

NHamp
352.07
C76
1987

**ANNUAL REPORT
CONWAY
NEW HAMPSHIRE
1987**

University of New Hampshire

Library

*COVER PHOTO: The Eastman-Lord House Conway
Historical Society - Original house built in 1818.*

ANNUAL REPORT

of the

Officers of the Town

of

CONWAY

New Hampshire

For the Fiscal Year Ending December 31

1987

SMITH & TOWN PRINTERS
Berlin, New Hampshire

TABLE OF CONTENTS

Town Officers	3
Selectmen's Report	6
Conway Town Warrant	8
Budget of the Town of Conway	21
Town of Conway Revenues	23
1988 Special Articles	25
1988 Budget (Detailed)	27
Police Budget Report	34
Comparative Statement of Revenues - 1987	36
Statement of Changes in Fund Balance	37
Comparative Statement of Appropriations and Expenditures	38
Treasurer's Report	41
Federal Revenue Sharing Fund	44
Road Reserve Account	44
Cash Receipts - 1987	45
General Long-Term Debt Account	48
Bond Articles, Revenues & Expenditures	49
Accountants and Auditors Report	50
Town Clerk's Report	52
Summary of Warrants	53
Tax Sale Accounts	55
Schedule of Town Property	56
Town Manager's Report	58
Assessor's Report	59
Report from the Chief of Police	60
Conway Police Dept. Request for Police Services	62
Police Commissioners Report	64
Report of DWI Task Force	66
Report of Townwide Fire Dept. Committee	67
Report of 911 Central Dispatch Committee 1987	71
Board of Adjustment Report	73
Planning Board Report	74
Report of Library Trustees	76
Report of the Conway Conservation Commission	80
Conway Recreation Center Report	82
North Conway Community Center Report	83
Report of Conway Recreation Advisory Committee	84
Town Building Inspector's Report	86
Report of the Town Forest Fire Warden and State Forest Ranger	87
Report of Trust and Capital Reserve Funds	88
Births	94
Deaths	103
Marriages	106

TOWN OFFICERS 1988

SELECTMEN

Paul W. Hutchins, Jr.	1990	Center Conway
Robert Bumstead	1989	North Conway
Charles Peter Pinkham	1988	North Conway

TOWN MANAGER

Curtis H. Lunt		Conway
----------------	--	--------

ASSISTANT TOWN MANAGER

John F. Walsh		Bartlett
---------------	--	----------

POLICE COMMISSIONERS

Robert F. Porter	1990	North Conway
Paul Whetton	1989	North Conway
Ronald A. Light	1988	Conway

POLICE CHIEF

William R. Scaletti		Redstone
---------------------	--	----------

MODERATOR

Thomas Steele	1988	Conway
---------------	------	--------

TOWN CLERK/TAX COLLECTOR

John D. Stevens	1988	Conway
-----------------	------	--------

TREASURER

John D. Edgerton	1990	Conway
------------------	------	--------

ASSESSOR

James Fennessy		Lewiston, ME.
----------------	--	---------------

ENGINEER

D. Scott Johnstone		Center Conway
--------------------	--	---------------

BUILDING INSPECTOR

Robert M. Babine		Conway
------------------	--	--------

SUPERVISORS OF CHECKLIST

Carol Lyman	1992	North Conway
Cheryl Grindle	1990	Conway
Judith Durkee	1988	Center Conway

TRUSTEE OF TRUST FUNDS

Charles Maddaus	1990	Center Conway
Charles McClimans	1989	North Conway
Frances Roderick	1988	Conway

LIBRARY TRUSTEES

A. Kenneth Lucy	1990	Conway
Robert Schroeder	1990	North Conway
John C. Alexander	1989	North Conway
Helen Bumstead	1989	North Conway
Robert L. Johnson	1988	Conway
Linda McDonough	1988	Conway

MUNICIPAL BUDGET COMMITTEE

Hazel Hounsell	1990	Conway
Clarissa Holmes	1990	Conway
Roger Landry	1990	Conway
Virginia Pullan	1990	Center Conway
Linda L. Roberts	1989	Center Conway
Cynthia Briggs	1989	North Conway
John Cuddy	1989	North Conway
Alvin H. Hatch	1988	North Conway
John Lagnese	1988	Kearsarge
Albert Stevens	1988	North Conway
Katrina Jones	1988	North Conway
Kevin Jones	1988	Conway

CONSERVATION COMMISSION

Thomas Earle	1990	Center Conway
Susan Nichols-Lucy	1990	Conway
Carl DeWitt	1990	Conway
Herbert Lucy	1989	North Conway
Douglas Burnell	1989	Conway
David Brooks	1988	Intervale
William Dionne	1988	North Conway

PLANNING BOARD

William Crowley	1990	North Conway
James J. Doucette, Jr.	1990	Center Conway
Philip Haynes	1989	Intervale
William Macvel	1989	Center Conway
Kevin F. MacMillan	1988	North Conway
Polly Howe	1988	Redstone

BOARD OF ADJUSTMENT

Donald Ekberg	1990	North Conway
James J. Doucette Jr.	1990	Center Conway
Susan Kuemmerle	1989	Intervale
Phyllis Sherman	1989	Center Conway
John Connolly	1988	Center Conway

PARK COMMISSIONERS

Golden White	Conway
Forrest P. Saunders	North Conway
Earle O. Dwelly	North Conway
Rowland M. Perkins	North Conway

FIRE WARDEN

Donald West	Conway
-------------	--------

CIVIL DEFENSE DIRECTOR

Frank S. Curtis	North Conway
-----------------	--------------

HEALTH OFFICER

Woodrow Allard	Conway
----------------	--------

AUDITOR

Carri-Plodzik & Sanderson	Concord, N.H.
---------------------------	---------------

TOWN COUNSEL

Peter G. Hastings, Esq.	Fryeburg, ME.
-------------------------	---------------

SELECTMEN'S REPORT

Those who were Conway residents in the 1950s and 60s remember Novembers when they only had each other to talk to; when shops could close from mid March to mid June, scarcely missing a sale.

It was a country town, and for the most part, those who lived here liked it that way. Local businessmen, however, had reason for concern; industry was dying, and tourist business was neither stable enough nor profitable enough to support those who worked in it at more than a minimum level. We were a town of older people, as our children looked for jobs in greener pastures.

Local promotional efforts of the 1960s and 70s, coupled with our wealth of natural assets — and a large dash of chance — resulted in a stronger economy, with more customers than anyone had forecast.

As the Town grew, so did the sophistication of the investors and developers who bankrolled the growth. To match their expertise, the Town has had to create an organization that would be flexible enough to adapt to change, but strong enough to keep us from being inundated by it. Fortunately, Conway had as its base a solid group of employees whose low turnover and length of service provided a sturdy foundation of knowledge and experience on which to build.

In 1983 Curt Lunt was hired as Town Manager. Though from small town roots himself, he is one of the new breed of career municipal managers. His credentials, including a Masters degree in his field, equip him with the tools to guide Conway through the strains of the 80s. In addition to a full daytime schedule he is often at evening meetings, to keep himself current on Town problems and lend his knowledge to their solution. The Town would be poorer without him.

In 1986, after several years of paying substantial sums to outside consultants, the Town hired Scott Johnstone as its full time Engineer. His talents and energy working "in house" have saved the Town his salary several times over.

Following up on Town adoption of the BOCA Building Code, last year Bob Babine was added as Building Inspector. A former contractor himself, he can communicate on the same level as builders and developers. The very nature of his job, like Scott's, means he often has to make unpopular decisions, but ones healthy for the safety of the Town.

This year one final member of the team is being recommended — a Town Planner. With the Planning Board nearly buried under six months of subdivision and site plan requests, the need is for a qualified person to project the future of the Town and develop means for getting there by the least upsetting, most productive routes.

The words “final members” as used above are only in context of what can be seen today. Town facilities and services must grow at the same pace as its economy. However, except for the horrendous traffic situation (which a State by pass will not cure without local connector roads), the strains of growth are being accommodated, and the resulting increased valuation should more than cover increased costs, keeping the municipal portion of the tax rate from going higher.

We are not the same town we were 30 years ago. Though it seems as though most all of the change has taken place in the last five years, the fact is that we have been doubling our economy every seven years or so since the early 1960s. The words “destination resort” will seldom find more application than they now do here. In complete reversal of the trend of small towns across the nation, Conway is an economic success story, and town government is working to adapt to it.

Respectfully submitted,

CHARLES PETER PINKHAM
Chairman, Board of Selectmen

Conway Board of Selectmen: Paul W. Hutchins, Jr. - Charles Peter Pinkham - Robert Bumstead. (Robert Bumstead wearing jacket).

CONWAY TOWN WARRANT

STATE OF NEW HAMPSHIRE

TO THE INHABITANTS OF THE TOWN OF CONWAY, County of Carroll, in the State of New Hampshire, qualified to vote in Town Affairs:

You are hereby notified to meet at the Karl Seidenstuecker Auditorium at Kennett High School, Conway, New Hampshire, on Tuesday, the eighth day of March, 1988, at nine o'clock in the forenoon to act upon the following subjects hereinafter set forth. Voting on Articles 1, 2, 3, 4, 5, 6 and 9, will be by official ballot, and the polls shall open for balloting at nine o'clock in the forenoon or as soon thereafter as the Moderator calls the meeting to order and declares a quorum present. The remaining articles of the Warrant shall be acted upon at seven o'clock in the evening or at the closing of the polls if the meeting shall vote to keep the polls open to a later hour.

ARTICLE 1. To choose all necessary officers.

ARTICLE 2. To see whether or not the Town will vote to adopt Amendment No. 1 as proposed and recommended by the Planning Board for the town zoning ordinance amending Conway Code Article 147-17 and 147-17.1 by changing the set-backs and frontage requirements for certain lots in the Business District and certain lots abutting watercourses and water bodies.

ARTICLE 3. To see whether or not the Town will vote to adopt Amendment No. 2 as proposed and recommended by the Planning Board for the town zoning ordinance amending Conway Code Article 147-17.2 by changing the definition and manner of measuring building heights.

ARTICLE 4. To see whether or not the Town will vote to adopt Amendment No. 3 as proposed and recommended by the Planning Board for the town building permits ordinance amending Conway Code Article 88-2 through 88-3 and 88-5 by redefining when a building permit is required, registration of contractors, requirements of zoning permit and the application for the same.

ARTICLE 5. To see whether or not the Town will vote to adopt Amendment No. 4 as proposed and recommended by the Planning Board for the town code by creating a new Conway Code Article 91 defining when and how a fire suppression sprinkler system shall be required in new and renovated buildings, except single and two-family dwelling units.

ARTICLE 6. To see whether or not the Town will vote to adopt Amendment No. 5 as proposed by the petition of R. (Robert P.) Lenzi and others, to the town zoning ordinance, by amending Conway Code Article 147-21.B. by changing the Residential/Agricultural District to the Village Commercial District in the area of town southerly along both sides of Route 16 from the present North Conway Village area over Hitching Post Hill (a/k/a Pine Hill) to the northern boundary of the Eastern Slope Campground property. This is a petitioned article not recommended by the Planning Board.

ARTICLE 7. To see if the Town will vote to raise and appropriate the sum of Seven Hundred Eleven Thousand Five Hundred Dollars (\$711,500) for the purposes of developing and constructing a new district court building on land of the Town in Redstone, Town of Conway, New Hampshire, with authority for the Selectmen to enter into a lease and sale of the new courthouse and the land under the same to the State of New Hampshire through a lease/purchase agreement and with further authority for the Selectmen to borrow up to said sum under the Municipal Finance Act with the Selectmen to arrange all terms and conditions of such borrowing and said lease/purchase agreement (the principal and interest of this borrowing to be repaid under the lease payments to be paid by the State of New Hampshire to the Town of Conway). Recommended by the Budget Committee (9-1-0).

ARTICLE 8. To see if the Town will vote to raise and appropriate the sum of Nine Hundred Twenty Two Thousand Five Hundred Dollars (\$922,500) for the purposes of developing and constructing a new police building on land of the Town in Redstone, Town of Conway, New Hampshire, and to authorize the Selectmen to borrow up to said sum under the Municipal Finance Act with the Selectmen to arrange all terms and conditions of such borrowing and its repayment. Recommended by the Budget Committee (10-0-0).

ARTICLE 9. To see whether or not the Town will vote to establish a CHARTER COMMISSION for the purpose of revising the municipal charter, or establishing a new municipal charter for the Town of Conway.

ARTICLE 10. To see what sums of money the Town will vote to raise and appropriate for the following purposes:

GENERAL GOVERNMENT

- Town Officers' Salaries
- Town Officers' Expenses
- Election and Registration Expenses
- Cemeteries

General Government Buildings

Assessing

Planning and Zoning

Legal Expenses

Office Expenses

Board of Adjustment

PUBLIC SAFETY

Police Department

Fire Departments

Civil Defense

911

HIGHWAYS, STREETS AND BRIDGES

General Highway Department Expenses

Highway Block Grant

SANITATION

Solid Waste Disposal

Septage Lagoons

HEALTH

Health Department

Ambulances

Animal Control

Vital Statistics

WELFARE

General Assistance

CULTURE AND RECREATION

Library

Parks and Recreation

Patriotic Purposes

Conservation Commission

Trees and Landscaping

DEBT SERVICE

Principal of Long-Term Bonds and Notes

Interest Expense - Long-Term Bonds and Notes

Interest Expense - Tax Anticipation Notes

CAPITAL OUTLAY

New Equipment - Highway

New Computer Equipment

OPERATING TRANSFER OUT

Payment to Capital Reserve Funds

MISCELLANEOUS

FICA and Retirement Contributions
Insurance

See State Form MS-7, Budget of the Town of Conway, N.H., attached hereto and incorporated under this article.

ARTICLE 11. To see if the Town will vote to adopt amendments to Conway Code Chapter 113 as follows:

AMEND CONWAY CODE 113-13 by deleting its title and inserting as follows: Solid Waste Facility System.

AMEND CONWAY CODE 113-13 by inserting a new paragraph D. and E. as follows:

D. User Fee:

(1) COMMERCIAL HAULER OF SOLID WASTE USER FEE: As of April 1, 1988, a user fee for all solid waste will be paid by all commercial haulers of solid waste per truckload or any fractional load thereof as follows:

- a. Pickup and light trucks of 1 ton but less than 2 tons
mfr's rated capacity \$ 10/load
- b. 16 yard capacity packers \$ 80/load
- c. 20 yard capacity packers \$100/load
- d. All other trucks and/or tractor trailer trucks or haulers \$100/load

(2) RESIDENTIAL SOLID WASTE CREDIT: The Selectmen shall determine the weekly average amount of residentially generated solid waste tipped weekly by each commercial hauler of solid waste at the solid waste facility of the town based on such hauler's number of residential customers times 100 pounds per week. This weekly amount of residentially generated solid waste of a commercial hauler of solid waste divided by the total of all solid waste tipped at such facility by such commercial hauler of solid waste per week shall determine the percentage known as the "residential solid waste credit" for such commercial hauler of solid waste. The user fee per Paragraph D. (1) next above determined for such commercial hauler of solid waste shall be reduced by the same percentage as the Residential Solid Waste Credit.

E. Definitions:

(1) "Commercial haulers of solid waste" means a person disposing solid waste at the Town's solid waste facility from trucks having a manufacturer's rated capacity of one (1) ton

or more, and shall not include those who deposit residentially generated solid waste which is collected and hauled without fees or other charges.

(2) "Person" means any individual, partnership, corporation, non-governmental unit or agency, or any combination thereof.

(3) "Septage Haulers" means transporters of septage, septic tank effluent and other similar putrescible materials.

(4) "Residentially generated solid waste" means the solid waste generated from dwelling units which provide living quarters for persons, excluding hotels, motels and similar commercial type operations.

AMEND CONWAY CODE 113-13 D. by re-lettering the same to be subparagraph F. and deleting subparagraphs (1) and (2) therein and inserting therefor new subparagraphs (1) and (2) and adding a new subparagraph (5) thereto respectively as follows:

(1) All commercial haulers of solid waste and septage seeking to access the solid waste facility with solid waste or any septage must obtain a written permit from the Town to be issued by the Office of Town Manager.

(2) Septage haulers must provide a means of ascertaining the total gallonage of each load delivered to the lagoon for storage.

(5) A commercial hauler of solid waste to the Town's solid waste facility shall present to the solid waste attendant a manifest containing the following information:

(a) Name, address and telephone number of the commercial hauler together with the capacity of the subject truck or packer and the driver's signature.

AMEND CONWAY CODE 113-13 E. by deleting the same and inserting a new subparagraph G. as follows:

Billing for User's Fee: Based on the manifests submitted, a monthly statement shall be sent to each commercial hauler of solid waste and septage hauler for the solid waste and septage tipped at the solid waste facility by such commercial hauler of solid waste and septage hauler during the preceeding month for which payment shall be due within twenty (20) days next following the date of billing, but this shall not preclude other collection procedures including prepayment requirements as the Town Selectmen may direct. Credit shall be given on each

such billing for the percentage of solid waste so generated by residential customers in an amount as finally determined by the Selectmen of Conway after consultation with each commercial hauler of solid waste respectively. If a commercial hauler of solid waste or septage hauler owes money to the Town for solid waste or septage disposed of at the solid waste facility which is past due more than thirty (30) days, the permit for such commercial hauler of solid waste or septage hauler may be revoked or suspended by the Town Manager until satisfaction of all arrearages. A permit which is revoked or suspended may, on reissue, or reinstatement, have special conditions on manner and time of payment of user fees imposed by the Town Manager. Recommended by the Budget Committee.

ARTICLE 12. To see if the Town will vote to raise and appropriate the sum of Twenty Five Thousand Dollars (\$25,000) for repairs to the CONWAY LAKE DAM. Recommended by the Budget Committee (9-0-0).

ARTICLE 13. To see if the Town will vote to raise and appropriate the sum of Sixty Thousand Dollars (\$60,000) for the reconstruction of approximately 3,500 ft. of SOUTH CONWAY ROAD, from Gulf Road to Clark Brook. Recommended by the Budget committee (9-0-0).

ARTICLE 14. To see if the Town will vote to raise and appropriate the sum of Five Thousand Five Hundred Dollars (\$5,500) for a HOUSEHOLD HAZARDOUS WASTE COLLECTION PROGRAM. Recommended by the Budget Committee (9-0-0).

ARTICLE 15. To see if the Town will vote to raise and appropriate the sum of Fifteen Thousand Dollars (\$15,000) for the RECREATION SWIMMING AREA ACQUISITION AND DEVELOPMENT CAPITAL RESERVE FUND. Recommended by the Budget Committee (8-1-0).

ARTICLE 16. To see if the Town shall vote to appropriate the sum of Eight Thousand Two Hundred Dollars (\$8,200) to be placed in the MT. WASHINGTON VALLEY INCINERATOR CAPITAL EQUIPMENT RESERVE FUND, and authorize the withdrawal of the amount, plus any interest, from the Federal Revenue Sharing Fund. Recommended by the Budget Committee (8-1-0).

ARTICLE 17. As a non-binding expression of Town opinion, the Selectmen seek, for the benefit of the Townwide Fire Department Committee, discussion and vote to indicate whether or not to proceed as follows: To see if the Town desires to have a TOWN-WIDE FIRE SYSTEM to be developed through acquisition of the

existing fire suppression equipment of the various Town districts and precincts with the Town paying the actual cost paid for the equipment by each district or precinct less reasonable depreciation and manner of payment to be arranged under a lease/purchase agreement, provided the district or precinct vote to concur.

ARTICLE 18. To see if the Town will vote to raise and appropriate the sum of Twenty Five Thousand Dollars (\$25,000) to provide RADIO AND COMMUNICATIONS EQUIPMENT for the purpose of setting up a 911/Central Dispatch System for handling emergency fire, police and medical emergency alarms townwide, and to provide the necessary radio and communications equipment to the five fire departments in the Town of Conway for integration with the above townwide system. This equipment will include a backup dispatching base radio with a tone encoder, additional tone activated pagers for firefighting personnel, replacement of obsolete mobile radios for apparatus, additional and replacement hand held portable radios, and the conversion of existing radios for bases in outlying stations. These items will supplement existing equipment and are intended to bring the dispatching and communication system of the Town into line with current needs. Agreeable to a petition signed by Raymond E. Lowd and others. Recommended by the Budget Committee (12-0-0).

ARTICLE 19. To see if the Town will vote to raise and appropriate the sum of Twelve Thousand Dollars (\$12,000) to employ a full time FIRE INSPECTION OFFICER, whose duties shall be primarily enforcement of Life Safety Code 101, Conway Code Chapter 90, in new and existing buildings, and as prescribed by the requirements of State fire laws, in cooperation with the local fire chiefs, and such other building inspection duties as directed by the Town of Conway Building Inspector. Agreeable to a petition signed by Raymond E. Lowd and others. Recommended by the Budget Committee (12-0-0).

ARTICLE 20. To see if the Town will vote to raise and appropriate the sum of Fifteen Thousand Dollars (\$15,000) to the CONSERVATION FUND as authorized by RSA 36-A:5, and authorize the Selectmen to accept private donations of land, interest in land or money to be deposited into the conservation fund for the purposes of contributing conservation land or interest in land and other costs associated therewith for permanent conservation use under the N.H. Land Conservation Investment Program (LCIP) RSA 221-A, and authorize the Selectmen to apply for and accept the State matching funds under the LCIP for the purposes of acquisition of the fee or lesser interest in conservation land. Said appropriated or donated funds and State matching funds may be

expended by majority vote of the Conservation Commission. Recommended by the Budget Committee (10-0-0).

ARTICLE 21. To see if the Town will authorize the Selectmen to accept private donations of land, interest in land or money to be deposited into the CONSERVATION FUND for the purposes of contributing to the local matching portion required for acquiring conservation land or interest in land and other costs associated therewith for permanent conservation use under the N.H. Land Conservation Investment Program (LCIP) RSA 221-A, and authorize the Selectmen to apply for and accept the State matching funds under the LCIP for the purposes of acquisition of the fee or lesser interest in conservation land. Said appropriated or donated funds and State matching funds may be expended by majority vote of the Conservation Commission.

ARTICLE 22. To see if the Town will vote to authorize the Selectmen on behalf of the Town of Conway to enter into a five year lease, at \$1.00 per year, with the Conway Village Fire District, for the premises on Main Street in Conway, which house the CONWAY RECREATION CENTER; and to see, further, if the Town will vote to raise and appropriate the sum of Fifty Eight Thousand Nine Hundred Eighty Dollars (\$58,980) to operate the Conway Recreation Center. Recommended by the Budget Committee (9-0-0).

ARTICLE 23. To see whether or not the Town will vote to raise and appropriate the sum of Sixty Thousand, Four Hundred and Twenty Nine Dollars (\$60,429), said sum to be turned over to the NORTH CONWAY COMMUNITY CENTER to be used for the program of the North Conway Community Center. Agreeable to a petition signed by Herbert D. Hunt, Jr. and others. Recommended by the Budget Committee (9-0-0).

ARTICLE 24. To see whether or not the Town will vote to authorize the Conway Planning Board to prepare and/or amend a recommended PROGRAM OF MUNICIPAL CAPITAL IMPROVEMENT PROJECTS for purposes of aiding the Town and its Budget Committee, pursuant to RSA 674:5-8, inclusive.

ARTICLE 25. Shall we adopt the provisions of RSA 80:58-86 for a REAL ESTATE TAX LIEN PROCEDURE? These statutes provide that tax sales to private individuals for nonpayment of property taxes on real estate are replaced with a real estate tax lien procedure under which only a municipality or county where the property is located or the State may acquire a tax lien against land and buildings for unpaid taxes. Agreeable to a petition signed by Mary E. Conlon and others.

ARTICLE 26. To see if the Town will vote to raise and appropriate the sum of Nine Thousand Seven Hundred Seventy Five Dollars (\$9,775) for the purpose of providing services for the YOUNG MOTHERS' PROGRAM of the Children and Youth Project of Mt. Washington Valley. Agreeable to a petition signed by Evelyn B. Dole and others. Recommended by the Budget Committee (9-1-0).

ARTICLE 27. To see if the Town will vote to raise and appropriate the sum of Nine Thousand Eight Hundred Eighty Dollars (\$9,880) for the support of the CHILDREN AND YOUTH PROJECT OF MT. WASHINGTON VALLEY. Agreeable to a petition signed by Evelyn B. Dole and others. Recommended by the Budget Committee (10-0-0).

ARTICLE 28. To see if the Town will vote to raise and appropriate the sum of Fifteen Thousand Dollars (\$15,000) for the support of the GIBSON CENTER FOR SENIOR SERVICES AND THE GIBSON CENTER MEALS AND WHEELS PROGRAM. Agreeable to a petition signed by Glenna Mori and others. Recommended by the Budget Committee (10-0-0).

ARTICLE 29. To see if the Town will vote to raise and appropriate the sum of Nineteen Thousand dollars (\$19,000) to provide a VALLEY SOCIAL SERVICE WORKER to assist the eight towns now served by Gibson Center for Senior Services. Agreeable to a petition signed by Glenna Mori and others. Not Recommended by the Budget Committee (0-10-0).

ARTICLE 30. To see if the Town will vote to raise and appropriate the sum of Thirteen Thousand Dollars (\$13,000) for the CENTER OF HOPE, INC. Agreeable to a petition signed by Arlene Cloutier and others. Recommended by the Budget Committee (10-0-0).

ARTICLE 31. To see if the Town will vote to raise and appropriate the sum of Five Thousand Dollars (\$5,000) for the support of the EASTERN SLOPE AIRPORT AUTHORITY. Agreeable to a petition signed by Jeffrey D. Hall and others. Recommended by the Budget Committee (10-0-0).

ARTICLE 32. To see if the Town will vote to raise and appropriate the sum of Five Thousand Dollars (\$5,000) for the support of the EASTERN SLOPE AIRPORT AUTHORITY CAPITAL INVESTMENT PROGRAM. Agreeable to a petition signed by Scott S. Saunders and others. Recommended by the Budget Committee (10-0-0).

ARTICLE 33. To see if the Town will vote to raise and appropriate the sum of Fourteen Thousand Eighty Six Dollars (\$14,086) for the VISITING NURSE SERVICES OF NORTHERN CARROLL COUNTY, INC., said sum being equal to \$1.80 per person in the Town of Conway (7,826 - based on 1986 Census from the Office of State Planning). Agreeable to a petition signed by Virginia F. Small and others. Recommended by the Budget Committee (10-0-0).

ARTICLE 34. To see if the Town will vote to raise and appropriate the sum of Two Thousand Three Hundred Dollars (\$2,300) for the support of the COMMUNITY ACTION OUTREACH PROGRAM. Agreeable to a petition signed by Margaret Lemieux and others. Recommended by the Budget Committee (12-0-0).

ARTICLE 35. To see if the Town will vote to raise and appropriate the sum of Five Thousand Nine Hundred Forty Dollars (\$5,940) to assist the FAMILY HEALTH CENTER. Agreeable to a petition signed by Karen Dlugosinski and others. Recommended by the Budget Committee (11-0-1).

ARTICLE 36. To see if the Town will vote to raise and appropriate the sum of Four Thousand Dollars (\$4,000) to help defray the expenses of the service and programs as carried out by the MT. WASHINGTON VALLEY CHAPTER OF THE AMERICAN RED CROSS. Agreeable to a petition signed by Dianne R. Mohla and others. Recommended by the Budget Committee (12-0-0).

ARTICLE 37. To see if the Town will vote to raise and appropriate the sum of Two Thousand Five Hundred Dollars (\$2,500) for the purpose of running and maintaining the Conway Information Booth; to be carried out and accounted for by the CONWAY VILLAGE CHAMBER OF COMMERCE. Agreeable to a petition signed by Merle Sweeney and others. Recommended by the Budget Committee (12-0-0).

ARTICLE 38. To see if the Town will vote to raise and appropriate the sum of Three Thousand Dollars (\$3,000) for the MT. WASHINGTON VALLEY CHAMBER OF COMMERCE; said funds to be dedicated to the Chamber's Visitor Information Services. Agreeable to a petition signed by Edward O'Halloran and others. Recommended by the Budget Committee (12-0-0).

ARTICLE 39. To see if the Town will vote to raise and appropriate the sum of Nine Thousand One Hundred Dollars (\$9,100) to assist the CARROLL COUNTY MENTAL HEALTH SERVICE. Agreeable to a petition signed by Roberta M. Bunker and others. Recommended by the Budget Committee (10-0-0).

ARTICLE 40. To see if the Town will vote to raise and appropriate the sum of Two Thousand Four Hundred Dollars (\$2,400) to

assist the ADVOCATES FOR SPECIAL PEOPLE, to be used to provide a recreation program for the special needs children that live in the Town of Conway. Agreeable to a petition signed by Kenneth M. Jones and others. Recommended by the Budget Committee (12-0-0).

ARTICLE 41. To see if the Town will vote to raise and appropriate the sum of One Thousand Five Hundred Dollars (\$1,500) in support of CARROLL COUNTY AGAINST DOMESTIC VIOLENCE AND RAPE. Agreeable to a petition signed by Loraine Cormack and others. Recommended by the Budget Committee (12-0-0).

ARTICLE 42. To see if the Town will vote to raise and appropriate the sum of Four Thousand Two Hundred Sixty Nine Dollars (\$4,269) for CHILDREN UNLIMITED, INC., said sum being equal to \$.55 per person in the Town of Conway. Agreeable to a petition signed by Paul F. Ross and others. Recommended by the Budget Committee (12-0-0).

ARTICLE 43. To see if the Town will vote to DISCONTINUE AND ABANDON AS A PUBLIC HIGHWAY OF THE TOWN, OLD ROUTE 16 as it runs northerly from New Hampshire Route 16 to its junction with U.S. Route 302, said highway running between Parcel 57 of Tax Map 11 on the East, and Parcels 59, 59-7, 59-8 and 59-9, of Tax Map 11 on the West. Agreeable to a petition signed by D. David Douglass and others.

ARTICLE 44. To see if the Town will vote to designate DAVIS HILL ROAD from Brownfield Road to the Town land and cemetery as a scenic road under the provisions of RSA 231:157 and 231:158 for the purpose of enhancing and preserving the scenic beauty of the Town of Conway. The Selectmen of said Town of Conway shall, regarding such road or roads designated as scenic, file the appropriate request for suspension of specifications when making application to the Commission of Public Works and Highways for Town Road Aid funds. Agreeable to a petition signed by Gary R. Poquette and others.

ARTICLE 45. To see if the Town will vote to designate LEAVITT ROAD from Gulf Road to the Eaton Town Line as a scenic road under the provisions of RSA 231:157 and 231:158 for the purpose of enhancing and preserving the scenic beauty of the Town of Conway. The Selectmen of said Town of Conway shall, regarding such road or roads designated as scenic, file the appropriate request for suspension of specifications when making application to the Commission of Public Works and Highways for Town Road Aid funds. Agreeable to a petition signed by Chester B. Lucy and others.

ARTICLE 46. To see if the Town will vote to designate GREELEY ROAD from Leavitt Road to the Eaton Town Line as a scenic road under the provisions of RSA 231:157 and 231:158 for the purpose of enhancing and preserving the scenic beauty of the Town of Conway. The Selectmen of said Town of Conway shall, regarding such road or roads designated as scenic, file the appropriate request for suspension of specifications when making application to the Commission of Public Works and Highways for Town Road Aid funds. Agreeable to a petition signed by James Doucette and others.

ARTICLE 47. To see if the Town will vote to designate BIRCH HILL ROAD from Leavitt Road to the Eaton Town Line as a scenic road under the provisions of RSA 231:157 and 231:158 for the purpose of enhancing and preserving the scenic beauty of the Town of Conway. The Selectmen of said Town of Conway shall, regarding such road or roads designated as scenic, file the appropriate request for suspension of specifications when making application to the Commission of Public Works and Highways for Town Road Aid funds. Agreeable to a petition signed by Thaddeus Thorne and others.

ARTICLE 48. To see if the Town will vote to designate CROWN HILL ROAD, from Gulf Road to the point of abandonment at the west side of parcel 3-27, as a scenic road under the provisions of RSA 231:157 and 231:158 for the purpose of enhancing and preserving the scenic beauty of the Town of Conway. The Selectmen of said Town of Conway shall, regarding such road or roads designated as scenic, file the appropriate request for suspension of specifications when making application to the Commission of Public Works and Highways for Town Road Aid funds. Agreeable to a petition signed by Robert Kimberley-Bryant and others.

ARTICLE 49. To see if the Town will vote to authorize the Selectmen to hire upon the credit of the Town such sums of money as may be needed, such sums not to exceed the combined school, town and county tax budgets, in anticipation of town, county and school purposes.

ARTICLE 50. To see if the Town will vote to authorize the Selectmen, in behalf of the Town of Conway, N.H. to accept gifts and/or Federal or State aid in the name of the Town of Conway, N.H. applied for, and to receive and expend them in accordance with the purposes thereof.

ARTICLE 51. To see if the Town will vote to authorize the Selectmen to withdraw Capital Reserve Funds established by the Town from time to time and disburse the same in accordance with the purposes for which such funds were created respectively.

ARTICLE 52. To see if the Town will vote to authorize the Selectmen to sell, at their discretion, at public auction, any real estate in the Town to which the Town has title by Collector's Deed; except when it is being sold back to the former owner, or to a party who has succeeded to the title of the former owner, in which case private sale may be utilized; any such real estate to be sold and conveyed on or before the next annual Town Meeting.

ARTICLE 53. To act upon any other business that may legally come before said meeting.

Given under our hands and seal at Center Conway, New Hampshire, this 12th day of February, 1988.

CHARLES PETER PINKHAM, Chm.
ROBERT BUMSTEAD
PAUL W. HUTCHINS, JR.

A true copy Attest:

JOHN D. STEVENS, Justice of the Peace

We hereby certify that we posted a like copy of the within Warrant on February 16, 1988, at the post offices at Conway, North Conway and Center Conway, at the Town Hall at Center Conway, and at Karl Seidenstuecker Auditorium at Kennett High School, the place of meeting, all public places within the said Town of Conway.

CHARLES PETER PINKHAM, Chm.
ROBERT BUMSTEAD
PAUL W. HUTCHINS, JR.

State of New Hampshire
Carroll ss.

Personally appeared Charles Peter Pinkham, Robert Bumstead, and Paul W. Hutchins, Jr., Selectmen of the Town of Conway, New Hampshire, and made oath that the foregoing certificate by them is true, before me,

JOHN D. STEVENS
Justice of the Peace

BUDGET OF THE TOWN OF CONWAY

Town of Conway, N.H.

21

	Actual Appropriations 1987	Actual Expenditures 1987	Selectmen's Budget 1988	Budget Recommended 1988	Committee Not Recommended
Purposes of Appropriation					
GENERAL GOVERNMENT					
Town Officers' Salary	136,309	147,376	167,769	167,769	167,769
Town Officers' Expenses	45,500	44,658	48,090	48,090	48,090
Election and Registration Expenses	4,000	3,636	5,450	5,450	5,450
Cemeteries	1,000	745	1,000	1,000	1,000
General Government Buildings	27,800	25,056	37,300	37,300	37,300
Assessing	41,773	39,458	52,400	52,400	52,400
Planning and Zoning	15,800	13,387	31,550	31,550	31,550
Legal Expenses	35,000	20,428	35,000	35,000	35,000
Office	143,000	140,405	154,300	154,300	154,300
Board of Adjustment	4,000	3,177	4,550	4,550	4,550
PUBLIC SAFETY					
Police Department	928,886	919,917	999,228	999,228	999,228
Fire Department	25,000	40,489	40,000	40,000	40,000
Civil Defense	1,000	219	1,000	1,000	1,000
911			41,021	41,021	41,021
HIGHWAYS, STREETS, & BRIDGES					
General Highway					
Department Expenses	633,300	650,783	736,250	736,250	736,250
Highway Block Grant	108,471	108,471	115,566	115,566	115,566
SANITATION					
Solid Waste Disposal	575,950	684,318	843,800	843,800	843,800
Septage Lagoons	96,000	81,042	6,000	6,000	6,000
HEALTH					
Health Department	1,500	1,500	1,500	1,500	1,500
Ambulances	80,000	77,449	80,000	80,000	80,000

Animal Control	2,500	2,534	3,000	3,000
Vital Statistics	550	455	550	550
WELFARE				
General Assistance	45,000	50,236	50,000	50,000
CULTURE AND RECREATION				
Library	118,688	106,628	120,420	120,420
Parks and Recreation	21,560	20,258	23,110	23,110
Patriotic Purposes	3,200	3,200	5,700	5,700
Conservation Commission	2,000	2,000	5,000	5,000
Trees & Landscaping	1,000	1,000	1,000	1,000
DEBT SERVICE				
Principal of Long-Term Bonds & Notes	35,000	35,000	35,000	35,000
Interest Expense— Long-Term Bonds & Notes	14,700	14,700	40,626	40,626
Interest Expense— Tax Anticipation Notes	71,000	61,913	70,000	70,000
CAPITAL OUTLAY				
New Highway Equipment	50,000	49,833	75,000	75,000
New Computer Equipment	6,000	5,864	6,000	6,000
OPERATING TRANSFERS OUT				
Payments to Capital Reserve Funds	500	500	500	500
MISCELLANEOUS				
FICA, Retirement & Pension Contributions	57,000	69,238	76,000	76,000
Insurance	135,000	140,385	151,700	151,700
Special Articles	354,660	351,355	418,860	391,860
Bond Issues	475,000	475,000	1,634,000	1,634,000
TOTAL APPROPRIATIONS	4,297,647	4,392,613	6,110,240	6,091,240
Less: Amount of Estimated Revenues, Exclusive of Taxes - \$3,587,029				
Amount of Taxes to be Raised (Exclusive of School and County Taxes) - \$2,523,211				

TOWN OF CONWAY REVENUES

	EST		Actual	EST
	1987		1987	1988
National Bank Stock Tax	100		14	100
Yield Tax	10,000		12,988	10,000
Int. & Penalties on Taxes	100,000		83,277	85,000
Land Use Chg. Tax			244,370	100,000
Shared Revenue	100,000		100,862	100,000
Highway Block Grant	108,471		108,471	115,566
Railroad Tax	1,000		3,274	3,000
State-Federal Forest	1,000		1,281	1,000
Motor Vehicle Fees	600,000		649,462	725,000
Dog Licenses and Fines	2,500		2,432	2,500
Business Licenses & Permits	35,000		82,064	100,000
Library Book Funds	18,000		18,000	19,000
Income From Depts	60,000		55,455	65,000
Rent of Town Property	1,000		1,204	1,000
Reimb. Ambulance	7,600		7,600	7,600
Reimb. Transfer Station	54,715		59,899	75,632
Workers Comp. Dividend	14,345		14,345	32,800
Unemployment Comp. Dividend	3,500		2,936	3,000
Int. on Deposits	100,000		110,584	120,000
Sale of Town Property	7,500		17,865	10,000

Town of Conway, N.H.

Parking Tickets	10,000	8,323	12,000
In Lieu of Taxes	4,000	4,950	5,000
Court Lease	12,000	8,064	11,616
Betterment Assessments		5,664	15,015
Comm. Septic Fees	50,000		50,000
Comm. Garbage Fees	150,000		200,000
Revenue Sharing Transfer	96,000	92,695	8,200
USE OF FUND BALANCE	<u>75,000</u>	<u>1,696,079</u>	<u>75,000</u>
	1,621,731	1,696,079	1,953,029
Bonds Proceeds	2,390,000	475,000	1,634,000
TOTAL	<u>4,011,731</u>	<u>2,171,079</u>	<u>3,587,029</u>

1988 SPECIAL ARTICLES

Article No.	Special Article	Recommended	Not Recommended
12	Conway Lake Dam	25,000	
13	Reconstruction of South Conway Road	60,000	
14	Household Hazardous Waste Collection	5,500	
15	Swimming Area Capital Reserve Fund	15,000	
16	MWV Incinerator Capital Equip. Reserve Fund	8,200	
18	Radio & Communications Equipment	25,000	
19	Fire Inspection Officer	12,000	
20	Conservation Fund	15,000	
22	Conway Recreation Center	58,981	
23	North Conway Community Center	60,429	
26	Young Mother's Program	9,775	
27	Children & Youth Project of MWV	9,880	
28	Gibson Senior Services/ Meals/Wheels	15,000	
29	Gibson/Valley Social Service Worker		19,000
30	Center of Hope, Inc.	13,000	
31	Eastern Slope Airport Authority/operations	5,000	
32	Eastern Slope Airport Investment Program	5,000	
33	Visiting Nurse Services	14,086	
34	Community Action Outreach Program	2,300	
35	Family Health Center	5,940	
36	MWV Chapter of American Red Cross	4,000	

37	Conway Village		
	Chamber of Commerce	2,500	
38	MWV Chamber of Commerce	3,000	
39	Carroll County		
	Mental Health Service	9,100	
40	Advocates for		
	Special People	2,400	
41	Carroll County Against		
	Domestic Violence	1,500	
42	Children Unlimited, Inc.	4,269	19,000
		<hr/>	
		391,860	

1988 BOND ISSUES

7	District Court Building	711,500
8	Police Building	922,500
		<hr/>
		1,634,000

1988 BUDGET DETAILED

Description	1987 App. Amt.	1987 Expended	1988 Budget
DEPT. TOWN OFFICERS SALARIES			
Selectmen	9,000.00	9,345.78	9,000.00
Town Clerk's Salary	9,000.00	9,346.05	9,000.00
Town Clerk's Fees	21,000.00	21,921.50	21,000.00
Deputy Clerk Fees	2,500.00	2,676.50	2,500.00
Treasurer	2,400.00	2,400.00	2,400.00
Chairman Budget Com.	75.00	75.00	75.00
Trustee Trust Funds	100.00	100.00	100.00
Police Commissioners	300.00	300.00	1,600.00
Town Manager	32,004.00	33,116.29	36,804.00
Asst. Town Manager	22,090.00	23,056.74	24,299.00
Engineer Consulting Services	5,000.00	8,565.95	10,000.00
Engineer	24,840.00	25,703.27	28,566.00
Building Inspector	8,000.00	10,768.80	22,400.00
DEPARTMENT TOTAL	136,309.00	147,375.88	167,744.00
DEPT. TOWN OFFICERS EXPENSES			
Mileage	12,000.00	12,645.56	15,040.00
Meals	800.00	611.93	800.00
Dues	10,500.00	9,947.57	10,850.00
Reference Books	800.00	1,141.73	800.00
Audit	7,000.00	6,490.00	7,000.00
Dog Licenses	200.00	123.00	200.00
Seminar & School Expenses	2,200.00	2,776.97	2,500.00
Tax Redemption Fees	1,200.00	721.00	1,000.00
Fees of Tax Sale	5,000.00	3,653.00	4,000.00
Costs of Tax Sale	2,000.00	1,326.00	1,500.00
Budget Committee	800.00	812.03	900.00
Contingency	1,000.00	1,867.02	1,500.00
Codification of Ordinances	2,000.00	2,542.66	2,000.00
DEPARTMENT TOTAL	45,500.00	44,658.47	48,090.00
DEPT. ELECTION & REGISTRATION			
Moderator	150.00	49.99	200.00
Asst. Moderator	150.00	49.99	200.00
Ballot Clerks	750.00	339.50	1,200.00
Supervisors of Checklist	1,500.00	1,500.00	1,500.00
Supplies, Postage, Ballots	850.00	1,251.68	1,500.00
Meals for Clerks	350.00	169.70	500.00
Advertising	250.00	274.80	350.00
DEPARTMENT TOTAL	4,000.00	3,635.66	5,450.00

Dept. Cemeteries			
Cemeteries	1,000.00	744.99	1,000.00
DEPT. GOVERNMENT BUILDINGS			
Town Hall Cleaning	4,900.00	4,680.00	5,000.00
Town Hall Supplies	600.00	596.24	600.00
Town Hall Equipment	1,000.00	1,457.41	1,500.00
Town Hall Electric	2,000.00	2,111.69	2,500.00
Town Hall Heat	2,000.00	1,972.51	2,000.00
Town Hall Repairs	3,500.00	2,210.07	3,500.00
Temp. Office Space00	.00	3,000.00
Subtotal	<u>14,000.00</u>	<u>13,027.92</u>	<u>18,100.00</u>
Garage			
Garage Electric	2,500.00	1,996.76	2,500.00
Garage Heat	3,800.00	4,853.36	4,200.00
Garage Repairs	2,500.00	1,758.46	7,500.00
Garage Supplies	200.00	106.85	200.00
Subtotal	<u>9,000.00</u>	<u>8,715.43</u>	<u>14,400.00</u>
Sign & Parts Bldg.			
Sign & Parts Bldg. Electric	200.00	130.58	200.00
Sign & Parts Bldg. Heat	1,500.00	1,466.48	1,500.00
Sign & Parts Bldg. Repair	500.00	27.00	500.00
Subtotal	<u>2,200.00</u>	<u>1,624.06</u>	<u>2,200.00</u>
REPAIRS OTHER BUILDINGS	200.00	4.66	200.00
SALT SHED ELECTRIC	400.00	340.52	400.00
POLICE STATION	2,000.00	1,343.09	2,000.00
GOVT. BUILDINGS TOTAL	<u>27,800.00</u>	<u>25,055.68</u>	<u>37,300.00</u>
DEPT ASSESSING			
Assessor	26,273.00	27,386.29	28,900.00
Assessing Assts.	8,000.00	7,332.00	16,000.00
Mapping	2,500.00	2,667.80	2,500.00
Tax Billing & Assessing	5,000.00	2,072.15	5,000.00
DEPARTMENT TOTAL	<u>41,773.00</u>	<u>39,458.24</u>	<u>52,400.00</u>
DEPT. PLANNING BOARD			
Recording	1,500.00	1,636.00	1,600.00
Legal Advertising	1,000.00	1,900.10	1,500.00
Secretary	5,000.00	5,083.51	7,000.00
Postage	2,000.00	2,118.68	2,200.00
Copies Printing & Supplies	1,000.00	1,068.99	1,000.00

Legal	3,000.00	1,410.00	3,000.00
Dues, Ref. Bks, Misc.	300.00	119.74	750.00
Planning & Inspection	2,000.00	.00	2,000.00
Town Planner00	.00	12,500.00
DEPARTMENT TOTAL	15,800.00	13,387.02	31,550.00
DEPT. LEGAL			
Legal Expenses	35,000.00	20,427.75	35,000.00
DEPT. OFFICE			
Salaries	102,000.00	102,390.12	112,000.00
Supplies	5,000.00	4,696.99	5,000.00
Telephone	6,000.00	6,505.06	6,800.00
Postage	8,000.00	5,917.02	8,000.00
ADV & Newspaper Notices	2,000.00	1,203.78	1,500.00
Town Reports	4,500.00	4,323.00	4,500.00
Equipment	5,500.00	4,929.69	5,500.00
Equipment Repairs	7,000.00	7,657.50	8,000.00
Book Binding	500.00	.00	500.00
Programming	2,000.00	2,384.00	2,000.00
Printing Ordinances	500.00	397.90	500.00
DEPARTMENT TOTAL	143,000.00	140,405.06	154,300.00
DEPT. BOARD OF ADJUSTMENT			
Secretary	1,500.00	1,508.91	1,650.00
Postage	450.00	376.80	450.00
Public Notices	900.00	1,112.00	1,200.00
Legal	1,000.00	.00	1,000.00
Photocopying	100.00	179.20	200.00
Miscellaneous	50.00	.00	50.00
DEPARTMENT TOTAL	4,000.00	3,176.91	4,550.00
DEPT. FIRE DEPARTMENTS			
Fire & Rescues	25,000.00	40,489.18	40,000.00
DEPT. HIGHWAY			
Labor	307,000.00	327,700.40	350,000.00
EQUIPMENT EXPENSE			
Parts for Vehicles	40,000.00	47,667.83	45,000.00
Gas Propane & Diesel	25,000.00	16,971.06	22,000.00
Oil & Grease	3,800.00	4,440.49	4,500.00
Tires & Tubes	5,000.00	4,633.61	5,500.00
Outside Repair	4,000.00	3,351.62	4,000.00
Blades, Noses & Shoes	6,000.00	5,541.56	15,000.00
Equip. Tools & Supplies	750.00	839.66	1,000.00
	84,550.00	83,445.83	97,000.00

GARAGE EXPENSE

Garage Supplies	3,000.00	3,158.02	3,000.00
Welding	4,000.00	2,394.26	4,000.00
Telephone	800.00	834.95	1,000.00
Garage Tools	2,500.00	1,416.54	2,500.00
Garage Equipment	2,000.00	2,542.16	3,500.00
	<u>12,300.00</u>	<u>10,345.93</u>	<u>14,000.00</u>

HIGHWAY EXPENSE

Highway Supplies	2,000.00	2,948.97	3,000.00
Culverts & Catch Basins	10,000.00	11,188.66	15,000.00
Traffic Lights	3,200.00	3,221.32	3,500.00
Hired Equipment	25,000.00	17,973.04	25,000.00
Sand & Gravel	7,500.00	11,937.68	12,000.00
Asphalt	116,000.00	121,898.46	136,000.00
Salt & Calcium Chloride	40,000.00	40,540.64	42,000.00
Highway Tools	4,000.00	1,325.68	5,000.00
Pavement Markings	4,500.00	6,593.17	4,500.00
Signs & Posts	3,000.00	5,077.74	4,500.00
Bridge Maintenance	10,000.00	3,013.70	20,000.00
	<u>225,200.00</u>	<u>225,719.06</u>	<u>270,500.00</u>

OTHER HIGHWAY EXPENSES

Radio and Repairs	2,500.00	1,821.62	2,500.00
Clothing Allowance	1,750.00	1,750.00	2,250.00
	<u>4,250.00</u>	<u>3,571.62</u>	<u>4,750.00</u>

GENERAL HIGHWAY

EXPENSE TOTAL	633,300.00	650,782.84	736,250.00
-------------------------	------------	------------	------------

DEPT. HIGHWAY SUBSIDIES

Highway Block Grant	108,471.00	108,471.00	115,566.00
-------------------------------	------------	------------	------------

DEPT. TRANSFER STATION

Wages	88,000.00	87,570.24	97,000.00
Clothing Allowance	500.00	500.00	600.00
Advertising	500.00	364.90	500.00
Supplies	750.00	1,198.48	1,000.00
Equipment & Hand Tools	400.00	387.82	400.00
Maintenance	14,000.00	29,294.64	25,000.00
Septic Tests00	2,883.69	.00
Cardbd/Wh Goods/Tires	12,000.00	21,563.07	25,000.00
Septic Lagoon Maint.	6,000.00	552.50	10,000.00
Telephone	600.00	475.94	600.00
Employee Benefits	21,000.00	19,546.59	21,000.00
Bldg. Insurance	500.00	475.00	500.00
Utilities	3,200.00	3,015.69	3,200.00
Diesel & Gas	2,500.00	3,244.04	3,000.00

Legal	1,000.00	2,241.50	1,000.00
Monitor Wells & Landfill Close ...	5,000.00	.00	5,000.00
Landfill Tipping Fees	330,000.00	399,815.91	530,000.00
Trailer Lease00	7,534.89	10,000.00
Hauling	90,000.00	103,652.75	110,000.00
DEPARTMENT TOTAL	575,950.00	684,317.65	843,800.00
DEPT. SEPTAGE LAGOONS			
Lagoon Construction	90,000.00	80,625.18	.00
Lagoon Tanker	6,000.00	416.67	6,000.00
DEPARTMENT TOTAL	96,000.00	81,041.85	6,000.00
DEPT. HEALTH			
Health Officer	1,500.00	1,500.00	1,500.00
Ambulance Services	80,000.00	77,448.96	80,000.00
Animal Control	2,500.00	2,533.84	3,000.00
Vital Statistics	550.00	454.50	550.00
DEPARTMENT TOTAL	84,550.00	81,937.30	85,050.00
DEPT. WELFARE			
General Assistance	45,000.00	50,235.68	50,000.00
DEPT. LIBRARY			
Librarian's Salary	18,414.00	18,515.00	19,500.00
Library Assistants	44,041.00	37,255.73	42,400.00
Janitor's Salary	6,583.00	5,972.65	6,500.00
Benefits	7,200.00	5,082.53	8,500.00
Petty Cash-Postage	350.00	320.00	370.00
Books & Magazines	18,000.00	17,732.28	19,000.00
Librarian Aids	1,000.00	1,061.68	1,000.00
Repairs & Renovations	3,000.00	1,825.55	3,150.00
Equipment Maint.....	3,500.00	3,475.53	3,700.00
Fuel	2,500.00	1,622.22	1,750.00
Electricity	4,000.00	4,150.32	4,200.00
Telephone	950.00	699.26	750.00
Furniture & Fixtures	500.00	57.00	500.00
Supplies	1,900.00	1,745.71	1,900.00
Outreach Prog.	500.00	1,297.09	500.00
Insurance	5,000.00	4,314.00	5,000.00
Conference & Training	500.00	516.40	600.00
Programs	500.00	674.84	700.00
Miscellaneous	250.00	310.20	400.00
DEPARTMENT TOTAL	118,688.00	106,627.99	120,420.00
DEPT. PARKS & RECREATION			
Schouler Park	2,300.00	2,300.00	3,660.00

Parks Maintenance	500.00	480.28	500.00
Conway Lake Beach	900.00	1,305.21	1,000.00
Recreation Personnel	8,460.00	7,609.25	9,750.00
Davis Park	4,700.00	5,935.19	6,000.00
Smith-Eastman	500.00	784.40	600.00
Conway Lake Dam	1,000.00	770.29	1,000.00
First Bridge	3,200.00	1,073.00	600.00
DEPARTMENT TOTAL	21,560.00	20,257.62	23,110.00
DEPT. PATRIOTIC PURPOSES			
Memorial Day	700.00	700.00	700.00
July 4th Parade	2,500.00	2,500.00	5,000.00
DEPARTMENT TOTAL	3,200.00	3,200.00	5,700.00
DEPT. CONSERVATION			
Conservation Commission	2,000.00	2,000.00*enc	5,000.00
DEPT. TREES & LANDSCAPING			
Trees & Landscaping	1,000.00	1,000.00 *enc	1,000.00
DEPT. DEBT SERVICE			
E Conway Rd Note	20,000.00	20,000.00	20,000.00
Swift River Bridge Bond	15,000.00	15,000.00	15,000.00
Int. on Bridge Bond	12,000.00	12,000.00	11,250.00
Int. on E Conway Note	2,700.00	2,700.00	1,350.00
Int. on Garage Bond00	.00	13,011.00
Int. Cranmore SH Bond00	.00	8,016.00
Int. Birch Hill W Bon00	.00	6,999.00
Int. on Tax Anticipation Notes	71,000.00	61,913.00	70,000.00
DEPARTMENT TOTAL	120,700.00	111,613.00	145,626.00
DEPT. CAPITAL OUTLAY			
New Equipment Highway	50,000.00	49,833.00	75,000.00
New Computer Equipment	6,000.00	5,864.00	6,000.00
DEPARTMENT TOTAL	56,000.00	55,697.00	81,000.00
DEPT. PAYMENTS TO CAP RESERVE FUNDS			
CTR. Conway Water Cap Res	500.00	500.00	500.00
DEPT. FICA & RETIREMENT			
Social Security	42,500.00	49,337.29	52,000.00
Town Retirement Contribution	6,000.00	1,482.20	15,000.00
Retirement Accrued Liability	7,500.00	7,212.00	7,500.00
Retirement Admin Cost	1,000.00	1,206.68	1,500.00
DEPARTMENT TOTAL	57,000.00	69,238.17	76,000.00

DEPT. INSURANCE			
Workers Comp.	27,000.00	32,137.00	38,000.00
Unemployment Insurance.....	2,000.00	1,416.14	2,000.00
Multi Peril Insurance.....	24,000.00	23,814.00	30,000.00
Town Officers Bonds.....	1,200.00	1,339.00	1,500.00
Auto Fleet Insurance.....	18,000.00	17,945.00	10,000.00
Life Insurance.....	4,800.00	5,114.42	5,200.00
Blue Cross.....	48,000.00	49,000.56	55,000.00
Town Officers Liability.....	10,000.00	9,619.00	10,000.00
DEPARTMENT TOTAL.....	135,000.00	140,385.12	151,700.00
GRAND TOTAL.....	2,539,101.00	2,646,339.01	3,025,106.00

TOWN OF CONWAY POLICE DEPARTMENT

	1987 APP. AMT. EXPENDED	1987 EXPENDED	1988 BUDGET
LABOR			
Regular Officers	\$422,104.00	\$437,484.18	\$476,461.00
Reg. Officers Overtime	9,000.00	6,966.45	9,000.00
Special Officers	8,000.00	6,129.00	8,000.00
Foot Patrol	11,220.00	7,740.00	11,930.00
Dispatchers	72,017.00	74,724.31	77,038.00
Dispatchers Overtime	3,000.00	4,485.01	4,000.00
Parttime Dispatchers	3,000.00	1,497.84	3,000.00
Secretarial	32,162.00	33,480.24	34,172.00
Secretarial Overtime	900.00	.00	900.00
Animal Control	9,980.00	9,798.57	9,980.00
Reg. Officers Holidays	16,823.00	15,263.60	17,286.00
Civilian Holiday Pay	4,007.00	2,020.88	2,963.00
Commercial Duty	20,000.00	16,596.00	22,000.00
Incentive Pay	8,876.00	5,510.00	11,055.00
Crossing Guard	1,980.00	756.00	3,510.00
Cadets	4,200.00	2,730.68	6,000.00
	\$627,269.00	\$625,182.76	\$697,325.00
PERSONNEL BENEFITS			
Prof. Liability Insurance	11,320.00	11,320.00	8,100.00
Medical Insurance	55,537.00	56,437.64	68,393.00
Life & Disability Ins.	4,671.00	4,682.46	4,779.00
Retirement	37,414.00	32,556.89	29,996.00
Social Security	7,500.00	9,602.56	11,357.00
Workers Comp. Ins.	45,700.00	34,428.00	42,000.00
Unemployment Ins.	1,500.00	1,297.62	1,488.00
	\$163,642.00	\$150,325.17	\$166,113.00
OFFICE EQUIPMENT & SUPPLIES			
State Forms	600.00	515.02	600.00
Office Supplies	6,000.00	5,749.26	6,000.00
Office Equipment	6,000.00	6,918.54	6,500.00
Books & Publications	1,800.00	2,156.05	2,000.00
	\$14,400.00	\$15,338.87	\$15,100.00

VEHICLES & VEHICLE
OPERATION

Vehicles	34,000.00	33,088.45	26,000.00
Vehicle Maintenance	8,000.00	12,256.53	12,000.00
Gasoline	20,000.00	14,996.85	20,000.00
Vehicle Equipment	1,000.00	1,187.99	1,000.00
Vehicle Insurance	6,685.00	7,275.00	5,000.00
	<u>\$ 69,685.00</u>	<u>\$ 68,804.82</u>	<u>\$ 64,000.00</u>

BUILDING MAINTENANCE

Cleaning	4,500.00	4,080.00	4,500.00
Bldg. Maint. & Supplies	1,500.00	1,571.94	1,600.00
Electric Heat	2,700.00	2,267.98	2,700.00
Electricity	3,500.00	2,816.27	3,500.00
Water Bill	65.00	65.00	65.00
	<u>\$ 12,265.00</u>	<u>\$ 10,801.19</u>	<u>\$ 12,365.00</u>

ADMINISTRATIVE EXPENSE

Dues & Meetings	2,000.00	1,212.90	2,000.00
Training	2,300.00	2,731.70	4,000.00
Care of Prisoners	100.00	36.37	100.00
Equipment	4,500.00	12,991.91	4,500.00
	<u>\$ 8,900.00</u>	<u>\$ 16,972.88</u>	<u>\$ 10,600.00</u>

UNIFORMS & EXAMS

Uniforms	6,100.00	8,151.35	6,500.00
Uniform Maintenance	7,425.00	7,321.22	7,425.00
Extra Investigation	1,500.00	818.45	1,500.00
Exams & Physicals	1,200.00	1,168.00	1,800.00
	<u>\$ 16,225.00</u>	<u>\$ 17,459.02</u>	<u>\$ 17,225.00</u>

COMMUNICATIONS

Telephone	12,500.00	11,323.24	12,500.00
Radio Maintenance	4,000.00	3,709.47	4,000.00
	<u>\$ 16,500.00</u>	<u>\$ 15,032.71</u>	<u>\$ 16,500.00</u>

TOTAL	\$928,886.00	\$919,917.42	\$999,228.00
-------	--------------	--------------	--------------

COMPARATIVE STATEMENT OF REVENUES 1987

	Estimated	Actual	Excess (Deficit)
TAXES			
CURRENT YEAR			
Property Taxes	8,769,469	8,776,587	7,118
Land Use Change Tax	210,000	244,370	34,370
Yield Taxes	12,988	12,988	
Natl. Bank Stock Tax	100	14	(86)
PREVIOUS YEARS			
Property		2,712	2,712
Resident		50	50
Resident Tax Penalties & Int. on Delinquent Taxes	100,000	83,277	(16,723)
FROM STATE			
State Revenue Sharing Grant	290,470	290,470	
Highway Block Grant	108,471	108,471	
Railroad Tax	3,274	3,274	
State & Federal Forest	781	1,281	500
LOCAL SOURCES, Except Taxes			
Motor Vehicle Permits	600,000	649,462	49,462
Dog Licenses & Fines	2,500	2,432	(68)
Licenses, Permits & Fees	60,000	82,064	22,064
Parking Tickets	7,500	8,323	823
Sale of Town Property	16,000	17,865	1,865
Rent of Town Property	1,203	1,204	1
Court Lease	12,000	8,064	(3,936)
Income from Departments	60,000	55,455	(4,545)
Library Book Funds	18,000	18,000	
Interest on Deposits	90,000	110,584	20,584
Reimb. for Ambulance	7,600	7,600	
Reimb. for Transfer Station	63,800	63,835	35
Workers Comp. Dividend	14,345	14,345	
Unemployment Comp. Dividend	2,936	2,936	
In Lieu of Taxes	4,000	4,950	950
District Court Fines		3,457	3,457

Commercial Septage Fees		5,664	5,664
Miscellaneous		224	224
SPECIAL REVENUE FUND			
Revenue Sharing Fund	<u>96,000</u>	<u>92,695</u>	<u>(3,305)</u>
	10,551,437	10,672,653	121,216

STATEMENT OF CHANGES IN FUND BALANCE

1/01/87 Unreserved Fund Balance			281,394
Estimated Revenues	10,551,437		
Actual Revenues	<u>10,672,653</u>		
Revenue Surplus		121,216	
Total Appropriations and Encumbered Balances	10,599,794		
Total Expenditures and Encumbrances	<u>10,628,801</u>		
Balance		(29,007)	
Court Ordered Judgment		<u>(125,517)</u>	
			(33,308)
12/31/87 Unreserved Fund Balance			248,086

COMPARATIVE STATEMENT OF APPROPRIATIONS & EXPENDITURES - 1987

	Encumbered 1986	Approp. 1987	Amount Available	Total Exp.		Balance
				Refunds	Encumbered	
Town Officers' Salaries		136,309	136,309	148,982		(12,673)
Town Officers' Expenses		45,500	45,500	44,799		701
Election & Registration		4,000	4,000	3,656		344
Cemeteries		2,000	2,000	1,745		255
General Government Buildings		27,800	27,800	25,158		2,642
Assessing	838	41,773	42,611	40,492		2,119
Planning Board		15,800	15,800	13,785		2,015
Legal Expenses		35,000	35,000	25,183		9,817
Regional Associations		4,060	4,060	4,060		
Office Expenses		143,000	143,000	141,876		1,124
Board of Adjustment		4,000	4,000	3,218		782
Police Department		928,886	928,886	926,435		2,451
Fire Departments		25,000	25,000	41,826		(16,826)
Civil Defense		1,000	1,000	219		781
911 Emergency System			425		425	
Townwide Fire Study	425	6,000	6,000	6,000		
General Highway Expenses	14,000	633,300	647,300	674,398		(27,098)
Highway Block Grant		108,471	108,471	108,471		
South Conway Road		45,000	45,000	6,627	38,373	
Davis Hill Road		20,000	20,000	20,000		
Solid Waste Disposal		575,950	575,950	691,513		(115,563)
Household Hazardous Waste		5,500	5,500	5,500		
Septage Lagoon Construction		96,000	96,000	82,542		13,458

Town of Conway, N.H.

39

	Encumbered 1986	Approp. 1987	Amount Available	Total Exp. Net of Refunds	Encumbered	Balance
Health Department		1,500	1,500	1,500		
Ambulances		80,000	80,000	77,449		2,551
Animal Control		2,500	2,500	2,634		(134)
Vital Statistics		550	550	498		52
Health Associations		28,031	28,031	28,031		
General Welfare		45,000	45,000	50,981		(5,981)
Other Agencies		54,769	54,769	54,769		
Library		118,688	118,688	107,617		11,071
Parks & Recreation		78,860	78,860	77,558		1,302
Patriotic Purposes		3,200	3,200	3,200		
Conservation Commission	5,416	2,000	7,416	2,119	5,297	
Trees & Landscaping	2,500	1,000	3,500		3,500	
Conway Historical Society		2,000	2,000	2,000		
North Conway Public Library		15,000	15,000	15,000		
Principal Long-Term Debt		35,000	35,000	35,000		
Interest Long-Term Debt		14,700	14,700	14,700		
Interest-TANS		71,000	71,000	61,913		9,087
New Highway Equipment		146,000	146,000	142,528		3,472
New Computer Equipment		6,000	6,000	5,864		136
Old Bartlett Road Extension	6,055		6,055		6,055	
Payments to Capital Reserve Funds		15,500	15,500	15,500		

Town of Conway, N.H.

	Encumbered 1986	Approp. 1987	Amount Available	Total Exp. Net of Refunds	Encumbered	Balance
Conway Flood Control	19,125		19,125	2,196	16,929	
FICA, Retirement		57,000	57,000	69,238		(12,238)
Insurance		135,000	135,000	140,385		(5,385)
Eastern Slope Airport		5,000	5,000	5,000		
TOTAL TOWN APPROPRIATIONS	48,359	3,822,647	3,871,006	3,932,165	70,579	(131,738)
Overlay & Tax Abatements		136,733	136,733	34,001		102,732
TOTAL APPROP. & OVERLAY	48,359	3,959,380	4,007,739	3,966,166	70,579	(29,006)
School District Tax		5,307,012	5,307,012	5,307,012		
County Tax		346,371	346,371	346,371		
Precinct Taxes		938,673	938,673	938,673		
TOTALS	48,359	10,551,436	10,599,794	10,558,222	70,579	(29,006)
COURT-ORDERED JUDGMENT				125,517		(125,517)
	48,359	10,551,436	10,599,794	10,683,739	70,579	(154,523)

TREASURER'S REPORT**GENERAL FUND**

BALANCE January 1, 1987		\$1,418,483.18
Receipts	\$13,627,099.19	
Tax Anticipation Notes	<u>2,000,000.00</u>	
		11,627,099.19
		<u>13,045,582.37</u>
Payments	13,007,061.75	
repay Tax Ant. Notes	<u>2,000,000.00</u>	
		11,007,061.75
BALANCE December 31, 1987		<u><u>2,038,520.62</u></u>

REVENUE SHARING ACCOUNT

BALANCE January 1, 1987		135,985.74
Receipts - U.S. Treasury	2,708.00	
Interest	<u>4,879.82</u>	7,587.82
		<u>143,573.56</u>
Transfer to General Fund -		
Due from 1986	42,789.20	
1987	<u>92,694.95</u>	135,484.15
BALANCE December 31, 1987		<u><u>8,089.41</u></u>

BICENTENNIAL ACCOUNT

BALANCE January 1, 1987		1,424.95
Interest		<u>80.56</u>
BALANCE December 31, 1987		<u><u>1,505.51</u></u>

CONSERVATION COMMISSION

BALANCE January 1, 1987		7,311.21
Interest		<u>437.14</u>
BALANCE December 31, 1987		<u><u>7,748.35</u></u>

HUBBARD AND DAVIS PUBLIC FOREST RESERVE

BALANCE January 1, 1987	9,975.22
Interest	<u>556.35</u>
BALANCE December 31, 1987	<u><u>10,531.57</u></u>

CONWAY LIBRARY PROJECT READ

BALANCE January 1, 1987	17,581.95
Interest	<u>962.23</u>
	18,544.18
Reimburse General Fund for Expenditures	<u>778.00</u>
BALANCE December 31, 1987	<u><u>17,766.18</u></u>

CENTER CONWAY REHABILITATION GRANT

BALANCE January 1, 1987	70,160.38
N.H. Housing	<u>2,423.92</u>
	72,584.30
Reimburse General Fund for Refunded to State	Expenditures 64,962.19 <u>7,622.11</u>
	<u>72,584.30</u>
BALANCE December 31, 1987	— 0 —

REVOLVING LOAN ACCOUNT

BALANCE January 1, 1987	24,969.62
Receipts - Grant Repaid	16,476.90
Loan Payments	25,920.93
Interest on Loans	8,237.31
Interest on Deposits	<u>2,014.42</u>
	<u>52,649.56</u>
	77,619.18
Expended - Loan Fees	20,000.00 <u>314.70</u>
	<u>20,314.70</u>
BALANCE December 31, 1987	<u><u>57,304.48</u></u>

FORBES-BIRCH HILL ROAD

BALANCE January 1, 1987	1,878.58
Interest	<u>106.80</u>
	1,985.38
Reimburse General Fund for Expenditures	<u>1,985.38</u>
BALANCE December 31, 1987	- 0 -

WASHINGTON STREET PARK

BALANCE January 1, 1987	2,273.87
Interest	<u>117.97</u>
	2,391.84
Park Expenses	<u>378.59</u>
BALANCE December 31, 1987	<u><u>2,013.25</u></u>

ROAD RESERVE ACCOUNT

Developers Contributions	54,595.20
Interest	<u>480.75</u>
	55,075.95
Reimburse General Fund for Expenditures	<u>54,595.20</u>
BALANCE December 31, 1987	<u><u>480.75</u></u>

FEDERAL REVENUE SHARING FUND

Balance January 1, 1987		93,196.54
Revenues		
Govt. Final Payment	2,708.00	
Interest	<u>4,879.82</u>	
Total Amount Available		100,784.36
Expenditures		
Highway Dept. Grader		<u>92,694.95</u>
Fund Balance Dec. 31, 1987		<u><u>8,089.41</u></u>

ROAD RESERVE ACCOUNT

Developers Contributions	\$54,595.20	
Town Contributions	65,161.30	
Interest Earned	<u>480.75</u>	
Total Amount Available		\$120,237.25
Expenses for Construction of Davis Hill and Old Mill Roads		<u>119,756.50</u>
Balance December 31, 1987		<u><u>480.75</u></u>

CASH RECEIPTS - 1987**FROM LOCAL TAXES****CURRENT YEAR**

Property	\$7,661,404.50	
Natl. Bank Stock	14.00	
Land Use Change	224,040.00	
Yield	<u>12,597.40</u>	
		7,898,055.90

PREVIOUS YEARS

Property	924,785.72	
Resident	7,170.00	
Yield	<u>281.00</u>	
		932,236.72

Int. & Penalties

on Taxes	65,912.01	
Tax Sales Redeemed	88,059.94	
Int. on Tax Sales		
Redeemed	<u>17,365.44</u>	
		171,337.39
		9,001,630.01

FROM STATE

State Rev. Block Grant	290,469.86	
Highway Block Grant	108,470.95	
State & Federal Forest	<u>1,281.09</u>	
		400,221.90

Transfer from

Rev. Sharing Fund		135,484.15
-------------------	--	------------

LOCAL SOURCES EXCEPT TAXES

Motor Vehicle Permits	641,432.00	
M. V. Decals	8,029.50	
Dog Licenses-Town	871.50	
Dog Licenses-State	124.00	
Dog Fines	1,560.00	
Bus. Lic., Permits, & Filing Fees	82,064.30	
Marriage Licenses	1,365.00	
Rent of Town Property	1,203.50	
Court Lease	8,064.00	
Int. on Deposits	110,583.69	

INCOME FROM DEPTS.

Police	24,681.68	
Town Office	4,827.24	
Planning Board	14,686.00	
Board of Adjustment	1,450.00	
Transfer Station	4,591.50	
Others	<u>5,218.60</u>	
		55,455.02
Court Fines		3,457.00
Parking Tickets		8,323.00
Air Tanks		24.00
Sale of Town Prop.		17,864.66
Reimb. Transfer Station		59,899.00
Reimb. Ambulance		7,600.00
In Lieu of Taxes		4,950.00
Checklists		190.00
Workers' Comp. Div.		14,345.30
Unemployment Comp. Div.		2,936.00
Miscellaneous		<u>10.00</u>
		1,030,351.47

REFUNDS

Police	10,869.62	
Welfare	3,337.93	
Transfer Station	23,789.34	
Library	1,370.58	
Tax Note Interest	39.00	
Fire	2,594.22	
Town Officers' Exp.	631.12	
Assessing	1,193.25	
Legal	11.25	
Highway	4,509.36	
Parks	395.24	
Blue Cross	<u>972.48</u>	
		49,713.39
Reimb. BC, Life Ins., & FICA		16,825.05
		66,538.44
Due to Outside Tax Purchasers		120,705.25
Due to Others		2,130.84

1986 ACCTS. REC.

Income From Depts.	12,876.47
In Lieu of Taxes	4,000.00
Interest	297.77
Library	<u>2,672.83</u>

19,847.07

REIMB. FROM FUNDS

Cap. Reserve Funds	11,649.94	
Project READ	778.00	
Mulford Trust	600.00	
Henney Trust	12,840.24	
Road Reserve	54,595.20	
CC Rehab. Project	72,584.30	
Revolving Loan	20,157.00	
Forbes/Birch Hill	<u>1,985.38</u>	175,190.06

BOND PROCEEDS

675,000.00

11,627,009.19

TAX ANTICIPATION NOTES

2,000,000.00

TOTAL RECEIPTS

13,627,099.19

BOND ARTICLES REVENUES & EXPENDITURES

BIRCH HILL ROAD WEST

Bond Proceeds	\$175,000	
Balance Birch Hill Acct.	1,985	
	<u>1,985</u>	176,985

Construction	164,035	
Surveying	5,523	
Materials	7,168	
Prints	259	
	<u>259</u>	176,985

Balance December 31, 1987	— 0 —
---------------------------	-------

CRANMORE SHORES ROAD

Bond Proceeds		200,000
---------------	--	---------

Construction	169,555	
Engineering	19,092	
Legal	6,449	
Right-of-Way	3,747	
Testing	1,116	
Advertising	41	
	<u>41</u>	200,000

Balance December 31, 1987	— 0 —
---------------------------	-------

TOWN GARAGE

Bond Proceeds		300,000
---------------	--	---------

Architect	16,177	
Engineering	3,462	
Construction	55,216	
Contract Balances	204,051	
	<u>204,051</u>	278,906

Balance December 31, 1987	21,094
---------------------------	--------

AUDITOR'S REPORT ON FINANCIAL PRESENTATION

To the Members of
the Board of Selectmen
Town of Conway
Conway, New Hampshire

We have examined the general purpose financial statements of the Town of Conway, New Hampshire and the combining fund financial statements of the Town as of and for the year ended December 31, 1986, as listed in the table of contents. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

As described in Note 1B, the general purpose financial statements referred to above do not include the General Fixed Asset Group of Accounts, which should be included to conform with generally accepted accounting principles. The amount that should be recorded in the General Fixed Assets Account Group is not known.

In our opinion, except that omission of the General Fixed Asset Group of Accounts results in an incomplete presentation, as explained in the above paragraph, the general purpose financial statements referred to above present fairly the financial position of the Town of Conway, New Hampshire, at December 31, 1986, and the results of its operations for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year. Also, in our opinion, the combining fund financial statements referred to above present fairly the financial position of each of the funds of the Town of Conway, New Hampshire, at December 31, 1986, and the results of operations of such funds for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

Our examination was made for the purpose of forming an opinion on the general purpose financial statements taken as a whole and on the combining fund financial statements. The accompanying financial information listed as supporting schedules in the table of contents is presented for purposes of additional analysis and is not a required part of the financial statements of the Town of Conway, New Hampshire. Such information has been subjected to the auditing procedures applied in the examination of the general

purpose and combining fund financial statements and, in our opinion, is fairly stated in all material respects in relation to the financial statements of each of the respective funds taken as a whole.

February 26, 1987

CARRI PLODZIK SANDERSON
Professional Association

TOWN CLERK'S REPORT

1/1/87 - 12/31/87

DR.

10,289 —Auto Permits	\$641,432.00
5,353 —Decals	8,029.50
1,039 —Parking Tickets	8,323.00
115 —Dog Fines	1,560.00
105 —Marriage Licenses	1,365.00
248 —Dog Licenses	995.50
Filing Fees, Licenses, Misc.	43.00
	\$661,748.00

CR.

Remitted To Treasurer:

January	\$47,073.00
February	52,384.00
March	52,785.00
April	59,032.50
May	52,061.50
June	65,684.00
July	55,282.00
August	58,823.50
September	55,487.00
October	61,816.50
November	46,589.00
December	54,730.00
	\$661,748.00

JOHN D. STEVENS
 Town Clerk
 12/31/87
 Conway, NH

SUMMARY OF WARRANTS 1/1/87 - 12/31/87

— DR. —	1987	1986	RESIDENT TAXES
UNCOLLECTED TAXES 1/1/87			
Property		\$923,014.76	
Resident-All Years			\$20,360.00
Yield Tax		281.00	
Land Use Tax		2,670.00	
COMMITTED COLLECTOR			
Property	\$8,767,483.50		
Land Use	186,800.00		
Bank Stock	14.00		
Yield	12,988.40		
ADDED TAXES			
Property	9,104.00	2,711.73	
Resident			50.00
Land Use	57,570.00		
INTEREST COLLECTED	13,909.29	51,339.04	
RESIDENT TAX PENALTIES			665.00
DUE OUTSIDE PURCHASER		14,269.72	
DUE COMMUNITY DEVELOPMENT	113.85		
OVERPAYMENTS			
Property	3,349.68	74.83	
Yield	9.00		
MISCELLANEOUS ADJUSTMENTS			100.00
TOTAL DEBITS	\$9,051,341.72	\$994,361.08	\$21,175.00

CR.	1987	1986	RESIDENT TAXES
REMITTED TREASURER			
Property	\$7,661,404.50	\$924,785.72	
Resident			\$ 7,170.00
Bank Stock	14.00		
Yield Tax	12,597.40	281.00	
Interest	13,909.29	51,339.04	
Land Use	221,370.00	2,670.00	
Penalties			665.00
ABATEMENTS ALLOWED			
Property	3,170.65	567.14	
Resident			13,340.00
DUE OUTSIDE PURCHASER		14,269.12	
DEEDED TO TOWN OF CONWAY	349.00		
UNCOLLECTED TAXES A/O 12/31/87			
Property	1,115,013.03	448.46	
Resident			0
Yield	400.00		
Land Use	23,000.00		
DUE COMMUNITY DEVELOPMENT	113.85		
TOTAL CREDITS	\$9,051,341.72	\$994,361.08	\$21,175.00

JOHN D. STEVENS
Collector
12/31/87
Conway, NH

**TAX SALE ACCOUNTS
1/1/87 - 12/31/87**

	1986	1985	1984	PREVIOUS YEARS
DR.				
UNRDEEMED TAXES A/O 1/1/87		\$79,994.08	\$42,345.08	\$50,464.71
TAX SALE MAY 11, 1987	\$209,057.22			
INTEREST & COSTS	<u>3,876.70</u>	<u>10,336.86</u>	<u>11,828.94</u>	
TOTAL DEBITS	\$212,933.92	\$90,330.94	\$54,174.02	\$50,464.71
CR.				
REMITTED TREASURER REDEMPTIONS	\$106,652.75	\$52,293.89	\$26,871.77	
INTEREST & COSTS	<u>3,876.70</u>	<u>10,336.86</u>	<u>11,828.94</u>	
ABATEMENTS ALLOWED		445.42	88.06	
DEEDED TO TOWN OF CONWAY	400.15	297.94	432.92	
DEEDED TO OUTSIDE PURCHASER			229.41	
UNRDEEMED TAXES A/O 12/31/87	<u>102,004.32</u>	<u>26,956.83</u>	<u>14,722.92</u>	<u>50,464.71</u>
TOTAL CREDITS	\$212,933.92	\$90,330.94	\$54,174.02	\$50,464.71

JOHN D. STEVENS
Collector
12/31/87
Conway, NH

SCHEDULE OF TOWN PROPERTY

As of December 31, 1987

Town Hall, lands and buildings	130,670
Furniture and equipment	123,235
Courtroom furniture and equipment	24,100
Library, lands and buildings	462,480
Furniture, fixtures and equipment	404,400
Police Department, lands and buildings	132,850
Equipment	207,225
Highway Department, lands and buildings	145,020
Equipment	885,260
Materials and supplies	39,100
Transfer Station and Landfill Site (incl. equip.)	412,760
Salt Shed, lands and buildings	53,770
Parks, Commons and Playgrounds	395,920
Schools, land, buildings and equipment**	13,607,253
 Other property and equipment:	
Map 5, Lot 47	Potter Road-School House Lot 920
Map 11, Lot 45	Rt. 16 north of Elks Club 18,180
Map 12, Lot 47	Old Town Dump 9,730
Map 12, Lot 48-1	Smith-Eastman Landing 50,000
Map 13, Lot 11	Common Land-East Conway Road 61,500
Map 15, Lot 25	Snair Land 12,380
Map 15, Lot 26	Pudding Pond 79,500
Map 15, Lot 28A	12 ac. off Artist Falls Rd. 60,750
Map 18, Lot 42	First Bridge 20,000*
Map 19, Lot 12	Whitaker Woods 58,500
Map 19, Lot 68A	Whitaker Woods 34,650
Map 20, Lot 1	124 ac. - Hurrigan Mt. Rd. 48,900
Map 20, Lot 2	510 ac. - Hurrigan Mt. Rd. 180,150
Map 28, Lot 7	Quint St. 2,880
Map 39, Lot 39	w/s Hillside Ave. 3,610
Map 45, Lot 19	Conway Lake Dam 21,440
Map 49, Lot 10	Former Cassie Davidson Property 22,800
Map 65, Lot 6A	Watering Trough, North Conway 560
Map 68, Lot 86	Smith Allard Property 8,750
Map 67, Lot 6	1/2 int. Country Club Driveway 2,625
Map 70, Lot 7	Former Police Station-Seavey St. 43,240
Map 72, Lot 5	Shedd Woods 69,450
Map 84, Lot 11	Worcester Hill Rd.-13.3 ac. 38,410
Map 84, Lot 6	Abenaki Land 17,780
Gravel Pit	Madison 6,880

*under Current Use

**Estimates are for insurance purposes only, and are not reproduction values.

Lands and buildings acquired through Tax Collector's Deeds:

	Last Known Owner	
Map 7, Lot 79	Dow Heirs	16,060
Map 9, Lot 5	Saco Properties, Inc.	3,900
Map 13A, Lot 29-145	Littlefield, Paul	4,970
Map 22A, Lot 8B-9B	Mello, Leonard	3,180
Map 22A, Lot 13B	Trombley, Clifford	2,270
Map 23, Lot 269	Cronin, Joseph	1,300
Map 23B, Lot 133A	Mt. Cranmore Lake Shores, Inc.	2,450
Map 23B, Lot 411A	Mt. Cranmore Lake Shores, INC.	1,300
Map 54, Lot 225/226	McPike, John	1,720
Map 54, Lot 289	McNutt, Raymond	2,600
Map 90, Lot 62	Great Northern Land Corp.	2,660
Map 90, Lot 96	Lantz, David	2,730
		\$17,942,768

Ervin White, Head Mechanic 1978-1988 (retired).

TOWN MANAGER'S REPORT

To the Board of Selectmen and the Citizens of Conway:

1987 was a banner year with record sunshine and prosperity. Services were strained and, in the case of the famous septage lagoons, broken. Garbagemen had a huge mountain of business; traffic snarled, backed up, and public officials dashed (when traffic permitted) from one call to the next. However, I remain optimistic that these problems are well on the way to resolution.

The voters approved funds for reconstruction of the septage lagoons, now reopened. The voters of the North Conway Water Precinct approved funding of a sewer system; the voters approved funding for a 10,000 sq. ft. Town Garage, now under construction. The Town completed 3.5 miles of road betterment projects — Birch Hill West and Cranmore Shores. The Town reconstructed Davis Hill Road and Old Mill Road under the first user fee road impact approach by the Planning Board. Impact fees will become more common as elected officials grapple with rapid development. We anticipate more growth and more pressure to provide more and better services.

The Board of Selectmen signed a 3-year contract extension with Sanco Landfill (a state of the art lined facility in Bethlehem), and are searching for a local landfill. While the cost is huge, closeout and environmental protection are built in, unlike our existing landfill which continues to plague us.

The Town continues to have overcrowded offices, District Court and Police Department facilities. With your support for funding, these problems can be resolved. The Town continues to have organizational problems and a Charter Commission is offered for your consideration.

Traffic has been our chief dilemma for years, while increased capacity is clearly needed for continued economic prosperity. The legislature has agreed to approve funding, and your input into the massive Conway bypass project is vital to a better decision this year.

The Board of Selectmen meet in open public session each Monday afternoon, and your input is welcome.

Thank you for your support and assistance.

Respectfully submitted,
CURTIS H. LUNT
Town Manager

TOWN AND PRECINCT TAX RATES

PRECINCT	1986 TAX RATE	1987 TAX RATE
Conway Village Fire	\$ 35.16	\$ 39.63
North Conway Lighting	30.99	33.29
East Conway Fire	29.02	30.74
Center Conway Fire	28.33	30.46
Center Conway Lighting	28.88	31.15
North Conway Water	30.42	32.44
Kearsarge Lighting	30.54	33.01
Intervale Lighting	30.57	32.59
Municipal	\$ 8.94	\$ 8.85
County	1.16	1.26
School	<u>17.60</u>	<u>19.42</u>
	\$ 27.70	\$ 29.53

TOTAL ASSESSED VALUES

Total Valuation	\$268,334,065
Exemptions Allowed	<u>1,955,355</u>
Net Value for Taxation	\$266,378,710

JAMES FENNESSY
Assessor

REPORT FROM THE CHIEF OF POLICE FOR 1987

Another year has passed and as usual there has been a significant increase in traffic and requests for police services. I hate to bore you with statistics, but it is the only way I know of to inform you of how busy your police department has been during the past year. For example, this year the department responded to 7,068 requests for police services. This is a 14% increase over 1986. We also had a 9% increase in D.W.I. arrests and a 58% increase in motor vehicle accidents. The department made 678 criminal arrests, 540 motor vehicle arrests, 88 court warrant arrests, and has issued 3,051 traffic summons for a total 4,537 court offenses for 1987.

In a way, our beautiful town is very unique. It appears to have been chosen the factory outlet center of northern New Hampshire. By this time next year we will have approximately one hundred more stores and eating establishments opening in town which will, of course, mean more people, more requests for police services, etc., which will require more police personnel in the near future to keep up with the tremendous expansion that we are experiencing.

During 1987 Leslie Waltzer and Robert Grant were hired to fill two vacancies in Dispatch. We hired Patrol Officers, Wayne E. Harriman and Frank S. Curtis, to fill two vacancies created by personnel leaving. We also hired Patrol Officers Sean Billert and Lauri Nickerson to fill the two positions allotted us at last year's Town Meeting. These two dispatchers and four officers have done an outstanding job and they should be proud of their accomplishments.

Of the four new officers hired in 1987, two received department recognition. Patrolman Frank Curtis was chosen Officer of the Year by the uniformed members of the department. Patrolman Lauri Nickerson was awarded a commendation for delivering a baby in the passenger seat of a vehicle in the parking lot of the police station. Lauri's alertness and motherly instincts saved the infant's life and the mother and baby survived the emergency with no complications. I would like to express my sincere congratulations to these two officers for a job well done.

As I start my fifth year as your Chief of Police, I would like to express my sincere thanks for your tremendous support over the past four years and I hope that we have your support this year for the approval of a new police station, which is badly needed. I would also like to thank the Conway Police Commissioners and the

members of the Conway Police Department for their support in assisting me in giving you a police department of which you can be proud.

Respectfully submitted,

WILLIAM R. SCALETTI
Chief of Police

CONWAY POLICE DEPARTMENT REQUEST FOR POLICE SERVICES 1987

Rape	0
Robbery	0
Aggravated Assault	10
Other Assaults	60
Burglary	144
Motor Vehicle Thefts	37
Other Thefts	589
Arson	9
Forgery/Counterfeit	16
Fraud	156
Embezzlement	0
Stolen Property/Buying/Selling	85
Vandalism	307
Weapons/Possessing/Carrying	5
Sex Offenses	19
Drug Offenses	97
Offenses Against Family/Children	12
Driving While Intoxicated	305
Liquor Law Offenses	99
Intoxication	21
Disorderly Conduct	38
Unlawful Assembly	1
Suicide	13
Unattended Death	8
Gun Shot	18
Suspicious & Intelligence	312
Loitering/Curfew Laws	1
Runaway/Juvenile Problems	8
Fatal Motor Vehicle Accidents	1
Other Motor Vehicle Accidents	938
Transportation Controlled Drugs	38
Reckless Operation/Motor Vehicles	13
Obstructing Govt. Admin.	36
Manslaughter	0
Criminal Trespass	52
Brach of Peace	33
Dog Complaints	285
Interfering with Freedom	0
Corrupt Practices	0
NCIC Hit	6
Littering	18

Detaining Library Books	0
Town Ordinance Offenses	9
Aids/Citizens/or Other Dept.	970
Alarms	532
Civil Complaints	53
Disturbances	510
Domestic Disburbances	84
Criminal Threatening	22
Illegal Camping	6
Loose Animals	66
Mental Persons	4
Recovered Lost Property	17
Unfounded Complaints	45
Explosives	2
Conspiracy	2
Lost Property	3
Lockout	558
Medical Emergency	1
Open Door/Window	110
Truancy	13
Prowler	26
Wanted Person	209
Other	36

TOTAL CALLS FOR SERVICE

7068

REPORT OF THE CONWAY POLICE COMMISSION FOR 1987

The Conway Police Commission and the Taxpayers of the Town of Conway can be thankful for a very competent and conservative Chief of Police and a department that for the fourth consecutive year has lived well within its budget for 1987. I, as Chairman of the Commission, feel that this is a magnificent accomplishment in these days of inflation.

The Conway Police Commission regretfully accepted resignations from four of the personnel from the department during 1987 for reasons listed. Christopher Ruel resigned from Dispatch to become a full time patrol officer for the Town of Bartlett. Thomas Dewhurst passed his New Hampshire Bar Exam and went into private practice. Roger Stearns left the department to enter the military service to become a member of the military police, and Robert Martin moved back to New York to become an assistant district attorney.

The Conway Police Commission hired two more persons as patrolmen, those being Sean Billert and Lauri Nickerson.

Upon the recommendation of the Chief, the position of Captain was created and the Commission voted to promote Lt. Robert J. Mullen to that position. Sgt. David G. Bennett was promoted to Lieutenant, Jeffery L. Dicey was promoted from Corporal to Sergeant and O. Jonathan Saxby was promoted from Patrolman to Corporal.

The most critical request for 1988 is the construction of new police headquarters. The present building has been outgrown by the needs of the department. In working with the architects, STEVEN BLATT ARCHITECTS, we the Commissioners and the Executive Officers of the Conway Police Department, have come up with what we feel is a very viable and simple, yet reasonably economical solution for the headquarters. We urge you, please come out and vote for this proposal for 1988 at the Town Meeting on March 8th.

We welcome any taxpayer of the Town of Conway to tour the present station at any time. We are open 24 hours each day, 7 days a week. I feel sure that if anybody wants to tour the station and the Chief, Captain or Lieutenant are not available, all they have to do is contact one of the Commissioners and any of the Commissioners will be more than happy to give any taxpayer a guided tour of the present facility to show how cramped the department is, and to show how the department works.

We, the Police Commissioners of the Town of Conway, are very grateful for the faith and trust you have shown in us to serve in this position and, hopefully, you have not been disappointed in our performance during 1987. We look forward to serving you in the same capacity in 1988.

Respectfully submitted,

CONWAY POLICE COMMISSION
Commissioner Ronald A. Light, Chairman
Commissioner Paul D. Whetton
Commissioner Robert F. Porter

REPORT OF DWI TASK FORCE COMMITTEE

The Conway DWI Task Force was formed in 1985 with assistance from the New Hampshire Highway Safety Agency. The Task Force has a goal of looking at DWI issues from a local perspective and attempting to find solutions to some DWI problems.

The Task Force has written grants for the following: to fund an alcohol and drug survey at Kennett High School; to support the chemical free graduation; to have students to offset peer pressure introduced to the Junior High students; and to fund a bartenders against drunk drivers seminar.

A major goal for 1988 has been to close the Conway Liquor Store on Sundays. The liquor store opened for Sunday business in May, 1987. The Task Force is responsible for the non-binding referendum on the Town Warrant which asks voters to answer the question, "Are you in favor of the Conway Liquor Store being open on Sundays?" The Task Force is hoping the townspeople vote overwhelmingly that they are not in favor of having the store open Sundays. Surrounding townspeople will also have a chance to answer this question. If the townspeople feel that six days are enough time to buy liquor, the Task Force will pursue having the store closed on Sundays by working with the State Liquor Commission Chairman.

The Task Force meetings are monthly and the public is always welcome.

Respectfully submitted,

Diane Bilotta

REPORT OF THE TOWNWIDE FIRE DEPARTMENT COMMITTEE (TWFD)

The TWFD Committee has met regularly during the past year in a continuing effort to work out details, recommendations, and courses of action. We hope these will lead, with the voters' approval, to the eventual forming of a single fire department organization for the entire Town of Conway, incorporating the present five separate departments. It is the feeling of the Committee that this should be a step by step process, at least for now.

At last year's Town Meeting the voters approved money to engage the services of Firepro, Inc., a consultant firm of excellent reputation in the fire protection field. The Committee has met with members of their staff on several occasions and has received much good advice and technical assistance.

It has been apparent to the Committee from the start that improvements in dispatching and in the communications system on a townwide basis are of paramount importance. Without an upgrading and reorganization of these basic services, an efficient townwide fire service is not possible. A committee was set up two years ago to work out the details to implement a 911 telephone system and central dispatch to handle all fire, police and emergency medical alarms in the Town of Conway. Under this system a citizen anywhere in the Town of Conway will need only to dial 911 to summon the appropriate emergency service. The TWFD Committee has worked closely with the 911/Central Dispatch Committee in establishing policies and procedures for this system which is scheduled to be put in operation this summer.

An article in the 1988 Warrant asks for \$25,000 to carry out and implement the 911/central dispatch system, and to equip the five fire departments with necessary communications equipment to allow them to utilize the improvements in dispatching. The pagers, base radios, mobile radios and portable radios which this money will buy, will be used along with existing equipment to provide a standard system of communications between the five fire departments, the dispatch center at the police station, and other emergency and municipal services.

Another facet of the overall fire protection of any community should be an active program of fire prevention and life safety. State laws spell out many things which the local communities are responsible for through the application of safety codes in all types

of public buildings. These include restaurants, lounges, hotels, apartments, stores, offices, and many other types of occupancies open to the public. Storage, handling, and use of flammable and explosive materials such as gasoline, fuel oil, propane, etc., require inspections and code compliance.

The explosive growth in commercial and residential development throughout the Town in recent years, and the requirements of state and local safety codes have caused a snowballing of the fire safety inspection needs. The sheer numbers of periodic inspections required, and the related paperwork, along with the increase in general fire and emergency medical activities brought about by growth, have put heavy demands on the time of the chiefs who do most of the inspections. Their duties are many and they are finding it difficult to do all that should be done, not only in the field of inspections and code enforcement, but in training programs, maintenance programs, public relations, personnel matters, etc.

The Town of Conway now has a Building Inspector whose job it is to see that new construction conforms to building codes and fire codes. He is not responsible for fire safety inspections in established buildings, nor does he have time for it. To address this problem, \$12,000 is being asked for to hire a Fire Safety Inspector to take some of the load off the fire chiefs. This sum would be for approximately half a year's salary since it would be mid year before the right man could be found and brought on board.

This Fire Safety Inspector would work in cooperation with the fire chiefs and under their authority as spelled out by State law. He could also collect vital information and make sketches for preplans for fire suppression operations in buildings, complexes, and facilities which pose outstanding fire problems due to size, life hazard, location, or involving quantities of highly flammable products. When, and if, the Town of Conway takes over the fire services, this inspector would then be working directly under the town fire chief as a part of the fire department.

The TWFD Committee also supports the Planning Board article requiring sprinkler systems in certain types of new buildings. One and two family residences will not be required to have sprinklers. Basically, it requires sprinkler systems in larger multi unit residential occupancies, and large commercial buildings and places of assembly. There are several reasons for requiring sprinklers. The foremost is life safety. There are very few lives lost in sprinklered buildings. Secondly, it places at least a portion of the added fire protection load on the developers and owners of new large occupancies instead of placing all the added load on the fire departments. In the long run it will not be necessary to expand the fire suppression

forces as much if more buildings are sprinklered. Fires in sprinklered buildings tend to be much smaller, thus requiring less manpower and apparatus. Many new buildings are located in fairly remote locations where response time of the fire department may be quite long. The response of sprinklers is practically instantaneous and right on the fire. If the sprinklers do not extinguish the fire, they should at least hold it in check until the fire department can get there. Fire losses, loss of business, and loss of tax base would be less.

These three steps are being presented for voter approval this year. There are several crucial steps ahead involving some difficult decisions before a Townwide Fire Department can be fully implemented.

Perhaps the most controversial of these is how the ownership of the apparatus, equipment and fire stations should be transferred from the precincts and volunteer departments to the Town of Conway. There are several possible courses of action, all of which would require the approval of the voters of the Town and the precincts involved. One approach would be for the Town of Conway to reimburse the precincts for the fair value of the property involved. This would require all parties to agree on the price first of all, which in itself might be difficult. A fair price for all the apparatus, equipment and real estate would surely be quite a few hundred thousand dollars. This could impose a substantial tax load on the Town whether paid in one large payment or in installments. The other side of the coin is that the precincts would apply this money to offset precinct taxes. This approach is probably the fairest since it reimburses the precinct taxpayers who originally bought all these assets at the expense of the whole town who will now own them and benefit from them.

Still another school of thought is for the precincts and volunteer departments simply to turn over all assets to the Town under the rationale that they are still getting the protection afforded by these assets, but the Town as a whole would be picking up the bill henceforth for all fire protection.

Another possibility is some sort of lease-purchase agreement whereby the Town would lease the assets in exchange for a yearly fee and after a predetermined period of time would own them.

Another potentially difficult decision would be how to handle the cost of fire hydrants in the precinct water systems. It can be argued that the people getting the main benefit from these hydrants are the ones living near them. These would be the precinct taxpayers and under this line of reasoning should continue to pay for the hydrant upkeep. The opposite view could be that the hydrants are part of the

overall Town fire suppression system, therefore, the Town should pay for their upkeep.

These are all questions which must ultimately be decided by the voters. Patience, fairness, compromise and cooperation on all sides will be needed to settle these and other questions. Other towns have done it in order to provide more efficient fire protection; I am sure we can.

Respectfully submitted,

RAYMOND LOWD, Chairman
Townwide Fire Dept. Committee

911/CENTRAL DISPATCH COMMITTEE 1987

In the summer of 1986, the 911/Central Dispatch Committee was formed to implement an emergency call system for the Town of Conway. The target date was proposed for the summer of 1988, and I am happy to report that New England Telephone and the Town of Conway are right on schedule.

As you are well aware, 911 is an emergency telephone number that is used across the nation by towns and cities of all sizes. It allows one to simply call one telephone number, 911, for all needed emergency services. That call is received by a dispatcher who in turn processes the call, and tones out the proper emergency department or departments.

In studying the implementation of the 911 network, the committee has found that it is not as simple as having a new phone line installed. The committee, through its study, has found that in order for emergency communications to be effective, the call must be easy to place, reacted on by trained personnel, dispatching should be done according to approved procedures, and a good communication network needs to be in effect for personnel in the field.

Most of the above mentioned are being done to various degrees. Establishment of the 911 telephone numbers will make placing the initial call easier than the present system of six or more different phone numbers now being used.

The police department already has dispatchers in place, but it is foreseen that more personnel and training for the personnel will be needed. This is reflected in the police budget.

Approved procedures also need to be put in place for fire and rescue calls. The Conway Townwide Fire Department Committee has agreed to develop procedures, and this should be in place by the time 911 is employed.

Proper communications for fire department personnel also needs some attention. This area is addressed in a special article on the Town Warrant. Basically, the committee found that a simple back up radio for the police department is needed. This could be used in the event of a malfunction of the major dispatching console, which has happened in the past. Another

area of concern is the fact that all fire department personnel do not have toners. This would greatly help to guarantee adequate members responding to emergencies. Also, it was found that all fire and rescue departments need to be on the same emergency frequency. This is not true at the present, since some departments are using the highway department channel, or simply lack adequate radios. All of this translates to a fairly major expenditure of \$25,000, but the committee is unanimous in support of this article.

Overall authority and location of 911/central dispatch were also concerns of this committee. It has concluded that since the majority of the emergency calls are police calls, and since they already have an established dispatching center, all dispatching should be kept at the police station and under the supervision of the Police Commissioners and the Police Chief. A policy has been developed to protect all departments and interests. This policy has been approved by the fire departments and the police department.

In conclusion, I want to thank the members of the 911/Central dispatch for their hard work and valuable time. The Town of Conway will be better off in an emergency because of their efforts.

Respectfully submitted,

RICHARD CHECK, Chairman
DAVID BENNETT
ROBERT BUMSTEAD
ROBERT DUNCAN
RAYMOND LOWD
GLENN SAUNDERS
LARRY WADE

CONWAY BOARD OF ADJUSTMENT

The Board of Adjustment has had another busy year in acting upon 52 appeals that were brought before it. One of the more controversial subjects to be brought before the Board was the question of density. The Board adhered to the direction of the ordinance, particularly as this was a change made during Town Meeting of 1987. It is a question that will become more important to the Town, especially with the debate over affordable housing and the method to achieve this. In this regard we would urge careful consideration of, and input from, all members of the community in trying to solve a problem that will be of benefit to the citizens of the community, and allow the Town to offer the quality of services that we now enjoy.

The Board took the following action on appeals:

SPECIAL EXCEPTIONS:

Granted:	29
Denied:	3
Withdrawn:	7

VARIANCES:

Granted:	3
Denied:	7
Withdrawn:	2

APPEAL FROM ADMINISTRATIVE DECISION:

Withdrawn:	1
------------	---

The Board welcomed the appointment of two new members and one alternate during the year. As Chairman, I would like to express my appreciation for the time Board members and Alternates have made available so that the zoning process can be successful. We would urge that interested members of the community offer their services not only to this Board, but to the entire planning process, particularly as it impacts on the development of our community.

CONWAY BOARD OF ADJUSTMENT

Phyllis Sherman, Chairman 1989

John Connolly 1988

Susan Kuemmerle 1989

James Doucette 1990

Donald Ekberg 1990

Roberta Gleason, Alt.

Janice Weinraub, Alt.

John Colbath, Alt.

CONWAY PLANNING BOARD 1987

The Conway Planning Board was very busy in 1987. The economy in the Northeast was very healthy and development in the Conways was in full swing. The approval process was bogged down in detailed review of site plans and subdivision reviews. The Planning Board set the following priorities in March to review the following:

1. Master Plan review
2. Redistricting
3. Mapping of roads
4. Local septic ordinance
5. Impact fee ordinance

After review of the Master Plan, the Board agreed that the following issues should be addressed:

1. Set up a Capital Improvements Plan
2. Submit a gravel and excavation ordinance
3. Keep the ordinances updated to current trends

STATISTICS - See Graphs

The Planning Board and Town Officers agreed that more planning and professional help will be needed to keep up with the future growth of the Town. The planning process has come a long way since the Zoning Ordinance was adopted in 1980. Scott Johnstone, Town Engineer, has been an invaluable asset to the Planning Board. Scott's work load has been increasing with the Town's work load. This year in the Planning Board budget is a proposed full-time Planner to assist the Planning Board. The Planner would help achieve the many goals set down by the Planning Board.

The State of New Hampshire Planning Commission projects the Town of Conway will double in the next twenty years. Careful planning needs to be done in the future.

I would like to thank all the Planners and Alternates of the Board. The Board has worked together to make sure the regulations are met and to address problems caused by growth. A special thanks to Vice Chairman, Bill Marvel, who has served five years on the Planning Board and is a valuable source of knowledge when interpreting plans and presenting changes to the Conway Code.

Affordable housing and traffic have been on the front burner of issues this year. The Town needs to keep abreast of these issues in the near future and hopefully will find solutions to ease the problems.

In closing, I would like to thank all the townspeople who participated in the approval process and the planning process to make the Zoning Ordinance work.

Respectfully submitted,

WILLIAM P. CROWLEY
Conway Planning Board Chairman

REPORT OF LIBRARY TRUSTEES - 1987

The library continues to be a very active place. During 1987 there was an increase of 8% in the number of people coming in to take out books, do reference work, read, and attend meetings. Reference questions answered increased 2%. 1419 books were added to the collection - an increase of 21%.

The use of the library for meetings by community groups such as the Women's Club, The Garden Club, the School for Lifelong Learning, the Historical Society, and Tin Mountain Conservation Center increased 9.2%.

The Trustees have been devoting time to long range planning for the future, addressing such subjects as establishing goals that will help to give the community better library service, the adequacy of the building, and its move toward automation in library work.

As the result of a State law passed in 1987, libraries must have an odd number of trustees; therefore, beginning in 1988 there will be 7 trustees instead of 6.

The professional staff is loyal and enthusiastic. Their work is augmented by volunteers who give many hours of service. The trustees are grateful for their support and are proud of the position of the library in the life of the community.

Respectfully submitted,

HELEN BUMSTEAD, Chairman
Library Trustees

CONWAY LIBRARY TRUST FUNDS REPORT OF LIBRARY TREASURER

	Total	William H. Eastman	Ruth R. B. Horne	Alice Bean Rotary Club	Clarence Eastman
Principal Fund 1/01/87	4,305.00	1,500.00	245.00	560.00	2,000.00
Additions/Deductions 1987	—	—	—	—	—
Principal Fund 12/31/87	<u>4,305.00</u>	<u>1,500.00</u>	<u>245.00</u>	<u>560.00</u>	<u>2,000.00</u>
Income Fund 1/01/87	4,756.52	1,478.56	258.98	784.29	2,234.69
Receipts - Interest	578.00	202.30	34.68	75.14	265.88
Expended - Reimburse Common Fund - General Book Fund	<u>2,311.77</u>	<u>809.12</u>	<u>138.71</u>	<u>300.53</u>	<u>1,063.41</u>
Income Fund 12/31/87	<u>3,022.75</u>	<u>871.74</u>	<u>154.95</u>	<u>558.90</u>	<u>1,437.16</u>
Balance Principal & Income Fund 12/31/87	<u>7,327.75</u>	<u>2,371.74</u>	<u>399.95</u>	<u>1,118.90</u>	<u>3,437.16</u>

CONWAY LIBRARY COMMON FUND REPORT OF LIBRARY TREASURER

	Total Common Book Fund	General Book Fund	Sidney A. Robbins Fund	Ruth A. Kennett Bldg. Fund	Ernest F. Kroner 6/2/83
Balance 1/01/87	21,534.20	16,419.21	1,846.17	843.82	2,425.00
Transfer from Trust Funds	2,311.77	2,311.77			
Receipts - Interest	1,676.92	1,317.70	136.38	62.24	160.60
Fines, Book Sales	11,174.54	11,174.54			
Expenditures - Reimburse General Fund	18,000.00	18,000.00			
Other	114.63	114.63			
BALANCE 12/31/87	<u>18,582.80</u>	<u>13,108.59</u>	<u>1,982.55</u>	<u>906.06</u>	<u>2,585.60</u>

**CONWAY PUBLIC LIBRARY
THE NELLA BRADY HENNEY
HISTORY ROOM
REPORT OF TREASURER**

BALANCE January 1, 1987		14,808.06
RECEIPTS:		
Federal Short Term Gov't.	786.19	
Other Income	<u>9,608.17</u>	10,394.36
EXPENDITURES:		
Reimburse General Fund for		
Expenditures	13,347.28	
Trust Fee	<u>53.95</u>	<u>13,401.23</u>
BALANCE Dec. 31, 1987		<u><u>11,801.19</u></u>

CONWAY CONSERVATION COMMISSION 1987 ANNUAL REPORT

1987 was a year of transition for the Conway Conservation Commission. David Sorensen, Chairman and member for over twelve years, resigned early in the year, and he has since accepted an appointment to the Conway Recreation Advisory Committee. David Brooks, the former Executive Director of the Tin Mountain Conservation Center, was appointed to fill out the remaining year of Sorensen's term, while Thomas Earle replaced retiring member Philip Clain. Carl DeWitt was appointed to fill a previously unfilled position as a seventh member.

With the Commission back up to strength, new procedures were instituted. John Walsh, the Assistant Town Manager, is now working closely with the Commission in providing support and liaison with other Town departments. The Town Engineer, Scott Johnstone, is reviewing dredge and fill permit applications and monitoring activities as they occur in the Town wetlands.

The following has been accomplished by the Conservation Commission during 1987:

1. Inspectional tours of all conservation properties held by the Town were made.
2. Whitaker Woods: New signs were erected calling attention to the \$1,000 fine for prohibited activities in the area such as the use of motorized vehicles, the kindling of camp fires, and camping. The Quarry Hill Trail was revamped with the installation of waterbars to divert water run-off over the steeper sections.
3. Pudding Pond Conservation Area: A right-of-way easement was negotiated with the N.H. Bureau of Off-Highway Vehicles to permit the construction and maintenance of a snowmobile trail. The Conway Board of Selectmen signed the agreement with the understanding that the bureau would monitor unauthorized usage in restricted areas. A contract was signed for the reconstruction of a foot bridge over the Pudding Pond outlet.
4. Walker's Pond Conservation Area: A contract was made with naturalist Craig Altobell for the creation of an interpretative

trail and guide booklet for the historic Cotton's Mills site at the foot of Conway Lake. Work is to be completed in June of 1988.

5. Conway Lake: In meetings with Nancy Earle, a member of the Walker's Pond Conservation Society, the Conservation Commission agreed to cooperate in controlling shoreline alteration activities, promoting safe boating, and in preventing milfoil introduction.
6. Eastern Bypass Corridor: At the request of officials from the N.H. Department of Transportation, the Commission met with bypass consultants and drafted a letter listing mitigation steps necessary if that corridor was to remain under consideration.
7. The Task Force for Land Acquisition: Two Commission members, Susan Nichols-Lucy and Thomas Earle, will serve with other local members to identify and seek grants for land acquisition on behalf of the Town following recent legislation which funded the Land Conservation Investment Program under the stewardship of the Trust for New Hampshire Lands.

The Conservation Commission looks forward to addressing the conservation concerns of the citizens, and invites attendance at its regular meetings which are held on the second Tuesday of each month at 7:00 P.M. at the Conway Town Hall.

Respectfully submitted,
 Douglas C. Burnell, Chairman
 Susan Nichols-Lucy
 David Brooks
 William Dionne
 Herbert Lucy
 Thomas Earle
 Carl DeWitt

REPORT OF CONWAY RECREATION CENTER

This has been a busy year for the Conway Recreation Department. In the 1987 Town Meeting an article was presented to the voters of the Town of Conway directing the Conway Recreation Commission and the Conway Town Recreation Advisory Committee to explore the feasibility of a transfer of the existing Conway Recreation Dept., which is under the authority of the Conway Village Fire District, to the Town of Conway. A joint resolution was approved by the above two committees and is as follows:

PROGRAMS: The approximately 60 programs offered by the Conway Recreation Center are a vital part of the overall recreation opportunities available to citizens of Conway and should be maintained at current levels.

STAFFING: The current Conway Recreation Center staff level, consisting of a full time director and part time assistants, is sufficient to maintain program levels. The current recreation center director would become a Town employee with seniority, benefits and salary transferred intact.

FUNDING: That portion of funding (approximately \$24,000) currently being provided by the precinct would be absorbed in the Town's overall recreation budget.

PHYSICAL FACILITIES: The transfer of the facility under a lease agreement from the precinct to the Town would satisfy the requirements of the grant gained from the National Park Service. The five year lease proposed, at \$1.00 per year, should contain a clause permitting renewal for a second five years and also a reverter clause should the Town cease to provide recreation services from the facility during the lease period.

DUAL TAXATION: Both the North Conway Precinct and Conway Precinct taxpayers are subject to dual taxation for recreational purposes. It would seem logical that this burden be borne by the full population of the Town since service delivery by either recreation center is not restricted to residents of the precincts. The North Conway Community Center would continue to be managed in the same manner as it is currently.

In the 1988 Town Warrant an article to authorize the Selectmen to implement this transfer is before the Town voters. The transfer is a sound one and should help the recreation departments of this Town of continue to provide the quality programs and facilities that you, the citizens of the Town of Conway, have come to expect.

Respectfully submitted,
KENNETH M. JONES
Recreation Director

NORTH CONWAY COMMUNITY CENTER 1987

The new playground equipment certainly had to be the highlight of 1987. The local community, along with out-of-state residents, donated \$22,400 towards its purchase. There was also a large number of in-kind services bringing the contribution level to \$26,000. A little more work will be done this spring to complete the project which will serve the area for many years to come. A warm thank-you has been extended to all donors.

Our programs are still strong and we realize the growth in the community. With grammar school enrollment growing, it places more responsibility on your Community Center. Our involvement with R.S.V.P., Cup Scouts, Flag Football, Pee Wee Softball, Special Olympians, Brownies and other events has shown us that there certainly is a need. Adults, too, have many programs that have shown sizable growth. Unfortunately, one of our most successful programs of many years had to be cancelled. Our Art Course, which has run for more than 25 years, will not be offered in 1988 because of lack of interest.

The Board of Directors is in support of the financial funding change of having the Town of Conway appropriate all tax funds for the two Recreation Departments in our Town. This will take financial responsibility from the two supporting precincts and will spread the operational costs over a larger and fairer base. The Board of Directors will still continue to raise a very large share of its budget through its many fund raising projects.

Respectfully submitted,

KIM PERKINS
Director

REPORT OF THE CONWAY RECREATIONAL ADVISORY COMMITTEE

The Conway Recreational Advisory Committee (CRAC) continued its efforts to improve recreational opportunity during 1987. CRAC wishes to commend Assistant Town Manager, John Walsh, for his diligent efforts in organizing and managing the improved and expanded recreation opportunities now in place.

1. **DAVIS PARK** - Park usage continued to increase under the direction of Park Supervisor, James Woodman. The parking area was paved and striped, which provided a more orderly parking situation for users. This was especially important because the ongoing repair of the covered bridge reduced available street parking. A swing set and sand lot was installed adjacent to the tennis courts to provide activity for children while their parents played tennis or pitched horseshoes. CRAC has approved a budget request of \$5,000 to provide lighting in the park. This will significantly expand the use of both the tennis courts and basketball court.
2. **CONWAY LAKE BEACH** - With good summer weather, beach attendance increased. Christine Rustad served as full time lifeguard and swim instructor, assisted by Sara Hounsell and Sara Lyons on a part-time basis. Because of safety concerns from increasing automobile traffic and boat launching activity, a post and chain fence was installed around the beach area.
3. **SWIMMING AREA ACQUISITION** - The search continued for a suitable site without success. CRAC is again recommending a \$15,000 appropriation in the capital reserve fund established for that purpose.
4. **FIRST BRIDGE AREA** - Usage continued at a high level. With the cooperation of the Conway Conservation Commission, the parking area was gravelled and fenced and an overflow parking area was established in a corner of the open field.
5. **ECHO LAKE STATE PARK** - CRAC carefully studied an offer from the New Hampshire Division of Parks for a long-term lease of the Echo Lake swimming area. A request by CRAC for additional time to study the implications of the offer was refused by the State Officials and the matter has been taken off the agenda.

6. CONWAY RECREATION CENTER - The Commissioners of the Conway Water Precinct indicated that they would no longer appropriate funding for the operation of the Recreation Center. A study of the issue was conducted, as provided for in a warrant article passed by the 1987 Town Meeting, and a joint resolution was issued by the Conway Recreation Commission and CRAC, recommending that the operation be continued under a five-year lease. A warrant article authorizing the lease and providing funding will be voted upon by the 1988 Town Meeting.
7. ALLARD LAND - Through efforts of CRAC member, David Sorensen, the Town received a gift of approximately six acres of land from the Smith Allard Family on the West Side Road. The land, which is adjacent to the North Conway Community Center, is to be used for recreation purposes.
8. WATER SAFETY PROGRAM - Under the joint sponsorship of the Town and the Red Cross, a swim instructional program was conducted at Echo Lake State Park and Conway Lake Beach. Kathryn Burnell, as she has done for many years, again served as program coordinator and head instructor. Some 250 children were given instruction by a staff made up of Roberta Hemeon, Christin Rustad, Shelly Osgood and Burnell. Heidi Chauvin and Katy Scaletti served as volunteer instructor aides at Echo Lake. The Echo Lake Program had a unique aspect in that the North Conway Day Care Center provided an instructor in return for direct participation in the program by its students.

Respectfully submitted,

Edward Poliquin, Chairman
Kim Perkins, Permanent Member
Ken Jones, Permanent Member
Richard Check
John Cannell
Joan Ames
David Sorensen

TOWN BUILDING INSPECTOR'S REPORT

Although I have been on the job for only six months, I have seen a great deal of growth in the Conways, most of which has been in the commercial areas.

As the size of the buildings increases, so does the danger to public safety. My job is to insure that all public buildings are as safe as possible from a fire and structural viewpoint. Because of these factors, I am working closely with the State Fire Marshall as well as the local Fire Chiefs.

Total permits issued by this office in 1987 numbered 517. Included in these permits were 119 single family units, 266 condominium units and 95 commercial permits. The graph below demonstrates the growth which has occurred in town.

1988 will see the possible adoption of a sprinkler ordinance which will in itself provide the greatest safety from fire that could be put into any multi-family or commercial building. This ordinance, coupled with the 1986 adoption of the BOCA Building Code, the adoption of the Life Safety Code in 1987, inspection of all structures, and greater contractor awareness, creates greater safety and comfort for the people of Conway.

I would like to take this opportunity to thank the Town Engineer for helping me to get situated in my job, and the Town staff, elected officials, and local contractors for making this job a thankful and pleasant task.

Respectfully submitted,
ROBERT M. BABINE
Town Building Inspector

Robert M. Babine, Building Inspector

REPORT OF TOWN FOREST FIRE WARDEN AND STATE FOREST RANGER

Between July 1986 and June 1987, we experienced fewer fires than normal. The three leading causes of forest fires were again children, fires kindled without written permission of a Forest Fire Warden and debris burning. All causes are preventable, but only with YOUR help.

Please help our town and state forest fire officials with forest fire prevention. Contact your Forest Fire Warden for more information.

Enforcement of a state timber harvest regulation is the responsibility of State Forestry officials. Our state has excellent timber harvest regulations; however, your assistance is needed.

If you know of a logging operation and suspect a state timber harvest tax law may be violated, call your Forest Fire Warden, or Concord Forest Protection Headquarters at (603) 271-2217.

If you own forest land, you became responsible for the timber tax payment starting April 1, 1986. This is a change in the Timber Tax Law that will impact all forest landowners. Contact your Board of Selectmen for timber tax forms.

FOREST FIRE STATISTICS - 1987

Number Fires Statewide	403
Acres Burned Statewide	189
Cost of Suppression	\$44,682
District Fires	32
District Acres	11
Town Fires	8
Town Acres	4 1/2

E. SVEN CARLSON
Forest Ranger

DONALD WEST
Town Forest Fire Warden

**REPORT OF THE TRUST FUNDS
OF THE TOWN OF CONWAY, NEW HAMPSHIRE
FOR THE CALENDAR YEAR ENDED DEC. 31, 1987**

Date of Creation	Name of Trust Fund	Purpose of Trust Fund	How Invested	Balance Beginning Year	New Funds Created	Principal Gains or (Losses) on Sale of Securities	Capital Gain Dividends	Balance End Year	Income During Yr. Amount	Expended During Year	Balance End Year
6-01-20	Mary Adjutant	Care of Cemetery Lot	Indian Head Bank M/M	100.00				100.00	11.66		116.63
8-04-65	Allard/Snow/Burnell	Care of Cemetery Lot	Indian Head Bank M/M	300.00				794.30	62.27		856.57
5-19-26	Emma Atkinson	Care of Cemetery Lot	Indian Head Bank M/M	100.00				468.05	32.33		500.38
6-12-76	Chester Ballou	Care of Cemetery Lot	Indian Head Bank M/M	500.00				270.67	43.86		314.53
4-03-22	Mary Banfill	Care of Cemetery Lot	Indian Head Bank M/M	235.00				364.65	34.12		398.77
11-09-36	Bemis/Taylor	Care of Cemetery Lot	Indian Head Bank M/M	100.00				245.87	19.68		265.55
10-26-75	Elverton C. Berry	Care of Cemetery Lot	Indian Head Bank M/M	400.00				208.84	34.65		243.49
10-30-78	Ernest R. Blake	Care of Cemetery Lot	Indian Head Bank M/M	400.00				388.42	44.87		433.29
7-02-25	Arthur Brooks	Care of Cemetery Lot	Indian Head Bank M/M	200.00				124.64	18.47		143.11
7-19-32	George W. Calhoun	Care of Cemetery Lot	Indian Head Bank M/M	310.92				461.34	43.95		505.29
3-06-63	Carlton/Garland	Care of Cemetery Lot	Indian Head Bank M/M	300.00				394.27	39.51		433.78
9-24-28	Sarah J. Carter	Care of Cemetery Lot	Indian Head Bank M/M	1,200.00				1,823.78	172.08		1,995.86
9-16-83	William E. Chase	Care of Cemetery Lot	N. Conway Bank	1,000.00				269.17	81.82		350.99
2-23-28	Etta Cole	Care of Cemetery Lot	Indian Head Bank M/M	300.00				348.33	36.89		385.22
6-11-75	Frank G. Cole	Care of Cemetery Lot	Indian Head Bank M/M	200.00				169.12	21.01		190.13

Town of Conway, N.H.

Date of Creation	Name of Trust Fund	Purpose of Trust Fund	How Invested	Balance Beginning Year	New Funds Created	Principal (Losses) on Sale of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	Income During Yr. Amount	Expended During Year	Balance End Year
1-01-61	Winifred Carlton Cole	Care of Cemetery	Indian Head Bank M/M	1,258.82				1,258.82	3,353.29	262.46		3,615.75
5-19-12	Conway Center Cemetery	Care of Cemetery	Indian Head Bank M/M	290.00				290.00	208.99	28.50		237.49
6-21-38	Curtis/Sinclair	Care of Cemetery	Indian Head Bank M/M	300.00				300.00	401.32	39.91		441.23
11-10-65	Bernice Davidson	Care of Cemetery	Indian Head Bank M/M	351.18				351.18	476.55	47.10		523.65
7-01-75	Florence Davidson	Care of Cemetery	Indian Head Bank M/M	300.00				300.00	307.01	34.54		341.55
3-01-55	Fames Davidson	Care of Cemetery	Indian Head Bank M/M	1,000.00				1,000.00	4,611.44	319.33		4,930.77
4-11-55	John P. Davidson	Care of Cemetery	Indian Head Bank M/M	556.02				556.02	2,201.45	156.92		2,358.37
10-23-43	Frank W. Davis	Care of Cemetery	Indian Head Bank M/M	300.00				300.00	413.72	40.62		454.34
10-02-08	Andrew Dinsmore	Care of Cemetery	Indian Head Bank M/M	150.00				150.00	194.84	19.62		214.46
9-10-71	Andrew Dinsmore	Care of Cemetery	Indian Head Bank M/M	1,000.00				1,000.00	127.40	64.28	75.00	116.68
10-24-69	Dinsmore/Will	Care of Cemetery	Indian Head Bank M/M	5,000.00				5,000.00	7,673.45	721.31	90.00	8,304.76
1-29-73	Myron Eastman	Care of Cemetery	Indian Head Bank M/M	50.00				50.00	129.05	10.19		139.24
9-15-76	Eaton	Care of Cemetery	Indian Head Bank M/M	300.00				300.00	350.26	37.10		387.36
5-26-78	James S. Eaton	Care of Cemetery	Indian Head Bank M/M	300.00				300.00	296.38	33.94		330.32
9-01-81	Evans/Duval	Care of Cemetery	Indian Head Bank M/M	500.00				500.00	358.34	48.85		407.19
2-09-76	Farnsworth	Care of Cemetery	Indian Head Bank M/M	350.00				350.00	441.82	45.06		486.88
7-10-79	Farrington/Seabury	Care of Cemetery	Indian Head Bank M/M	800.00				800.00	470.04	72.27		542.31
1-20-75	Dorothy M. Fein	Care of Cemetery	Indian Head Bank M/M	400.00				400.00	341.51	42.20		383.71

Date of Creation	Name of Trust Fund	Purpose of Trust Fund	How Invested	Balance Beginning Year	New Funds Created	Principal (Losses) on Sale of Securities	Capital Gains or Dividends	Balance End Year	Income During Yr. Amount	Expended During Year	Balance End Year
8-20-69	Finnemore/Hale	Care of Cemetery Lot	Indian Head Bank M/M	1,000.00				1,000.00	158.27		1,939.50
3-07-71	Theresa Frye	Care of Cemetery Lot	Indian Head Bank M/M	250.00				250.00	22.78		173.07
12-02-32	Albra Garland	Care of Cemetery Lot	Indian Head Bank M/M	100.00				100.00	13.15		144.20
9-01-81	Carroll A. Hill and Fred L. Garland	Care of Cemetery Lot	Indian Head Bank M/M	200.00				200.00	19.23		157.07
7-01-55	Percy F. Garland	Care of Cemetery Lot	Indian Head Bank M/M	500.00				500.00	80.09		987.46
3-25-83	Milton A. Garland	Care of Cemetery Lot	Indian Head Bank M/M	382.36				382.36	27.51		128.49
11-24-61	Rosina Garland	Care of Cemetery Lot	Indian Head Bank M/M	500.00				500.00	97.05		1,302.41
7-30-35	Samuel Hatch	Care of Cemetery Lot	Indian Head Bank M/M	100.00				100.00	11.61		115.70
1-12-68	Jennie Hazelton	Care of Cemetery Lot	Indian Head Bank M/M	202.10				202.10	18.22		136.22
7-30-40	Sylvia Hunter	Care of Cemetery Lot	Indian Head Bank M/M	300.00				300.00	39.55		434.61
7-02-65	John Hurley	Care of Cemetery Lot	Indian Head Bank M/M	150.00				150.00	17.70		178.77
7-02-63	Eleanor Johnston	Care of Cemetery Lot	Indian Head Bank M/M	300.00				300.00	46.89		570.83
1-03-47	Arthur Kenison	Care of Cemetery Lot	Indian Head Bank M/M	332.00				332.00	65.92	20.00	872.25
1-16-35	Lucia N. Lougee	Care of Cemetery Lot	Indian Head Bank M/M	150.00				150.00	20.57		232.06
2-21-75	Harold B. Macy	Care of Cemetery Lot	Indian Head Bank M/M	400.00				400.00	41.82		376.65
4-12-54	Abbie McCall	Care of Cemetery Lot	Indian Head Bank M/M	400.00				400.00	66.71		838.92
5-28-81	Eben Meader	Care of Cemetery Lot	Indian Head Bank M/M	500.00				500.00	49.69		422.79
7-01-24	Meeting House	Care of Cemetery Lot	Indian Head Bank M/M	85.79				85.79	16.74		223.40

Town of Conway, N.H.

Date of Creation	Name of Trust Fund	Purpose of Trust Fund	How Invested	Balance Beginning Year	New Funds Created	Principal Gains or (Losses) on Sale of Securities	Capital Gain Dividends	Balance End Year	Income During Yr. Amount	Expended During Year	Balance End Year
12-24-27	Charlotte Meserve	Care of Cemetery Lot	Indian Head Bank M/M	300.00				300.00	46.23		558.61
1-02-59	Morrill/Eastman	Care of Cemetery Lot	Indian Head Bank M/M	100.00				100.00	12.69		135.64
1-14-77	Perley W. Mudgett	Care of Cemetery Lot	Indian Head Bank M/M	4,000.00				4,000.00	302.39		1,616.11
8-21-79	William S. Nash	Care of Cemetery Lot	Indian Head Bank M/M	1,435.26				1,435.26	170.34		1,728.41
6-21-51	Charles W. Nute	Care of Cemetery Lot	Indian Head Bank M/M	517.58				517.58	102.67		1,389.22
8-16-22	Osgood/Thoms	Care of Cemetery Lot	Indian Head Bank M/M	400.00				400.00	34.93		248.73
9-02-55	Francis Parsons	Care of Cemetery Lot	Indian Head Bank M/M	544.78				544.78	89.21		1,112.02
12-27-61	Hiram J. Paul	Care of Cemetery Lot	Indian Head Bank M/M	200.00				200.00	24.50		255.00
8-23-60	Edwin Perkins	Care of Cemetery Lot	Indian Head Bank M/M	324.34				324.34	40.24		423.01
12-21-27	Thomas Perkins	Care of Cemetery Lot	Indian Head Bank M/M	150.00				150.00	18.61		195.67
10-30-44	George/Grace Petrie	Care of Cemetery Lot	Indian Head Bank M/M	1,200.00				1,200.00	172.06		1,985.53
2-18-66	Frank Philbrick	Care of Cemetery Lot	Indian Head Bank M/M	300.00				300.00	48.28		596.64
5-29-84	Ernest W. Philbrook	Care of Cemetery Lot	Indian Head Bank M/M	300.00				300.00	19.88		69.27
10-31-42	Lucy Philbrook	Care of Cemetery Lot	Indian Head Bank M/M	300.00				300.00	53.96		702.21
10-29-51	John Potter	Care of Cemetery Lot	Indian Head Bank M/M	300.00				300.00	67.63		956.05
3-10-43	Lavinia Potter	Care of Cemetery Lot	Indian Head Bank M/M	400.00				400.00	69.54		891.48
9-01-78	Wellington Potter	Care of Cemetery Lot	Indian Head Bank M/M	400.00				400.00	46.60		465.50
6-07-68	Anthony Robbins	Care of Cemetery Lot	Indian Head Bank M/M	300.00				300.00	45.71		548.98

Date of Creation	Name of Trust Fund	Purpose of Trust Fund	How Invested	Balance Beginning Year	New Funds Created	Principal Gains or (Losses) on Sale of Securities	Capital Gain Dividends	Balance End Year	Income During Yr. Amount	Expended During Year	Balance Beginning Year	Balance End Year
12-24-44	Emma Robertson	Care of	Indian Head Cemetery Lot Bank M/M	100.00				100.00	10.53		85.12	95.65
11-29-32	Saunuel Roberson	Care of	Indian Head Cemetery Lot Bank M/M	100.00				100.00	32.46		470.38	502.84
12-31-83	Harold Robinson	Care of	Indian Head Cemetery Lot Bank M/M	300.00				300.00	21.51		78.07	99.58
12-05-33	Ann R. Russell	Care of	Indian Head Cemetery Lot Bank M/M	500.00				500.00	122.11		1,645.80	1,767.91
5-29-84	Nicholas Santamaria	Care of	Indian Head Cemetery Lot Bank M/M	200.00				200.00	14.26		50.51	64.77
11-03-41	J. Fred Shackford	Care of	Indian Head Cemetery Lot Bank M/M	100.00				100.00	17.09		200.29	217.38
9-05-34	Samuel Shackford	Care of	Indian Head Cemetery Lot Bank M/M	100.00				100.00	11.70		105.60	117.30
1-01-17	Abial Smith	Care of	Indian Head Cemetery Lot Bank M/M	50.00				50.00	17.60		259.28	276.88
8-30-32	Charles/Alice Snow	Care of	Indian Head Cemetery Lot Bank M/M	100.00				100.00	12.22		114.76	126.98
9-01-81	Snow/Ridlon/Savard	Care of	Indian Head Cemetery Lot Bank M/M	400.00				400.00	40.49		311.55	352.04
6-26-47	Frank Tasker	Care of	Indian Head Cemetery Lot Bank M/M	150.00				150.00	9.03		8.71	17.74
2-08-68	Edward B. Thoit	Care of	Indian Head Cemetery Lot Bank M/M	500.00				500.00	64.97		641.73	706.70
9-05-34	Richard B. Thom	Care of	Indian Head Cemetery Lot Bank M/M	194.66				194.66	28.48		305.85	334.33
11-06-40	Lillian Trundy	Care of	Indian Head Cemetery Lot Bank M/M	150.00				150.00	18.56		176.15	194.71
10-29-51	George A. Wagg	Care of	Indian Head Cemetery Lot Bank M/M	300.00				300.00	72.16	20.00	968.11	1,020.27
7-10-29	Julia Webster	Care of	Indian Head Cemetery Lot Bank M/M	350.00				350.00	39.52		344.51	384.03
3-31-41	Elmer Weeks	Care of	Indian Head Cemetery Lot Bank M/M	25.00				25.00	6.81		94.72	101.53
12-08-70	Weeks/Fuller	Care of	Indian Head Cemetery Lot Bank M/M	250.00				250.00	27.18		227.68	254.76

Town of Conway, N.H.

Date of Creation	Name of Trust Fund	Purpose of Trust Fund	How Invested	Balance Beginning Year	New Funds Created	Principal Gains or (Losses) on Sale of Securities	Capital Gain Dividends	Balance End Year	Income During Yr. Amount	Expended During Year	Balance End Year
8-21-73	Ralph Wentworth	Care of Cemetery Lot	Indian Head Bank M/M	628.92				628.92	95.31		1,141.15
2-03-23	West Side	Care of Cemetery Lot	Indian Head Bank M/M	693.21				693.21	104.03		1,237.16
1-24-68	Gay/Ida Whitaker	Care of Cemetery Lot	Indian Head Bank M/M	400.00				400.00	55.83		636.95
2-05-46	Irvin W. Young	Care of Cemetery Lot	Indian Head Bank M/M	100.00				100.00	6.09		13.05
8-13-80	Center Conway Water System	Same	N. Conway Bank M/M	3,500.00	500.00	(with- drawals)	00.00	4,000.00	278.86	00.00	1,070.04
12-31-63	Town of Conway Survey of Sta.	Same	First NH White Mt.	17,000.00	00.00		00.00	17,000.00	2,148.33	00.00	21,175.26
12-28-81	Town of Conway Long Term Solid Waste Disposal	Same	N. Conway Bank M/M	229,198.76	00.00		00.00	229,198.76	15,546.43	10,317.46	22,049.38
3-31-72	MWV Incinerator	Incinerator Equipment	N. Conway Bank M/M	37,187.20	00.00		00.00	37,187.20	2,641.10	00.00	6,412.52
12-30-83	Town of Conway Municipal Center	Same	N. Conway Bank M/M	2,197.38	00.00	(1,233.76)	00.00	963.62	97.37	98.72	21.47
12-14-78	North Conway Fire Department	For Obsolete Equipment	N. Conway Bank M/M	15,000.00	00.00	(15,000.00)	00.00	00.00	502.46	1,468.67	00.00
9-15-86	Recreational Swimming Area	Acquisition and Devel.	First NH White Mt.	15,000.00	15,000.00	00.00	00.00	30,000.00	265.83	00.00	1,231.00
	CAPITAL RESERVE TOTALS		Bank M/M	319,083.34	15,500.00	(16,233.76)	00.00	318,349.58	22,179.72	11,884.85	51,959.67
	CEMETERY FUNDS TOTALS			41,878.67	00.00	00.00	00.00	41,878.67	5,728.29	205.00	64,135.84
	GRAND TOTALS			360,962.01	15,500.00	(16,233.76)	00.00	360,228.25	27,908.01	12,089.85	116,095.51

VITAL STATISTICS

BIRTHS REGISTERED - TOWN OF CONWAY - YEAR ENDING 12/31/87

DATE	NAME	FATHER	MOTHER	FATHER'S BIRTHPLACE	MOTHER'S BIRTHPLACE
Jan. 2	Hunter Andrew	David W. Thunell	Lisa M. Keplin	Massachusetts	Massachusetts
8	Jordan Ashley	Michael J. Luciano	Krista L. Bloomberg	Massachusetts	Massachusetts
8	Kyle Eben	Bradley A. York	Deborah L. Ward	New Hampshire	New Hampshire
8	Albion Charles Jr.	Albion C. Doe Sr.	Clare J. Marshall	New Hampshire	New Hampshire
9	Christopher Thomas	Thomas C. O'Connor	Diane C. Lamprey	Massachusetts	Louisiana
10	Chantel Lisa	Jean-Claude Infante	Kimberly J. Seavey	France	New Hampshire
14	Mitchell Edward	Bradley E. Brown	Mary E. Burris	New Hampshire	Massachusetts
17	Hal Francis	Harold F. Parker III	Paula M. Gordon	Massachusetts	Maine
19	Rachel Green	Stephen C. Tradewell	Lori D. Fosbender	Pennsylvania	Pennsylvania
20	Corey Adam	Daniel P. Jones	Renee S. Elliott	New Hampshire	New Hampshire
20	Joshua Sky	Michael L. Smith	Angel Lujan	Vermont	Texas
20	Jamel Martin T.R.	Narciso R. Torres	Ramona T. Tejada	Puerto Rico	Puerto Rico
22	Nicole Whitney	Jeffrey L. Gunn	Jean E. Letendre	Florida	New Jersey
24	Ian Robert H.	John L. Gordon	Jean A. Hoekwater	Maine	Michigan
27	Ryan Kelly	David S. Frechette	Corey C. Mead	New Hampshire	New Hampshire
Feb. 2	Lauren A.	Thomas J. McDonough	Alena Arent	New Jersey	Israel
2	Ashley Elizabeth	Benjamin F. Gutowski	Kelley A. Tymon	Connecticut	Connecticut
4	Victor Darius II	Victor D. Panno	Laurie A. Bresette	New Hampshire	Maine
5	Jason Blair	Alan B. Gregg	Katherine M. Rhodey	Massachusetts	Massachusetts
7	Sean Patrick	Dana E. Badger	Kathleen E. Kelley	Maine	Ohio
8	Nathaniel Lee	Bryan D. Jillette	Doris I. Morin	Massachusetts	Maine
9	Jaime William	Lawrence D. Shanks	Karen E. Gray	Colorado	New Hampshire
9	Alyssa Joyce	Robert C. Leclerc Jr.	Joyce A. Morin	New Hampshire	New Hampshire
11	Don Ernest	David R. Swift	Artyth Alderette	New Hampshire	Pennsylvania
12	Abigail Louise	Charles E. Cameron	Jeanne Hunter	Massachusetts	Massachusetts
12	Brittany Lynn	Kim A. Charbonneau	Ramona J. Rodrigue	New York	Maine

13	Melissa Sue	Wayne E. Rivet	Susan E. Kimball	Maine	Maine
14	Timothy Charles	Wayne A. O'Donal	June A. Amaral	Maine	Rhode Island
14	Benjamin Michael	Joseph E. Eischen	Patricia J. Fuller	Minnesota	Minnesota
16	Justine Nicole	John W. Verani	Cheryl L. Kamienski	Massachusetts	Massachusetts
18	William Lewis	Keith C. Goldthwaite	Rachelle A. Hamel	New Hampshire	New Hampshire
20	Robin Suzanne	Roger D. Kohrs	Kris E. Eldridge	Ohio	New Hampshire
22	Allison Mary	Peter R. Broderick	Holly A. McIntire	Massachusetts	Massachusetts
24	Richard Dylan	Richard R. Saumur	Ruth M. Gardner	Rhode Island	Maine
24	Christopher Warren	Randy J. Dearborn	Mary A. Stevens	Maine	New Hampshire
28	Hollyn Marie	Daniel Dineen III	Judith A. Davis	Massachusetts	New Hampshire
Mar. 1	David Allan	Kirk W. Potter	Carolyn L. Burnell	Maine	New Hampshire
3	Sabrina Leigh	Steven B. Adams	Lynnette B. Anderson	New York	California
5	Jonathan Edmund	Paul V. Michalski	Susan M. Welch	Massachusetts	New Hampshire
6	Peter Jeremy	Peter LaBonte	Paulette A. Chambers	New Hampshire	Massachusetts
7	Joseph Robert	Robert M. D'Angelo	Nancy L. Niquette	Massachusetts	Massachusetts
7	Anya Marie	Paul H. Bartoswicz	Janet G. Parsons	Rhode Island	Massachusetts
9	Crystal Ann	Kimball A. Rowell	Valerie M. Drouin	New Hampshire	New Hampshire
11	Samantha Elizabeth	Robert A. Scribner	Michele C. Portrait	Massachusetts	Massachusetts
15	Chelsye Lynn	Roland A. Sherman	Janet L. Perry	New Hampshire	New Hampshire
17	Bruce Jacob	David W. Moody	Perry Conley	Massachusetts	Maine
17	Christopher M. O.	George S. Gregory	Carol A. LaPierre	Ohio	New Hampshire
18	Jessica Karen	Richard J. Carpenter	Margaret K. Sather	New York	Wisconsin
18	Amy Megan	Relf G. Fogg	Annette R. Propp	New Hampshire	Colorado
19	Jenna Marie	Thomas J. Austin	Jean Borthwick	Ohio	Maine
19	Ryan Thomas	Ward A. Boewe	Gail A. Farrell	New Hampshire	Illinois
21	Zachariah Paul	Jeffrey P. Massey	Cheryl L. Marsh	New Hampshire	New Hampshire
22	Brandon McKim	Scott M. Perkins	Jennifer H. George	New Hampshire	Massachusetts
23	Christopher Wayne	Wayne E. Harriman	Jennifer S. Preece	New Hampshire	Connecticut
26	Kathryn Camille	Robert J. Vitek	Tammy S. Menke	Texas	Texas

27	Jennifer Rae	Edwin B. Forsythe	Vicki D. Stone	New Hampshire	New Hampshire
27	Temple LaToya	Stuart R. Bragg	Meribeth C. Travers	New Hampshire	Rhode Island
27	Beau Edward	Robert E. DeMello	Robin T. Michaud	Puerto Rico	Massachusetts
28	Tyler Dwight	Dwight C. Rogers	Annicc Veitenheimer	Connecticut	Alaska
29	Matthew David	Stephen M. Bean	Patricia A. Tessier	Massachusetts	Massachusetts
30	Brianna Debra	James S. Noyes	Debra L. Faust	Massachusetts	Massachusetts
31	Jared Michael	Douglas H. Anderson	Lucy T. Buginga	Massachusetts	New York
31	Gregory Thomas	Jack R. Pierce	Gail L. Shaw	Japan	New Hampshire
Apr. 3	Keith Michael	Brian K. Newbegin	Leisa M. Dawe	Maine	Connecticut
3	Danielle Whitney	John M. Guinen	Carlene A. Alves	Massachusetts	Massachusetts
6	Tabatha Elizabeth	Mark F. Scribner	Elizabeth J. Wedge	Massachusetts	New Hampshire
7	Jeffrey Edward	Wayne E. Luoma	Barbara A. Leconte	New Jersey	Massachusetts
7	Richard Slade III	Richard S. Kendall II	Paula F. Carleton	Michigan	Massachusetts
7	Joshua Lyle	Richard N. Waterhouse	Mia L. Charette	New Hampshire	South Dakota
8	Clay Mathew	Curtis M. Dow	Deborah L. Garland	New Hampshire	New Hampshire
8	Kory Al Gary	Gary A. Dietrich	Robin L. McGlooin	Connecticut	Connecticut
8	Chad Westcott	Robert Zimmermann	Cheryl A. Vernon	New York	Delaware
10	Joseph Henry	Richard E. Pinault	Pamela Rodenbaugh	Massachusetts	New Jersey
13	Amber Dawn	Matthew P. Eagan	Wanda J. Babb	Massachusetts	Maine
14	Matthew Paul	Paul E. Shackford	Deborah A. Booth	California	Massachusetts
14	Nathan Leroy	Leroy G. Dewey	Linda M. Munroe	Connecticut	Massachusetts
16	Nicholas Leonard	Kenneth E. Durgin	Felicia M. Comeau	Connecticut	New Hampshire
19	Shawn Matthew	Christopher A. Brett	Robin L. Graves	Connecticut	Massachusetts
19	Tyler Patrick	Phillip N. Haynes	Joanne LeFurge	New Hampshire	New Hampshire
24	Sarah Bartlett	Daniel T. Sargent	Susan B. Ingraham	New Hampshire	New Jersey
26	Alexander Robert	Robert M. Stankard	Deborah L. Downs	New Hampshire	Maine
29	Shannon Elizabeth	Robert B. Guptill	Laura J. Nevens	Massachusetts	Pennsylvania
				New Hampshire	New Hampshire

May 1	Kolden Stephen	Stephen C. Dudley	Denita A. Downs	Connecticut	New Hampshire
1	Jennifer Elizabeth	Mark A. Roberts	Rebecca S. Seavey	New Hampshire	New Hampshire
2	Sarah Elizabeth	Charles R. Thibeault	Kathleen A. Merchant	Georgia	Massachusetts
2	Michelle Elizabeth	Wayne S. Mello	Lynn M. Whalen	Massachusetts	Massachusetts
3	Jonathan David Jr.	Jonathan D. Hill	Suzanne M. Dubois	New Hampshire	Massachusetts
4	Allyson Christina	Stephen J. Burroughs	Karen L. Mosher	New Hampshire	Massachusetts
4	Nicole Lynn	Wayne L. Cressey	Terry L. Verrill	New Hampshire	Maine
7	Riley Elizabeth	Randy L. Gilbert	Mindy K. McElmurry	Maine	Maine
12	Matthew Michael	Michael Lillibridge	Freda R. Frateroli	New York	Texas
14	Nicole Marie	Michael P. Veilleux	Donna M. Langlois	Massachusetts	Massachusetts
15	Robin Dayle	Randy P. Sherman	Elaine M. Picard	Massachusetts	Massachusetts
17	Amanda Lynn	Robert C. Ames	Cheryl A. McDonald	New Hampshire	New Hampshire
19	Jessica Ann	Eugene E. Brown	Loralie A. Wedge	New Hampshire	New Hampshire
19	Ashley Rae	Joseph R. Lanzilotti	Deborah J. Shand	Massachusetts	Maine
20	Christopher Michael	Kevin W. Donovan	Kathleen A. Baukat	Massachusetts	Connecticut
21	Melissa Marie	Paul E. Cameron	Cindy L. Ames	Massachusetts	New Hampshire
23	Machella Lynne	Damon M. Brett	Wendy L. Lovejoy	New Hampshire	New Hampshire
23	Alicia Gail	Ronald E. Wallenta	Gail L. Westover	Connecticut	New York
27	Jacquilyne Marie	Robert E. Kay	Vicki L. Austin	Massachusetts	Vermont
28	Leanne Rachel	Joseph G. Smith	Paula Thornton	New Hampshire	Massachusetts
29	Mandey Lyn	Michael L. Chick	Suzanne L. Roberge	New Hampshire	New Hampshire
June 4	Sophia Ann	Philip J. Ostroski	Ann F. Laughlin	Massachusetts	Massachusetts
6	Stephen David	David G. North	Margaret S. Conforti	New Hampshire	New Hampshire
6	Stephen Nathaniel	Kevin J. Ainsworth	Alice E. Collins	New Hampshire	New Hampshire
10	Jennifer Amy	Michael D. DeFeo Jr.	Martha-Anne Forbush	Massachusetts	Massachusetts
12	Crystal Marie	Timothy M. Gardner	Karen R. Provencal	New Hampshire	Massachusetts
13	Carissa Lynn	Michael C. Allain	Tina A. Shost	New Hampshire	New Hampshire
16	Robert Lee Jr.	Robert L. Morrill	Lisa A. Watson	New Hampshire	Maine
17	Emma	Michael A. Weeder	June P. McLeavey	Maine	Massachusetts

20	Ashley Sterling	Stephen A. Desmarais	Kristin E. Hudson	Rhode Island	Massachusetts
22	Emily Annette	George H. Michaels	Lisa A. St. Germain	Rhode Island	Rhode Island
23	Benjamin Shea	Peter L. Hall	Eileen M. Shea	Massachusetts	Massachusetts
25	Katherine Alison	Robert W. Holtby	Donna M. Cormier	New York	Massachusetts
25	Ashley Sue Mathews	Lawrence L.A. Gaudette	Linda J. Mathews	New Hampshire	Massachusetts
26	Jaclyn Mari	Robert H. Rutherford	Paula M. Tollman	New York	California
27	Andrew Scott	Paul F. Douphinett	Pamela J. Smith	Maine	New Hampshire
28	Derek Lance	Lancing T. J. Bolduc	Stacy L. Thurston	New Hampshire	New Hampshire
28	Evan Denis	Denis P. Cole	Donna L. Haas	Massachusetts	Florida
July	Alexander Hanks	Carl D. Thompson	Elisabeth J. Hanks	Massachusetts	West Virginia
2	Joseph Andrew	Carl J. Thibodeau	Cynthia L. Potter	New Hampshire	New Hampshire
5	Tania Marie	Earle W. Fernald	Diane L. Drew	New Hampshire	New Hampshire
5	Isaac Andrew Rogers	Robert B. Smith	Marcia A. Montgomery	New Hampshire	Maine
6	Katherine Marie	Bruce E. Bennett	Tracey M. Dicey	Maine	New Hampshire
9	Christopher Kirk	John J. Curzon	Sheila M. Bliven	New Jersey	New Jersey
9	Katie Jane	Todd M. Frechette	Susan B. Marjerson	New Hampshire	Massachusetts
9	Brian Christopher	Todd M. Frechette	Susan B. Marjerson	New Hampshire	Massachusetts
10	Kristin Marie	Craig C. Stevens	Lynn E. Fortin	Maine	Maine
12	Troy John Jr.	Troy J. Drew	Joy A. Ryan	New Hampshire	Maine
13	Samuel Kenneth	Victor K. Rollins	Loretta J. Schulte	Massachusetts	New Hampshire
14	Whitney Leigh	Glen D. Mitchell	Murial L. Bedard	California	New Hampshire
14	Andrew Scott	Ronald S. Perreault	Linda C. Flint	Maine	New Hampshire
15	Kaitlin Elizabeth	James T. Kelly III	Barbara A. Foth	Massachusetts	New York
16	Jessie Ruth	George M. Cleveland	Barbara C. Sauer	Maryland	Connecticut
19	Katie Michelle	Walter M. Davis	Deborah L. Dearborn	Maine	New Hampshire
20	Roland James II	Paul H. Mulherin	Brenda F. Sawyer	New Hampshire	New Hampshire
21	Luke Roberts	George A. Sawyer	Jane E. Dunlop	Maine	Rhode Island
22	Shawna Morine	Leo A. St. Cyr	Leigh A. McDormand	Massachusetts	Massachusetts
22	Gary Richard	Lawrence Raymond III	Carol A. Ward	Massachusetts	Iowa

Town of Conway, N.H.

99

25	Christopher Ryan	Steven A. Kenny	Leanne M. Santos	Massachusetts	Massachusetts
27	Lindsey Grace	Thomas W. Keefe	Sharon A. Ingraham	New Hampshire	Massachusetts
Aug. 2	Matthew Adam	Edmund Smith	Deborah L. Annis	Germany	New Hampshire
7	Heather Elizabeth	Dana A. Haley	Nancy L. Brown	New Hampshire	New Hampshire
7	Andrew Arthur	Dana A. Haley	Nancy L. Brown	New Hampshire	New Hampshire
8	Joseph Keller	Russell S. Hilliard	Shawne A. MacEachern	New Hampshire	Massachusetts
10	Nathan Ross	Steven R. Porter	Debra L. Colcord	New Hampshire	New Hampshire
13	Benjamin Parks	Jonathan Whitney	Mardi Freeman	Massachusetts	New Hampshire
13	Timothy Darius	Daniel J. Panno	Kelly A. Babine	New Hampshire	Massachusetts
14	Mariah Einstein	Richard F. Wilcox Jr.	Brenda Einstein	Massachusetts	South Dakota
14	Andrew Gardner	George J. Bordash	Anne Loring	New Jersey	Massachusetts
14	Matthew Richard	Matthew H. Weegar	Vicki L. Eldridge	Maine	New Hampshire
15	Jennifer Marjorie	Bruce Piper	Patricia A. Nadeau	New Hampshire	Massachusetts
18	Kate Lindsay	Scott D. Whitaker	Veronica L. Durette	New Hampshire	New Hampshire
19	Barbara Lindsay	John D. Ahern Jr.	Anne Fuller	Massachusetts	Massachusetts
21	Jillian Hodgson	Gilbert L. Graves II	Laura L. Hodgson	Maine	New Hampshire
21	Maxwell Robert	Robert L. Colley	Kathleen A. Hess	Ohio	Pennsylvania
22	Jessica Ryan	Tobey T. French	Penny A. Eldridge	New Hampshire	Maine
24	Heidi Lynn	Tobey A. Stackpole	Michelle W. Piche	Massachusetts	Massachusetts
26	Devin Louise	Dale E. Littlefield	Debra L. Foss	Maryland	Massachusetts
27	Emily Mae	George N. Files	Elaine Marshall	Maine	England
31	Lindsay Elizabeth	George A. Vierra	Elizabeth A. Babineau	Massachusetts	Massachusetts
Sept. 1	Brittany Sue	Irving A. Walker	Faith Wilson	New Hampshire	Maine
12	Michael Matthew	Michael R. Moulton	Susan B. Russell	Maine	New Hampshire
13	Vanessa Faye	Harold V. Brooks Jr.	Francine M. Frankino	Maine	New Jersey
13	Tyler Stephen	Stephen D. Fiske	Geralynn A. Gagne	New Hampshire	New Hampshire
15	Molly Kristina	Robert B. Hamilton	Verlene J. Ohlson	New Jersey	New York
16	Lori Jean	Randal C. Tuttle	Pamela J. Hooper	New York	New Hampshire
17	Nicholas Arthur	William A. Kane III	JoAnne Dodge	New York	Rhode Island
19	Benjamin Tyler	Stephen L. DeBenedictis	Elizabeth Pratt	Massachusetts	Massachusetts

23	Ryan Arthur	Arthur R. Theriault	Katherine J. Labbe	Massachusetts	New Hampshire
24	Grant Colby II	Robert S. Eastman Jr.	Sarah L. Whitcomb	Maryland	Massachusetts
24	Keenan John	John E. Arsenault	Susan W. Kittle	Massachusetts	New York
24	Brendan Christopher	Robert L. Burns Sr.	Linda R. Jones	Massachusetts	New Hampshire
25	Benjamin Charles	Harvey E. Tripp Jr.	Valerie C. Hammond	New Hampshire	Connecticut
26	Erica Liane	Erlon L. Emerson III	Carla P. Tesconi	New Hampshire	Illinois
26	Brianna Noelle	Peter A. Kondrat	Shauna N. Bolduc	New Hampshire	New Hampshire
27	Jacqueline Elizabeth	Kenneth H. White	Jennifer J. Garland	Massachusetts	Maine
28	Amy Mae	Howard S. Burnell	Bernadine E. Graffam	New Hampshire	Maine
22	Dustin Nathaniel	Daniel R. Locke	Rita J. Hall	New Hampshire	Spain
Oct. 2	Amanda Jayne	James A. Richard	Alice I. Womboldt	Vermont	Massachusetts
2	Mandy Leigh	Jeffrey D. McNeill	Diane F. Burnell	Washington	New Hampshire
2	Heather Eileen	Wallace L. Rogers	Cindy A. Ferch	Rhode Island	Wisconsin
6	Douglas James	Steven J. Brassill	Catherine M. Goyette	Rhode Island	Rhode Island
6	Shavon Nicole	Wayne W. White	Terry L. Moody	Massachusetts	New Hampshire
7	Debra Eileen	Charles A. King	Helen M. Walker	Maine	Florida
10	Kayla Lucille	Peter W. Bergstrom	Susan M. Remick	Massachusetts	New Hampshire
12	Anna	Donald J. Eshelman, Jr.	Lisa F. Johns	Arkansas	Texas
13	Sophie Mae	Donald J. Poulin	Patricia A. McManus	New Hampshire	Maine
14	Amanda Beth	Christopher Thompson	Lauren A. Parker	New Hampshire	Massachusetts
15	Eric Ryan	Stephen C. Lapete	Beth A. Scogin	New Hampshire	Rhode Island
16	Crystal Elizabeth	Daniel L. Chute	Susan L. Burnell	New Hampshire	New Hampshire
17	Alex Daniel	Daniel R. Bourgault	Lynn S. Shannon	Massachusetts	New Hampshire
19	Katelyn Marie	Robert C. Fuller	Lisa M. Dylingowski	Maine	New Hampshire
22	Jared Nathaniel	Roger C. Landry	Shirley M. Campbell	Rhode Island	Massachusetts
22	Jorie Wren	Marc V. Ohlson	Jill Waterhouse	Virginia	Indiana
26	Tiffany Dawn	Donald W. Abbott	Robert Jackson	New Hampshire	California
26	Matthew Kevin	Kevin M. James	Virginia A. Tiedeman	New Hampshire	New York
26	Whitney Katherine	Scott W. Merrill	Penny E. Pockock	New Hampshire	New Hampshire

27	Sean Edward	David E. Roberts	Debbie M. Carroll	Massachusetts	California
27	Jillian Ann	Paul G. Pandora	Jamie Boschert	S. Carolina	Maine
28	Lynsie Anna	Robert A. Weaver	Janice L. Alden	Massachusetts	Massachusetts
30	Krystal Lee	Gary D. Williams	Nicole A. Poirier	New Hampshire	New Hampshire
30	Jonathan Carroll	Jonathan C. Harmon	Debra A. Deschenes	New Hampshire	New Hampshire
<hr/>					
Nov. 2	Eden Alexandra	Ronald L. Hutchins	Candace J. Cooper	Maine	Maine
3	Levi Oliver	Arthur O. Lucy	Nina Toor	New Hampshire	New York
3	Sarah Renee	Alain R. Ginstet	Frances M. Mitchell	France	Tennessee
4	Camille Jean	Darrell J. Deschenes	Heather A. Dalton	Massachusetts	New Hampshire
8	David Albert, III	David A. Shackford, II	Alta A. Collins	New Hampshire	New Hampshire
10	Ashley Elizabeth	James S. Simpson	Jane A. Ryan	Massachusetts	Massachusetts
10	Kirsten Marie	William S. McKay	Brenda M. Lundberg	New York	Massachusetts
10	Bradley Ronald	Ronald E. Joy	Wanda L. MaGee	New Hampshire	New Hampshire
11	Patrick Andrew	Peter A. Tweedie	Lauren R. Cilley	Maine	New York
12	Shane Irving	Arnold E. Davis	Janice M. Shaw	Maine	New Hampshire
13	Brian Adam	Jerry B. Wiggin, II	Patricia A. Evans	Unknown	Massachusetts
13	Justin Wayne	Philip W. Eldridge	Diane Ballou	New Hampshire	New Hampshire
13	Adam Paul	Paul D. LaPointe	Karen L. Lee	Maine	S. Dakota
15	Emily Mary	Robert T. Anderson	Judith Babineau	New Hampshire	Massachusetts
17	Melanie Ann	Ronald P. Brideau	Tamara M. Hammond	Massachusetts	Utah
17	Samantha Jacqueline	John P. Breton	Margaret E. Delara	Maine	Massachusetts
20	Christian Michael	Peter M. Pandora	Christina M. Toler	Maine	Maryland
24	Ashley Margaret	James W. Pappas	Patricia A. Goodwin	New Hampshire	Massachusetts
25	Aurora Jean	Kurt T. Winkler	Karen Moffat	Massachusetts	New York
26	Jacob Chase	Braden C. McKenzie	Cathy Westervelt	Massachusetts	New Jersey
28	Brian Joseph	David E. Bell	Sandra L. Mallett	New Hampshire	Connecticut
30	David Malcom, Jr.	David M. Ferren	Susan M. Stiern	New Hampshire	New Hampshire
30	Katelyn Michelle	Joseph L. Costello	Madelene Pond	New Hampshire	New Hampshire

Dec. 1	Lauren Elizabeth	Jeffrey A. Patch	Holly Taylor	Massachusetts	Massachusetts
1	Anthony Thomas	Anthony Marrone	Gail G. Farrell	New York	New York
1	Crystal Lee	David C. Blodgett	Jeanne M. Coleman	New Hampshire	Massachusetts
3	Bret Ronald	Mark W. Kendall	Sheri Morgan	Maine	New Jersey
5	Leanne Betty	Michael L. Galligan	Jane E. Bartholomew	Massachusetts	Massachusetts
6	Cody Michael	Darren M. Williams	Tammy L. Owen	Maine	Maine
7	Braden Todd	Frank S. Curtis	Jane L. Woofenden	Massachusetts	New York
8	Benjamin Patterson	Robert P. Hornsby	Nichole Bourassa	Missouri	Virginia
8	Tyler Stephen	Paul J. Bedard	Shelby A. Severance	Massachusetts	New Hampshire
8	Christopher Charles	Bruce W. Thibodeau	Kathleen L. Meader	Maine	New Hampshire
11	Serena Alexandra C.	Henry S. Sherrill	Alexandra Cooper	Ohio	Canada
12	Erin Marie	Raymond A. Hart, III	Suzanne A. Eastman	Massachusetts	New Hampshire
12	Amy Lynne	Fred F. Shackford	Karen Greene	New Hampshire	Massachusetts
12	Thomas Hopkins	Daniel J. Whalen	Susan S. Hays	Wisconsin	Maine
13	Ryan James	Mark E. Boutot	Rhonda M. Dickinson	Connecticut	New Hampshire
15	Chelsea Ann	Walter F. Campbell	Beth Edgerton	Massachusetts	Connecticut
17	Aliana May	Arthur Junge-Dennison	Karen A. Junge	Massachusetts	New Hampshire
17	Alex Jay	Deni D. DuFault	Lisa D. Saunders	Massachusetts	Massachusetts
19	Jonathan Jacob	James W. Emerson	Joy U. Ndkwu	New York	Nigeria
24	Ashley Rae	William R. Marshall	Laura D. Folsom	New Hampshire	Massachusetts
25	Kimberly Rose	Jerome J. Dorman	Jeanne Menard	Massachusetts	Rhode Island
27	Finn Kitterer	Steve Chappell	Ann C. MacDonald	California	New Jersey
28	Christopher David	David M. Rockett	Victoria E. Topping	Massachusetts	Massachusetts

DEATHS REGISTERED - TOWN OF CONWAY - YEAR ENDING 12/31/87

Town of Conway, N.H.

103

DATE	NAME	AGE	BIRTHPLACE	FATHER	MOTHER
Jan. 2	Esther M. Charles	76	Chatham, NH	Fred F. Charles	Amy Chandler
2	Ruth M. Dawe	65	Bridgeport, CT	William P. Taylor	Halloween Vars
4	Richard A. Garland	64	Bartlett, NH	Clifton Garland Sr.	Alicie L. Norcott
10	Lydia T. Webster	82	Wilmington, DL	William L. Todd	Juliet Smith
12	Shirley S. Hempel	78	Auburn, MA	Henry Simpson	Florence J. Childs
16	Jessie L. Sables	85	Cambridge, MA	Robert Lusk	Kristina Matheson
24	George R. Steward	78	Newburyport, MA	Harrison M. Steward	Grace Johnson
25	Roland D. Sanphy	81	Bartlett, NH	William Sanphy	Ethel Eastman
25	Elizabeth A. Towle	84	Ossipee, NH	Lorenzo Williams	Mary Nicholes
31	Frankie M. Sutton	67	Hayesville, NC	Henry W. Chambers	Laura Parsons
Feb. 7	M. Doris Tatarczuk	54	Amesbury, MA	Laurent Fournier	Georgianna Nichol
9	Ethel M. Perkins	86	Parsonsfield, ME	Gardner M. Nason	Cora B. Chesley
12	Margaret L. Fraser	86	Danielson, CT	Albert Beckley	Margaret Laws
15	Alan F. Tibbetts	52	North Conway, NH	Louis Tibbetts	Annie MacDonald
19	Anna M. Bailey	84	Marblehead, MA	William O'Keefe	Mary Gorman
21	George L. Hanna Jr.	60	Hartford, CT	George L. Hanna	Grace M. Saball
22	Clifford W. Russell	67	Conway, NH	Chester Russell	Beulah M. Tobin
22	Philip W. Wiggin	82	North Conway, NH	Charles L. Wiggin	Mabel Charles
Mar. 4	Harold T. Potter	80	Westboro, MA	Ralph Potter	Grace Taylor
23	Arthur G. Hahn	61	Lynn, MA	Seth A. Hahn	Bella J. Duncan
24	Harrison E. Steward	73	Newburyport, MA	Harrison M. Steward	Grace Johnson
29	Salvatore Provenzano	64	Boston, MA	Joseph Provenzano	Teresa DiBello
Apr. 1	Irene H. Carver	80	Clinton, MA	Ernest J. Harris	Lillian M. Douglass
1	Henry H. McWay	84	Worcester, MA	Henry C. McWay	Blanche Ward
4	Annie C. Taber	92	New Bosyon, NH	Ira G. Cree	Ada Elam

6	Harry M. Brinser	Washington, DC	66	Harry L. Brinser	Natalie Bulkley
10	Dorothy M. Moore	North Conway, NH	59	Frank M. James	Pansy Lance
12	Todd T. Huffine	Bradenton, FL	15	Thomas G. Huffine	Marilyn A. Rankin
13	Catherine M. Franchina	New Jersey	85	Joseph A. Franchina	Mary C. Gregory
18	Jessica L. Kennett	North Conway, NH	28	Frederick W. Kennett	Nora L. Chambers
28	Priscilla B. Goff	Topsfield, MA	49	G. Lawrence Bond	Barbara Dailey
May 3	Ruth F. O'Neal	Saugus, MA	77	Edward McNutt	Minnie Fiske
4	Arthur A. Greene Sr.	Franklin, VT	99	Miles Greene	Lucy Spoor
6	Ralph G. Pinto	Providence, RI	49	Olympio Pinto	Antonia Rossi
7	Francis E. Welch	Boston, MA	78	William A. Welch	Agnes Moran
7	Nickolas Nickolaow	Brockton, MA	68	Harry Nickolaow	Helen — — —
15	Thomas E. Bell	New Hampshire	20	Robert E. Bell	Vera V. Varney
17	Madeline F. Simonds	Boston, MA	78	Joseph E. O'Brien	Carolyn Austin
23	Gertrude L. Pinkham	Lynn, MA	88	Patrick J. Harney	Esther T. Grady
30	Pearl M. Tibbetts	Brownfield, ME	92	George Johnson	Jane Day
June 1	Millie E. Gaudette	Northwood, NH	83	Ben D. Comings	Nellie Hanscom
6	Sally Shedd	Boston, MA	54	George H. Shedd	Gertrude G. Greely
10	Beatrice A. Cox	Middleton, NH	63	Horace Adams	Sarah Page
11	Nora Tector	Ireland	83	John Brosnan	Catherine Cahill
13	Harold E. Jacobson	Boston, MA	81	Hugo Jacobson	Beda C. Johanson
July 5	Frank D. Simpson	Canada	84	John R. Simpson	Catherine McCann
6	Theodore M. Brown	No. Waterford, ME	83	Walter Brown	Fonti Manning
8	Robert B. Gass	Canada	84	Robert B. Gass	Katherine MacDonald
10	James W. Bennett	Freedom, NH	70	Willis G. Bennett	Annie E. Sanborn
11	La Vern B. Wortman	Conway, NH	70	Burnard Wortman	Alice LaPointe
14	George E. Miller	New York, NY	90	Charles Miller	Gertrude Richardson
19	Ralph W. Stokes	Woburn, MA	62	Earl Stokes	Catherine Power
23	Robert G. Beckley	Danielson, CT	78	Albert Beckley	Margaret Laws

Aug. 14	Nellie M. Carver	88	Rockport, ME	George R. Farnsworth	Annie Arey
20	John E. Sisk	67	Boston, MA	John E. Sisk	Mary Leroux
24	William A. MacKay	65	Bartlett, NH	William H. MacKay	Bernice A. Henry
Sept. 6	Judith A. Labonte	35	Palmerton, PA	Maurice J. Dalby	Ruth Willingham
7	Joan H. Blake	62	Farmington, NH	Otto Neundorf	Marjorie Hurney
7	Marguerite E. Jackson	59	North Conway, NH	Philip F. Doherty	Cora Tasker
12	Josephine L. Holbrook	78	Beverly, MA	Roy Hatch	Sara Mann
20	Freddy R. Forcier	79	Canada	Louis Forcier	Delia Lamothe
22	Gerald E. Stanley	77	Eaton Ctr., NH	Harry Stanley	Daisy Drew
26	Nickolette Trousdale	21	Dallas, TX	Wesley R. Howard	Georgia Campbell
26	Walter J. Tully	75	Revere, MA	Michael J. Tully	Helena Kelly
28	Norman L. Smith	81	Fryeburg, ME	Charles Smith	Johanna Whalen
29	Stanley Drew	78	Springfield, MA	Walter Drew	Grace Stanley
Oct. 1	Roger O. Smith	85	Albany, NH	Onslow Smith	Eliz. Brown
6	Oscar E. Kallin	71	New Britain, CT	Oscar E. Kallin	— — Wicandier
18	Leon B. Hapgood	80	Colebrook, NH	Burton Hapgood	Lina Cates
22	Clarence B. Blaisdell	83	Salisbury, MA	Clarence T. Blaisdell	Bessie Dow
25	Clara E. Thomas	90	Canada	Peter McNamee	Amy Ball
28	Josslyn A. Baldwin	68	Woonsocket, RI	Waldo E. Kelly	Ruth A. Ames
Nov. 11	Donald R. Ellegood	87	Canada	Arthur Ellegood	Margaret Rossborough
12	Irene Bickford	81	Webster, MA	Reinhold Benkel	Lydia A. Redlitz
12	Lewis T. Gagnon	66	Salem, MA	Charles E. Gagnon	Flossie M. Hamson
13	Velma C. Hart	52	N. Conway, NH	Randolph Frost	Sadie E. Hallett
13	Raymond J. Baer	84	Austria	Raymond Baer	Marie Unterweger
20	Mary M. Gaudreault	86	S. Berwick, ME	Isaac J. Gilliland	Annie N. Browne
22	Lord Anthony	37	Thailand	Hus Udnon	Noi Boonlhai
30	Richard H. Bernier	47	Waterville, ME	Louis P. Bernier	Pearl M.R. Pelletier
Dec. 6	George K. Wiggan	71	Pepperell, MA	George W. Wiggan	Ethel Hill
26	Peggy R. Dionne	77	England	William Reid	Alice Sherwood
28	Jacob E. Long	68	Bronx, NY	Frank R. Long	Ruby Smith

MARRIAGES REGISTERED - TOWN OF CONWAY - YEAR ENDING 12/31/87

DATE	PLACE	GROOM & BRIDE	AGE	RESIDENCE	BIRTHPLACE	OFFICIANT
1987						
Jan. 1	Conway	John W. Conway Elizabeth A. Alonso	43 29	Beverly, MA Beverly, MA	Massachusetts New Jersey	L. Hatch, JP Intervale, NH
29	Conway	Hugh R. Currie Sharon L. Parker	54 41	Fryeburg, ME Fryeburg, ME	Massachusetts Massachusetts	E. J. Cravedi, JP Conway, NH
30	N. Conway	David R. Barone Deborah A. Miller	34 28	Warwick, RI Warwick, RI	Rhode Island Rhode Island	J. Hamilton, JP N. Conway, NH
Feb. 12	N. Conway	Lawrence M. Cribben Janice M. Bliss	29 35	Westford, MA Westford, MA	Massachusetts Massachusetts	J. Hamilton, JP N. Conway, NH
14	N. Conway	Donald R. Fitch Jr. Cindy-Lu Deveneau	29 28	Ashland, MA Framingham, MA	New York Massachusetts	E. J. Cravedi, JP Conway, NH
14	Conway	Edmund W. Urban Evamarie Fatello	36 29	Beverly, MA Beverly, MA	Michigan Massachusetts	E. J. Cravedi, JP Conway, NH
14	Chatham	Michael H. Burke Leigh P. Kirby	23 21	Ctr. Conway, NH Ctr. Conway, NH	Massachusetts Massachusetts	J. N. Simpson, C N. Conway, NH
14	Conway	Christopher Bowley Bethany D. Reed	28 21	Ctr. Conway, NH Ctr. Conway, NH	Massachusetts New Hampshire	R. F. Wilcox, C Conway, NH
19	Ossipee	Ben Falcey Diane M. Bedard	30 29	Conway, NH Conway, NH	New Jersey Maine	R. H. Schroeder, JP Ossipee, NH
21	Redstone	Alfred L. Steele Charlene A. Caplan	26 32	Redstone, NH Redstone, NH	Maine Virginia	E. J. Cravedi, JP Conway, NH
23	Conway	Laurier R. Audet Amy M. Coffman	27 25	Buckfield, ME Buckfield, ME	Maine Maine	E. J. Cravedi, JP Conway, NH
27	Conway	Roger C. Landry Shirley M. Campbell	37 30	Conway, NH Conway, NH	Rhode Island Indiana	J. D. Stevens, JP Conway, NH

Mar. 1	Conway	Richard N. Waterhouse	27	Conway, NH	New Hampshire	E. J. Cravedi, JP
		Mia L. Charette	21	Conway, NH	South Dakota	Conway, NH
3	Conway	Claude S. Rivard	64	Cornish, ME	Canada	E. J. Cravedi, JP
		Claudette Beliveau	44	Cornish, ME	Canada	Conway, NH
12	N. Conway	James N. Noyes	25	Newburyport, MA	Massachusetts	E. J. Cravedi, JP
		Jill R. Reardon	18	Newburyport, MA	Massachusetts	Conway, NH
13	Conway	Harold L. Marden Jr.	47	Conway, NH	New Jersey	E. J. Cravedi, JP
		Patricia R. Warren	43	Conway, NH	Maine	Conway, NH
21	N. Conway	Arthur B. Eften	59	Madison, NH	Massachusetts	J. N. Simpson, C
		Rosemary R. Bacon	54	N. Conway, NH	Maryland	N. Conway, NH
28	Bartlett	Charles M. Smith	21	Conway, NH	New Hampshire	D. J. Barrett, JP
		Lisa M. McManus	22	Conway, NH	Maryland	N. Conway, NH
28	Conway	John D. Ahern Jr.	42	N. Conway, NH	Massachusetts	W. D. Paine II, JP
		Anne Fuller	36	N. Conway, NH	Massachusetts	N. Conway, NH
Apr. 15	Bartlett	Gary G. Evans	29	Conway, NH	New Hampshire	L. L. Hatch, JP
		Janis N. Dawe	32	Conway, NH	Connecticut	Intervale, NH
22	Jackson	Mason A. Sebastian	37	Kezar Falls, ME	Minnesota	R. N. Abarno, C
		Marcia H. Briggs	26	Conway, NH	New Hampshire	Jackson, NH
24	Conway	Wayne N. McKee	24	Old Orch. Bch. MEMaine	MEMaine	L. L. Hatch, JP
		Cheryl L. Rodgers	20	Old Orch. Bch. MECalifornia	MECalifornia	Intervale, NH
25	Gorham	George S. Abbott	41	Conway, NH	New Hampshire	E. J. Reichert, JP
		Pauline F. Foote	52	Gorham, NH	New Hampshire	Gorham, NH
25	N. Conway	Rosser E. Schwarz	39	Co. Sprgs., CO	Illinois	J. N. Simpson, C
		Lila D. Mori	29	Co. Sprgs., CO	New Hampshire	N. Conway, NH
26	N. Conway	Kenneth E. Lockwood	29	W. Warwick, RI	Rhode Island	E. J. Cravedi, JP
		Cynthia D. Lockwood	32	Warwick, RI	Virginia	Conway, NH
May 2	Conway	Walter F. Campbell III	41	N. Conway, NH	Massachusetts	R. F. Wilcox, C
		Beth J. Edgerton	26	Bartlett, NH	Connecticut	Conway, NH

5	Effingham Falls	Lawrence K. Grant	31	Conway, NH	Maine	D. A. Lloyd, C.
9	Jackson	Gloria J. Sargent Timothy Shultz Jill M. Lamond	37 25 25	Conway, NH Conway, NH Intervale, NH	New Hampshire Pennsylvania New Hampshire	Ctr. Ossipee, NH E. J. Cravedi, JP Conway, NH
16	N. Conway	David C. Blodgett	30	N. Conway, NH	New Hampshire	L. A. Soucey, C
16	N. Conway	Jeanne M. Coleman Kenneth L. Rancourt Jane A. Lord	27 36 32	N. Conway, NH Ctr. Conway, NH Conway, NH	Massachusetts Connecticut New Hampshire	N. Conway, NH J. N. Simpson, C N. Conway, NH
16	Jackson	Marc G. Pelletier	32	Ctr. Conway, NH	Rhode Island	G. M. Cleveland, JP
23	Chocorua	Joan K. White	36	Ctr. Conway, NH	Massachusetts	Chocorua, NH
23	N. Conway	Michael D. Thurston Julie L. Webster	21 18	Conway, NH Conway, NH	New Hampshire New Hampshire	G. A. Gustafson, JP Ossipee, NH
23	Conway	Kimberly S. Lord Jeffrey C. Gosline Sandra L. Smith	24 21 28	N. Conway, NH N. Conway, NH Waterville, ME	Rhode Island New Hampshire Maine	J. N. Simpson, C N. Conway, NH R. F. Wilcox, C
30	N. Conway	Christian D. Meyer	25	Waterville, ME	Missouri	Conway, NH
31	N. Conway	Patricia M. Jones Pamela M. Jones Ronald L. Ryall Charlin M. Carlson	35 30 41 29	N. Conway, NH N. Conway, NH N. Conway, NH N. Conway, NH	Maine Massachusetts Massachusetts Massachusetts	P. A. Kingman, C N. Conway, NH R. B. Holmes, Jr., JP Madison, NH
June 6	Conway	Jay A. Lusk	24	Conway, NH	Arkansas	R. F. Wilcox, C
20	Conway	Penny S. O'Brien Christopher Robinson Donna E. Hackett	23 19 20	Conway, NH Conway, NH Conway, NH	New Hampshire New Hampshire New Hampshire	Conway, NH R. F. Wilcox, C Conway, NH
21	N. Conway	Gary L. Woodworth Deborah J. Bushong	33 25	Haverhill, MA Haverhill, MA	Massachusetts Massachusetts	J. Hamilton, JP N. Conway, NH
27	Conway	Jason W. Butters Lisa M. Graves	25 22	N. Conway, NH N. Conway, NH	Maine New Hampshire	E. J. Cravedi, JP Conway, NH
27	Conway	Floyd N. Moody Jill E. Morrill	29 22	Conway, NH Conway, NH	New Hampshire Connecticut	F. P. Lee, C Conway, NH
27	N. Conway	Seth R. Ghiorse Linda L. Shaw	30 22	Newton, MA Conway, NH	Massachusetts New Hampshire	P. A. Kingman, C N. Conway, NH
27	N. Conway	Kenneth L. Fitzpatrick Dorothy M. Kelley	57 59	N. Conway, NH N. Conway, NH	New York Massachusetts	D. Ekberg, JP N. Conway, NH

Town of Conway, N.H.

109

July 2	Ctr. Conway	Kevin P. Kennedy	26	Danvers, MA	Massachusetts	J. Hamilton, JP
6	N. Conway	Mary-Jo St. Jacques	28	Danvers, MA	Massachusetts	N. Conway, NH
11	Jackson	David B. Emery	28	Southbridge, MA	Massachusetts	J. Hamilton, JP
11	N. Conway	Yvonne M. Poirier	22	Southbridge, MA	Massachusetts	N. Conway, NH
11	N. Conway	Christopher J. Schuck	31	N. Conway, NH	Massachusetts	R. N. Abarno, C
11	N. Conway	Kristi R. Petersen	25	N. Conway, NH	Texas	Jackson, NH
11	N. Conway	Gene A. DeWane	43	Conway, NH	New York	J. N. Simpson, C
11	N. Conway	Debra A. Dutra	20	Conway, NH	Rhode Island	N. Conway, NH
11	N. Conway	George J. Marcelonis	31	N. Conway, NH	Massachusetts	J. N. Simpson, C
11	N. Conway	Dale E. DeAngelis	26	N. Conway, NH	Connecticut	N. Conway, NH
18	N. Conway	Earle R. Custer	55	Conway, NH	Iowa	R. F. Wilcox, C
18	N. Conway	Judith A. Agasi	45	Conway, NH	Maine	Conway, NH
18	N. Conway	James M. Morrison	24	Haverhill, MA	Massachusetts	L. A. Soucey, C
18	N. Conway	Joyce H. Prophet	23	Haverhill, MA	Massachusetts	N. Conway, NH
19	N. Conway	Jeffrey W. Mallett	23	Jackson, NH	New Hampshire	L. A. Soucey, C
19	N. Conway	Sarah A. Sullivan	22	N. Conway, NH	Rhode Island	N. Conway, NH
23	N. Conway	Ronald F. Morton	55	Ctr. Conway, NH	New Hampshire	S. J. Morton Sr., JP
25	N. Conway	Virginia I. Keith	49	Ctr. Conway, NH	New Hampshire	Nashua, NH
25	N. Conway	Donald B. Wilkins	59	New Haven, CT	New York	R. F. Wilcox, C
25	N. Conway	Lois K. Giannotti	51	New Haven, CT	Connecticut	Conway, NH
25	N. Conway	Carmen M. Mazzone	43	Medford, MA	Massachusetts	E. J. Cravedi, JP
31	N. Conway	Andrea F. Daszuta	35	Medford, MA	Germany	Conway, NH
31	N. Conway	Mark E. Buzzell	25	W. Fryeburg, ME	New Hampshire	J. N. Simpson, C
31	N. Conway	Jody C. Murrphy	25	Conway, NH	Massachusetts	N. Conway, NH
31	N. Conway	J. Peter Howland	39	Albany, NH	Maine	G. T. Davidson, C
31	N. Conway	Lucy L. Warren	34	N. Conway, NH	New Hampshire	Freedom, NH
Aug. 1	N. Conway	Edward J. O'Halloran	40	Conway, NH	Massachusetts	M. J. MacDonald, JP
1	N. Conway	Louise M. Sandman	37	Conway, NH	Massachusetts	Madison, NH
1	N. Conway	Greig T. Martin	26	Conway, NH	California	L. A. Soucey, C
1	N. Conway	Mary J. Andrew	27	Conway, NH	Missouri	N. Conway, NH

2	Conway	Ance W. Pelham	32	N. Conway, NH	Florida	R. F. Wilcox, C
9	Jackson	Lorie L. Libby	33	N. Conway, NH	New Hampshire	Conway, NH
14	N. Conway	Jonathan H. Dowst	23	N. Conway, NH	New Hampshire	R. N. Abarno, C
15	Conway	Judith A. Lamont	24	Amherst, MA	Connecticut	Jackson, NH
15	Conway	Donald A. Durham	33	Sea Bright, NJ	New Jersey	J. Hamilton, JP
15	Conway	Irene A. McKnight	31	Sea Bright, NJ	New Jersey	N. Conway, NH
15	Conway	Alan W. Warren	33	Buxton, ME	New Hampshire	R. F. Wilcox, C
22	Conway	Marjorie L. Allard	20	Buxton, ME	New Hampshire	Conway, NH
22	Conway	Paul D. Ballargeon	28	Suncook, NH	New Hampshire	R. F. Wilcox, C
22	Conway	Wendi J. Sylvester	21	Conway, NH	Maine	Conway, NH
22	Conway	Gary R. Keene	39	N. Conway, NH	Maine	J. J. Lyons Jr., JP
22	Conway	Kathryn L. Lally	35	N. Conway, NH	Massachusetts	Conway, NH
22	Bartlett	Rory E. Wilbur	21	Portland, ME	Michigan	O. H. Saxby Jr., JP
22	Chatham	Vicki A. Swander	30	Portland, ME	Missouri	N. Conway, NH
29	Conway	Mark S. Evans	31	Ctr. Conway, NH	S. Carolina	R. F. Wilcox, C
29	Conway	Trillium C. Thorne	25	Ctr. Conway, NH	New Hampshire	Conway, NH
29	Conway	Robert E. Stewart	22	N. Conway, NH	Pennsylvania	J. N. Simpson, C
29	E. Conway	Lynne E. Doherty	24	N. Conway, NH	Massachusetts	N. Conway, NH
29	N. Conway	Bruce W. Thibodeau	36	Ctr. Conway, NH	Maine	J. F. Wilcox, JP
29	N. Conway	Kathleen L. Meader	27	Ctr. Conway, NH	New Hampshire	Conway, NH
29	N. Conway	Ronald F. Sheaff	48	Ctr. Conway, NH	New Hampshire	E. J. Cravedi, JP
29	N. Conway	Patricia K. Funk	39	Ctr. Conway, NH	Illinois	Conway, NH
29	N. Conway	Richard S. Bois	28	Salem, MA	Massachusetts	L. F. Warren, C
29	N. Conway	Carole F. Moorer	24	Salem, MA	California	Salem, MA
Sept. 5	Conway	James F. Boyle	23	Worcester, MA	Massachusetts	E. J. Cravedi, JP
5	Conway	Joyce A. Ellis	32	Worcester, MA	Massachusetts	Conway, NH
5	Conway	Carl A. Rienecker, Jr.	27	Conway, NH	Pennsylvania	E. J. Cravedi, JP
5	Ctr. Conway	Victoria A. E. Phillips	26	Conway, NH	Pennsylvania	Conway, NH
		Richard W. Parmenter	19	N. Fryeburg, ME	Maine	D. Hughes, JP
		Susan M. Burris	18	E. Conway, NH	Massachusetts	Chocorua, NH

12	Jackson	Wayne D. Tilton	23	N. Conway, NH	Massachusetts	D. Charpentier, JP
12	Eaton	Karen E. Sullivan	26	N. Conway, NH	Connecticut	Thornton, NH
12	Conway	Michael A. Jewell	39	Conway, NH	Maine	F. P. Lee, C
19	N. Conway	Dona R. Jones	33	Conway, NH	New Jersey	Conway, NH
26	Conway	Errol M. Wiggins	26	Conway, NH	New Hampshire	R. F. Wilcox, C
26	Jackson	Suzanne Milligan	24	Conway, NH	New Hampshire	Conway, NH
26	Eaton	Timothy J. Hanson	32	Moody, ME	Maine	L. L. Steele, JP
27	N. Conway	Rachel A. LaFlamme	30	Moody, ME	Maine	Conway, NH
Oct. 3	Conway	Stephen R. Olive	23	Boston, MA	Massachusetts	P. E. Toms, C
4	Jackson	Heidi A. Hoefler	23	Boston, MA	Massachusetts	Wellesley, MA
4	Conway	Mark A. Guerringue	32	N. Conway, NH	New Hampshire	R. N. Abarno, C
10	Conway	Judith L. Wilson	33	N. Conway, NH	Connecticut	Jackson, NH
15	Conway	Bradford O. Shaw	29	Conway, NH	Massachusetts	R. H. Barber, C
23	Conway	Sue G. Wright	29	Conway, NH	Pennsylvania	Danvers, MA
24	Wolfeboro	Jeffrey M. Smith	24	N. Conway, NH	Florida	P. A. Kingman, C
26	Wolfeboro	Maria L. Bagley	23	N. Conway, NH	New Jersey	N. Conway, NH
4	Jackson	Bruce W. Sargent	18	Hiram, ME	Maine	D. J. Barrett, JP
4	Conway	Susan E. Smith	17	N. Conway, NH	New Hampshire	N. Conway, N.H.
10	Conway	Scott K. Scolnick	28	Ctr. Conway, NH	Pennsylvania	D. Hughes, JP
15	Conway	Geniene R. Zimmerman	23	Ctr. Conway, NH	Pennsylvania	Chocorua, NH
23	Conway	Vincent E. Garino	66	N. Conway, NH	Massachusetts	E. J. Cravedi, JP
24	Wolfeboro	Mavis Rohmer	53	Ashland, MA	England	Conway, NH
26	Wolfeboro	Martin J. Olsen	36	Peabody, MA	Massachusetts	E. J. Cravedi, JP
27	Wolfeboro	Lydia M. Boucher	32	Peabody, MA	Massachusetts	Conway, NH
28	Wolfeboro	Daniel M. Bell	37	N. Conway, NH	Massachusetts	E. J. Cravedi, JP
29	Wolfeboro	Lynne H. MacDonald	28	N. Conway, NH	New Hampshire	E. J. Cravedi, JP
30	Wolfeboro	Wesley A. Fryslie	25	Conway, NH	Maine	Conway, NH
31	Wolfeboro	Melissa L. Dailey	18	Conway, NH	Iowa	R. F. Wilcox, C
32	Wolfeboro	John D. Gatchell	28	Conway, NH	New Hampshire	Conway, NH
33	Wolfeboro	Christine K. Feddern	26	Wakefield, NH	Massachusetts	R. J. Russell, C
34	Wolfeboro				Massachusetts	Sanbornville, NH

Oct. 24	Rochester	Todd A. Miles	30	N. Conway, NH	New Hampshire	A. Furina, C
		Tamar L. Quimby	20	Gray, ME	Maine	Rochester, NH
24	Conway	James L. Brown, Jr.	22	Largo, FL	Florida	G. J. Soberick, C
		Lisa D. Hache	22	Largo, FL	New Jersey	N. Conway, NH
24	Berlin	Timothy J. Craig	28	N. Conway, NH	Maine	M. Lacroix, C
		Nancy A. Caouette	28	N. Conway, NH	New Hampshire	Berlin, NH
24	Ossipee	Edgar G. Varney	39	Conway, NH	New Hampshire	R.C. Stockbridge, JP
		Bonnie Campbell	39	Conway, NH	New Hampshire	Ctr. Ossipee, NH
31	N. Conway	Kenneth F. Fitzpatrick	23	Dorchester, MA	Massachusetts	L. A. Soucey, C
		Sandra M. Pollack	22	Dorchester, MA	Massachusetts	N. Conway, NH
Nov. 13	Conway	Michael J. Stanko	19	Conway, NH	Massachusetts	E. J. Cravedi, JP
		Carrie-Ann M. Bellen	16	Conway, NH	New Hampshire	Conway, NH
19	N. Conway	James H. Cansdale	67	Conway, NH	New Jersey	E. J. Cravedi, JP
		Mildred B. Lindquist	75	Conway, NH	Massachusetts	Conway, NH
Dec. 5	N. Conway	Douglas D. Beattie	28	Wilmington, MA	France	L. A. Soucey, C
		Laurie A. Harunkiewicz	26	Wilmington, MA	Canada	N. Conway, NH
10	Bartlett	Mark A. Dittrich	32	N. Conway, NH	Massachusetts	D. Medley, JP
		Karen Anne Ficcardi	37	N. Conway, NH	Massachusetts	N. Conway, NH
12	N. Conway	Richard A. Bennett	46	N. Conway, NH	Michigan	P. A. Kingman, C
		Bernadette B. Curran	29	N. Conway, NH	Massachusetts	N. Conway, NH
12	N. Conway	Randy J. LaPointe	29	N. Conway, NH	New Hampshire	D. Medley, JP
		Karen M. Smith	33	Conway, NH	Pennsylvania	N. Conway, NH
12	N. Conway	Johnny B. Hermanson	25	Ctr. Conway, NH	Sweden	J. Hamilton, JP
		Denise A. Babb	24	Ctr. Conway, NH	Maine	N. Conway, NH
24	Bartlett	Albert W. McReel	26	N. Conway, NH	New Hampshire	G. L. Cotter, JP
		Kelly A. Grabau	24	N. Conway, NH	New Hampshire	Intervale, NH
26	Dixville	Randal H. Warner	32	N. Conway, NH	New Jersey	G. A. Barba, JP
		Frances I. Morton	24	N. Conway, NH	Maine	Dixville, NH

28	N. Conway	Marc J. Lacasse	32	Foster, RI	Rhode Island	J. Hamilton, JP
		Catherine Sanchez	28	Foster, RI	Rhode Island	N. Conway, NH
31	Bartlett	Frank R. Adams, Jr.	40	N. Conway, NH	Maine	G. L. Cotter, JP
		Robyn E. Guthrie	28	N. Conway, NH	Massachusetts	Intervale, NH

I hereby certify that the above is a true transcript of the record of all births, marriages and deaths that have been reported for the year ending December 31, 1987.

JOHN D. STEVENS

Town Clerk

December 31, 1987

Carrier Route Pre-Sort

Bulk Rate
U.S. POSTAGE
PAID
Center Conway
New Hampshire
Permit No. 1

Rural Star Routes
or
Boxholders, Local