old Saugatick Road East Norwalk, Conn	Lot/Cottage-Rockwood Lot #13 of Flagg Lots of Flagg	9,550 1,400 1,400	
		<u>12,350</u>	456.95
Lawrence, Sumner & Caroline 48 North Street Lexington, Mass.	Cottage at Lake	9,500	351.50

Leger, Alphee, Roland Perodeau 141 Plymouth Street Fitchburg, Mass.	Bldg Land of White	\$ 1,350	\$ 49.95
Lemay, Lloyd & Aili Townsend, Mass.	L/B Scott Pond	5,200	192.40
Lewis, Benjamin 1 Walnut Street Boston, Mass.	Lovering lot-Hart lot	850	31.45
Lewis, William & Virginia Cameron Star Route Waynesburg, Penn	Land N/S Rt 119 90a	2,200	81.40
Litchfield, Wisner 19 Mechanic Street Farmington, N.H.	Beebe lot of Stone	150	5.55
Lively, Curtis & Cecila 60 Causeway Street Hudson, Mass.	1/2 int land N/S Old Rindge Rd 17a	200	7.40
Logan, Spencer Jr & Jean Old Center Winchendon, Mass.	L/B Lot 12 Scott Pond	8,450	312.65
Lord, Robert 61 Jane St-Apt 15 E New York, N.Y.	Camp/Pt Fay Hill Lot	600	22.20
Loud, Emeline 105 West Main Street Norton, Mass.	L/B Conant, Rt 12	11,300	418.10
Lovell, Walter Rindge, P Box 155 New Hampshire	Cottage & Shore lot of A Lovell	8,600	318.20
Lowe, Russell Jr. 245 Kenyon Street Hartford, Conn.	Converse land off 119	100	3.70
Luopa, Toivo Cobb Meadow Road Dublin, N.H.	Bldg on White est	2,800	103.60
Lymberg, John & Elizabeth RFD Hill Road West Acton, Mass.	L/B Rockwood Pond	8,550	316.35
McGill, Helen 110 Bellevue W. Roxbury, Mass.	Cottage/Land 2-1/2a	9,350	345.95
McKenney, Leo Upper Saddle River New Jersey	Cottage/Garage-Lake	10,250	379.25
McLaughlin, Bertram 463 Lincoln Street Worcester, Mass.	2 Ellis lots of Damon Royalston Rd lot	800 1,200 <u>2,000</u>	74.00
McNutt, Donald & Iris 6 Glenwood Road Needham, Mass.	L #6 Sott Pond	1,300	48.10

McQuestion, Ida	Homeplace 21 a	\$11,900	
State Line	Hoose Place 75 a	750	
New Hampshire		<u>11,750</u>	\$ 434.75
McQuillon, Robert & Cecilia	Land/Camp Scott Pd	8,100	299.70
102 Gerrard Avenue			
E Longmeadow, Mass.			
Mack, Joseph & Josephine, et al	Land E/S Thurston Rd	550	
135 Riders Land	Land W/S Thurston Rd	150	
Fairfield, Conn		<u>700</u>	25.90
Madden, Julia	L/B Laurel Lake Rd	4,450	164.65
Star Route			
Riverton, Conn			
Magnani, Rosa	Homeplace 1/2 a	7,450	275.65
Lawrence Road			
Troy, New Hampshire			
Maki, Sulo	L/B E/S E Lake Rd	1,550	57.35
Troy - Box 182			
New Hampshire			
Maki, Walter & Mildred	L S/S Brigham Hill	200	7.40
Box 363			
Troy, New Hampshire			
Mallett, Helen	Putney Land of Aust.	200	7.40
459 Sanders Street			
Athol, Mass.			
Martin, Edward & Sieglinde	1/2 int Kimball lot	2,500	92.50
33 Bay State Road			
Wellesley Hill, Mass.			
Martin, Leo & Josepine	Cottage/Land Lake	11,200	414.40
Benjamin Street			
Winchendon, Mass.			
Mattson, Walter	Fitz.White Quarry	450	
48 Martin Street	Thompson Quarry	300	
Keene, N.H.		<u>750</u>	
Matusiewicz/c/o Lillian Jean	Bldg on Land of Jean		
16 Prospect Street	Sip Pond	1,150	42.55
Winchendon, Mass.			
Maurer, Major Philip/Elizabeth	L/Garage 36 a	3,500	129.50
7416 BSalem Drive			
Columbus AFB, Miss			
Merrifield, Evelyn & Frigon	Crittsinger Cottage		
Athol, Mass.	#1 -Lake	9,950	368.15
Methe, Napoleon	L E Lake Road	300	11.10
3924 W. Cass			
Tampa, Florida			
Meyer, Dr. Eugene	Homeplace at Lake	19,950	
89 Grove Street	Shore Lot, Cabana	950	
Auburndale, Mass.		<u>20,900</u>	773.30
Michalewicz, Wm & Estella	Bennett Jr Cottage		
46 Wickman Drive	and Land-Sip Pond	6,900	255.30
Gardner, Mass.			

Milkavich, Morfenia 6 Parsall Lane Westport, Conn	L H Rockwood Pl.	\$ 900	\$ 33.30
Miller, Elizabeth Box 97 E. Derry, N.H.	Cottage of Gallup	6,600	244.20
Miller, William Wilder Road Bolton, Mass.	Duplease Place 30a E/S Royalston Rd	900	33.30
Millett, Charles & Mary 112 Lincoln Street Hudson, Mass.	Cottage/Land-Scott Pd	5,600	207.20
Millett, Elizabeth 11 Temi Road Hudson, Mass.	Cottage/Land Scott Pd	5,050	186.85
Moore, John 257 Merrian Street Leominster, Mass.	Bldg on Land of White	1,900	70.30
Moore, Norman 40 Reef Road Fairfield, Conn	Trailer/Land of Holman	1,650	61.05
Moreshead, Robert & Elizabeth 433 South Street Foxboro, Mass.	Lot #9 Scott Pond	900	33.30
Morey, D. James & Helen 218 Conway St Greenfield, Mass.	Cottage/Lot-Rockwood	5,100	188.70
Morey, Kenneth 48 Little Farms Road Saxonville, Mass.	Camp/Lot of Carrier Nutting Lot of Stone	950	35.15
Morin, Lydia 104 K.K.Road Jaffrey, N.H.	Cottage/Lot Lake Scott	2,750	101.75
Morlock, William 3831 Monica Parkway Sarasota, Florida	Cottage Lot #10 -Lake	10,750	375.55
Mormino, Robert, Paul, Barbara 95 Stanford Road Westwood Mass	Fletcher Place 12a Fletcher Place Howeville Road	16,050 900	
		<u>16,950</u>	627.15
Morrelli, Anthony Frost Road Plantsville, Conn.	Bldg W-39/White	800	29.60
Morrison, Dorothy 7 Summer Street Groveton, N.H.	Brigham Hill lot	100	3.70
Morrison, Kenneth & Beatrice 232 India Hill Trail Glastonbury, Conn.	L/B Scott Pd.35a	3,450	127.65
Morrison, Russell 369 Brown Street Winchendon, Mass.	L/B N/S Laurel Lake L/B N/S Laurel Lake	5,300 6,050	
		<u>11,350</u>	419.95

Morrow, Ruth Old Street Road Peterborough, N.H.	Potter Cottage-Laurel Lake	\$ 11,600	\$ 429.20
Morz, William & Beverly 211 Tanglewood Estates Keene, N.H.	L W/S Fullum Hill	250	9.25
Moses, Edward 24 Lincoln Road Medford, Mass.	1/2 Int property of Mosses & Rose	15,750	582.75
Moses, Daniel Logan Street Gardner, Mass.	Trailer-L of Moses	2,900	107.30
Mosseau, James & Irene 77 Federal Street Millers Falls, Mass.	L/B #5 Rockwood	5,650	209.05
Moulton, Eldon & Harkins Robert 221 Warren Street Needham, Mass.	Fletcher land and camps 11 a	1,000	37.00
Murdock, Inc. 87 West Street Winchendon, Mass.	Barker Pasture 200a Rugg & Brooks lots Beebe & Felth Lots Carroll lot 125a Blanchard lot 94a Paul lot Swamp 40a Haskell lot 3a Perry lot 50a Pt Gee Farm 80a Derby lots 1 & 2 60a Streeter lot 60a Pt Fairbanks farm 40a Pt Fairbanks Farm 50a Pt Derby lots 1 & 2 Dunton lot 40a Angier lot 42a Bosworth Pasture 30a Chaplin lot 24a Derby lot #3 20a Shirley lot 20a Merrill lot 14a	2,000 1,750 1,300 1,250 950 20 30 850 800 600 600 400 500 450 400 400 300 250 200 200 150	
		<u>13,400</u>	495.80
Murphy, John heirs c/o Oscar & Helen Pellegrin 75 Burbank Street Boston, Mass.	Comp/Land Fullum Hill	150	5.55
Murphy, Robert estage 376 Central Street Winchendon, Mass.	L/B Lot #62 W/S East Lake Road	14,250	527.25
Murray, Florence Winchendon, Mass.	Land E/S Rt. 12	350	12.95

Neault, William & Alice Clinton, Mass.	Cottage/Lot Scott Pd	\$4,600	\$ 170.20
Nevins, Frank 73 J Street Athol, Mass.	Bldg W 31 on land of White est L Lake	2,050	75.85
N.E. Lumber Co Inc Box 126 West Ossipee, N.H.	R/R & Wheeler lots Shirley Ellis /Liddell	1,100 1,100	
		<u>2,200</u>	81.40
New Hampshire Acres Inc Rindge, N.H.	Angier Lot 30a Firmin Farm 115a Carroll lot 60a Perry lot 30a	300 1,150 600 a300	
		<u>2,550</u>	86.95
New Hampshire Acres Inc Rindge, N.H.	Fullam lot 3a	30	1.11
New Hampshire Acres Inc: Rindge, N.H.	L/Royalston Rd 20a	500	18.50
New Hampshire Acres Inc Rindge, N.H.	L/B off W/S Rt 12	5,550	205.35
New Hampshire Acres Inc Rindge, N.H.	Tenike lot of Stone	150	5.55
New Hampshire Acres Rindge, N.H.	Pt Whitney Farm 45a	450	16.65
Newman, Laurence Jr 2454 New Sherborn Road Athol, Mass.	B/Land of White est	2,350	86.95
Newton, Aaron & Marion 653 Bernardson Road Greenfield, Mass.	Cottage & Lot #7 Rockwood lPond	7,950	294.15
N.E. Tel & Tel Co 35 Green Street Concord, N.H.	L/B 1/4a	8,350	308.95
Nolan, John & Virginia 4 Grimes Road Lexington, Mass.	L/B S/S Rhododendron Rd 5a	4,200	155.40
Nolan, Mathew Jr & Mary 110 Barthel Avenue Gardner, Mass.	L Rockwood Pd lot	900	33.30
Norcross, Donald 54 Church Street Concord, N.H.	D Whitcomb Farm 40a	400	14.80
Noyes, Russell 6 Oak Hill Avenue Clinton, Mass.	Lot at Scott Pond	700	25.90
Nugent, John est. c/o Katherine Nugent 45 Wellington Street Worcester, Mass.	Osborne Pasture 20a	200	7.40
Nurse, Robert & Joan 30 Florence Avenue Devon, Conn.	L/B of Lammela 58a	1,350	49.95

Nye, Harold L. 1 356 Pleasant Street Harvard Tree Farm Athol, Mass.	Byam lot of Smith Camp on White est	1,250 1,300 <u>2,550</u>	\$ 94.35
O'Connor, James & Frances 16 Lincoln Street Chicopee, Mass.	Methe Land, Holman Royalston Rd	500	18.50
O'Day, Marcus & Marie 642 Pleasant Street Belmont, Mass.	Fiske & Howe lots	650	24.05
Olsen, Mary 88 Laurel Hill Road Northport, New York	L/B E/S Rt 119	32,150	1,189.55
Olson, Carl 35 Stoneleigh Road Holden, Mass.	Camp/Land on White estate	1,000	37.00
Olson, Francis 136 Parker Avenue Holden, Mass.	B/W-55 on land White estate	1,450	53.65
Paige, Walter & Gertrude 32 Woodside Avenue Keene, N.H.	L/B NW/S Scott Pd	4,600	170.20
Parker, John & Richard 55 Hillside Road Wellesley, Mass.	Pt Marshall Farm 7a Richardson Meadow 6a	250	9.25
Parker, Ronald Chestnut Hill Avenue Athol, Mass.	Bldg on White est	900	33.30
Paulin, Elizabeth Athol, Mass.	L W/S Daley Rd 14a	150	5.55
Paul, William & Margaret Box 247 Pocasset, Mass.	Land Rhodadendron Rd	50	1.85
Pearson, Scott Nashua Road No Billerica, Mass.	Land Rhododendron Rd	650	24.05
Pearson, Frederick 748 Ostrum Street Bethlehem, Penn.	Champney lot 75a/Lane	750	27.75
Pelzel, Carl & Norma Northfield, Mass.	Pt Kimball lot Lot C Rockwood Pond Rd	1,500	55.50
Perry, Charles 53 Knoll Avenue Keene, N.H.	L/B Laurel Lake L/B Waterfront	9,600 3,050 <u>12,650</u>	468.05
Perry, Edythe & Calvin & Julia Price 127 School Street Keene, N.H.	House/Garage-Lake Land East of Rd. Shore Front, Swim Club Lot E/S E Lake Road	32,200 5,750 700 1,550 <u>40,200</u>	1,487.40
Perry, Tileston Westmoreland, N.H.	Land of Ellis 2a	200	7.40

Philbrick, Jackson & Doris 53 Hickory Drive New Haven, Conn.	Land NE/S Rt 12 9 a	\$1,850	\$ 68.45
Phillip, Frderick 305 West 90th Street New York, New York	L/B E/S Fullum Hill Rd L W/S Fullum Hill Rd	5,400 350	212.75
Pierce, Hathaway & Doris 61 Wilder Street Keene, N.H.	Cottage at Lake 1/4 a	6,950	257.15
Plante, Emil Jr 1207 Meteway Avenue Richmond, Virginia	Pt Fairbanks Farm 90 a	900	33.30
Posovsky, Milton 26 Chilton Hill Road Worcester, Mass.	L/B Lake 1/2 a Webb land of Joslin Land between Gates/Perry	5,500 1,400 450	271.95
Pratt, Nancy 3 Chapman Place Cambridge, Mass.	L/B at Lake Pope Place at Lake	10,800	399.60
Preston, Brierley & Mary Box 269 APO San Francisco, Cal.	Lot 16 & Frontage Scott pond	3,800	140.60
Properties, Inc. c/o Public Svc Co of N.H. Manchester, N.H.	Land & Mobilehome W/S Bowkerville Rd	4,650	172.95
Putnam, Anne 6 North Russell St. Milton, Mass.	South Pd Cabins Putnam Place	66,850 8,450	2,786.10
Quick, Dr. Harry 144 Autumn Street Agawam, Mass.	Lot Scott Pond	900	33.30
Quinnehtuk Company Box 10 West Springfield, Mass.	L/Water Right of Lord	500	18.50
Rantilla, Armas & Grace 61 Uptan Street Waltham, Mass.	L/B Rockwood Pd.Rd L N/S Rockwood Pond	9,600 350	368.15
Rantilla, Henry RFD 1 Troy, New York	L/B Rockwood Pd	9,150	338.55
Rantilla, Thelma 28 Lawson Cambridge, Mass.	L/B Rockwood Pond Rd Frontage & lot Cambridge, Mass.	11,050 2,250	492.10
Raski, Mary & John Coleman 32 Millriver Road New Haven, Conn.	Homeplace of Coleman	7,900	292.30
Rathburn, John McDowell Dam Peterborough, N.H.	Cudworth lot 6	100	3.70

Rawson, James 770 Main Street Holden, Mass.	Ashbond Lot 6a	\$ 300	\$ 11.10
Ray, Donald & Lois 31 Lovewell Street Gardner, Mass.	Crabtree Cottage-Lake	4,800	177.60
Reid, Dr. David 65 Hidden Road Weston, Mass.	Homeplace 130a Jamsa Cottage & land B&M Land @ Depot Angier Cottage @ Lake	19,100 3,450 1,900 4,600	
		<u>29,050</u>	1,074.85
Reid, Dorothy 47 First Street Melrose, Mass.	Place of Ricker	23,150	856.55
Retynsky, Ivan & Regina 74 Smith Avenue East Longmeadow, Mass.	Lot 3, Scott Pond	1,650	61.05
Richards, Jerome & Florence Berlin Road Bolton, Mass.	L/B NW/S Scott Pd	8,850	327.45
Rose, Morton 206 Central Street Winchendon, Mass.	1/2 Int in property Og Moses & Rose at Laurel Lake	13,850	512.45
Rousseau, Alvin & others 70 Barthel Avenue Gardner, Mass.	Cottage & Land 15a	12,200	451.40
Rousseau, Arthur & Genevieve 62 Foss Road Gardner, Mass.	Cottage & land 15a	17,400	643.80
Rousseau, Robert & Leona 236 Ash Street Gardner, Mass.	Camp & lot of Rousseau	4,950	183.15
Rousseau, Roland Main Street East Templeton, Mass.	Bldg on White est	2,750	101.75
Rousseau, Roland & Loa Main Street E Templeton, Mass.	L/B E. Lake Road	9,350	345.95
Roy, Eugene & Mildred Box 72 Westminster, Mass.	L/S SE/S Jaffrey Rd	2,750	101.75
Rugg, Cleron State Line, N.H.	Homeplace 1a Damon Meadow a 4a	10,300 20	
		<u>10,320</u>	381.84
Russell, Edward & Bessie 29 High Street Troy, N.H.	Stearns Cottage-Lake	12,650	468.05
Russell, John & Olive 18 Arrowhead Way Darian, Conn	Pt Estabrook land Land on Depot Rd	2,250 1,500	
		<u>3,750</u>	138.75

Sandalls, William 37 Longview Drive Simsbury, Conn	L E/S Old Royalston Rd L W/S- "	150 50 <hr/> 200	\$ 7.40
Sanocki, Walter & Carolyn State Line New Hampshire	Gas Station & Home Rutt Land-Rt 12 Land E/S Rt 12	22,350 100 150 <hr/> 22,850	795.45
Schierioth, Herman & Elaine Troy, New Hampshire	Land of Angier 55a	250	9.25
Schimke, Fred 43 Killmurray St Clinton, Mass.	Cottage-Scott Pond Waterfront Land 3A-Jaffrey Rd	9,350 850 600 <hr/> 10,800	399.60
Schouler, Robert & Eleanore Northfield, Mass.	L/Cottage #11 Rockwood Pond	10,500	388.50
Shea, Morris Sr, J Frank, Bonnie Cipraio RFD #5 Norwich, Conn.	Land Smith lot off Old Rindge Road	150	5.55
Shearer, J Lowen 136 Redwood Lane State College, Penn	Farrar lot & Camp	3,400	125.80
Sheehan, Frederick 172 Auburn Street Cambridge, Mass.	L/B Ward Cottage Rhododendron Rd	4,750	175.75
Sheridan, Hugh Jr & Joan 20 Upcrest Road Brighton, Mass.	Camp & Lot of Boyce	600	22.20
Silander, Herbert 14 Split Level Drive Ridgefield, Conn.	Mewman lot of Koski	450	16.65
Siltberg, Paul & Ingerborg 18 Ivernia Street Worcester, Mass.	N/B Hayden Place	14,250	527.25
Skelton, James 100 Grove Road Rye, New Hampshire	Mobilehome lot #9 Stonevilla	4,050	149.85
Smith, Burgess 80 Mt Spring Road Farmington, Conn.	Land W Lake Road	1,600	59.20
Smith, Marjorie 255 Beacon Street Boston, Mass.	Pt Bemis Farm & Bldgs Land of Haskell	16,250 500 <hr/> 16,750	619.75
Smith, Stanley & Ruth 431 South Main Street Athol, Mass.	Becker Cottage Laurel Lake	12,400	458.80
Songer, Frank 136 Highland Avenue Athol, Mass.	Bldg on Lot White est	900	33.30

Spaulding, Maurice & Evelyn 53 Beech Street Winchendon, Mass.	Cottage at Lake Shore lot	8,600 300	
		<u>8,900</u>	\$ 329.30
Spencer, Ernest & Virginia 14 May Street Oakdale, Mass.	Lot on Autio Rd	150	5.55
St. Dennis, Robert & Cecile 11 Olin Drive Fitchburg, Mass.	L/B SE/S Sip Pond	5,300	196.10
Starkey, Eugene Cottage Street Marlboro, N.H.	Champney Place Forrestal lot Beal lot L W/S E Lake Rd	500 650 950 <u>4,000</u>	
		<u>6,100</u>	225.70
Stearns, Kenneth 48-25 Glenwood St Little Neck, L.I., N.Y.	Cottage & Land of Harris-Lake	8,250	305.25
State Line Development Corp Hetherman, John & Belaire Cli. 15030 Harper Avenue Detroit, Michigan	Land of Shank State Line 6a	4,600	170.20
Steiner, Russell & Ailsa 14 Lincoln Street Manchester, Mass.	Land of Tommila	250	9.25
Stevens, Donald & Anna 121 Brown Street Waltham, Mass.	Salter Cottage and Land	4,500	166.50
Stewart, Harold 134 So D St-Apt 8 Oxnard, Calif	Lot of Schink-Scott Pd	2,250	83.25
Stockwell, Marlon 84 Summer Street Athol, Mass.	Bldg & Trailer on White Estate	850	31.45
Stone, Christabel & Marion Shay Box 304 Henniker, N.H.	Cottage at Lake 1/4 a	10,700	395.90
Stone, Forrest & Rachel RFD #1 Troy, N.H.	L/B E/S Bowkerville Rd	19,800	682.60
Streeter, Harold 29 Bennett Road Gardner, Mass.	Streeter Lots 1-12 -13 Streeter lots 9 -10 -11	1,000 400	
		<u>1,400</u>	51.80
Strong, William & others Box 154 Windsor, Conn	Whipple Farm of Martin	2,050	45.85
Suchanek, Thomas Sr & Josephine Bartholomew Road Middletown, Conn.	L/B W Scott Pond	6,150	227.55
Sutherland, Donald, Florence 9 Willisten Road Belmont, Mass.	Whitcomb Place Ballou lot of Holman Land W/S Old Troy	15,150 600 250	
		<u>15,900</u>	588.30

Swezey, Clarence & Muriel 24 E Main Street Huntington, N.Y.	L/B E/S Gap Mt Rd	\$4,950	\$ 183.15
Swezey, Constance Brookhaven, N.Y.	L/B Rhododendrum Rd	5,150	190.55
Talbot, John 51 Greenacres Road Keene, N.H.	L/B Jefferson Shore Front	12,000 800	
		<u>12,800</u>	473.60
Taylor, William & Elizabeth 52 West Street Simsbury, Conn.	L/B #3-4 Rockwood Pd	7,700	284.90
Thayer, Roy 155 Grove Street Winchendon, Mass.	L/B #55 E Lake Rd Shore lot E Lake Rd	17,000 700	
		<u>17,700</u>	654.90
Thomas, Arthur & Helen 9 Glenbrook Drive Manroe, Conn.	L/B S/S Howeville Rd	6,450	238.65
Thompson, Eric & Mary Greenbrier Drive Athens, Ohio	Daley Place 20a	13,550	591.35
Thompson, Paul, Fiske, Barbara 1356 Main Street Athol, Mass.	Fairbanks & Dunton lot	1,800	66.60
Thrasher, Leslie Gee Meadow Rindge, N.H.	Gee Meadow of Town	20	.20
Tibbetts, Hubert Rindge, New Hampshire	Beebe lot & Dunton	1,000	37.00
Townsend, James & Doris 269 School Street Winchendon, Mass.	Cottage at Lake	5,800	214.60
Towle, Phillip & Virginia 440 Main Street Westport, Mass.	Land E/S Rt 12	1,050	38.85
Townsend, Raymond & Vera West Medford, Mass.	Land E/S W Lake Rd	1,000	37.00
Treat, Roger & Carlton 2 Ridgewood Drive Springfield, Vermont	Homeplace 3a Farrestal Farm	23,450 1,450	
		<u>24,900</u>	921.30
Tree Growers Inc Box 217 Wayland, Mass.	Fisher Pasture Page Land	1,600 2,300	
		<u>3,950</u>	146.15
Tucker, Paul & Louise 11905 N Marlton Avenue Upper Marlboro, N.J.	White lot of Steinka	1,000	37.00
Tulpiani, John & Janice Troy Hill Road Ridgefield, Conn.	Lot #10 Scott Pond	2,600	96.20
Tuovinen, Able Breezy Knoll Hinsdale, N.H.	Trailer land of White	1,350	49.94

Underwood, Robert & Harriet 12 Hillsdrive Drive Nutley, N.J.	L/B Koivunen Rd Autio Land	14,350 - 100 <u>14,450</u>	534.65
United Lumber Company 15 Mason Street Winchendon, Mass.	Pt Whitney Farm	350	12.95
Vain, Walter & Helen Troy, N.H.	Lot #2-Scott Pond	1,300	48.10
Vanleer, Mark & Ruth 63 Dillon Avenue Holyoke, Mass.	House & Pt Whipple Fm	12,200	451.40
Veale, Joseph & Margaret 17 Moore Street Chicopee, Mass.	L/B #100 Laurel Lake	9,000	333.00
Virtta, Martti RFD 224 Gardner, Mass.	Cottage & lot of Kultti	2,500	92.50
Waino, Selma 261 Townsend Street Fitchburg, Mass.	L/B Sip Pond	3,350	123.95
Walton, Frederick 82 Underhill Drive Dessining, N.Y.	Burbank Cottage Lake	5,700	210.90
Ward, Florence 13 Prospect Terrace Leominster, Mass.	Cottage of Lovell L/B of Lovell-Lake	9,650 1,550 <u>11,200</u>	414.40
Ward, Robert & Florence 13 Prospect Terrace Leominster, Mass.	L/B Laurel Lake	6,350	234.95
Welch, Susan 111 East 75th Street New York, New York	Land of Barnes 1 a	1,450	53.65
Wells, Horace 19 Parker Street Billerica, Mass.	Bldg E/S Webb Hill Rd	1,400	51.80
West, Arthur 48 Spruce Street W Acton, Mass.	L/B Rockwood Pd Rd Pratt Land-Blaymire	4,650 300 <u>4,950</u>	183.15
West, Edith & Richard 40 W Elm Street Greenwich, Conn	Homeplace 7 a Wheeler lot 1/2 a	12,350 250 <u>12,600</u>	688.20
Wetmore, Marjorie 49 Glen Street Athol, Mass.	Ballou lot 36 a	350	12.95
Wheelock, Bradford 146 Bishop Drive Framingham, Mass.	Byam lot-Old Rindge Road - 7 a	100	3.70
W.F.P.Inc 43 St James Street Keene, N.H.	Land Brigham Hill	4,000	148.00

Whitcomb, Marshall, heirs c/o Mrs Elizabeth Rice 37 Clifton Street Worcester, Mass.	Land N/S Rt 119	\$ 725	\$ 26.82
White, Anne Terry 7 Fourth Street Stamford, Conn	House & pt Putney Fam Land off W Lake Rd	13,350 450	
		<u>13,800</u>	510.60
White, John 355 Metcalf Road No Attleboro, Mss	Bldg S/E White land Bldg S/E White land Bldg S/E White land	3,250 2,850 1,500	
		<u>7,600</u>	281.20
White, Robert 77 Mayflower Road Springfield, Mass.	BW30 SE White land BW30 SE White land BW33 SE White land	3,800 3,700 1,600	
		<u>9,100</u>	336.70
Willard, Leslie Box 27 Howey-in-the Hills, Fla	Camp So Grove on Land of SE White est	1,100	40.70
Williams, Simon & Eudora 1141 Chestnut Street Athol, Mass.	Camp land of SE White at Laurel Lake	1,500	55.50
Wiswell, Priscilla 42 Windinger River Road Needham, Mass	Forrestal lot/Flagg	1,700	62.90
Wilmot, Earl Kilbourne Street S Lancaster, Mass.	Lot & Trailer-Scott Pd	3,150	116.55
Wolf, Thomas & Ellen 25 Memorial Drive Newton, Mass.	1/2 Int Kimball lot	2,500	92.50
Wood, Jesse & Ethel Surrey, N.H.	Pt Fletcher place	150	5.55
Wons, Theodore 425 Sprague Street Dedham, Mass.	1/b of Boyce	9,400	347.80
Woodbrook Camp for Boys Inc 45 Overlook Terrace Simsbury, Conn	Land & Bldgs at at Boys' camp Boot lot of Damon	42,500 250	
		<u>42,750</u>	1,581.75
Woodruff, William Carew Terrace Springfield, Mass.	Bldg on White	1,900	70.30
Woodward, Florist Walpole, N.H.	Lot of Blake Winchendon Rd	100	3.70
Young, Wallace & Irene State Line, N.H.	L/B State Line	9,200	290.40
Zerinsky, Robert 266 Front Street Winchendon, Mass.	Streeter lot #5 12a Streeter lot #8 10a	100 100	
		<u>200</u>	7.40

WOOD & LUMBER

Starkey, Eugene Cottage Street Marlboro, N.H.		\$ 9,000	\$ 330.00
---	--	----------	-----------

FACTORY, LAND AND BUILDINGS

Troy Mills Inc. Troy, New Hampshire	Land & Water Rights at Rockwood Pond	13,400	495.80
--	---	--------	--------

PUMPS AND TANKS

Cheshire Oil Company Box 412 Keene, N.H.		400	14.80
--	--	-----	-------

Gulf Oil Corp Box 8056 Philadelphia, Penn		1,600	59.20
---	--	-------	-------

Humble Oil & Ref. Co 30 Beacham Street Everett, Mass.		1,200	44.40
---	--	-------	-------

Spurwink Inc 16 Ashuelot St Keene, N.H.	L/B Tanks	3,800	140.60
---	-----------	-------	--------

Texaco Inc 830 Boylston Street Chestnut Hill, Mass.		1,200	44.40
---	--	-------	-------

MACHINERY

Starkey, Eugene Cottage Street Marlboro, N.H.	Portable Mill/Mchy	4,000	148.00
---	--------------------	-------	--------

MERCHANTS STOCK-IN-TRADE

Andreucci, Samuel & Leonora 110 Myrtle Avenue Fitchburg, Mass.		1,000	37.40
--	--	-------	-------

Sanocki, Walter & Carolyn State Line, N.H.		900	33.30
---	--	-----	-------

ROAD BUILDING MACHINERY

Tommila Brothers Troy, New Hampshire		14,700	543.90
---	--	--------	--------

1880's

MAP OF FITZWILLIAM.

Massachusetts.

ROYALSTON

WINDENDON

