

ANNUAL REPORTS
OF THE
TOWN OFFICERS

TOWN OF STODDARD

NEW HAMPSHIRE

For the fiscal year ending
June 30, 2011

DEDICATION

WE DEDICATE THIS TOWN REPORT TO

ED SALESKI

There are many people in Stoddard that give of their time and talents to better our quality of life. Within this group there is one person that seems to always be present whenever help is needed. That person is Edmond Saleski. In recognition of the many years of volunteer service that Ed (Ned) Saleski has contributed to the Town of Stoddard, we would like to honor and thank him for all his efforts to enhance our community by dedicating the 2010 Annual Report to him. Some of his many contributions to the Town and community are below.

Member and Chair of CEO (Community Events Organization) since 2004, Ed has had the formidable task of organizing Olde Home Days, fund-raising dinners, and Halloween, Ice Skating and Christmas Parties year after year. The signs advertising events that you see on Route 123 N, including dog registration reminders, have been created, put up and taken down by Ed. Additional contributions Ed has made to Town organizations include:

Assisted the Garden Club with Roto-tilling and creating the Memorial Garden, mowed town boat launch at Island Pond, weeded and cleaned up in front of the Transfer Station.

At the Library, Ed installed shelves under a side window, put in a new floor and painted the closet, patched the floor where the old furnace was removed, installed a cabinet for Nooks and MP3 Players, reversed the door on a closet to open out, repaired the latch on a storm door, and annually puts up, takes down, and repairs the screen tent, and helps set up for book sales. Ed has made numerous signs for the Church and helped deliver food to Alstead after the flood.

At the Town Hall the list is very long: Ed repaired the front door latch, made broken front stairs safe with a temporary cover, built new kitchen cabinets to match the old, replaced the Stoddard Town sign on Route 9, beautifully restored the antique table the tax maps rest on, was instrumental in Town Hall receiving additional (free) chairs and chair racks, affixed NH Historical Property designation sign on Town Hall exterior, and continues to sort through papers in Town Hall, retaining all that is required by the State or is of historical interest. For the Historical Society, Ed has made Stoddard glass jewelry and calendars and sold them, and had glass medallions made to sell for the Society. Ed is a Merit Badge counselor and has helped with the Eagle Scout Badge for the Boy Scouts.

Soft spoken and always behind the scenes, Ed doesn't look for praise, reward or even for credit. He simply recognizes the need for a fix, a repair, an adjustment, or a job that needs doing and quietly steps up to do it. The Town of Stoddard is very fortunate to have Ed as a member of the community. Indeed, the Town of Stoddard is very fortunate to have all those volunteers who, like Ed, are generous enough to share their time, energy, efforts and resources to make Stoddard a nicer place in which to live. We usually have one vote each, once a year. Ed and all our volunteers are voting every day for the kind of community they live in and want.

2010 ANNUAL REPORT INDEX

2010 Minutes of Town Meeting	40
Administrator's Comments	67
Archives Committee Report	38
Budget	56
Budget Comparison 2010/11 to 2011/12	73
Building Committee Report	19
Capital Improvements Program	30
Cemetery Commission Report	32
Conservation Commission Report	22
Davis Public Library	20
Davis Public Library Financial Report	87
Financial Report	68
Fire and Rescue Department Report	13
Forest Fire Warden's Reports	14
Granite Lake Village District Report	89
Highland Lake Unified Association	36
Home Healthcare, Hospice and Community Service Report	35
Monadnock Family Services Report	34
Municipal Services Directory	3
Planning Board Report	9
Police Department Report	12
Property Valuation	91
Schedule of Town Property	86
Selectmen's Annual Report	7
Summary Inventory of Valuation/MS-1	70
Summary of Tax Lien Accounts	85
Tax Collector's Report	84
Tax Rate Information	69
Town Clerk's Report	10
Town Officers	4
Treasurer's Report	71
Trust Funds Report	17
Trust Funds Spreadsheet	82
Vital Statistics	11
Warrant	51
Zoning Board Report	29

MUNICIPAL SERVICES DIRECTORY

- TOWN CLERK:** JOAN A. READ 446-2214
HOURS: Tuesday & Thursday 9:00AM to 2:00PM & 4:00PM to 6:00PM
- TAX COLLECTOR:** ELLEN MASON 446-3326
HOURS: Thursday 12:30PM to 2:30PM or by appointment
- TOWN OFFICE:** JAMES COFFEY – Town Administrator
PATRICIA PUTNAM – Administrative Assistant
446-3326 FAX: 446-7770
HOURS: Monday 1:00PM to 6:00PM, Wednesday & Friday 10:30AM to 2:30PM
- STODDARD BOARD OF SELECTMEN:**
Sandra L. Holland, Chairman 446-4300
John D. Halter 847-9581
Arnold Stymest 446-3402
- SELECTMEN’S MEETINGS:** Second, Fourth and Fifth Mondays 7:00PM to close of business
- STODDARD RECYCLING AND TRANSFER STATION:**
HOURS: Saturday & Sunday 9:00AM to 4:00PM
June through the Wednesday after Columbus Day - Wednesday Noon to 4:00PM
- POLICE:** MUTUAL AID 911
CHIEF: David Vaillancourt 446-3597 or 446-7553
- FIRE & RESCUE:** MUTUAL AID 911
CHIEF: P.J. Lamothe 446-7430 or 446-919
- FIRE WARDEN:** BURNING PERMITS
Joseph Sarcione, Warden 446-7144
Patricia Lamothe, Deputy Warden 446-7430
- ANIMAL CONTROL:** Call Stoddard Police 446-7553 or
Keene Mutual Aid Non-Emergency 352-1291
- DAVIS PUBLIC LIBRARY:**
HOURS: Monday & Wednesday 3:00PM to 7:00PM, Tuesday 10:00AM to 2:00PM &
Saturday 10:00AM to 12:00PM
- STODDARD CONSERVATION COMMISSION:**
Geoffrey Jones, Chairman 446-3439
Meet 1st Monday of each mo. 7:00PM at Town Hall, as needed. Call in advance for agenda.
- STODDARD HISTORICAL SOCIETY:**
Meet 3rd Monday of April, June, August & October 7:30PM at Town Hall (will be posted)
- STODDARD PLANNING BOARD:**
Meet 1st Tuesday each mo. 7:00PM at Town Hall
Anyone wishing a hearing by the Planning Board should contact Patricia Putnam 446-7104
- STODDARD ZONING BOARD OF ADJUSTMENT:**
Hearings when needed – to be posted
Anyone wishing a hearing by the ZBA should contact Patricia Putnam 446-7104
- JAMES FAULKNER ELEMENTARY SCHOOL:**
Board Members: Alfrieda Englund 847-9727 Marcia Kayser 446-7184
Brian Michaud 446-4332
- STODDARD CONGRATIONAL CHURCH:** Services are year round at 10:00AM Church 446-4332

TOWN OFFICERS

Moderator

Daniel A. Eaton - Term Expires 2012

Selectmen

Sandra Holland - Term Expires 2011

Arnold Stymest - Term Expires 2012

John Halter - Term Expires 2013

Town Clerk

Joan A. Read - Term Expires 2013

Tax Collector

Ellen Mason - Term Expires 2012

Town Treasurer

Patricia Putnam - Term Expires 2012

Trustee of Trust Funds

Virginia GrandPre' - Term Expires 2011

Charlotte Pratt - Term Expires 2012

Kimberly Rumrill - Term Expires 2013

Trustee of Public Library

Penelope Betz - Term Expires 2011

Claire Costin - Term Expires 2012

Virginia Saleski - Term Expires 2010

Librarian

Kelly Taylor

Constable

David Vaillancourt - Term Expires 2011

Special Police (Appointed)

Dominic A Busto

Animal Control Officer

Thomas S. Chagnon - Appointed

Board of Fire Ward

Patricia J. Lamothe - Term Expires 2011

Joe Sarcione - Term Expires 2011

Wally Weaver - Term Expires 2011

Fire Chief

Patricia J. Lamothe

Supervisors of the Checklist

Mary Lou Stymest - Term Expires 2012

Carole Briere - Term Expires 2014

Jean Kelly - Term Expires 2016

Planning Board

Beverly Gay - Term Expires 2011

George Preston - Term Expires 2011

Dale Smith - Term Expires 2012

Ruth Ward - Term Expires 2012

Robert Fee - Term Expires 2013

Harry Power - Alternate

Margo Santoro - Alternate

Patricia Putnam - Secretary

Cemetery Commission

Mary Lou Stymest - Term Expires 2011

Lou GrandPre' - Term Expires 2012

Charlotte H. Pratt - Term Expires 2013

Auditors

Gale Saleski - Term Expires in 2011

Kathleen Whitcomb - Term Expires 2011

Zoning Board of Adjustment

By Appointment

Beverly Power, Chairman

Richard Betz

Maureen Meyer

Fred Ward

Ruth Ward

Nancy Robinson - Alternate

Patricia Putnam - Secretary

Emergency Management Director

By Appointment

Arnold Antak

Health Officer

Robert Englund, MD

Recreation Commission

By Appointment

Shannon Sarcione

Diane Tatro

Sexton

Gordon Garnett – Term Expires 2011

Conservation Commission

By Appointment

Geoff Jones, Chairman

Scott Semmens

Paul Crosby

Overseer of the Public Welfare

Town Administrator

State Senator

Bob Odell, Lempster

Building Committee

Harry Power – Term Expires 2011

Dick Briere – Term Expires 2011

Amy Rokoszak – Term Expires 2011

Sandy Holland – Term Expires 2012

Penny Betz – Term Expires 2012

Louis GrandPre' – Term Expires 2012

George Davenport – Term Expires 2013

Dale Smith – Term Expires 2013

David Vaillancourt – Term Expires 2013

Representative to the General Court

District #2

Ann Cartwright

askcartwright@emailmv.com

Lucy Mc V Weber, Walpole

lwmcv@comcast.net

Tara A. Sad, Walpole

Tara.eric@gmail.com

Towns in District #2

Alstead

Marlow

Nelson

Roxbury

Stoddard

Sullivan

Walpole

Town of Stoddard

OLD STONE BRIDGE, STODDARD, N.H.

Boards & Departments

SELECTMEN'S ANNUAL REPORT

Positive efforts continue at Town Hall to install logical and effective means to accomplish town government work. As anticipated, an accounting system was installed during the summer and has been fully implemented. The system ties property assessment records to the new tax collection billing system to the state government chart of accounts. This greatly reduces man hours required to properly track and manage expenditures and revenues, send out tax bills, and track tax receipts while reducing the chance of error. It will also streamline the budgeting process and provide for improved financial accountability on a real time basis.

The Records Archival Committee has nearly completed its work, sifting through boxes and mile-high piles of paperwork, maps, notebooks and for unknown reasons, a LOT of JUNK. As they worked they determined, in accordance with state statute, what materials were to be saved and what could be discarded. Some of you may have noticed that the Town Hall stage was formerly piled high and in great disarray. We are now not far from being able to reclaim the stage, thanks to the Committee's efforts. Ed Saleski made a great many trips to the Transfer Station with his little trailer!

Harry Power, the Compliance Officer, continues to do stellar work for the Town and is greatly appreciated by the Board of Selectmen. Harry works exceedingly well with people, and has changed a process often perceived as negative into a very positive one. Our latest efforts involve bringing Stoddard's building permit fees into line with those of surrounding towns.

The ailing furnace at Town Hall was replaced with a propane system that is quiet, efficient and cost-saving. Very nice to have gotten rid of the tray of kitty-litter that was used for the oil leak with the old system, and very nice not to worry about the furnace failing and pipes freezing and bursting, as happened during the winter of 2009-2010. This also allows for removal, in the future, of all the chimneys and the oil shed that were attached to the structure over the years. Those structures have contributed greatly to the deterioration of the building.

Some positive measures have been taken at the Transfer Station to make it more efficient and to better control traffic. Users are being monitored for their stickers, so remember to have yours, even if you are well-known by the attendant. Starting with this year's new stickers, two per household are being provided and a listing of those dispersed is being kept.

When FairPoint came into town with signs advertising high-speed internet, I think most of us said to ourselves, "Are they just taunting us?" It was wonderful to discover shortly thereafter that indeed they were not. Sadly, not all residents have been able to avail themselves, but FairPoint does continue to work to rectify that. We changed from the much less reliable and slower service we had at Town Hall, and have been very happy with the changeover.

SELECTMEN'S ANNUAL REPORT continued

The Stoddard Historical Society conducted some fund-raising and received donations of \$20,000 which they graciously offered to the Town in the form of "goods and services" for a partial renovation of the historic Nathan Gould House next to the Town Hall, to provide for code compliant meeting or office space. This work has begun. Our heartfelt thanks go to the Historical Society and all their donors for making this possible. We look forward to being able to use this space.

The Town of Stoddard is enormously fortunate to have a great deal of conservation land, and now is looking forward to receiving a gift from the Sweetwater Land Trust of 750 acres, which includes a man-made lake and earthen dam. To defray the expense to the Town of maintaining the dam and maintaining the property, which will be done by the Conservation Commission, the Trust is also gifting the Town with \$50,000. The hope is that the Town will vote to add to this amount over the years so that there are always adequate funds for required management and maintenance. This property is also the site of Stoddard Rocks, a very impressive rock formation, and the acquisition of the property ensures it will remain undeveloped.

Also among the Town's greatest resources are our many lakes and ponds, greatly enjoyed by residents and non-residents alike. We should all be very grateful for these lovely sites, and a word of appreciation goes out to those who work so diligently to protect them, keeping them clean and free of invasive species. We hope that the Town will always support these efforts, with the realization that the loss of our lakes would represent an enormous and disastrous loss to the Town.

Jim Coffey, our Town Administrator, continues to provide exceptional service to the town and to the Board. Jim is able to see the "big picture", getting us past just doing day-to-day operations and better able to plan for the future. With his knowledge of municipal government and computer applications, he has helped the office become more goal-oriented, allowing us to be more proactive. Between Jim and Pat Putnam, services can be obtained at the Town Hall for many more hours than we used to be open. Townspeople have commented numerous times about how pleasant it is to get business done and have their questions answered and within a wider window to do so. If you haven't met Jim yet, please stop and introduce yourself when you're in the area of Town Hall.

This is the third year I have been able to say thank you to all the volunteer boards and committees, and all the other volunteers, whether part of an organization or acting singly, who have come forward through the year to provide a little or a lot. You are very much appreciated. Stoddard would not be the Community it is without you and all you bring to the Town.

In all, we feel we have experienced another year of positive accomplishments, and hope that you join us in that feeling.

Sandra Holland, Chairman
Arnold Stymest
John Halter

PLANNING BOARD REPORT

The Planning Board has met on a monthly basis. An anticipated sub-division plan was denied by the ZBA. Currently there is an application for a cell tower before the ZBA, and depending on that outcome, the Applicant may proceed to a Site Plan Review. That last application has made the Board aware that some of our ordinances are inadequate as far as spelling out what may, or may not be done in our town. The purpose of the Planning Board is to plan; which means we need to correct inadequacies, anticipate changes in the world around us, how we do things, and make sure our ordinances are up to date. We have started work on the telecommunication ordinance, and plan to have it before the town in 2012. Mr. Power, the town's compliance officer, has brought new issues to light, and we plan to address those as well.

This year you will be presented with a few changes and additions to the zoning ordinances. If any one of you has concerns about future land use in Stoddard, please let the Board know. We need to work together to achieve the best outcome for our town.

Several of the board members have attended workshops and seminars to be better prepared for their roles on the Planning Board, including attendance at the Southwest Planning Commission's meeting on Transportation, and two meetings on the Contoocook and North Branch Rivers Corridor Management Plan. As you know, there are many tributaries to this system in Stoddard. We were able to include data from Highland Lake monitoring to the report.

The Board is looking forward to another year of planning. Thank you all for your support.

Bob Fee, Bev Gay, Terry McMahon (vice chair), George Preston, Dale Smith, and Ruth Ward (chair).

TOWN CLERK'S REPORT

July 1, 2009 – June 30, 2010

Month	Total Reg.	Dog Related	V.S.	V.S. Copy	Titles	Misc.	M.A. Fee	Total
July	\$23,265.00	\$25.00	\$0.00	\$24.00	\$34.00	\$47.00	\$575.00	\$23,970.00
August	\$12,635.00	\$160.00	\$0.00	\$0.00	\$34.00	\$11.00	\$302.50	\$13,142.50
September	\$16,273.00	\$55.00	\$90.00	\$44.00	\$58.00	\$61.00	\$347.50	\$16,928.50
October	\$17,547.00	\$2.00	\$0.00	\$36.00	\$26.00	\$8.00	\$473.00	\$18,092.00
November	\$10,973.00	\$1.50	\$0.00	\$12.00	\$36.00	\$10.44	\$282.50	\$11,315.44
December	\$16,029.00	\$0.00	\$45.00	\$0.00	\$22.00	\$225.00	\$312.00	\$16,633.00
January	\$12,114.00	\$0.00	\$0.00	\$12.00	\$28.00	\$14.00	\$320.00	\$12,488.00
February	\$12,712.00	\$41.00	\$0.00	\$12.00	\$26.00	\$8.00	\$295.00	\$13,094.00
March	\$19,406.00	\$175.50	\$0.00	\$24.00	\$54.00	\$42.50	\$447.50	\$20,149.50
April	\$18,162.00	\$892.50	\$0.00	\$0.00	\$42.00	\$10.00	\$497.50	\$19,604.00
May	\$13,977.00	\$412.00	\$0.00	\$24.00	\$40.00	\$3.00	\$365.00	\$14,821.00
June	\$17,950.50	\$318.00	\$0.00	\$0.00	\$54.00	\$17.50	\$470.00	\$18,810.00
Total	\$191,043.50	\$2,082.50	\$135.00	\$188.00	\$454.00	\$457.44	\$4,687.50	\$199,047.94

RESIDENT BIRTH REPORT

01/01/10 to 12/31/10

Child's Name	Date of Birth	Place of Birth	Father's/Partner's Name	Mother's Name
Costa, Michael James	01/16/2010	Keene, NH	Costa, Aaron	Costa, Jennifer
Rup, Riley Francis	01/23/2010	Keene, NH	Rup, Thomas	Rup, Kristen
Merrill, Asher Pierce	02/26/2010	Peterborough, NH	Merrill Jr, Alan	Phillips-Merril, Jennifer
April, Jack Albert	04/22/2010	Keene, NH	April, Steven	April, Kimberly
April, Alex Samuel	04/22/2010	Keene, NH	April, Steven	April, Kimberly
Collins, Lucas Adrian	07/08/2010	Concord, NH	Collins, Robert	Collins, Kelly
Doyon, Aliyah Janine	10/09/2010	Keene, NH	Doyon, Michael	Doyon Tiffany
Haase V, Franz Philip Ernest	10/26/2010	Peterborough, NH	Haase, Franz	Haase, Christine
Hughes, Greyson Bickford	10/31/2010	Peterborough, NH	Hughes, Brian	Hughes, Rebecca
Elliott, Owen James	12/17/2010	Keene, NH	Elliott, Nathan	Elliott, Alison

RESIDENT MARRIAGE REPORT

01/01/10 to 12/31/10

Person A's Name	Person A's Residence	Person B's Name	Person B's Residence	Town of Issuance	Place of Marriage	Date of Marriage
Hanson, Elizabeth M.	Stoddard, NH	Norton, Sarah H.	Stoddard, NH	Nelson	Stoddard	1/01/10
Day, Mary E.	Stoddard, NH	Bezio, Phillip L.	Stoddard, NH	Stoddard	Milford	1/01/10
Sauer, Gregory J.	Stoddard, NH	Strand, Lisa A.	Stoddard, NH	Keene	Keene	1/09/10
Garland, Jeffrey D.	Keene, NH	Forcier, Michelle A.	Stoddard, NH	Keene	Keene	2/18/10
Snow, Brandon R.	Stoddard, NH	Kukowski, Jade S.	Stoddard, NH	Keene	Hampton	6/13/10
Fryer, Robert J.	Stoddard, NH	Kearns, Julie A.	Stoddard, NH	Stoddard	Stoddard	7/09/10
Vachon, Christopher R.	Stoddard, NH	Henry, Courtney R.	Stoddard, NH	Concord	Andover	7/24/10
Brown, Phillip A.	Stoddard, NH	Tilden, Julie L.	Stoddard, NH	Stoddard	Walpole	8/28/10
Diloreto, Christopher Hill, Peter B.	Stoddard, NH	Robarge, Ashley C.	Stoddard, NH	Keene	Keene	8/28/10
	Stoddard, NH	Tatro, Diane M.	Stoddard, NH	Stoddard	Stoddard	10/10/10
Pollock, James B.	Stoddard, NH	Lehrman, Lisa A.	Stoddard, NH	Stoddard	Stoddard	12/31/10
Dash, Jonathan E.	Stoddard, NH	White, Dana E.	Stoddard, NH	Stoddard	Stoddard	12/31/10

RESIDENT DEATH REPORT

01/01/10 to 12/31/10

Decedent's Name	Death Date	Death Place	Father's Name	Mother's Maiden Name	Military
Patten, Christine	03/27/10	Keene, NH	Patten, Roland	Vose, Marcia	N
Brooks, Patricia	04/26/10	Stoddard, NH	Gagnon, Arthur	Friedle, Ethel	N
Gay, Jerrold	04/28/10	Stoddard, NH	Gay, Charles	Carr, Helen	N

POLICE DEPARTMENT REPORT

2010/2011 has been a busy year for the department. With the continued downturn in the economy we have witnessed an increase in burglaries. This has been an issue for the entire Cheshire County and surrounding areas. Stoddard experienced over eight burglaries. This has increased a need for investigative work done by this department. For this reason we must all be good neighbors by helping protect our town. Please report any suspicious activity at homes or strange vehicles in places they should not be, you could do this by calling our dispatch at 603-355-2000, they will notify an officer immediately. Also, if possible, make notes regarding vehicle or subject descriptions, jotting down information such as clothing, height, length or color of hair, a license plate number with the color or make of the vehicle, or any other details you can see from a safe distance will be a great asset to the police. However, you must NEVER put yourself at risk by approaching subjects or vehicles you may feel are suspicious. Let's please all work together on this matter.

Because of the very harsh weather this winter brought, we had challenging roadways. This resulted in many calls requiring, over 20 police responses to vehicles off the road and motor vehicle accidents.

Also, as in past years, the need for vehicle control has increased. The speed on Route 123 continues to be a problem, resulting in additional patrol needed. This year we are very grateful for the efforts of Dominic Busto with this issue. Between April 2010 and April 2011 there have been over 300 motor vehicle stops for excessive speed through town. With the nice weather finally arriving, it is very important for us all to remember the pedestrians and motorcyclists on the road. We appreciate your attention to this matter.

The department has truly felt the need for repairs to the building. This year we are hoping to replace our roof, ceiling and flooring. These repairs are in dire need of attention.

We have also updated our entire radio system with a grant we had received over the summer. With new radio updates, we were able to communicate with other departments in a much more efficient way.

If you have an emergency please call 911. If it is not an emergency, and you would like to speak to an officer please call our dispatch at 603-355-2000, we will return your call as soon as possible.

As always, we would like to thank all of you for your support and efforts in the community.

Respectfully Submitted
David Vaillancourt, Constable/Police Chief

STODDARD FIRE AND RESCUE REPORT

The department call volume for January to December: we responded to 30 fire, 50 medical, 19 motor vehicle accidents, and 7 mutual aid calls.

On Wednesday September 29, 2010 the State of New Hampshire Fire Service & Emergency Medical Service Committee of Merit awarded the Stoddard Fire & Rescue Department the 2010 Lawrence A. Volz Emergency Medical Service Heroism Award. The Lawrence A. Volz Heroism Award recognizes a New Hampshire EMS provider for an act of heroism while in the line of duty. Nine members of our department received this award for their act of heroism on August 8, 2009 for rescuing a Stoddard resident who was caught, clinging onto a cable, in the spillway on the Highland Lake Dam.

As mentioned last year, the FCC made a ruling for radio frequencies to be utilized in "Narrow Band," and for the Public Safety sector by January 1, 2013. The FCC is running out of frequencies to license. Narrow Band doubles the number of frequencies. Starting January 1, 2012 Southwestern Fire Mutual Aid will comply with the FCC ruling and begin the changeover to Narrow Band. This project will take about 1 year to have the entire Fire Mutual Aid System changed before January 1, 2013. To meet this changeover requirement we were able to purchase 5 mobile and 3 portables radios and 1 minitor in 2010. We still need to purchase 1 mobile and 3 portable radio from the 2011/2012 fire department budget. SWNH District Fire Mutual Aid is looking into a grant to purchase minitors. We submitted a request to receive 5 minitors from this grant.

Last year our brush truck saw it last day of service in October of 2010 as it experienced mechanical & electrical problems while it was call on in Hidden Lake Development. The estimated cost to fix the truck would have been up to \$5,000.00 or more so the decision was made to take it out of service. The town last year made the right decision to approve a new brush truck last year. Thank you!

The Fire & Rescue Association purchased a used 1992 24 ft pontoon boat with a 90 hps motor to better handle the heavy water rescue equipment and improve our water rescue response time. This will replace the deteriorating 1982 pontoon boat with the 50 hps motor.

We would like to thank the following people: Bev Gay for storing the Pontoon boat for the winter in her garage. Also John Lightbody and Land Contractors for assisting at a house fire on Shedd Hill Rd in December.

Thank you to everyone who supports the Fire & Rescue Association fund raising events.

Respectfully submitted,

Chief P.J. LaMothe
Fire Captain Brian Michaud
Fire Lieutenant Donnie Holland

Deputy Chief Randy Weaver
Rescue Captain Margo Santoro
Rescue Captain Kellie Holland

FOREST FIRE WARDEN REPORT

Last years fire calls were mild compared to other years. We only had a few minor brush fires. One in particular was at Pickerel Cove where a campfire was lit in the evening and the next day had burned into the ground about a foot. We were very lucky that the wind was blowing towards the lake or we could have had a very serious fire. The weather was hot and dry with a class 4 day. The call came in around 1:00pm in the afternoon which is prime time for fires.

We are asking everyone to please be sure that all camp fires are total out and on time according to your permits.

By the time town meeting arrives, the new brush truck and trailer will have been delivered and put into service. This is going to be a huge plus for the department as everything now will be under cover with the exception of the back pack pumps.

The new unit will also serve as our first response unit for all ice and off road rescues as it will now carry ice rescue and off road equipment.

I would like to remind everyone again this year that fire permits are required if there is any type of open burning. If you are in doubt please call the Forest Fire Warden or any one of the Deputy Wardens for further information on outside burning. It is the law and it is enforced.

Remember only you can prevent Forest Fires.

Respectfully Submitted,

Joseph Sarcione
Forest Fire Warden

REPORT OF FOREST FIRE WARDEN AND STATE FOREST RANGER

Your local Forest Fire Warden, Fire Department, and the State of New Hampshire Division of Forests & Lands, work collaboratively to reduce the risk and frequency of wildland fires in New Hampshire. To help us assist you, please contact your local Forest Fire Warden or Fire Department to determine if a permit is required before doing ANY outside burning. Under State law (RSA 227-L:17) a fire permit is required for all outside burning, unless the ground is completely covered with snow. The New Hampshire Department of Environmental Services also prohibits the open burning of household waste. Citizens are encouraged to contact the local fire department or DES at 1-800-498-6868 or www.des.state.nh.us for more information. Safe open burning requires diligence and responsibility. Help us to protect New Hampshire's forest resources. For more information please contact the Division of Forests & Lands at (603) 271-2214, or online at www.nhdf.org.

This past fire season had a slightly lower number of fires, as well as lower number of acres burned than the 5 year average. What made this fire season somewhat unusual was that it lasted most of the summer. New Hampshire typically has a fairly active spring fire season and then the summer rains tend to dampen fire activity later in the season. This year virtually all areas of the state had fires throughout the summer due to the periodic dry spells throughout the season. As has been the case over the last few years, state budget constraints have limited the staffing of our statewide system of 16 fire lookout towers to Class III or higher fire danger days. Despite the reduction in the number of days staffed, our fire lookouts are credited with keeping most fires small and saving several structures due to their quick and accurate spotting capabilities. The towers fire spotting was supplemented by contracted aircraft and the NH Civil Air Patrol when the fire danger was especially high. The largest fire for the season was 10.3 acre fire in Charlestown. Many homes in New Hampshire are located in the wild land urban interface, which is the area where homes and flammable wild land fuels intermix. Several of the fires during the 2010 season threatened structures, a constant reminder that forest fires burn more than just trees. Homeowners should take measures to prevent a wild land fire from spreading to their home. Precautions include keeping your roof and gutters clear of leaves and pine needles, and maintaining adequate green space around your home free of flammable materials. Additional information and homeowner recommendations are available at www.firewise.org. Please help Smokey Bear, your local fire department, and the state's Forest Rangers by being fire wise and fire safe!

2010 FIRE STATISTICS

(All fires reported as of November, 2010)

(figures do not include fires under the jurisdiction of the White Mountain National Forest)

COUNTY STATISTICS		
County	Acres	# of Fires
Belknap	5	8
Carroll	1	3
Cheshire	33	33
Coos	1	8
Grafton	13	36
Hillsborough	21	101
Merrimack	20	73
Rockingham	18	43
Strafford	16	9
Sullivan	17	11

FOREST FIRE WARDEN REPORT continued

CAUSES OF FIRES REPORTED

		Total Fires	Total Acres	
Arson	3	2010	360	145
Debris	146	2009	334	173
Campfire	35	2008	455	175
Children	13	2007	437	212
Smoking	13	2006	500	473
Railroad	0			
Equipment	18			
Lightning	4			
Misc.*	128 (*Misc.: power lines, fireworks, electric fences, etc.)			

ONLY YOU CAN PREVENT WILDLAND FIRE

TRUSTEE OF TRUST FUNDS REPORT

The Report of the Trust Funds included in this Town Report is the same as is required by the State of New Hampshire to reflect the condition of investments in a fiscal year. The following report is to give information in regard to the activities that have occurred in respect to these funds.

The Trustees of Trust Funds have been diligently managing the funds entrusted in their custody. In March of 2010 two investments (one for the Cemetery Funds and one for the Parks and Recreations Fund) were renewed into a three year step CD at the rate of 1.34% with a current investment percentage of 1.68%. In April of 2010 three more investments (all for the school) were invested into three year step CDs at the rate of 1.49%. In August of 2010 we were again able to reinvest two more cemetery CDs at a rate of 1.14%. Three year step CDs automatically are reinvested into a higher rate. At each anniversary the CD's may be added to, withdrawn from or closed. Considering the low interest rates now available, the Trustees were pleased to be able to secure these rates.

Included in the Cemetery Fund is a separate income portion that is called the Emerson and Ruth McCourt Mt. Stoddard Road Cemetery Fund. This charitable trust was instituted in 2006 by the McCourt family. It is a Trust instituted for maintenance of the McCourt headstones and surrounding area of the Mt. Stoddard Road Cemetery. Since its inception, a total of \$2,520.26 has been received from this Trust.

In March of 2010 the Fiduciary who had been handling this Trust requested that the Trustees of Stoddard assume those responsibilities. A meeting was held with the members of the Trustees and a letter of affirmation was sent to the Fiduciary. The original Trust was invested with Oppenheimer Investments. In October of 2010 the account was transferred to Cabot and Moors of Boston, MA. Investments reports have been received and in January 2011 a portion of the investment income was reinvested in accordance with the original trust agreement. In February of 2011 a disbursement of \$1,915 was received by the Trustees of Trust Funds and deposited into the cemetery fund for payment of work performed at the Mt. Stoddard Road Cemetery. Since there will no longer be accountant/attorney fees removed from the interest income of this account, the Trustees feel that the Town of Stoddard will continue to receive increased amounts from this fund.

Investments for the School remain steady since no funds have been withdrawn from these accounts. The Educational Fund established by George and Sally Cahill many years ago is not as steady. This Fund was set up to issue awards to Honor Roll students from Stoddard attending the Middle School and High School in Keene. Each year students who achieve Honor and High Honor Roll status are sent a monetary award from this account. During the Fiscal Year 2009-2010, 81 checks have been issued to students. However, the fund now has very little money left and without further deposits, will be depleted this year. This fund cannot be supported by tax money and only voluntary donations can increase this worthwhile fund.

TRUSTEE OF TRUST FUNDS REPORT continued

Other investments in the custody of the Trustees include the Granite Lake Village account to fund the repair of their dam and the Stoddard Park and Recreation Fund for activities of this committee.

The State of NH only requires the Trustees of Trust Funds to hold public meetings once a year. The Trustees met on August 8, 2010 and January 28, 2011 at the Stoddard Town Hall. Members of the public are invited to attend. Notices of meetings and subsequent minutes are posted at the Town Hall, Post Office and Town Clerk's Office.

Virginia GrandPrè, Trustee Chairman

Charlotte Pratt, Trustee

Kimberly Rumrill, Trustee

STODDARD BUILDING COMMITTEE REPORT

Following a June 3, 2010 meeting, the Committee was inactive for several months as there were no funds to apply to any potential projects.

Meetings were resumed in February, 2011, to develop potential warrant articles for this year's Town Meeting.

Some benefits to a couple of town buildings did take place when the Board of Selectmen were able to re-allocate some funds that provided for new heating units for the Town Hall and the Davis Library. Improvements at both locations had been needed for some time. The change at the Town Hall included going from oil to gas. When funds are approved for further work at the Town Hall, the removal of the chimneys that are no longer needed and the oil tank shed can be accomplished. The shed has created damage to the siding of the building.

There will be warrant articles to be addressed at this year's Town Meeting regarding the above mentioned buildings as well as the Police and Fire Department buildings.

As I will be one of the three members on the Committee completing a 3-year term, I want to thank all the members of the Committee for their service and dedication. It has been a pleasure to serve with them.

Dick Briere, Chairman

Amy Rokoszak
David Vaillancourt
Dale Smith
Harry Power

Penny Betz
Sandra Holland
Lou GrandPre
George Davenport

DAVIS PUBLIC LIBRARY REPORT

The Davis Library continues to get bigger on the inside! In the last year the collection has been through a major overhaul, in both the adult room and the children's room. Old books have been mercilessly culled (keeping the classics and old favorites, of course!) and many new titles have been purchased. In 2010 at least 1,015 patrons visited the Library and checked out 1,754 books and 210 movies. Our computers and internet access were used a minimum of 358 times, which doesn't include users who accessed our 24/7 wifi when the Library was closed! Our collection currently stands at over 1,860 adult books, including fiction and non-fiction, over 2,099 children and young adult books. Our all-CD (and almost entirely unabridged) audiobook collection has over 67 adult titles, and 22 children's titles. We are in the process of moving to all DVD movies, and so far have over 215 adult movies and more than 50 children's movies all on DVD. Our VHS collection is slowly being replaced, but we still have over 138 adult and 117 children's titles. As we are now full-fledged members of the NH state Inter-Library Loan (ILL) program, we have access to books from almost every library in the state.

In January of 2011, we brought on Sarah Galligan as the new assistant librarian, and her expertise in children's education has made her an excellent addition to the library. She continues to do amazing work updating and refining the children's collection.

The trustees continue to expand their knowledge of policies and practices and make connections with our counterparts across the state through training sessions and workshops throughout the year, such as the Library Trust Funds workshop and Regional Trustee Association, and have brought back some very helpful information from all of these meetings. Just being in other libraries helps them to appreciate Davis that much more!

The 2010 Summer Reading program saw a huge explosion in popularity! 36 children signed up for the summer reading program, and 18 completed it, earning gift certificates to the Toadstool Bookshop in Keene, as well as other prizes. A calculated total of 459 books were read by the 18 participants that completed the program! Additionally, there were two well-attended cookouts that really brought the community together in a multigenerational celebration of reading and hot dogs. Tuesday's 11am story hour has continued to be a fun time for small ones and their parents and grandparents, especially in the summer time!

The monthly adult Book Club is an informal group of book lovers who enjoy sharing their thoughts on reading and is open to all. Discussions are generally the first Thursday of the month, and the next month's book is available for pickup at that meeting. Books are chosen by the group a few months ahead of time, and acquired through the Reads-To-Go program, so participants can be sure of getting a copy without having to purchase them.

DAVIS PUBLIC LIBRARY REPORT continued

The Friends of the Library group continues to grow and be more and more active and generous! The growing dedicated group of volunteers is a 501(c)3 non-profit formed to raise money, plan and sponsor events, and make donations of equipment, books, time, energy and support, which they do enthusiastically and often. They organize the annual book sale and tag sale, both of which generate money for the library. Through their efforts in collaboration with the NH State Council on the Arts, they have brought four guest speakers, performers and artists to Stoddard: Mariana Forbes, Rebecca Rule, Simon Brooks, and Adam Boyce, all of which were so well attended, we had to use the Town Hall! They purchased a screen house for outdoor summer use, insulated under the floor in the library, and donated money on our behalf to the CLiF foundation. The Friends have also purchased museum passes that can be checked out by library patrons, giving free access to the Mariposa Museum, McAuliffe-Shepard Discovery Center and the Telephone Museum. Additionally, the Friends have made monthly book donations, selecting several new and popular titles in all genres. Most recently, the Friends have helped vastly improve the technology aspects of the library, contributing to the online catalog expenses. They have also created an exciting new Huard Media center, in memory of A.J. Huard, which includes two Nook e-readers, 2 mp3 players, and a subscription to the NH Downloadable Book Consortium so that patrons can download e-books and audiobooks for free.

The Davis Public Library is live and on the wireless in the 21st century with a blog (davispubliclibrary.blogspot.com), FaceBook page, Twitter, LibraryThing, online catalog through LibraryWorld, as well as a continued presence on the town website and print calendar.

The Trustees, staff and Friends would like to give tremendous thanks to everyone who has helped make the Library what it is today. Nothing would be possible without the support of the Town of Stoddard, the patrons, the volunteers, the book coverers, the driveway-shovelers-and-plowers, gardeners, decorators, leaf-rakers, the donators of printers, chairs, toys, stuffed animals, books, tag-sale-items, and everyone who has helped in so many ways. It truly is a community-wide effort and we appreciate it greatly.

CONSERVATION COMMISSION REPORT

This past year may prove to be a historic one for the Stoddard Conservation Commission:

2010 Olde Home Days

Bobcat Talk: Over 70 people attended the Thursday night Conservation Commission Forum to hear UNH grad student, Derek Broman talk about a joint, multi-year study that UNH and the NH Fish & Game Department are conducting to study bobcats in the Monadnock Region. The purpose of the study is to gain a better understanding of the abundance, distribution, and habitat preferences and territory of bobcats. Using sound science and modern technology, the project will yield some sound solid data about this secretive and shy feline's presence here.

Cordwood for Conservation Raffle: Commission members Paul Crosby, Scott Semmens and Geoff Jones worked up a cord of firewood, donated by Andorra Forest that was raffled during the Olde Home Days weekend. The purpose of the raffle was to raise funds to donate to the NH Association of Conservation Commission as part of their 40th Anniversary. Our goal was to raise \$500. We raised \$635.00 and became the first and only commission to donate money to NHACC in their 40 years. Stoddard is formally challenging all other commissions in NH (215 towns have conservation commissions) to meet our challenge of raising and donating \$500 to the NHACC to help them strengthen their funding during these challenging fiscal times. NHACC could double their budget if just half the commissions responded to our challenge!! Why support NHACC?

The NHACC provides educational programs and technical support to conservation commissions in NH, that collectively have more than 1,500 volunteers. Commissions have protected over 180,000 acres of farmland and forestland in NH; many commissions own and/or manage lands in their towns for wildlife, forestry, community farming & gardening and recreation. Conservation commissions and NHACC are working harder than ever to protect what's important to New Hampshire.

The Stoddard Conservation Commission will continue an annual cordwood raffle to support NHACC on the state level and conservation efforts here in Stoddard (more on this effort below). Residents can support this effort with tax-deductible donations to the Stoddard Conservation Fund (being proposed at this year's town meeting).

AT&T Proposal for a Cell Tower on Melville Hill

New Hampshire RSA 36-A provides for the establishment of municipal conservation commissions. The commission is the only local body specifically charged with protecting the natural resources within its town borders. As an advisory body, it offers advice on conservation matters to the ZBA, Planning Board, and the Board of Selectmen.

The Stoddard Conservation Commission became involved in the permitting process of AT&T's effort to place a tower on Melville Hill for the following reasons:

CONSERVATION COMMISSION REPORT *continued*

1. Stoddard is the second largest town, geographically, in Cheshire County and was the last to become incorporated in 1774 (in large part due to its remoteness and rugged terrain).
2. It is a topographically challenged town. Half the hills and half the rocks of Cheshire County are located in this town (according to local lore).
3. For 30+ years, the residents of Stoddard and the conservation community have protected 66% of the land base in town. Over 6,000 acres have a Wilderness/Forever Wild designation...all on private lands...very unique!!! No other town south of the White Mountains has as much of a percentage of their town protected as Stoddard.
4. Because of the high percentage of protected lands, there are a limited number of opportunities to place cell towers.....placement will require strategic and resourceful locations to provide meaningful and maximum coverage for essential services and the majority of residents.
5. Because of the broken terrain and large size of the town, several smaller "town centers" exist in the following places: Granite Lake, South Stoddard, Mill Village, Upper Village, Marina and Hidden Lake Development. Over the years, year round residents have moved into areas along the lakes, including Highland Lake, Island Pond and Center Pond. The population of 1,200+/- year round residents and 5,000+ seasonal residents are spread out over a large, hilly area.
6. Stoddard is UNIQUE....and cell tower providers should recognize this when selecting tower sites.
7. Large un-fragmented blocks of forest and wetlands (no public roads or housing) consisting of 15,000 to 30,000+ acre blocks make up much of the undeveloped landscape of Stoddard and surrounding towns of Sullivan, Nelson, Hancock, Antrim, Washington, Windsor, and Marlow. Big game species like bear, bobcat, moose, deer, coyotes, and fishers depend upon these undeveloped (and in Stoddard, permanently protected) wooded areas to meet their daily and annual habitat requirements. Numerous species of tropical migrant song birds require undisturbed, interior forests for mating and nesting. They are particularly sensitive to development that fragments these areas.
8. According to the NH Fish and Game Department's Wildlife Action Plan (WAP), one of the biggest threats to biodiversity is the construction of roads and buildings in large, undeveloped forest blocks (what they refer to as un-fragmented forest blocks).
9. The Melville Hill site is surrounded by permanently protected lands of the Dakin Hill area and the proposed tower site is located in a large undeveloped forest block that would require nearly a mile of new construction to provide access and electrical services to the facility. The best way to protect large, undeveloped forest blocks, according the WAP, is to not allow development in them. This is done through good land use planning that looks at viable, alternative sites.
10. The proposed tower site is less than a mile from the popular Sunapee/Monadnock hiking trail.....a through trail that connects Mt. Monadnock with Mt Sunapee dating back to the 1920-30's. Connecting trails make it possible for through hikers to hike from southern Connecticut to the White Mountains. of New Hampshire.

Communities and landowners that host this unique and wonderful trail system need to be mindful of protecting the conservation and recreation values of this resource when siting development projects that could have negative impacts.

As cell phone users who want and need better cell phone coverage and who value the conservation values of our protected lands, we have spent over 100 hours looking at viable alternative sites that will provide as good as or better cell service to the citizens of Stoddard and have less of an impact to our cherished conservation lands.

Stoddard's Rocks: A Gift of Land & Stewardship Fund to the Town

In 1978, the first of several parcels of land that make up the 63% of Stoddard's conservation lands occurred when Betty Babcock of Long Island, NY donated 3,400 acres of land in northeast Stoddard to the Forest Society in honor of local historian Charles Peirce. A year later, Thurston Williams subdivided and donated 379 acres of a 1,100+ acre parcel of land to the Forest Society, that included a 50-acre area of primeval forests (never cut stand of trees, including a yellow birch that is 48 inches in diameter). He kept the southern section that included Stoddard Rocks and a 50-acre man-made pond that he built in the early 1970's.

In the late 1980's, Stoddard was one of the fastest growing towns in NH, which was one of the fastest growing states in the Union. Several parcels were being considered for development, including 125 units surrounding Pickerel Cove and 81 units along Robb Reservoir. Mr. Williams sold his 750-acre tract of land to an out-of-state wealthy buyer. It seemed like the wild places of Stoddard were being subdivided and sold to the highest bidder.....it looked pretty grim. If Pickerel Cove were to fall prey to the developers, in all likelihood, so to would Pioneer Lake with its two miles of secluded, undeveloped shoreline and miles of internal road access.

Fortunately for the land and the people of Stoddard who took action in 1991 to protect Pickerel Cove, that coincided with an unexpected down turn in the economy, Pickerel Cove was protected, greatly dampening the chances that Pioneer Lake would be developed. A couple of years later, the Forest Society found an interested and successful buyer of Pioneer Lake and Stoddard Rocks: the Sweetwater Land Trust, a new Land Trust that was interested in "filling in the holes" of protected lands (Pioneer Lakes was surrounded by protected lands on three of four sides).

For the past 15 years, Sweetwater has been a good steward. They have cleaned up the land of several dump sites; removed a cabin and out buildings; gated the roads; conducted several natural resource inventories to better understand the land and its unique properties; and cleaned up discrepancies in the deed title, including a couple of building encroachments. A new survey map was created and the bounds blazed. Because Sweetwater is not interested in long-term ownership, they have been seeking a new home. Because the earthen dam was in need of repairs, Sweetwater would have to either repair the dam or have it removed.

For the past two years they have discussed the possibility of The Nature Conservancy (TNC) being that new, long-term steward. Because TNC (nor any other land trust for that matter) is interested in being the absentee landowner of a property with an earthen dam and relatively large, man-made body of water, in order for the gift to occur, Sweetwater would have to remove a portion of the dam to rid the property of a liability. When the Stoddard Conservation Commission (and other concerned citizens) heard that the 50-acre pond would be removed, with

CONSERVATION COMMISSION REPORT continued

the loss of important nesting loon habitat and two miles of undeveloped shoreline buffered by thousands of acres of protected land.....we expressed our concern.

To make a long story short, Sweetwater offered the Town of Stoddard the 750-acre Pioneer Lake tract under the following conditions:

- a. They would pay for the repairs to the dam, following an engineered plan approved by the NH Department of Environmental Services that meets state approved standards;
- b. They would offer a \$50,000 stewardship fund to offset loss in taxes and miscellaneous stewardship expenses.
- c. They would pay for all closing costs.

In exchange, the Town of Stoddard would have to do the following:

1. Accept the gift of land and stewardship fund--(*Article 13 on the warrant of the upcoming town meeting: To see if the town will vote to accept a donation of conservation land from the Sweetwater Trust identified as Tax Map 104, Lot 11 and Tax Map 404, Lot 2 consisting of about 750 acres to be administered by the Stoddard Conservation Commission*).

The gift of land comes with the following:

1. Loss of Taxes (\$700+/- year)
2. Annual Dam Fee (\$400).....may be able to maneuver around this
3. Dam Maintenance: could be costly, BUT Sweetwater will make improvements, up to current state standards prior to giving it to the town
4. The property is encumbered with a Forever Wild CE held by the Forest Society: NO MANAGEMENT (Forestry); NO MOTORIZED VEHICLES; NO STRUCTURES; NO SUBDIVISIONS.

2. Add a minimum of \$10,000 to the stewardship fund (*Article 14 on the warrant of the upcoming town meeting: To see if the town will vote to establish an Expendable Trust Fund for the purpose of maintaining the property referenced under Article 13, and to appropriate the sum of Sixty Thousand Dollars for this purpose with \$10,000 to be raised by general taxation and the balance of \$50,000 to be provided by a grant from the Sweetwater Trust, and to name the Conservation Commission and the Board of Selectmen together as agents to expend from Fund. (Majority vote required). Recommended by the Board of Selectmen.*

Property Highlights

- A. Includes 47-acre Pioneer Lake with two miles of undeveloped shoreline
 - a. If we don't own it the dam is taken out and 50+ acres with 7,000 feet of undeveloped shoreline (surrounded by protected lands) is lost;
- B. Own Stoddard Rocks (rename Pioneer Lake to Stoddard's Rocks)...a prominent icon associated with Stoddard that generates much local interest and pride. The Forever Wild CE allows for five miles of existing trails to be maintained and for clearing and maintaining a view around Stoddard Rocks;
- C. Outdoor Classroom for Faulkner Elementary School.....learn about biodiversity, importance of Forever Wild lands, and old-growth systems...this property could be an incentive to get students and residents more engaged and familiar with protected lands of Stoddard.
- D. Give the town a seat at the conservation landowner's table; give folks more of a stakeholder interest in land management issues.

Stoddard Conservation Commission Credentials as Land Stewards

No other conservation commission or land trust (with professional staff) possesses the natural resource, stewardship or educational experience and skills that the three members of this commission have.....**collectively we have over 89 years worth!** (“if one can brag without lying: then let them brag”):

Scott Semmens, high school/college teacher:

5. Over 20 years of teaching experience (honor classes for talented & gifted students, adventure based activities)
6. Experienced GPS/GIS mapping instructor
7. Formerly trained and experienced instructor as “animal tracker”
8. Undergraduate degree in biology, advanced degree and classes in anthropology & science education
9. Experienced fund-raiser
10. Relative newcomer to Stoddard. Attracted to town by large percentage of conservation lands
11. Professional Affiliations: Board of NH Environmental Educators; Board Member of NH Science Teachers (see attached resume for additional professional affiliations)

Paul Crosby, forester and manager of Andorra Forest, Stoddard:

6. Professional forester and educator with over 30 years of experience
7. UNH Cooperative Extension Forester/Educator; Adjunct faculty Berlin Technical College, Research Teaching Assistant/UNH (work published in Journal of Forestry)
8. Manages 11,600 acres of conservation land in Stoddard, owned by the Faulkner family. Includes a 2,685 acre “wilderness” area.....(probably largest forever wild designation on privately owned lands....not including NGO’s)
9. Undergraduate degree in economics; advanced degree in forestry
10. Professional Affiliations: member national, New England, and NH Society of American Foresters, NH Farm Bureau
11. Lived in Stoddard since 2001 managing lands that have been in Stoddard family for three generations.

Geoffrey Jones, forester and chair of Stoddard conservation commission:

- A. Professional forester/biologist with over 39 years of experience
- B. Former director of land management with SPNHF for 30 years. A couple of pertinent highlights include:
 - a. Early 1980’s established “natural area designation” on SPNHF properties protecting parts or all portions of properties with unique and sensitive natural resource values including unique stands of commercial timber. The Williams Family Forest was a catalyst for this, with its old-growth preserve that former colleagues wanted to harvest!!
 - b. Enthusiastically endorsed “forever wild designations” on Pierce and greatly expanded upon and consolidated acreages proposed by Rick Van de Pol. Original estimates were 1,600 to 2,219 acres; Rick recommended 2,345; my recommendation

CONSERVATION COMMISSION REPORT continued

- for wild land acreage was 3,793+/- acres, the present GPS delineated "wild lands" acreages.
- C. Served on Stoddard Conservation Commission since 1996 (chair since 1999). For past 12 years hosted an annual Natural Resources Forum in conjunction with Stoddard Olde Home Days weekend with the purpose of cultivating an awareness and appreciation for the conservation lands of Stoddard. Attendance has ranged from 40 to 120 participants. One of the returns on this "investment" was a 135-0 vote at 2006 town meeting to appropriate \$50,000 towards the protection of 1,600+ acre Robb Reservoir
 - D. Long history of land protection efforts in Stoddard:
 - a. Helped lead successful effort in the protection of Pickerel Cove (slated for development in 1990's). Committee raised \$95,000 and its protection led to Sweetwater's protection of abutting Pioneer Lake.
 - b. Helped lead local effort to protect 1,600+ acres surrounding Robb Reservoir
 - c. Played a role in the protection of several other parcels in Stoddard (and abutting conservation lands in other towns that abut Stoddard's protected lands)
 - 12. Professional Affiliations: Board member of NH Assn. of Conservation Commissions; Harris Center Property Committee; Served on state steering committees that produced 1st and 2nd Editions of "*Good Forestry in the Granite State*" (guidebook on sustainable forestry practices), member of National Wildlife Federation since 1964 (16th birthday present)! (See attached resume for additional professional affiliations)
 - E. Undergraduate degrees in Biology and Forest Technology; US Coast Guard Marine Science Technician; 10-month tour of duty, Vietnam
 - F. 4th generation family and owner of historic 1810 cape in Mill Village, Stoddard (abuts Holland tract addition to Pierce Reservation) since 1908.

The town has a long history of good stewardship, dating back to Christopher Robb, founder of Stoddard Lumber Company in the 1850's. He thought that forests should be managed as carefully as a vineyard or an orchard. He sought to get great utilization from every part of a tree, wasting little. This was an attitude he cultivated 50 years before the birth of the profession of forestry and paralleled a time when the forests of NH were some of the heaviest cut in the nation. The landowners in this town have willingly protected 50 parcels of land totaling 21,431 acres or 63% of the land base, an unprecedented act in the state of NH.

There are pivotal points in a town's history where an event helps to galvanize a community towards a higher purpose. Given the stewardship experience and educational excellence that members of the Stoddard CC possess, and our collective ability to unite town folks around a common cause, a gift of Pioneer Lake to Stoddard could be one of those memorable moments with an assigned higher purpose.

Someone has to own the land surround Stoddard Rocks: Why not the Town of Stoddard....as a town with a long history of sterling stewardship.

CONSERVATION COMMISSION REPORT continued

The Stoddard Conservation Commission has changed the monthly meetings to the third Wednesdays of the month at 7:35 pm, Town Hall.

If folks have issues that need to be brought before the Conservation Commission they can contact the chair, Geoffrey Jones at 446-3439 or write to PO Box 336, Stoddard, NH, or via e-mail: geoffreytjones@gmail.com.

Respectfully Submitted by,

Geoffrey Jones, Chair
Scott Semmens
Paul Crosby

ZONING BOARD REPORT

This year, your Zoning Board had applications for the normal setbacks from lot lines for garages, decks etc. For the first time, however, we were presented with a subdivision on a private road. After much consideration, with the applicant having frontage on a town road as well as a private road, the Board limited the subdivision on that case to access off the town road.

Since October 2010, the Board has been attending meetings, on a monthly basis, to consider AT&T application for placing a cell tower in Stoddard. We have spent hours gathering evidence from the townspeople and from concerned Nelson folks. At the writing of this report, the case is still under consideration. We continue to gather the final answers to pending questions needed to make our final decision.

WATERFRONT RESTRICTIONS: Development near the water has its own special set of limitations: a buffer zone of 50 ft. from the edge of the high water mark shall be left undisturbed to prevent siltation into the waterway. There are other restrictions that apply to waterfront buildings or decks, porches and alterations to those buildings, so please be familiar with those restrictions **BEFORE PLANNING ADDITIONS** whether they are new or pre-existing zoning. Being "Grandfathered" does not mean you are exempt, but instead, that you may need a variance **BEFORE** proceeding with any alterations within the 25 ft side line or within the 50 ft setbacks from water. A **STATE SHORELAND PERMIT** is required for many construction, excavating or filling activities within the protected waterfront buffer. If a state permit is required, please obtain that permit before applying to the Zoning Board.

For more information, visit the DES Shoreland website: www.des.nh.gov/espa

FYI: In the Town of Stoddard, a building needs to be set back 25 feet from its lot lines. This application to not only the interior living space of the building, but also the porches, additions, decks, garages, etc. A utility shed that is **LESS THAN 100 sq. ft.** can be located as close as 15 feet from a lot line. Utility sheds, garages or other storage buildings over 100 sq. ft. need to be a minimum of 25 feet from any lot line.

Stoddard Zoning Board of Adjustment

Beverly Power, Chairman

Richard Betz

Ruth Ward

Maureen Meyer

Fred Ward

Nancy Robinson, Alternate

Pat Putnam, Board Secretary

~The Board is seeking persons willing to serve as alternates to the Zoning Board. You need no experience, but be willing to attend training seminars to learn the in's and out's of servicing on the ZBA. Please contact out secretary Pat Putnum if you are willing to serve.

CAPITAL IMPROVEMENTS PROGRAM

PURPOSE:

The purpose of the Capital Improvements Program (CIP) is to prepare and annually update a six-year projected budget of capital expenses. Capital expense includes construction or purchase of buildings, land, major equipment, and expenses met through bonding or capital reserve funds.

The CIP Committee is further tasked by the Planning Board to annually review the Stoddard Master Plan and to make recommendations to the Planning Board and Select Board concerning the implementation of the policies contained in it.

6-YEAR CAPITAL IMPROVEMENTS BUDGET COMMENCING JULY 2011:

Although the CIP budget is an official statement of the budget planning process at a point in time, it is always a work in progress. The budget spread sheet shown in this report represents the projects proposed by town officers as input to the budget preparation process for the current year*. The next step in the process is to evaluate alternative timing and funding of projects in order to better balance the tax rate from year to year. Ultimately, the voters at town meeting make the final choices. The CIP process is intended to give them better information as to the impact the decisions of this year will have in coming years as well as in this year.

*The CIP Committee in January provided the Selectmen with project submittal and revision forms for each department, identifying all previously submitted projects that appeared to no longer be supported by them. The Committee has not yet received signed documents from town officers confirming the removal from the budget of projects put on in previous years that have not been acted on. Their removal from the spread sheet was inferred by the Committee based on their absence from the current budget proposals.

RECOMMENDATIONS:

The CIP Committee makes the following recommendations in the interest of serving the town government process in a more effective manner:

- The selectmen should refine the process of incorporating the CIP 6-year budget into their annual budget preparation process to make it more timely.
- The Select Board should establish a formal procedure for coordinating the work of the committees. The CIP Committee believes that the responsibilities listed below will prove effective.
 - Projects consistent with the Master Plan and the Community Planning Ordinance are identified by town officers and departments.
 - Cost estimates are prepared by the officers and/or by the Building Committee.
 - Budget projections and comparisons of alternative timing and project selection are processed in conference by the Selectmen and town officers/department heads, with the CIP Committee giving any requested assistance.
 - The Financial Advisory Committee factors in operating & maintenance impacts.

CAPITAL IMPROVEMENTS PROGRAM continued

- Select Board should annually set priorities for the work of the committees.

MASTER PLAN REVIEW:

The CIP Committee has selected the following policies from the Master Plan as being timely for inclusion in the town's planning process:

1. Develop a Comprehensive Future Land Use Plan that expands on the future land use section of this Plan, and adopt the Comprehensive Plan as a component of the Master Plan. *This is the first of the two top-level policies in the Master Plan. It forms the framework for reconciling all other policies.*
2. Implement appropriate growth management tools through the Community Planning Ordinances and Subdivision and Site Plan Review processes. Regularly review, revise and update these Ordinances and Regulations. Review and revise Town fiscal processes (to facilitate data tracking and multi-year comparisons such as building permits). *This is the second of the two top-level policies in the Master Plan. Some review of ordinances has been done, but it lacks coherence and clarity of purpose because no overall plan for growth has been prepared. Some progress in modernizing the town's fiscal processes has been made by the newly established Financial Advisory Committee, and this work should be continued and incorporated into the regular processes of the town.*
3. Provide extra-curricular activities for school children. *This is the third policy listed in the Recreation section of the Master Plan. The town does have some assets suitable for recreation, e.g. the ball field, beaches, town hall and community room, but few programs are developed for their utilization.*

Details on the selection of these policies are to be found in the CIP Committee minutes of March 10, 2009.

T. McMahan, chairman

CEMETERY COMMISSION REPORT

2010 - 2011

This has been a very busy year with much hard work and improvement in our cemeteries so I thought it would be easiest to chronicle the season.

July 1 - 3, 2010 - Keene Tree Service trucks and men arrived in Stoddard at 8 AM and proceeded to trim - wire - remove dead, dying and dangerous trees in the New Town and Dow Cemeteries - all debris was cleaned up. What a wonderful improvement.

July 25, 2010 - George Cahill replaced the lock on the double gate at Dow Cemetery and placed a lovely stone bench beneath the large maple near Sally Cahill's burial site in the Town Cemetery - Thank you, George.

August 21, 2010 - Phyllis Sawyer expressed concern about the health of several of the Memorial Trees in the Dow Cemetery. Mary Lou walked this area with Phyllis and agreed 4 or 5 trees need to be replaced.

August 23, 2010 - Cheshire County Extension Service was called regarding the Memory Trees. Carl Magewski felt the problem was "winter wind" kill and suggested we replace the currant cherry trees with hardy crabapple trees.

August 24, 2010 - Mary Lou's curiosity about the area to the left front wall of the Dow Cemetery, Old Section - with it's stones in an outline pattern, decided to ask Alan Rumrill, our renounced historian, about this. Alan stated there was a store and law office on this site, many years ago - Thank you, Alan.

August 30, 2010 - Spoke with Karen Cushing, who owns a garden - landscaping business, and she agreed with Carl Magewski. She will try to get prices and tree type and colors for the Cemetery Commission's approval. Karen found Adams and Sugartime crabapple trees are best for this area and they are available thru Moose Maple Nursery in Dublin, NH.

September 3, 2010 - Spoke with both the Commissioners and Virginia GrandPre' of the Trustees of Trust Funds, regarding the expense and took it under advisement.

September 10, 2010 - All committee members agreed to replace trees as needed, when funds are available.

September 15, 2010 - Virginia GrandPre' turned over a check for replacement trees and compost. Karen Cushing delivered the trees to Mary Lou's house, where they remained until planting day.

September 17, 2010 - Compost was delivered to the Dow Cemetery Memory Tree area and a mound was placed around each tree and near the site of the replacement tree plantings.

CEMETERY COMMISSION REPORT continued

September 25, 2010 - 7:30 AM - Gordon Garnett of Land Contractors, arrived, unloaded his equipment and dug holes for planting the trees. After he departed, Mary Lou planted, fertilized, watered and mulched the new trees and noontime found the project completed - THAT WAS HARD WORK! - Thank you, Gordon.

September 30, 2010 - Spoke with Heidi at Peterborough Marble and Granite Works, asking John Kaufhold to start repairing and resetting the damaged headstones in the New Town Cemetery.

October 2, 2010 - Remounted Memory Plaques on new, stainless steel brackets.

October 4, 2010 - All Memory Plaques were replaced under their respective trees.

October 22, 2010 - Cemetery Commissioners agreed to hire Frank Stuckey to canopy up 20 foot - 18 oak trees in the Dow Cemetery, New Section on the South wall area and to remove saplings and brush, remove the debris and brush on the East wall of the Dow Cemetery, Old Section.

November 10, 2010 - Stoddard Cemetery Commissioners met and agreed all cemetery projects were successful.

March 18, 2011 - Our first meeting since winter - we will spread loam and seed where necessary in the Dow Cemetery, New Section, in May.

We wish to thank David Young for his fine work in all the cemeteries, but special thanks for taming Dow Cemetery, Old Section. We realize what a daunting task it was.

The Stoddard Cemetery Commission has worked hard and diligently to maintain the cemeteries as the peaceful and beautiful areas, the townspeople expect. We hope you are pleased with our accomplishments that we have done with thoughtfulness and caring.

Respectfully submitted,

Mary Lou Stymest, Chair
Charlotte Pratt
Louis GrandPre'

MONADNOCK FAMILY SERVICES

*Annual Report to the Town
For the year ended June 30, 2010*

Town of: STODDARD

Monadnock Family Services provided the following services to your town's residents this last year:

Number of clients treated:	28
Children	12
Adults	15
Seniors	1
Total # of appointments provided for the above residents:	333
Percentage of payments received for services:	70.38%
Discounts based on a resident's ability to pay and other discounts:	\$6,854.70
In addition to the above discounts, current outstanding and Noncollectable resident balances:	\$5,063.98

HEALTHCARE, HOSPICE AND COMMUNITY SERVICES
Annual Report to the Town of
STODDARD
2010/2011

In 2010/11, Home Healthcare, Hospice and Community Services (HCS) continued to provide home care and community services to the residents of Stoddard. The following information represents activities in Stoddard during the past twelve months.

Service Report

<i>Services Offered</i>	<i>Services Provided</i>
Nursing	151 visits
Physical Therapy	130 visits
Occupational Therapy	16 visits
Home Health Aide	35 visits
Chronic Care	9 hours
Health Promotion Clinics	12 hours

Prenatal and well child care, hospice services and regularly scheduled “Nurse Is In” clinics, including foot care, are available to residents. Town funding partially supports these services.

HCS also offers the Age In Motion program in Stoddard; ten week sessions are held in the spring and fall. AIM is an exercise program designed primarily for older adults. AIM promotes exercise for balance, flexibility, and to build strength, preventing falls and enhancing older residents’ ability to stay independent. Home Healthcare, Hospice and Community Services also sponsors the monthly Friendly Meals for senior citizens at the Stoddard Town Hall. No town funding is involved in the Friendly Meals program.

A new program available to Stoddard residents is Geriatric Care Management. This service assists elders and their families in planning for long term care needs, and arranging services for current and future needs.

Financial Report

The actual cost of all services provided in your fiscal year 2010/11 with all funding sources is \$56,021.00. These services have been supported to the greatest extent possible by Medicare, Medicaid, other insurances, grants and patient fees. Services that were not covered by other funding have been supported by the town’s appropriation. Home Healthcare, Hospice and Community Services greatly appreciates the town’s support of services.

For information about HCS services, residents may call (603) 352-2253 or visit www.HCSservices.org

HIGHLAND LAKE UNIFIED ASSOCIATION

The Highland Lake Unified Association is a non-profit organization dedicated to establishing an awareness, understanding and appreciation of Highland Lake and the responsibilities associated with preserving the environment of the lake.

The association is responsible for the volunteer water collection and testing by the state (see the 2010 report from William Bearce, chairman of the water testing committee) and weed watch programs and the highly successful Lake Host Program which is entering its tenth (10th) year. The volunteer water collection team use their own fishing boats and the volunteer weed watch team use their canoes , kayaks and other small boats to cover the lake looking for invasive plants.

During the 2010 boating season the lake hosts examined over 2500 boats and trailers both entering and leaving the two (2) public boat ramps during eleven (11) weekends and included eight (8) fishing tournaments.

We are now preparing for the 2011 boating season and will be seeking additional funding. New Hampshire Lakes Association is trying to obtain funding for The Lake Host Program but with no Federal or State funding they have to rely on private grants. This being so, further cuts are expected in our allotment this year. Without the Lake Host Program Highland Lake is open to infestation by invasive species of plants making the lake inhabitable for fish and other plant life? With such an infestation there would be no boating, fishing or swimming. Eradication of milfoil and other invasive species is extremely expensive. The Lake Host Program is the first line of defense.

During 2010, with the help of the town of Stoddard providing \$5,000.00 (five thousand), the town of Washington \$500.00 (five hundred), road association's donations, and the generosity of our members we were able to cover the program for the season, Thank you all for your generosity.

I wish everyone a good 2011 summer

Joseph P. Van Schaick
President

WATER QUALITY ON HIGHLAND LAKE

Ice out occurred in early April with unseasonably warm weather and little snow cover on the lake. Weed growth also started early due to good weather and good water clarity. Loons and geese are back along with a flock of mallard ducks. The lake level is low due to lack of rain and warmer than usual temperatures have brought surface temperature to over 80 degrees. Observed a lot of chopped up weeds after the 4th due to increased boat traffic along with stirred up silt in the shallow areas.

The first sampling date for 2010 occurred on 7/13 with the Department of Environmental Services yearly visit. Sara Stiener (the boss) and intern Liz arrive at the marina landing at 0900. I collected samples from Barden pond brook and the North inlet before meeting them at the landing. We started at the North deep spot and samples taken for Chlorophyll-A, dissolved oxygen, and plankton. Temperature and dissolved oxygen show a thermocline layer around 16 feet. Transparency reading taken with schecci disk show clarity over ten feet and with view scope over 11 feet which is the best observed since program started. This information will be sent to Kent State for the annual schecci disk dip in. Sampling continued with Pickerel cove and Dead brook. Next was South deep with transparency using schecci disk reading almost 10 feet, chlorophyll-A, plankton and dissolved oxygen. Tributary sampling was a challenge due to low lake level and little or no flow coming in at these spots. If you sample and get sediment in the sample it cannot be analyzed properly and the data will be useless. Carr brook not sampled due to no flow coming in to the lake. If we don't get some rain soon Sara said not to sample the tributaries on the next sample events.

The second sampling event done on August 15. Tributary flow is just a trickle at the North inlet and Barden pond brook. South tributary spots have no flow so again not sampled. Lake level is very low and with no flow coming in the clarity is excellent.

The third sampling event done on September 12. Still no rain and the lake is down almost 12 inches. South tributaries not sampled due to no flow.

The long hot summer is over and fall brought rain and cooler temperatures. The lake is back to normal level and flow coming in all tributaries to end the boating season.

We could use a few volunteers for helping with sampling on some of the south end spots and/or driving the samples to Concord. Thanks to Deb for driving samples to Concord and to Jeff for helping out with sampling.

William Bearce, Chairman
Water Testing Committee

ARCHIVES COMMITTEE REPORT

In late 2009, the Stoddard Board of Selectmen created a town archives committee which is comprised of the Town Clerk, Tax Collector, Treasurer, and four appointed members listed below in accordance with the N.H. Municipal Records Board and governed by N.H. RSA 33-A. The purpose of the committee is to preserve the integrity of the Town's history (its records and vital statistics) for the present and for future generations.

During the period of this report, the Archives Committee identified, inventoried, and sorted historic records that were being stored at the Town Hall in the Selectmen's Office, in the kitchen, and on the stage. Some redundant and/or worthless records were disposed of, again in accordance with RSA 33-A.

In September 2010, the Town was informed that its application for a "Moose Plate" Conservation Grant was successful in the amount of \$7,305. While the State does not generally award grants where there is not a permanent storage facility for historic records, an exception was made for Stoddard. These grant funds have been used to pay Brown's River Marotti, an archival preservation and imaging company, to conserve a number of fragile records in the Town Clerk's Office. These records are: a manuscript layout of the roads in town from c.1772 and Town Records from 1916 to 1960. Funds also have been used to digitally scan and microfilm all town records from 1769 to 1960.

Some historic records have already been conserved and it is anticipated that the remaining records will be conserved and scanned in time to have them on display at May's Town Meeting. On June 17th, the Stoddard Historical Society will present a talk on "Stoddard's Living History as Seen Through Its Historical Records", at which time many of these records will be on display. Further, it is the intention of the Committee to publish all of the digital scans of the historical records on the Town's website.

Finally, the Archives Committee is still negotiating to have a Keene State College student intern assist with the development of a computerized "finding aid" of all historic records and with the placement of the records on the Town website.

Respectfully submitted by the Archives Committee:

Joan Read, Town Clerk
Pat Putnam, Town Treasurer
Ellen Mason, Tax Collector
Arlene DiCorcia
Ed Saleski
Alan Rumrill
Richard L. Betz

Town of Stoddard

2010 Town Meeting Minutes

TOWN OF STODDARD, NH
TOWN MEETING
MAY 11, 2010

To the inhabitants of the Town of Stoddard in the County of Cheshire in the State of New Hampshire, qualified to vote in Town affairs: You are hereby notified to meet at the James Faulkner Elementary School Lucy B. Hill Community Room in said Stoddard on Tuesday, the eleventh (11th) day of May 2010, next at eleven of the clock in the forenoon (11:00AM) to act upon the following articles:

The Polls will be open from 11:00 AM to 7:00 PM.

Article 1: To choose by ballot all necessary Town Officers for the ensuing year.

Results of Election as follows:

Moderator:	Daniel A. Eaton	2 years
Selectman:	John D. Halter	3 years
Town Clerk:	Joan A. Read	3 years
Trustee of Trust Funds:	Kimberley Rumrill	3 years
Trustee of Public Library:	Ginger Saleski	3 years
Trustee of Public Library:	Clair Costin	2 years
Constable:	David Vaillancourt	1 year
Board of Fire Ward (3)	PJ Lamothe	1 year
	Joe Sarcione	1 year
	Wally Weaver	1 year
Planning Board: (2)	Robert Fee	3 years
	Terrence S. McMahan	3 years
Building Committee: (3)	George Davenport	3 years
	Dale Smith	3 years
	David Vaillancourt	3 years
Supervisor of Check List:	Jean Kelly	6 years
Cemetery Commission:	Charlotte H. Pratt	3 years
Sexton:	Gordon Garnett	1 year
Auditors: (2)	Gale Saleski	1 year
	Kathy Whitcomb	1 year

To vote by official ballot on proposed amendments to the Stoddard Community Planning Ordinance (Articles 2 through 4):

Article 2: Are you in favor of adoption of the National Flood Insurance Program Ordinance, as proposed by the Planning Board? Recommended by the Stoddard Planning Board.

ARTICLE 2: IS ADOPTED: YES 158 NO 126

Article 3: Are you in favor of adding the Outdoor Lighting Ordinance regulation, as proposed by the Planning Board, to the Stoddard Community Planning (Zoning) Ordinance? Recommended by the Stoddard Planning Board.

ARTICLE 3 IS DEFEATED: YES 92 NO 193

Article 4: Are you in favor of adding the Sexually Oriented Business regulation, as proposed by the Planning Board, to the Stoddard Community Planning (Zoning) Ordinance? Recommended by the Stoddard Planning Board.

ARTICLE 4 IS DEFEATED YES 122 NO 161

FURTHER; you are hereby notified to meet at the James Faulkner Elementary School Lucy B. Hill Community Room in said Stoddard on Tuesday, the eighteenth (18th) day of May 2010, next at seven of the clock in the evening (7:00 PM) to act upon articles 5 through 32.

The Meeting opened at 7:00 PM by Moderator Daniel Eaton with a salute to the flag.

A presentation to John Davis as the oldest resident of Stoddard Age 91, is given a pin to represent the Boston Post Cane which will be hanging in the Town Hall on a plaque with John Davis's name engraved on it.

ARTICLES 5,6, & 7 ARE BOND ARTICLES & MUST BE VOTED ON BY BALLOT.
THE POLLS WILL BE OPEN NO LESS THAN 1 HOUR AFTER EACH ARTICLE HAS BEEN VOTED ON.

A motion by Randy Clark seconded by Alan Champney to discuss Art. 5,6 & 7 simultaneously, with voting to accrue for a period of not less than 1 hour after all three Articles have been discussed. On recommendation of Town counsel that there may be some confusion voting on all three articles at once but was legal to do so.

On a voice vote Motion fails.

Article 5. To see if the Town will vote to raise and appropriate the sum of One Hundred and Ninety-five Thousand Dollars (\$195,000) (gross budget) for repairs and improvements to the Town Hall, including but not limited to, a new roof, new siding and exterior trim, cupola reconstruction, heating system, entrances and any other related needs as may be necessary, and recommended by the Building Committee; and to borrow in the name of the municipality by issuance of serial notes or bonds, in accordance with the provisions of the Municipal Finance Act (RSA Chapter 33), a sum not to exceed \$195,000 for the purpose of defraying the cost of the foregoing, and to authorize the Town's officials to issue and negotiate such bonds or notes and to determine the rate of interest thereon. **A two-thirds majority vote is required. Recommended by the Board of Selectmen.**

Motion by John Halter, seconded by Sandy Holland. Discussion follows, with Dick Briere giving a short history of the Town Hall. Discussion follows: Bob Blair inquires as to how much Baybut Project Mgr. will get out of the \$195,000. Dick Briere does not have the answer. Bob Blair's concerns are that other contractors here in Town could do all the work without a project manager at a lower cost. Sandy Holland, Selectperson, says Baybut would sub contract the work to other contractors. More discussion.

AMENDMENT by Terry McMahon to change the wording of Article 5, seconded by Fred Ward to remove the words (including but not) also (and any other related needs as may be necessary) Discussion follows. The article would then read:

To see if the Town will vote to raise and appropriate the sum of One hundred and Ninety-five Thousand Dollars (\$195,000) (gross budget) for repairs and improvements to the Town Hall, a new roof, new siding and exterior trim, cupola reconstruction, heating system and entrances recommended by the Building Committee; and to borrow in the name of the municipality by issuance of serial notes or bonds, in accordance with the provisions of the Municipal Finance Act (RSA Chapter 33), a sum not to exceed \$195,000 for the purpose of defraying the cost of the foregoing, and to authorize the Town's officials to issue and negotiate such bonds or notes and to determine the rate of interest thereon. **A two-thirds majority vote is required. Recommended by the Board of Selectmen.** More discussion follows:

ON A VOICE VOTE

THE AMENDMENT FAILS FOR ARTICLE 5

More discussion follows: Dick Briere states that the building committee has a agreement with Baybut to accept at least 3 contractors for each bid for each job & that the building committee would have a chance to look at each one to decide which one would be the best for the Town. John Keating has the answer to a previous question that was asked in regard to how much Baybut's share would be, was found to be 22% or approximately \$44,000.00 More discussion. At 8:10 voting begins by ballot on Article 5 Polls will be open for 1 hour. The Moderator will declare when to count the ballots.

Polls closed at 9:30 PM for ARTICLE 5 & the ballots were counted. 193 voters

Yes 103 No 90 1 Spoiled Ballot. Not a 2/3 vote

ARTICLE 5 IS DEFEATED.

Article 6. To see if the Town will vote to raise and appropriate the sum of Three Hundred and Fifty-five Thousand Dollars (\$355,000) (gross budget) for the reconstruction and conversion of the property adjacent to the Town Hall, known as the Gould House, for use as municipal offices fully compliant with all applicable New Hampshire codes, as recommended by the Building Committee; and to borrow in the name of the municipality by issuance of serial notes or bonds, in accordance with the provisions of the Municipal Finance Act (RSA Chapter 33), a sum not to exceed \$355,000 for the purpose of defraying the cost of the foregoing, and to authorize the Town's officials to issue and negotiate such bonds or notes and to determine the rate of interest thereon. **A two-thirds majority vote is required. Recommended by the Board of Selectmen.**

A Motion to address Article 6 & 7 simultaneously, discuss & vote together. Being no discussion, on a strong voice vote, **MOTION FAILS**

Motion by Chet Pratt to table Article 6, seconded by George Davenport. This is a non-debatable article & a majority vote to remove from the table. Voice vote very close. The Moderator calls for a standing vote. **Yes 69 No 89 Motion fails to table Art.6**

Dick Briere gives a brief background of the Gould House. Discussion follows: George Davenport asks about information in a handout given out three years ago for costs stated for repairs, septic system, sprinkler system. No one on the Building Committee knows who put out the handout.. Fred Ward discusses selling the Gould House to offset the cost a new building on the Cahill property. Also to accommodate the use of the second floor in the Gould House & the basement an elevator should be included in the price. PJ Lamothe Fire Chief says she doesn't think we

need a elevator, but notes that certain building materials have to be fire rated & the contractor has to follow the codes that the State enforces. Terry McMahon remarks, "with priceless records & employees why would you not have a sprinkler system installed? " Also noted that the Building Committee did not take advantage of the Financial Committee's recommendations & that the Town should be looking for a solution that suits all the needs of the people as best as possible keeping in mind the character of the Town .The Moderator asks if anyone who has not voted on **Article 5 to please do so now. None being, the Moderator declares the polls closed for Article 5 at 9:30 PM.**

Continued discussion on Article 6 The consensus is that there is confusion about issues & there is not enough information on the Gould House to make any decisions. Being no other questions the Moderator declares the polls open at 10:02 to vote on Article 6.

AT 11:15 PM THE POLLS CLOSED & BALLOTS WERE COUNTED FOR ARTICLE 6 . BEING 170 VOTERS

ARTICLE 6 IS DEFEATED. YES 56 NO 114

Article 7. To see if the Town will vote to raise and appropriate the sum of Seven Hundred and Fifty Thousand Dollars (\$750,000) (gross budget) for the construction of a municipal office building, and associated site work, to be located on Town owned property identified as Tax Map 410, Lot 008, which fronts on Route 123 North; and to borrow in the name of the municipality by issuance of serial notes or bonds, in accordance with the provisions of the Municipal Finance Act (RSA Chapter 33), a sum not to exceed \$750,000 for the purpose of defraying the cost of the foregoing, and to authorize the Town's officials to issue and negotiate such bonds or notes and to determine the rate of interest thereon. **A two-thirds majority vote is required. Recommended by the Board of Selectmen.**

Motion by Jan James to table Article 7, seconded. No discussion . On a standing vote there were 133 voters.

ARTICLE 7 IS TABLED YES 99 NO 34

Article 8. To see if the Town will vote to raise and appropriate the sum of \$50,000 for site engineering, environmental testing and other related activities necessary for the construction of a municipal office building to be located on Tax map 410, Lot 008, being the facility described in Article 7. **Majority vote is required. Recommended by the Board of Selectmen.**

Motion by Brian Michaud to table Article 8, seconded. Non-debatable.

On a voice vote Moderator declares Article 8 is tabled with a majority vote.

ARTICLE 8 IS TABLED

Article 9. To see if the Town will vote to create the position of Town Administrator, reporting to the Board of Selectmen, and to raise and appropriate the sum of \$27,981 to fund the position for the 2010/2011 Fiscal Year. **Recommended by the Board of Selectmen.**

Motion by Sandy Holland, seconded by Arnie Stymest. Discussion follows:

Question on how this new position can be created in Town without being advertised?

Sandy Holland states there is no policy that says the Board has to advertise.

A Town Administrator has limited additional authority. John Halter states the Town needs this position with 2 Selectmen working full time. This cost does not exceed what Evelyn Nadeau received & more hours would be put into the office.

AMENDMENT by John Halter to add "this position shall be advertised." Seconded.

The Article would then read:

To see if the Town will vote to create the position of Town Administrator,, reporting to the Board of Selectmen, and to raise and appropriate the sum of \$27,981 to fund the position for the 2010/2011 Fiscal Year. This position shall be advertised.

Motion carries. The hours will be the same, but if the Administrator is working after hours the door will be open to the public.

ARTICLE 9 IS ADOPTED AS AMENDED.

Article 10: To see if the Town will vote to raise and appropriate the sum of \$287,239 to defray Town charges for the ensuing year. (Majority vote required).

Motion by John Halter, seconded by Arnie Stymest. Discussion follows. John Halter shows comparison of last year warrant articles 17,18,19,22,32, Those 5 Articles are consolidated into this article we are now voting on. Those articles account for about \$9,419.00. John will make an amendment to reduce this article by \$7,000.00 because there is a duplication of salaries. We just voted in a Town Administrator& we eliminated the position out of the old budget.

AMENDMENT by John Halter to reduce the appropriation by \$7,000.00 seconded by Sandy Holland. The article would then read:

To see if the Town will vote to raise and appropriate the sum of \$280,239.00 to defray Town charges for the ensuing year (Majority vote require).

Motion carries

ARTICLE 10 IS ADOPTED AS AMENDED UNANIMOUSLY

Article 11: To see if the Town will vote to raise and appropriate the sum of \$10,000, or an appropriate amount decided by bids, for funding a thorough, professional audit of all Stoddard's financial records including Fire Station, Police Station, Town Clerk, Library, Selectmen, Tax Collector and Trust Funds. **(By Petition)** (Majority vote required). **Recommended by the Board of Selectmen.**

Motion by Arnie Stymest, seconded by Sandy Holland. Discussion follows

ARTICLE 11 IS ADOPTED

Article 12: To see if the Town will vote to raise and appropriate the sum of \$12,890 for the operating budget for the Stoddard Planning Board, for the ensuing year. [Explanation: Included in the operating expenses for 2010 are two new items, \$4,000 for consultants fees for Deliberative Democracy and \$500 for the publication of a newsletter.] (Majority vote required).

Motion by Ruth Ward, seconded by Fred Ward .Discussion follows explaining what exactly is Deliberative Democracy. Teaching the Planning Board how to meet the needs of the people & the Town.

AMENDMENT: Motion by Joan Zelasny ,seconded, to decrease the amount of Article 12 to \$8,390.00 The article would then read:

To see if the Town will vote to raise and appropriate the sum of \$8,390.00 for the operating budget for the Stoddard Planning Board, for the ensuing year.

Motion carries:

ARTICLE 12 IS ADOPTED AS AMENDED.

Article 13: To see if the Town will vote to raise and appropriate the sum of \$39,900 for the operating budget of the Stoddard Police Department. (Majority vote required).

Motion by David Vaillancourt, seconded by Joann Vaillancourt. No discussion.

ARTICLE 13 IS ADOPTED.

Article 14: To see if the Town will vote to raise and appropriate the sum of \$8,000 for Antrim ambulance service for the ensuing year. (Majority vote required).

Motion by PJ Lamothe, seconded by Joe Sarcione. No discussion

ARTICLE 14 IS ADOPTED.

Article 15: To see if the Town will vote to raise and appropriate the sum of \$48,000 for the operating budget of the Stoddard Fire & Rescue Department, including paramedic intercept, for the ensuing year. (Majority vote required).

Motion by PJ Lamothe, seconded by Randy Weaver. No discussion.

ARTICLE 15 IS ADOPTED.

Article 16: To see if the Town will vote to raise and appropriate the sum of \$3,100 for the operating budget of the Stoddard Fire Warden. (Majority vote required).

Motion by Joe Sarcione, seconded by Steve Rockwell. No Discussion.

ARTICLE 16 IS ADOPTED.

Article 17: To see if the Town will vote to authorize the selectmen to enter into a three year lease agreement for \$82,000 for the purpose of leasing a forestry truck and related equipment trailer for the Fire Department, and to raise and appropriate the sum of \$27,500 for the first year's payment for that purpose. This lease agreement contains an escape clause. (Majority vote required). **Recommended by the Board of Selectmen.** Motion by PJ Lamothe, seconded by Joe Sarcione. Discussion follows:

Question by Joan Zelasny" Doesn't the State supply Forestry trucks to the Town"?

Joe Sarcione does not know, but if they do they would be the old military style which at one time the fire dept. had one & had more problems. It was not reliable, gauges that didn't work,etc & they had to get rid of it. Moderator remarks that the State Dept.of Resources & Economics Development & the Forestry division of that State agency will donate to the Town when available. Joe describes the need for this truck not only for brush fires but places where regular apparatus cannot get to in times of a disaster. PJ Lamothe verifies that the brush truck they have now has been used at least 15 times a year. Also this can be used all year round as a multi-purpose truck. On a voice vote not clear the Moderator calls for a standing vote. YES 56 NO 41

41

Motion carries.

ARTICLE 17 IS ADOPTED

Article 18: To see if the Town will vote to authorize the Selectmen to continue the municipal lease purchase agreement established for the purpose of leasing a 4 wheel drive pumper/rescue vehicle for the Stoddard Fire & Rescue Department and to raise and appropriate the sum of \$36,517 for the fifth of ten payments. This lease contains an escape clause. (Majority vote required). **Recommended by the Board of Selectmen.**

Motion by PJ Lamothe, seconded by Steve Rockwell.

Motion carries:

ARTICLE 18 IS ADOPTED.

Article 19: To see if the Town will vote to raise and appropriate the sum of \$1,500 for the purpose of funding Emergency Management Services. (Majority vote required).

Motion by Joe Sarcione, seconded by John Halter. No discussion.

ARTICLE 19 IS ADOPTED.

Article 20: To see if the Town will vote to raise and appropriate the sum of \$195,300 for Winter and Summer maintenance, emergencies and planned repair of Town roads and bridges. (Majority vote required).

Motion by David Vaillancourt, seconded by Joan Zelasny. No discussion.

ARTICLE 20 IS ADOPTED.

Article 21: To see if the Town will vote to raise and appropriate the sum of \$209,098 for Recycling, Solid Waste and related Transfer Station expenses for the ensuing year. (Majority vote required). Motion by John Halter, seconded by Arnie Stymest. Discussion.

AMENDMENT by John Halter to reduce the amount to \$182,210.00 seconded by John Keating. The Selectmen have 3 bids in the mix now & this Article is based on the highest figure. Bids to be determined this summer. The article would then read:

To see if the Town will vote to raise and appropriate the sum of \$182,210.00 for Recycling, Solid Waste & related Transfer Station expenses for the ensuing year. (Majority vote required). Motion carries.

ARTICLE 21 IS ADOPTED AS AMENDED UNANIMOUSLY.

Article 22: To see if the Town will vote to raise and appropriate the sum of \$681 for the residents of Stoddard to participate in household hazardous waste collection days at the City of Keene Recycling Center. (Majority vote required). Motion by Pat Putnam, seconded .Motion carries

ARTICLE 22 IS ADOPTED.

Article 23: To see if the Town will vote to raise and appropriate the sum of \$22,719 for the operation of the Davis Public Library. Per RSA 202-A:11, the funds raised and appropriated, other than payroll and utilities, shall be paid over to the Library Trustees pursuant to a payment scheduled as agreed upon by the Library Trustees and the Selectmen. (Majority vote required).

Motion by Brian Michaud, seconded by Ginger Saleski. No discussion. Motion carries.

ARTICLE 23 IS ADOPTED.

Article 24: To see if the Town will vote to raise and appropriate the sum of \$20,000 for all routine building repairs and minor improvements in excess of \$1,000, and to direct that all

proposed repairs and improvements shall be presented to the selectmen by the Building Committee with a recommendation prior to the commencement of any work. (Majority vote required). Motion by Dick Briere, seconded by Lou Grandpre'
Discussion follows.

AMENDMENT by Fred Ward to add \$10,000.00 to this amount, seconded by Arlene D'Corcia.
Discussion follows: The article would then read:

To see if the Town will vote to raise & appropriate the sum of \$30,000.00 for all routine building repairs & minor improvements in excess of \$1,000.00, and to direct that all proposed repairs and improvements shall be presented to the selectmen by the Building Committee with a recommendation prior to the commencement of any work.

Motion fails.

ARTICLE 24 AS AMENDED FAILS.

2nd AMENDMENT by Carol Briere seconded by Joan Zelasny. To raise & appropriate the sum of \$50,000.00 for building repairs. No Discussion. Article 24 would then read:

To see if the Town will vote to raise and appropriate the sum of \$50,000.00 for all routine building repairs and minor improvements in excess of \$1,000.00, and to direct that all proposed repairs and improvements shall be presented to the selectmen by the Building Committee with a recommendation prior to the commencement of any work.

Motion fails.

ARTICLE 24 2ND AMENDMENT FAILS.

On a voice vote the original article fails.

ARTICLE 24 FAILS

Article 25: To see if the Town will vote to raise and appropriate the sum of \$21,500 for repairs and improvements to the Stoddard Fire Station, including but not limited to the installation of a new siren, emergency generator and related electrical switchgear.(Majority vote required). Motion by PJ Lamothe, seconded by Harry Power.

Discussion follows: Harry Power reports among other related repairs the building needs new clapboard & some of the insulation is falling down.

Motion carries.

ARTICLE 25 IS ADOPTED.

ANYONE WHO HAS NOT VOTED ON ARTICLE 6?

THE MODERATOR DECLARES THE POLLS CLOSED FOR ART.6 @11.15PM

Article 26: To see if the Town will vote to raise and appropriate the sum of \$15,000 for repairs and to the Police Station and for engineering and design services for the Davis Public Library. (Majority vote required). Motion by Moderator to universally agree to remove the word (and) after the word repairs. Everyone in agreement .

Moved & seconded. Motion by Brian Michaud, seconded. by Arlene DeCorcia to table Art. 26. Non debatable motion.

ARTICLE 6 IS TABLED

Article 27: To see if the Town will vote to raise and appropriate the sum of \$2,460 for The Community Kitchen Inc. in Keene, NH for reimbursement of services provided to Stoddard residents for the 2009 year. (Majority vote required). Moved by Lou Grandpre' seconded by Dee Pratt. Discussion. Motion carries.

ARTICLE 27 IS ADOPTED

Article 28: To see if the Town will vote to raise and appropriate the sum of Eight Hundred Dollars (\$800) to Home Healthcare, Hospice and Community Services to support the continuance of visiting nurse and home health services being provided to the residents of Stoddard. **(By Petition)** (Majority vote required). **Recommended by the Board of Selectmen.** Motion by John Halter, seconded by Arnie Stymest.

No Discussion. Motion carries.

ARTICLE 28 IS ADOPTED.

Article 29: To see if the Town will vote to raise and appropriate the sum of One Thousand Two Hundred Dollars (\$1,200) to Home Healthcare, Hospice & Community services to support continuance of the Age In Motion program provided to the residents of Stoddard. [Explanation: This program for all area Seniors (60+) will meet in the Town Hall on Tuesday and Thursday afternoons for a period of 10 weeks. The funds will cover the cost of a trained physical exercise leader and equipment. **(By Petition)** (Majority vote required). **Recommended by the Board of Selectmen.** Motion by Jean Kelly, seconded by Mary Lou Stymest. No Discussion. Motion carries.

ARTICLE 29 IS ADOPTED.

Article 30: To see if the Town will vote to raise and appropriate the sum of \$1,250.00 for Monadnock Family Services, a non-profit agency which provides quality mental health services to residents of Stoddard and which is requesting said amount to help underwrite the cost of services provided to residents. The amount is based on a per capita fee of \$1.25 based on the 2006 census. MFS has not raised the per capita cost this year. **(By Petition)** (Majority vote required). **Recommended by the Board of Selectmen.** Motion by Arnie Stymest, seconded by June Congdon. Discussion follows.

Motion carries.

ARTICLE 30 IS ADOPTED.

Article 31: To see if the Town will vote to raise and appropriate the sum of \$12,000 for the Lay Monitoring, Lake Host Programs and water testing. (Majority vote required).

Motion by Lou Grandpre', seconded by Joe Van Schiack. Joe not being a resident seconded by Ginny Grandpre'. Discussion follows.

The State has shut down some of the funding for this program. All the reports of the testing for the lakes, inlets & outlets are posted in the Town Report. This Article not only provides for the lake hosts checking for mill foil but the monitoring & testing of the water. Town of Nelson & Washington contribute to this program.

ARTICLE 31 IS ADOPTED.

Article 32: To see if the Town will vote to authorize the Davis Public Library to retain funds produced by any income generating equipment pursuant to RSA 202-A:11-b. These funds shall be retained by the Library in a non-lapsing fund and used for repairs and upgrading and for the purchase of books, pursuant to RSA 202-A:11-a, and III.

Motion by Penny Betz seconded by Sandy Holland. Discussion.

ARTICLE 32 IS ADOPTED.

Article 33: To see if the Town will vote to modify the Elderly Exemption, as provided in RSA 72:39-b, granting an exemption from the assessed value of property for qualified taxpayers as follows: 65 years up to 75 years, \$30,000, 75 years up to 80 years \$50,000, and over 80 years \$60,000. To qualify, the person must have been a New Hampshire resident for at least 3 years, own the real estate individually or jointly, or if the real estate is owned by such person's spouse, they must have been married for at least 5 consecutive years. In addition, the taxpayer must have a net income of not more than \$30,000, or, if married, a combined net income of less than \$50,000; and own net assets not in excess of \$60,000. [Explanation: This article adjusts the income limits to be equal to the Disability Exemption adopted at the 2009 annual meeting.] (Majority vote required). Motion by John Halter, seconded by Arlene DeCorcia. Discussion follows. Jim Coffey explains the article. The only thing this article does is raise the amount of income so it matches the disability exemption from last year. This is merely a housekeeping article to keep the two equal.

ARTICLE 33 IS ADOPTED.

Moderator declares that the Building Committee elected this year should have been appointed as noted in last year's Art.39. The 3 persons elected, George Davenport, Dale Smith, & David Vaillancourt will be appointed by the Moderator.

If you were elected to any office please stay after adjournment to be sworn in.

A motion by Penny Betz, to reconsider Article 26 seconded by Dick Betz to remove Article 26 off the table. This would still be a non-debatable Article. On a voice vote the Motion fails.

ARTICLE 26 FAILS TO BE REMOVED FROM THE TABLE.

A Motion to adjourn the meeting by Tom Chagnon, seconded.

Meeting adjourned at 12:10 AM

This is a true copy of the minutes Town Meeting, Town of Stoddard May 18, 2010.

Attest:

Joan A. Read/ Town Clerk

Town of Stoddard

Town Warrant & 2011 Town Budget

TOWN OF STODDARD, NH
TOWN MEETING
MAY 10, 2011

To the inhabitants of the Town of Stoddard in the County of Cheshire in the State of New Hampshire, qualified to vote in Town affairs: You are hereby notified to meet at the James Faulkner Elementary School Lucy B. Hill Community Room in said Stoddard on Tuesday, the tenth (10th) day of May 2011, next at eleven of the clock in the forenoon (11:00AM) to act upon the following articles:

The Polls will be open from 11:00 AM to 7:00 PM.

Article 1: To choose by ballot all necessary Town Officers for the ensuing year.

To vote by official ballot on proposed amendments to the Stoddard Community Planning Ordinance (Articles 2 through 6):

Article 2: Are you in favor of the adoption of amendment #1 as proposed by the Planning Board for the Community Planning Ordinance (Zoning) as follows:

Under Article III General Dwelling Requirements:

Section E:

Existing single-family dwelling may be converted to allow one conversion apartment provided the following conditions are met:

5. A conversion apartment shall contain no more than two (2) bedrooms.
8. An existing, attached or detached structure may be converted to allow one conversion apartment, provided the following conditions are met:

1. An attached or detached structure that cannot be converted for an apartment include:

Box type storage trailers, travel trailers or any structure without a permanent foundation made of concrete, concrete block, brick, granite or other durable product for a permanent foundation

2. Any conversion of a structure to an apartment does not create a Second lot of record until subdivision approval and zoning regulations are met

Recommended by the Stoddard Planning Board.

Note: The effect of this amendment it to allow a detached structure to be converted into an apartment, provided that it has a permanent foundation.

Article 3: Are you in favor of the adoption of amendment #2 as proposed by the Planning Board for the Community Planning Ordinance (Zoning) as follows:

Under Article III General Dwelling Requirements:

Add: Section 6:

6. Enforcement of Ordinance

The Selectmen or their designee may take enforcement action against any violation of this Ordinance. The enforcement may include daily civil penalties as allowed by law, injunctive relief or any other enforcement action allowed by law.

Recommended by the Stoddard Planning Board.

Note: This is not an additional fine but offers enforcement of building permit regulations to the Board of Selectmen.

Article 4: Are you in favor of the adoption of amendment #3 as proposed by the Planning Board for the Community Planning Ordinance (Zoning) as follows:

Under Article V Non-conforming Uses:

Change wording to read:

Any non-conforming use of land or buildings lawfully existing at the effective date of these regulations may be continued or may be re-established after a discontinuance not exceeding one (1) year. Non-conforming uses may not be expanded. Changes from an existing, non-conforming use to another non-conforming use are not permitted.

Recommended by the Stoddard Planning Board.

Note: This is simply a grammatical, housekeeping correction.

Article 5: Are you in favor of the adoption of amendment #4 as proposed by the Planning Board for the Community Planning Ordinance (Zoning) as follows:

Under Article VI - Non-Conforming Lots

(Under - Owned separately from any adjoining lot and recorded in the land records of the Cheshire County Registry, or,)

E. Add:

1. The foundation or a proposed project cannot be started until a Building Permit is approved.
2. Construction of a dwelling.
3. Addition to an existing dwelling, including a porch or deck.
4. Installation of a mobile home or manufactured housing for residential purpose.
5. Construction of an accessory building.
6. Construction of a building for commercial or industrial purpose.

F. Just before the last sentence - add: Before a building permit can be issued, the town will require merger of these substandard, contiguous lots.

Recommended by the Stoddard Planning Board.

Article 6: Are you in favor of the adoption of amendment #5 as proposed by the Planning Board for the Community Planning Ordinance (Zoning) as follows:

Under Article VII - Building Permits:

d. 2. Add, including decks and porches

A. Add:

- 7. Foundation for a project cannot be started until a building permit has been approved
 - 8. Installation of a septic system and/or well
 - 9. Installation of a new or rebuilding an existing foundation
- G. Change wording to rear: Fees for building permits shall be set from time to time by the Selectmen.
- H. Strike this section.

Recommended by the Stoddard Planning Board.

FURTHER; You are hereby notified to meet at the James Faulkner Elementary School Lucy B. Hill Community Room in said Stoddard on Tuesday, the seventeenth (17th) day of May 2011, next at seven of the clock in the evening (7:00 PM) to act upon articles 5 through 21.

Article 7: To see if the town will vote to raise and appropriate the sum of \$848,247 for general municipal operations. (Majority vote required). **Recommended by the Board of Selectmen.**

Article 8: To see if the town will vote to raise and appropriate the sum of Forty Thousand Dollars (\$40,000) to engineer and design a multistage plan for addressing the crucial structural needs and improved utilization of the Stoddard Town Hall. This is a Special Warrant Article. (Majority vote required). **Recommended by the Board of Selectmen.**

Article 9: To see if the Town will vote to raise and appropriate the sum of \$11,750 for the Lay Monitoring, Lake Host Programs and water testing. (Majority vote required). **Recommended by the Board of Selectmen.**

Article 10: To see if the town will vote to authorize the Selectmen to continue the municipal lease purchase agreement established for the purpose of leasing a 4-wheel drive pumper/rescue vehicle for the Stoddard Fire & Rescue Department and to raise and appropriate the sum of \$36,518 for the sixth of ten payments. This lease contains an escape clause. (Majority vote required). **Recommended by the Board of Selectmen.**

Article 11: To see if the town will vote to authorize the Selectmen to continue the municipal lease purchase agreement established for the purpose of leasing the forestry vehicle for the Stoddard Fire & Rescue Department, and to raise and appropriate the sum of \$18,333 for the second of four payments. This lease contains an escape clause. (Majority vote required). **Recommended by the Board of Selectmen.**

Article 12: To see if the town will vote to raise and appropriate the sum of Twenty Two Thousand Five Hundred Dollars (\$22,500) for the purpose of making repairs affecting the structural integrity of the fire station, and for any related engineering work necessary. (Majority vote required). **Recommended by the Board of Selectmen.**

Article 13: To see if the town will vote to accept a donation of conservation land from the Sweetwater Trust identified as Tax Map 104, Lot 11 and Tax Map 404, Lot 2 consisting of about 750 acres to be administered and managed by the Stoddard Conservation Commission.

Article 14: To see if the town will vote to establish an Expendable Trust Fund for the purpose of maintaining the property referenced under Article 13, and to appropriate the sum of Sixty Thousand Dollars for this purpose with \$10,000 to be raised by general taxation and the balance of \$50,000 to be provided by a grant from the Sweetwater Trust, and to name the Conservation Commission and the Board of Selectmen together as agents to expend from Fund. (Majority vote required). **Recommended by the Board of Selectmen.**

Article 15: To see if the town will vote to raise and appropriate the sum of Five Thousand Seven Hundred and Ten Dollars (\$5,710) for the purpose of funding the following regional health services.

Age in Motion	\$1,200
Keene Community Kitchen	\$2,460
Home Healthcare Services \$	800
Monadnock Family Services	\$1,250

(Majority vote required). **Recommended by the Board of Selectmen.**

Article 16: To see if the town will vote to raise and appropriate the sum of Ten Thousand Dollars (\$10,000) for the purpose of determining the future public safety needs of the town and to create preliminary designs for a public safety facility (fire & police) to meet those needs. (Note: Grants to accomplish all or most of this cost are presently being applied for.) (Majority Vote Required) **Recommended by the Board of Selectmen.**

Article 17: Shall the town vote to change the town's nine-member Building Committee from appointed to elected by electing the committee members as the terms of the appointed members expire, commencing with the 2012 Annual Town Meeting?

[Explanation: Three members will be elected at the next three town meetings, 2012-2014.] (Majority Vote Required) **Recommended by the Board of Selectmen.**

Article 18: To see if the town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of constructing town offices and the preservation of existing town buildings, and to raise and appropriate the sum of Fifty Thousand Dollars (\$50,000) to be placed in this fund. (Majority Vote Required) **Recommended by the Board of Selectmen.**

Article 19: To see if the town will vote to establish a three to seven member Conservation Commission under the provisions of RSA 36-A for the proper utilization and protection of natural resources of the municipality. Furthermore, any balance remaining at year-end maybe transferred to a conservation fund account in the hands of the town treasurer (RSA 41:29) (Majority Vote Required) **Recommended by the Board of Selectmen.**

Article 20: Shall the town accept the provisions of RSA 202-A:4-d providing that any town at an annual meeting may authorize the public library trustees to accept gifts of personal property, other than money, which may be offered to the library for any public purpose, and such authorization shall remain in effect until rescinded by a vote of town meeting?

Given under our hands and seal this 11th day of April in the year of our Lord, two thousand and eleven.

Board of Selectmen

Sandra L. Holland, Chairman

John D. Halter

Arnold Stymest

A True Attested Copy of the Warrant
Stoddard Selectmen

BUDGET OF THE TOWN OF STODDARD

General Government

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4130-4139	Executive	7	\$9,750.00	\$9,801.00	\$82,013.00
4140-4149	Election, Reg. & Vital Statistics	7	\$45,690.00	\$41,892.00	\$49,506.00
4150-4151	Financial Administration	7	\$80,120.00	\$98,918.00	\$42,428.00
4152	Revaluation of Property	7	\$27,800.00	\$31,392.00	\$27,690.00
4153	Legal Expense	7	\$5,000.00	\$1,912.00	\$4,000.00
4155-4159	Personnel Administration	7	\$12,838.00	\$14,809.00	\$20,265.00
4191-4193	Planning & Zoning	7	\$10,274.00	\$5,313.00	\$14,090.00
4194	General Gov. Buildings	7	\$45,307.00	\$50,293.00	\$64,757.00
4195	Cemeteries	7	\$9,000.00	\$2,398.00	\$7,500.00
4196	Insurance	7	\$17,500.00	\$13,309.00	\$16,926.00
4197	Advertising & Regional Assoc.	7	\$1,725.00	\$1,576.00	\$2,400.00
4199	Other General Government	7	\$2,500.00		\$2,250.00

Public Safety

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4210-4214	Police	7	\$38,400.00	\$25,984.00	\$42,200.00
4215-4219	Ambulance	7	\$12,000.00	\$8,825.00	\$13,000.00
4220-4229	Fire	7	\$45,500.00	\$89,946.00	\$51,128.00
4240-4249	Building Inspection				
4290-4298	Emergency Management	7		\$22,500.00	
4299	Other (Incl. Communications)				

Airport/Aviation Center

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4301-4309	Airport Operations				

Highways & Streets

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4311	Administration				
4312	Highways & Sts	7	\$201,806.00	\$172,647.00	\$191,500.00
4313	Bridges				
4316	Street Lighting	7	\$4,565.00	\$4,725.00	\$5,100.00
4319	Other	7	\$3,088.00		

Sanitation

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4321	Administration				
4323	Solid Waste Collection				
4324	Solid Waste Disposal	7	\$191,200.00	\$211,475.00	\$174,292.00
4325	Solid Waste Clean-up				
4326-4329	Sewage Coll. & Disposal & Other				

Water Distribution & Treatment

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4331	Administration				
4332	Water Services				
4335-4339	Water Treatment, Conserv. & Other				

BUDGET OF THE TOWN OF STODDARD continued

Electric

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4351-4352	Admin. & Generation				
4353	Purchase Costs				
4354	Electric Equip. Maintenance				
4359	Other Electric Costs				

Health

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4411	Administration				
4414	Pest Control				
4415-4419	Health Agencies & Hosp. & Other	7	\$5,150.00	\$6,776.00	\$1,860.00

Welfare

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4441-4442	Administration & Direct Assist.	7	\$7,500.00	\$6,301.00	\$9,500.00
4444	Intergovernmental Welfare Payments				
4445-4449	Vendor Payments & Other				

BUDGET OF THE TOWN OF STODDARD continued

Culture & Recreation

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4520-4529	Parks & Recreation	7	\$1,000.00		\$1,000.00
4550-4559	Library	7	\$20,205.00	\$23,557.00	\$24,291.00
4583	Patriotic Purposes	7	\$350.00	\$342.00	\$350.00
4589	Other Culture & Recreation				

Conservation

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4611-4612	Admin. & Purch. of Natural Resources	7		\$10,139.00	
4619	Other Conservation	7	\$8,830.00		\$200.00
4631-4632	Redevelopment & Housing				
4651-4659	Economic Development				

Debt Service

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4711	Princ.-Long Term Bonds & Notes				
4721	Interest-Long Term Bonds & Notes				
4723	Int. on Tax Anticipation Notes			\$1.00	
4790-4799	Other Debt Service				

BUDGET OF THE TOWN OF STODDARD continued

Capital Outlay

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4901	Land	7	\$38,466.00		
4902	Machinery, Vehicles & Equipment	7	\$20,000.00		
4903	Buildings	7	\$8,850.00		
4909	Improvements Other Than Buildings				

Operating Transfers Out

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4912	To Special Revenue Fund				
4913	To Capital Projects Fund				
4914	To Enterprise Fund				
	Sewer				
	Water				
	Electric				
	Airport				
4915	To Capital Reserve Fund				
4916	To Exp. Tr. Fund-except #4917				
4917	To Health Maint. Trust Funds				
4918	To Nonexpendable Trust Funds	7		\$6,680.00	
4919	To Fiduciary Funds				
Operating Budget Total			\$874,414.00	\$861,510.00	\$848,247.00

****See Special & Individual Warrant Articles for the above two tables**

BUDGET OF THE TOWN OF STODDARD continued

Special Warrant Articles

Acct #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)	Appropriations Ensuing FY (Not Recommended)
4915	To Capital Reserve Fund					
4916	To Exp. Tr. Fund					
4017	To Health Maint. Trust Funds					
4903	Town Hall Impv. Engr.	8			\$40,000.00	
4902	Fire Truck Lease	10			\$36,518.00	
4902	Forestry Truck	11			\$18,333.00	
4903	Fire Station Repairs	12			\$22,500.00	
4916	Stillwater Trust	13			\$60,000.00	
4903	Public Safety Building Design	15			\$10,000.00	
4913	Building Capital Reserve	19			\$50,000.00	
Special Articles Recommended					\$237,352.00	

Individual Warrant Articles

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4619	Lake Host Program	9			\$11,750.00
4419	Health Services	14			\$5,710.00
Individual Articles Recommended					\$17,460.00

BUDGET OF THE TOWN OF STODDARD continued

SOURCES OF REVENUE

Taxes

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3120	Land Use Change Taxes-Rev Rec'd as Lien Payment				
3180	Resident Taxes				
3185	Timber Taxes		\$8,000.00	\$912.00	\$350.00
3186	Payment in Lieu Taxes				
3189	Other Taxes				
3190	Interest & Penalties on Delinquent Taxes		\$10,000.00	\$14,482.00	\$14,435.00
	Inventory Penalties				
3187	Excavation Tax (\$.02 cents per cu yard)				

Licenses, Permits & Fees

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3210	Business Licenses & Permits		\$600.00		
3220	Motor Vehicle Permit Fees		\$180,000.00	\$192,301.00	\$181,000.00
3230	Building Permits		\$2,500.00	\$3,290.00	\$3,800.00
3290	Other Licenses, Permits & Fees		\$6,000.00	\$7,656.00	\$7,322.00
3311-3319	From Federal Government			\$5,203.00	

BUDGET OF THE TOWN OF STODDARD continued

From State

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3351	Shared Revenues				
3352	Meals & Rooms Tax Distribution		\$46,142.00	\$46,142.00	\$46,142.00
3353	Highway Block Grant		\$21,641.00	\$24,641.00	\$25,188.00
3354	Water Pollution Grant				
3355	Housing & Community Dev.				
3356	State & Federal Forest Land Reimbursement		\$710.00	\$708.00	\$708.00
3357	Flood Control Reimbursement				
3359	Other (Including Railroad Tax)			\$5,104.00	\$240.00
3379	From Other Governments				

Charges For Services

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3401-3406	Income from Departments		\$10,000.00	\$1,794.00	\$900.00
3409	Other Charges			\$670.00	\$250.00

Miscellaneous Revenues

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3501	Sale of Municipal Property			\$25.00	
3502	Interest on Investments		\$8,000.00	\$5,088.00	\$3,072.00
3503-3509	Other			\$1,674.00	\$60,000.00

BUDGET OF THE TOWN OF STODDARD continued

Interfund Operating Transfers In

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3912	From Special Revenue Funds				
3913	From Capital Projects Funds				
3914	From Enterprise Funds				
	Sewer (Offset)				
	Water (Offset)				
	Electric (Offset)				
	Airport (Offset)				
3915	From Capital Reserve Funds				
3916	From Trust & Fiduciary Funds		\$8,000.00		\$4,000.00
3917	Transfers from Conservation Funds				

Other Financing Sources

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3934	Proc. From Long Term Bonds & Notes				
	Amount Voted from F/B ("Surplus")				
	Fund Balance ("Surplus") to Reduce Taxes				
Total Estimated Revenue & Credits				\$307,226.00	\$347,627.00

BUDGET OF THE TOWN OF STODDARD continued

Budget Summary

	Prior Year	Ensuing Year
Operating Budget Appropriations Recommended (from page B5)	\$861,510.00	\$848,247.00
Special Warrant Articles Recommended (from page B6)	\$0.00	\$237,351.00
Individual Warrant Articles Recommended (from page B7)	\$0.00	\$17,460.00
TOTAL Appropriations Recommended	\$861,510.00	\$1,103,058.00
Less: Amount of Estimated Revenues & Credits (from above)	\$307,226.00	\$347,627.00
Estimated Amount of Taxes to be Raised	\$554,284.00	\$755,431.00

This format is based on the MS-6. Actually copies of the MS-6 can be found at the Town Office.

Town of Stoddard

Town Budgets & Financial Records

TOWN ADMINISTRATOR'S COMMENTS

This annual report contains information pertaining to three fiscal years. The "Budget" which is based on State form MS-6 compares the last completed fiscal year, FY2009-2010, to the proposed fiscal year, 2011-2012, which is also represented by the "warrant." The year that ends on June 30, 2011 is in between and not included on the State form. The pages following these comments were taken from the budgeting module of our local government accounting software and represent a comparison between the proposed fiscal year, and the previous one. We hope that this gives a clearer picture of the current financial status of the Town. Should anyone ever want to have a specific financial report please let me know and we will be happy to provide one.

During the past year we have implemented some significant changes that will help to streamline town government administrative operations and allow for better financial reporting. The changes are based on an improved use of technology and software specifically designed for our needs. The initial change came with the mid-year billing of the property tax in 2010. We already had a well-designed assessing system, but lacked a tax receivable system that would allow for improved billing and accountability. The tax billing software interfaces with our assessing software and can save countless hours of labor for the tax collector. It allows for the automated billing of tax bills with reduced postal costs. There is no longer a need to have a printer print blank tax bills. It also will allow for not only balancing the cash remitted to the treasurer by the collector, but gives us a clear picture of our accounts receivable to be balanced between the collector and the selectmen.

CONSERVATION COMMISSION

During the construction of the 2011-2012 warrant, the Department of Revenue Administration informed us that they did not have a record of Stoddard having a conservation commission. We have checked the Town's records and find that there have been appropriations for about forty years, but no record of any Town meeting ever voting to authorize a conservation commission. When we consider the proposed gift of land from the Sweetwater Trust, Article 13, and the related financial gift in Article 14, it becomes important that we make sure everything is in order. Article 19 will ensure that we have a properly established conservation commission to administer and manage the proposed donated property, and to move forward in the future.

2009-2010 INDEPENDENT AUDIT

At the time of the Town Report going to the printer, we have some items left to complete for the audit. The auditors have reviewed the Town's financial records and completed a financial report, which was used to set the tax rate last year. The most significant item remaining is to complete a capital inventory and depreciation schedule. Presently we anticipate having the information to the auditor by the end of April. The delay in doing this was somewhat the result of setting priorities, with a capital inventory being pushed back. Once this is done the yearly updates will be relatively simple. When the audit is received it will be put on our web site and available in print at the Town Office. I also anticipate that anyone could have a PDF copy emailed.

Respectfully submitted,
James Coffey, Town Administrator

FINANCIAL REPORT
July 1, 2009 to June 30, 2010

Assets	Beginning Year	End Year
Cash and Equivalents	\$627,518.00	\$593,904.00
Taxes Receivable	\$1,098,398.00	\$963,781.00
Tax Liens Receivable	\$72,704.00	\$110,084.00
Other Current Assets		\$2,054.00
Tax Deeded Property (subject to resale)	\$1,508.00	\$1,508.00
Total Assets	\$1,800,128.00	\$1,671,331.00
Liabilities		
Accounts Payable		\$29,284.00
Deferred Revenue	\$1,573,646.00	\$1,521,214.00
Total Liabilities	\$1,573,646.00	\$1,550,498.00
Fund Equity		
Reserve for Encumbrances	\$40,253.00	\$14,309.00
Reserve for Special Purposes	\$1,508.00	\$1,508.00
Unreserved Fund Balance	\$184,721.00	\$105,016.00
Total Fund Equity	\$226,482.00	\$120,833.00
Total Liabilities and Fund Equity	\$1,800,128.00	\$1,671,331.00

STATEMENT OF TAX RATE SETTING

		2010 Tax Rate	2009 Tax Rate	Difference
Appropriations	\$931,247.00			
Less: Revenues	-\$310,385.00			
Less: Shared Revenues-BPT	\$0.00			
Add: Overlay	\$9,697.00			
War Service Credits	\$18,350.00			
Net Town Appropriation	\$648,909.00	\$2.32	\$1.68	\$0.64
Regional School Apportionment	\$2,077,958.00			
Less: Adequate Education Grant	\$0.00			
State Education Taxes	-\$622,956.00			
Net Local School Appropriation	\$1,455,002.00	\$5.19	\$4.27	\$0.92
State Education Taxes Assessment-Eq.Val w/o utilities @ \$2.19/1000 rate	\$622,956.00	\$2.27	\$2.18	\$0.09
Due to County	\$847,101.00			
Less: Shared Revenue	-\$0.00			
Net County Appropriation	\$847,101.00	\$3.02	\$2.91	\$0.11
Combined Tax Rate		\$12.80	\$11.04	\$1.76
Total Property Taxes Assessed	\$3,573,968.00			
Commitment Analysis				
Total Property Taxes Assessed	\$3,573,968.00			
Less: War Service Credits	-\$18,350.00			
Add: Village District Commitment	\$5,675.00			
Total Property Tax Commitment	\$3,561,293			
Proof of Tax Rate				
Net Assessed Valuation		Tax Rate	Assessment	
State Education Tax-no utilities	\$274,684,880.00	\$2.27	\$622,956.00	
All Other Taxes	\$280,193,050.00	\$10.53	\$2,951,012.00	
			\$3,573,293.00	
Granite Lake Village District		Tax Rate	Commitment	
Net Assessed Valuation:	\$37,830,860.00	\$0.15	\$5,675.00	

SUMMARY INVENTORY OF TOWN VALUATION/MS-1

Land	Number of Acres	Assessed Value
Current Use	24,549.99 acres	\$1,084,680.00
Conservation Restriction Assessment	1,318.00 acres	\$95,360.00
Residential	4,843.28 acres	\$147,429,280.00
Commercial/Industrial	120.74 acres	\$1,088,510.00
Total Taxable Land	30,832.01 acres	\$149,697,830.00*
Tax Exempt & Non-Taxable Land	70.93 acres	\$2,033,740.00
Buildings		
Residential		\$121,807,610.00
Manufactured Housing		\$876,520.00
Commercial/Industrial		\$2,592,920.00
Total Taxable Buildings		\$125,277,050.00*
Tax Exempt & Non-Taxable Buildings		\$1,768,800.00
Utilities		\$5,508,170.00*
*Valuation Before Exemptions		\$280,483,050.00
Total Exemptions Allowed		(\$290,000.00)
Net Valuation on Which Tax Rate for Municipal, County & Local Tax is Computed		\$280,193,050.00
Less Utilities		(\$5,508,170.00)
Net Valuation Without Utilities on Which Tax Rate For State Education Tax is Computed		\$274,684,880.00

TREASURER'S REPORT

Fiscal Year 07/01/2009 – 06/30/10

TOWN CLERK TO TREASURER		
Motor Vehicle Permits & Titles	\$192,301.50	
Dog Related Receipts	\$1,670.50	
Fees		
Miscellaneous	\$304.94	
Filing Fees	\$37.00	
Municipal Agent	\$4,322.50	
Notary	\$78.00	
V.S. Copy	\$128.00	
Vital Stat	\$171.00	
Wetlands	\$10.00	
Overlay	\$3,147.70	
Interest	\$5,087.97	
Bounced Check	\$25.00	
Total Receipts from Town Clerk		\$207,284.11
TAX COLLECTOR TO TREASURER		
Property Taxes & Interest	\$3,011,799.25	
Pre-paid	\$562.00	
Cost	-\$368.00	
Liens	\$30,255.52	
Lien Interest and Costs	\$6,735.73	
Yield Tax & Interest	\$2,734.53	
Overpays	\$2,455.04	
Collector's Fees	-\$841.50	
Total Receipts for Tax Collector		\$3,053,332.57
DEPARTMENT RECEIPTS SELECTMEN'S OFFICE		
Building Permits	\$3,290.00	
Pistol Permits	\$230.00	
Planning Board Fees	\$588.98	
Zoning Fees	\$90.00	
Forest Fire Reimbursement	\$707.77	
Copier Receipts	\$204.95	
Sold 2 Safes	\$100.00	
Police Reports	\$115.00	

TREASURER'S REPORT continued

Police Miscellaneous	\$154.00	
Reimbursed Expense	\$216.91	
Property Sale - Ref/Gould House	\$25.00	
Refund Vet Exempt	-\$2,500.00	
Total Selectmen's Office Receipts		\$3,222.61
BLOCK GRANT		
Rooms & Meals	\$46,142.13	
Highway	\$26,744.95	
FEMA - Ice Storm	\$5,202.74	
Total Block Grant		\$78,089.82
TOTAL RECEIPTS ALL SOURCES		\$3,341,929.11

BUDGET COMPARISON 2010/11 TO 2011/12

ACTUAL EXPENSES ARE THROUGH APRIL 4, 2011

	ACTUAL	BUDGETED	PROPOSED
4130 · EXECUTIVE	2010/11	2010/11	2011/12
4130-10 · ADVERTISING	0	60.91	100
4130-10 · TOWN WEB SITE	200	0	200
4130-10 · OFFICE EQUIP. REPAIR	0	0	300
4130-10 · INET DATA	10,000	661.71	480.00
4130-10 · MUNICIPAL SOFTWARE	0	0	4,083
4130-10 · OFFICE/DATA EQUIP.	0	8,775	750
4130-10 · OFFICE SUPPLIES	0	2,236.51	2,800
4130-10 · BOS P/R	9,750	4,875	9,750
4130-10 · POSTAGE	2,222	380.23	1,000
4130-10 · TOWN REPORT PRINTING	4,000	330.03	4,000
4130-10 · PROFESSIONAL DUES	100	20	100
4130-10 · PUBLICATIONS	1,000	946.06	1,000
4130-10 · REGISTRY EXP.	250	90.61	200
4130-10 · TELEPHONE	2,014	1,141.91	1,500
4130-10 · TRAINING	0	156.40	250.00
4130-10 · TA SALARY	27,981	19,250	28,000
4130-10 · AA PAYROLL	19,000	18,977.50	22,000
4130-10 · CO MILEAGE	2,028	554.31	1,500
4130-10 · CO SALARY	5,000	2,665	4,000
Total 4130 · EXECUTIVE	83,545	61,126.18	82,013
4140 · ELECTION & REGSTR			
4140-01 · ADVERTISEMENT	270	213	270
4140-01 · MODERATOR DEP. SALARY	1,525	1,000	1,700
4140-02 · MODERATOR TRAINING	500	0	650
4140-03 · BALLOTT COUNTER SAL.	750	425	750
4140-04 · BALLOTT CLERK	2,500	1,050	1,400
4140-05 · INET/DATA SUPPORT	0	0	0
4140-05 · SUPERVISORS MILEAGE	80	8.10	36
4140-05 · SUPERVISOR OFFICE SUPP.	50	0	50
4140-05 · SUPERVISORS SALARY	1,920	1,650	2,040
4140-05 · SUPERVISORS POSTAGE	93	4.95	44
4140-05 · SUPERVISORS TRAINING	180	0	240
Total 4140 · ELECTION & REGSTR	7,868	4,351.05	7,180

BUDGET COMPARISON continued

4145 · TOWN CLERK

4145-01 · ADVERTISING	250	163.20	250
4145-01 · MILEAGE	1,000	812.25	1,000
4145-01 · MISCELLANEOUS	50	244.95	200
4145-01 · OFFICE SUPPLIES	900	327.43	900
4145-01 · PAYROLL	14,000	11,667.37	14,000
4145-01 · POSTAGE	500	492.35	650
4145-01 · DUES	20	20	20
4145-01 · TELEPHONE	600	408.21	600
4145-01 · TRAINING	500	50	400
4145-01 · CONVENTION	500	436	500
4145-01 · VITAL STATS	400	458	650
4145-01 · OFFICE RENT	3,000	2,500	3,300
4145-01 · FEES	8,200	7,148	8,200
4145-01 · DOG TAGS	200	118.24	200
4145-01 · DOG LICENSES	100	0	100
4145-01 · ANIMAL POP CTL	900	0	800
4145-02 · DEPUTY CLERK PAYROLL	4,850	5,453	5,278
4145-03 · ASSISTANT PAYROLL	4,850	4,256	5,278
Total 4145 · TOWN CLERK	40,820	34,555	42,326

4150 · FINANCIAL ADM/TAX COLLECTOR

4150-10 · T/C BILL PROCESSING	1,020	1,088.77	2,300
4150-10 · T/C MILEAGE	0	656.10	800
4150-10 · T/C MISCELLANEOUS	0	0	0
4150-10 · T/C OFFICE SUPPLIES	5,000	199.55	1,500
4150-10 · T/C PAYROLL	15,200	12,259.94	15,200
4150-10 · T/C POSTAGE	0	460	500
4150-10 · T/C PROF DUES	0	0	0
4150-10 · T/C REGISTRY EXP	0	0	0
4150-10 · T/C DUES	0	6	10
4150-10 · T/C TRAINING	1,000	100	1,000
4150-10 · T/C LIEN EXPENSES	1,250	0	1,250
4150-10 · T/C FEES	0	130	0
4150-11 · T/C DEPUTY PAYROLL	1,800	2,188.36	2,500
Total 4150 · TAX COLLECTOR	25,270	17,088.72	25,060

4150 · FINANCIAL ADM/TREASURER

4150-20 · TREASURER TRAVEL ALLOW.	728	364	748
4150-20 · TREASURER OFFICE SUPP.	150	48.77	150
4150-20 · TREASURER PAYROLL	5,400	2,842.50	5,500
4150-20 · TREASURER POSTAGE	400	0	400
4150-20 · TREASURER PROF DUES	0	0	0

BUDGET COMPARISON continued

4150-20 · TREASURER TRAINING	0	0	0
4150-21 · TREASURER DEPUTY PAYROLL	200	0	200
Total 4150 · TREASURER	6,878	3,255.27	6,998
4150 · FINANCIAL ADM/AUDIT			
4150-30 · PROFESSIONAL AUDIT	10,000	7,974.82	8,870
4150-30 · AUDIT STIPENDS	3,000	0	1,500
Total 4150 · AUDIT	13,000	7,974.82	10,370
Total 4150 · FINANCIAL ADM	45,148	28,318.81	42,428
4152-01 · PROPERTY REVALUATION			
4152-01 · REVALUATION X-CITY	12,833	12,030	13,440
4152-02 · GENERAL ASSESSING	12,500	6,502.97	11,250
4152-03 · TAX MAPSS-E911	1,000	310	3,000
Total 4152 · PROPERTY REVALUATION	26,333	18,842.97	27,690
4153-01 · LEGAL SERVICES	5,000	720	4,000
4155 · PERSONNEL ADMINISTRATION			
4155-01 · WORKERS' COMP	0	0	0
4155-01 · UNEMPLOYMENT INS	0	0	0
4155-01 · MISCELLANEOUS	300	0	100
4155-01 · OCCUPATIONAL HEALTH	0	0	4,965
4155-01 · PAYROLL ADMIN-FICA	12,312	7,984.70	12,300
4155-01 · MEDICARE	2,888	1,867.44	2,900
Total 4155 · PERSONNEL ADMINISTRATION	15,500	9,852.14	20,265
4191 · PLANNING BOARD			
4191-10 · ADVERTISING	600	20.87	600
4191-10 · LEGAL	1,200	507	1,200
4191-10 · MILEAGE	500	0	500
4191-10 · OFFICE SUPPLIES	400	0	400
4191-10 · PAYROLL	4,500	958.50	5,000
4191-10 · POSTAGE	500	0	500
4191-10 · PRINTING	0	0	200
4191-10 · SUBSCRIPTIONS	110	0	110
4191-10 · PUBLICATIONS	80	110	80
4191-10 · TRAINING	500	115	500
Total 4155 · PLANNING BOARD	8,390	1,711.37	9,090

BUDGET COMPARISON continued

4192 · ZONING BOARD

4192.10 · ADVERTISING	0	134.28	140
4192.10 · LEGAL	1,500	1,812.50	1,500
4192.10 · MILEAGE	0	1.80	50
4192.10 · MISCELLEOUS	0	77.99	10
4192.10 · OFFICE SUPPLIES	0	0	25
4192.10 · PAYROLL	500	1,368	3,000
4192.10 · POSTAGE	0	115.70	190
4192.10 · DUES	0	0	0
4192.10 · PUBLICATIONS	0	0	10
4192.10 · TRAINING	0	60	75
Total 4192 · ZONING BOARD	2,000	3,570.27	5,000

4194 · BUILDINGS

4194-00 · BUILDING COMMITTEE	0	0	3,000
4194-01 · FIRE STATION ELECTRIC	3,400	1,841.23	3,400
4194-01 · FIRE STATION HEAT	3,000	5,559.54	6,200
4194-01 · FIRE STATION BLDG MAINT	0	0	2,500
4194-01 · FIRE STATION MISC	900	2,575	750
4194-02 · GAZEBO ELECTRIC	145	92.63	125
4194-02 · GAZEBO MAINTENANCE	0	9	50
4194-02 · GAZEBO PAYROLL	0	0	50
4194-03 · OLD FIRE STATION ELECTRIC	350	128.01	350
4194-03 · OLD FIRE STATION HEAT	0	0	0
4194-03 · OLD FIRE STATION MTCE	0	0	300
4194-04 · POLICE STATION ELECTRIC	1,420	1,068.14	1,500
4194-04 · POLICE STATION HEAT	0	0	0
4194-04 · POLICE STATION MTCE	0	600	8,500
4194-04 · POLICE STATION PAYROLL	0	0	0
4194-05 · TRANSFER STATION TOILET	1,100	642	1,116
4194-05 · TRANSFER STATION ELECTRIC	1,503	1,096.84	1,500
4194-05 · TRANSFER STATION MISC	0	390	400
4194-06 · TOWN HALL ELECTRIC	1,152	1,044.84	1,250.00
4194-06 · TOWN HALL HEAT	5,500	7,686.17	8,200
4194-06 · TOWN HALL MTCE	100	863.70	3,000
4194-07 · GOULD HOUSE ELECTRIC	400	234.57	1,200
4194-07 · GOULD HOUSE HEAT	2,500	1,585.48	3,500
4194-07 · GOULD HOUSE MTCE	100	1,016.35	1,000
4194-20 · CUSTODIAN MAINT/ SUPPLIES	2,300	453.46	1,200

BUDGET COMPARISON continued

4194-20 · CUSTODIAN EQ RENTAL	0	0	100
4194-20 · CUSTODIAN T HALL MOW EQUIPMENT	0	0	0
4194-20 · CUSTODIAN MILEAGE	100	0	50
4194-20 · CUSTODIAN PAYROLL	14,400	8,181	14,400
4194-30 · LIBRARY TOILET	0	732	1,116
Total 4194 · BUILDINGS	38,370	35,799.96	64,757
4195 · CEMETERIES			
4195-10 · MTCE SUPPLIES	0	87	0
4195-10 · EQUIP RENTAL	0	0	0
4195-10 · PROFESSIONAL SERVICES	16,000	16,765	2,500
4195-10 · LEGAL	0	0	0
4195-10 · PAYROLL	5,000	1,045.50	5,000
Total 4195 · CEMETERIES	21,000	17,897.50	7,500
4196 · INSURANCE			
4196-10 · WORKER'S COMP	4,067	4,607	4,976
4196-10 · UNEMPLOYMENT COMP	1,361	2,161	2,334
4196-10 · PROPERTY/LIABILITY	9,072	9,071	9,616
4196-10 · MISCELLANEOUS	0	0	0
Total 4196 · INSURANCE	14,500	15,839.39	16,926
4197 · ADVERTISING & REGIONAL ASSOC.			
4197-10 · ADV & REGIONAL ASSOC.	0	0	0
4197-10 · SW REGIONAL PLANNING COMMISSION	1,135	1,135	1,150
4197-10 · LGC DUES	0	.22	1,250
Total 4197 · ADVERTISING & REGIONAL ASSOC.	1,135	1,135.22	2,400
4199 · OTHER GENERAL GOVERNMENT			
4199-20 · TAX MAPS & E911	3,000	2,240	2,250
Total 4199 · OTHER GENERAL GOVERNMENT	3,000	2,240	2,250
4210 · POLICE DEPARTMENT			
4210-10 · GASOLINE	1,500	1,430.65	2,000
4210-10 · SUPPLIES & EQUIPMENT	2,000	719.98	2,000
4210-10 · INET	3,000	187.78	550
4210-10 · REGIONAL PROSECUTOR	3,000	2,306.91	4,700
4210-10 · CRUISER EXPENSES	1,000	52.79	1,000
4210-10 · MISCELLANEOUS	0	90	0
4210-10 · OFFICE SUPPLIES	250	631.88	250

BUDGET COMPARISON continued

4210-10 · PAYROLL	28,700	13,793.50	28,700
4210-10 · OVERTIME	0	0	0
4210-10 · DETAIL PAYROLL	0	0	0
4210-10 · POSTAGE	0	84	100
4210-10 · DUES & SUSCRIPTIONS	250	25	250
4210-10 · TELEPHONE	0	1,788.65	2,450
4210-10 · TRAINING	0	200	200
Total 4210 · POLICE DEPARTMENT	39,700	21,311.14	42,200
4210 · ANIMAL CONTROL			
4210-20 · EQUIPMENT PURCHASE	0	0	0
4210-20 · MILEAGE	0	0	0
4210-20 · SUPPLIES	0	0	0
4210-20 · PAYROLL	200	0	0
Total 4210 · ANIMAL CONTROL	200	0	0
4215 · AMBULANCE			
4215-10 · ANTRIM AMBULANCE	8,000	0	8,000
4215-10 · PARAMEDIC INTERCEPT	5,000	1,510.88	5,000
4215-10 · INTERGOVERNMENT CHARGE	0	0	0
Total 4215 · AMBULANCE	13,000	1,510.88	13,000
4220 · FIRE DEPARTMENT			
4220-10 · RESCUE EQUIPMENT PURCHASE	4,000	3,234.62	4,000
4220-10 · RESCUE MEDICAL SUPPLIES	2,500	1,030.81	2,500
4220-10 · RESCUE OXYEN	0	303.06	0
4220-10 · RESCUE EQUIPMENT REPAIR	7,000	6,734.73	13,000
4220-10 · FIRE DEPT VEHICAL FUEL	2,000	825.65	2,000
4220-10 · RESCUE PROT CLOTHING	5,000	480.82	3,500
4220-10 · FIRE DEPT EMPL HEALTH PROTECT	0	0	688
4220-10 · RESCUE INET	0	1,395	468
4220-10 · FIRE DEPT MISC	1,500	766.22	2,000
4220-10 · RESCUE OFFICE SUPPLIES	500	193.76	1,000
4220-10 · RESCUE PAYROLL	12,000	2,961.01	12,000
4220-10 · RESCUE DUES/SUBS	500	490	500
4220-10 · FIRE DEPT RADIOS PAGER	2,500	5,143.76	2,500
4220-10 · FIRE DEPT TELEPHONE	1,500	477.20	972

BUDGET COMPARISON continued

4220-10 · FIRE DEPT TRAINING	4,000	1,483	3,000
4220-20 · WARDEN EQUIPMENT PURCHASE	1,800	0	0
4220-20 · WARDEN SUPPLIES	0	0	0
4220-20 · WARDEN MISC	0	117.92	3,000
4220-20 · WARDEN PAYROLL	1,000	560	0
4220-20 · WARDEN TRAINING	300	0	0
4220-10 · FIRE DEPT DUES/SUBS	0	0	0
4290-10 · EMERGENCY MGMT MISC	1,500	0	0
Total 4220 · FIRE DEPARTMENT	47,600	26,197.56	51,128
4312 · HIGHWAY DEPARTMENT			
4312-10 · GRAVEL	35,800	3,546.10	36,000
4312-10 · ROAD IMPV PROJECT	0	0	50,000
4312-10 · SCHOOL STREET	60,000	43,230.74	0
4312-10 · VALLEY ROAD	8,000	8,575	8,000
4312-10 · BOWLDER ROAD	6,000	0	6,000
4312-10 · TREE/BRUSH	2,500	0	4,500
4312-10 · SUMMER	18,000	11,000	19,000
4312-10 · WINTER	48,000	43,000	48,000
4312-10 · CULVERT	8,000	1,725	8,000
4312-10 · SIGNS	1,000	0	1,000
4312-10 · MISCELLANEOUS	0	1,127.51	1,000
4312-10 · SALT	500	5,819.36	7,500
4312-10 · CALCIUM CHLORIDE	7,500	0	1,000
4312-10 · SAND	0	442	500
4312-13 · MISC PROJECTS	0	0	0
4312-15 · MISC PROJECTS	0	700	1,000
Total 4312 · HIGHWAY DEPARTMENT	195,300	119,165.71	191,500
4316 · STREET LIGHTING	4,900	3,793.72	5,100
4324 · SOLID WASTE DISPOSAL			
4324-10 · WM	171,960	113,308.54	155,792
4324-10 · WM ELECTRON	0	4,258.90	6,200
4324-10 · MISCELLANEOUS	0	375	50
4324-10 · TELEPHONE	0	575.34	700
4324-10 · HAZARDOUS WASTE	681	221.67	750
4324-10 · WASHINGTON	10,250	10,558	10,800
Total 4324 · SOLID WASTE DISPOSAL	182,891	129,297.45	174,292

BUDGET COMPARISON continued

4419/4445 · HEALTH AND WELFARE			
4491-10 · HEALTH SEASONAL			
TOILETS	0	1,584	1,860
4491-11 · HEALTH AGE IN MOTION	1,250	0	1,200
4491-12 · HEALTH COMMUNITY			
KITCHEN	2,460	0	2,460
4491-13 · HEALTH HOME HEALTH			
CARE SERVICE	800	0	800
4491-14 · HEALTH MONADNOCK			
FAMILY SERVICE	1,250	1,250	1,250
4445-10 · WELFARE BUDGETED	7,500	389.85	9,500
4445-10 · WELFARE ALL OTHER	0	671.88	0
4445-10 · WELFARE FOOD	0	304.46	0
4445-10 · WELFARE			
TRANSPORTATION	0	0	0
4445-10 · WELFARE MEDICAL	0	26.98	0
4445-10 · WELFARE RENT	0	6,565	0
4445-10 · WELFARE SHELTER	0	0	0
Total 4419/4445 · HEALTH AND WELFARE	13,260	10,792.17	17,070
4520 · PARKS AND RECREATION	1,000	554.68	1,000
4550 · LIBRARY			
4550-10 · ELECTRIC	400	273.82	400
4550-10 · BOOKS & MAGAZINES	2,500	2,500	2,500
4550-10 · COLLECTION MAINT.	700	700	700
4550-10 · MAINTENANCE	800	800	500
4550-10 · HEAT	1,600	971.19	1,600
4550-10 · INET	1,160	840.52	230
4550-10 · TECH SERVICES	400	400	200
4550-10 · LEGAL	200	200	200
4550-10 · MILEAGE	50	50	50
4550-10 · MISCELLANEOUS	1,200	1,200	400
4550-10 · OFFICE SUPPLIES	600	600	300
4550-10 · PAYROLL	11,714	8,960.11	15,616
4550-10 · POSTAGE	150	150	50
4550-10 · PRINTING	0	0	0
4550-10 · DUES	225	225	200
4550-10 · TELEPHONE	570	296.28	720
4550-10 · TRAINING	200	200	200
4550-10 · SUMMER PROGRAM	250	250	425
Total 4550 · LIBRARY	22,719	18,616.92	24,291

BUDGET COMPARISON continued

4583 · PATRIOTIC PURPOSES	350	126	350
4619 · CONSERVATION			
4619-10 · CONSERVATION COMMISSION	200	200	200
4619-30 · LAKE HOSTS PROGRAM & OTHER	12,000	11,792	11,750
Total 4619 · CONSERVATION	12,200	11,992	11,950
4723 · OTHER FINANCIAL USES			
4723-01 · TAX ANTICIPATION NOTE INTEREST	1	0	1
Total 4723 · OTHER FINANCIAL USES	1	0	1
CAPITAL EXPENSES			
4902-10 · FIRE TRUCK LEASE- ARTICLE #18	36,517	38,342.29	36,518
4902-10 · FORESTRY TRUCK LEASE	0	0	18,333
4902-20 · FORESTRY TRUCK 2010- ARTICLE #17	27,500	27,500	0
4903-10 · FIRE STATION IMPROVEMENTS	21,500	13,604.80	22,500
4903-10 · TOWN HALL UPGRADE	0	0	40,000
4903-10 · PUBLIC SAFETY COMPLEX	0	0	10,000
4913-10 · ESTABLISH BLDG CAPITAL RESERVE	0	0	50,000
4916-10 · EXP TRUST-STILLWATER	0	0	60,000
Total · CAPITAL EXPENSES	85,518	79,447.09	237,351
TOTAL BUDGET	931,247	658,765.18	1,103,058

TRUSTEES OF TRUST FUNDS REPORT

Date Created	Name of Fund	Purpose of Trust	How Invested	PRINCIPAL ***** INCOME									
				Begin Balance	New Funds	W/ DR	End Balance	Begin Balance	%	Amount	Expended Dur. Year	Bal. End Year	P & I Grand Total
1896	Ephriam Stevens	Perp. Care	CTF #1	\$447.65	\$0.00	\$0.00	\$447.65	\$576.64	3.4	\$63.61	\$0.00	\$640.25	\$1,087.90
1896	Ephriam Stevens	Perp. Care	CTF #1	\$431.94	\$0.00	\$0.00	\$431.94	\$561.76	3.3	\$61.74	\$0.00	\$623.50	\$1,055.44
1916	James Fisher	Perp. Care	CTF #1	\$176.06	\$0.00	\$0.00	\$176.06	\$227.47	1.3	\$24.32	\$0.00	\$251.79	\$427.85
1917	Henry "Griffiths"	Perp. Care	CTF #1	\$4,638.20	\$0.00	\$0.00	\$4,638.20	\$6,000.29	35.3	\$660.46	\$0.00	\$6,660.75	\$11,298.95
1927	Asa Davis	Perp. Care	CTF #1	\$178.26	\$0.00	\$0.00	\$178.26	\$237.58	1.4	\$26.19	\$0.00	\$263.77	\$442.03
1927	A & N Gilson	Perp. Care	CTF #1	\$173.52	\$0.00	\$0.00	\$173.52	\$217.87	1.3	\$24.32	\$0.00	\$242.19	\$415.71
1932	D. Taylor, Jr.	Perp. Care	CTF #1	\$83.47	\$0.00	\$0.00	\$83.47	\$104.83	0.6	\$11.23	\$0.00	\$116.06	\$199.53
1935	Ellen Morse	Perp. Care	CTF #1	\$169.15	\$0.00	\$0.00	\$169.15	\$219.78	1.3	\$24.32	\$0.00	\$244.10	\$413.25
1936	Serena Upton	Perp. Care	CTF #1	\$157.84	\$0.00	\$0.00	\$157.84	\$202.96	1.2	\$22.45	\$0.00	\$225.41	\$383.25
1936	Willie Shedd	Perp. Care	CTF #1	\$506.12	\$0.00	\$0.00	\$506.12	\$648.90	3.8	\$71.10	\$0.00	\$720.00	\$1,226.12
1936	Willie Shedd	Perp. Care	CTF #1	\$340.29	\$0.00	\$0.00	\$340.29	\$438.69	2.6	\$48.65	\$0.00	\$487.34	\$827.63
1942	Arthur Cutter	Perp. Care	CTF #1	\$166.99	\$0.00	\$0.00	\$166.99	\$220.72	1.3	\$24.32	\$0.00	\$245.04	\$412.03
1944	Fred Nelson	Perp. Care	CTF #1	\$1,605.67	\$0.00	\$0.00	\$1,605.67	\$2,071.97	12.2	\$228.26	\$0.00	\$2,300.23	\$3,905.90
1944	Miranda Robb	Perp. Care	CTF #1	\$174.96	\$0.00	\$0.00	\$174.96	\$227.97	1.3	\$24.32	\$0.00	\$252.29	\$427.25
1949	Cutter Cemetery	Perp. Care	CTF #1	\$984.63	\$0.00	\$0.00	\$984.63	\$1,277.39	7.5	\$140.32	\$0.00	\$1,417.71	\$2,402.34
1950	William Blanchard	Perp. Care	CTF #1	\$570.44	\$0.00	\$0.00	\$570.44	\$729.64	4.3	\$80.45	\$0.00	\$810.09	\$1,380.53
1950	Ruth Cutter	Perp. Care	CTF #1	\$875.84	\$0.00	\$0.00	\$875.84	\$1,140.05	6.7	\$125.36	\$0.00	\$1,265.41	\$2,141.25
1956	Jennie Tuttle	Perp. Care	CTF #1	\$316.75	\$0.00	\$0.00	\$316.75	\$405.45	2.4	\$44.90	\$0.00	\$450.35	\$767.10
1966	John Duffy	Perp. Care	CTF #1	\$53.55	\$0.00	\$0.00	\$53.55	\$63.70	0.4	\$7.48	\$0.00	\$71.18	\$124.73
1993	Watson - Harlow	Perp. Care	CTF #1	\$1,101.26	\$0.00	\$0.00	\$1,101.26	\$445.57	8.4	\$157.16	\$0.00	\$602.73	\$1,703.99
			TOTAL	\$13,152.59	\$0.00	\$0.00	\$13,152.59	\$16,019.23	100	1,870.99	\$10,000.00	\$17,890.22	\$31,042.81
1961	Minnie M. Albee	Perp. Care	CTF #2	\$1,000.00	\$0.00	\$0.00	\$1,000.00	\$7,175.22	39.2	\$167.65	\$0.00	\$7,342.87	\$8,342.87
1964	Charles S. Peirce	Perp. Care	CTF #2	\$500.00	\$0.00	\$0.00	\$500.00	\$3,380.92	19.6	\$83.83	\$0.00	\$3,464.75	\$3,964.75
1973	Lane Lot	Perp. Care	CTF #2	\$150.00	\$0.00	\$0.00	\$150.00	\$835.70	5.9	\$25.23	\$0.00	\$859.93	\$1,009.93
1974	Nellie Stewart	Perp. Care	CTF #2	\$200.00	\$0.00	\$0.00	\$200.00	\$1,134.85	7.9	\$33.79	\$0.00	\$1,168.64	\$1,368.64
1988	Gus Friend Lot	Perp. Care	CTF #2	\$500.00	\$0.00	\$0.00	\$500.00	\$2,138.50	19.6	\$83.83	\$0.00	\$2,222.33	\$2,722.33
1992	Col. W. Wilson	Perp. Care	CTF #2	\$100.00	\$0.00	\$0.00	\$100.00	\$367.01	3.9	\$16.68	\$0.00	\$383.69	\$483.69
1992	Jefts Lot	Perp. Care	CTF #2	\$100.00	\$0.00	\$0.00	\$100.00	\$367.01	3.9	\$16.68	\$0.00	\$383.69	\$483.69
			TOTAL	\$2,550.00	\$0.00	\$0.00	\$2,550.00	\$15,398.21	100	\$427.69	\$0.00	\$15,825.90	\$18,375.90
	Common Trusts 1 & 2			\$15,702.59	\$0.00	\$0.00	\$15,702.59	\$31,417.44		\$2,298.68	\$0.00	\$33,716.12	\$49,418.71
	CTF = COMMON TRUST FUND												

TRUSTEES OF TRUST FUNDS REPORT continued

Date Created	Name of Fund	Purpose of Trust	How Invested	PRINCIPAL ***** INCOME									
				Begin Balance	New Funds	W/DR	End Balance	Begin Balance	%	Earned	Expended	Bal. End Year	P & I Grand Total
1984	Town Cemetery	Care	Now Acct	\$0.00	\$0.00	\$0.00	\$0.00	\$7,360.27		\$12,145.20	\$13,700.23	\$5,805.24	\$5,805.24
1990	Town Cemetery	Care	CD	\$5,000	\$0.00	\$5,000	\$0.00	\$6,756.57		\$276.81	\$7,033.38	\$0.00	\$0.00
1996	Town Parks W	Care	CD (note 1)	\$5,000	\$0.00	\$0.00	\$5,000	\$5,017.73		\$142.92	\$0.00	\$5,160.65	\$10,160.65
1992	Education Fund	Education	Now Acct	\$0.00	\$0.00	\$0.00	\$0.00	\$1,045.10		\$0.26	\$575.00	\$470.36	\$470.36
1995	Education Fund ED	Education	CD	\$5,000	\$0.00	\$0.00	\$5,000	\$362.63		\$127.78	\$0.00	\$490.41	\$5,490.41
				\$15,000	\$0.00	\$5,000	\$10,000	\$20,542.30		\$12,692.97	\$21,308.61	\$11,926.66	\$21,926.66
	CAPITAL RESERVE FUNDS												
10/97	Land/Bldgs.	Improv.	CD	\$20,000	\$0.00	\$0.00	\$20,000	\$954.21		\$298.42	\$0.00	\$1,252.63	\$21,252.63
	Land/Bldgs.	Improv.	CD	\$20,000	\$0.00	\$0.00	\$20,000	\$954.21		\$297.96	\$0.00	\$1,252.17	\$21,252.17
2/10	Land/Bldgs.	Improv.	CD	\$10,000	\$0.00	\$0.00	\$10,000	\$0.00		\$56.86	\$0.00	\$56.86	\$10,056.86
10/03	School District	Improv.	CD	\$6,000	\$0.00	\$0.00	\$6,000	\$1,060.03		\$113.84	\$0.00	\$1,173.87	\$7,173.87
11/02	School District	Improv.	CD	\$6,000	\$0.00	\$0.00	\$6,000	\$1,189.27		\$197.49	\$0.00	\$1,386.76	\$7,386.76
9/05	School District	Imrpov.	CD	\$10,000	\$0.00	\$0.00	\$10,000	\$1,622.78		\$188.70	\$0.00	\$1,811.48	\$11,811.48
8/06	School District	Improv.	CD	\$10,000	\$0.00	\$0.00	\$10,000	\$1,155.57		\$270.83	\$0.00	\$1,426.40	\$11,426.40
2007	School District	Tuition	CD	\$40,000	\$0.00	\$0.00	\$40,000	\$1,908.42		\$596.83	\$0.00	\$2,505.25	\$42,505.25
	TOTAL FUNDS IN TRUST			\$122,000	\$0.00	\$0.00	\$122,000	\$8,844.49		\$2,020.93	\$0.00	\$10,865.42	\$132,865.42

TAX COLLECTOR'S REPORT

YEAR ENDING JUNE 30, 2010

	2010	2009	2008	2007
Uncollected Taxes –				
Beginning of Year:				
Property Taxes	\$1,096,583.00		\$0.00	\$0.00
Yield Taxes		\$1,814.73	\$0.00	\$0.00
Taxes Committed This YR:				
Property Taxes	\$1,521,213.99	\$1,486,968.00		
Yield Taxes	\$0.00	\$2,286.07		
Overpayment:				
Property Taxes	\$0.00	\$2,455.04	\$0.00	\$0.00
Interest- Late Tax	\$0.00	\$5,665.79	\$0.00	\$0.00
TOTAL DEBITS		\$2,595,772.63	\$0.00	\$0.00
Remitted to Treasurer:				
	2010	2009	2008	2007
Property Taxes	\$557,433.07	\$2,518,648.32	\$0.00	\$0.00
Yield Taxes	\$0.00	\$2,726.79	\$0.00	\$0.00
Interest (include lien conversion)	\$0.00	\$5,665.79	\$0.00	\$0.00
Conversion to Lien (princ. only)	\$0.00	\$65,866.37	\$0.00	\$0.00
Abatements Made:				
Property Taxes	\$0.00	\$1,491.35	\$0.00	\$0.00
Yield Taxes	\$0.00	\$1,374.01	\$0.00	\$0.00
Uncollected Taxes				
End of Year:				
Property Taxes	\$963,780.08	\$0.00	\$0.00	\$0.00
TOTAL CREDITS		\$2,595,772.63	\$0.00	\$0.00

SUMMARY OF TAX LIEN ACCOUNTS

	2009	2008	2007	PRIOR
Unredeemed Liens Balance at Beg. Of Fiscal Year	\$0.00	\$47,681.16	\$16,839.03	\$8,184.06
Liens Executed During Fiscal Year	\$69,198.80	\$0.00	\$0.00	\$0.00
Interest & Costs Collected (After Lien Execution)	\$0.00	\$969.81	\$2,071.54	\$2,333.91
TOTAL DEBITS	\$69,198.80	\$48,650.97	\$18,910.57	\$10,517.97
Remitted to Treasurer:				
Redemptions	\$14,735.66	\$8,450.63	\$4,744.88	\$3,295.09
Interest & Costs Collected (After Lien Execution)	\$0.00	\$969.81	\$2,071.54	\$2,333.91
Abatements of Unredeemed Taxes	\$46.28	\$546.25	\$0.00	\$0.00
Unredeemed Liens Balance End of Year	\$54,416.86	\$38,684.28	\$12,094.15	\$4,888.97
TOTAL CREDITS	\$69,198.80	\$48,650.97	\$18,910.57	10,517.97

SCHEDULE OF TOWN PROPERTY
As of June 30, 2010

	Description	Building Value	Land Value	Total Value
TM#105-09	Marina Landing on Highland Lake		\$160,000.00	\$160,000.00
TM#107-28	North Hidden Lake Road		\$28,800.00	\$28,800.00
TM#126-15	Old Fire Station	\$27,940.00	\$41,310.00	\$69,250.00
TM#126-22	Fire Department Meadow		\$136,220.00	\$136,220.00
TM#126-23	Fire Station	\$111,530.00	\$43,800.00	\$155,330.00
TM#127-05	Town Barn/ Transfer Station	\$5,540.00	\$48,680.00	\$54,220.00
TM#127-53	Route 123 Boat Landing on Highland Lake		\$126,020.00	\$126,020.00
TM#128-04	Historical Society, Land & Building	\$62,320.00	\$31,000.00	\$93,320.00
TM#128-09	Nathan Gould House	\$156,570.00	\$40,120.00	\$196,690.00
TM#128-09.1	Phone Co. Easement Area	\$1,140.00	\$24,970.00	\$26,110.00
TM#128-10	Town Hall	\$162,290.00	\$40,360.00	\$202,650.00
TM#129-04	Gazebo and Land	\$4,730.00	\$25,080.00	\$29,810
TM#129-07	Fire Pond Meadow		\$26,760.00	\$26,760.00
TM#129-08	Former Fire Pond Lot		\$24,160.00	\$24,160.00
TM#129-09	1834 Lot		\$23,080.00	\$23,080.00
TM#129-13	Davis Public Library	\$22,740.00	\$44,920.00	\$67,660.00
TM#130-06	Police Station	\$33,810.00	\$41,680.00	\$75,490.00
TM#135-26	Route 123 Boat Landing on Island Pond		\$148,400.00	\$148,400.00
TM#410-08	Route 123 Cahill Land Gift		\$50,680.00	\$50,680.00
TM#126-15	S/S Walker Road		\$69,250.00	\$69,250.00
TM#102-99	HLS Lots S275 to S278		\$26,440.00	\$26,440.00
to 102				
TM#131-25.1	S/S Island Pond		\$217,000	\$217,000.00
TM#403-03	Landlocked Land – Highland Lake		\$9,600.00	\$9,600.00
Total		\$588,610.00	\$1,428,330.00	\$2,016,940.00

This property schedule reflects the values assigned during the 2009 property valuation update. Building contents, vehicles and other similar types of assets are not included here but are accounted for with the Town’s insurance carrier. Pf items are not included. They however, assigned a value for insurance purposes.

DAVIS PUBLIC LIBRARY
Fiscal Year 2009/2010 Report to the Town

Stoddard, NH
Davis Public Library Funds

June 30, 2010

Davis Public Library Trust Funds

Fund Name/Year Established Purpose Spending Restrictions Original Amount	Nelson 1947 General Interest only \$1,000.	Cutter 1984 General Interest only \$2,500.	Ward 1991 General Can spend all \$500.	Mason 1992 Children Can spend all \$500.
---	--	--	--	--

DPL Trust Funds Total = \$4,500

Percentage of Total	22%	56%	11%	11%
---------------------	-----	-----	-----	-----

FY 2009/2010

Total Interest = \$115.15	\$25.33	\$64.48	\$12.67	\$12.67
---------------------------	---------	---------	---------	---------

Investment Plan

Established November 13, 2006

With the intention of maximizing growth and minimizing risk, at this time principal monies in trust for the library will be kept in CD's. At renewal, the interest will be placed in a savings or checking account to be used when needed. The donor's intent, when known, will at all times be respected.

Davis Public Library Trustees Account - CD

June 30, 2010 Balance = \$2,602.38

FY 2009/2010 Interest = \$68.15

Cash Account Balances - June 30, 2010

Library Director's Petty Cash = \$ 40.46

Income from Fines/ Lost or
Damaged Books = \$28.40

Davis Public Library Trustees Account - Checking

June 30, 2010 Balance = \$10.87

Income from Equipment
(Copier and Printer) = \$15.60

Davis Public Library Trustees Account - Money Market

June 30, 2010 Balance = \$2,503.30

Income from Donations = \$110.00

Town of Stoddard

Granite Lake Village District

Granite Lake Village District: Summary of Minutes of Annual Meeting 2010

The Granite Lake Village District held its annual meeting on April 24, 2010 and voted on the following 9 articles.

1. To choose one commissioner for a term of 3 years, clerk, treasurer, and moderator each for a term of 1 year. Nominated were Brian Pratt, commissioner; Sally Ripley, clerk; Barbara Ropiecki, treasurer; John Halter, Moderator. The article was appropriately moved and seconded. The vote was affirmative.
2. To see if the District will vote to vote to authorize the commissioners to borrow in anticipation of taxes. John Halter suggested that we could vote for this once and not again unless the District rescinds it. The article was appropriately moved and seconded. The vote to automatically authorize the commissioners to do so was affirmative.
3. To see if the District will vote to raise and appropriate the sum of \$2000. to defray Village District expenses for the ensuing year. Very little discussion followed. The treasurer named off the usual petty case expenses, plus repair of the fence surrounding the dam and the plaque for Tom Yocono and David Knight who served as commissioners and have passed away. The article was appropriately moved and seconded. The vote was affirmative.
4. To see if the District will vote to raise and appropriate the sum of \$750. to purchase liability insurance. The article was appropriately moved and seconded. The vote was affirmative.
5. To see if the District will raise and appropriate the sum of \$5,000. to add to the Capital Reserve Fund for dam maintenance/repair/replacement established 2008. Phil Hamilton[commissioner] stated that the face of the dam will soon need to be replaced as the concrete is getting soft and there is no more room to set it on the current footings. Such a repair will probably cost about \$30,000. and if we save money now we can avoid needing to borrow the funds later. The article was appropriately moved and seconded. The vote was affirmative.
6. Shall the Village District accept the provisions of RSA 31.95-b providing a Village District to indefinitely allow the commissioners to accept and expend any unanticipated funds from a state, federal or any governmental unit or private source which becomes available. Some discussion followed regarding how the commissioners might mishandle expending such funds. Apparently any fears were put to rest. The article was appropriately moved and seconded. The vote was affirmative.
7. To see if the District will appropriate the sum of \$3000. left from last year's surplus to pay for an updated hydrology report allowing the District to raise the planks from 21" to 24". Phil Hamilton summarized the reason it was voted for the first time. The article was appropriately moved and seconded. The vote was affirmative.

8. To see if the District will vote to hold its next meeting on Saturday, April 23, 2011 at the Chapel-by-the Lake in Munsonville. The article was appropriately moved and seconded. The vote was affirmative.
9. To see if the District will vote to adjourn the meeting. The article was appropriately moved and seconded. Vote was affirmative.

Respectfully,

Sally Ripley, clerk

Town of Stoddard

Property Valuations

TOWN OF STODDARD PROVAL CERTIFICATION FIELDS AS OF 04/07/2011

OWNER	MAP&LOT	ACRES	BLDG(S)	C	U	ASSD LAND	ASSD VALUE
179 TURTLE ROCK REALTY TRUST	118-16	1.64	58,470	0		38,780	97,250
AADALEN, RICHARD J & SHARON P	133-20	0.77	217,670	0		250,490	468,160
AADALEN, RICHARD J & SHARON P	413-03.1	227.20	0	3,980		3,980	3,980
ABBOTT, ELMONT E & NANCY G	414-07.1	5.10	19,480	0		44,200	63,680
ABBOTT, ELMONT E & NANCY G	414-07.2	5.10	188,440	0		68,200	256,640
ABBOTT, ELMONT E. & NANCY G.	414-07.32	2.15	0	0		38,300	38,300
ABBOTT, MICHAEL J.	415-29 & 30	0.77	35,400	0		199,690	235,090
ABELY, DAVID	101-010	0.32	0	0		22,840	22,840
ABELY, DAVID	101-011	0.26	0	0		22,120	22,120
ABERT, THOMAS D.	423-08	14.50	524,920	0		73,250	598,170
ABERT, THOMAS D. & SUSAN R.	423-09	20.00	6,610	0		62,000	68,610
ADAMS, DHUNTER & KIMBERLY	134-24 & 43	0.31	108,120	0		197,950	306,070
AGATI, GIACOMO J. & MARGARET E.	137-36	0.27	64,620	0		127,000	191,620
AHNTHOLZ, ROSS C & MARGARET E	127-22	0.37	65,100	0		197,200	262,300
ALBERT FAMILY REVOCABLE TRUST	122-08	0.56	29,520	0		53,850	83,370
ALBERT LIVING TRUST, MARCEL	120-27	0.89	147,370	0		60,850	208,220
ALLEN LIVING TRUST	124-13	0.51	35,230	0		184,860	220,090
ALLEN, GARY T & LAURIE M	108-10	3.40	0	0		34,200	34,200
ALLEN, QUINCY L & ANNIE L	108-15	3.40	0	0		34,200	34,200
ALLIANCE ENERGY LLC	422-13	5.10	353,200	0		217,200	570,400
ALTHOUSE, MICHAEL K & CARRIE L	111-28	1.80	142,280	0		51,600	193,880
AMELANG, TODD D & VERONICA D	122-34	2.88	0	150		184,090	184,090
AMELANG, TODD D & VERONICA D	122-36	1.90	0	0		228,310	228,310
AMELANG, TODD D & VERONICA D	128-12	0.13	0	0		16,400	16,400
AMELANG, TODD D & VERONICA D	128-13	1.10	1,630	0		30,200	31,830
AMELANG, TODD D & VERONICA D	411-03	132.89	238,570	7,420		62,420	300,990
AMELANG, TODD D & VERONICA D	411-03.1	32.90	0	1,940		1,940	1,940
AMES, ANNE M	421-23	0.81	0	0		19,960	19,960
AMREIN, BARBARA J. & JAMES R	424-28	9.90	513,060	0		65,300	578,360
ANDERSON, JAMES E & EWELS, BAR	115-52-A	0.31	0	0		82,140	82,140
ANDERSON, RALPH T. & KIMBERLY R	117-23	2.00	170,300	0		52,360	222,660
ANDERSON, ROBERT E. & CARRIE L.	112-01	6.30	192,220	0		60,800	253,020
ANDORRA FOREST	407-03	40.00	0	640		640	640
ANDORRA FOREST	410-09	4,770.80	178,000	221,990		292,790	470,790
ANDORRA FOREST	407-01	10.50	0	650		650	650
ANDORRA FOREST	410-09A-1	0.35	0	0		41,200	41,200
ANDORRA FOREST	410-09B-1	1.00	0	0		75,000	75,000
ANDORRA FOREST LIMITED PARTNE	415-14	114.00	0	4,450		4,450	4,450
ANDORRA FOREST LIMITED PARTNE	407-04	8.10	0	180		180	180
ANDORRA FOREST LIMITED PARTNE	415-08	10.40	0	440		440	440
ANDORRA FOREST LIMITED PARTNE	415-09	93.00	0	4,750		4,750	4,750
ANDORRA FOREST LIMITED PARTNE	415-10	10.20	0	230		230	230
ANDORRA FOREST LIMITED PARTNE	415-11	16.00	0	360		360	360
ANDORRA FOREST LP	407-02	7.60	0	760		760	760
ANDORRA FOREST LP	410-06	4,114.15	62,780	156,740		192,140	254,920
ANDORRA FOREST LP	417-03	137.00	0	6,020		6,020	6,020
ANDORRA FOREST LP	410-06-B	0.00	255,390	0		0	255,390
ANDORRA FOREST LP	410-06A-1	2.25	0	0		62,500	62,500
ANDORRA FOREST LP	410-06B-1	3.60	0	0		55,200	55,200
ANDORRA FOREST LP	410-06C-1	3.00	0	0		60,250	60,250
ANDORRA FOREST LP	410-09C	2.85	233,900	0		103,700	337,600
ANDORRA FOREST LP	410-09D	2.20	255,550	0		77,400	332,950
ANNAND, STEPHEN P	106-06	3.00	0	0		34,000	34,000
ANTAK, ARNOLD J & CAROL E	124-34	0.44	267,570	0		196,150	463,720
ANTONELLI, JOHN A & JEAN T	113-44	0.28	64,610	0		40,360	104,970
ANYTIME AUTO, LLC	422-20.3	5.04	139,100	0		84,080	223,180
APRILE, ANTHONY J (COL) & MADELI	418-065	0.14	0	0		1,050	1,050
ARRIA, SALVATORE A.	123-09	2.30	0	0		25,100	25,100
ARTHUR, CAROLYN A. & STEVEN C.	118-25	1.20	21,400	0		40,900	62,300
ASHWORTH, SETH W.	107-11.1	2.14	0	0		32,280	32,280

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
ASHWORTH, SETH W.	107-11	3.85	106,950	0	55,700	162,650
ATA, NANETTE REVOC. TRUST	118-23	1.90	0	0	26,100	26,100
ATHEARN REVOC. TRUST, PETER D.	420-13.2	2.30	56,130	0	45,780	101,910
ATHEARN, RUTH & CHANDLER, CHAF	420-11	50.70	0	8,110	8,110	8,110
ATHEARN, RUTH & CHANDLER, CHAF	420-16.1	71.90	0	8,050	8,050	8,050
ATHEARN, RUTH & CHANDLER, CHAF	420-26	17.00	0	1,730	1,730	1,730
ATKINSON, GARY S.	127-03	7.30	73,570	0	225,850	299,420
ATTESI, DAVID J	101-037 & 0	0.48	0	0	24,760	24,760
ATTESI, DAVID J	101-061	0.47	60,570	0	166,800	227,370
AUDUBON SOCIETY OF NH	423-12	45.00	0	0	76,000	76,000
AVI, LAUREL	131-21	0.28	61,910	0	50,450	112,360
BAGGS, MARLEEN A.	139-28 & 33	0.20	130,780	0	196,000	326,780
BAILEY, MARK A & GERIANNE B	105-39 & 40	1.25	94,570	0	232,700	327,270
BAKER 111, DUDLEY M & JEANNETTE	135-24	0.22	0	0	20,600	20,600
BAKER, DUDLEY M III & JEANNETTE	414-32	41.00	51,300	3,430	49,430	100,730
BAKUN, DAVID E & PAULA M	126-59	0.14	53,200	0	107,870	161,070
BALDINI, DONALD J. & ELLYN C.	121-11	0.36	70,600	0	254,850	325,450
BALLOU MICHAEL B. ETAL	104-05	0.25	43,830	0	125,790	169,620
BALLOU, GARY F & JASON	104-06	0.83	23,610	0	118,670	142,280
BALSIS, ROBERT J & DIANE, RE1	113-17	0.71	73,880	0	201,400	275,280
BALSIS, ROBERT J & DIANE, RE2	113-16	0.27	50,930	0	40,240	91,170
BARARDI, ANTHONY S.	408-26	1.60	131,030	0	51,200	182,230
BARKER, GERALD B	418-010	0.18	0	0	1,170	1,170
BARKER, GERALD B	418-011	0.13	0	0	1,030	1,030
BARNARD, CHRISTINE L.	120-11	1.38	281,320	0	298,450	579,770
BARNARD, THOMAS E	121-22.4	2.06	0	0	39,620	39,620
BARNETT, CAROLE JAWORSKI	102-022	0.15	0	0	17,330	17,330
BARNHURST, KEVIN G	111-03	0.47	76,080	0	36,240	112,320
BARNHURST, KEVIN G.	111-11	0.45	0	0	17,790	17,790
BARRELL, MARJORIE	131-28 & 29	0.35	78,910	0	41,200	120,110
BARRETT, JOHN J & JANICE B ETAL	134-29	0.32	216,990	0	142,460	359,450
BARTOLOTTA, GREGORY R & JOANN	137-49 & 58	0.68	77,550	0	265,840	343,390
BASQUE, RONALD J.	135-04	0.14	60,670	0	29,000	89,670
BASSETT, PETER K & PATRICIA L	109-18	2.10	109,340	0	52,200	161,540
BATES, PAUL A. & ANDREE M.	122-09	0.67	111,320	0	57,150	168,470
BAULIS, ELEANOR M.	135-14	0.46	138,370	0	42,520	180,890
BEACH, THOMAS A. ETAL	120-26	0.83	187,300	0	79,130	266,430
BEAM JR., RICHARD P	117-16	1.40	142,820	0	50,800	193,620
BEAUDIN, PAULINE E. ETAL	108-18	3.10	153,540	0	54,200	207,740
BEAULIEU, BRUCE P. ETAL	419-08.2	3.48	210,350	0	54,960	265,310
BECKWITH, HARRIET J	135-37 & 38	0.59	61,570	0	157,420	218,990
BEGNOCHE, KYLE A & SHARON	118-42	1.40	0	0	30,800	30,800
BEGNOCHE, KYLE A & SHARON	118-44	2.00	0	0	11,000	11,000
BEGNOCHE, KYLE A & SHARON	118-50	1.90	0	0	10,800	10,800
BEGNOCHE, KYLE A & SHARON	118-52	0.70	0	0	26,600	26,600
BEHLING, STEVEN C. & SUSAN H.	415-16.2	2.00	127,900	0	207,000	334,900
BELANGER, MICHAEL &	115-48	0.48	0	0	22,280	22,280
BELANGER, MICHAEL R & HEIN, LORI	115-45 TO 4	0.79	103,930	0	272,360	376,290
BELLAND, MARC P & DIANE P	121-22.3	2.16	0	0	35,320	35,320
BELLAND, MARC P. & DIANE P.	118-47	0.89	73,240	0	48,680	121,920
BELLAND, MARC P. & DIANE P.	118-46	0.76	0	0	25,760	25,760
BELTZ, WILLIAM R. & FRANCES M.	134-22	0.53	71,740	0	43,480	115,220
BELTZ, WILLIAM R. & FRANCES M.	134-27	0.04	0	0	34,000	34,000
BENNETT FAMILY COTTAGE TRUST	101-074	0.27	72,220	0	154,800	227,020
BERGERON, KENNETH F	137-01	0.05	77,840	0	125,080	202,920
BERGERON, KENNETH F	137-02	0.07	0	0	53,210	53,210
BERKELEY FAMILY REVOCABLE TRU	136-39	0.62	14,160	0	125,120	139,280
BERKELEY FAMILY REVOCABLE TRU	136-40, 41, 4	1.15	88,230	0	240,050	328,280
BERNARD, JAMES J.	126-29	1.90	65,940	0	188,420	254,360
BERNAS, DEBORAH J	108-27	1.40	0	0	33,800	33,800
BERNIER, CARMEN	131-40	0.73	56,230	0	46,680	102,910

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
BERNIER, GERARD L & SUZANNE J	120-05	1.60	0	0	38,700	38,700
BERNIER, GERARD L & SUZANNE J	123-01	5.28	142,930	0	56,060	198,990
BETZ, RICHARD L & PENELOPE W	127-49	0.26	172,950	0	125,360	298,310
BEVERSTOCK, CAROLINE	423-15	1.50	0	0	22,600	22,600
BEZIO, PHILIP L & MARY E.	101-017 & 0	0.56	126,680	0	43,960	170,640
BILLS, OLGA ETAL C/O ARTHUR BILLS	408-24	13.00	109,770	0	69,500	179,270
BISSELL, JAMES H & LAURIS P.	137-66	1.82	301,830	0	51,640	353,470
BIXBY, ROBERT C & WENDY SUE	101-071	0.45	97,650	0	148,200	245,850
BLAIR, ROBERT G., III & ELLEN M.	126-14	1.10	67,500	0	50,200	117,700
BLAKE, ANN M	129-05	1.40	103,820	0	50,800	154,620
BLANCHARD, Theodore M. Jr. & Angelii	411-11.6	5.38	134,670	0	58,760	193,430
BLOCK, JONATHAN & CYNTHIA D	115-38 & 39	0.78	0	0	24,620	24,620
BLOMBERG, RAOUL BRUCE	126-46	0.08	0	0	12,000	12,000
BLOMBERG, RAOUL BRUCE	126-51	0.12	44,900	0	113,180	158,080
BOBEK, LISA M	103-12	0.45	0	0	18,300	18,300
BODGE, FREDERICK A & ELIZABETH	131-32 & 33	0.98	176,230	0	49,760	225,990
BODGE, FREDERICK A & ELIZABETH	131-41	0.82	0	0	19,490	19,490
BOHLEN, LYNN M	124-36	2.90	127,060	0	128,950	256,010
BOHLEN, LYNN M	124-37	0.05	0	0	25,460	25,460
BOHLEN, LYNN M	124-33	0.43	105,690	0	190,760	296,450
BOHLEN, LYNN M.	124-01	3.04	97,780	0	54,080	151,860
BOLDUC, WAYNE & BELINDA	118-01	1.80	219,100	0	51,600	270,700
BONCZAR, JOANNE	103-17	0.78	108,030	0	187,680	295,710
BOND, RANDALL T	118-39	2.10	215,050	0	52,200	267,250
BOOTH, JEFFREY L & KATHLEEN M	126-20	1.50	257,370	0	220,460	477,830
BORLAND REVOCABLE TRUSTS OF 2	124-35	0.58	208,730	0	213,360	422,090
BORLONGAN, PERSIVAL F. & KIM W.	134-30	0.58	137,390	0	204,800	342,190
BOTSKO, THOMAS J.	125-02	1.50	24,210	0	51,000	75,210
BOTTING, TRACY L. & ROBERT G. GO	111-02	1.50	151,170	0	51,000	202,170
BOURN FAMILY TRUST	134-06	0.92	65,860	0	49,040	114,900
BOWMAN, ROBERT G. & SUZANNE E	122-26	1.36	88,510	0	239,120	327,630
BOWRING, MARGARET	136-23	0.07	0	0	54,000	54,000
BOWRING, MARGARET	136-25	0.37	0	0	18,750	18,750
BRADSHAW, KRISTEN E	115-28	0.45	0	0	21,960	21,960
BRAGG, LESTER & ELIZABETH A	104-17	0.19	39,650	0	169,670	209,320
BRAGINETZ, THOMAS J & ELIZABETH	116-13	3.50	133,740	0	55,000	188,740
BRANDT REVOCABLE TRUST, BRIAN	127-38	1.40	179,010	0	225,680	404,690
BRANON, BRIAN	101-034 TO	0.75	129,280	0	198,170	327,450
BRAY, PATRICIA S & GALEN L TRINKL	131-46	0.44	60,890	0	42,280	103,170
BRESSETT, GARY V & KIM M	137-63	0.65	80,220	0	162,000	242,220
BRETON, FREDERICK S. & SHEILA M.	124-09	0.30	51,700	0	181,800	233,500
BREU REVOCABLE TRUST OF 2004	133-22	0.69	130,830	0	224,950	355,780
BRIERE, CAROLE	121-22.1	2.20	29,630	0	35,400	65,030
BRIERE, CAROLE A	121-09	0.32	100,910	0	263,400	364,310
BROOKS KEVEN A & BONNIE M	408-23	10.00	26,500	0	60,000	86,500
BROOKS, ROGER L. & PATRICIA L.	420-30	2.40	331,570	0	52,800	384,370
BROTHERHOOD OF HOPE, INC.	424-18	5.38	45,080	0	53,760	98,840
BRUDER, PAMELA J & BRYAN K	117-26	2.27	217,750	0	47,540	265,290
BRYER, JAMES H & BRENDA J	412-07	21.77	182,300	0	104,140	286,440
BUCELEWICZ, WILLIAM & BARBARA F	131-05	1.20	65,110	0	42,900	108,010
BUCKLY 1993 TRUST, JAMES E.	409-01-B	115.50	0	7,080	7,080	7,080
BUCKOVITCH, MARK P. & LONA S.	127-10	0.37	44,030	0	51,800	95,830
BULL, AVIS I.	126-27	1.70	133,140	0	188,890	322,030
BUNKER, DANIEL W. JR.	408-08	0.25	106,970	0	40,000	146,970
BUNKER, GENE R & ROSEANN M	108-07	5.30	32,950	0	64,600	97,550
BUNN, RICHARD B & PRISCILLA B	114-13	1.90	199,400	0	340,900	540,300
BURDETTE, BRUCE E & MONICA J	116-24	1.80	200,230	0	48,780	249,010
BURGE, JOSEPH L JR. & MARIA G.	118-26	0.98	34,320	0	49,760	84,080
BURKE, BROOK & KATHLEEN L.	119-11	0.27	127,970	0	40,240	168,210
BURKE, STEPHEN E & MARIE C	117-17	1.40	72,050	0	50,800	122,850
BURR, HAROLD L & MARGO M	103-08	0.40	96,380	0	170,100	266,480

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
BURR, HAROLD L & MARGO M	103-09	0.22	0	0	46,620	46,620
BURT, CHARLES R	122-10	1.80	117,990	0	64,100	182,090
BURT, STANLEY D & SANDRA R	422-12-4	5.03	110,680	0	55,560	166,240
BURTON, RICHARD A & CYNTHIA B	103-14 & 15	2.05	38,770	0	207,650	246,420
BUSH REVOCABLE TRUST	101-086 & 0	0.40	55,180	0	182,000	237,180
BUSH, FRANCES J	101-065 & 0	0.46	84,810	0	199,600	284,410
BUSH, JEFFREY & ANGELA	123-02	4.30	135,460	0	56,600	192,060
BUSTO, DOMINIC A & DEBORAH S	126-55	0.20	91,040	0	104,170	195,210
CAHILL FAMILY TRUST	414-26.1	6.00	484,760	0	81,250	566,010
CAHILL REVOC. TRUST, GEORGE F. J	414-28	166.00	0	6,880	6,880	6,880
CAHILL REVOC. TRUST, GEORGE F. J	129-03	3.80	0	0	41,600	41,600
CAHILL REVOC. TRUST, GEORGE F. J	410-08.1	92.65	0	3,680	3,680	3,680
CAHILL REVOC. TRUST, GEORGE F. J	414-18	2.50	0	0	12,000	12,000
CAHILL REVOC. TRUST, GEORGE F. J	414-13	101.00	0	2,720	2,720	2,720
CAHILL REVOC. TRUST, GEORGE F. J	414-14	30.00	0	1,020	1,020	1,020
CAHILL REVOC. TRUST, GEORGE F. J	414-15	30.00	0	480	480	480
CAHILL REVOC. TRUST, GEORGE F. J	414-16	97.00	0	2,050	2,050	2,050
CAHILL REVOC. TRUST, GEORGE F. J	414-19	195.00	0	6,190	6,190	6,190
CAHILL REVOC. TRUST, GEORGE F. J	414-20	10.00	0	220	220	220
CAHILL REVOC. TRUST, GEORGE F. J	414-25	25.00	203,530	700	43,700	247,230
CAHILL REVOC. TRUST, GEORGE F. J	414-26	307.00	68,060	10,150	53,150	121,210
CAHILL REVOC. TRUST, GEORGE F. J	414-27	25.00	0	600	600	600
CAHILL REVOC. TRUST, GEORGE F. J	414-31	43.00	0	930	930	930
CAHILL REVOC. TRUST, GEORGE F. J	414-33	22.00	0	450	450	450
CAHILL REVOC. TRUST, GEORGE F. J	418-003	64.00	0	1,130	1,130	1,130
CAHILL REVOC. TRUST, GEORGE F. J	418-004	36.00	0	630	630	630
CAHILL REVOC. TRUST, GEORGE F. J	419-02	150.00	0	3,000	3,000	3,000
CAHILL REVOC. TRUST, GEORGE F. J	419-03.1	9.20	0	220	220	220
CAMBIAR REVOCABLE TRUST OF 200	139-26 & 36	0.19	152,430	0	194,200	346,630
CAMPBELL, BRUCE M.	102-006	0.19	100	0	19,200	19,300
CANTLIN, CYNTHIA JEAN	138-21	0.18	58,610	0	216,000	274,610
CAPELLE FAMILY TRUST, CAROLE L	139-46	2.70	484,470	0	382,600	867,070
CAPRIGLIONE, ANTOINETTA M	120-29	1.12	195,920	0	55,240	251,160
CARDILLO, PETER J & MELBA B	117-07	0.47	112,030	0	40,510	152,540
CARLISLE RESTORATION LUMBER %	421-11.2	67.00	1,324,590	0	224,000	1,548,590
CARLISLE, DALE & CAROL	408-02	9.23	237,450	0	70,750	308,200
CARLISLE, DENNIS WAYNE & FRANCI	128-11	5.30	143,870	0	52,600	196,470
CARLISLE, DENNIS WAYNE & FRANCI	410-11	4.61	0	0	35,720	35,720
CARLISLE, DON D.	138-13	0.38	72,710	0	260,760	333,470
CARLISLE, DON D.	138-46	1.60	0	0	31,200	31,200
CARLOTTO REALTY TRUST	101-049	0.64	80,900	0	222,180	303,080
CARLSON, WILLIAM A & PATRICIA A	127-37	0.38	90,790	0	224,400	315,190
CARMICHAEL, GARY & PAULA	102-054	5.98	0	0	177,350	177,350
CARR ISLAND REAL ESTATE TRUST	113-39	1.70	91,230	0	207,400	298,630
CARRAS, PETER J & DEBRA A	126-71	0.74	47,470	0	217,850	265,320
CARROLL, DAVID	126-18	0.36	88,700	0	41,320	130,020
CARROLL, ROSALLA M.	421-09.2	9.54	118,050	0	62,270	180,320
CARSTENS, MATTHEW D	411-07 TO 0	1.20	53,970	0	50,400	104,370
CARUSO, JAMES J. & MARIE F.	124-02 & 32	0.44	121,760	0	191,330	313,090
CASS, SHARIL L.	422-02.14	2.00	150,550	0	52,000	202,550
CASTOR, MARILYN N.	415-20	0.44	65,420	0	174,600	240,020
CASWELL, DAVID A, TRUSTEE	119-23	0.76	121,120	0	257,010	378,130
CAVALLERO, RICHARD & LYNN	104-30	0.01	0	0	27,000	27,000
CAVALLERO, RICHARD & LYNN	105-41	1.61	358,820	0	227,420	586,240
CECE, ELIZABETH J; CECE MICHAEL	131-15	2.00	228,330	0	193,100	421,430
CERBONE, MATTHEW B. & REBECCA	422-15.1	28.00	161,150	1,410	49,950	211,100
CHAGNON, ROBERT & KAREN	111-20	2.60	143,930	0	53,200	197,130
CHAGNON, THOMAS, SR. & NANCY	115-68	6.00	141,130	0	72,000	213,130
CHAMBERLAIN REVOCABLE TRUST	414-21	53.00	160,090	0	121,000	281,090
CHAMBERLAIN REVOCABLE TRUST	118-33	0.88	137,150	0	48,560	185,710
CHAMBERLAIN, MARILYN	116-26 & 27	3.70	104,610	0	50,400	155,010

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
CHAMPNEY, ALAN M. & PAMELA H.	123-11	17.80	148,250	0	63,900	212,150
CHAMPNEY, JAMES E, JR & DONNA	422-04.1	2.52	97,990	0	53,040	151,030
CHAMPNEY, RONALD E & AMY	422-04.3	3.91	149,770	0	55,820	205,590
CHANDLER, CHARLES	420-16.2	2.37	180,670	0	52,740	233,410
CHANDLER, CHARLES	420-17.01	0.08	0	0	9,600	9,600
CHANIS, GREGORY	133-17	1.06	0	0	131,120	131,120
CHAPMAN, LEONA E & BURNO, RICK	125-10	1.05	165,610	0	47,600	213,210
CHAPPELL, JULIE A.	121-15	0.76	130,820	0	58,900	189,720
CHARLANT BUILDERS, LLC	106-05	2.60	0	0	33,200	33,200
CHARLANT BUILDERS, LLC	116-21	1.60	0	0	29,700	29,700
CHARLANTINI, RICHARD & JEANNE	107-12	7.60	0	0	43,200	43,200
CHARLANTINI, RICHARD B & JEANNE	116-22	1.60	0	0	25,200	25,200
CHARTIER, JAMES & TERRY	111-35	2.10	0	0	30,700	30,700
CHASE REVOC. FAMILY TRUST	122-04	0.39	0	0	23,680	23,680
CHICK, LELAND A.	131-07	0.75	45,050	0	47,000	92,050
CHICONE, GEORGE F.	101-057 & 01	0.55	47,660	0	186,320	233,980
CHRISTIE, BARBARA A	113-13	0.35	18,840	0	192,700	211,540
CHRISTIE, BARBARA A	113-18	0.87	0	0	181,980	181,980
CIAFONE, JUDITH	114-09	1.84	344,470	0	343,620	688,090
CIRIELLO, JOHN L. & MARY ANNE	121-10	0.40	132,260	0	257,250	389,510
CITY GATE RETAIL ENTERPRISES LLC	126-53	0.67	136,620	0	112,230	248,850
CLARK, CHARLES P.	134-40	0.17	43,690	0	139,500	183,190
CLARK, DENNIS	134-08	2.01	0	0	35,020	35,020
CLARK, DENNIS & CAROL	131-10	0.39	0	20	20	20
CLARK, DENNIS A. JR.	134-01.2	14.50	108,470	0	70,250	178,720
CLARK, DENNIS A. SR & CAROL A.	131-09	44.00	135,990	2,950	55,450	191,440
CLARK, JOHN A & PAULINE W	408-25	16.00	14,100	0	64,000	78,100
CLARK, JOHN R. & LINDA E.	114-15	2.30	158,890	0	52,600	211,490
CLARK, LEWIS A & JEAN B	130-07	0.51	100	0	25,080	25,180
CLARK, LEWIS A & JEAN B	130-08	3.30	0	0	19,600	19,600
CLARK, LEWIS A & JEAN B	130-13	10.40	0	0	40,700	40,700
CLARK, LEWIS A & JEAN B	130-14	2.40	123,670	0	52,800	176,470
CLARK, LEWIS A & JEAN B	130-15	4.30	0	0	36,600	36,600
CLARK, PATRICIA E (MCMAHON)	134-41	0.25	147,590	0	145,340	292,930
CLARK, SCOTT	421-01	7.10	301,200	0	62,200	363,400
CLARK, VIRGINIA S TRUSTEE	116-07	1.50	0	0	34,000	34,000
CLARK, VIRGINIA S, TRUSTEE	117-20	1.70	9,660	0	46,400	56,060
CLARK, VIRGINIA S, TRUSTEE	117-21	1.70	0	0	22,400	22,400
CLARK, VIRGINIA S. TRUSTEE	117-19	0.52	0	0	25,160	25,160
CLARK, WAYNE C & SUSAN D	113-35	0.42	55,340	0	213,120	268,460
CLENNEY ESTATE % PAMELA CLENN	418-028	0.11	0	0	220	220
CLEVELAND REVOCABLE TRUST, BA	113-57	0.69	70,350	0	46,040	116,390
CLIFFORD, TIMOTHY M	418-022	0.16	0	0	1,110	1,110
CLINE, JOSHUA H. &	419-07.22	2.43	200,450	0	55,350	255,800
CLINE, MARGARET B., TRUSTEES OF	419-07.21	33.76	134,290	1,430	62,090	196,380
CLOGSTON, ROBERT & DEBBIE	102-023	0.17	17,810	0	22,400	40,210
CLOGSTON, ROBERT & DEBBIE	102-024 & 01	0.52	0	0	25,160	25,160
CODMAN, EDWARD W	420-03.1	12.71	78,320	0	78,360	156,680
CODNER, CHERYL A	108-04	1.60	0	0	23,700	23,700
CODNER, CHERYL A.	108-03	1.60	5,790	0	31,200	36,990
COFFEE, DOROTHY HAGERTY	109-05	1.70	0	0	31,400	31,400
COFFEE, DOROTHY HAGERTY	109-06	1.50	0	0	31,000	31,000
COFFEE, DOROTHY HAGERTY	109-07	1.80	0	0	31,600	31,600
COHEN, SUSAN M & TOD ALAN	103-11	0.38	0	0	67,410	67,410
COHN, BARBARA L.	119-21	0.52	0	0	127,260	127,260
COHN, BARBARA L.	119-22	0.48	56,350	0	234,400	290,750
COLE, EDWARD C & JOANNE C	104-28	0.36	59,790	0	240,100	299,890
COLEMAN, TIMOTHY G	108-22	1.80	132,360	0	51,600	183,960
COLLIER, ROBERT J. & LILLIAN F.	102-089	0.30	85,300	0	145,400	230,700
COLLIER, STEPHEN M	418-095	0.16	18,400	0	15,500	33,900
COLLINI, NOAH T & KELLY A	110-10	2.21	190,020	0	52,420	242,440

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
CONGDON, WILLIAM S. & JUNE	114-04	1.99	149,660	0	303,750	453,410
CONGREVE, WENDY ETAL	119-43	0.64	0	0	70,700	70,700
CONGREVE, WILLIAM & JEAN W ETAL	119-42	3.00	117,420	0	293,000	410,420
CONKLIN, DWIGHT E.	119-40	0.26	73,980	0	146,120	220,100
CONNELLY, WALTER W & KAREN C	108-19	5.40	172,980	0	58,800	231,780
CONNOLLY REV TRUST % Mawn Gool	126-45	0.32	0	0	22,840	22,840
CONNOLLY REV TRUST % Mawn Gool	126-50	0.44	132,350	0	160,600	292,950
COOK, VERA M	132-13	0.56	62,770	0	169,550	232,320
COPELAND, LAWRENCE M. & URSULA	115-76	0.98	74,100	0	47,270	121,370
CORDNER, KENNETH, JR & ALMA M	113-60	0.40	88,970	0	41,800	130,770
CORRIEVEAU, WARREN PETER	119-20	0.32	0	0	113,260	113,260
COSKER, JOHN	411-04	20.00	199,380	0	82,000	281,380
COSKER, JOHN	411-10	1.70	0	0	3,400	3,400
COSKER, RYAN T	135-20	0.17	63,700	0	32,000	95,700
COSKER, RYAN T	135-21	0.15	0	0	300	300
COSTA, AARON L & JENNIFER ANN	126-19	1.20	154,890	0	50,400	205,290
COSTIN, CLAIRE S	139-30 & 32	3.10	298,200	0	295,250	593,450
COTTER, BERNARD P & AGNES	133-07	0.64	83,450	0	218,620	302,070
COTTER, TIMOTHY J & CARMICHAEL,	110-38	2.70	0	0	33,400	33,400
COURTEMANCHE, ROGER L & BERTH	415-28	0.56	900	0	93,420	94,320
COURTNEY, JOHN & MARIA	105-32 & 33	0.54	37,110	0	228,800	265,910
COWIE, JEFFREY D	115-74	1.00	155,530	0	50,000	205,530
COYNE, JOHN D. & COHEN, COYNE, S	103-13	0.34	28,250	0	130,140	158,390
CRAIG, NANCY E. ETAL	137-10	0.08	57,790	0	153,620	211,410
CREWSON, WALTER F.J. & ANITA E.	139-16 & 17	0.25	207,380	0	125,000	332,380
CRIFIASI, JOSEPH &	414-07.5	5.10	200,000	0	74,200	274,200
CRISMAN REVOCABLE TRUST OF 200	424-24.1	6.30	184,430	0	60,600	245,030
CRISMAN, EDWARD & JANENE	424-29	4.10	201,700	0	56,200	257,900
CROAN, PETER B &	102-063 & 06	0.34	66,450	0	172,920	239,370
CROSS, MIRLE C	411-12.12	18.70	33,920	0	63,850	97,770
CROSS, MIRLE C	422-12-1	18.20	0	1,240	1,240	1,240
CROTEAU, DOUGLAS &	117-08	1.40	0	0	27,800	27,800
CROTEAU, DOUGLAS &	119-03	1.80	0	0	31,600	31,600
CROTEAU, DOUGLAS P &	115-29	0.52	0	0	25,160	25,160
CROWELL, JOSEPH E & JANE C	102-056	0.99	178,810	0	207,160	385,970
CURNUTTE, JAMES R & SANDRA HOL	118-02	5.40	190,990	0	58,800	249,790
CURRAN, JAMES M & NANCY M	101-039	0.21	16,040	0	20,130	36,170
CURRAN, JAMES M. & NANCY M	101-053	0.19	156,460	0	144,800	301,260
CURRIE, ALEXIA F.	116-30	2.00	199,920	0	49,500	249,420
CURTIS, LAWRENCE R & ROSEMARIE	107-17	1.40	92,220	0	50,800	143,020
CUSHING, KAREN A.	120-01.1	3.04	114,440	0	59,080	173,520
CUSHNA, BRUCE R & ELIZABETH R	410-01 & 02.	38.70	0	0	81,850	81,850
CUSHNA, BRUCE R & ELIZABETH R	410-03	3.38	0	0	28,760	28,760
CUSHNA, BRUCE R & ELIZABETH R	415-15	1.97	69,420	0	51,940	121,360
CUSHNA, BRUCE R & ELIZABETH R	415-16.7	3.34	0	0	31,830	31,830
CYR, GERALD P. & CATHERINE A.	101-046	0.14	47,780	0	133,050	180,830
DAHLING, ALBERT C	121-22.8	1.56	145,070	0	153,510	298,580
DAMATO, MARY ANN	118-19	1.40	28,590	0	38,300	66,890
DANIELS, ROBERT L & NANCY	107-09	9.70	167,850	0	67,400	235,250
DARDANI, NOEL H.	139-52 & 53	0.98	0	0	121,230	121,230
DAUPHIN, PAUL G. & CHERYL M.	115-56	0.37	194,120	0	243,600	437,720
DAVENPORT, GEORGE F & LISA A	116-03	3.27	152,070	0	64,540	216,610
DAVIES, DWAYNE R	131-26	0.52	37,910	0	36,820	74,730
DAVIS REVOCABLE TRUST	102-059	0.33	106,250	0	157,200	263,450
DAVIS, JAMES H & SANDRA C, ETALS	122-27	1.36	92,240	0	238,720	330,960
DAVIS, JEFFERY A. & DAVIS, CAROLY	138-19 & 20	0.16	87,250	0	227,500	314,750
DAVIS, JEFFERY A. & DAVIS, CAROLY	138-40,41,&	0.57	7,310	0	19,170	26,480
DAVIS, JOHN R	139-21	0.18	118,210	0	115,670	233,880
DAVIS, KATY M.	118-04	2.40	128,630	0	52,800	181,430
DAVIS, THOMAS A	115-23	0.45	143,480	0	38,160	181,640
DEANGELIS, EDSON & VIRGINIA TRU	139-24,25,37	0.38	87,110	0	239,360	326,470

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
DELUDE FAMILY REVOCABLE TRUST	421-16	77.00	0	3,200	3,200	3,200
DELUDE FAMILY REVOCABLE TRUST	421-25	33.00	0	920	920	920
DEMASI ANDREW & GAIL KENNEDY	424-35	6.40	520,030	0	60,800	580,830
DEMASI, ANDREW & GAIL	424-14	5.40	0	0	32,800	32,800
DEMASI, ANDREW J & GAIL K	418-007	0.28	0	0	1,400	1,400
DEMASI, ANDREW J & GAIL K	418-012	0.16	10,200	0	1,110	11,310
DEMASI, ANDREW J. & GAIL K	418-006	0.09	0	0	840	840
DEMASI, ANDREW J. & GAIL K.	418-014	0.11	0	0	970	970
DEMASI, ANDREW J. & GAIL K.	418-015	0.11	0	0	970	970
DEMEOLA, WILLIAM & PATRICIA	127-08 & 09	0.76	141,360	0	47,120	188,480
DEMERS, DAVID C & MARCIA R	416-01	27.00	0	0	28,500	28,500
DER MANOUELIAN ESTATE	421-17	120.00	106,390	0	161,000	267,390
DERBY, TROY M & TRACI L	420-03.2	2.20	114,050	0	52,400	166,450
DESISTO, MICHELINA & CHARLES FA	119-10	1.30	74,930	0	50,600	125,530
DESROSIERS, REED B. & APRYLLE L.	139-12 & 13	0.26	193,210	0	126,000	319,210
DEVEAU, ALBERT R & DORIS I	418-107	0.16	0	0	1,110	1,110
DI SCALA, MICHAEL L & KAREN L	132-11	2.30	53,690	0	141,320	195,010
DIAN K MATHEWS	111-14	1.60	176,240	0	46,200	222,440
DICORCIA REVOCABLE TRUST, ARLE	112-06	1.20	166,690	0	57,900	224,590
DIDONATO, JAMES A & CYNTHIA A	137-25	0.14	67,720	0	137,910	205,630
DILLANT CORNER, LLC	416-08	2.10	0	0	4,200	4,200
DILUZIO, CHARLES N & KATHERINE F	415-34,34.1,	1.94	80,010	0	229,380	309,390
DIONNE, PAUL J & PAMELA R	108-17	3.20	132,530	0	54,100	186,630
DOBSON, THOMAS W II & JEAN B	137-31	0.22	51,330	0	121,000	172,330
DOHERTY, RICHARD J	111-10	1.00	0	0	24,300	24,300
DOMPIERRE, GAETAN J & VICTORIA	422-15	22.00	58,720	0	84,500	143,220
DONNELLY, THOMAS E	112-05	1.90	296,260	0	203,120	499,380
DONOVAN, MELISSA B	114-12	1.80	170,480	0	51,600	222,080
DOTSON, EVELYN L.	129-14.3	3.74	164,640	0	55,480	220,120
DOUGAL, WALTER A., TRUSTEE	114-02	4.50	124,700	0	369,100	493,800
DOUGENECK, BARBARA	119-32	0.70	0	0	39,900	39,900
DOUGENECK, BARBARA A.	119-30	1.18	136,730	0	246,360	383,090
DOWNES, JOHN S	112-13	1.00	85,420	0	285,660	371,080
DOYLE, THOMAS R	421-13	1.10	41,400	0	45,330	86,730
DOYON, MICHAEL M & TIFFANY C	108-13	2.10	141,130	0	52,200	193,330
DRESCHER, DONALD	421-31	7.80	0	0	12,600	12,600
DRISCOLL, FRANCIS J JR & ANNE M	137-74	0.25	29,820	0	112,500	142,320
DRISCOLL, LINDA & CLYDE E	114-23	13.50	166,460	1,030	69,530	235,990
DRIVER, JOHN J	110-08	1.60	0	0	31,200	31,200
DUBE, RONALD R & JOYCE	101-006 & 01	0.90	184,320	0	48,800	233,120
DUBE, RONALD R & JOYCE	101-012	46.00	108,070	3,220	37,720	145,790
DUGAN LIVING TRUST	421-21	31.00	0	0	50,000	50,000
DUGGAN, JONATHAN O & DOREEN	107-25	1.20	141,890	0	50,400	192,290
DUHAMEL, CLAUDETTE E.	422-22	483.00	0	31,690	31,690	31,690
DUMAINE 2004 REVOCABLE TRUST	139-46.1	0.93	127,720	0	332,150	459,870
DUMOULIN, PETER A & CHRISTINA L	122-13	0.27	51,540	0	40,240	91,780
DUMOULIN, WILLIAM H & ROSE T	118-07	0.80	37,940	0	29,990	67,930
DURAL, BRUCE T & SUSAN J	107-10	5.60	0	0	39,200	39,200
DURAND FAMILY REV TRUST	125-22	1.10	150	0	30,200	30,350
DURAND FAMILY REV TRUST	135-19	0.17	59,840	0	32,000	91,840
DURAND FAMILY REVOCABLE TRUST	135-17	0.37	13,270	0	41,440	54,710
DURHAM, DENISE J.	131-12	0.46	44,560	0	42,520	87,080
DURWARD, KATHLEEN R & KENNETH	125-23	0.92	0	0	39,230	39,230
DWYER, DAVID & ALINE	118-08	2.60	52,390	0	40,700	93,090
DWYER, DAVID & ALINE ETAL	118-06A	1.00	0	0	7,500	7,500
DWYER, MAURICE F & JANICE G	131-02	0.68	115,850	0	39,000	154,850
EADES, ROBERT A	138-09	1.00	65,590	0	320,000	385,590
EASTMAN, MARY L	408-04	4.20	89,860	0	56,100	145,960
EATON, DIANA P., TRUSTEE	132-02	3.82	6,390	0	84,220	90,610
EATON, DIANA P., TRUSTEE	132-07	1.07	0	0	31,170	31,170
EATON, MARY L	126-52	1.70	165,870	0	120,660	286,530

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
EATON, MARY L.	125-24	4.20	0	0	39,400	39,400
EDSON, JANICE L.	122-35	0.22	107,040	0	37,000	144,040
EDSON, PHILIP L & LOUISE M	131-16.1	0.79	0	0	2,450	2,450
EDSON, PHILIP L & LOUISE M	131-17 & 18	1.71	0	0	4,420	4,420
EDSON, PHILIP L & LOUISE M	131-22 & 23	0.81	42,040	0	47,720	89,760
EDSON, PHILIP L & LOUISE M	131-24	1.10	0	0	9,830	9,830
ELLIOTT, ALISON & NATHAN	408-21.3	2.10	101,620	0	52,200	153,820
ELLIOTT, JAMES A JR & CANDACE D.	408-17	8.30	6,320	0	42,650	48,970
ELLIOTT, JAMES A. & CANDACE D.	408-21.2	5.10	222,490	0	53,050	275,540
ELLIOTT, RANDY	408-21.1	5.00	88,860	0	55,500	144,360
ELLIS, WALTER E	420-29	1.10	69,850	0	50,200	120,050
ELLIS, DANIEL M & KATHLEEN A	128-06	1.00	165,280	0	50,000	215,280
EMBREY 2008 TRUST, EMILY E	139-14 & 15	0.29	100,910	0	129,000	229,910
EMBREY 2008 TRUST, EMILY	424-19	28.40	0	0	76,700	76,700
EMERSON, RANDALL S & ANNE D	127-48	0.41	86,450	0	141,290	227,740
ENGLISH, MICHAEL S &	115-31	1.30	137,430	0	45,600	183,030
ENGLUND, ROBERT J. & ALFRIEDA J.	139-47 & 48	1.60	395,500	0	275,550	671,050
ENZLER, JULIE	424-20	9.50	256,330	0	67,000	323,330
ENZLER, JULIE	424-10	5.10	0	0	38,200	38,200
ENZLER, JULIE	139-35	0.01	0	0	14,500	14,500
ENZLER, JULIE	424-23	3.20	273,250	0	118,400	391,650
ERLER, JOEL F, NOREEN & JON F	101-052	0.31	36,090	0	177,080	213,170
EWELS, BARBARA F.	115-53	0.59	128,280	0	241,800	370,080
EWELS, BARBARA F.	115-52-B	0.31	0	0	82,140	82,140
EXLEY, BRIAN	135-15 & 16	0.33	42,270	0	40,960	83,230
FABRIZIO, DEAN RYAN & KIMBERLY J	126-03	0.42	184,570	0	53,600	238,170
FALCONE, CHARLES	414-23	5.70	0	0	24,400	24,400
FALCONE, CHARLES J & MICHELINA /	108-24	5.10	0	0	38,200	38,200
FALCONE, CHARLES J & MICHELINA /	403-01	136.00	0	0	131,000	131,000
FARINA JOCELYN F ET AL	135-49-A	0.36	0	0	14,540	14,540
FARINA JOCELYN F ET AL	135-41 TO 4	1.78	0	0	3,470	3,470
FARINA, JOCELYN F. ETAL	135-50	0.18	51,490	0	143,970	195,460
FARRELL, SHAUN & MARGARET	102-012 & 0	0.84	0	0	28,080	28,080
FARRELL, SHAUN & MARGARET	102-039	0.15	0	0	17,330	17,330
FARRELL, SHAUN & MARGARET L	102-016 & 0	0.34	29,080	0	41,080	70,160
FARRELL, SHAUN R. & MARGARET L.	102-014 & 0	0.53	0	0	25,240	25,240
FASCI, MICHAEL A & RITA M	101-056	0.25	27,430	0	133,060	160,490
FAUCHER, STEVEN & JODI	115-79	1.10	0	0	27,200	27,200
FAULKNER CHARLES & CHARLOTTE	410-06-A	0.00	176,580	0	0	176,580
FAULKNER REVOCABLE TRUSTS	410-10	101.00	0	8,080	8,080	8,080
FAULKNER REVOCABLE TRUSTS	414-05	0.92	0	0	24,680	24,680
FAULKNER REVOCABLE TRUSTS	414-04	4.00	0	0	31,500	31,500
FAULKNER ROSEMARY	410-09-B	0.00	149,060	0	0	149,060
FAULKNER, ANNE H & KING, ROBERT	417-05	13.00	0	1,140	1,140	1,140
FAULKNER, ANNE H & KING, ROBERT	417-08	5.30	0	460	460	460
FAULKNER, ANNE H & KING, ROBERT	417-09	414.00	405,150	33,470	99,220	504,370
FAULKNER, H. KIMBALL	410-06-C	0.00	78,990	0	0	78,990
FAULKNER, HENRY & KATE	410-09-A	0.00	214,180	0	0	214,180
FEDERAL NATIONAL MORTGAGE ASS	138-34	0.67	357,690	0	163,600	521,290
FEE, ROBERT A.	123-04	2.10	107,220	0	52,200	159,420
FELPO, FRANCES	111-04	1.20	0	0	30,400	30,400
FELPO, FRANCES	111-05	1.40	0	0	30,800	30,800
FELTUS, CARROLL M	104-12	2.40	37,000	0	160,770	197,770
FENTON, PHILLIP & TONI	125-25	0.95	59,510	0	49,400	108,910
FERNER, DAVID R & BETTY JANE	116-32	2.10	71,110	0	42,200	113,310
FERNWOOD ROAD PROP. OWNERS /	120-20	0.05	0	0	8,500	8,500
FINCH, FREDERIC E	136-09	0.54	89,680	0	165,490	255,170
FIONDELLA, PAUL	113-09	0.45	57,560	0	196,690	254,250
FIONDELLA, PAUL	404-03	30.00	0	1,030	16,530	16,530
FISH, JILL E	421-28	38.20	113,240	1,840	54,240	167,480
FISHER, ALAN B & CHRISTINE A	118-29	3.00	233,460	0	54,000	287,460

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
FITZPATRICK, MARY E	424-25	20.30	8,570	0	137,150	145,720
FLANAGAN, HARRY G III & ANITA M	137-84	0.52	0	0	25,160	25,160
FLANAGAN, HARRY G. III & ANITA M.	137-13	0.02	0	0	0	0
FLANAGAN, ROBERT JR. & PAMELA	415-16.1	2.00	154,700	0	210,570	365,270
FLANAGAN, WILLIAM & LISA	122-32	0.49	15,840	0	204,470	220,310
FLANDERS, JOEL T & LORI L	137-71	0.43	0	0	18,120	18,120
FLEMING, CHRISTINE	414-22	4.52	201,160	0	49,540	250,700
FLEMING, MICHAEL	107-23	1.30	82,980	0	50,600	133,580
FLEMING, MICHAEL	107-24	1.00	0	0	30,000	30,000
FLEMING, MICHAEL	111-01	2.60	0	0	27,800	27,800
FLEMMING, DONALD N	133-14-B	0.44	98,860	0	100,750	199,610
FLEMMING, PAULA K.	133-14-A	0.44	98,860	0	100,750	199,610
FLETCHER, LAURA	417-10	2.70	115,220	0	38,400	153,620
FLINK, HELEN ESTATE, % FAULKNER	128-14	2.00	191,320	0	52,000	243,320
FLINK, HELEN ESTATE, % FAULKNER	415-27	0.42	0	0	100,800	100,800
FONTAINE, JEAN M	137-33	0.17	77,630	0	114,330	191,960
FORCIER, THOMAS J. & LUCILLE W.	111-12	2.00	142,130	0	44,750	186,880
FORD, BRIAN & DEBORAH J	137-88	2.53	137,070	0	53,060	190,130
FORREST, GERALD R & PHYLLIS B TF	118-10	1.10	82,300	0	144,440	226,740
FORREST, GERALD R & PHYLLIS B TF	124-12	1.07	90,590	0	195,170	285,760
FORSYTH JOAN REVOCABLE TRUST	133-08	0.45	85,540	0	191,000	276,540
FORTIER, ROY	105-44	0.74	134,160	0	74,940	209,100
FOSBERRY, CHARLES F & LEIGH D	126-39	0.54	173,690	0	39,280	212,970
FRANCIS, TIMOTHY P.	115-22	0.43	119,730	0	42,160	161,890
FRAULINI, BARBARA G & SCHULTZ, M	122-16	0.73	83,330	0	246,840	330,170
FRECHETTE, DAVID K & SYDNEY C	138-14 & 45	11.65	320,080	0	331,030	651,110
FRECHETTE, HENRY J JR	138-15-18	0.64	130,020	0	358,260	488,280
FRECHETTE, HENRY M JR	138-43 & 44	4.76	7,310	0	37,520	44,830
FREDRICKSEN, ARTHUR E & DOROTHY	115-61	1.02	100,960	0	301,640	402,600
FREESE, BETSY & LINDSAY	125-14	0.92	113,030	0	143,300	256,330
FULLER, WAYNE & CARRIE	420-18	10.70	140,110	230	46,430	186,540
FULLING, LESTER F & ROSE M	101-001	0.67	0	0	26,360	26,360
FULLING, LESTER F & ROSE M	101-077 & 01	0.31	31,710	0	176,400	208,110
GAGNON REVOCABLE TRUST, MARIA	121-18	0.78	115,760	0	78,140	193,900
GAGNON, GLENN P & LAURA M	106-15	3.80	141,340	0	53,100	194,440
GALBREATH GERALD & JANICE	135-41 TO 4	1.78	0	0	6,940	6,940
GALBREATH GERALD & JANICE	135-49-B	0.36	0	0	29,090	29,090
GALBREATH, GERALD D. & JANICE L.	135-55 & 57	0.41	1,160	0	17,940	19,100
GALBREATH, GERALD D. & JANICE L.	135-56	0.26	39,480	0	86,450	125,930
GALEY, HELEN F	408-16	96.10	86,400	0	187,550	273,950
GALLANT, PATRICIA ANN ETAL	101-044 & 04	0.33	101,050	0	174,540	275,590
GALLUP & HALL	401-02	76.10	0	0	84,550	84,550
GALLUP, PATRICIA	137-82	0.72	0	0	26,760	26,760
GALLUP, PATRICIA	137-83	1.00	0	0	30,000	30,000
GALLUP, PATRICIA	137-85	1.00	44,150	0	50,000	94,150
GALLUP, PATRICIA	137-86	0.75	0	0	27,000	27,000
GALLUP, PATRICIA & MINARD, RAND	137-77	0.49	287,850	0	42,880	330,730
GALLUP, PATRICIA & MINARD, RAND	137-78	1.30	98,770	0	50,600	149,370
GALLUP, PATRICIA & MINARD, RAND	137-76	1.10	0	0	30,200	30,200
GARIEPY, RICHARD W & LADONNA S	104-14	0.20	0	0	15,500	15,500
GARIEPY, RICHARD W & LADONNA S	104-15	1.29	257,250	0	195,580	452,830
GARNETT, GORDON & ZELASNY, JOA	126-02	0.52	99,480	0	55,230	154,710
GARNETT, GORDON A & JOAN ZELAS	137-87	2.30	212,250	0	52,600	264,850
GARNETT, GORDON A & JOAN ZELAS	422-12-3	5.26	104,030	0	68,800	172,830
GARNETT, GORDON A & JOAN ZELAS	422-12-2	9.90	0	680	680	680
GARNETT, GORDON A & JOAN ZELAS	422-12	77.80	0	3,810	35,020	35,020
GARNETT, GORDON A. & STAPLES, S	137-11	0.05	60,680	0	97,380	158,060
GARVIN, ANDREW T & JANICE L	124-23	0.53	57,290	0	197,740	255,030
GARZA, EDWARD R.	110-09	1.62	173,940	0	51,240	225,180
GAY TRUST, LOIS WEINGARTER	139-50 & 51	1.44	66,130	0	276,130	342,260
GAY, EVELYN R c/o Patricia Jackman	113-07	0.17	0	0	18,270	18,270

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
GAY, EVELYN R c/o Patricia Jackman	113-08	0.78	0	0	19,760	19,760
GAY, EVELYN R c/o Patricia Jackman	113-11 & 12	0.31	50,740	0	168,300	219,040
GAY, JERROLD R., TRUSTEE	124-03, 30 &	1.57	143,800	0	238,400	382,200
GAZDA, EDWARD & JULIA	101-102 &10	0.32	56,240	0	180,300	236,540
GAZDA, EDWARD & JULIA	101-107	0.37	12,260	0	23,440	35,700
GENDRON, STEVEN W	111-33	1.70	0	0	31,400	31,400
GESICK, ROBERT G	106-10	4.30	184,630	0	56,600	241,230
GETTY, ERNEST L.R. & CATHY	104-29	0.29	62,360	0	236,180	298,540
GIANFERRARI Revocable Trust, Edmur	137-38	0.23	79,830	0	152,910	232,740
GIBBS, KENNETH JR.	102-032	0.17	0	0	18,270	18,270
GIBBS, TIMOTHY	102-033	0.17	0	0	18,270	18,270
GILCHREST, PHILIP W, JR	423-14	1.40	1,160	0	3,800	4,960
GILLESPIE, MARY H ESTATE	418-018	0.11	0	0	970	970
GILMAN, LOUIE E. & SHARON	115-24	6.40	83,440	0	58,300	141,740
GIRARD, PETER H	134-38	0.19	74,790	0	154,750	229,540
GLANCE, MARY	418-035	0.12	0	0	1,000	1,000
GLOERSEN, THOMAS R & LORRAINE	131-14	4.30	134,060	0	57,600	191,660
GOBBI, JUDITH M. H.	126-35	0.59	98,620	0	44,440	143,060
GODDARD, RACHEAL E	109-15	4.50	0	0	35,500	35,500
GODFREY, JOSEPH P & KATHLEEN A	102-080	0.26	0	0	82,120	82,120
GOODELL, KENNETH L	411-11.1	8.30	145,650	0	61,150	206,800
GOODLIFF, JOHN E & VALERIE A	101-040	0.33	64,280	0	40,960	105,240
GORE, BARBARA C	113-01	0.33	0	0	12,130	12,130
GOULART, JOSEPH & DONNA	121-22.5	2.00	0	0	39,500	39,500
GOULET FAMILY IRREVOCABLE TRU	122-37	0.36	44,710	0	196,600	241,310
GRABARZ, HENRY J & IRIMNA	106-16	3.40	0	0	227,470	227,470
GRABARZ, HENRY J & IRMINA	106-14	3.20	0	0	32,500	32,500
GRABARZ, HENRY J & IRMINA	106-17	2.90	141,630	0	277,380	419,010
GRADY LESLIE J & PAULA	135-49-C	0.36	0	0	29,090	29,090
GRADY LESLIE J & PAULA	135-41 TO 4	1.78	0	0	6,940	6,940
GRADY, LESLIE J & PAUL A	135-58	0.18	52,820	0	79,410	132,230
GRADY, LESLIE J & PAUL A	135-59	0.35	0	0	17,400	17,400
GRANDPRE', FAMILY REVOCABLE TR	106-02	6.70	180,990	0	61,400	242,390
GRANITE LAKE VILLAGE DISTRICT	138-01	1.40	0	0	194,030	194,030
GREEN CROW CORP	422-17	257.00	0	9,460	9,460	9,460
GREEN CROW CORP	422-18	17.00	0	300	300	300
GREEN CROW CORP	422-21	47.00	0	750	750	750
GREEN CROW CORP.	421-19	22.30	0	0	35,150	35,150
GREEN CROW CORP.	421-18	5.00	0	0	7,000	7,000
GREEN CROW CORPORATION	422-16	13.10	0	0	26,200	26,200
GREEN, JEAN R	124-05	0.74	0	0	26,920	26,920
GREEN, JEAN R	124-14	0.64	106,250	0	206,800	313,050
GREEN, SHELLEY J	122-14	2.20	173,750	0	203,680	377,430
GREENWALD REV. TST., MITCHELL H	114-10	1.10	0	0	30,200	30,200
GREENWALD REVOC. TST., MITCHEL	114-07	0.24	47,680	0	240,720	288,400
GREENWOOD, JENNY M.	102-116	0.17	0	0	18,270	18,270
GREENWOOD, JENNY M.	103-07	0.66	128,450	0	151,920	280,370
GRIEZE-JURGELEVICIUS TRUST	124-11	0.35	79,630	0	182,000	261,630
GRIFFON REVOC. FAMILY TRUST	101-108, 109	0.56	0	0	25,480	25,480
GRIFFON Revocable Trust, Robert R &	101-094	0.19	89,200	0	144,000	233,200
GRIMSHAW, ANGELA L.	118-28	1.20	144,300	0	50,400	194,700
GROEZINGER, PHYLLIS A. REV. TRUS	122-31	0.46	80,160	0	207,720	287,880
GROVENSTEIN, ROBERT M	126-13	0.51	57,370	0	43,160	100,530
GRUBE, DOMINICK F. & KATHY A.	102-011	0.28	112,350	0	40,360	152,710
GRYBKO, BRIAN C	102-018 TO	0.63	47,660	0	45,080	92,740
GRYBKO, GARY J.	102-030 & 0	0.47	115,990	0	42,640	158,630
GUAY, RICHARD	101-016	0.37	77,360	0	41,440	118,800
GUIDA, ALEXANDER S, III	424-21	40.00	0	3,020	3,020	3,020
GUIDA, PHYLLIS	138-24 & 33	0.14	0	0	89,720	89,720
GUIRE PROPERTY TRUST, THE	137-43	0.13	38,660	0	109,000	147,660
HAAS, FREDERICK III & KAREN P	113-20	1.60	49,300	0	235,200	284,500

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
HAASE, FRANZ P. IV &	126-16	0.43	0	0	24,160	24,160
HAASE, FRANZ P. IV &	126-17	1.50	105,250	0	46,000	151,250
HACKETT, RONALD J. & LINDA J. ETA	135-01 & 02	0.23	90,170	0	38,000	128,170
HACKETT, TRAVIS J & RONALD	414-30	41.00	0	0	86,000	86,000
HAENICHEN, DONALD J, JR & MARY E	117-24	1.35	162,110	0	50,700	212,810
HAGBERG Revocable Living Trust, ELS	136-44 TO 4	1.42	102,180	0	256,880	359,060
HAHN, CURTIS H & CELIA F ETAL	126-61	0.29	70,690	0	179,100	249,790
HAHN, JOYCE A & DAVID E	126-56	0.18	74,040	0	124,530	198,570
HALEY III, ROBERT & MARTENIS, ELIZ	117-01& 02,	5.48	95,510	0	64,960	160,470
HALL TRUST, DOUGLAS W	102-065 & 06	0.34	117,770	0	177,600	295,370
HALL TRUST, DOUGLAS W	102-112 & 11	0.37	0	0	23,440	23,440
HALL, FRANK (REV) & ANITA	414-08	0.52	0	0	22,640	22,640
HALL, JAMES A & HIROKO T	126-60	0.13	41,700	0	117,000	158,700
HALL, WAYNE G & KATHY A	420-01	3.90	121,950	0	55,800	177,750
HALTER, JOHN D & DIANE G	137-68, 69 &	0.67	132,230	0	163,600	295,830
HALVONIK, TERRY F & MARTHA K	422-24	44.00	188,970	3,310	61,310	250,280
HAMILTON JEREMY L	423-05.2	6.06	0	0	40,120	40,120
HAMILTON PHILIP & DONNA	423-05	28.70	0	0	61,400	61,400
HAMILTON, CAROL & JOHNSON, PETI	127-23	0.35	62,740	0	187,950	250,690
HAMILTON, PHILIP A & DONNA M	137-50 & 57	0.86	221,520	0	278,460	499,980
HAMILTON, PHILIP A & DONNA M	137-73	0.05	0	0	7,500	7,500
HAMILTON, PHILIP A & DONNA M	137-27	0.57	0	0	112,640	112,640
HAMILTON, SHAWN J.	423-05.1	5.50	153,180	0	59,000	212,180
HAMPOIAN, HARRY & DIANE	101-111, 112	0.51	0	0	25,080	25,080
HAMPOIAN, HARRY & DIANE	101-093	0.19	65,820	0	137,800	203,620
HAMPTON, WILLIAM C, JR	108-01	1.90	37,820	0	35,550	73,370
HAMPTON, WILLIAM C, JR	108-02	1.70	0	0	28,400	28,400
HANNA, ALAN L & ALICE M	113-30 & 33	0.49	71,380	0	42,880	114,260
HANNAFORD, FRANK K. & JOYCE A.	127-11	0.64	32,990	0	56,550	89,540
HANSON FAMILY TRUST	414-01-B	53.75	0	2,230	2,230	2,230
HANSON, JEAN M	118-14	0.67	0	0	13,180	13,180
HANSON, SUSAN	131-08	0.46	48,520	0	42,520	91,040
HARDY, ROBERT & JULIA, TRUSTEES	120-01.2	2.25	154,190	0	57,500	211,690
HARMON ESTATE C/O HOLLY HARMC	137-65	0.81	142,900	0	174,800	317,700
HARPER, MARK S & GLORIA	422-09	46.50	199,830	1,560	98,910	298,740
HARRINGTON, NANCY H	127-15	0.40	0	0	23,800	23,800
HARRINGTON, RICHARD I	403-04	12.50	0	0	10,630	10,630
HARRINGTON, WALTER H & NANCY H	127-27	0.40	132,990	0	181,260	314,250
HARRIS CENTER FOR CONS. ED. , INC	413-07	1,385.05	0	79,890	79,890	79,890
HARRIS CENTER FOR CONS. ED. , INC	420-19.1	15.00	0	1,130	1,130	1,130
HARRIS FAMILY TRUST, MARGARET	105-16	0.42	128,140	0	208,240	336,380
HARRIS FAMILY TRUST, MARGARET I	105-30	0.20	0	0	14,750	14,750
HARWOOD, BRUCE A	414-07.6	5.14	0	0	44,280	44,280
HASTINGS, DAVID M. & MARGARET B	137-40	0.20	77,340	0	118,330	195,670
HASTINGS, JASON P & JACLYN A	115-30	1.40	160,330	0	43,300	203,630
HAYES, ANDREW P.	106-13	2.80	61,620	0	53,600	115,220
HAYES, CASEY J.	120-03	1.58	116,930	0	63,660	180,590
HAYES, GLORIA E & EVANS, PAUL C	106-18	1.10	36,890	0	308,860	345,750
HAYES, MICHAEL & SUSAN	138-26 & 31	1.25	141,560	0	280,630	422,190
HAYES, MICHAEL & SUSAN	138-27 & 30	0.99	142,730	0	217,360	360,090
HAYES, MICHAEL & SUSAN	420-06	39.10	0	2,280	2,280	2,280
HAYES, MICHAEL & SUSAN	420-07	6.30	414,010	0	78,600	492,610
HAYES, MICHAEL & SUSAN	421-10	1.50	16,270	0	51,000	67,270
HAYES, MICHAEL & SUSAN	420-03.3	35.26	0	2,500	25,880	25,880
HAYES, MICHAEL & SUSAN	420-04	5.24	0	0	30,980	30,980
HAYES, STEPHEN & DANIELLE M	115-82	1.30	0	0	30,600	30,600
HEALEY REVOC TRUST OF 2005, BRI	118-20	2.30	0	0	22,850	22,850
HEALY REVOC. TRUST, NICHOLAS JF	424-16	5.25	0	0	34,000	34,000
HEALY, Donall & Joyce % Visual Graph	417-07	19.00	0	0	41,850	41,850
HEALY, Donall & Joyce % Visual Graph	418-002	235.90	351,220	0	309,900	661,120
HEALY, Donall & Joyce % Visual Graph	418-100	0.17	0	0	570	570

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
HEALY, Donall & Joyce % Visual Graph	418-020	0.16	0	0	560	560
HEALY, Donall & Joyce % Visual Graph	418-059-064	1.03	143,630	0	42,560	186,190
HEALY, Donall & Joyce % Visual Graph	418-066	0.13	0	0	510	510
HEALY, Donall & Joyce % Visual Graph	418-067	0.16	4,220	0	7,740	11,960
HEALY, Donall & Joyce % Visual Graph	418-087	0.17	0	0	570	570
HEALY, DONALL B & JOYCE A	418-110	0.16	0	0	1,110	1,110
HEALY, DONALL B & JOYCE A	418-111	0.16	0	0	320	320
HEALY, DONALL B. & JOYCE A.	418-122	0.30	0	0	1,410	1,410
HEALY, HERBERT C & SHEILA E	124-16 & 18	0.59	378,280	0	213,500	591,780
HEALY, JANE F	424-07	120.00	0	6,300	6,300	6,300
HEALY, JANE F	424-15	33.34	792,360	0	116,170	908,530
HEALY, JENNIFER MARIE	424-17	7.30	0	0	39,600	39,600
HEALY, MARY E	424-30	26.40	0	0	72,700	72,700
HEALY, NICHOLAS J III & MARIE	139-11	0.08	116,880	0	174,000	290,880
HEALY, NICHOLAS J.	424-06	10.20	0	260	260	260
HEALY, THOMAS P. III	129-14.2	3.37	135,910	0	54,740	190,650
HEARN, PATRICK K & JEANNE S	106-08	3.50	101,260	0	58,000	159,260
HEBERT, ALAN A & MARYANN D	126-73	0.05	55,370	0	48,730	104,100
HEBERT, VERDE W. JR.	115-35 TO 3	1.18	60,050	0	45,360	105,410
HECK, LOUIS K & LYNN D	414-06.2	4.20	239,830	0	62,400	302,230
HECK, LOUIS K & LYNN D	415-23.3	0.28	0	0	81,200	81,200
HENDERSON, K DOUGLAS & BETTY J	109-14	4.70	89,910	0	54,900	144,810
HENNESSEY, JAMES F & ELIZABETH	102-001, 103	6.22	118,930	0	225,080	344,010
HENRY, CORTNEY R.	115-75	0.80	135,740	0	47,600	183,340
HERNE, JAMES & RUTH	109-17	2.00	0	0	32,000	32,000
HICKS, JONATHAN R & MARY J	107-08	1.40	15,500	0	30,800	46,300
HIDDEN LAKE CIVIC ASSOCIATION	111-17	10.44	0	0	0	0
HIDDEN LAKE CIVIC ASSOCIATION	111-16	0.34	0	0	19,730	19,730
HIDDEN LAKE CIVIC ASSOCIATION	115-07	0.11	0	0	4,640	4,640
HIDDEN LAKE CIVIC ASSOCIATION	115-13	0.16	0	0	5,070	5,070
HIDDEN LAKE CIVIC ASSOCIATION	115-18	0.16	0	0	5,340	5,340
HIDDEN LAKE CIVIC ASSOCIATION	118-43	0.34	0	0	5,770	5,770
HIDDEN LAKE CIVIC ASSOCIATION	118-49	0.63	0	0	22,130	22,130
HIDDEN LAKE CIVIC ASSOCIATION	118-51	0.05	0	0	2,030	2,030
HIGHLAND LAKE ASSOCIATION	102-042	0.45	0	0	94,800	94,800
HIGHLAND LAKE MARINA, REST & SE	105-07 & 08	0.06	66,380	0	123,900	190,280
HIGHLAND LAKE REALTY TRUST	119-25	0.84	228,380	0	271,600	499,980
HILL, KENNETH & LUCILLE	123-06	2.00	152,680	0	52,000	204,680
HILL, PETER B. JR.	109-16	2.30	101,250	0	52,600	153,850
HILL, ROGER M & CAROL M	422-02.12	41.50	0	3,400	3,400	3,400
HILL, ROGER M.	137-09	0.12	72,480	0	128,730	201,210
HILL, ROGER M.	137-07	0.01	0	0	16,500	16,500
HILL, ROGER M.	137-08	0.01	0	0	16,500	16,500
HILTZ, RONALD E	418-091	0.17	0	0	1,140	1,140
HILTZ, RONALD E	418-092	0.17	0	0	1,140	1,140
HINTZ, STEVEN E. & CAROLYN S.	109-08	1.70	185,400	0	51,400	236,800
HITCHCOCK, WILLIAM & JOANNE	130-09	0.28	0	0	11,180	11,180
HOBART, HAROLD R. & BARBARA M.	421-11.1	5.50	189,690	0	59,750	249,440
HODGSON REVOCABLE TRUST, SHEI	124-08	0.82	95,680	0	209,990	305,670
HOFFMAN, CAROLYN C & TERRY B	131-11	0.46	17,220	0	42,520	59,740
HOFFMAN, JR. JOHN E. & JEAN W.	416-02	56.80	0	2,610	2,610	2,610
HOGG, FRANK W & GWENNETH M	115-14	8.19	155,130	0	65,820	220,950
HOLDA, FELIX JOHN & KATHERINE L	421-04	13.30	184,870	840	53,240	238,110
HOLLAND, DONALD R & PRISCILLA	411-14.2	6.00	175,120	0	60,000	235,120
HOLLAND, DONALD, JR	411-12.11	10.70	160,110	0	65,350	225,460
HOLLAND, KENNETH R.	420-05.1	2.63	0	0	33,260	33,260
HOLLAND, RICHARD	411-12.20	10.00	148,320	0	66,500	214,820
HOLLOWAY, WILLIAM E & JANE K	113-22	1.40	231,270	0	234,800	466,070
HOLLOWAY, WILLIAM E & JANE K	113-34	0.45	0	0	24,400	24,400
HOLMES, DAVID S	126-43	0.89	0	0	1,780	1,780
HOLMES, ROBERT L & DENISE	415-24 TO 2	1.10	40,540	0	215,690	256,230

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
HOMEYER, ELIZABETH	126-37	1.00	209,760	0	47,500	257,260
HOMFELD LIVING TRUST	133-11	0.27	0	0	96,640	96,640
HOMFELD LIVING TRUST	133-12	0.35	52,470	0	190,220	242,690
HORSFALL, JAMES H. & LISA	126-40	0.76	122,460	0	70,680	193,140
HOTCHKISS, JED D	120-37	9.00	22,750	0	63,000	85,750
HOWARD, ELIZABETH MAUDE	415-36	1.68	0	0	91,730	91,730
HOWARD, ELIZABETH MAUDE ETAL	423-02	99.00	0	2,160	2,160	2,160
HOWARD, ELIZABETH MAUDE ETAL	423-04	11.30	0	850	850	850
HOWARD, LAUREN C & BRENDA L	126-33	1.50	98,710	0	51,000	149,710
HOWARD, LAUREN C. II ETAL	109-19	2.20	126,060	0	52,400	178,460
HUARD REVOCABLE TRUST, DEBRA	113-06	0.21	67,460	0	36,000	103,460
HUARD REVOCABLE TRUST, DEBRA	122-19	0.81	285,410	0	294,090	579,500
HUBER, DEAN G & RUTH E	411-11.3	5.50	139,360	0	59,000	198,360
HUDLOW, RICHARD K JR. & EVA	121-13	0.57	202,090	0	371,380	573,470
HUDON, LAWRENCE P JR & CLARE M	131-25	0.38	39,190	0	171,200	210,390
HUDSON, DAVID	418-056	0.12	0	0	1,000	1,000
HUDSON, DAVID	418-057	0.14	0	0	1,050	1,050
HUDSON, PETER PAUL	117-26.1	2.35	164,600	0	50,200	214,800
HUDZIEC, JENNIFER &	108-14	2.00	64,160	0	52,000	116,160
HUETTNER, ROBERT E. JR	134-07	0.67	74,620	0	45,720	120,340
HUGHES, BRIAN J	111-32	1.90	141,790	0	51,800	193,590
HUMPHREY, AMY T	111-19	1.70	173,450	0	51,400	224,850
HUMPHREY, MICHAEL B & JENNIFER	107-06	2.90	132,720	0	53,800	186,520
HUNTER, ALAN & LINDA	127-35	0.25	75,110	0	186,500	261,610
HUSSEY, CHRISTINE M.	132-12	0.41	55,540	0	126,150	181,690
HUTCHINSON, WARREN K & ALICE C	111-08	0.47	0	0	20,990	20,990
HUTCHINSON, WARREN K & ALICE C	111-09	0.40	159,290	0	37,620	196,910
HYATT, JAMES & ALICE	424-12	6.70	220,550	0	61,400	281,950
INGERSON, FRED E., TRUSTEE OF FF	102-074 & 01	0.25	69,670	0	168,000	237,670
INTERVIROS TRUST AGREEMENT OF	120-10	1.52	192,560	0	329,850	522,410
IRVING, RICHARD JR. & NANCY (SPE/	102-082 TO	1.40	14,380	0	233,940	248,320
IRVING, RICHARD JR. & NANCY (SPE/	102-095 TO	0.68	0	0	26,440	26,440
IVES, DAVID & ELAINE	122-15	0.84	53,790	0	187,800	241,590
JACKSON Family 2002 Revocable Living	408-09	2.84	167,770	0	61,180	228,950
JACOBS, DAVID & LAURA F	115-49	1.10	79,140	0	262,960	342,100
JACOBS, JOSEPH W. & ALISON A.	126-09	0.19	59,960	0	68,000	127,960
JACOBS, STEVEN R & ELIZABETH R	133-10	0.79	51,330	0	249,450	300,780
JAHN, SUZANNE G.	137-30	0.12	63,090	0	134,590	197,680
JAMES, RONALD W & JANICE G	114-18	1.58	175,110	0	341,470	516,580
JAMES, RONALD W & JANICE G	114-20	1.21	0	0	30,420	30,420
JARVIS, STEPHEN S, III & CHRISTINA	105-06	0.41	150,310	0	228,800	379,110
JEFTS CEMETERY	401-03	0.44	0	0	880	880
JENKS, GORDON W & DAVID W, TRUS	134-33	0.41	29,930	0	169,390	199,320
JENSEN, LYLE JR.	114-22	13.50	249,410	0	117,500	366,910
JENSEN, LYLE M.	405-01.1	16.50	0	0	51,250	51,250
JERNBERG, JOYCE C	121-22.7	0.44	0	0	24,280	24,280
JERNBERG, JOYCE C	121-23	0.99	99,950	0	371,000	470,950
JEROME, NANCY C.,TRUSTEE	136-38	0.63	50,010	0	199,410	249,420
JOHNSON, DAWN ETAL	101-020	0.17	31,400	0	115,910	147,310
JOHNSON, DAWN ETAL	101-021 TO	0.90	53,900	0	221,600	275,500
JOHNSON, JOHN P; ETALS	418-075	0.16	0	0	1,110	1,110
JOHNSON, JOHN P; ETALS	418-076	0.20	0	0	1,230	1,230
JOHNSON, MARK L. & DALE J.	101-100 & 10	0.18	46,890	0	163,000	209,890
JOHNSON, ROY V. H. & LINDA K	117-05	1.30	157,250	0	48,100	205,350
JOHNSON, WILLIAM V & SUSAN R	114-05	1.83	81,880	0	310,150	392,030
JONES, GEOFFREY T. ETAL	126-26	0.31	0	0	16,950	16,950
JONES, GEOFFREY T. ETAL	126-36	7.60	171,520	0	75,200	246,720
JONES, RAYMOND L & ELIZABETH	114-08	0.97	59,960	0	270,750	330,710
JOSLYN, LORRAINE	420-05	3.28	112,360	0	54,560	166,920
JOSLYN, LORRAINE	420-05.2	0.47	40,030	0	29,850	69,880
JUBERT, MICHAEL J & KAREN J	101-019	0.06	0	0	32,650	32,650

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
JUBERT, WILLIAM R & TERESA R	101-005	0.52	46,860	0	43,320	90,180
KACZKA, EMIL S, JR & JO ANN	115-17	1.00	0	0	30,000	30,000
KACZKA, EMIL S, JR & JO ANN	118-62	2.10	0	0	32,200	32,200
KACZKA, EMIL S, JR & JO ANN	119-33	1.30	84,450	0	256,200	340,650
KACZKA, EMIL S, JR & JO ANN	119-34	1.00	0	0	186,540	186,540
KAHN, JAY V. & CHERYL J.	134-23	1.20	252,960	0	234,570	487,530
KAJKA, MARIA	122-17	0.54	233,190	0	251,600	484,790
KAPANTAIS, STEPHEN C & ROSEMAF	101-041 TO	0.77	32,210	0	148,390	180,600
KATHAN, JAMES C & TERESA A	123-08	4.50	0	0	29,500	29,500
KAVALAUSKAS, VITOLD J	113-43	0.29	6,620	0	22,480	29,100
KAVALAUSKAS, VITOLD J	113-51	2.30	72,380	0	286,600	358,980
KAYSER REVOCABLE TRUST, MARCI	124-07	0.32	160,050	0	192,800	352,850
KEATING, JOHN & TRACY	424-08	5.80	224,500	0	59,600	284,100
KEHOE, HENRIETTA M.	101-114 & 1	0.32	0	0	22,840	22,840
KEHOE, HENRIETTA M.	101-088 TO	0.54	40,740	0	189,040	229,780
KELLEHER, CONRAD & CAROL	101-008 & 0	0.56	0	0	25,480	25,480
KELLY, JAMES L. & JEAN K.	108-28	10.25	148,500	0	82,130	230,630
KENNEDY, PATRICIA L.	120-08.3	1.50	226,880	0	327,050	553,930
KENT, KENNETH M & EWELS, CAROL	115-65	0.59	207,430	0	257,600	465,030
KENYON, LINDA M	118-12	1.40	4,930	0	38,300	43,230
KENYON, LINDA M	118-13	0.60	5,120	0	20,070	25,190
KERBER, EVELYN REVOC. TRUST,	126-28	0.73	49,970	0	154,910	204,880
KERCEWICH, JERRY, JR & BRENDA	128-08	0.60	34,980	0	44,600	79,580
KILCHEWSKI, EUGENE J & TABITHA J	110-33	2.20	144,050	0	47,400	191,450
KIMBALL, STANLEY & MYRNA	120-24	0.79	68,940	0	314,050	382,990
KING, ANNETTE S. ETAL	130-18	0.24	46,470	0	39,000	85,470
KING, J. MICHAEL	121-21.3	5.30	177,530	0	210,140	387,670
KING, PETER C & KRISTEN P	112-02	7.10	198,170	0	67,200	265,370
KINGSBURY, ROBERT W. ETAL	138-04	2.10	106,570	0	342,330	448,900
KINGSBURY, MARY K. & EDWARD TR	415-37	12.50	0	1,170	1,170	1,170
KIRBER, WILLIAM M	114-24	28.00	0	0	94,500	94,500
KITTERICK, THOMAS	107-01	2.20	0	0	32,400	32,400
KNOWLTON, ROBERT H. & CHERYL A	102-046	0.19	97,060	0	146,000	243,060
KOCHIS, LAURA B C/O HALLIWELL, D,	412-02	4.20	0	0	33,480	33,480
KOCHIS, LAURA B C/O HALLIWELL, D,	412-04	9.00	78,040	0	62,000	140,040
KOELLER, JAMES JAY & DEBORAH AI	113-46 & 47	0.51	104,340	0	43,160	147,500
KONOPASKE, PAUL & STACEY	102-053	0.25	73,710	0	171,400	245,110
KRAMPFERT, PAUL E	116-20	1.80	196,760	0	46,280	243,040
KRASINSKI, BERNARD & IRMA	104-26	0.32	63,050	0	232,400	295,450
KRASINSKI, BERNARD & IRMA	104-27	0.43	0	0	156,280	156,280
KRAVARIK, GEORGE R & DOROTHY F	130-03	11.40	105,970	0	88,800	194,770
KRIDER, MARK & DEBORAH, TRUSTE	120-21	0.69	248,660	0	306,200	554,860
KRIDER, MARK & DEBORAH, TRUSTE	120-22	0.72	0	0	236,510	236,510
KRUTT, RICHARD L	120-18	0.85	105,790	0	60,250	166,040
KSR PARTNERSHIP	122-03	3.00	0	0	34,000	34,000
KSR PARTNERSHIP	122-05	3.30	0	0	27,100	27,100
KSR PARTNERSHIP	122-24	2.90	178,980	0	352,500	531,480
KSR PARTNERSHIP	118-06C	1.00	0	0	7,500	7,500
KUBECK, GERALD E & BARBARA A	112-18	2.60	148,430	0	282,600	431,030
KUEHL, JOHN F, JR & BETH E	123-03	2.20	0	0	27,900	27,900
KUEHN, SHERRY W	110-19	0.45	0	0	12,200	12,200
KUMPU, WALTER R & DAVID B	101-076	0.19	29,850	0	144,000	173,850
KUMPU, WALTER R & DAVID B	102-040 & 0	0.76	0	0	229,180	229,180
LABROSSE, JOHN P. & PEGGY A.	402-01	94.00	99,910	5,990	30,990	130,900
LABUKAS, JOHN C & JODI M	120-09.1	1.50	203,010	0	348,110	551,120
LACLAIR, THERESE A.	135-07 & 08	0.44	75,640	0	42,280	117,920
LACOURCIERE, LORI J.	135-46 & 47	0.48	88,450	0	182,100	270,550
LAFARGUE, FLORENCE W	137-39	0.23	94,610	0	241,000	335,610
LAFLAMME, LINDA M	411-14.12	5.41	418,830	0	58,820	477,650
LAFLAMME, ROGER E & CLAIRE T	418-013	0.16	0	0	1,110	1,110
LAKE, DONALD K. & MELINDA J.	422-26	20.07	236,190	0	92,840	329,030

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
LAKE, DONALD K. & MELINDA J.	422-26.1	2.54	0	0	27,080	27,080
LAKE, SAMUEL L.	110-02	4.89	127,600	0	59,280	186,880
LAKEFALLS ASSOCIATES	418-005	622.50	0	29,350	61,350	61,350
LAKEFALLS ASSOCIATION	139-02	1.20	0	0	7,900	7,900
LAMBERT, TERRY R	134-16	0.57	76,310	0	44,120	120,430
LAMOTHE PATRICIA &	127-02	8.60	227,000	0	83,200	310,200
LAMOUREUX, STEVEN R.	419-06	5.10	66,160	0	58,200	124,360
LAMPHIER, LYNN R	135-41 TO 4	1.78	0	0	3,470	3,470
LAMPHIER, LYNN R	135-49-D	0.36	0	0	14,540	14,540
LAMPHIER, LYNN R	135-51 & 52	0.34	91,530	0	168,800	260,330
LANDALE, DEAN	134-17	0.12	34,010	0	27,000	61,010
LANGILLE FAMILY TRST, EDWARD & I	101-095 & 09	0.49	91,050	0	183,600	274,650
LANGILLE, DANIEL J & ERIN M	115-73	1.00	148,400	0	47,500	195,900
LANGILLE, GLENN T	116-10	0.44	36,140	0	42,280	78,420
LARABEE, MARGARET A ETAL	115-05,06,10	1.85	53,320	0	51,700	105,020
LARABEE, MARGARET A ETAL	115-08	0.34	0	0	6,920	6,920
LARABEE, MARGARET A ETAL	115-11 & 12	0.84	0	0	28,080	28,080
LARAWAY, NANCY & GEORGE	125-07	0.27	44,410	0	122,310	166,720
LARIVIERE, CHRISTOPHER J	127-39	0.45	57,420	0	133,000	190,420
LAROCHE, TERRI S & DAVID J. ETAL	127-28 & 29	0.97	104,070	0	236,740	340,810
LAROCHELLE, RICHARD A JR.	414-07.31	2.12	0	150	150	150
LAROCHELLE, RICHARD A JR.	414-07.4	44.86	0	2,020	2,020	2,020
LASKY, SYLVIA RHOMBERG	137-06	0.01	0	0	13,300	13,300
LASKY, SYLVIA RHOMBERG	137-79	0.03	0	0	4,500	4,500
LASKY, SYLVIA RHOMBERG	137-52 & 55	0.76	0	0	186,220	186,220
LATAWIEC, SALLIE A	110-06	1.30	81,990	0	50,600	132,590
LAVIGNE, RANDOLPHE G & GAIL A	137-51 & 56	1.13	326,070	0	296,660	622,730
LAVOIE, AMY M & RYAN M	134-13	0.27	1,940	0	22,240	24,180
LAVOIE, AMY M & RYAN M	134-15	0.13	60,100	0	28,000	88,100
LAVOIE, AMY M & RYAN M	121-22.6	2.00	161,800	0	51,500	213,300
LAWSON, ELISABETH A. ETAL	101-104 TO	1.26	55,520	0	199,580	255,100
LAZZARO, LISA	107-26	1.80	173,740	0	56,600	230,340
LEDWITH IRREV. TRUST, DOROTHY	101-054	0.27	54,230	0	154,800	209,030
LEE, MARY	119-01	1.80	140,650	0	51,600	192,250
LEE, MARY	119-04	2.33	0	0	26,660	26,660
LEFEBVRE, MAURICE A & LILLIAN	107-04	1.90	142,440	0	51,800	194,240
LEFRANCOIS, JOHN M & GARTRELL,	139-49	0.57	58,220	0	200,210	258,430
LEHRMAN, HENRY J, III	404-05	43.20	69,030	0	85,860	154,890
LEICHTHAMMER, FRANK N & LAURIE	125-04	0.24	1,090	0	21,530	22,620
LEICHTHAMMER, FRANK N & LAURIE	125-05	0.22	104,780	0	117,750	222,530
LEMANSKI, JOHN C. & BARBARA J.	105-02	0.94	43,270	0	200,200	243,470
LEONARD, GEORGE	130-21	0.42	67,940	0	42,040	109,980
LEONARD, GEORGE A	130-22	0.04	2,970	0	6,000	8,970
LEONARD, LORI L	101-055	0.40	49,670	0	146,740	196,410
LEONARD, MARK J	111-24	2.00	0	0	32,000	32,000
LEONARD, MARK J	111-25	2.00	0	0	32,000	32,000
LEOTTA, MARLINE J	411-05	0.84	145,880	0	48,080	193,960
LEOTTA, NANCY L.	121-04	0.37	910	0	116,200	117,110
LEOTTA, NANCY L.	121-16	0.45	178,330	0	42,400	220,730
LESSER, CHARLOTTE B & DAVID, TRU	136-17	0.23	111,300	0	128,750	240,050
LESSER, CHARLOTTE B. & DAVID, TRU	136-15	0.28	0	0	7,830	7,830
LEYDEN, RICHARD & BARBARA PIPE	128-15.1	5.80	0	0	45,600	45,600
LEYDEN, RICHARD F & BARBARA L PI	128-15	0.25	61,780	0	38,000	99,780
LEYDEN, RICHARD F & BARBARA PIP	414-02	18.00	0	1,100	1,100	1,100
LEYDEN, RICHARD F & BARBARA PIP	414-03	113.00	0	5,880	5,880	5,880
LEYDEN, RICHARD F & BARBARA PIP	415-33	0.96	0	90	90	90
LEYDEN, RICHARD F & BARBARA PIP	415-31	0.32	0	0	73,110	73,110
LEYDEN, RICHARD F & BARBARA PIP	415-32	0.59	0	0	43,820	43,820
LIBERATORE, DANIEL	411-11.2	5.50	244,200	0	59,000	303,200
LIFRIERI, RITA A	418-113	0.15	0	0	1,080	1,080
LIFRIERI, RITA A	418-114	0.17	0	0	1,140	1,140

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
LIGHTBODY, FRANK W. & JEANNE M.	113-61	5.05	26,650	0	70,030	96,680
LIGHTBODY, JOHN L JR & KAREN A	104-13	0.07	0	0	17,100	17,100
LIGHTBODY, JOHN L JR & KAREN A	405-01.3	88.00	0	5,460	5,460	5,460
LIGHTBODY, JOHN L JR & KAREN A	405-03	12.00	0	0	40,000	40,000
LIGHTBODY, JOHN L JR & KAREN A	405-04	13.20	129,320	0	66,100	195,420
LIGHTBODY, JR., JOHN L. & KAREN A	405-02	5.70	0	0	31,900	31,900
LIND, DAVID O	111-18	1.70	0	0	28,400	28,400
LIND, DAVID O	111-30	2.40	0	0	32,800	32,800
LINDBERG, LISA A	126-11	0.34	100,930	0	73,940	174,870
LLOYD, JUDY R ETALS	101-116	0.37	49,390	0	41,440	90,830
LOOBY, JAMES F & GAYLE	105-46	1.30	138,360	0	50,600	188,960
LOPROTO, ANTHONY C & LINDA J	110-12	2.30	158,790	0	52,600	211,390
LOUGHREY, DAVID K & JUDITH B, ET,	127-47	0.31	96,090	0	127,400	223,490
LOUNSBURY, BLAIR & LINDA F.	119-41	2.90	127,470	0	296,570	424,040
LOWELL, DANNI W.	423-13	0.84	0	0	7,020	7,020
LOY FAMILY TRUSTS	139-03 & 44	0.17	54,240	0	195,600	249,840
LUBRANO, CYNTHIA, J	414-07.8	22.26	0	0	72,450	72,450
LUND, EARLE L.	422-20.1	5.04	181,890	0	55,580	237,470
LUNEAU, WILLIAM G &	421-20	124.00	0	0	92,000	92,000
LUSTENBERGER, SCOTT & CHRISTIN	110-39 & 40	4.20	163,790	0	56,400	220,190
LYMAN, ROBERT	101-070	0.36	290	0	60,240	60,530
LYMAN, ROBERT L & CHERYL A	124-25 & 26	0.54	124,020	0	84,010	208,030
LYONS, THOMAS R &	411-11.4	5.50	141,600	0	59,000	200,600
MACALLISTER, JOHN & JOAN	138-22	0.52	179,110	0	291,000	470,110
MACKINTOSH FAMILY REVOCABLE T	105-04	0.69	77,460	0	247,800	325,260
MADEN, ROBERT J	139-18 & 19	0.33	90,480	0	133,000	223,480
MADORE LIVING TRUST, NORMAND V	113-37	0.22	11,620	0	20,600	32,220
MADORE LIVING TRUST, NORMAND V	113-41	0.42	106,430	0	42,040	148,470
MAGNANI, GEORGE R & PAULA TRUS	107-20	1.40	0	0	30,800	30,800
MAGOON, BRIAN & JENNIFER S	116-37	1.60	157,810	0	41,200	199,010
MAGRO, FRANK & ELIZABETH	119-39	0.68	72,250	0	150,540	222,790
MAHLAND, MARGARET A (MACALPINI	117-06	1.60	0	0	26,700	26,700
MAILLET FAMILY REALTY TRUST	117-04	1.70	70,330	0	51,400	121,730
MAILLET, DONALD J & ANITA M	117-03	1.84	23,060	0	51,680	74,740
MAINE, CRAIGEN FAMILY TRUST	404-04	118.00	0	8,130	8,130	8,130
MAJORS, DAVID W. ETAL	115-64	0.32	50,330	0	230,800	281,130
MAMMONE, VINCENT, ETALS	418-081	0.17	0	0	1,140	1,140
MAMMONE, VINCENT, ETALS	418-082	0.19	0	0	1,200	1,200
MANGAUDIS, BRIAN E. & SANDRA J.	101-091 & 01	0.37	83,980	0	176,800	260,780
MANNING, ERIC S. & SUSAN R.	412-05	2.50	45,870	0	50,500	96,370
MARA, PHILIP E & MAUREEN W	119-05	1.90	0	0	25,800	25,800
MARAZOFF REVOCABLE TRUST OF 2	421-07	8.62	148,920	0	61,310	210,230
MARAZOFF REVOCABLE TRUST OF 2	421-07.1	2.02	0	0	32,040	32,040
MARINELLO REVOCABLE TRUST	102-049	0.24	50,800	0	151,000	201,800
MARKS REVOCABLE LIVING TRUST	114-16	1.60	0	0	257,000	257,000
MARKS REVOCABLE LIVING TRUST	114-17	1.55	283,610	0	342,600	626,210
MAROTTA, ROY S & PATRICIA C	110-36	2.90	217,030	0	53,800	270,830
MARQUIS, DENNIS & PAULINE	135-06	0.47	96,860	0	42,640	139,500
MARQUIS, MICHAEL A & NANCY	136-08	0.44	50,040	0	153,960	204,000
MARSEGLIA, Angela M & Patricia M. O	113-62	0.74	136,370	0	46,840	183,210
MARSHALL, DARLENE M. ETAL	125-01	1.70	157,130	0	51,400	208,530
MARSHALL, DARLENE M. ETAL	126-42	0.59	0	0	25,720	25,720
MARSHALL, DONALD A. & DONNA	422-08	47.50	137,920	2,290	58,790	196,710
MARTIN, DONALD K & EILEEN D	112-14	1.10	0	0	259,830	259,830
MARTIN, JANET F	102-086 & 01	0.60	0	0	177,000	177,000
MARTIN, JANET F	102-091 TO	0.68	0	0	26,440	26,440
MARTIN, LAWRENCE D. & LOLA M.	114-19	2.46	271,930	0	345,050	616,980
MARTIN, LAWRENCE D. & LOLA M.	114-14	1.22	8,560	0	218,840	227,400
MARTLAND, WALLACE A & SHEILA M	102-106 TO	0.51	0	0	25,080	25,080
MARTLAND, WALLACE A & SHEILA M	102-070 & 01	0.26	55,160	0	159,690	214,850
MASON, GLEN R. & ELLEN S	117-18	1.90	153,070	0	49,300	202,370

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
MATHEWSON REAL ESTATE HOLDING	121-21.4	5.01	0	0	163,200	163,200
MATHISON, GLENN R. & PATRICIA S.	106-01	8.90	0	0	41,300	41,300
MATSON, STEVEN C & NANCY N	110-03	0.45	0	0	19,520	19,520
MATSON, STEVEN C & NANCY N	110-04	0.44	108,600	0	42,280	150,880
MATSON, STEVEN C & NANCY N	110-05	0.42	21,270	0	33,630	54,900
MATUSKIEWICZ, THEODORE R & LOF	127-18-20,21	2.13	36,450	0	228,650	265,100
MAXWELL, JOANNE M	102-026 & 01	0.54	0	0	25,320	25,320
MAY, DAVID E & BARBARA L	104-04	0.07	34,310	0	90,810	125,120
MCBRIDE, JAMES B SR & CATHERINE	118-27	0.96	92,860	0	49,520	142,380
MCCARRA, EMILY JEANETTE	101-059	0.29	53,710	0	153,200	206,910
MCCLURE, JAMES K.	419-09	6.90	6,580	0	54,300	60,880
MCCOLL, PAULA & BRUCE W.; CAMPE	127-40	0.37	43,900	0	129,800	173,700
MCCORD, BRYAN & SHIRLEY	111-15	0.47	134,860	0	38,380	173,240
MCDERMOTT, JANE	415-19	0.27	60,880	0	147,000	207,880
MCDONALD, DANIEL J & NATALIE J	138-10	0.62	142,510	0	349,800	492,310
MCDONALD, DANIEL J & NATALIE J	114-06	1.40	39,170	0	344,100	383,270
MCDONALD, DANIEL J & NATALIE J	114-11	0.37	0	0	5,860	5,860
MCDONOUGH, MARTHA & CARLISLE,	113-58	0.69	106,220	0	46,040	152,260
MCENANEY, THERESA	125-12	2.10	0	0	32,200	32,200
MCGERTY, STEPHEN J. & DEBORAH	121-24	3.60	145,120	0	60,200	205,320
MCGUIRE, KEVIN J & CATHERINE C	134-34	0.30	62,060	0	158,040	220,100
MCKELVEY, HARRY S.	126-74	0.02	26,600	0	69,530	96,130
MCKEON, LUCINDA	420-20	16.00	0	1,500	1,500	1,500
MCKEON, LUCINDA	420-25	55.00	0	5,160	5,160	5,160
MCLANAHAN, DAVID	126-41	1.30	74,630	0	58,100	132,730
MCLAUGHLIN, ROBERT G & KRISTEN	418-123	12.90	0	0	25,680	25,680
MCLAUGHLIN, ROBERT G. & KRISTEN	424-34	8.20	269,470	0	57,600	327,070
MCLEAN, NANCY FOLSOM	137-46 & 60	0.63	124,180	0	239,660	363,840
MCLEAN, SUSANNE ETALS	101-118 TO	0.70	7,990	0	26,600	34,590
MCLELLAN & MCMAHON	137-18	0.14	6,660	0	107,190	113,850
MCLELLAN & MCMAHON HOLDINGS	137-19	2.30	0	0	325,600	325,600
MCMAHON, TERENCE S & PATRICIA	130-05	3.30	181,450	0	54,600	236,050
MCNEAL, CRAIG & NANCY F.	116-28	1.40	154,660	0	48,300	202,960
MCNEMAR, ROBERT A	102-105	0.17	1,490	0	18,270	19,760
MCNEMAR, ROBERT A	102-072 & 01	0.22	7,180	0	125,610	132,790
MCNEMAR, ROBERT A	102-103 & 10	0.34	0	0	23,080	23,080
MCPADDEN TRUST	106-20	2.90	80,460	0	264,790	345,250
MCPADDEN, MICHAEL P & CYNTHIA C	106-12	3.00	0	0	34,000	34,000
MEADE, ANTHONY J.	135-12	0.16	69,170	0	31,000	100,170
MEADOWSEND TIMBERLANDS	413-06	73.00	0	1,920	1,920	1,920
MEEHAN, TERRY D & MARTHA B	108-31	0.45	0	0	7,320	7,320
MEEHAN, TERRY D & MARTHA B	109-03	2.50	0	0	30,000	30,000
MEEHAN, TERRY D & MARTHA B	109-04	2.30	0	0	29,600	29,600
MEGENS, DOLORES M & HARRY	131-20	0.21	155,950	0	36,000	191,950
MELZMUF ROBERTA A	104-24	0.35	243,940	0	205,200	449,140
MELZMUF ROBERTA A	104-25	0.33	24,070	0	192,800	216,870
MEROLLA, STACEY & SALESKI, GALE	421-09.1	5.05	117,160	0	55,600	172,760
MERRIEWOOD VILLAGE, INC	103-01	34.00	1,334,870	0	695,960	2,030,830
MERRIEWOOD VILLAGE, INC	105-12	0.51	770	0	167,260	168,030
MERRILL, ALAN H, JR &	127-01	4.10	152,410	0	56,200	208,610
MERRILL, WILLIAM, CHARLOTTE, EVE	409-01-A	115.50	0	7,080	7,080	7,080
MESSINGER, JOHN A & BOGDANA	124-24	0.39	59,820	0	186,730	246,550
MEYER, DONALD E. & MARY E.	109-02	2.10	0	0	29,200	29,200
MEYER, MICHAEL F & MARY M TRUS	121-12	0.29	155,910	0	260,550	416,460
MICHALEWICZ, JEANNETTE D.M. & RI	131-19	0.25	79,740	0	40,000	119,740
MICHAUD, BRIAN D & DEBORAH P	410-04	1.30	0	0	24,600	24,600
MICHAUD, BRIAN D. & POWER, DEBO	128-07	0.77	196,150	0	47,240	243,390
MIDDLETON, MARY ANN	129-12	0.71	0	0	26,680	26,680
MIGLIORE, THOMAS G	105-24	0.01	0	0	1,500	1,500
MIGLIORE, THOMAS G	105-45	1.50	118,500	0	51,000	169,500
MILLER FAMILY TRUST c/o Donald & J	132-01	3.20	19,290	0	89,150	108,440

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
MILLER FAMILY TRUST c/o Donald & J	132-09	0.15	0	0	37,020	37,020
MILLER, BRUCE	118-11	1.30	45,430	0	34,350	79,780
MILLER, EDWARD H & SYLVIA A	135-41 TO 4	1.78	0	0	3,470	3,470
MILLER, EDWARD H & SYLVIA A.	135-44 & 45	0.13	34,120	0	28,000	62,120
MINER, BONNIE L.	423-07	4.00	34,270	0	41,000	75,270
MINER, BONNIE LEE	423-06	0.79	0	0	16,490	16,490
MLLER. EDWARD H & SYLVIA A	135-49-E	0.36	0	0	14,540	14,540
MOE, DOUGLAS W	135-34	0.18	66,620	0	151,300	217,920
MOLINA REVOCABLE TRUST	133-19	0.80	54,580	0	222,150	276,730
MONTY, KEVIN & KIMBERELY	421-02	8.00	129,890	0	64,000	193,890
MOONEY, DAVID W. ETALS	408-19	2.02	12,360	0	52,040	64,400
MOONEY, WARREN F, JR	408-18	2.05	10,060	0	52,100	62,160
MOORE, MERRI-LYNN &	135-13	0.41	0	0	41,920	41,920
MOORE, MICHAEL D. & LISA A.	130-23	0.28	82,790	0	60,540	143,330
MOOSEHEAD REALTY TRUST	119-12	1.84	177,430	0	51,680	229,110
MORRIS, MATTHEW	135-05	0.28	66,770	0	40,360	107,130
MORRIS, T. SCOTT & CINDY L.	117-22	4.00	0	0	36,000	36,000
MORRISON, RONALD D & SANDRA J	102-045	0.14	83,010	0	139,000	222,010
MORRISON, RONALD D & SANDRA J	102-043	0.15	0	0	124,000	124,000
MORRISON, RONALD D & SANDRA J	102-044	0.18	19,670	0	152,700	172,370
MORTON, DELORMA R. &	128-16	0.71	196,900	0	41,720	238,620
MORTON, ROBERT W & MARIANN	101-047	0.27	71,480	0	184,000	255,480
MOULTON, NANETTE L.	415-16.6	5.34	212,530	0	222,980	435,510
MOWAT Revocable Trust, Jacqueline A.	120-13	1.88	70,940	0	313,150	384,090
MURDOCK, RICHARD W. & BEVERLY	137-47 & 59	0.36	142,360	0	223,360	365,720
MURPHY, EDWARD, JR, MARY E & PA	139-45	0.32	45,120	0	253,890	299,010
MURPHY, EDWARD, JR, MARY E & PA	424-22	8.00	0	0	44,000	44,000
MURPHY, KEVIN R & SHERYL J	102-067 TO	0.47	48,240	0	188,170	236,410
MURPHY, KEVIN R & SHERYL J	102-109	0.53	0	0	25,240	25,240
MURPHY, MARYELLEN	102-035 TO	0.78	57,320	0	47,360	104,680
MURPHY, MARYELLEN	102-034	0.16	0	0	17,800	17,800
MURRAY 2004 REVOC. FAMILY TRUS	112-19	3.98	173,000	0	313,400	486,400
NADON, BARRY J JR. & SUSAN G	119-19	0.19	0	0	19,200	19,200
NARDELLO, STEVEN & EMILY	108-25	2.90	160,860	0	53,800	214,660
NASSAU, DAVID S.	120-23	0.78	100,690	0	316,400	417,090
NELLIGAN, BRIAN & MARY GRACE	424-09	5.20	0	0	38,400	38,400
NELSON, MARK E, EARLC, & MARY J.	113-21	0.62	99,690	0	44,920	144,610
NELSON, STEPHEN R & PHYLLIS A	113-65	1.22	80,510	0	50,440	130,950
NEW HAMPSHIRE, STATE OF	136-13	0.47	0	0	78,800	78,800
NEW HAMPSHIRE, STATE OF	137-89	0.49	0	0	24,880	24,880
NEW HAMPSHIRE, STATE OF	407-05	5.00	40,130	0	23,000	63,130
NEW HAMPSHIRE, STATE OF	413-08	0.75	0	0	27,000	27,000
NEW HAMPSHIRE, STATE OF	421-05	0.48	0	0	7,430	7,430
NEW HAMPSHIRE, STATE OF	422-14	1.20	0	0	9,400	9,400
NEW HAMPSHIRE, STATE OF	423-17	7.30	161,260	0	90,600	251,860
NEW HAMPSHIRE, STATE OF	415-22	0.24	0	0	89,330	89,330
NEWBY, JOHN R. & RENEE I.	126-01	20.00	366,810	0	126,500	493,310
NEWELL, JAMES R & KRISTIN M	109-12	2.40	210,130	0	38,200	248,330
NICHOLAS REVOC. TRUST OF 1996, C	126-10	0.59	37,730	0	44,440	82,170
NICHOLS TRUST, MILDRED J	121-05 & 06	0.51	97,960	0	314,380	412,340
NICHOLS, CHESTER	105-17	1.30	108,330	0	286,200	394,530
NICHOLS, CHESTER	105-31	0.35	0	0	19,720	19,720
NICOL, DIANNE E & DAVID D SR	113-31	0.20	0	0	19,670	19,670
NICOL, DIANNE E & DAVID D SR	113-32	0.24	63,980	0	39,000	102,980
NICOL, MAUREEN A. ETAL	107-05	3.20	168,490	0	54,400	222,890
NICOLETTI, RICHARD A & ANGELA M,	137-53 & 54	1.01	244,030	0	272,250	516,280
NORCROSS LIVING TRUST, ARTHUR	137-75	0.36	2,520	0	17,490	20,010
NORMANDIN, SHARON E	104-03	0.16	34,140	0	108,900	143,040
NORTON, SARAH H & HANSON, ELIZA	420-31	1.90	212,630	0	51,800	264,430
O'BRIEN REVOCABLE TRUST	135-36	0.24	100,330	0	166,660	266,990
O'BRIEN REVOCABLE TRUST	135-09.1	0.19	0	0	19,200	19,200

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
O'BRIEN, LINDA & JOHN V	109-11	2.70	120,090	0	53,400	173,490
O'BRIEN, MAURICE E, JR	418-021	0.16	0	0	1,110	1,110
O'MALLEY, DANNY &	137-35	0.08	86,220	0	84,000	170,220
OFFENBERG, SERGEY P	115-59 & 60	1.21	75,130	0	273,420	348,550
OKE, GARY R & REBECCA	117-11	1.40	0	0	30,800	30,800
OKE, GARY R & REBECCA	117-12	0.91	83,910	0	48,920	132,830
OKE, GARY R & REBECCA	117-13	0.94	0	0	29,280	29,280
OKE, GARY R & REBECCA	117-14 & 15	1.84	0	0	31,680	31,680
OLDERSHAW, MICHAEL S & NANCY C	419-04.2	9.06	240,030	180	51,780	291,810
OLDERSHAW, MICHAEL S & NANCY C	419-05.1	10.99	0	260	260	260
OLDERSHAW, MICHAEL S. JR.&CHRIS	419-05.2	6.90	193,010	0	61,800	254,810
OLDS, CHRISTOPHER J & LAURIE A	422-02.15	2.00	0	200	200	200
OLDS, CHRISTOPHER J & LAURIE A	422-02.11	14.15	84,820	1,220	48,720	133,540
OLSON, BETSY N & KERYL OLSON	134-42	0.42	0	0	126,060	126,060
OLSON, BETSY N & KERYL OLSON	135-22 & 23	0.23	66,790	0	38,000	104,790
OPIDEE, MARIE E.	116-35	3.10	126,600	0	44,200	170,800
ORMON, M DALE & MARY J	101-097 TO	0.49	203,670	0	194,700	398,370
OSBORN, NATALIE TRUSTEE	111-27	1.60	0	0	31,200	31,200
OSBORNE, DONALD C & CHERYL L	126-34	0.61	106,990	0	44,760	151,750
OSBORNE, DUANE E & JENNIFER E	421-08	13.00	127,190	650	54,650	181,840
OSBORNE, NATALIE	111-26	2.90	99,200	0	53,800	153,000
OSENGA, WILLIAM, JR & JANE A. MOF	412-08	3.96	24,690	0	56,110	80,800
OSTERHOUT, WILLIAM D ETAL	116-11	2.70	120,580	0	48,400	168,980
OSTERHOUT, WILLIAM D. ETAL	116-09	2.40	0	0	32,800	32,800
OSTROWSKI, EDWIN J & VITA M	133-16	0.59	49,040	0	207,720	256,760
OSULLIVAN, TERESA A	121-07	0.36	83,340	0	266,890	350,230
OUR, CHRISTOPHER & JANET M.	124-19 & 20	0.62	122,490	0	228,350	350,840
OUR, CHRISTOPHER & JANET M.	124-22	0.30	0	0	132,000	132,000
PAGE, JOHN M & HELENA	115-03	1.40	149,500	0	45,800	195,300
PAGNIUCCI, DAVID J. & CAYLA J.	138-11	0.68	133,270	0	307,200	440,470
PAINE, RONALD E	126-04	0.41	0	0	26,910	26,910
PALMER, STEPHEN D. & KARLA HA	128-03	12.95	169,100	1,070	52,470	221,570
PANTINA, ROBERT J & PATRICIA A	122-20	0.72	47,130	0	229,970	277,100
PARADIS, SUSAN L. & ROLAND A	118-24	4.30	106,500	0	47,100	153,600
PARADISE VALLEY ENTERPRISES, IN	418-001	17.00	0	0	34,000	34,000
PARADISE VALLEY ENTERPRISES, IN	418-045	0.09	9,350	0	11,250	20,600
PARADISE VALLEY ENTERPRISES, IN	418-046	0.12	0	0	1,000	1,000
PARKER REVOC. TRUST, CATHERINE	113-54	0.70	66,120	0	46,200	112,320
PARKER REVOC. TRUST, CATHERINE	113-55	0.25	0	0	11,000	11,000
PARKER, ROBERT	118-21	2.30	149,750	0	50,100	199,850
PARROT LIVING TRUSTS c/o Ted Parr	132-16	1.42	88,010	0	192,960	280,970
PARROTT SR., KARL A	129-02	0.73	129,270	0	46,680	175,950
PATNODE TRUST, DOROTHY A.	137-12	0.10	88,250	0	187,630	275,880
PATTERSON, MICHAEL C & MOLLY	119-15	0.50	53,490	0	43,000	96,490
PATTERSON, RICHARD W & PAULA A	127-32 & 33	0.43	98,190	0	180,720	278,910
PATTERSON, RICHARD W. & PAULA A	127-12	0.61	0	0	32,350	32,350
PEATE, KENNETH & LESLIE	106-04	3.80	154,060	0	58,600	212,660
PEATE, KENNETH L & LESLIE A	103-16	0.34	0	0	25,680	25,680
PEDRO, JOSEPH E, JR. & AMY	122-07	1.40	65,520	0	50,800	116,320
PEDRO, JOSEPH E, JR. & AMY A	121-08	0.34	89,410	0	265,300	354,710
PEDRO, JOSEPH E. JR & AMY	118-06B	1.00	0	0	7,500	7,500
PEETS, KEVIN B. & DENISE A.	137-34	0.10	44,740	0	99,750	144,490
PEFFERS, LAURETTE	102-088	0.33	5,840	0	146,540	152,380
PELLEGRINO, DENNIS P	115-50	3.20	337,260	0	318,560	655,820
PELLETIER, Gerald M. & Barbara J. Cl	411-13	5.10	76,570	0	58,200	134,770
PEPPIN, NORMAN A & LIANE S, TRUS	101-003 & 04	1.00	35,160	0	50,000	85,160
PERKINS, MICHAEL A. & NANCY	420-12	5.10	153,780	0	49,300	203,080
PERKS, WAYNE & JOANNE ETAL	113-48	0.19	860	0	19,200	20,060
PERKS, WAYNE & JOANNE ETAL	113-50	0.43	136,190	0	42,160	178,350
PERRIN, ROBERT A & ROBERT EARL	415-13	45.00	1,520	3,390	3,390	4,910
PERRON, ROBERT F & SUZANNE F	101-064	0.21	53,640	0	146,000	199,640

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
PERROTTI, DAVID R. & MARY K	101-033	0.20	71,470	0	132,810	204,280
PERRY, DIANE	116-31	2.10	0	0	26,200	26,200
PERRY, E RONALD & HANSON, WILLI	414-01-A	53.75	0	2,230	2,230	2,230
PERRY, MICHAEL & JACKIE	116-29	2.10	0	0	25,000	25,000
PERSSON, CHRISTOPHER C &	108-16	3.60	223,610	0	54,300	277,910
PESCHEL, WAYNE D. & PATRICIA A.	108-09	5.60	149,640	0	59,200	208,840
PETERSON, ALFRED C, JR. & PHYLLIS	408-22	71.00	77,710	0	175,500	253,210
PFUNDSTEIN, GEORGE A	104-19	0.37	40,120	0	182,080	222,200
PHANEUF, ROGER K.	123-05	4.20	0	0	31,900	31,900
PHELPS, JANETTE & TIMOTHY	420-32	0.47	7,020	0	42,640	49,660
PHELPS, GEORGE L & FRANCES R	126-72	0.49	112,480	0	141,160	253,640
PHELPS, GEORGE L & FRANCES R	126-70	0.54	52,580	0	100,800	153,380
PHELPS, TIMOTHY & NORA	414-24	108.00	307,310	6,230	52,730	360,040
PHILBRICK, STEVEN A	419-10	15.09	91,000	940	65,120	156,120
PHILLIPS, DAVID J	135-49-F	0.36	0	0	14,540	14,540
PHILLIPS, DAVID J	135-41 TO 4	1.78	0	0	3,470	3,470
PHILLIPS, FRANKLIN D	104-07	4.51	67,000	0	175,380	242,380
PHILLIPS, DAVID J.	135-53	0.12	49,830	0	151,730	201,560
PHILLIPS, DAVID J.	135-54	0.15	0	0	25,830	25,830
PHILLIPS, LAURA J	122-25	1.38	66,300	0	238,760	305,060
PHILLIPS, PATRICIA A	106-07	3.30	67,030	0	55,100	122,130
PHIPPARD, CHARLES R & LINDA M	137-48	0.26	61,130	0	230,720	291,850
PICARD, JACQUES L. & JULIE E.	112-15	1.20	103,780	0	298,500	402,280
PICKARD, TERRY & VANESSA	116-16	1.60	0	0	28,200	28,200
PIDLIPCHAK, WILLIAM & DESIREE	112-08	1.40	0	0	30,800	30,800
PIEHL, George F & Jeannemarie Thorpe	411-01	32.00	35,640	2,000	57,000	92,640
PIKE, RICHARD, SR.	115-33 & 34	0.55	53,490	0	39,420	92,910
PINCIARO, ANTHONY F & CLAIRE J	125-08	0.94	114,430	0	135,170	249,600
PINCIARO, ANTHONY F. & CLAIRE J.	125-03	0.63	0	0	26,040	26,040
PINNEY, EDWARD & BEVERLY	115-01	1.73	57,830	0	51,460	109,290
PISANI, JOSEPH J	112-07	1.20	116,600	0	55,400	172,000
PLANTE, HEATHER H.	420-15	1.90	0	0	22,800	22,800
POCOCK, GORDON C	101-050 & 01	0.17	130,300	0	171,400	301,700
PODOLSKE, JAMES & SUSAN	122-06	1.40	53,860	0	50,800	104,660
PODOLSKE, JAMES & SUSAN	118-06D	1.00	0	0	7,500	7,500
POLLARD, KENNETH A.	126-32	2.20	87,260	0	76,500	163,760
POLLOCK, GREGORY M & BRENDA R	120-32	1.96	319,320	0	56,920	376,240
POLLOCK, GREGORY M & BRENDA R	120-33	1.89	0	0	34,780	34,780
POLLOCK, GREGORY M & BRENDA R	120-30	1.21	0	0	33,420	33,420
POLLOCK, JAMES R	125-27	1.15	60,340	0	50,300	110,640
POLLOCK, JESSE J	111-29	1.90	129,210	0	51,800	181,010
POLLOCK, KATHERINE E.	110-13	2.40	114,820	0	52,800	167,620
POLOCZANSKI FAMILY NOMINEE TRU	126-62	0.07	44,140	0	74,550	118,690
POLOCZANSKI FAMILY NOMINEE TRU	126-63	0.13	0	0	115,450	115,450
POREMPA, LORRAINE L TRUSTEE	119-31	0.46	155,270	0	224,960	380,230
POST, ALAN & GEOFFREY W, TRUSTI	109-01	2.80	1,000	0	30,600	31,600
POTTER, PATTI A TRUSTEE	126-58	0.09	62,740	0	96,500	159,240
POWER, HARRY R & BEVERLY A	408-01	2.96	243,650	0	53,920	297,570
PRACON, HELEN M	124-10	0.27	95,710	0	189,450	285,160
PRATT, BRADLEY C JR & DENISE C	415-16.3	3.66	242,280	0	220,020	462,300
PRATT, BRADLEY C & CHARLOTTE H;	422-03	15.44	207,700	4,870	54,510	262,210
PRATT, BRADLEY C & DENISE C; JR	422-05	14.90	108,890	0	94,300	203,190
PRATT, CHARLES F	422-02.2	11.00	0	820	820	820
PRATT, CHARLES F & MARY M	422-01	5.10	152,380	0	58,200	210,580
PRATT, SANDRA L	117-25	2.20	89,090	0	52,400	141,490
PRESCOTT, GREGG S & GAIL A	120-08.2	1.52	145,630	0	267,440	413,070
PRESTON, GEORGE F	412-01 & 03	39.70	250,970	0	130,650	381,620
PRICE MD, TREVOR R P	136-20 TO 2	0.92	0	0	173,150	173,150
PRICE MD, TREVOR R P	136-26	0.26	0	0	17,700	17,700
PRICE MD, TREVOR R P	413-02.2	52.00	0	1,060	3,360	3,360
PRICE TRUST, BEATRICE	134-18	11.10	0	390	390	390

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
PRICE TRUST, BEATRICE D	136-14	0.02	0	0	1,500	1,500
PRICE TRUST, BEATRICE D	133-01	0.01	0	0	0	0
PRICE TRUST, BEATRICE D	133-02	0.33	0	10	10	10
PRICE TRUST, BEATRICE D	133-03	0.06	0	0	0	0
PRICE TRUST, BEATRICE D	133-04	9.80	0	160	160	160
PRICE TRUST, BEATRICE D	133-05	0.05	0	0	0	0
PRICE TRUST, BEATRICE D	134-44	0.23	0	0	0	0
PRICE TRUST, BEATRICE D	134-45	0.09	0	0	0	0
PRICE TRUST, BEATRICE D	136-01	0.09	0	0	0	0
PRICE TRUST, BEATRICE D	136-02	0.03	0	0	0	0
PRICE TRUST, BEATRICE D	136-03	6.70	0	110	110	110
PRICE, TREVOR R.P., MD.	136-04	15.50	0	890	890	890
PRICE, TREVOR R.P., MD.	413-04	39.00	0	1,030	1,030	1,030
PRICE, TREVOR R.P., MD.	413-02.1	261.50	0	5,080	15,750	15,750
PRICE, TREVOR R.P., MD.	136-33 & 35	0.63	0	0	97,090	97,090
PRIDE, JONATHAN M, SR. & DAWN M.	110-24	1.60	162,940	0	51,200	214,140
PRIEST NOMINEE TRUST, DORMAN E	103-06	3.30	44,980	0	231,580	276,560
PROHASKA, CHARLES R & ELLEN F	120-14.3	2.80	264,450	0	389,900	654,350
PROVENCHER, ROBERT &	108-26	1.10	73,120	0	50,200	123,320
PRUNIER, PAUL A & KATHLEEN P	102-047	0.46	262,500	0	180,400	442,900
PUBLIC SERVICE CO OF NH	127-00	0.00	5,508,170	0	0	5,508,170
PUTNAM, CANDY H.	408-07	0.48	11,170	0	52,000	63,170
PUTNAM, NATHAN & BARBARA	408-11.2	6.28	50,160	0	60,140	110,300
PUTNAM, PATRICIA E	408-06	35.10	64,110	3,340	53,940	118,050
QUACKENBUSH, RICHARD	105-05	0.54	65,870	0	221,220	287,090
QUIMBY, JAMES C. & NANCY O.	122-30	0.23	70,160	0	208,270	278,430
QUIST, MURIEL M	136-05 TO 0	1.89	92,370	0	236,260	328,630
QUIST, JOHN A.	107-19	2.00	77,480	0	52,000	129,480
RAFTER, ROSEMARY	138-08	1.00	86,560	0	273,000	359,560
RAHILLY, GLEN J & DEBRA S	116-25	2.20	0	0	24,000	24,000
RALLO TRUST AGREEMENT, ANGELII	133-15	0.50	41,450	0	197,980	239,430
RAMIREZ, ROBERT R.	120-15	1.57	132,670	0	56,140	188,810
RANCOURT, JOSEPH M & PRISCILLA	115-81	1.10	48,350	0	50,200	98,550
RAND, DONALD H	118-22	2.40	103,300	0	50,300	153,600
RAND, MONA ETAL	102-004 & 0	0.38	8,450	0	23,560	32,010
RASI, RONALD T & HELEN A	127-24	0.57	43,690	0	199,160	242,850
RAUDONIS, RAYMOND ETALS	421-22	23.00	0	0	57,020	57,020
RAUDONIS, RAYMOND ETALS	421-24	1.10	0	0	18,200	18,200
RAYMOND, STEPHEN A.	120-14.2	13.97	111,650	660	55,660	167,310
READ, JOAN A.	420-13.1	12.60	237,780	640	56,090	293,870
RECK, PAUL C & NANCY B	127-13	1.12	0	0	35,870	35,870
RECK, PAUL C & NANCY B	127-31	0.46	76,870	0	164,770	241,640
REESE, DAVID D	421-26.1	5.96	251,350	0	59,920	311,270
REESE, DAVID D	127-42	0.38	61,690	0	136,760	198,450
REILLY, SEAN	424-33	10.20	0	0	46,600	46,600
REILLY, STEVEN A	418-038	0.13	41,800	0	14,000	55,800
REILLY, STEVEN A	418-037	0.13	0	0	1,030	1,030
REYNOLDS FAMILY REVOCABLE TRU	102-009	0.38	122,820	0	41,560	164,380
REYNOLDS, ELMER A, JR	126-07	0.21	0	0	28,680	28,680
REYNOLDS, ELMER A, JR	126-08	0.73	28,720	0	66,520	95,240
RIBACK, JOHN W & MARY ELLEN B	101-062	0.61	261,950	0	207,290	469,240
RICE, SUSAN R.	131-34	0.25	0	0	11,000	11,000
RICE, SUSAN R.	131-38 & 38.	0.27	105,220	0	40,240	145,460
RICE, SUSAN R.	131-39	0.90	0	0	21,600	21,600
RICEOPPO, LAWRENCE E	115-20	0.47	0	0	7,390	7,390
RICHER REVOCABLE TRUST OF 2007	422-06	2.00	5,120	0	49,500	54,620
RICHER REVOCABLE TRUST OF 2007	422-07	156.00	106,710	10,610	108,860	215,570
RICHER REVOCABLE TRUST OF 2007	422-06.1	147.60	0	15,590	41,390	41,390
RICHMOND, CHARLES S. & NORMA B	121-20	5.01	800	0	41,020	41,820
RICHMOND, CHARLES S. & NORMA B	121-21.1	5.01	0	0	41,020	41,020
RICK, MARC D. & CAROLYN J.	114-03	1.77	54,540	0	291,450	345,990

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
RIDEL, JEROME F. & KAREN T.	121-03	0.60	145,640	0	326,680	472,320
RIDEL, JEROME F. & KAREN T.	121-17	0.57	13,300	0	25,560	38,860
RIESENBERG, JEROME C & CATHERI	419-04.1	12.12	291,680	740	52,740	344,420
RIESENBERG, JOHN J, JR & GWENDC	421-06	12.40	207,600	0	69,200	276,800
RILEY, GWENDOLYN B. & CHRISTOPH	133-21	1.04	0	0	135,400	135,400
RINEHIMER, WILLARD C. JR. & LORI A	403-02	380.80	0	8,330	39,930	39,930
RIPLEY, SALLY	138-02	0.69	97,630	0	295,530	393,160
RIPLEY, SALLY	138-52	0.77	0	0	27,240	27,240
RISPOLI, ROBERT & SHARON	120-17	0.81	85,780	0	52,490	138,270
RISPOLI, ROBERT L. & SHARON	120-16	1.46	0	0	33,920	33,920
RITCHIE, MARGUERITE M	130-19	0.38	89,590	0	41,560	131,150
RITCHIE, KENNETH & CAROLYN	132-15	0.91	0	0	116,720	116,720
RITCHIE, KENNETH H & BARBARA C	132-14	1.16	66,110	0	173,280	239,390
RITCHIE, KENNETH H & BARBARA C	132-17	2.53	0	0	34,650	34,650
RIVERS, TIMOTHY & MARY ELLEN	113-64	1.10	108,780	0	50,200	158,980
ROBBINS, KEVIN M. & DEBRA L.	139-04 & 09	0.25	83,110	0	125,000	208,110
ROBBINS, KEVIN M. & DEBRA L.	139-05 TO 0	0.58	0	0	53,200	53,200
ROBERTSON, DANIEL E & KIERSTIN C	119-06	1.70	0	0	25,400	25,400
ROBERTSON, DANIEL E & KIERSTIN C	116-19	1.60	303,190	0	48,340	351,530
ROBIDOUX FAMILY TRST % Michael&I	137-42	0.10	43,520	0	105,000	148,520
ROBINSON, DONALD J & JEAN M	110-14	1.72	109,990	0	51,440	161,430
ROBINSON, JAMES M. & NANCY L.	120-06	3.09	247,190	0	66,680	313,870
ROCKWELL LIVING TRUST, STEVEN	420-28	3.10	134,480	0	54,200	188,680
RODGERS, JOSHUA L & BRANDI M	111-31	1.70	127,970	0	51,400	179,370
ROENTSCH, E. GEORGE & MARY	126-65	0.32	158,070	0	133,400	291,470
ROENTSCH, E. GEORGE & MARY	126-66	0.43	0	0	24,160	24,160
ROKES, STEPHEN J. & DIANA L.	420-17	4.50	152,850	0	57,000	209,850
ROKES, STEPHEN J. & DIANA L.	420-27	0.16	0	0	12,460	12,460
ROKOSZAK, MYRON C & AMY S	411-11.7	12.45	376,020	460	76,060	452,080
ROLPH, CHARLES G & JILL R	126-57	0.21	14,520	0	125,830	140,350
RONCAIOLI, LINH B.	113-14 & 15	0.70	113,720	0	227,900	341,620
ROPIECKI, ALLEN W. & BARBARA L.	137-37	0.23	95,140	0	122,330	217,470
ROSEN, DANIEL D & ROYEA, MARIE	102-002 & 04	6.28	480	0	202,940	203,420
ROSEN, RICHARD S., WILLIAM S. & TH	135-32	0.22	114,410	0	164,660	279,070
ROSLEY, THOMAS E	113-53	1.26	76,060	0	50,520	126,580
ROSS REVOCABLE FAMILY TRUST	419-12	16.90	170,270	0	77,450	247,720
ROSS, DANIEL & WALLACE, MARGAR	101-075	0.24	71,580	0	155,000	226,580
ROSS, SCOTT, JESSE, KERI; ETALS	134-32	1.03	77,110	0	233,660	310,770
ROTHMAN, DEBRA V & STEPHEN	137-24	0.29	60,720	0	161,250	221,970
ROTHMAN, STEPHEN W & DEBRA	137-23	0.02	0	0	1,800	1,800
ROWAN, EST. OF MELVYN & ARLENE	418-017	0.12	0	0	1,000	1,000
ROWEHL, TIMOTHY E. & GRACE F	125-17	0.39	47,610	0	146,820	194,430
RUBINO, KAROLINA J & RICHARD I	118-32	1.70	25,540	0	51,400	76,940
RUEHR, TIMOTHY L & KAREN B	139-20	0.31	217,310	0	131,000	348,310
RUMRILL, ROBERT	415-03	79.00	0	7,420	7,420	7,420
RUMRILL, ROBERT	415-04	15.00	0	1,400	1,400	1,400
RUMRILL, ALAN F & KIMBERLY A	410-07	6.00	196,940	0	66,000	262,940
RUMRILL, ROBERT R	415-02	14.70	0	0	14,850	14,850
RUP, ROBERTA	113-71	0.17	0	0	9,140	9,140
RUP, ROBERTA	113-74	1.14	70,290	0	37,780	108,070
RUSSELL, ROBERT A 2nd	137-29	0.12	40,960	0	134,590	175,550
RYDER, DALE, WENDY & DALENE	116-17	2.00	500	0	47,000	47,500
RYDER, DALE, WENDY & DALENE	116-18	2.10	0	0	29,200	29,200
RYLANDER, WILLIAM & PATTI	101-067	0.20	78,540	0	132,810	211,350
S.W.F. PROPERTIES, LLC	118-53	1.60	0	0	31,200	31,200
SALESKI LIVING TRUST, VIRGINIA	135-33	0.03	0	0	24,000	24,000
SALESKI LIVING TRUST, VIRGINIA L	135-09	0.45	118,690	0	42,400	161,090
SAN-KEN HOMES, INC.	419-08.1	6.27	128,320	0	72,540	200,860
SANDERS REVOC. TRUST, HELEN W.	112-10	3.00	46,490	0	289,550	336,040
SANDERS REVOC. TRUST, HELEN W.	105-10	0.46	5,720	0	82,370	88,090
SANDERS REVOC. TRUST, HELEN W.	113-67	0.54	43,860	0	43,640	87,500

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
SANDERS, JEAN A	113-36	0.55	62,830	0	240,780	303,610
SANDERS, SANDY E	112-04	1.10	39,710	0	225,120	264,830
SANDERS, SANDY E	106-09	6.50	0	0	41,000	41,000
SANFORD, JAMES E & DEMETRA M	101-081	0.18	59,720	0	141,000	200,720
SANTONOCETO, PHILIP, TRUST	101-026 TO	1.16	66,530	0	231,030	297,560
SANTORO, DAVID H & MARGO	118-57	1.38	0	0	110,200	110,200
SANTORO, DAVID H. & MARGO	119-36	0.17	0	0	36,260	36,260
SANTORO, DAVID H. & MARGO	119-37	1.25	132,180	0	205,700	337,880
SARAFIAN, ALBERT & JOANNE	408-05	1.00	60,020	0	53,800	113,820
SARCIONE, JOSEPH A & BONITA R	127-07	0.92	95,370	0	49,040	144,410
SARCIONE, SHANNON J.	132-10	0.01	0	0	750	750
SAWISKI REVOCABLE FAMILY TRUST	101-068 & 06	0.53	107,650	0	189,800	297,450
SAWYER, BRIAN V	110-35	2.10	41,950	0	52,200	94,150
SAWYER, DAVID A & KATHLEEN	101-084 & 06	0.41	56,190	0	175,580	231,770
SAWYER, PHYLLIS C & THIBAUT, JE	415-23.1	0.18	2,540	0	72,200	74,740
SCANLON, WILLIAM J. & JEANNE P.	126-44	0.18	6,760	0	18,730	25,490
SCANLON, WILLIAM J. & JEANNE P.	126-49	0.16	71,060	0	106,750	177,810
SHELLENS, EDWARD J & THERESA	115-21	0.48	0	0	24,760	24,760
SCHILLEMAT, EDWARD R & RITA A	102-007 & 06	0.34	27,260	0	23,080	50,340
SCHILLER, JAMES & KATHERINE & AL	138-37	0.76	217,480	0	170,800	388,280
SCHIMENZ, ROBERT	113-19	3.40	142,210	0	246,000	388,210
SCHINLER, JOANNA L	408-29	0.93	0	0	1,860	1,860
SCHINLER, JOANNA L	408-03	29.16	213,010	0	102,580	315,590
SCHLEY, FRED JAY	104-01	0.44	139,510	0	154,020	293,530
SCHLEY, FRED JAY	104-02	0.55	80,730	0	164,760	245,490
SCHLEY, WILLIAM	105-14	0.34	129,680	0	217,840	347,520
SCHOENHERR, MATTHEW E & ELIZABETH	118-58	1.38	0	0	33,760	33,760
SCHREIBER, WILLIAM A & LINDA H	127-43 & 44	0.45	73,630	0	133,000	206,630
SCHREIBER, WILLIAM A & LINDA H	127-45	0.34	0	0	28,850	28,850
SCIBELLI, KEVIN L & DOREEN M	135-29	0.10	55,820	0	122,960	178,780
SCOFIELD, RICHARD & FRANCIS	117-10	1.70	0	0	31,400	31,400
SCOTT, DAVID C & JENNIFER L	111-06	2.40	142,260	0	52,520	194,780
SCOTT, JUDY & NATHAN, ALLEN	113-66	1.27	66,390	0	50,540	116,930
SCRIBNER GERALD & CHARLONNE	421-26.2	5.38	198,540	0	58,760	257,300
SEAMAN, Robert F & Kathryn D	132-06	0.55	26,230	0	118,980	145,210
SEAMAN, Robert F & Kathryn D	132-08	0.07	0	0	11,400	11,400
SEARS, RICHARD T & CHRISTINE	120-04	1.64	254,700	0	63,780	318,480
SEAVER, LANNEY R & JUDITH G	113-25 & 26	0.52	148,930	0	43,320	192,250
SEAVER, LANNEY R & JUDITH G	113-49	0.21	1,510	0	20,130	21,640
SEAVERNS, MARK & KERRI	113-68	1.56	151,430	0	51,120	202,550
SEMMENS, HELEN KIT CHI TAM, ETAL	136-10	0.49	115,680	0	160,640	276,320
SEMSEL, MARY E. ET AL	122-23	0.74	77,400	0	220,320	297,720
SENNA CONSTRUCTION, LLC	110-07	1.00	0	0	28,500	28,500
SENNA CONSTRUCTION, LLC	107-07	2.00	0	0	32,000	32,000
SERBENT, JUSTIN W & JOHN D	112-21	8.13	72,260	0	258,260	330,520
SEVEN TRUST, THE	115-66	0.58	77,620	0	253,740	331,360
SEVEN TRUST, THE	115-67	2.58	0	0	33,200	33,200
SHAND, HARRY G	422-02.13	2.03	1,470	0	32,060	33,530
SHARAFINSKI, DOUGLAS & LISA	424-26	13.00	67,220	0	62,250	129,470
SHAW, ALAN G. SR. & BELINDA L.	411-11.5	5.50	183,940	0	59,000	242,940
SHAW, RICHARD J & ANITA L	121-21.2	5.03	40,090	0	157,780	197,870
SHAWVER, DANIEL W. & KIM E.	422-19	16.00	69,980	0	77,000	146,980
SHEA, SHAWN C & SUSAN B	128-05	6.30	401,070	0	63,600	464,670
SHEPARD, SHARON E.	127-30	0.89	29,670	0	230,380	260,050
SHIA, WEI LEE & MARY K	113-59	0.69	102,010	0	46,040	148,050
SIEGEL, JEFF R & EILEEN B	116-12	1.90	27,920	0	46,800	74,720
SIMBOLI, ANTHONY J.	136-43	1.01	95,350	0	225,100	320,450
SIMONS, BRIAN W & LORI E	107-14	4.50	0	0	32,500	32,500
SIMONS, BRIAN W & LORI E	107-15	4.10	170,700	0	56,200	226,900
SIMONS, BRIAN W & LORI E	110-29	6.00	0	0	37,000	37,000
SISE, JOHN F & CATHLEEN L	127-36	0.16	0	0	130,000	130,000

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
SISE, JOHN F & CATHLEEN L	127-41	0.70	150,240	0	57,750	207,990
SKIDMORE, MARK & PATRICIA	138-35	0.82	133,650	0	149,260	282,910
SKIDMORE, MARK & PATRICIA	138-38	0.65	101,410	0	162,000	263,410
SLEPIAN, JEAN	127-04	4.40	100,050	0	54,930	154,980
SMALLEY, JON M & GERALDINE M	119-24	0.32	96,470	0	213,600	310,070
SMELTER, WILLIAM G & DONNA M	101-122 & 12	0.39	0	0	23,680	23,680
SMELTER, WILLIAM G & DONNA M	101-079 & 01	5.50	267,930	0	303,200	571,130
SMITH, DALE E & DEBORAH J	110-15	3.70	118,780	0	55,400	174,180
SMITH, DALE E & DEBORAH J	110-16	2.60	0	0	5,200	5,200
SMITH, DALE E & DEBORAH J	110-17	2.30	0	0	29,600	29,600
SMITH, DALE E & DEBORAH J	110-18	2.50	0	0	24,600	24,600
SMITH, SANDRA	102-050 & 01	0.43	34,970	0	204,400	239,370
SMITH, WILFRED A	422-10	48.00	0	0	69,000	69,000
SNOW, DANIEL W.	135-23.1	0.11	57,020	0	26,000	83,020
SOCIETY FOR PROTECTION OF NH	415-07	67.00	0	1,340	1,340	1,340
SOCIETY FOR PROTECTION OF NH	415-06	2.40	0	60	60	60
SOCIETY FOR PROTECTION OF NH F	105-43	125.00	0	2,750	2,750	2,750
SOCIETY FOR PROTECTION OF NH F	105-47	0.85	0	20	20	20
SOCIETY FOR PROTECTION OF NH F	404-01	379.00	0	6,850	6,850	6,850
SOCIETY FOR PROTECTION OF NH F	405-05	3,338.00	0	70,240	87,240	87,240
SOCIETY FOR PROTECTION OF NH F	419-03.2	0.80	0	20	20	20
SOCIETY FOR PROTECTION OF NH F	419-06.1	5.30	0	100	100	100
SOCIETY FOR PROTECTION OF NH F	419-07.1	63.00	0	1,260	1,260	1,260
SOCIETY FOR PROTECTION OF NH F	419-07.3	94.00	0	3,830	3,830	3,830
SOCIETY FOR PROTECTION OF NH F	104-11 & 404	733.50	0	51,280	51,280	51,280
SOCIETY FOR THE PROTECTION OF	411-14.11	114.59	0	2,670	23,740	23,740
SOCIETY FOR THE PROTECTION OF	415-01	77.00	0	1,480	1,480	1,480
SOFIELD, DAVID R & LISA RASKIN SO	136-34	0.41	115,770	0	220,980	336,750
SOLOMONIDES, JOHN T & ALISON K	134-21	0.52	32,790	0	43,320	76,110
SOLOMONIDES, JOHN T & ALISON K	134-28	0.05	0	0	38,400	38,400
SOSNICKI, JOSEPH S.	104-10	0.64	0	0	42,050	42,050
SPADARO, ANTHONY & ANNETTE, TR	104-18	0.25	80,550	0	176,000	256,550
SPAKOWSKI, GEORGE ET AL	137-16	0.01	0	0	13,000	13,000
SPAKOWSKI, GEORGE ET AL	137-81	0.12	33,690	0	64,600	98,290
SPENCER JR., RAYMOND M.	131-30	0.83	2,470	0	22,370	24,840
SPENCER, WILLIAM C.	115-57	0.57	89,930	0	241,400	331,330
SPIEGEL, JEREMY A &	108-23	2.20	155,060	0	52,400	207,460
SPORNY, MARCIA LYNN	133-13	0.38	101,270	0	197,780	299,050
SPRAGUE, PETER E. & STACY D.	109-09	1.90	94,900	0	51,800	146,700
SPRENKLE, DAVID A & MARY A	120-38	2.11	0	0	32,220	32,220
SPRENKLE, DAVID A. & MARY A.	120-39	8.40	178,360	0	64,800	243,160
SPRUCELAND LIMITED LIABILITY CO.	138-36	0.86	169,830	0	178,800	348,630
SPRUCELAND OWNERS ASSOC, INC	138-39	2.80	0	0	36,000	36,000
STAATS REVOC. TRUST, ALBERT J	126-47	0.38	1,000	0	129,500	130,500
STACK, PATRICK J. & KIM	104-09	2.05	62,030	0	164,350	226,380
STAN, GLENN	131-42	0.86	48,570	0	48,320	96,890
STARR, RICHARD R. & SUSAN	128-17	7.70	113,060	0	81,400	194,460
STARR, RICHARD R. & SUSAN	135-28	0.03	0	0	26,400	26,400
STASIEWSKI, JOHN	421-24.1	0.48	0	0	960	960
STATCHEN, RICHARD N JR. & PATRIC	136-37	0.63	210,240	0	191,020	401,260
STATE OF NEW HAMPSHIRE	420-33	1.50	0	110	110	110
STEBBINS, TIMOTHY P ETAL	113-70	0.06	0	0	4,500	4,500
STEBBINS, TIMOTHY P. ETAL	113-73	0.85	225,630	0	48,200	273,830
STEELE, ROGER L & JANET M	116-23	2.10	0	0	26,200	26,200
STEEVES, PATRICIA B	123-10	5.20	81,300	0	44,400	125,700
STEINIGER, WILLIAM L & ROBIN E	137-20	0.28	118,800	0	128,000	246,800
STENSON, KURT & KAREN	130-16	4.80	0	0	37,600	37,600
STENSON, KURT & KAREN	130-17	0.34	45,940	0	30,810	76,750
STEPHENSON, JODY L.	101-024	0.43	191,110	0	179,200	370,310
STEVENSON, LINDA	122-28	1.42	114,110	0	238,840	352,950
STOCKFISCH, WANDA S	105-13	0.75	91,790	0	224,500	316,290

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
STODDARD CONGREGATIONAL CHURCH	128-01	0.91	129,550	0	48,920	178,470
STODDARD CONGREGATIONAL CHURCH	128-02	0.25	0	0	22,000	22,000
STODDARD CONGREGATIONAL CHURCH	129-10	0.52	110,630	0	43,320	153,950
STODDARD HISTORICAL SOCIETY	129-04	0.51	4,730	0	25,080	29,810
STODDARD SCHOOL DISTRICT	410-05	5.20	725,140	0	106,400	831,540
STODDARD TOWN OF	130-06	0.39	33,810	0	41,680	75,490
STODDARD TRACTOR, LLC	413-07.1	74.00	73,340	660	214,660	288,000
STODDARD, MARJORIE	135-35	0.19	41,850	0	158,750	200,600
STODDARD, TOWN OF	105-09	0.23	0	0	160,000	160,000
STODDARD, TOWN OF	125-15	0.04	0	0	69,250	69,250
STODDARD, TOWN OF	126-15	0.11	27,940	0	26,000	53,940
STODDARD, TOWN OF	126-22	0.39	0	0	136,220	136,220
STODDARD, TOWN OF	126-23	0.55	111,530	0	43,800	155,330
STODDARD, TOWN OF	127-05	0.89	5,540	0	48,680	54,220
STODDARD, TOWN OF	127-53	0.11	0	0	126,020	126,020
STODDARD, TOWN OF	128-04	0.16	62,320	0	31,000	93,320
STODDARD, TOWN OF	128-10	0.28	162,290	0	40,360	202,650
STODDARD, TOWN OF	131-25.1	15.00	0	0	217,000	217,000
STODDARD, TOWN OF	135-26	0.59	0	0	148,400	148,400
STODDARD, TOWN OF	129-07	0.72	0	0	26,760	26,760
STODDARD, TOWN OF	129-08	0.43	0	0	24,160	24,160
STODDARD, TOWN OF	129-09	0.34	0	0	23,080	23,080
STODDARD, TOWN OF	129-13	0.62	22,740	0	44,920	67,660
STODDARD, TOWN OF	128-09.1	0.66	1,140	0	24,970	26,110
STODDARD, TOWN OF	403-03	9.60	0	0	9,600	9,600
STODDARD, TOWN OF	410-08	8.84	0	0	45,680	45,680
STODDARD, TOWN OF	128-09	0.26	156,570	0	40,120	196,690
STODDARD, TOWN OF	107-28	0.90	0	0	28,800	28,800
STODDARD, TOWN OF	102-099 TO	0.68	0	0	26,440	26,440
STONE, MAUDE M	101-082 & 01	0.40	46,500	0	168,740	215,240
STONE, JANE C.	137-44 & 62	0.53	113,730	0	235,140	348,870
STONE, ROBERT I. & RITA G.	103-10.1	1.31	107,470	0	216,680	324,150
STORY, BENTON H & ELIZABETH L	131-06	16.00	0	0	42,000	42,000
STORY, BENTON H & ELIZABETH L	131-13	7.70	207,180	0	72,400	279,580
STORY, BENTON H & ELIZABETH L	131-16	0.10	0	0	38,290	38,290
STRICKLAND, JAMES C. & PATRICIA L	127-50	0.64	20,710	0	109,690	130,400
STRONG, JASON C & KENT B	101-060	0.39	41,770	0	163,600	205,370
STUCKEY, CLIFF A. & AKIRA	135-39 & 40	0.59	81,470	0	44,440	125,910
STUCKEY, FRANK T III & LINDA A	119-09	1.30	60,320	0	50,600	110,920
STUCKY, FRANK T, III & LINDA A	116-01	2.40	0	0	32,800	32,800
STUCKY, FRANK T, III & LINDA A	116-02	1.80	0	0	31,600	31,600
STUCKY, FRANK T, III & LINDA A	116-08	2.60	0	0	27,200	27,200
STUCKY, FRANK T, III & LINDA A	117-09	2.30	143,090	0	52,600	195,690
STYMEST, ARNOLD R & MARY LOU	127-21	0.22	0	0	10,300	10,300
STYMEST, ARNOLD R. & MARY LOU	127-06	22.20	252,470	2,000	101,100	353,570
SULKOWSKI, DAVID & SANDI	124-04	0.67	130,440	0	195,400	325,840
SULLIVAN, BARTHOLOMEW & CORNE	115-16	0.89	51,110	0	48,680	99,790
SULLIVAN, HAROLD J & ANTONIA	131-36 & 37	0.55	63,430	0	43,800	107,230
SULLIVAN, JOHN A & ELYSE M	112-09	1.30	0	0	23,100	23,100
SULLIVAN, JOHN A. & ELYSE M.	112-17	1.10	112,140	0	285,480	397,620
SUPPLE, SHAWN	414-29	9.20	136,110	0	66,400	202,510
SWAN, ROBERT & DENISE	136-11 & 12	0.71	192,500	0	202,380	394,880
SWEENEY, LOIS B	415-05	0.45	29,630	0	115,980	145,610
SWINGLE, PAUL C & BRYAN J	424-27	7.30	236,960	0	50,600	287,560
SWINGLE, RUSSELL J.	110-25	2.00	136,210	0	52,000	188,210
SYMONDS, KENNETH W & LISA M	125-11	0.70	52,400	0	46,200	98,600
SZCZURKO, DANIEL J & MARGARET	101-015	0.78	0	0	27,360	27,360
SZYMASZEK MICHAEL & DEBBIE	101-002	0.37	0	0	23,440	23,440
TABOR, RANDALL L & KATHRYN G	102-057 & 01	0.84	99,760	0	225,900	325,660
TANNER, JOHN &	126-69	0.11	78,740	0	23,400	102,140
TAYLOR, BONNIE PRICE	419-13.1	256.50	0	6,560	11,390	11,390

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
TAYLOR, BONNIE PRICE ETAL	134-05	1.30	0	0	30,600	30,600
TAYLOR, BONNIE PRICE ETAL	419-13.2	25.50	0	450	1,700	1,700
TAYLOR, CAMILLE M	108-11	3.10	0	0	34,200	34,200
TAYLOR, CURTIS J & NANCY F	106-03	3.20	198,360	0	54,400	252,760
TAYLOR, DONALD W	102-028 & 0	0.43	30,250	0	40,050	70,300
TAYLOR, TIMOTHY H & EUGENIA	418-053	0.21	0	0	1,260	1,260
TERRAZZINO, KENNETH P &	111-13	1.70	193,370	0	43,900	237,270
THAYER, PHILIP C	115-72	1.10	0	0	30,200	30,200
THE NATURE CONSERVANCY	412-06.1	104.00	0	1,670	1,670	1,670
THE NATURE CONSERVANCY	412-06.2	68.00	0	1,090	1,090	1,090
THE NATURE CONSERVANCY	412-06.3	100.00	0	1,600	1,600	1,600
THE NATURE CONSERVANCY	417-02	28.00	0	2,100	2,100	2,100
THE NATURE CONSERVANCY	417-06	20.00	0	1,510	1,510	1,510
THE NATURE CONSERVANCY	424-01	16.00	0	1,050	1,050	1,050
THE NATURE CONSERVANCY	424-02	40.00	0	2,620	2,620	2,620
THE NATURE CONSERVANCY	424-03	62.00	0	4,060	4,060	4,060
THE NATURE CONSERVANCY	424-04	100.00	0	5,380	5,380	5,380
THE NATURE CONSERVANCY	424-05	32.00	0	2,100	2,100	2,100
THIELEN, SCOTT J & KAREN	107-13	1.90	149,940	0	51,800	201,740
THOMAS TOOL SERVICES, INC.	420-23	19.81	177,740	1,420	44,170	221,910
THORNTON, ROLAND M & RUTH B	131-01	0.69	40,770	0	41,440	82,210
THURROTT, IRVING J & NANCIBELLE	102-076 TO	0.86	34,500	0	215,140	249,640
TLK TRUST	137-17	0.13	77,850	0	198,500	276,350
TOWER, STEPHEN	422-20.2	6.25	138,320	0	55,500	193,820
TOWNSEND TRUST, PATRICIA A.	119-26	0.89	89,220	0	274,600	363,820
TRACHY, EDWARD L & CECILIA	134-02	0.19	0	0	9,600	9,600
TRACHY, EDWARD L. & CECILIA J.	134-03	1.16	0	0	30,320	30,320
TRAINA, RICHARD P, TRUSTEE	415-16.4	2.32	327,060	0	188,640	515,700
TRANIELLO, JOSEPH P & SUZAN J	115-04	1.70	0	0	31,400	31,400
TREAT, REBECCA M.	415-17	0.33	0	0	88,500	88,500
TREAT, REBECCA M.	415-18	0.46	46,780	0	163,500	210,280
TREELYN-STODDARD LLC	133-18	0.98	85,060	0	254,700	339,760
TREMBINSKI, THEODORE & MARY J.	135-49-G	0.36	0	0	14,540	14,540
TREMBINSKI, THEODORE & MARY J.	135-48	0.25	58,470	0	171,000	229,470
TREMBINSKI, THEODORE & MARY J.	135-41 TO 4	1.78	0	0	3,470	3,470
TREMBLY, EMMA JANE	421-29	0.20	0	0	5,900	5,900
TREVBEA PRICE TRUST #1 C/O TAYLOR	134-35	0.15	0	0	52,880	52,880
TREVBEA PRICE TRUST #1 C/O TAYLOR	134-37	0.42	45,120	0	208,400	253,520
TRIANAFILLOU, SUSAN K.	421-26	5.04	82,060	0	58,080	140,140
TRINCERI, ROBERT F & DENISE A	103-03	5.00	289,020	0	212,840	501,860
TSEN, MENG CHI & FRANCIS, SUSAN	129-11	34.40	335,720	2,180	52,180	387,900
TUCKER, JENNIFER WILSON- & SCOTT	139-01 & 41	0.22	59,560	0	200,100	259,660
TUCKER, STEPHEN L & THERESA J	103-04	5.29	237,480	0	205,890	443,370
TUCKER, TODD B. & DENISE M.	116-15	1.60	144,420	0	51,200	195,620
TUKIANEN, DAVID R & GAIL A, TRUST	101-013 & 0	0.92	0	0	29,040	29,040
TUKIANEN, DAVID R & GAIL A, TRUST	101-030	0.75	152,900	0	209,000	361,900
TURCOTTE, TRACY D.	423-05.3	5.79	173,740	0	59,580	233,320
TURINO, MICHAEL M	125-13	1.18	58,980	0	47,860	106,840
TURK, JEFFREY & KIMBERLY	115-40	1.20	199,970	0	50,400	250,370
TURNER, MICHAEL L & SOLVEIG	118-59	2.40	106,440	0	57,800	164,240
TUTHILL, EMILY L & JONATHAN C	115-27	0.50	183,240	0	43,000	226,240
TUTHILL, JOHN G; TRUSTEE OF S/W 1/4	402-02	672.00	0	39,060	39,060	39,060
TUTTLE, DORIS L	134-19	80.00	59,750	0	42,840	102,590
TUTTLE, DORIS L	134-20	0.76	0	0	21,700	21,700
TUTTLE, DORIS L	134-25	0.04	0	0	31,200	31,200
TUTTLE, DORIS L	134-26	0.04	0	0	31,200	31,200
TUTTLE, DORIS L.	135-03	0.14	20,490	0	29,000	49,490
UNDERWOOD, MICHAEL K., JR	121-22.2	2.76	110,710	0	58,520	169,230
VAILLANCOURT, DAVID	130-01	10.80	183,140	0	84,600	267,740
VAILLANCOURT, DAVID L	420-09	3.30	0	0	9,100	9,100
VAILLANCOURT, DAVID L.	130-04	0.87	127,770	0	43,600	171,370

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
VAILLANCOURT, LEONARD & DAVID	420-08	11.40	0	0	31,300	31,300
VAILLANCOURT, LINA G	113-42	0.70	69,140	0	247,510	316,650
VALE, JOSEPH B. & CHRISTY N.	120-14.4	2.50	183,750	0	364,900	548,650
VAN KUREN, RUSSELL E & KAREN S	107-18	1.50	127,970	0	51,000	178,970
VAN MALDEN, JOHN C & CAROL S	121-02	7.50	84,070	0	413,750	497,820
VAN OLDEN TRUST, ELLEN	112-03	5.20	0	0	207,750	207,750
VAN SCHAICK, JOSEPH P	115-58	0.54	85,060	0	235,960	321,020
VAN SCHAICK, JOSEPH P	115-41	0.44	0	0	19,420	19,420
VAN SCHAIJK, JULES & KATHLEEN	423-01	36.00	0	0	70,000	70,000
VAN SCHAIJK, KATHLEEN A.	424-32	14.50	299,580	0	73,250	372,830
VAN WICKLER, RICHARD N. ETAL	411-06	1.43	165,580	0	45,860	211,440
VANSCHAICK, JOSEPH P	118-38	2.10	0	0	32,200	32,200
VAUGHN, EDGAR L & ELIZABETH CAF	105-34	0.03	0	0	88,470	88,470
VAUGHN, EDGAR L, JR & HELEN	105-35	0.24	30,880	0	203,390	234,270
VAUGHN, EDGAR L, JR & HELEN	105-37	0.78	0	0	137,520	137,520
VELKY PAUL & ALICE	131-27-B	0.13	27,710	0	14,000	41,710
VELKY, PAUL & ALICE	110-41	0.91	0	0	28,920	28,920
VELKY, PAUL & ALICE	110-42	0.91	0	0	28,920	28,920
VELKY, PAUL & ALICE	110-43	0.91	0	0	28,920	28,920
VERDONE REAL ESTATE HOLDINGS I	115-51	1.10	0	0	157,000	157,000
VERHEY, JAN	136-18 & 19	0.61	58,140	0	180,380	238,520
VICKERS, WESLEY G. & BETH A.	134-39	0.19	70,410	0	154,750	225,160
VITALE, CHRISTINE M, MARK & JOSEI	115-54	1.30	0	0	233,950	233,950
VITALE, CHRISTINE M, MARK & JOSEI	115-55	0.32	50,480	0	228,800	279,280
VIZZO, MARIE D & ANTHONY J JR	115-02	1.30	212,010	0	50,600	262,610
VOLBERG, PETER H & ANGELA M	119-27	0.65	120,110	0	247,000	367,110
VOLBERG, PETER H & ANGELA M	119-29	0.50	0	0	134,250	134,250
VON SNEIDERN, PETER & LORRAINE	419-11	5.21	45,000	0	58,420	103,420
WADDELL, SUSAN J	136-24	0.30	36,870	0	153,050	189,920
WADSWORTH, STEPHEN & MARTHA I	131-35	0.42	97,620	0	42,040	139,660
WAKEMAN, MARY F	108-05	1.40	91,240	0	48,300	139,540
WALKER IRREVOCABLE TRUST	125-18	0.36	61,190	0	150,400	211,590
WALLACE TRUST, RONALD A.	104-22 & 23	0.50	285,950	0	284,320	570,270
WALLACE, EDWARD R & RONALD A	106-21	3.00	41,050	0	219,290	260,340
WALLACE, EDWARD R. & RONALD A.	105-11	0.21	0	0	109,570	109,570
WALLACE, RICHARD E & JEAN M	105-18	0.15	0	0	8,670	8,670
WALLACE, RICHARD E & RISNEY, JEA	105-15	0.26	53,190	0	155,310	208,500
WALLACE, WILLIAM K	127-46	0.41	98,320	0	129,650	227,970
WALLACE, WILLIAM K	420-14	27.00	0	2,030	2,030	2,030
WALTHER, MARGARET JOANNE; ETA	136-36	0.56	41,780	0	65,940	107,720
WALTON LIVING TRUST, JUDITH R	138-03	5.30	261,420	0	339,200	600,620
WALTON LIVING TRUST, JUDITH R	138-06	1.50	0	0	71,000	71,000
WARD REVOCABLE TRUSTS	421-15	24.30	0	2,280	2,280	2,280
WARD REVOCABLE TRUSTS	421-14	23.70	0	880	880	880
WARD REVOCABLE TRUSTS	420-10	26.40	0	1,440	1,440	1,440
WARD REVOCABLE TRUSTS	421-12	90.20	350,440	4,650	62,250	412,690
WARD REVOCABLE TRUSTS	421-27	44.00	0	2,540	2,540	2,540
WARNER, ROBERT J & BRENDA W	108-21	2.90	115,040	0	53,800	168,840
WARREN, DAVID K	120-36	7.80	30,790	0	50,600	81,390
WARREN, WESLEY R, JR.	105-01	0.84	91,940	0	149,470	241,410
WASHUTA FAMILY TRUST	115-42	1.38	6,670	0	227,140	233,810
WASHUTA, JOHN R & DIANE	421-03	14.08	122,050	0	73,040	195,090
WASSERMAN, W. NEAL & NANCY L	118-61	2.20	155,690	0	52,400	208,090
WATSON REVOC. TRUST AGREEMEN	101-072 & 0	0.79	34,260	0	248,260	282,520
WATSON, JONATHAN A.	113-02 & 03	0.73	87,680	0	46,680	134,360
WATSON, JONATHAN A.	113-04	0.32	0	0	22,840	22,840
WATSON, JONATHAN A.	113-05	0.28	0	0	22,360	22,360
WATSON, LESTER E. & GORDON A.	102-061 & 0	0.38	55,440	0	191,000	246,440
WATSON, LESTER E. & GORDON A.	102-114 & 1	0.36	0	0	23,320	23,320
WEAVER, DAVID M & DEBBY L	408-10	0.90	0	0	28,800	28,800
WEAVER, RICHARD D. & ELLIOTT, DE	408-20	0.53	147,610	0	43,480	191,090

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
WEAVER, WALLACE R	408-27	0.92	73,310	0	49,040	122,350
WEAVER, WALLACE R & PATRICIA M,	130-10	0.96	0	0	29,520	29,520
WEAVER, WALLACE R & PATRICIA M,	130-11 & 12	0.46	143,680	0	42,520	186,200
WEBB REVOCABLE TRUST, SARAH S	126-12	0.65	87,020	0	45,400	132,420
WEBBER, GLENN & TAMARA	414-07.7	5.10	173,600	0	68,200	241,800
WEBER, MICHAEL A.	131-27-A	0.13	27,710	0	14,000	41,710
WEBSTER, NEIL R & KIMBERLY M	106-11	3.50	500	0	26,000	26,500
WEGIEL FAMILY R.E. TRUST	114-01	5.10	140,510	0	342,150	482,660
WELCH, EDNA F & WALTER W	416-05	1.60	56,400	0	51,200	107,600
WELCH, EDNA F. & WALTER W.	409-02	25.00	0	2,420	2,420	2,420
WELCH, EDNA F. & WALTER W.	409-03	63.80	0	5,610	5,610	5,610
WELCH, EDNA F. & WALTER W.	416-03	18.00	0	1,800	1,800	1,800
WELCH, EDNA F. & WALTER W.	416-04	117.00	0	10,300	10,300	10,300
WELCH, EDNA F. & WALTER W.	416-06	35.00	0	3,080	3,080	3,080
WELCH, EDNA F. & WALTER W.	416-07	14.00	0	1,400	1,400	1,400
WELCH, EDNA F. & WALTER W.	416-09	12.76	0	1,280	1,280	1,280
WELDON, LEONARD L &	139-27 & 34	0.21	0	0	111,240	111,240
WELDON, LEONARD L. &	139-29 & 32.	1.15	282,200	0	289,050	571,250
WELLS, GLYNN C & PATRICIA J	135-30 & 31	0.24	75,460	0	154,700	230,160
WENTWORTH, DAVID M.	105-20,21 &	0.22	11,110	0	20,600	31,710
WENTWORTH, DAVID M.	105-29	0.05	0	0	5,630	5,630
WENTWORTH, DAVID M.	106-19	2.10	55,850	0	195,740	251,590
WERNINGER IRREVOCABLE TRUST	137-80	0.26	0	0	22,120	22,120
WESTBROOK, TERESA G.	111-34	1.60	110,740	0	51,200	161,940
WESTON, WILLIAM T & CHRISTINA L	421-30	35.00	0	1,360	1,360	1,360
WESTON, WILLIAM T & CHRISTINA L	421-32	3.50	0	0	7,000	7,000
WETMORE, ALAN D ETAL	137-03	0.03	14,840	0	62,700	77,540
WHEELER, JOHN L	138-28 & 29	0.32	177,430	0	205,040	382,470
WHEELER, MATTHEW S & HELEN M	119-02	1.50	106,510	0	51,000	157,510
WHELIHAN LIVING TRUST, ROBERT	113-52	0.80	63,360	0	47,600	110,960
WHELIHAN LIVING TRUST, ROBERT	105-48	1.43	0	0	30,860	30,860
WHITCOMB, KATHLEEN K	113-63	1.10	121,050	0	50,200	171,250
WHITE, DANA E	115-78	0.90	126,180	0	46,360	172,540
WHITE, KIMBERLY	107-02	2.90	116,030	0	53,800	169,830
WHITE, MELANIE L & FEDOROWICZ, J	107-03	1.70	0	0	28,400	28,400
WHITE, QUENTIN & RITTA	417-01	14.60	0	0	43,100	43,100
WHITE, REGINALD A JR & POLLY S EM	125-06	0.70	42,470	0	135,550	178,020
WHITLEY, SHANNON CLARK	138-12	0.05	0	0	57,500	57,500
WHITLEY, SHANNON CLARK	138-47	0.92	98,580	0	110,160	208,740
WHITNEY, DONALD A, JR & SANDRA	103-10	1.53	87,580	0	235,490	323,070
WHITNEY, RICHARD & SHERMAN SAM	405-01.2	81.00	82,470	4,960	52,090	134,560
WHITNEY, RONALD P & DEANNA M	108-06	1.90	167,700	0	51,800	219,500
WHITTEN, JANE A.	129-14.1	1.04	127,250	0	50,080	177,330
WICHLAND, DAVID P & KATHERYNE I	137-04	0.02	37,770	0	48,930	86,700
WICHLAND, DAVID P & KATHERYNE I	137-05	0.01	0	0	11,410	11,410
WILD LAKE ASSOCIATION, INC.	403-05	139.80	0	15,320	15,320	15,320
WILDER, ELIZABETH I	102-052	0.17	21,080	0	130,110	151,190
WILDER, BENJAMIN M	418-040	0.11	1,100	0	970	2,070
WILDER, BENJAMIN M. & ANGELIQUE	118-37	2.10	130,640	0	52,200	182,840
WILDING-WHITE, SHERRY TRUSTEE	112-16	1.00	131,950	0	270,200	402,150
WILLARD Revocable Trust, William H.	413-05	10.70	11,970	0	40,350	52,320
WILLEY, BETH & THOMAS	401-01	0.60	0	0	1,200	1,200
WILLEY, BETH & THOMAS	408-13	6.10	0	0	28,400	28,400
WILLEY, BETH & THOMAS	408-14	6.80	0	1,790	1,790	1,790
WILLEY, BETH & THOMAS	408-15	20.90	0	420	420	420
WILLIAMS, LANCE K ETAL	422-29-1	3.01	179,630	0	54,020	233,650
WILLIAMS, MARK & NINA	422-27 28 &	91.09	265,970	6,430	65,630	331,600
WILLIAMS, MARK A. & NINA J.	137-14	0.02	0	0	23,750	23,750
WILLIAMS, MARK A. & NINA J.	137-15	0.02	0	0	21,850	21,850
WILLIAMS, MARK A. & NINA J.	423-16	0.44	0	0	2,430	2,430
WILLIAMS, RODNEY	413-07.2	5.64	0	0	3,930	3,930

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE
WILLIAMS, RODNEY & DALE	102-081	0.23	0	0	140,000	140,000
WILLIAMS, RODNEY & DALE	420-21	0.70	0	0	13,300	13,300
WILLIAMS, RODNEY & DALE FOSTER	420-22	15.60	169,550	0	75,300	244,850
WILLISTON, ELIZABETH G	112-12	2.80	72,900	0	297,600	370,500
WILLISTON, ELIZABETH G	112-11	0.20	17,680	0	150,630	168,310
WILSON IRREVOCABLE TRUST	418-102	0.16	0	0	1,110	1,110
WILSON IRREVOCABLE TRUST	418-103	0.16	0	0	1,110	1,110
WILSON, CRAIG F & SUSAN B	103-02	5.00	165,290	0	212,840	378,130
WILSON, DIANE P.	125-21	15.00	0	0	261,750	261,750
WILSON, STEVEN K.	121-01	13.70	13,610	810	250,210	263,820
WILSON, STEVEN K.	125-20	12.50	0	0	115,240	115,240
WINSHIP, KEVIN CHARLES	415-12	66.00	0	6,200	6,200	6,200
WINTERBOTTOM, ROBERT T.	125-16	0.23	149,670	0	144,670	294,340
WINTERBOTTOM, ROBERT T.	125-19	0.70	15,010	0	26,600	41,610
WIXON REVOCABLE TRUST	137-45 & 61	0.63	99,530	0	238,940	338,470
WOISLAW, WILLIAM A & LINDA L	113-23 & 28	0.38	75,970	0	41,560	117,530
WOISLAW, WILLIAM A & LINDA L	113-24 & 27	0.36	0	0	23,320	23,320
WOLF CREEK INVESTMENTS LLC	422-25	5.20	0	0	33,900	33,900
WOLFCREEK INVESTMENTS LLC	423-10	97.40	0	7,320	32,320	32,320
WOLFCREEK INVESTMENTS LLC	423-11	198.00	0	13,490	35,490	35,490
WOLLAEGER TRUST, TIMOTHY ETAL	138-07	1.24	707,450	0	313,580	1,021,030
WOLLAEGER, TIMOTHY J & CYNTHIA	138-05	1.00	154,270	0	317,400	471,670
WOLLAEGER, TIMOTHY J & CYNTHIA	138-48	3.30	0	0	40,600	40,600
WOLLAEGER, TIMOTHY J & CYNTHIA	138-49	3.30	0	0	40,600	40,600
WOLLAEGER, TIMOTHY J & CYNTHIA	138-50	0.75	0	0	3,380	3,380
WOOD REALTY TRUST	410-02.1	28.40	289,210	0	114,180	403,390
WOOD, FRANCES M, TRUSTEE	129-01	1.20	137,060	0	50,400	187,460
WOOD, FRANCES M, TRUSTEE	135-27	0.12	64,880	0	141,660	206,540
WOODBURY, JOHN H, III	137-41	0.10	38,440	0	105,000	143,440
WOODS, ROBERT P	139-22, 23, 3	0.43	54,190	0	217,960	272,150
WOODS, ROBERT P	139-40	0.01	0	0	14,000	14,000
WORTH, JOANN	134-36	0.01	0	0	10,000	10,000
WORTH, JOANN	135-25	0.22	69,960	0	37,000	106,960
WORTH, JOANN	134-01	0.03	0	0	4,500	4,500
WRIGHT, ADAM E.	105-03	0.76	124,770	0	245,600	370,370
WRIGHT, AUSTIN & KELLY	109-10	2.20	63,610	0	52,400	116,010
WRIGHT, MICHAEL H & OLSON, BETS	126-38	0.54	202,390	0	43,640	246,030
WRIGHT, ROBERT J. ETALS	137-26	0.18	53,010	0	144,590	197,600
YAGLOU FAMILY TRUST, THE	136-27,28,30	1.47	79,510	0	227,940	307,450
YAGLOU FAMILY TRUST, THE	136-32	0.28	111,830	0	171,100	282,930
YLITALO, THOMAS A & STACY A	422-04.2	3.76	155,870	0	55,520	211,390
YOCONO, THOMAS F, JR & AGNES	138-25 & 32	0.38	132,090	0	226,860	358,950
YOCONO, THOMAS F, JR & AGNES	423-03	31.60	0	1,570	30,570	30,570
YOUNG, ALLEGRA M & DAVID R &	126-67	1.11	78,750	0	45,220	123,970
YOUNG, CHRISTIE E.	126-06	0.42	65,040	0	56,750	121,790
YOUNG, KENNETH F & JONALYN N	111-22	2.00	0	0	32,000	32,000
YOUNG, KENNETH F. & NEWTON, JOI	111-23	1.60	59,550	0	51,200	110,750
YOXEN, EDWARD J.	414-06.1	47.80	248,870	3,000	84,500	333,370
YOXEN, EDWARD J.	415-23.2	0.03	0	0	27,100	27,100
YROGERG LLC	120-25	0.92	0	0	36,300	36,300
YROGERG, LLC	120-35	5.60	111,390	0	186,600	297,990
ZAFFINO, SALVATORE D.	120-12	1.50	263,050	0	327,500	590,550
ZAJAC, ROBERT	126-05	0.46	51,590	0	57,400	108,990
ZAMARIPAS, MARIO & JUDITH M	137-21 & 22	0.22	38,910	0	151,250	190,160
ZELASNY, JOAN	130-02	0.38	0	0	23,560	23,560
ZINN REVOCABLE TRUSTS	125-09	1.80	234,320	0	225,770	460,090
ZSCHAU, LEO F & ELIZABETH M	102-060	0.40	91,720	0	160,000	251,720