

NHamp
352.07
G61
1975

GOFFSTOWN

TOWN REPORT
1975

Digitized by the Internet Archive
in 2010 with funding from
Boston Library Consortium Member Libraries

<http://www.archive.org/details/annualreportofto1975goff>

BALANCED TOWN GROWTH REQUESTED.....

ARTICLE 11 concerning a second Agricultural and Rural Residential District was proposed by the Planning Board and inserted on the Town Warrant by Petition of Registered Voters, the majority of whom live in the area involved.

The proposal was made to encourage growth closer to town centers (Goffstown Village, Grasmere and Pinardville) where town services and facilities such as

- police and fire protection
- snow plowing
- school bus service
- road maintenance
- water service
- sewer lines

can be extended at a minimum cost to the town and subsequently the taxpayers.

A map of the area proposed as the new A-2 District (the north and north-east section of Goffstown) can be seen at the Town Hall and will be on display at Bartlett School and the High School on March 2nd.

DEDICATION

This 1975 annual town report is respectfully dedicated to Harry S. Simpson who has served the Town faithfully for over 50 years as a Police Officer. He has been a Fireman for many years and a familiar figure as custodian at the Town Hall.

Harry was born in Goffstown November 7, 1897. He served in the 1st N.H. Battery at the border in 1916, also in World War I A.E.F. A grateful town appreciates his services.

INDEX

BICENTENNIAL COMMISSION 37
 BIRTHS 16
 BOARD OF ADJUSTMENTS 34
 BOARDS, TRUSTEES & COMMISSIONERS . 31
 BUILDING INSPECTOR 29
 CIVIL DEFENSE 28
 CONSERVATION COMMISSION 39
 DEATHS 18
 EDUCATION 44
 FIRE DEPARTMENT 26
 HIGHWAY DEPARTMENT 25
 HISTORICAL SOCIETY 36
 LIBRARY 32
 MARRIAGES 14
 PLANNING BOARD 35
 POLICE DEPARTMENT 30
 RECREATION 40
 SELECTMEN 6
 SEWER COMMISSION 35
 SOUTHERN N.H. PLANNING COMMISSION . 33
 TAX COLLECTOR 20
 TOWN BUDGET 10
 TOWN CLERK 14
 TOWN MEETING 1975 4
 TOWN WARRANT 1976 7
 VISITING NURSE ASSOCIATION 41
 WATER PRECINCTS 41

OF GENERAL INTEREST

Named after Col. John Goffe, early settler, soldier and civic leader.

Date Incorporated ... June 17, 1761.

Location Hillsborough County, 9 miles west of the City of Manchester on Route N.H. 114, north of Bedford on Route N.H. 114, east of New Boston on Route 13 and south of Weare on Route N.H. 114.

Population-1960 ... 7,230 1975 ... 10,600

Elevation of	
Town Hall	306 feet above sea level
Bartlett School	240 feet above sea level
Top Mt. Uncanoonuc (so.)	1321 feet above sea level
Grasmere Village	269 feet above sea level
Glen Lake	271 feet above sea level
Kelley Falls	160 feet above sea level

Area 37 square miles

Miles of Roads 142

Annual Town Meeting and Election First Tuesday of March.

Type of Government Open Town Meeting, three-man Board of Selectmen.

Qualification for registration of voters Must be 18 years of age, a citizen and resident of town. Registration with Supervisors of the Check list at times announced in local newspapers. New registrations 10 days prior to all elections.

Absentee Voting Qualified voters for primary and general elections.

Dog Licenses All dog licenses expire April 30th; a dog should be licensed when 3 months old.

Rabies certificate required. Fees: Male - \$2.00 — Female - \$5.00 — Spayed Female - \$2.00. After June 1, \$1.00 penalty for late licensing of dogs.

Automobile Registration Permits Available from Town Clerk to residents. Resident tax receipts and car title required.

Tax Bills Sent out in September or October on property assessed as of April 1st in the name of the owner as of April 1st. Resident taxes mailed June to residents age 18 to 65 as of April 1.

Zoning Ordinance — in effect — controlling the land uses in Commercial, Industrial, Residential, Agricultural, Flood Plain and Conservancy Open Space.

**TOWN OF GOFFSTOWN REPORT 1975 BOARD, TRUSTEES & COMMISSIONERS
AS OF DECEMBER 31, 1975**

GOVERNOR

Meldrim Thomson, Jr.

UNITED STATES SENATORS

Thomas J. McIntyre John Durkin

REPRESENTATIVE IN CONGRESS

Norman E. D'Amours

GOVERNOR'S COUNCILOR

Bernard A. Streeter

STATE SENATOR

Robert B. Monier

REPRESENTATIVES TO THE GENERAL COURT

Arnold B. Perkins	Aime H. Paradis
Jo Ellen Orcutt	Barry C. Morgrage
Robert W. Wheeler	

BOARD OF SELECTMEN

John C. Sarette	1976
Elmer B. Nickerson	1977
Henry T. Grady	1978

ADMINISTRATIVE OFFICERS

Lloyd M. Sorenson, Moderator	1976
George T. Aimo, Town Clerk	1978
Vivian I. Sorenson, Treasurer	1978
George T. Aimo, Tax Collector	
Hedley G. Pingree, District Court Judge	
Joanna Barnard, District Clerk	
Richard Fletcher, Fire Chief & Forest Fire Warden	
Robert J. Wike, Police Chief	
Lorenzo J. Perry, Supt. of Highways	
Raymond A. Cloutier, Town Counsel	
Dana Anderson, Recreation Director	

BOARD OF ADJUSTMENT

Richard I. Barnard, Chairman	1980
Helen Miller	1979
Edmund Neveu	1976
Theodore J. Rohr	1978
John Peltonen	1976

Alternates

Robert Gamache
Roger Gagnon
Claira Monier

PLANNING BOARD

Stephen H. Mattil	1976
Robert Preston	1977
Arthur Rose	1978
Diana Sterling	1979
Paul E. Bedard, Chairman	1980
Henry T. Grady, Selectman	
Milton Meyers	1980

CONSERVATION COMMISSION

Karen McRae	1976
Diana Sterling	1976
Raymond Lazott	1977
Roland Lariviere	1977
William Zoppi	1978
George T. Aimo	1978

TRUSTEES OF TRUST FUNDS

Warren B. Baker	1976
Walter C. Patten	1977
James T. McKenna	1978

CEMETERY TRUSTEES

Mildred Dearborn	1976
George Williams	1977
Clinton O. Rising	1978

FIRE WARDENS

Lawrence Putnam	1976
Willard C. Pratt	1976
Peter Jenkins	1977
Leo Charest	1977
Libert Sousa	1978
Richard Fletcher, Chief & Forest Fire Warden	
Lionel Soucy, Assistant Chief	

SEWER COMMISSION

Laurent Beaulac	1976
Arthur Rose	1977
Robert J. Pokigo, Chairman	1978

PARKS & PLAYGROUND COMMISSION

Clint Robinson	Paul LaPerle
Sheldon Hall, Chairman	Bruce Rand
Lionel Cullerot	Sylvio Jodoin
Bill Hodgdon	John Sarette, Selectman

TREE WARDEN

Paul Weir

LIBRARY TRUSTEES

Georgette Y. Hecker	1976
Charlotte B. Davenport	1976
Judith A. Temple, Chairman	1977
Pauline Richards	1977
Sally Curran	1978
June Steger	1978

SUPERVISORS OF CHECKLIST

Ann Gauthier, Chairperson	1976
Christine Trottier	1978
Ruth Gage	1980

INDUSTRIAL COUNCIL

Raymond Cloutier	Arthur Rose
Robert L. Wheeler, Chairman	Paul E. Bedard
Clifford Martel	Robert Preston
Hedley Pingree	Henry Burnham
Antonio J. Roy, Jr.	Robert Lambert
Robert Sarette	Richard Carlsen

BUDGET COMMITTEE

Robert L. Wheeler	1978
Armand Archambault	1978
Fred Gamache replaced Larry Pletcher	1978
Antonio Roy, Jr. replaced G. Caza	1978

Edna Carlsen	1977
Daniel Mc Nerney	1977
George Forest	1977
Claude LaRoche replaced Charles Hitchcock	1977

Thomas Lally	1976
Paul LaPerle	1976
David Crowell replaced Ralph Steger	1976
Richard Luscomb	1976

BICENTENNIAL COMMITTEE

Daniel Mc Nerney	Co-Chairman
Alice Knight	Co-Chairman
Mary Shirley	Horizons
Edna Carlsen	Horizons
Eva Shirley	Horizons
Alfred W. Poore	Festivals
Gordon F. Burns	Finance
Clinton Rising	Finance
Eleanor Duclos	Secretary
Douglas Gove	Publicity

1975 TOWN MEETING

1975 TOWN MEETING

1975 Town Meeting March 5, 1975

Moderator Lloyd M. Sorenson called meeting to order, declared polls open at 6:00 a.m. at the High School and at the Bartlett School by the Assistant Moderator.

Polls closed at 6:30 p.m. in both Village and 5th Precincts. The non-partisan ballot was used.

ARTICLE 1

SELECTMAN — 3 years vote for one.

Henry T. Grady 1189

TREASURER — 3 years vote for one.

Vivian I. Sorenson 1124

TOWN CLERK — 3 years vote for one.

George T. Aimo 1020 William E. St. Laurent 258

TRUSTEES OF TRUST FUNDS — 3 years vote for one.

James T. McKenna 1165

LIBRARY TRUSTEES — 3 years vote for two.

Sally B. Curran 1031

June T. Steger 960

BUDGET COMMITTEE — 3 years vote for four.

Armand Archambault 972 Robert L. Wheeler 997

Larry B. Pletcher 935 Richard Berry 26 write-ins

BUDGET COMMITTEE — 2 years vote for one.

George L. Forest 550 Marcel A. Yergeau 185

Paul H. Lawrence 284

SEWER COMMISSIONER 3 years vote for one.

Robert J. Pokigo 859

Robert E. Williams 325

The Moderator declared candidates with majority votes elected.

ARTICLE 2

Town Manager Plan defeated. (By Official Ballot)
367 YES 728 NO

ARTICLE 3

Australian Ballot System adopted. (By Official Ballot)
517 YES 484 NO

ARTICLE 4

Zoning map changes from Residential to Commercial defeated. (By Official Ballot)
426 YES 534 NO

ARTICLE 5

Zoning map changes from Industrial to Commercial defeated. (By Official Ballot)
470 YES 483 NO

ARTICLE 6

Zoning map changes from Residential-Commercial to Commercial defeated. (By Official Ballot)
434 YES 513 NO

ARTICLE 7

Amending Article V Conservancy and Open Space zoning by deleting special exception 3c and add section f, g, h, i of agricultural zoning. (By Official Ballot)
524 YES 457 NO

ARTICLE 8

Amending Building Code Ordinances to lessen hazards from flood damage approved. (By Official Ballot).
774 YES 294 NO

ARTICLE 9

Rezoning area east of Joppa Hill Road to Wallace Road from Agricultural to Conservancy-Open Space defeated. 9 (By Official Ballot).
311 YES 776 NO

1975 TOWN BUSINESS MEETING SATURDAY MARCH 8, 1975

The meeting was called to order at the High School at 1:07 p.m. by Moderator Lloyd M. Sorenson.

ARTICLE 1

Clinton Rising was nominated and elected Cemetery Trustee for 3 years. (By voice vote).

For Fire Wardens: Elected by paper ballot was Libert Sousa with 121 of 268 votes cast. Robert Lambert had 92, Donald Girard 47, Robert Steiner 1, blank ballots 7.

ARTICLE 10

Participation of the Town in National Flood Insurance Program. Approved by voice vote.

ARTICLE 11

Town Meeting assured Federal Insurance Administration it will enforce Section 1910 of the National Flood Insurance Program. Approved by voice vote.

ARTICLE 12

Town meeting recommends Planning Board amend their regulations pertaining to the flood hazard area. Approved by voice vote.

ARTICLE 13

Borrowing in anticipation of taxes. Approved by voice vote.

ARTICLE 14

Sale of Town Property. Motion moved and seconded to read "by public auction". Vote to approve amendment lost by voice vote. Article approved by voice vote.

ARTICLE 15

Authorizing Selectmen to make withdrawals from Revenue Sharing Fund for set-offs against budget appropriation. (Recommended by Budget Committee) Approved by voice vote.

ARTICLE 15

Authorizing Selectmen to make withdrawals from Revenue Sharing Fund for set-offs against budget appropriation. (Recommended by Budget Committee) Approved by voice vote.

ARTICLE 16

Appropriation of \$10,000.00 for purchase and installation of fencing at the Sanitary Landfill, sum to be withdrawn from Revenue Sharing Fund. (Recommended by Budget Committee) Approved by voice vote.

ARTICLE 17

Appropriation of \$20,905.00 to purchase land in East Goffstown and erect firehouse and obtain fire fighting equipment. Sum to be administered by Selectmen and withdrawn from the Revenue Sharing Fund. (Inserted by petition). Recommended by Budget Committee.

ARTICLE 18

Appropriation of \$25,000.00 for purpose of preparing facilities plan for sewerage and sewage treatment, sum to be appropriated under and in compliance with the provisions of the Municipal Finance Act. (Recommended by Budget Committee) Approved by voice vote.

ARTICLE 19

Authorization of the Sewer Commission to apply and negotiate to obtain such Federal, State assistance for the construction of a sewage disposal system. Approved by voice vote.

ARTICLE 20

Appropriation of \$5,000.00 to install up to 6 dry hydrants to be located in the outlying districts of the Town; to be administered by the Selectmen and sum to be withdrawn from the Revenue Sharing Fund. (Recommended by Budget Committee). Approved by voice vote.

ARTICLE 21

Appropriation of \$7,400.00 to authorize the Selectmen to reimburse the Goffstown Truck Center, Inc. for losses incurred in its public transportation operation for the year 1975. (Without recommendation of the Budget Committee). Approved by voice vote.

ARTICLE 22

Instruction of Moderator to appoint five persons to assist the Selectmen in selecting a Town Manager, if Selectmen desire; and then Town to vote to adopt the Town Manager Plan. (Inserted by Petition). Motion made to dismiss the article. Dismissed by voice vote.

ARTICLE 23

Town Budget. Town to adopt the budget as submitted by the Budget Committee in the amount of \$1,501,052.11 and raise by taxes the sum of \$1,134,466.11 (County tax not included). (Recommended by Budget Committee). Approved by voice vote.

ARTICLE 24

Authorization of Selectmen to make application for and accept State and Federal grants. Approved by voice vote.

ARTICLE 25

Make N.H. Housing Authority funds available for rehabilitation of sub-standard housing. Disapproved by voice vote.

ARTICLE 26

Approval of Town Officers' reports as printed. Approved by voice vote.

ARTICLE 27

To transact any other business that may legally come before said meeting. Resolution offered by Richard Kincaid to be sent by Town of Goffstown to officers of State & Federal Government calling for a runoff election between John Durkin and Louis Wyman to seat the second Senator from N.H. The resolution was adopted by voice vote.

Meeting was adjourned at 4:55 p.m.

Attested a true record by George T. Aimo, Town Clerk, Goffstown.

**SPECIAL TOWN MEETING
June 16, 1975**

Moderator Lloyd Sorenson called the meeting to order at 7:33 p.m. He then read the warrant:

1. You are hereby notified to meet at the High School in said Town on Monday, the sixteenth of June next, at 7:30 p.m.

2. "To see if the Town will vote to abolish the Board of Fire Wardens, effective forthwith."

3. "To see if the voters of Goffstown will approve the establishing of a Board of Fire Commissioners to (a) supervise the Fire Department budget, (b) act as liason between the voters and the Fire Department, and (c) serve as a grievance committee for personnel problems which arise within the Department and cannot be resolved by the Chief.

The Commissioners shall number 3, shall be appointed by the Selectmen, shall not be active firefighters, shall represent equally the Pinardville, Goffstown, and outlying areas, and shall serve for a period not to exceed 3 years.

Moderator read Article 2 and it was moved and seconded. He then recognized speakers for and against the article until subject was fairly presented. A motion was passed by a standing vote. After voting by paper ballot and checkliist, the article was lost. Moderator read Article 3. Motion was made and seconded that article be dismissed. It was dismissed by a loud vote Aye.

A true record attested by

George T. Aimo, Town Clerk

SELECTMEN

TOWN REPORT

It is with our concern for Goffstown's present and future years that we bring you the town report of 1975.

Our police department has continued to set a fine example of good law enforcement. They have performed in a professional manner when faced with demands for additional services.

Richard Fletcher was appointed as our new fire chief with the retirement of Goffstown's previous chief, Tuggie Mortgrage. A new fire station was built by dedicated volunteers on Terrill Hill Road in Grasmere.

A building inspector was appointed for the many, varied needs of our growing community.

Important highway department projects included the completion of St. Anselm's Drive and it's corresponding sidewalks. The Highway Department has completed planned resurfacing and repairs of streets in our constant battle with road repair.

Fencing was constructed at the sanitary land fill area. A system for preserving the life of the sanitary land fill area was also instituted.

There was greater participation of both young people and adults in Parks and Recreation Department programs.

The construction of a new County Nursing Home facility in our town began this year. Good progress has been made towards it's completion set for 1977.

Thank you, town officers, commissions, boards and committees for the many, many hours of hard work devoted to the successful operation of our town government.

We extend our appreciation to the citizens of Goffstown. Your hard work, support and understanding insure a bright, productive future for Goffstown.

GOFFSTOWN SELECTMEN

Henry T. Grady, John C. Serette and Elmer B. Nickerson.

Selectmen J.C. Serette, H. T. Grady and E. B. Nickerson meet with Department Heads in regular monthly meeting. From left, Road Agent J. Perry, Accounting R. Gege, Building Insp. R. Geureault, Police Chief R. Wike, Fire Chief F. Fletcher, Town Clerk George Aimo.

1976 GOFFSTOWN TOWN WARRANT

1976 GOFFSTOWN TOWN WARRANT

To the inhabitants of the Town of Goffstown in said County of Hillsborough, in said State, qualified to vote in Town Affairs and to the inhabitants of the School District in the Town of Goffstown qualified to vote in School District Affairs:

You are hereby notified to meet at the Goffstown High School in said Town on Tuesday, the 2nd day of March at six o'clock in the forenoon, to act on the following subjects:

The polls will open at 6:00 A.M. and close at 6:00 P.M. at the Central Polling Place and will open at 6:00 A.M. and close at 6:00 P.M. in the Fifth District Bartlett School.

You are hereby notified to meet at the Goffstown High School, Saturday, March 6, 1976 at 1:00 P.M. where the business meeting will take place.

None of the articles in the warrant, except those relating to the election of officers and those covering questions on the ballot shall be considered during the time that the polls are open.

1. To choose all Town Officers, Trustees and Commissioners, and School District Officers for the ensuing years including a member of the Board of Selectmen for three years.

(By Official Ballot)

2. To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from Residential (RA) to a classification of Commercial. Said amendments are on file with the Town Clerk: Map 15 Lot 46 located on Rosemont Avenue. Map 15 Lot 198 located on Davignon Street.

(By Official Ballot)

3. To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from Residential (RA) to a classification of Commercial. Said amendments are on file with the Town Clerk: Map 15 Lot 161-162-163 located at corner of Davignon & Laurier Streets.

(By Official Ballot)

4. To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from Residential (RA) to a classification of Commercial. Said amendments are on file with the Town Clerk: Map 3 Lot 37B located on Mast Road across from Moose Club Park. Map 18 Lot 41 located on Mast Road across from Moose Club Park.

(By Official Ballot)

5. To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from Residential (RA) to a classification of Commercial. Said amendments are on file with the Town Clerk: Map 16 Lot 112 located on corner of Orchard Street and Mast Road.

(By Official Ballot)

6. To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from partly Residential to a classification of Commercial. Said amendments are on file with the Town Clerk: Map 15 Lots 3-6-49A-54-55-56-60-64-133-149A located off Rockland Avenue then northerly on Mast Road to Lot 149A.

(By Official Ballot)

7. To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from partly Residential to a classification of Commercial. Said amendments are on file with the Town Clerk: Map 15 Lots 202-203-203A located on Laurier Street.

(By Official Ballot)

8. To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from Industrial to a classification of Commercial. Said amendments are on file with the Town Clerk: Map 3 lot part of 37 located at Mast Road and Daniel Plummer North. Map 18 lot 39 located at Mast Road across from Moose Club Park Road.

(By Official Ballot)

9. To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from partly Agricultural to a classification of Commercial. Said amendments are on file with the Town Clerk: Map 26 Lots 8-9-10-10a-11-12-13-13a located on Mast Road west of Henry Bridge Road.

(By Official Ballot)

10. To see if the Town will vote to amend the Goffstown Zoning Ordinance Article VII Section A-3-e renewal of permit fee to read "in the amount of \$5.00" instead of "in the amount of the original fee". Also to read "not to include renewal of variances".

(By Official Ballot)

11. To see if the Town will vote to create a second Agricultural and Rural Residential District to be known as A-2. This District to have all the same uses, special exceptions, off-street parking and loading as are found in the present Agricultural and Rural Residential District. The following two (2) changes to be made in Area, Yard and Height Requirements:

(a) Minimum Lot Area per dwelling unit — 3 acres

(b) Minimum Lot Road Frontage — 300 feet

Requirements c, d, e and f of Area, Yard, and Height Requirements would remain unchanged.

The Area to be included in the proposed new Agricultural and Rural Residential District would include all land north of the following line:

Starting on Map 9, at the Manchester line, at the southeast corner of Lot 107 (Beliveau) then along Lot 107 to East Dunbarton Road; then south to intersection of Black Brook Road; then northwest along Black Brook Road to intersection of Tirrell Hill Road; then along Black Brook Road to Lot 31 (Unknown); then along south line of Lot 31 to Lot 32 (Upton); then along east and south line of Lot 32 and south line of Lot 36 (Wike) to Map 8, Lot 61 (Sapurka); then along south line of Lot 61 to Tibbetts Hill Road; then north along road approximately 228 feet to Lot 48 (Doucet); then along south line of Lot 48 and east and south lines of Lot 38 (Doucet) to Lot 37 (Jennings); then along south line of Lot 37 to Paige Hill Road; then south 200 feet on Paige Hill Road to south lines of Lot 15 (Jennings) and Lot 16 (King); then along east, south and west lines of lot 13A (Parker) to Lot 13B (Gamsby); then along south and west line of Lot 13B and west line of Lot 20 (Shepard) to Stinson Road; then along Stinson Road west to intersection of Pattee Hill Road; then north on Pattee Hill Road to Snook Road; then along Snook Road to Map 10, Lot 30 (Silk) then along southerly bounds of Lot 30 and 29 (Silk) to town line with Weare. (Inserted by Petition) (Approved by Planning Board)

12. To see if the Town will vote to raise and appropriate a sum of \$112,000.00 for the purpose of preparing plans and specifications on sewerage facilities which are requirements contained in the Federal Water Pollution Control Act, as amended (33 U.S.C. 1251 et seq.) and will qualify the Town for Federal Funds, such sum to be raised by the issuance of Notes not to exceed \$112,000.00 under and in compliance with the provisions of the Municipal Finance Act (N.H. RSA 33:1 et seq., as amended) and to authorize the Sewer Commission to issue and negotiate such notes and to determine the rate of interest thereon, and to take such other actions as may be necessary to effect the issuance, negotiation, sale and delivery of such notes as shall be in the best interests of the Town of Goffstown and to allow the Sewer Commission to expend such monies as become available from the Federal Government under the Financial Assistance Program of the Construction Grants Section of the Federal Water Pollution Control Act as amended (33 U.S.C. 1251 et seq.) and pass any vote relating thereto. (Recommended by the Budget Committee).

13. To see if the Town will vote to raise and appropriate the sum of \$10,000.00 for the purpose of installing sleeves for the future interceptor sewer at the Route 114 Relocation Project, such sum to be raised by the issuance of Notes not to exceed \$10,000.00 under and in compliance with the provisions of the Municipal Finance Act (N.H. RSA 33:1 et seq., as amended) and to authorize the Sewer Commission to issue and negotiate such notes and to determine the rate of interest thereon, and take such actions as may be necessary to effect the issue and negotiate such notes and to determine the rate of interest thereon, and to take such actions as may be necessary to effect the issuance, negotiation, sale and delivery of such notes as shall be in the best interests of the Town of Goffstown and to allow the Sewer Commission to expend such monies as become available from the Federal Government under the Financial Assistance Program of the Construction Grants section of the Federal Water Pollution Control Act, as amended (33 U.S.C. 1251 et seq.) and pass any vote relating thereto. (Recommended by the Budget Committee).

14. To see if the Town will vote to authorize the Sewer Commission until directed to the contrary at a subsequent Town Meeting, to apply, negotiate and do all things necessary to obtain such Federal, State or other assistance as may be available for the design and construction of a sewage disposal system, and to authorize the Sewer Commission to borrow money in anticipation of said assistance as outlined in N.H. RSA 33:7-b et seq., as amended, and pass any vote relating thereto. (Recommended by the Budget Committee).

15. To see if the Town will vote to authorize the Sewer Commission to negotiate and execute an agreement with the City of Manchester under which Manchester will receive and treat sewage through a Regional Plan as required by the New Hampshire Water Supply and Pollution Control Commission under RSA 149-B1 and Federal Public Law 92-500, Section 201(c), at such time as Manchester completes construction of facilities therefore, and to raise a sum not to exceed \$3,000.00 to be used for legal, engineering and accounting services in connection with such negotiations. (Recommended by the Budget Committee).

16. To see if the Town will vote to raise and appropriate the sum of \$13,800.00 to reimburse an organization providing public bus transportation for losses incurred during the period from April 1, 1976 to March 31, 1977. The amount of losses to be reimbursed shall not exceed \$13,800.00. Further, to authorize the Selectmen to negotiate with, designate and reimburse the bus transportation organization to whom reimbursement shall become due and, in addition, to authorize the Selectmen to apply for, negotiate and do all things necessary to obtain such Federal, State or other assistance as may be available for the support of public bus transportation. (Without Recommendation of the Budget Committee).

17. Whereas, that there continues to exist within the state a serious shortage of safe and sanitary dwelling accommodations at rents which elderly and low income persons can afford, and that such persons are forced to occupy substandard dwelling accommodations; and

Whereas, the General Court of the State of New Hampshire has enacted Chapter 204-A of the New Hampshire Revised Statutes Annotated establishing the New Hampshire Housing Commission; and

Whereas, RSA 204-A of the New Hampshire Revised Statutes Annotated establishing the New Hampshire Housing Commission; and

Whereas, RSA 204-A:9 provides that in a municipality where there is no local housing authority operating, the Commission shall not operate without the consent of the governing body of a municipality; and

Whereas, said RSA 204-A:9 provides that consent of the governing body must be given for each project; and

Whereas, under the provisions of Section 8 of The U.S. Housing Act of 1937, as amended, the United States of America, acting through the Secretary of Housing and Urban Development, is authorized to enter into annual contributions contracts with public housing agencies pursuant to which such agencies may enter into contracts to make assistance payments to owners.

Now therefore, be it resolved by the Town Meeting of Goffstown as follows:

That the New Hampshire Housing Commission be and is authorized to operate in Goffstown.

That said New Hampshire Housing Commission is authorized to sponsor a project, under Section 8 of the U.S. Housing Act of 1937, as amended, for any of the following dwelling accommodations or a combination thereof; (a) existing

standard housing 20 dwelling units; (b) rehabilitated housing 20 dwelling units; (c) newly constructed housing 10 dwelling units; the total amount of the foregoing not to exceed 50 dwelling units. The total number of dwelling units authorized by this and all previous authorizations shall not exceed 75 dwelling units.

18. To see if the Town will vote to authorize the purchase of a Fire Truck; said Fire Truck to be a combination pumper and 4" Hose Reel Truck for the sum of money not to exceed \$35,800.00. Said to be withdrawn from the Fire Department Capital Equipment Reserve Fund. (Recommended by the Budget Committee).

19. To see if the Town will vote to appropriate the sum of \$5,000.00 to install up to six dry-hydrants to be located in the outlying districts of the Town; and further to authorize the withdrawal of the amount requested for this purpose from the Revenue Sharing Fund established under the provisions of the State and Local Assistance Act of 1972. (Recommended by the Budget Committee).

20. To see if the Town will vote to authorize the withdrawal from the Revenue Sharing Fund established under the provisions of the State and Local Assistance Act of 1972 for use as setoffs against budgeted appropriations for the following priority purposes and in amounts indicated or take any other action hereon:

Appropriation	Amount
Police Department	\$ 55,000.00
Fire Department	40,000.00
Sanitation	20,000.00
Health — Building Inspector	5,000.00
	\$120,000.00

(Recommended by the Budget Committee).

21. To see if the Town will vote to raise and appropriate the sum of \$10,500.00 and to authorize the Selectmen to reimburse the Goffstown Truck Center, Inc. for losses incurred in its public transportation operation for the year 1976. Payments are to coincide with quarterly United States Income Tax reports. The Goffstown Truck Center, Inc. will provide operating expenses to the Board of Selectmen for budget committee quarterly review before monies will be granted. The Selectmen and the Budget Committee will act in the best interest of the citizens of Goffstown. Should the Goffstown Truck Center, Inc. decide not to provide transportation and another individual is authorized by the State Transportation Agency to provide transportation for citizens of Goffstown, the appropriated sum of \$10,500.00 will be transferred to that individual and will be managed as stated above. (Inserted by Petition) (Without Recommendation of the Budget Committee).

22. To see if the Town will vote to authorize the spending of \$6,500.00 from Revenue Sharing Funds for the purpose of building a Police Storage Building. (Not Recommended by the Budget Committee).

23. To see if the Town will vote to authorize the selectmen to borrow from time to time, such sums of money in anticipation of taxes as may be needed to meet the necessary running expenses of the Town.

24. To see if the Town will vote to authorize the Selectmen to administer or dispose of any real estate acquired by the Town through Tax Collector's deed, purchase, prescription, or gift.

25. To see if the Town will vote to amend the boundaries which establish the 5th Voting Precinct at the 1960 Town Meeting to read: "from Bedford line along Easterly side of 114 By-pass to Mast Road and Mast Road Easterly side of Danis Park Road to Piscataquog River and including Riverview Park".

26. To see if the Town will vote to adopt the budget as submitted by the Budget Committee in the amount of One Million Eight Hundred Thirty-Two Thousand Sixty Dollars (\$1,832,060.00) and raise by taxes the sum of One Million One Hundred Twenty-One Thousand Two Hundred Seventeen Dollars and Seventeen Cents (\$1,121,217.17 (County tax not included) (Recommended by the Budget Committee).

27. To see if the Town will vote to authorize the Selectmen to make application for and accept on behalf of the Town, any and all grants which may now or hereafter be forthcoming from the State of New Hampshire and/or the United States.

28. To hear the reports of Town Officers, Auditors and Committees and to pass any vote relating thereto.

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

Given under our hands and seal this day of February, 1976.

John Sarette
Elmer Nickerson
Henry Grady
Selectmen of Goffstown

We hereby certify that we posted an attested copy of the Town Warrant at the High School in Goffstown Village, this being the place of meeting and voting, and a like attested copy at the Pinardville Fire Station in Pinardville, and a like attested copy at the Town Hall, Goffstown Village, and a like attested copy at the Mackey's Store Grasmere, and a like attested copy at Bi-Wise in Pinardville, all being public places in said Town on the 16th day of February 1976.

STATE OF NEW HAMPSHIRE
HILLSBOROUGH SS.

Personally appeared the above named John Sarette, Elmer Nickerson, and Henry Grady and made oath that the above certificate signed by them is true.

Before me George T. Aimo
Town Clerk

TOWN BUDGET

REVENUE:	1975 ESTIMATED	1975 ACTUAL	(OVER- UNDER)	1976 ESTIMATED
REVENUE FROM STATE:				
Rooms & Meals Tax	60,706.93	60,706.93	—	55,000.00
Interest & Dividends Tax	41,014.56	41,014.56	—	30,000.00
Business Profits Tax	53,279.00	53,279.36	.36+	45,000.00
Savings Bank Tax	11,181.83	11,181.83	—	11,000.00
Sewer Project Payments	5,856.00	5,856.00	—	5,856.00
Highway Subsidy	50,801.00	50,801.07	.07+	50,795.83
Forest Fires	290.78	455.60	164.82+	200.00
Old Age Assistance	7.91	7.91	—	100.00
Gas Tax Refunds	2,125.65	2,339.04	213.39+	2,000.00
Flood Control Funds	—	99.46	99.46+	—
REVENUE FROM TOWN CLERK:				
Dog Licenses	2,000.00	2,137.75	137.75+	2,000.00
Business Licenses & Filing Fees	162.00	162.00	—	100.00
Sewer Entrances	1,000.00	1,670.00	670.00+	1,000.00
Motor Vehicle Permits	107,073.32	119,253.09	12,179.77+	110,000.00
Miscellaneous Sales	87.85	162.35	74.50+	50.00
Birth Certificates	251.50	340.50	89.00+	200.00
Marriage Licenses	219.00	349.00	130.00+	150.00
Death Certificates	413.50	655.50	242.00+	300.00
Financial Statements & Terminations	300.00	404.60	104.60+	300.00
Fish & Game Licenses	90.50	104.00	13.50+	75.00
MISCELLANEOUS REVENUE:				
Miscellaneous Income	2,388.30	3,427.22	1,038.92+	1,000.00
Highway Department	1,656.89	4,144.37	2,487.48+	1,000.00
Police Department	1,000.00	1,319.00	319.00+	1,000.00
Interest from Invested Funds	20,550.00	20,550.00	—	15,000.00
Rent of Town Property	14,450.00	14,510.00	60.00+	17,185.00
Building Permits, Etc.	6,000.00	11,088.10	5,088.10+	3,000.00
Board of Adjustment Fees	765.00	900.00	135.00+	300.00
Town Poor Refunds	1,382.96	1,508.96	126.00+	100.00
Pistol Permits	164.00	284.00	120.00+	100.00
Miscellaneous Refunds	890.71	1,172.98	282.27+	100.00
Interest from Savings Account	2,500.00	11,548.57	9,048.57+	2,500.00
Cemetery Lots	80.00	180.00	100.00+	50.00
Interest from Cemetery Trust Fund	6,217.20	6,536.63	319.43+	4,000.00
Grave Charges	1,375.00	1,650.00	275.00+	1,000.00
Cemetery Foundations	484.00	759.00	275.00+	50.00
Fines & Forfeits from District Court	15,000.00	17,000.00	2,000.00+	12,000.00
Sale of Town Property & Equipment	470.00	470.00	—	—
Prior year Police Grants	—	6,530.66	6,530.66+	—
Insurance Recoveries (Net)	—	191.81	191.81+	—
Revenue Sharing Funds	155,905.00	155,905.00	—	125,000.00
Capital Reserve	—	—	—	35,800.00
Bonds & Notes	—	—	—	122,000.00
REVENUE FROM TAX COLLECTOR:				
1975 Resident Taxes	46,540.00	51,720.00	5,180.00+	45,000.00
Yield Tax (Town Share)	4,222.36	4,222.36	—	500.00
National Bank Stock Tax	232.00	31.00	(201.00)-	31.00
Interest from Taxes	14,500.00	16,324.28	1,824.28+	10,000.00
Jeopardy Tax	—	180.00	180.00+	—
Resident Tax Penalties	—	1,040.00	1,040.00+	—
Property Taxes	2,674,461.86	2,676,650.84	2,188.98+	—
TOTAL:	3,308,096.61	3,360,825.33	52,728.72+	710,842.83

Robert W. Wheeler, Thomas E. Lally, George L. Forest, Fred L. Gamache, David L. Crowell, Robert L. Wheeler, Henry L. Burnham, Daniel P. McNeerney, Henry T. Gredy. Seated: Paul E. LaPerle, Antonio J. Roy, Jr., Mery Jones, Dallas Mehoney, Edne Carlsen.

SUBJECT TO AUDIT: 1975 BALANCE SHEET — GENERAL FUND:

ASSETS

Cash on hand December 31, 1975	\$ 714,224.68
Property Taxes Receivable	376,134.73
Resident Taxes Receivable	11,740.00
Tax Liens Receivable	65,695.47
Yield Tax Receivable	355.11
Due from Hillsborough County	5,000.00
Due from State of New Hampshire	—
Town Road Aid Funds	41,936.02
Gas Purchases	615.40
Inventories	27,020.76
Due from Other Funds	—
Revenue Sharing	33,905.00
Trust Funds	91,731.99
Agency Funds	4,978.74
TOTAL	\$1,373,337.90

LIABILITIES

Due to School District	\$975,356.22
Accounts Payable	7,579.60
Due to State of New Hampshire	
Bond and Debt Retirement Tax	844.47
Due to Other Funds	
Sewer Plan Fund	16,196.12
Trust Fund	1,715.00
Reserves:	
Appropriations Forwarded	8,485.07
Town Road Aid Funds:	
T.R.A.-A.	2,662.92
T.R.A.-B.	39,273.10
Capital Expenditures	
Highway Department	41,105.86
Fire Department	38,771.18
Conservation Commission	11,854.95
Inventories	27,020.76

SURPLUS:

Beginning Balance — January 1, 1975	
— \$277,406.74	
Addition:	
Unexpended Appropriations	84,362.43
Actual Over Estimated Revenue	52,728.72
BUDGET SURPLUS:	<u>\$137,091.15</u>
Deductions:	
To Reduce Taxes	\$200,000.00
Transfer of Deeded Property to General Fixed Assets	12,025.24
TOTAL DEDUCTIONS:	<u>\$212,025.24</u>
BALANCE SURPLUS	
DECEMBER 31, 1975	202,472.65
TOTAL	<u>\$1,373,337.90</u>

COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES:

		1975	1975	1975	1976
		Appropriated	Expended &	Under and	Recommended
		(* '74 App. Forward)	Encumbered	(over) Balance	Budget
Code: Item:					
1.	Town Off. Sal.	20,747.00	20,747.00	0.00	21,482.00
2.	Town Off. Exp.	68,857.00	60,498.67	8,358.33	59,865.00
3.	Election & Reg.	4,300.00	5,768.90	(1,468.90)	7,700.00
4.	District Court	27,786.00	26,925.82	860.18	30,016.00
5.	Library	27,052.00	27,052.00	0.00	29,139.00
6.	Town Report	4,637.00	3,280.00	1,357.00	3,900.00
7.	Town Buildings	24,902.00	29,451.83	(4,549.83)	29,937.00
8.	Emp. Retirement & Social Security	49,100.00	44,121.36	4,978.64	54,885.00
9.	Advertising	1,600.00	1,449.78	150.22	1,800.00
10.	Police Department	199,078.00	196,849.83	2,228.17	237,997.00
11.	Fire Department	100,088.00	97,058.76	3,029.24	113,283.00
12.	Communications	59,291.00	55,090.47	4,200.53	68,308.00
13.	Hydrant Rentals	15,925.00	15,015.00	910.00	15,925.00
14.	Town Insurance	43,300.00	35,222.91	8,077.09	41,550.00
15.	Planning Board	6,365.00	3,863.83	2,501.17	5,600.00
16.	Employee Ins.	19,000.00	19,538.93	(538.93)	25,842.00
17.	Legal Expenses	3,900.00	3,130.00	770.00	24,850.00
18.	Board of Adjustment	1,170.00	998.20	171.80	1,310.00
19.	Dog Pound	500.00	500.00	0.00	500.00
20.	Trees	226.00	226.00	0.00	34.00
21.	Street Lighting	32,000.00	39,229.40	(7,229.40)	44,000.00
22.	Health & Inspection	1.00	333.36	(332.36)	14,245.00
23.	Sewage Disposal	25,362.00	20,387.26	4,974.74	21,262.00
24.	Sanitation	58,408.00	63,608.38	(5,200.38)	74,174.00
25.	Sewer Const.	3,400.00	1,436.33	1,963.67	3,400.00
26-A.	Summer Roads	142,217.00	131,908.66	10,308.34	159,222.00
26-B.	Winter Roads	25,000.00	37,113.60	(12,113.60)	32,000.00
26-C.	Equipment	45,700.00	52,872.69	(7,172.69)	46,220.00
26-D.	Contracted Serv.	28,944.00*	23,880.75	5,063.25	26,750.00
27.	Int. on Temp Loan	52,250.00	31,759.00	20,491.00	50,000.00
28.	Int. on Bonds	800.00	800.00	0.00	480.00
29.	Int. on Notes	3,133.75	3,133.75	0.00	2,507.00
30.	Payments on Bonds	10,000.00	10,000.00	0.00	10,000.00
31.	Payments on Notes	11,500.00	11,500.00	0.00	11,500.00
32.	Capital Reserve	30,000.00	30,000.00	0.00	33,000.00
33.	Welfare Assistance	15,800.00	7,686.73	8,111.27	15,900.00
34.	Old Age Assistance	22,200.00	16,311.27	5,888.73	24,000.00
35.	Cemeteries	15,246.35*	11,903.35	3,343.00	11,603.00
36.	Highway Labor	190,495.00	192,497.80	(2,002.80)	201,600.00
37.	Civil Defense	300.00	284.37	15.63	585.00
38.	Civic Ceremonies	1,200.00	1,429.72	(229.72)	2,690.00
39.	Parks & Recreation	58,488.00	56,108.05	2,379.95	65,247.00
40.	Sidewalks	5,000.00	300.00	4,700.00	5,000.00
41.	SPECIAL ARTICLES:				
1.	East Goffstown				
	Fire Station	20,905.00	20,905.00	0.00	
2.	New Dry Hydrants	5,000.00	5,000.00	0.00	
3.	Fencing	10,000.00	10,000.00	0.00	
4.	Sewer Plan	25,000.00	25,000.00	0.00	
5.	Bus Subsidy	11,469.86*	11,469.86*	0.00	

			1. Fire Truck	35,800.00	
			2. Dry Hydrants	5,000.00	
			3. S.C. Legal Fees	3,000.00	
			4. S.C. Plans	112,000.00	
			5. S.C. Construction	10,000.00	
42.	Truck Leasing & New Equipment	36,711.00	36,603.80	107.20	22,619.00
43.	Updating Maps & Assessments	4,900.00	2,768.45	2,131.55	4,400.00
44.	Town Road Aid	8,262.36	8,262.36	0.00	8,258.00
45.	Crossing Guards	9,472.40*	6,378.99	3,093.41	—
46.	Conservation Commission	1,000.00	1,008.85	(8.85)	1,000.00
56.	Budget Committee Expenses	500.00	499.10	.90	675.00
—	Water Ext. Plan	—	370.43	(370.43)	—
	TOWN CONTROLLED APP.	1,588,489.72	1,519,542.60	68,947.12	1,832,060.00
	Overlay Account	36,232.72	20,817.41	15,415.31	—
	School App.	1,800,474.96	1,800,474.96	0.00	—
	County Tax	102,031.82	102,031.82	0.00	—
	TOTAL OTHER APP.	1,938,739.50	1,923,324.19	15,415.31	—
	GRAND TOTAL:	3,527,229.22	3,443,866.79	84,362.43	1,832,060.00

To the Board of Selectmen
Goffstown, New Hampshire

We have examined the financial statements of the various funds and account groups of the Town of Goffstown for the year ended December 31, 1974 and 1973, listed in the foregoing table of contents. Our examination was made in accordance with generally accepted auditing standards, and accordingly included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the aforementioned financial statements present fairly the financial position of the various funds and account groups of the Town of Goffstown at December 31, 1974 and 1973, and the results of operations of such funds for the years then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

Louis M. Mancarella
Certified Public Accountant

April 25, 1975

REVENUE SHARING SAVINGS ACCOUNT

Balance — January 1, 1975:	
Merchants Savings Bank	\$ 9,192.89
Treasury Bills	130,016.09
Sub-Total:	<u>\$139,208.98</u>
Additions:	
Town Allocation from Federal Sources	\$171,732.00
Interest from Savings Account	7,305.79
Interest from Treasury Bills	4,983.91
Sub-Total:	<u>\$184,021.70</u>
TOTAL FUNDS AVAILABLE	\$323,230.68
Deductions:	
Voted to use \$155,905.00:	
Withdrawn as of December 31, 1975:	\$122,000.00
Actual Balance December 31, 1975:	\$201,230.68
Encumbered for Special Articles:	33,905.00
Total Available December 31, 1975:	<u>\$167,325.68</u>
RECONCILIATION:	
Merchants Savings Bank	
Certificates of Deposit	\$ 51,230.68
(Due February 20, 1976)	150,000.00
ACTUAL BALANCE:	<u>\$201,230.68</u>

BALANCE SHEET

SUBJECT TO AUDIT:

OTHER FUNDS:

REVENUE SHARING FUND:

ASSETS:

Cash	\$ 51,230.68
United States Treasury Bills	150,000.00
	<u>\$201,230.68</u>

SEWER PLAN FUND:

ASSETS:

Due from General Fund	\$ 16,196.12
-----------------------	--------------

AGENCY FUNDS:

ASSETS:

Due from Hillsborough County (CETA Funds)	\$ 2,037.65
Due from State of New Hampshire — Crime Commission	3,941.09
Highway Safety Commission	2,960.00
	<u>\$ 8,938.74</u>

LIABILITIES:

Due to General Fund	\$ 33,905.00
Fund Balance	167,325.68
	<u>\$201,230.68</u>

LIABILITIES:

Fund Balance	\$ 16,196.12
--------------	--------------

LIABILITIES:

Due General Fund	\$ 4,978.74
Fund Balance	3,960.00
	<u>\$ 8,938.74</u>

SCHEDULE OF TOWN PROPERTY

As of December 31, 1975; June 30, 1976

(Give value on basis of cost. If no records have been kept, make careful inventory and appraisal of all property belonging to the Town.)

Description	Value
1. Town Hall, Lands and Buildings	368,200.
Furniture and Equipment	10,000.
2. Libraries, Lands and Buildings	113,500.
Furniture and Equipment	26,000.
3. Police Department, Lands and Buildings included in Town Hall	
Equipment	60,000.
Parking Meters	
4. Fire Department, Lands and Buildings	257,400.
Equipment	450,000.
5. Highway Department, Lands and Buildings	38,490.
Equipment	315,200.
Materials and Supplies	14,250.
6. Parks, Commons and Playgrounds	92,700.
7. Water Supply Facilities, if owned by Town	335,000.
8. Electric Light Plant, if owned by Town	
9. Sewer Plant & Facilities, if owned by Town	150,000.
10. Schools, Lands and Buildings	6,151,000.
Equipment	477,000.
11. Airports, if owned by Town	
12. All Lands and Buildings acquired through Tax Collector's deeds	
13. All other Property and equipment: (Give description)	36,660.
TOTAL	\$8,895,400.00

TOWN CLERK

TOWN CLERK'S ACCOUNTS FISCAL YEAR ENDING DECEMBER 31, 1975

AUTOMOBILE PERMITS ISSUED:

1974 Permits in 1975	204	\$ 1,995.34	
1975 Permits in 1975	7,338	117,257.75	
			\$119,253.09

LICENSES ISSUED:

Dog	802	2,137.75	
Bowling Alley/Pool Table	15	150.00	
Filing and recount Fees		56.00	
Sewer Entrances		1,670.00	
Miscellaneous Sales		118.35	
Birth Certificates		340.50	
Marriage Lic. and Cert.		349.00	
Death Cert.		655.50	
Financing Statements		404.60	
Fish and Game Fees		104.00	
			<u>5,985.70</u>
			\$125,238.79

PAYMENTS TO TOWN TREASURER DURING 1975

JANUARY Receipts	20,537.10	
FEBRUARY Receipts	11,108.10	
MARCH Receipts	52,097.97	
APRIL Receipts	6,814.39	
MAY Receipts	6,249.01	
JUNE Receipts	4,546.69	
JULY Receipts	4,828.24	
AUGUST Receipts	5,087.67	
SEPTEMBER Receipts	4,280.42	
OCTOBER Receipts	4,653.65	
NOVEMBER Receipts	2,945.83	
DECEMBER Receipts	2,089.72	
		<u>\$125,238.79</u>

MARRIAGES RECORDED IN THE TOWN OF GOFFSTOWN — 1975

JANUARY		
4	Henry Francis Ramsdell	Goffstown, N.H.
	Velerie Ann Lejoie	Goffstown, N.H.
17	Albert Freeman Johnson	Goffstown, N.H.
	Barbara Maire Andem	Merrimeck, N.H.
24	Aime Robert Belanger	Goffstown, N.H.
	Marie-Ann Francoeur	Goffstown, N.H.
FEBRUARY		
7	Paul Henry Clay	Derry, N.H.
	Lucille Yvonne Lesmerises	Goffstown, N.H.
8	Leo Roger Larochelle	Manchester, N.H.
	Celine Jeannette Chouinard	Goffstown, N.H.
14	Thomas Edgar Brisson	Goffstown, N.H.
	Marilyn Roseeda Hayden	Manchester, N.H.
MARCH		
1	Gary Alan Clapp	Manchester, N.H.
	Lise Marie Kehoe	Goffstown, N.H.
9	Andrew Palmer Smith	Goffstown, N.H.
	Jacqueline Ann Lafond	Goffstown, N.H.
13	Nicholas Corbly Elbaum	Goffstown, N.H.
	Joanne Catherine Benoit	Goffstown, N.H.
15	Renaud Doyon	Goffstown, N.H.
	Claire Farley	Goffstown, N.H.
15	Wayne Scott Stribling	Manchester, N.H.
	Dolores Therese Brunette	Weare, N.H.
21	Marc Ernest Gagnon	Goffstown, N.H.
	Elizabeth Ann Doiron	Goffstown, N.H.
APRIL		
12	Alphonse Noel Brunelle	Goffstown, N.H.
	Claire Corinne Caron	Manchester, N.H.
18	Mike George Coloby	Manchester, N.H.
	Helen Elizabeth Lamy	Goffstown, N.H.
19	David Lovering Crowell	Goffstown, N.H.
	Eileen Barbara Tobin	Manchester, N.H.
26	Thomas Alan Wright	Goffstown, N.H.
	Therese Grace Montplaisir	Manchester, N.H.
30	Paul Raymond Normand	Goffstown, N.H.
	Linda Louise Sheppard	Goffstown, N.H.
MAY		
3	David Paul Pichette	Goffstown, N.H.
	Deborah Anne LaVigne	Manchester, N.H.
3	James Raymond Huot	Manchester, N.H.
	Theresa Solange Forcier	Goffstown, N.H.
3	William Scott Carter	Goffstown, N.H.
	Doreen Cecile Biron	Goffstown, N.H.
10	Thomas Edwin Forbes	New Boston, N.H.
	Paula Marilyn Phillips	Goffstown, N.H.
10	James Francis Courtemanche	Goffstown, N.H.
	Kathy Ann Miller	Goffstown, N.H.
17	Richard Lynn Judkins	Goffstown, N.H.
	Catherine May Lemire	Goffstown, N.H.
17	Robert Charles Wike	Goffstown, N.H.
	Cynthia Lee Corey	Goffstown, N.H.
17	James Curtis Tarr	Goffstown, N.H.
	Judith Marie Gagne	Goffstown, N.H.

MAY			JULY		
17	Richard Leon Bemis	Goffstown, N.H.	12	Anthony Craig Slaffum	Goffstown, N.H.
	Florence Eloise Fountain	Manchester, N.H.		Maureen Margaret Larkin	Goffstown, N.H.
17	Dennis Raymond Palmer	Manchester, N.H.	13	Nicholas Douris	Nashua, N.H.
	Sally Dale Birt	Goffstown, N.H.		Sally Ann Mary Douris	Goffstown, N.H.
23	Chester Cecil Ball	Goffstown, N.H.	15	Daniel Joseph Cronin	Manchester, N.H.
	Paula Bernice Sanborn	Manchester, N.H.		Anne-Marie Roth	Manchester, N.H.
24	Paul Edward St. Pierre	Manchester, N.H.	19	Paul Edward Nowak	Manchester, N.H.
	Maureen Rose Beaudoin	Goffstown, N.H.		Cynthia Rae Cook	Manchester, N.H.
24	Robert Roland Bernard	Goffstown, N.H.	19	Laurent Albert Doucet	Goffstown, N.H.
	Vicky Ann Narus	Goffstown, N.H.		Susan Doris Prenoveau	Goffstown, N.H.
24	Thomas Patrick Feldhousen	Goffstown, N.H.	20	David John Pollard	Goffstown, N.H.
	Cindy Joy Clogston	Goffstown, N.H.		Lynne Hubbard	Warwick, Mass.
25	Dennis Christian Sweer	Goffstown, N.H.	AUGUST		
	Constance Tsetseranos	Manchester, N.H.	1	Fred Williams Stoddard	Goffstown, N.H.
29	Keith Robert Evans	Goffstown, N.H.		Marjorie Jane Floyd	Concord, N.H.
	Jo Ann O'Neil	Manchester, N.H.	2	John Arthur Benedict	Rockville, Conn.
29	Richard Albert Kincaid	Goffstown, N.H.		Elizabeth Ann Rausch	Goffstown, N.H.
	Audrey Myrtle Mellor	Goffstown, N.H.	2	Paul Raymond Guillemette	Goffstown, N.H.
31	Michael Thomas Kuhn	Goffstown, N.H.		Cheryl Ann Johnson	New Boston, N.H.
	Jennifer Ann Merrill	Easton, Maryland	9	Arthur Lorenzo Bernard	Goffstown, N.H.
31	Paul Albert Burcky	Goffstown, N.H.		Joanna Fisk	Goffstown, N.H.
	Cathleen Theresa Dorval	Goffstown, N.H.	9	John William Dolan, Jr.	Billerica, Mass.
JUNE				Cecile Ann Charest	Goffstown, N.H.
7	Leon Joseph Vaillancourt	Goffstown, N.H.	10	Anthony Manuel Silva, Jr.	Salem, Mass.
	Cecile Theresa Nadeau	Goffstown, N.H.		Kathleen Ann Moitzo	Hudson, Mass.
7	Michael Bruce Rounds	Goffstown, N.H.	16	Donald Launer Boucher	Goffstown, N.H.
	Margo Jean Burke	Goffstown, N.H.		Diane Pauline Lemay	Goffstown, N.H.
7	Thomas Brian Manning	Manchester, N.H.	16	Richard Herve Provencher	Manchester, N.H.
	Janice Paula Besseffe	Goffstown, N.H.		Vivian Doris Lacerte	Goffstown, N.H.
14	Duncan Foster Simons, Jr.	Goffstown, N.H.	16	Paul William Bryan	Manchester, N.H.
	Linda Jean White	Goffstown, N.H.		Joella Rohr	Goffstown, N.H.
14	Thomas C. Shevenell	Goffstown, N.H.	16	Keith Alan Emery	Derry, N.H.
	Suzanne Gammons	Ashland, N.H.		Susan Marie Baker	Auburn, N.H.
27	Kevin Paul Perry	Goffstown, N.H.	22	Prakash K. Ramnani	Goffstown, N.H.
	Susan Irene Jarvis	Goffstown, N.H.		Susan Donna Elwell	Goffstown, N.H.
28	David Scott Duval	Manchester, N.H.	23	Ronald Thomas Houghton	Goffstown, N.H.
	Susan Lucia Scholes	Goffstown, N.H.		Therese Irene Randall	Goffstown, N.H.
28	Gary Steven DeSchuiteneer	Goffstown, N.H.	23	Albert Ellsworth Chase, Jr.	Manchester, N.H.
	Kathleen Patricia Bolsar	Manchester, N.H.		Judith Therese Tanguay	Goffstown, N.H.
28	Marcel George Nault	Derry, N.H.	30	Michael David Wood	Goffstown, N.H.
	Pamela Eileen Chicoine	Goffstown, N.H.		Annette Marlene Bilodeau	Manchester, N.H.
28	Kevin Richard Clapp	Goffstown, N.H.	30	Kevin Alpha Clougherty	Manchester, N.H.
	Debra Louise Bennet	Hooksett, N.H.		Donna Mane Donati	Goffstown, N.H.
29	Nicholas Angelo Zeras	Concord, N.H.	30	Harold James Moller, Jr.	Goffstown, N.H.
	Muriel Rachel Seger	Goffstown, N.H.	30	Beverly Anne Pryor	New Boston, N.H.
JULY				Gilles Fernand Godbout	Goffstown, N.H.
4	Paul Thomas Konelas	Goffstown, N.H.		Marie Marguerite Chatel	Goffstown, N.H.
	Suzanne Marie Martin	Manchester, N.H.	SEPTEMBER		
11	Roger Ernest Lavigne	Manchester, N.H.	5	Roland Jean Bergeron	Manchester, N.H.
	Lise Claudette Racine	Goffstown, N.H.		Denise Muriel Forcier	Goffstown, N.H.
12	Richard Allen Leclerc	Goffstown, N.H.	6	Kenneth John Blanchard	Manchester, N.H.
	Jo-Ann Gail Remillard	Goffstown, N.H.		JoAnn Marie Cragin	Manchester, N.H.
12	Bruce Lee Terrio	Goffstown, N.H.	6	Robert James McKinnon	Goffstown, N.H.
	Shelley Ann Duffon	Francestown, N.H.		Kathleen Jen Beetz	Goffstown, N.H.
			6	Allan George Schnable, Jr.	York, Maine
				Patricia Louise King	Goffstown, N.H.
			12	Lounes Yacoub	Manchester, N.H.
				Susan Margaret Hambrecht	Allenstown, N.H.

SEPTEMBER

13 Gary Paul Reynolds Manchester, N.H.
 Nancy Dorothea Saunders Goffstown, N.H.
 17 Nicholas John Chaykowsky Goffstown, N.H.
 Doris Juliette Dalbec Goffstown, N.H.
 20 Michael Dean Hodgdon Goffstown, N.H.
 Constance Theresa Gagnon Goffstown, N.H.
 20 Rev. Earl Allbee Vincent Goffstown, N.H.
 Annie Mabel Durland Goffstown, N.H.
 27 Timothy Joseph McCarthy Manchester, N.H.
 Brenda Ann Wickey Manchester, N.H.
 27 Ronald Robert Roy Goffstown, N.H.
 Cindy Lou Charest Goffstown, N.H.
 28 Robert William Snook, Jr. Goffstown, N.H.
 Patricia Jeanne Welch Goffstown, N.H.

OCTOBER

3 Bradley Scott O'Neil Goffstown, N.H.
 Pamela Jane Newhall Goffstown, N.H.
 11 Errol Hans Upton New Boston, N.H.
 Helen Theresa Ranaghan New Boston, N.H.
 15 Peter Steven Genovazos New Bedford, Mass.
 Jo Ann Simmons New Bedford, Mass.
 17 David Louis Turner Goffstown, N.H.
 Diane Stevens Goffstown, N.H.
 18 Henry Walter Sylvester, Jr. Manchester, N.H.
 Janet Mae Dionne Goffstown, N.H.
 18 Robert Phillip Phaneuf Manchester, N.H.
 Jody Marie Linehan Goffstown, N.H.
 18 James Arthur Williamsom Dunbarton, N.H.
 Joyce Ann Dionne Goffstown, N.H.
 18 Laurent John Roy Goffstown, N.H.
 Janet Dolores Beliveau Goffstown, N.H.
 24 Louis Paul Faustini Dunbarton, N.H.
 Anita Marie Kincaid Goffstown, N.H.
 25 Lawrence Charles Untiet Goffstown, N.H.
 Laurel Winfield Charte Goffstown, N.H.

NOVEMBER

1 Theodore William Bessette Goffstown, N.H.
 Linda Ellen Bulis Manchester, N.H.
 7 George Nicholas Kehas Goffstown, N.H.
 Sheryl Mae Devriendt Goffstown, N.H.
 11 Thomas Joseph Fleming, Jr. Goffstown, N.H.
 Janice Marion Arnold Goffstown, N.H.
 22 George Thomas Papageorge Goffstown, N.H.
 Deborah Jane Burke Goffstown, N.H.

NOVEMBER

22 Roger Dale Filteau Goffstown, N.H.
 Constance Jeanne Morin Goffstown, N.H.
 22 Andre' Charles Compagna, Jr. Goffstown, N.H.
 Amy Elizabeth Bailey Dunbarton, N.H.
 28 Joseph Paul Sikera, Jr. Greensburg, Pa.
 Linda Lee Lyons Goffstown, N.H.
 28 Daniel Gerard Jubinville Goffstown, N.H.
 Elaine Denise Girard Goffstown, N.H.
 29 Bruce Harland Chapman, Sr. Goffstown, N.H.
 Brenda Marion Russell Goffstown, N.H.
 29 Robert Allen Lemire Goffstown, N.H.
 Gina Marie Pstragowski Manchester, N.H.

DECEMBER

12 Herbert Warren Tutein Goffstown, N.H.
 Lucy Caroline Westlund Goffstown, N.H.
 13 Raymond Ernest Joyal Goffstown, N.H.
 Lynne Marie Boumval East Candia, N.H.
 19 Peter Robert Hastings Spencer, Mass.
 Judith Anne Hester Spencer, Mass.
 20 Gerald Francis Bolieau Manchester, N.H.
 Judith Ann Gilman Manchester, N.H.
 27 James William Collins, Jr. Pittsfield, Mass.
 Mary Madeline White San Antonio, Tx.
 27 Judson Eric Thomas New Boston, N.H.
 Patricia Ann McIntyre Goffstown, N.H.
 28 George David Adams San Jose', Ca.
 Marie Therese Hebert Goffstown, N.H.

**BIRTHS REGISTERED
 IN THE TOWN OF GOFFSTOWN — 1975**

DELAYED RETURN, July 1974

6 BRIAN MICHAEL CARETTE
 Donald Henry & Joanne (Deel) Carette

JANUARY 1975

6 HOLLY ANNE MORGRAGE
 Barry Chase & Cecile Aline (Desmarais) Morgrage
 7 JASON MICHAEL BILL
 Philip Xavier & Marsha Ann (Evans) Bill
 8 HEATHER ELIZABETH COUTURE
 Leonard Paul & Dianne Elizabeth (Strusa) Couture
 10 TRACY MARIE ROY
 Russell Maurice & Susan Diane (Baron) Roy
 10 NATHAN SAMUEL HAGOPIAN
 Charles Sarkis & Carol Ann (Portinari) Hagopian
 11 JENNIFER LISA HENAUULT
 Ronald & Pauline Pearl (Roy) Henault
 22 JESSICA ANN PERRON
 Gerard Donald & Madeleine Rita (Janeille) Perron
 23 KATHLEEN ELIZABETH DeFONCE
 Charles Peter & Kathleen Mary (Shea) DeFonce
 25 SHERRY MICHELE CLUCHE
 Edward Louis & Denise Gwendolyn (Bogges) Cluche
 29 ERIC ADAMS UPTON
 Nathan Adams & Esther Ruth (Johnson) Upton

FEBRUARY

14 ELIZABETH DAWN LEFEBVRE
 Robert Gerard & Rita Anneffe (Hebert) Lefebvre
 22 MARCY RAY PINARD
 Albert Hector & Susan Lucille (Carignan) Pinard
 23 MICHAEL PHILLIP PARIS
 Henry Phillip & Patricia Ann (Artz) Paris
 26 MICHAEL CHARLES JONES
 Charles Bruce & Carolyn Mary (Loda) Jones
 26 JENNIFER ANNE NAULT
 Paul Rosaire & Susan Germaine (Gravel) Nault

MARCH

- 5 JASON JOHN FOSTER
Brooks Marcel & Kathy Elizabeth (Cullerot) Foster
- 5 BRYAN PAUL FOSTER
Brooks Marcel & Kathy Elizabeth (Cullerot) Foster
- 7 REBECCA LEIGH ALWARD
John Russell & Linda Ellen (Cagan) Alward
- 15 MELISSA EMELIE COULOMBE
Leonard Gerard & Diane Jeanine (Tardif) Coulombe
- 20 AMY SUSAN CANNON
Edward Francis & Laurel Mae (Mackey) Cannon
- 20 WARREN EDWARD CURRIER
Robert Cleon & Thelma Jean (Houston) Currier
- 24 COREEN LYNN VAILLANCOURT
Jasmin Louis & Priscille Lillian (Pelletier) Vaillancourt
- 25 MARK PATRICK MORRISON
Michael D. & Marianne (Sheldon) Morrison
- 26 LISA DIANE DORE
Raymond Henri & Diane Lucille (Tremblay) Dore
- 26 MEGAN ELIZABETH SPALDING
Charles Kendall & Barbara Louise (Titus) Spalding

APRIL

- 3 BOBBIE LYNN COMPAGNA
Robert Henry & Georgia Louise (Downes) Compagna
- 8 DENISE IRENE ST. ONGE
Richard Omer & Georgette Violette (Lacroix) St. Onge

MAY

- 1 ALEXANDER JAMES CHRETIEN
Richard James & Phyllis Sue (Spencer) Chretien
- 1 DANIEL ROBERT GELINAS II
Daniel Robert & Deborah Joan (Sheldon) Gelinas
- 1 BENJAMEN EDWARD FARMER
Edward Dale & Johanna Hedwig (Schukneht) Farmer
- 3 KIMALEE JANE DECOSTA
Stephen John & Joann Leslie (Macalaster) DeCosta
- 6 LESLIE BROOK HERMSDORF
Richard Rudolph & Lorraine Marie (Rousseau) Hermsdorf
- 6 ROBIN ANN DOUCET
Robert Roger & Lorraine Dorothy (Hudon) Doucet
- 8 JENNIFER ANN BUNNELL
Douglas William & Suzanne Marie (Therrien) Bunnell
- 11 LANCE ADAM POIRIER
Ronald Roger & Phyllis Irene (Tousignant) Poirier
- 27 PATRICK WALTER BARBER
Walter & Ellen Marie (O'Malley) Barber
- 27 MICHAEL HANS BARBER
Walter & Ellen Marie (O'Malley) Barber
- 28 MICHELLE ANN DEMERS
Conrad Joseph & Sharon Lounett (Albrechinski) Demers

JUNE

- 2 ERNEST ROBERT LESSARD, JR.
Ernest Robert & Gail Renee (Durrell) Lessard
- 6 JONATHAN ELWOOD AKERLY
John Elwood & Donna Lee (Hall) Akerly
- 11 KELLY ANN LAMBERT
Guimond Blais & Dons Bertha (Goudreau) Lambert
- 20 MILES LESLIE WALKER
Erwin Leslie, Jr. & Jean Effie (Miles) Walker
- 24 ROBERT WESTLAKE SWEET
Thomas Westlake & Lila Lynn (Sweeting) Sweet

JULY

- 2 BENJAMIN FRANKLIN ADAMS III
Benjamin Franklin II & Pauline Lillian (Pouliot) Adams
- 6 GUY PATRICK NORMAND
Eugene Patrick & Claire Lorraine (Lambert) Normand
- 11 PATRICIA CARLENE WEST
Leonard Alan & Aileen Patricia (Mulligan) West
- 12 CHERYL ANNE SYLVAIN
John George & Rachel Louise (Holt) Sylvain
- 15 MORIAH KARN MARSH
Peter Karl & Roxanne Marie (Seymour) Marsh
- 15 JOSHUA JOSEPH SEXTON
Richard Paul & Linda Hite (Ferreira) Sexton
- 20 JASON RAYMOND McMAHON
Raymond Joseph & Denise Murielle (Vachon) McMahon
- 23 TRACY LEE DUPUIS
Ronald Maurice & Sheryl Elaine (Brown) Dupuis
- 24 MATTHEW PAUL MULAIRE
Ronald Paul & Rebecca Anne (Hayward) Mulaire

AUGUST

- 1 JESSICA SIBYL ELLIOTT
David Milton & Sheridan Kay (Brown) Elliott
- 2 KATHERINE MARIE POULIOT
Marcel Joseph Jr. & Mary-Jeanne (Lefebvre) Pouliot
- 5 KIERA LEIGH MAGHER
Robert Ward & Carol Marie (Lowic) Magher
- 12 BRANDI LEE PHILBRICK
Edwin Lester & Penny Lynn (Hall) Philbrick
- 15 WILLIAM LEIGH PARKER, JR.
William Leigh & Janet Louise (Tower) Parker
- 16 ELANORA BEATRICE SAVARD
Clayton Charles & Beatrice Marion (Jameson) Savard
- 22 JEFFREY MORIN LABONTE
John Lyons & Susan Elizabeth (Morin) LaBonte
- 31 HEATHER BEATRICE PEPIN
Roger Albert & Elaine Therese (Petrin) Pepin

SEPTEMBER

- 16 CARA JENNIFER WATT
Christopher Bruce & Nancy Joyce (Pingree) Watt
- 16 AIME LOUISE GUSTAFSON
David & Louise Pauline (Martineau) Gustafson
- 18 JENNIFER ANNE STONE
James Paul & Jeanna Marie (Pare) Stone
- 19 CHRISTOPHER LEE GRENIER
Raymond Albert & Renee Linda (Doucet) Grenier
- 19 TRAVIS CHARLES BOSE
Larry Donald & Karen Genevieve (Butler) Bose
- 22 THOMAS PATRICK KING
Richard Thomas & Judith Ann (Portinari) King
- 24 CHRISTINE RITA RENNIE
Douglas Allan & Muriel Rita (Charette) Rennie

OCTOBER

- 2 ERIC PAUL YIANAKOPOULAS
Paul Eugene & Joan Frances (Lewandowski) Yianakopoulos
- 3 CHRISTIAN FRANK GRENIER
Paul Eugene & Lise (Goupil) Grenier
- 3 KATHERINE MARIE BERGERON
Henry Jacques & Cynthia Ellen (Rupert) Bergeron
- 6 CELINE DORIS FOREST
Roland George & Doria Rachel (Archambault) Forest
- 23 TRACEY ANN BROWN
Stephen Amsden & Muriel Suzanne (Gibeault) Brown
- 27 JENNIFER AMY RAND
Bruce Torrey & Diane Roberta (DeWyngaerd) Rand
- 30 LAURA PELTONEN
John Ernest & Katherine Frances (Zak) Peltonen

NOVEMBER

- 5 MEGHAN ELIZABETH BRETT
Thomas Kevin & Phyllis Ann (Demerski) Brett
- 7 APRIL JEAN HIGH
John George & Cheryl Lynn (Wilkins) High
- 9 MICHAEL HENRY McCONKEY
John Michael & Linda Rae (Mrozek) McConkey
- 14 JOHN PAUL TESSIER
Paul Eugene & Jeannette Zerepna (Maroon) Tessier
- 15 AMY MARIE FORCIER
Edouard Louis III & Lucille Germain (Caron) Forcier
- 19 MICHAEL CARTER BROWN
Michael William & Kathryn Janice (Nadeau) Brown
- 21 ANDREW LAWRENCE RENDA
Dominic Richard & Dorothy Louise (Truman) Renda
- 21 BENJAMIN DAVID HOULE
Richard Gerard & Gloria Pauline (Bedard) Houle
- 29 JILL ELISSA COLL
Robert Richard & Betsy (Richardson) Coll
- 29 EILEEN MARGARET McMENIMAN
Thomas Richard & Mary Alice (Brigham) McMeniman

DECEMBER

- 12 RAYMOND ARTHUR MARINEAU
Albert Joseph & Rachel Giesel (Dubois) Manneau
- 14 HOLLY AMBER GORDON
Cameron Alan & Pamela Ann (Minnon) Gordon
- 16 SETH THOMAS BEAUCHEMIN
Thomas Wade & Kathleen Blanche (Larkin) Beauchemin

RESIDENT DEATHS REGISTERED IN THE TOWN OF GOFFSTOWN — 1975

Not Reported in 1975 TOWN REPORT:

	AGE 71	
June 19, 1974	Waldo A. Davis	71
Nov. 20, 1974	Ronald E. Locke	43
Jan. 1, 1974	Rudolphe Bloun	78

1975 Deaths		AGE 74
JANUARY		
1	Richard George Welch	74
1	Victoria Rusin	79
9	Grace Evangeline Hall	76
16	Marguerite R. Thomson	68
22	Viola E. Kelley	78
25	Charles L. Banino	73
29	Mane Adele Sevigny	84
FEBRUARY		
23	Fannie L. Wnght	83
25	Eva Tessier	81
25	Avis M. Williams	93
MARCH		
18	Ramona Colman	77
18	Lyn Steckowych	19
22	Edward Lawrence Despres	69
29	Merilda Lortie	90
APRIL		
1	David Vogt Prugh	71
8	Caroline B. Burpee	80
9	Carl Ragnar Frnborg	77
10	Wilbur E. Seaman	73
11	Hormidas Rene	79
12	Henn W. Rochefort	62
14	Dorothy Bernard	43
17	Richard W. Brown	72
17	Paul Kenna	50
MAY		
8	Ainslee Bartoe Earley	69
8	Wade H. Knowlton	87
16	Irene Bremner	60
17	Sybil R. Pare	75
19	Charles J. Harris, Jr.	84
21	Gertrude P. Pingree	74
22	William Robert Matheson	74
25	Rebecca Goulet	90
JUNE		
20	Armand J. Hebert	69
23	Romeo Chouinard	62
27	Lina Victorine Bergeron	58
JULY		
5	Daisey Mae Spencer	85
6	Griffith J. Mitchell	72
8	Thomas J. Gallavan	91
15	Robert Wellington Sudak	43
17	Donat Gerald Houle	52
24	Nita Akerly McKim	86
31	Laura Malloy	83

AUGUST

5	Bridget Elizabeth Monehan	AGE 78
9	Arthur Scott Dearborn	94
20	Violet Griffin Gordon	68

SEPTEMBER

17	Henry P. Welch, Sr.	75
24	Arthur J. Houle	83
25	Rita Mary Pepin	52

OCTOBER

1	Karen N. Reneud	16
4	Edward S. Schofield	77
16	Carel Jan smit	82
18	William Jacob King, M.D.	56
23	James P. Cummings	69
25	Leo J. Ouellette	68
26	Mary Aubin	43

NOVEMBER

4	Antonia G. Spiess	82
6	Theibert Worden Rogers	57
18	Raoul Joseph Danielson	83

DECEMBER

1	Sarah S. Perkins	AGE 67
5	Lionel Provencher	58
10	Dora S. Archibald	83
14	Samuel Wallace Sands	83
14	Isabel B. Rose	78
16	Veronica Galbraith	74
16	Daniel Hayes	77

INTERMENTS 1975

Clinton O. Rising

NAME	AGE	RESIDENCE	DATE OF DEATH	DATE OF BURIAL
WESTLAWN CEMETERY*				
Arita Nathaniel	80	Manchester, N.H.	1/8/75	1/11/75
Grace E. Hall	76	Goffstown, N.H.	1/9/75	1/12/75
Marguerite R. Thomson	68	Goffstown, N.H.	1/16/75	1/20/75
Charles L. Banino WW 2 Vet.	73	Goffstown, N.H.	1/25/75	1/29/75
George F. Williams	73	Goffstown, N.H.	1/31/75	2/3/75
Lillian S. Rausch	82	Manchester, N.H.	3/5/75	3/7/75
Gloria J. Remillard	24	Goffstown, N.H.	3/8/75	3/11/75
Harold Foote	79	Phoenix, Ariz.	3/18/75	3/24/75
Paul J. Kenna	50	Goffstown, N.H.	4/17/75	4/21/75
Thomas J. Elliott WW 2 Vet.	49	Goffstown, N.H.	4/29/75	5/5/75
Wade H. Knowlton	87	Goffstown, N.H.	5/8/75	5/12/75
Charles J. Harris, Jr.	84	Goffstown, N.H.	5/19/75	5/27/75
John Holobinko	70	Dunbarton, N.H.	5/26/75	5/29/75
Griffith J. Mitchell	72	Goffstown, N.H.	7/6/75	7/9/75
Nita A. McKim	86	Goffstown, N.H.	7/24/75	7/26/75
Ina L. Hadley	80	Merrimack, N.H.	7/29/75	8/1/75
Sylvia G. Loughnan	56	Chester, Pa.	7/2/75	7/29/75
Paul D. Wesley	67	Deering, N.H.	8/4/75	8/6/75
Violet G. Gordon	68	Goffstown, N.H.	8/20/75	8/23/75
Karen N. Renaud	16	Goffstown, N.H.	10/1/75	10/3/75
William J. King, M.D.	56	Goffstown, N.H.	10/18/75	10/21/75
Antonia G. Spiess	82	Goffstown, N.H.	11/4/75	11/7/75
Theibert W. Rogers WW 2 Vet.	57	Goffstown, N.H.	11/6/75	11/9/75
Sarah S. Perkins	67	Goffstown, N.H.	12/1/75	12/4/75
Dora S. Archibald	83	Goffstown, N.H.	12/10/75	12/12/75
HILLSIDE CEMETERY				
Ainslee Early	69	Goffstown, N.H.	5/8/75	5/12/75
Daisy Mae Spencer	85	Goffstown, N.H.	7/5/75	7/8/75
Jennie Ogle	81	Manchester, N.H.	7/14/75	7/18/75
Wendell E. Demers WW 2 Vet.	55	Goffstown, N.H.	9/9/75	9/12/75
Samuel W. Sands WW 1 Vet.	83	Goffstown, N.H.	12/14/75	12/18/75
SHIRLEY HILL CEMETERY				
Carl R. Friborg, M.D. WW 1 Vet.	77	Goffstown, N.H.	4/9/75	4/11/75
Richard W. Brown	72	Goffstown, N.H.	4/17/75	4/19/75

1975 NON-PARTISAN BALLOT

FOR SELECTMAN
VOTE FOR ONE

HENRY T. GRADY *1189*

FOR TREASURER
VOTE FOR ONE

VIVIAN I. SORENSON *1124*

FOR TOWN CLERK
VOTE FOR ONE

GEORGE T. AIMO *1020*
WILLIAM E. St. LAURENT *258*

FOR TRUSTEE OF TRUST FUNDS
VOTE FOR ONE

JAMES T. McKENNA *1165*

FOR LIBRARY TRUSTEES
VOTE FOR TWO

SALLY B. CURRAN *1031*
JUNE T. STEGER *960*

FOR BUDGET COMMITTEE 3 YEARS
VOTE FOR FOUR

ARMAND A. ARCHAMBAULT *972*
LARRY B. PLETCHER *935*
ROBERT L. WHEELER *997*
Richard Benny 26
(WRITE IN'S) _____

FOR BUDGET COMMITTEE 2 YEARS
VOTE FOR ONE

GEORGE L. FOREST *550*
PAUL H. LAWRENCE *284*
MARCEL A. YERGEAU *185*

FOR SEWER COMMISSIONER
VOTE FOR ONE

ROBERT J. POKIGO *859*
ROBERT E. WILLIAMS *325*

ARTICLE 2: Do you favor adoption of the Town Manager Plan as provided in Chapter 37 of the Revised Statutes Annotated? (By Official Ballot). YES NO
367 728

ARTICLE 3: To see if the Town will vote to adopt the Australian ballot system for the election of Town Officers. (By Official Ballot). YES NO
517 484

ARTICLE 4: To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from Residential (RA) to a classification of Commercial. Said amendments are on file with the Town Clerk: Tax Map 15, Lots 3-6-46-49A-54-55-56-60-64-133-149A-120-121-198-203-203A-202-161-162-163, Tax Map 16, Lots 112 & 112-1, Tax Map 3, Lot 37B (By Official Ballot). YES NO
426 334

ARTICLE 5: To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from Industrial to Commercial. Said amendments are on file with the Town Clerk: Tax Map 3, Part of Lot 37, Tax Map 18, Lot 39. (By Official Ballot). YES NO
470 483

ARTICLE 6: To see if the Town will vote to amend the Goffstown Zoning Maps as adopted at the Town Meeting March 14, 1961, and subsequently amended by changing the classification of properties listed below from partly Residential and Commercial to Commercial. Said amendments are on file with the Town Clerk: Tax Map 38, Lot 78. (By Official Ballot). YES NO

ARTICLE 7: To see if the Town will vote to amend the Goffstown Zoning Ordinance Article V, Section C Conservancy and Open Space District by deleting special exception 3c which reads animal and stock raising and add to permitted uses: (f) Farm buildings located at least 100 feet from a residential district boundary, (g) General farming including horticulture, plant nurseries, greenhouses, dairying, livestock, animal and poultry raising, and other agricultural enterprises or uses, (h) Roadside stands for the sale of farm products raised on the premises, provided that at least five off-street parking spaces are provided and that no stand is located nearer than 15 feet to any street or lot line, (i) Stables, riding academies. (By Official Ballot). YES NO

ARTICLE 8: Are you in favor of adopting the amendment as proposed by the Board of Selectmen for the town building code ordinance which reads as follows: The Building Official shall review all building permit applications for new construction or substantial improvements to determine whether proposed building sites will be reasonably safe from flooding. If a proposed building site is in a location that has a flood hazard, any proposed new construction or substantial improvement (including prefabricated and mobile homes) must (I) be designed or modified and anchored to prevent floatation, collapse, or lateral movement of the structure, (II) use construction materials and utility equipment that are resistant to flood damage, and (III) use construction methods and practices that will minimize flood damage. (By Official Ballot). YES NO

ARTICLE 9: To see if the town will vote to adopt the re-zoning of the area East of Joppa Hill Road bordering the present conservancy open space zone, from agricultural to conservancy open space zoning. From the Bedford Town Line north along west side of Wallace Road to Mountain Base Road, west along south side of Mountain Base Road to Worthley Hill Road, north along west side of Worthley Hill Road to presently zoned conservancy and open space area. (Inserted by petition) (By Official Ballot). (Not Approved by Planning Board) YES NO

TWIN PRESS

TAX COLLECTOR

(For Current Year's Levy)
SUMMARY OF WARRANTS
PROPERTY, RESIDENT AND YIELD TAXES
LEVY OF 1975

- DR. -

Taxes Committed to Collector:

Pre-payment of Property tax	\$ 574.46	
Property Taxes	\$2,675,588.42	
Resident Taxes	46,540.00	
National Bank Stock Taxes	31.00	
Jeopardy Tax	180.00	
Total Warrants		\$2,722,913.88

Yield Taxes 5,066.83

Added Taxes:

Property Taxes	\$ 376.48	
Resident Taxes	1,740.00	
		2,116.48

Overpayments During Year:

a/c Property Taxes	\$ 00.00	
a/c Resident Taxes	00.00	
Expenses for Tax Sale	284.35	00.00
Tax Sale Costs Collected	1,148.65	1,433.00

Interested Collected on Delinquent Property Taxes	255.47	
Miscellaneous Revenue Collected	100.00	
Penalties Collected on Resident Taxes	101.00	

TOTAL DEBITS

\$2,731,986.66

- CR. -

Remittances to Treasurer:

Jeopardy Tax	\$ 180.00	
Property Taxes	2,289,043.99	
Resident Taxes	32,650.00	
National Bank Stock Taxes	31.00	
Yield Taxes	4,711.72	
Interest Collected	255.47	
Penalties on Resident Taxes	101.00	
Added Property Tax	376.48	
Added Resident Tax	1,740.00	\$2,329,089.66

**Miscellaneous Revenue Collected and
 Discounts Allowed**

Tax Sale Costs		1,533.00
----------------	--	----------

Abatements Made During Year:

Pre-payment of property tax	\$ 574.46
Property Taxes	10,409.70
Resident Taxes	2,150.00
Yield Taxes	00.00

13,134.16

Uncollected Taxes — December 31, 1975:

(As Per Collector's List)

Property Taxes	\$ 376,134.73
Resident Taxes	11,740.00
Yield Taxes	355.11

388,229.84

TOTAL CREDITS

\$2,731,986.66

I hereby certify that the list showing amounts as listed as of December 31, 1975 on account of the tax levy of 1975 is correct to the best of my knowledge and belief.

George T. Aimo
 Tax Collector

**SUMMARY OF WARRANTS
PROPERTY, RESIDENT AND YIELD TAXES
LEVY OF 1974**

-DR.-

Uncollected Taxes — As of January 1, 1975:

Yield Taxes	00.00	
Property Taxes	\$325,656.69	
Resident Taxes	<u>12,980.00</u>	
		\$338,636.69

Added Taxes:

Property Taxes	\$ 685.94	
Resident Taxes	<u>3,410.00</u>	
		4,095.94

Overpayments:

a/c Property Taxes	\$ 00.00	
a/c Resident Taxes	<u>00.00</u>	
		00.00

Interest Collected on Delinquent Property Taxes	10,686.87	
Interest collected on Added Property Taxes	31.34	
Penalties Collected on Resident Taxes	<u>939.00</u>	
		\$ 11,657.21

TOTAL DEBITS

\$354,389.84

-CR.-

Remittances to Treasurer During Fiscal Year

Ended December 31, 1975:

Property Taxes and Added	\$323,312.79	
Resident Taxes & Added	12,800.00	
Yield Taxes	00.00	
Interest Collected During Year	10,718.21	
Penalties on Resident Taxes	<u>939.00</u>	
		\$347,777.00

Abatements Made During Year:

Property Taxes	\$ 3,029.84	
Resident Taxes	3,590.00	
Yield Taxes	<u>00.00</u>	
		6,619.84

Uncollected Taxes — December 31, 1975:

(As Per Collector's List)		
Property Taxes	\$ 00.00	
Resident Taxes	<u>00.00</u>	
		00.00

TOTAL CREDITS

\$354,389.84

I hereby certify that the above list showing amounts as listed as of December 31, 1975 on account of the tax levy of 1974, is correct to the best of my knowledge and belief.

George T. Aimo
Tax Collector

**SUMMARY OF WARRANTS
PROPERTY, RESIDENT AND YIELD TAXES
LEVY OF 1973**

-DR.-

Uncollected Taxes — As of January 1, 1975:			
Property Taxes	\$ 00.00		
Resident Taxes	<u>00.00</u>	\$	00.00
Added Taxes:			
Property Taxes	\$ 00.00		
Resident Taxes	<u>30.00</u>		30.00
Overpayments:			
a/c Property Taxes	\$ 00.00		
a/c Resident Taxes	<u>00.00</u>		00.00
Interest Collected on Delinquent Property Taxes			00.00
Penalties Collected on Resident Taxes			<u>00.00</u>
TOTAL DEBITS		\$	30.00

-CR.-

Remittances to Treasurer During Fiscal Year Ended December 31, 1975:			
Property Taxes	\$		
Resident Taxes		30.00	
Yield Taxes			
Interest Collected During Year			
Penalties on Resident Taxes		<u> </u>	\$ 30.00
Abatements Made During Year:			
Property Taxes	\$		
Resident Taxes			
Yield Taxes		<u> </u>	00.00
Uncollected Taxes — December 31, 1975: (As Per Collector's List)			
Property Taxes	\$		
Resident Taxes		<u> </u>	00.00
TOTAL CREDITS			\$ 30.00

I hereby certify that the above list showing amounts as listed as of December 31, 1975 on account of the tax levy of 1973, is correct to the best of my knowledge and belief.

George T. Aimo
Tax Collector

**SUMMARY OF TAX SALES ACCOUNTS
FISCAL YEAR ENDED DECEMBER 31, 1975**

-DR.-

	Tax Sales on Account of Levies of:				
	1974	1973	1972	1971	1970
(a) Balance of Unredeemed Taxes of January 1, 1975	\$	\$26,658.39	\$6,687.03	\$122.80	\$75.91
(b) Taxes Sold to Town During Current Fiscal Year	82,619.92				
Interest Collected After Sale Redemption Costs	613.01	1,953.98	1,250.61		
TOTAL DEBITS	<u>\$83,232.93</u>	<u>\$28,612.37</u>	<u>\$7,937.64</u>	<u>\$122.80</u>	<u>\$75.91</u>

-CR.-

Remittances to Treasurer

During Year:					
Redemptions	\$25,877.18	\$17,185.02	\$6,326.20	\$	
Interest & costs After Sale	613.01	1,953.98	1,250.61		
Abatements During Year (After Tax Sale)	00.00	00.00	00.00		
Deeded to Town During Year (After Tax Sale)	420.97	411.35	247.86		
Unredeemed Taxes					
December 31, 1975	56,321.77	9,062.02	112.97	122.80	75.91
TOTAL CREDITS	\$83,232.93	\$28,612.37	\$7,937.64	\$122.80	\$75.91

(a) "Balance of Unredeemed Taxes — January 1, 1975"

Should include balances of Unredeemed Taxes, as of beginning of fiscal year — January 1, 1975 from Tax Sales of *Previous* years.

(b) "Taxes Sold to Town During Current Fiscal Year:"

Tax Sales held during fiscal year ending December 31, 1975, should include total amount of taxes, interest and costs to date of sale.

NOTE: TOTAL DEBITS and TOTAL CREDITS should agree.

UNREDEEMED TAXES FROM TAX SALES
DECEMBER 31, 1975

Levies of:

1974	1973	1972	1970 1971
\$56,321.77	\$9,062.02	\$112.97	\$198.71
<u>\$56,321.77</u>	<u>\$9,062.02</u>	<u>\$112.97</u>	<u>\$198.71</u>

UNREDEEMED TAXES FROM TAX SALES

	Levies of				
	1974	1973	1972	1971	1970
Boston & Maine R.R.		\$ 464.16	\$112.97	\$122.80	\$75.91
Adelson, Leonard		228.49			
Bedard, Paul & Doris		69.33			
Black Brook Fish & Game		15.35			
Black Brook Fish & Game		304.18			
Chatel, George & Eva		41.51			
Dee Associates		850.66			
Flynn, Mrs. Peter		18.69			
Gilman, John & Verna		367.06			
Hoellrigl, Rev. J.		17.02			
Hoellrigl, Rev. J.		29.26			
Hoellrigl, Rev. J.		50.96			
Hoellrigl, Rev. J.		18.13			
Hoellrigl, Rev. J.		66.54			
Kenna, Mary		547.93			
Leisure Living, Inc.		798.90			
Marcoux, Bertrand		109.40			
Prindiville, Maurice & D.		254.65			
Regal Realty, Inc.		552.38			
Regal Realty, Inc.		71.00			
Regal Realty, Inc.		54.30			
Regal Realty, Inc.		51.52			
Regal Realty, Inc.		51.52			
Remillard, Edmund & Rita		152.25			
Remillard, Edmund & Rita		109.96			
Remillard, Edmund & Rita		62.65			
Remillard, Edmund & Rita		127.17			
Remillard, Edmund & Rita		161.70			
Remillard, Edmund & Rita		139.45			
Remillard, Edmund & Rita		175.63			
Remillard, Edmund & Rita		57.64			
Remillard, Edmund & Rita		148.35			
Squire Homes, Inc.		136.11			
Squire Homes, Inc.		138.89			
Squire Homes, Inc.		129.43			
Squire Homes, Inc.		129.43			
Squire Homes, Inc.		118.30			
Squire Homes, Inc.		132.22			
Squire Homes, Inc.		137.23			
Stimsen, Beverly		103.84			
Tibbo, Robert & Grace		1,084.95			
Williams, Leonard & Yolande		783.88			
All 1974 Property	\$56,321.77				
	<u>\$56,321.77</u>	<u>\$9,062.02</u>	<u>\$112.97</u>	<u>\$122.80</u>	<u>\$75.91</u>

**1975
TREASURER'S REPORT**

Cash held by Treasurer — December 31, 1974

Amoskeag National Bank & Trust Co.	\$ 780,749.98
Receipts for 1975	6,001,868.93
Total	<u>\$6,782,618.91</u>
Disbursements for 1975	6,068,394.23
Balance December 31, 1975	<u>\$ 714,224.68</u>
Amoskeag National Bank & Trust Co.	\$ 8,733.52
Amoskeag Savings Bank	705,037.70
Merchants National Bank	453.46
Balance December 31, 1975	<u>\$ 714,224.68</u>

Vivian I. Sorenson
Treasurer

**REPORT OF INTEREST ON
INVESTMENTS & DEPOSITS**

Appropriated — 1975 Budget for Interest on	
Temporary Loan	\$52,250.00
Actual Expenditure	31,759.00
BALANCE RETURNED TO SURPLUS	<u>\$20,511.00</u>
Estimated Interest Revenue from Investments and	
Deposits	\$23,050.00
Actual Interest Received	32,098.57
OVERESTIMATED REVENUE TO SURPLUS ...	<u>\$ 9,048.57</u>
TOTAL RETURNED TO SURPLUS — \$29,559.57	

Vivian I. Sorenson
Treasurer

I hereby certify that the above list showing amounts as listed as of December 31, 1975 is correct to the best of my knowledge and belief.

George T. Aimo
Tax Collector

HIGHWAY DEPARTMENT

Goffstown Highway Department

In 1975 the Goffstown Highway Department had a busy season with several major projects on highways, sewer projects, sanitation projects, cemetery projects, and other projects that had to be done in conjunction with private contractors, and so forth. St. Anselm's Drive was completely rebuilt including loaming and seeding, culvert installation, excavation for new gravel and hot top as far as College Road from last year's new section.

We anticipate reconstruction of part of Route #13 from the traffic circle to the Hermsdorf Project.

We dynamited and excavated approximately 2,000 feet of ledge on Wallace Road to straighten and widen the hills and curves. Four new culverts were replaced for drainage.

More grading and rebuilding was done on the new portion of the Westlawn Cemetery. It is hoped that the new road can be paved this year. Fencing was completed at Westlawn this year.

Approximately 5,000 tons of hot top was used this year on town roads, plus about 1,000 tons of cold patch.

Winter sand was swept off the streets again. We are using much more sand, approximately 7,000 yards, in an effort to cut down on salt usage. More new roads have been added again this year due to new developments, so even with using more sand, we are at present holding our own. We have received one new sander body, which will improve our sanding 100% and speed up our service. We also screened and stockpiled our winter sand again.

New road sander.

Our operators, drivers, and laborers are conscientious people and taxpayers too, therefore, they do take pride in the equipment they operate, and for this I thank them all. These same employees weld and do mechanical work whenever the need arises, as we have no mechanic. We have three pickups, one car, seven dump trucks, one eductor truck to clean catch basins, one sidewalk plow, one grader, two loaders, one bulldozer, and one 10-wheel truck, all wheel drive from Civil Defense, which is used as a water truck for the Highway Department and an auxiliary tanker for the Fire Department. This equipment is used for highway, sanitary landfill work, cemetery and sewer department work.

As usual, many culverts, catch basins, and under-drainage was installed this year throughout the town.

The sludge beds at the Sewage Plant were cleaned three times this year and regraded. This operation takes approximately four or five days to complete.

Brush and tree cutting progressed well this year. For those who ask us, our policy is to ask the property abutter if he wants the wood we cut along the sides of the road. If not, then anyone can have it by asking the abutting property owner. In the past, through error, some property owners were in fact, not notified and this caused hard feelings, especially with the fuel situation today. For this, I apologize, (we are not perfect, either); however, we are not in the wood selling business and we try to be fair with everyone. We are not here to see how many trees we can cut down, nor to see how much money we can spend. Most of the work we do is by request of a taxpayer, selectmen, or another department, or our own decision in order to improve a given situation for all the people.

Our bridge work got underway this summer with cement work and surface sealing. Two large multiple culverts were installed on Mountain Road this year with the installation of steel guard rails also. The Woodbury bridge was reinforced with steel, 6" of cement added and steel guard rails installed.

The usual repair and painting of our equipment will be carried out to protect our equipment.

Our road line striping and crosswalk striping was done again this year, plus some new.

Sign damage has been heavy and expensive. New signs have been received and they will be installed as soon as the weather permits.

We now have a dump attendant at the Sanitary Landfill and dump permits, which has cut in half the use of our Sanitary Landfill by not allowing outsiders to dump in our area. Fencing was also completed this year at our Sanitary Landfill.

Three railroad crossings were completely rebuilt in conjunction with the Boston and Maine Railroad, two crossing in Shirley Park and one near the Recreation Building.

It is becoming apparent that due to large subdivisions being built in the Town of Goffstown that our plows are having to plow more miles of road per piece of equipment, which means that when a truck plows the first street on his route during a snowstorm, it now means that by the time he reaches the end of his route and he starts all over again on his first street, the time elapsed has increased by as much as two to four hours depending on the route. The average plowing vehicle for the Town of Goffstown plows 14-18 miles one way. The only alternative we would have would be to add more plowing vehicles in order that the plows could get back to their first streets sooner or the general public will have to bear with us to the effect that during a heavy snowstorm, as much as 6" to 1 foot of snow can accumulate on the first roads in the four to six hour span it takes for the plow to get back to that route. We thank the general public for their cooperation and understanding in this matter. The Highway Department feels at this point in time need not acquire any new equipment to offset this problem as we feel that most people can get to and from work except on rare occasions.

The Highway Department wishes to thank the taxpayers for their help and consideration especially during the winter months; the Fire and Police Departments, and the office girls for their patience with us during the many trials and tribulations. To all we say THANK YOU.

To the wives and families of the Highway Department, I say thank you for your patience as your husbands spend many hours away from their families so that others using our roads might do so in safety. To the Selectmen, this Department acknowledges with gratitude your untiring efforts in our behalf and thank you for the way problems were handled that came up this year.

And to my employees, thank you gentlemen for a job well done throughout this past year.

Joe Perry
Road Agent

FIRE DEPARTMENT

FIRE DEPARTMENT

The year 1975 was a busy and trying year for the Fire Department. However, as a result of unselfish dedication on the part of many firefighters and citizens of Goffstown, we have become united in an effort to accomplish a common goal of effective Fire Protection.

The addition of two permanent men this year has enabled our department to become more oriented towards Fire Prevention, one of the main objectives of good Fire Protection.

Our Fire Department has increased in size by the construction of a new two-bay Station in East Goffstown. Many long hours and much hard work by citizens in the east part, coupled with donations from individuals and businesses will have its reward in protection for all of Goffstown, this year and for years to come. This coming year there will be ten call-men and five subs at the new station. Engine 5 from Pinarville Station will be housed at the new station. Three dry-hydrants have been installed in the East Goffstown area and we hope to install more next year.

In 1974 a total of 148 calls were answered by the Fire Department. For the same period this year a total of 261 calls were answered by the Fire Department. This represents an increase of well over 75 percent!

In order to maintain effective fire protection and meet the rising need for our services some changes must occur. The 1976 budget reflects some of these much needed changes.

The Board of Fire Wardens have asked for two more permanent men. We firmly believe that this is what must be done in order to keep abreast with the Town's growing need for fire department services. These firefighters would be on duty from 7:30 A.M. to 5 P.M. five and one-half days a week. With two more men we hope to extend coverage from the present five and one-half days a week to seven days a week for both the Pinarville Station and the Central Station.

We have placed in the Warrant a Special Article requesting a new 1,000 gallons per minute pumper which will carry 2,000 feet of Four-inch hose and all the necessary equipment. This pumper combined with four-inch hose will greatly aid in increasing the effectiveness of your fire protection. This truck will be housed in the Pinarville station, replacing Engine-5 which will be placed in the East Goffstown station.

This coming year I hope to initiate an Apparatus Replacement Program. If you were to look into the stations I am sure you would quickly realize the immediate necessity for instituting such a program. The New Hampshire Insurance Services recommend that a fire truck be removed from first-line duty and be placed in a reserve status when it is 15 to 20 years old. A new piece of equipment should replace it.

Presently, this department has many first-line trucks that exceed the recommended age limit. We have a 35 year-old pumper, a 25 year-old pumper, and an 18 year-old pumper.

New Hampshire Insurance Services also strongly recommends an aerial-ladder to protect the many multi-story, high-life value areas throughout the town. I feel this should be given careful consideration in the very near future. Our only ladder-truck exceeds the recommended age limit. It is 21 years-old and carries only ground-ladders.

As we start the year 1976 we must prepare for the years to come and be ready for what may happen tomorrow, or a year from now or ten years from now. But we must be ready.

Respectfully submitted,
Chief Richard E. Fletcher

1975 FIRE DEPARTMENT STATISTICS

Building Fires	39
Brush Fires	57
Car Fires and Accidents	34
Dump Fires	4
False Calls	14
Resuscitator	6
Assistance to Other Municipalities	7
Service Calls	35
Chimney Fires	14
Bomb Scares	2
Miscellaneous	47
Rescue	1
Total	260

Business and Commercial Inspections	31
Day Care and Foster Home Inspections	26
Oil Burner Inspections	17
Burning Permits Issued	210
Business and Training Meetings	73
Training Hours by Firefighters	2805
Nursing Home Inspections	8
School Fire Drills	8
School Inspections	4
Children Visiting Fire Station	300

PROPERTY DAMAGE

Value of Property Involved	Estimated Damage
\$702,000.00	\$110,503.00
Covered by Insurance	Losses Paid
\$585,000.00	\$100,194.00

CIVIL DEFENSE

CIVIL DEFENSE

The role of the Emergency Preparedness Agency in the Town Government is to assist, direct and coordinate the efforts of the town agencies in meeting an emergency situation should it arise. The Emergency Preparedness Agency does this by providing the various town agencies with information assistance and special training through various state and federal agencies.

During the past year the Emergency Preparedness Agency has gone through an extensive reorganization.

This reorganization included the designation of a new Emergency Preparedness Staff, a redesignation of emergency responsibilities among the various town agencies, and a general streamlining of emergency preparedness system within the Town.

Under the new Emergency Preparedness System all emergency responsibilities and services, with the exception of Health, Medical and Welfare, are assigned to one of the town agencies. These responsibilities are assigned in accordance with that particular agency's capabilities and in most cases coincide with that agency's day to day functions.

This organization should enable the town to make a timely organized and professional response to an emergency situation should it occur.

The primary emphasis of the Emergency Preparedness Agency is to coordinate a timely and effective response to natural and/or man made disasters, with the hope of minimizing the effects of such an occurrence.

During the past year the Emergency Preparedness Agency has been engaged in the following activities: In March the Emergency Preparedness Director and the Deputy Director attended an Emergency Planning seminar at the Center for Emergency Planning at the University of New Hampshire in Durham. In April a 2½ ton truck was obtained through the Federal excess property program. This vehicle is presently being used by the Highway Department, and is available for use by the Town on a day to day and emergency basis.

Emergency Preparedness 2½ ton 6 x 6 G.P. Truck obtained through Federal Excess Property Program by Goffstown Emergency Preparedness Agency.

PLANS FOR UPCOMING YEAR

The Emergency Preparedness Agency is arranging for further specialized training for Emergency Preparedness Staff members at the University of New Hampshire Center for Emergency Planning, and will conduct an exercise of the Emergency Operations Plan hopefully in the fall of 1976. Also planned is special training in radiological monitoring for the Police and Fire Departments.

It should be noted that training programs obtained through the Emergency Preparedness Agency are federally funded.

All members of the Emergency Preparedness Agency are volunteers who are not paid for the time they spend on this important activity. Particular thanks are in order for the Health, Medical and Welfare staff, all of whom have spent considerable time on what is probably the most important phase of emergency preparedness. They are: Arlene Upton of Tibbetts Hill Road, Goffstown; Susan Belanger of New Boston Road, Goffstown; and Janice Brisson of Upton Lane, Goffstown.

Thanks should also be extended to those Town employees who put in a considerable number of extra hours attending the various meetings during the year, and to the many other interested and concerned citizens who have taken part in the Emergency Planning for the Town. It is through their cooperation and efforts that a workable and vital Emergency Operations Plan has been evolved.

BUILDING INSPECTOR

TOWN REPORT 1975

On July 7, 1975, I began my job as Building Inspector and Health Officer for the Town of Goffstown. I was pleased to accept the much-needed, challenging position.

Many changes had to be instituted and more will be needed as time goes on. The majority of the town's people was eager to accept this change, as my main concern is to protect their investment in good sound and safe construction.

The contractors, electricians and plumbers have been very cooperative. They are familiar with building code specifications and for your safety it is necessary.

I work closely with the Selectmen and the Planning Board and carry out the decision of the Board of Adjustment.

Please feel free to call on me for any information pertaining to my duties. I am your humble servant.

In conclusion I want to take this opportunity to thank the Selectmen, all the Boards, Department Heads and the girls in the office who are super.

Thanks again.

Francis L. Gaudreault.

POLICE DEPARTMENT

POLICE

The Goffstown Police Department, for the first time in many years, recorded a decrease in all major crime index areas. While criminal activity was increased during the first six months of 1975 by 17%, the completion of the year yielded an 8.58% drop in the Serious Crime Index, a 2.13% drop in the General Crime Index, and a 15.15% drop in the Serious Accident Index. This trend seems consistent with that experienced during the previous year, although a departmental reorganization may have had some effect upon the downward trend.

Unfortunately, though the accident statistics indicated decreases in several areas, fatalities increased from one to three. This factor is especially of concern when it is considered that previous to 1974, Goffstown had not registered a fatal accident in four years.

Reported accidents decreased 13.03%, and injuries sustained decreased an unprecedented 34.83%, a factor responsible in great part for the overall decrease in the Serious Accident Index decrease. Hit and run accidents were up 28.57%, after a 20% decrease in the previous year. The balance between single and multiple vehicular accidents was similar, with single vehicle accidents experiencing a slight increase.

Many complaint areas experienced decreases. Burglary complaints decreased 9.16%, with actual burglaries decreasing 19.58%. The great trend in residential burglary continued, although the category underwent a 3.63% decrease. Business burglaries were down 21.05%, and camp burglaries decreased by 55.55%. Approximately \$12,000 was stolen in the burglaries reported.

Malicious property damage, though still a major problem, decreased by 3.48%, with a value of \$17,805.22 given for the property damaged. Though larceny complaints decreased by 3.17%, the value of stolen property reported was \$67,556.33, a 91.44% increase over the previous year. A new category of larceny, stolen bicycles, created because of greater experience with such phenomenon, yielded 57 bikes stolen over the period of 1975. Stolen bikes were valued at \$4,024.95.

Great increases were experienced in Malicious Mischief, 52.77%, and disorderly conduct, 27.14%. For the first time in years, dog complaints recorded a decrease: 24.05%.

Nine hundred eighty-eight Arrests were made, 662 for motor vehicle violations, and 326 for criminal offenses. 45.39% of arrests made were of persons under twenty-two years of age.

FACTS AND FIGURES:

The following table represents pertinent statistics recorded and evaluated by the Goffstown Police Department:

Category	# in 1975	Percentage difference from 1974
Accidents reported	367	-13.03%
Complaints	5011	-1.59%
Accident Injuries	48	-34.83%
Burglaries	118	-9.16%
Malicious Property Damage	277	-3.48%
Larceny	398	-3.17%
Motor Vehicle Complaints	508	+10.91%
Courtesy Calls	315	-8.43%
Dog Complaints	360	-24.05%
Hit and Run Accidents	54	+28.57%
Mileage Covered	218,677	+32.85%

IMPROVED SERVICES:

The Goffstown Police Department underwent a major reorganization in mid-1975 in order that services could be more adequately divided, and thus better performed. A greater degree of supervision and accountability was a primary part of the reorganization, which has already resulted in more patrol services using existing personnel.

Primary among the new concepts utilized was a patrol-reporting method which makes greater use of the Dictator Reporting System. This procedure allows more reports to be generated by patrol officers while they remain in their patrol vehicles, and increases the visibility and efficiency of the patrol functions.

A greater degree of authority and responsibility was spread throughout the command and line-supervisory personnel to allow more appropriate channels of control over police operations. It is probable that such reorganization was in large part responsible for the unusual decreases in criminal activities and accidents during the last half of the year.

The police department's vehicles were changed to allow greater identification and visibility. White cruisers with red and blue stripes have been found to be more visible to citizens and potential criminals, increasing further the notion that the police are ever-present.

A new video tape system was acquired with financial assistance from the Governor's Commission on Crime and Delinquency. The system is being used primarily in cases of driving while under the influence of alcohol, but is available for crime scenes, civil disturbances, and safety as well.

The department expects to continue all of its ongoing programs, and will evaluate the reorganizational success after the period of one year. A major revision in filing and reporting is also anticipated to make internal operations more efficient and less cumbersome.

Chief Robert Wike, and the staff and personnel of the Goffstown Police Department, extend their thanks to the citizenry of Goffstown for their continued support, and look forward to another year of mutual cooperation.

REPORT OF THE TRUST FUNDS OF THE CITY OR TOWN OF GOFFSTOWN ON DECEMBER 31, 1975

Date of Creation	Name of Trust Fund List first three trusts invested in a common trust fund	Purpose of Trust Fund	How Invested		Balance Beginning Year	New Funds Created	Gains or (Losses) on Sale of Securities	PRINCIPAL		INCOME		Expended During Year	Balance End Year
			Whether bank deposits. Stocks, bonds, etc. (If common trust — So State)	%				Capital Gain Dividends	Balance End Year	Balance Beginning Year	INCOME DURING YEAR Percent Amount		
1910	Parker Fund	Library	Amoskeag Savings Bank	5.25	3,745.17				3,745.17		5.48	205.15	205.15
1932	Goodwin, Haseltine, Knox, Tibbetts, Richards & Greer	Library	Merchants Savings Bank	5.25	3,581.32				3,581.32		5.48	196.31	196.31
1933	T. Buherfield Fund								2,000.00		6.27	125.48	125.48
1964	Ethel B. Greer Fund	Library & Cemetery Fund	The Manchester Bank	5.5	2,000.00				2,650.00		6.49	172.00	172.00
1967	Cemetery Fund	Library & Cemetery Fund	100 shs. Public Service Co.		2,650.00				39,645.62		5.48	2,173.27	2,173.27
1967	Cemetery Fund	Perpetual Care	Merchants Savings Bank	5.25	39,645.62				22,680.21		5.87	1,332.73	1,332.73
1955	Cemetery Fund	Perpetual Care	Amoskeag Savings Bank	5.25	22,680.21				1,867.65		5.43	101.43	101.43
1955	Cemetery Fund	Perpetual Care	337 shs. Eaton Howard Fund		1,867.65		2 shares		2,783.65		10.27	285.83	285.83
1952	Cemetery Fund	Perpetual Care	492.785 shs. Fidelity Fund		2,783.65				3,345.00		11.86	396.64	396.64
1957	Cemetery Fund	Perpetual Care	268 shs. Bank of America		3,345.00				975.04		9.09	88.68	88.68
1957	Cemetery Fund	Perpetual Care	168 shs. Broadstreet Fund		975.04				17,597.00		5.47	963.88	963.88
1960	Cemetery Fund	Perpetual Care	Manchester Federal Savings	5.25	17,597.00				300.00	364.45	12.55	37.65	
1957	Cemetery Fund	Perpetual Care	Surplus Rev. Fund		300.00		1/24/75 Stock Div		14,714.78		5.48	806.63	
1965	Ethel B. Greer Fund	Westlawn & Hillside Cemetery	Merchants Savings Bank	5.25	14,714.78				4,946.49		5.48	271.19	271.19
1969	Bessie Emery Fund	Westlawn Cemetery	Merchants Savings Bank	5.25	4,946.49				2,905.52		5.40	156.93	156.93
1952	Cemetery Flower Fund	Memorial Flowers	Amoskeag Savings Bank	5.25	2,705.52	200.00			600.00		5.48	32.85	32.85
1964	Ethel B. Greer Fund	Flower Fund	Merchants Savings Bank	5.25	600.00				100.00	49.02	8.13	8.13	57.15
1964	Ethel B. Greer Fund	Gravestone	Merchants Savings Bank	5.25	100.00				500.00	89.93	7.47	37.36	127.29
1947	W. Richards Fund	Playground	The Manchester Bank	5.25	500.00				10.00		10.48	104.87	104.87
1947	W. Richards Fund	Start & Maintain Historical Museum	The Manchester Bank	5.25	10.00				11,990.00	18,010.00	7.80	2,342.88	2,342.88
1947	W. Richard Fund	Start & Maintain Historical Museum	The Manchester Bank	7.5	11,990.00				41,105.86		5.43	1,345.78	1,345.78
1959	Capital Trust Fund	Reserve for Read Machinery	Merchants Savings Bank	5.25	24,760.08	1,345.78		(1)	38,771.18		5.44	1,486.45	1,486.45
1964	Fire Dept. Fund	Equipment	Merchants Savings Bank	5.25	27,284.73	1,486.45		(1)	12,000.00	392.51	8.14	976.41	439.64
1968	Mildred G. Stark	High School Scholarship	Merchants Savings Bank	7.6	12,000.00				12,000.00	2,280.49	9.53	1,143.86	
1968	Mildred G. Stark	High School Library — Books	Merchants Savings Bank	5.25	35,856.08				35,856.08	33,195.46	5.43	650.00(2)	650.00
1968	Mildred G. Stark	Town Hall Fund	Municipal & Treasury Bonds		16,666.41				16,666.41		3.90	650.00	1,673.71
1968	Mildred G. Stark	Town Hall Fund	Amoskeag Savings Bank	5.25	6,490.09	364.86			11,854.95		5.62	364.86	364.86
1973	Capital Reserve Fund	Conservation	Amoskeag Savings Bank	5.25	6,490.09	5,000.00			305,191.93	54,381.86		20,207.57	15,717.19
TOTALS					271,794.84	33,397.09							

NOTES:
(1) Current income transferred to principal.
(2) Coupons deposited in savings account — Town Hall Fund.

LIBRARY

LIBRARY

Looking over the reports for 1975, we find that the Library Trustees reached their goal — that is, the birth of the Bookmobile. It has been in full operation since April. Presently, the Bookmobile is serving people in the Pinardville, Grasmere area; also Villa Augustina, the County Home and Bel-Air Nursing Home. It is stocked with reading material for all ages. Mr. Wray, the librarian is most accommodating, in that, if you cannot find a particular book he will obtain it for you.

For the pre-schooler in the family, remember that the library has a film and story program once a week. Mrs. Mia Pacik is in charge. You may phone the library for times and dates.

In November the library distributed a "RESOURCES PAMPHLET", which is still available at the Library and the Bookmobile. Mr. Wray and Trustee Mrs. June Steger did a fine job in planning this booklet. We all hope it will better serve your reading needs by knowing what is available at your library.

Our librarian, H. Donley Wray has been elected as Treasurer of the N.H. Library Association this year. We all wish to thank him for his conscientious efforts on the Bookmobile and at the Library. Also, Mrs. Elliott, Mrs. Leahy, Mrs. Clapp. Thanks to all of them, Goffstown has a fine library.

Judith Temple, Chairperson,
Georgette Hecker,
Charlotte Davenport, Treasurer
Pauline Richard, Secretary
June Steger, Publicity
Sally Curran, Bookmobile Maintenance

LIBRARIAN'S REPORT

The library has been reaching out into the community since April of last year via the bookmobile. This has been a challenging new endeavor for me, not without rewards and disappointments. The best reward has been the enthusiastic response to the bookmobile among younger readers. It remains to be seen, however, whether or not our adult population will find the mobile collection a significant addition to their reading resources. We will put more stress on the adult section this year.

During this year also, we will have a special collection of books about our American heritage set aside for all readers, in the lobby at the library. This will include fiction, history, biography, and any other materials which might help to stimulate interest in our nation's bicentennial.

We remind you that in the lobby of the library is a glass cabinet which is available to individuals and groups who have displays or collections they would like to share with the community.

The librarian is happy to have continuing cooperation with the schools which provide us with a steady stream of young readers.

The librarian wishes to commend all who have remembered the library with gifts of books and services during the year, especially the Friends of Library, the Goffstown Garden Club, the Shirley Club, The Unity Club and Lewis M. Stark.

Days open	291
Books added	1382
Registration:	
New patrons	700
Total	4873
Circulation:	
Fiction	26965
Non-fiction	14080
Magazines	2408
Paperbacks	1803
	<hr/>
	45256

H. Donley Wray
Librarian

STATEMENT OF DISTRICT COURT FUNDS

RECEIPTS:		
Cash on Hand, January 1, 1975		\$ 89.35
Fines, Bail forfeitures and Traffic Bureau Income	\$35,215.00	
Small Claims, Civil matters and Misc. Income	<u>631.20</u>	
		<u>35,846.20</u>
Total Receipts		35,935.55
DISBURSEMENTS:		
Motor Vehicle Department	13,420.60	
Fish and Game Department	28.00	
Blood and Breathalyzer Tests	274.00	
Witness Fees	3,238.60	
Office and Miscellaneous Expenses	1,844.01	
Small Claims Expenses	90.00	
Town of Goffstown	<u>17,000.00</u>	
Total Disbursements		<u>35,895.21</u>
Cash on Hand, December 31, 1975		<u><u>40.34</u></u>

Joanna H. Barnard

Clerk

REPORT OF THE CEMETERIES

Received as Revenue from:		
Trust Funds	\$6,536.63	
Grave Charges	1,650.00	
Sale of Lots	180.00	
Foundations	759.00	
Total Revenue		\$ 9,125.63
Collected for Perpetual Care Fund	\$1,715.00	<u>1,715.00</u>
		\$10,840.63
Paid to the Town of Goffstown		<u>\$10,840.63</u>

Janet Poore, Treasurer

SOUTHERN N.H. PLANNING COMMISSION

Additional personnel hired by the Commission have added greatly to its existing capabilities, and a varied group of planning reports, maps, and other useful information is or will be available on a continuing basis.

Land Use, population estimates, school enrollments, total employment, and vehicle ownership by community are maintained for the purpose of computing trip generation and traffic assignments. Other planning reports published this year include a Regional Truck Route System; Terminal Study; Travel Time Study; Accident Study; and proposed Energy Conservation Program.

Graphically, the update of existing base maps for towns and transposing of recently collected land use data onto these updated bases is well in progress.

Other areas of concern have been Water Quality Management Planning, Water Supply and Pollution Abatement, activity associated with the 1974 Community Development Act, and eligibility for the National Flood Insurance Program.

LOCAL PLANNING ASSISTANCE

A professional staff planner attended the 25 regularly scheduled Goffstown Planning Board meetings to render technical services on sub-division and site plan reviews, State regulations, provide special services on a contract basis, and assist with the preparation of zoning ordinance and sub-division regulations.

The Town Survey Committee, consisting of Milton Meyers (Planning Board representative and Chairman), Jo Ellen Orcutt, Mary Lou Fliteau, Forrest Esenwine, Maurice Buboio, Richard Clark, Howard Bugbee, Barbara Poehlman, Lawrence Shirley, and Paul Welch met frequently during the year, and devised the survey instrument and the sample of households at which interviews would be conducted. Cutler Brown, SNHPC Regional Planner and liaison to the Goffstown Planning Board provided the technical assistance. At the present time, local organizations are being contacted and being asked to voluntarily distribute this questionnaire, the results of which will indicate the direction in which the Town should develop.

The 1974 Community Development Act made available to qualifying applicants (N.H. Towns) "Block Grants" for Community Development Projects, such as preservation of historical sites, conservation of open space, recreation, public facilities, code enforcement, management capability and comprehensive planning. Title I funds in the amount of \$55,000 were awarded to Goffstown on November 20, 1975 for the acquisition and development of Glen Lake Park, a 63 acre site and the acquisition and preservation of the Paige Hill School, a historical site built in the late 1700's. The Commission prepared and submitted the detailed full application, and prepared all the environmental assessments which made the grant award possible. The SNHPC will provide the same assistance regarding applications in the forthcoming year.

Another aspect of rendering technical assistance was the preparation of materials for presentation to the U.S. Department of Housing and Urban Development (HUD) which qualified Goffstown as being eligible to participate in the National Flood Insurance Program. To residents in the flood prone areas, this meant the ability for them to obtain insurance. Provisions in this same program allow for the local community to contest the original flood plain delineation by HUD, and submit supporting data with a re-defined area. At the present time, town officials and SNHPC staff members are comparing the HUD defined boundaries and the U.S. Army Corps of Engineer delineation of the flood plain (based on the levels reached during the 1936 flood) to assess whether or not to proceed with the appeal procedure.

METROPOLITAN AFFAIRS

As part of the Region 5 Program, the Commission participated in the contracts involving aerial photography for Southern New Hampshire. A result of this was receipt of contact prints and photo indices for this photography flown in May, 1975. The Commission has purchased blow-ups of photos at a scale of 1" = 200' and the paper prints are being made available to communities on a no-cost basis. One of the many uses these can be put to are the updating of town tax maps.

The Water Supply and Water Pollution Abatement in the Manchester Region, prepared by consultants, which supported the concept of an inter-municipal facility to treat wastewaters from Manchester, Goffstown, Bedford, Londonderry, and Auburn, resulted in the City of Manchester receiving 14 million dollars in Federal Grants, part of which are to be used for the areawide treatment facility. One grant condition, that requires the execution of inter-municipal agreements as the means by which mutual commitments are formalized is currently being worked on by the Commission staff.

A significant effort has been expended on Water Quality Management Planning, which under the auspices of Section 208 of the Federal Water Pollution Control Act, concerns itself with domestic, commercial, and industrial wastewater and surface runoff on a regional basis.

GOFFSTOWN REPRESENTATIVES

At the 9th Annual Meeting on August 28, 1975, held at the Manchester Country Club, Mr. Arthur Rose was re-elected as Chairman of the Southern New Hampshire Planning Commission. Mr. Rose still continues to serve on the Executive Committee, and all other operating sub-committees on an ex-officio basis. Locally, he is very active in the Goffstown Sewer Commission.

Mr. Paul Bedard, Chairman of the Goffstown Planning Board, served as the other representative to the Commission until his resignation owing to personal pressing business. His replacement to the Commission is Mr. Milton Meyers, Planning Board member and Chairman of the Town Survey Committee.

BOARD OF ADJUSTMENTS

Richard Barnard
Chairman

Helen Miller	Ted Rohr
John Peltonen — Clerk	Edward Neveau

Alternate Members

Allen Hall	Claira Monier
Roger Gamache	Roger Gagnon

STATISTICS

No. Petitions Heard: 62
Petitions Granted: 47
Petitions Denied: 15

Scheduled public meetings are held on the first Wednesday of each month at seven thirty P.M. in the Town Hall. Special meetings held as required and as published in the local paper.

Petitions for building permits that do not meet requirements of the zoning code must be approved by the Board of Adjustment before a building permit can be issued or construction begin. Petitions brought before the Board *MUST* include diagrams of proposed construction and dimensions as well as location of building on lot, showing: front, side and rear yard measurements. Lack of detail may possibly result in delay's on decisions.

When contemplating building, alterations or additions, consult the building code for your designated area and secure a building permit from the Town Office well in advance.

All new building is subject to inspection for compliance of Building Code. This is strictly a measure of protection against dangerous or faulty construction.

For further information, contact the Building Inspector or members of the Board of Adjustment.

Respectfully submitted:

Richard I. Barnard
Chairman

PLANNING BOARD

Goffstown as a community is fortunate enough to have within its boundaries a beautiful area of rolling hills, clear sparkling brooks, a scenic river and lake, and many other physical assets other communities can envy. The Planning Board realizes that only with careful planning can such natural assets be used and preserved for the best good of all and this protective view of the town is being more and more carefully considered when dealing with proposed new developments.

This past year has seen the completion of town house units for the elderly in an attractive setting close to the centre of town, and the granting of 16 sub-divisions, totaling 92 lots. While future population projections for Goffstown indicate a continued increase, planning for the future must also include open space areas for recreation and a major step was taken in that direction with the acquisition, through a federal grant, of 64 acres of open land on the north side of Glen Lake. A questionnaire was prepared and circulated among town residents to give the Planning Board some guidance as to peoples' attitudes towards future development of the town. The results of this questionnaire will be used in considering future planning.

The members of the Planning Board represent a wide spectrum of the town including a retired resident who owns a large tract of land, a contractor, a civil engineer, a farmer, an environmental science teacher and a counsellor. With this diversity of background, it is hoped that we will continue to find the best way of coping with anticipated growth while maintaining a balanced "rural-residential" community.

Paul Bedard, Chairman
Arthur Rose
Robert Preston
Henry Grady
Milton Meyers
Diana Sterling
Stephen Mattil

Glen Lake and Yacum Hill
Goffstown, N.H.

SEWER COMMISSION

The town of Goffstown actively entered into the first phase of the Town's Water Pollution Abatement Program this past year. At the March Town Meeting, the Sewer Commission was authorized to act in the best interests of Goffstown towards accomplishment of that program. \$25,000.00 was appropriated to finance the preparation of a Interceptor Sewer Facilities Plan. This plan is the first of three steps required by the Environmental Protection Agency towards completion of such Federally aided programs. The basic purpose of this plan is to pick the best route for an interceptor sewer line.

By the end of March, the Commission had made application for Federal and state grants. Grant offers were made to Goffstown in the amount of \$59,280.00 representing 95% share of the expected costs of the Sewage Facilities Plan. Of significant note, the Commission was able to apply for and receive additional grant monies of \$19,095.00 for Federal and State shares of Sewage and Drainage Studies previously completed by the Town. These additional monies are repayment of costs for previous studies which had been borne entirely by the taxpayers of the Town. These funds will be used to finance Goffstown's share of the upcoming work.

The Sewer Commission signed a contract with the firm of Hoyle, Tanner & Associates, Inc. of Manchester, New Hampshire to prepare the Sewerage Facilities Plan on March 24, 1975. The grant offer was received and accepted by the end of June and the Commission promptly authorized the engineers to proceed with the project. Meetings were held throughout the summer and fall months to review progress on the study. The engineers and commissioners considered existing and future land-use, population, water quality, environmental impact, existing sewage systems, cost effectiveness, and public sentiment as some of the physical economic and social factors bearing on assessing the Town's future needs for sewerage. In December, a public hearing was held at the High School. The hearing afforded an opportunity for concerned citizens to review the completed study and to express their concerns and reactions. The plan was then ready to be submitted to the New Hampshire Water Supply and Pollution Control Commission and EPA for approval.

SEWER COMMISSIONERS

Laurent Beaulac, Robert J. Pokigo, Arthur W. Rose

HISTORICAL SOCIETY

In 1976, Goffstown must negotiate and enter into an inter-municipal agreement with the City of Manchester to cover the arrangements for treating Goffstown's sewage at the regional plant. Specific items to be discussed would be the projected volume and strength of the sewage, the amount of capacity of the new plant that Goffstown must reserve for future connections, and the proposed charges based on these factors. It is important that adequate legal, technical, and accounting assistance be made available to the sewer commission at the time of negotiations, as the charges agreed to at that time will reflect all future treatment costs to Goffstown. Upon approval of the Sewerage Facilities Plan by Federal and State Agencies, Goffstown must apply for grants to proceed with final design of the sewerage works as outlined in the 1975 study. Assuming the governmental agencies involved will make the necessary grant offers, it is expected final design will commence in mid-1976. If final design proceeds on schedule and Federal and State funding is made available construction on parts of the sewerage program could begin by mid-1977.

The Facilities Plan re-emphasized the importance of including as part of the project a positive program of correcting problems in the existing Pinardville and Village sewage systems. Broken pipes, open joints and connected catch basins and roof drains will cause a great deal of clean rainwater and ground water to enter into the sewers. If these systems without the necessary repairs are connected to the Manchester Sewage Treatment Plant, Goffstown users would be making unnecessary payments to Manchester to treat clean water. It is important for the Town to have a modern sewage system kept in best repair in order to achieve the greatest economy to all in the future.

The Commission would like to thank Mr. Aimo and his staff, Road Agent Joe Perry and Ray Kenison and the Selectmen and their staff for their help throughout the year. Without them, the necessary services for the citizens of the Town could not have been furnished.

GOFFSTOWN SEWER COMMISSION
Robert J. Pokigo, P.E. — Chairman
Arthur W. Rose, P.E. — Secretary
Laurent Beaulac

GOFFSTOWN HISTORICAL SOCIETY BUILDING

GOFFSTOWN HISTORICAL SOCIETY

The former J.M. and D.A. Parker Store, now the new home of the Goffstown Historical Society was dedicated on June 9, 1974. Our building is fulfilling its purpose of preserving and displaying precious items of Goffstown's historical past.

Roberta Barnard

BICENTENNIAL COMMISSION

GOFFSTOWN BICENTENNIAL COMMITTEE WAYS AND MEANS FINANCIAL REPORT 12/31/75

Receipts — Town of Goffstown		
Allocation		\$1,000.00
Expenditures —		
N.H. Printers — Map Reproductions	321.82	
Creative 101 — Decals	578.00	
Cunningham — Signs	45.50	
Marion McGregor — Arts & Crafts	23.16	
Doug Gove — Film	17.21	985.69
Unexpended Balance		<u>14.31</u>

Receipts — General 1975		
7/6 Sales, Arts & Crafts	40.00	
7/6 Flea Market	60.00	
7/6 Map & Decal Sales (Arts & Crafts)	95.00	
7/6 Lois Stevens (Maps & Decals)	46.00	
7/9 Dan McNerney	7.00	
8/7 Bill Poore	87.00	
8/7 Burns — Maps & Decals	57.00	
9/15 L. Stevens — Maps & Decals	49.50	
9/30 Burns — Maps & Decals	30.00	
10/14 Doug Gove — Decals	8.00	
10/14 Doug Gove — Plates	20.00	
11/19 Doug Gove — Plates	10.00	
11/25 L. Stevens — Plates, Maps & Decals	57.00	
11/25 Burns — Plates, Maps & Decals	55.00	
		<u>\$623.50</u>

Expenditures — 1975	
7/24 Cunningham	12.00
8/12 E. W. Poore	36.75
8/12 Pollard	29.50
9/30 E. W. Poore	34.00
10/9 Cunningham	12.00
10/10 Jeff Stevens	20.00
11/13 E. W. Poore	27.50
11/13 Band Boosters	100.00
11/13 Henderson	150.00
11/26 Henderson	150.00
11/26 Pollard	12.00
12/12 Burns Agency	<u>25.00*</u>
	608.75

Deposits — Merchants Bank	
7/ 7	177.00
8/12	215.00
9/30	79.50
11/17	152.00
	<u>623.50</u>

Balance	114.75
Less Goffstown Band Ck. not deposited	<u>100.00</u>
	14.75

Balance owed Henderson Associates	161.15
Net Balance	(-156.40)

*Fine Arts Insurance for items on display Goffstown Hardware window

GOFFSTOWN BICENTENNIAL COMMITTEE WAYS AND MEANS FINANCIAL REPORT 1/27/76

Brought forward from Report of 12/31/75	14.75
---	-------

Receipts —	
1/5 Town Clerks Office — Plates & Decals	42.50
1/23 Lois Stevens — Plates & Decals	36.50
1/23 G. Burns — Decals, Plates & Maps	<u>27.00</u>
	106.00

1/26 Deposit Mer. Bank	106.00
	<u>120.75</u>

1/26 Paid Henderson Associates	<u>111.15</u>
--------------------------------	---------------

Check Account Balance 1/26/76

Balance due Henderson Associates	\$50.00
----------------------------------	---------

GOFFSTOWN AMERICAN REVOLUTION BICENTENNIAL STEERING COMMITTEE

In 1975 Goffstown began to benefit from previous Bicentennial organizing, planning and programming. Our application for registration as a Bicentennial Community was approved by the New Hampshire Bicentennial Commission and the National Administration. On July 4, 1975 at a public ceremony on the Common, the Town was presented its Bicentennial flag. A certificate was received later and now hangs on the wall in the Town Hall.

Festivals U.S.A. The Festivals committee has planned to center its activities around weekends every two to four months. At the same time these activities serve as the core for functions of the other committees and the medium for sponsorship by local organizations. For example, the Heritage committee sponsored an open house at the Goffstown Historical Society during the July 4th festivals. Other activities that weekend were: an Arts and Crafts exhibition on the Common; a Fun Tennis Tournament sponsored by the Goffstown Tennis Association; a Chicken Barbeque sponsored by St. Matthew's Church; a Flea Market sponsored by the Goffstown Mother's Club; and a Buffet Supper sponsored by the Order of Eastern Star. The Harvest Festival planned to be two days was reduced to one due to poor weather. It included: a Flea Market sponsored by the Uncanoonuc Mountaineers; a Firemen's Parade and demonstration of firefighting equipment by the Goffstown Fire Department; a Colonial Field Day with traditional games and contests; and a Harvest Supper sponsored by the Fellowship Club of the Congregational Church.

Heritage '76 Heritage Committee has several ongoing projects and has been responsible for several one time events. One project is the Heritage Quilt which when done will consist of thirty-nine squares, each representing an historically significant location or event in Town, surrounding a central scene representing the village center. In conjunction with the 4th of July Festival, a poster contest for school children was held having the Bicentennial as its theme. The 156 entries were displayed in local store windows. In addition, store windows have been used to display Goffstown memorabilia in seasonal exhibits. A committee member designed a symbol, a representation of a Continental soldier with the words Goffstown American Revolution Bicentennial surrounding it, which is used to identify the Town with the Bicentennial by means of signs, cuts in the Goffstown News and decals for window display.

Horizons '76 With minimum assistance voted by the Town in the 1975 Town Meeting, the residents of East Goffstown constructed a new fire station with volunteer labor and donated equipment and materials. A mini-park is under construction along Dow Brook between Church Street and North Mast Street under the sponsorship of the Goffstown Conservation Commission. As a Horizons project, the Goffstown Garden Club and Junior Garden Club has planted the various traffic circles and islands with annual and perennial flowers in decorative designs and patriotic colors.

Ways and Means. The Town voted \$1,000 for the Bicentennial in 1975. This money was used to buy commemorative items for resale. The items were copies of an 1887 lithograph of Goffstown, auto license plates with the National Bicentennial symbol and the Town name and window decals bearing the Town Bicentennial symbol. In addition certain of the Festival activities cost money but were not revenue producing. At the end of 1975, the committee was \$156.40 in debt, but had enough sales items on hand to more than eliminate the debt.

Other Bicentennial Activities On February 7, 1975 a replica of the Liberty Bell, cast in the same foundry and in the same manner as the original, provided by the Grand Lodge of New Hampshire, was presented to Bible Lodge #27 F & AM for one week in a public ceremony.

The Bunker Hill Day parade in Manchester was participated in by 4 Goffstown youths in colonial dress representing the 37 Goffstown Minute men who were in the battle. At ceremonies following the parade a roll call of the New Hampshire towns participating was called. A direct descendant of one of the 37 answered for Goffstown.

Seven men, one woman and two children from Goffstown marched with New Hampshire's Dearborn Company in the reenactment in 1975 of the 1775 Arnold Expedition to Quebec.

BICENTENNIAL COMMITTEE

E. Duclos, A. Poore, A. Knight, D. McNerney, G. Burns, M. Shirley.

CONSERVATION COMMISSION

CONSERVATION COMMISSION

As in the past, the Conservation Commission has undertaken the maintenance of the picnic area on the mountain; this includes trash pick-up during the summer and during the fall foliage season as well as general pick-up and brush clearing in the spring.

This year the Commission offered Conservation Camp Scholarships to two high school students and gave a stipend to a teacher, who is a Goffstown resident, to attend a week long workshop designed to aid the teaching of conservation awareness at the elementary level. The awarding of these scholarships benefits not only the student or teacher recipient but also the friends and pupils respectively and eventually, the town as well. This practice will be continued in 1976 and any interested parties may contact any Commission member.

A number of questions arose this fall, all concerning what was happening on Church Street, next to Stark Hall. To answer the question — a Bicentennial Park was being started. The idea of a park in that location was conceived by the Goffstown Garden Club and considered by the Horizons Committee of the Bicentennial Commission. Thus, to commemorate the Bicentennial and to leave something for posterity, the Conservation Commission is working on making a park out of the wooded site on Church Street.

This fall, the site was looked at by a professional planner under whose direction the Commission is proceeding. The first step was to remove the dead and diseased elms so that the maples already on the site would have a chance to grow. Next, the site was graded and prepared for the plantings to be done in the spring.

GOFFSTOWN CONSERVATION COMMISSION

"That is another 48 acres saved."
Olana Sterling, George Aimo, Karan McRae,
Raymond Lazotta, William Zopfl.

As envisioned by the Commission, the park will be a natural scenic area with benches and a walkway, a quiet area in the middle of town. It is not large enough for the playground activities usually associated with a park but is just large enough to be a garden park. The Commission plans to keep the park as maintenance free as possible and as natural as possible. It is the plan to use as many native plants as can be accommodated by soil, sun, or lack of sun, and other growing conditions. In this plant selection and placement the Commission would like any donations of laurel, lilac, day-lillies, mums, anything that would enhance the park in each and every season. So, next spring when dividing your plants, please think of our park and make your contribution to any Commission member.

This is to be your park and a park for the future and your help is needed to make it a success. The dedication is to be on July 4, 1976 and much is to be done by that date.

In closing, the Commission is looking to the future and to the completion and dedication of your Bicentennial Park.

Respectfully Submitted,
Karen McRae, Chairman
George Aimo
Roland Lariviere
Raymond Lazott
Diana Sterling
William Zopfi

Grade 6 Student — Gary Glauda
Villa Augustina

RECREATION

PARKS AND RECREATION

Under the direction of Dana R. Anderson and the Parks and Recreation Commission of Sheldon Hall (chairman), Clint Robinson, Nel Cutlerot, Bill Hodgdon, Paul LePerle, Syl Jodoin, and Bruce Rand; new programs and new responsibilities highlighted the year.

Spring and Summer Activities

Spring was a busy year for the Parks and Recreation Department as Rick Judkins, James Weir, and John Sterling prepared for the summer programs. Pools and playgrounds had to be in top condition, while new playground apparatus also had to be installed. The Department, meanwhile, aided in the mowing and preparations of the Little League fields, Lions Club Field, Town Common, and Town Hall. While maintenance is so important, many events and programs were taking place. James Arvanitis, well known Martial Arts expert, put on a spectacular demonstration for local residents in his specialty of "Mau Tau". Shortly after, Sandi Robinson delighted well over 600 youngsters with our annual Easter Egg Hunt. The Red Cross swimming program gave over 600 town youngsters swimming lessons at both Stark and Roy Memorial Pools, as Joan Stevens and Peg Anderson did another outstanding job as pool programmers. Sandi Robinson, as coach of the swim team, had a great year with a 9-2 record. With Ken Bynum and Carol Thibodeau at Roy Park and Mike Ryan and Sandi Robinson at Barnard Park, many children enjoyed all the events, such as bike races, superstar competition, softball, "The Little Red Wagon", poster contests, movie nights, and more.

Newly Constructed Skating Rink at Recreation Center Parks & Playgrounds.

Fall and Winter Activities

With the Parks closed for the fall and winter, the Parks and Recreation Department continued its fine programming. Youth soccer began once again, and well over 50 boys (grades 4-6) learned the fundamentals of the game. A new Adult Basketball League began in November. Many adult men enjoyed competition once again, as each Thursday and Sunday evenings brought out the Dave Cowens or Rick Barrys in all of them. Pee Wee Basketball grew to over 80 boys. Each boy received a 6 week fundamental clinic and then proceeded to apply what they learned in league competition. Girls gymnastics under coach Joan Stevens, fared well in all their meets. Other programs such as ice skating, volleyball, dog obedience, Senior Citizens Day, belly dancing, and more were enjoyed by many residents.

Looking ahead to 1976

A park beautification project, which hopefully will restore the grass at both parks. Also, more programs, more services, and more playground apparatus at both Roy and Barnard Parks.

Dana R. Anderson
Director of Parks and Recreation

VISITING NURSE ASSOCIATION

VISITING NURSE ASSOCIATION REPORT OF SERVICE

Nursing

Skilled Nursing is available in the home by Registered Nurses and Licensed Practical Nurses which includes dressings, injections, special treatments, baths and rehabilitative nursing under the direction of the patient's physician. Homemaker — Home Health Aides assist under the direction of the nurses and therapists.

Therapy

Registered physical, occupational and speech therapists are available for therapy at home. Social worker and nutritionist consultants have been added to the staff this year.

Pre and Post Natal Advice

The nurse is prepared to give advice and guidance to expectant mothers as well as instructions after the baby is born.

Immunization clinics are held periodically during the year and nurses are available at monthly drop in centers, to take blood pressure readings.

Policy

This agency is voluntary and non profit and is certified to care for Medicare patients. Although many of the services are paid for through Medicaid, Medicare and other health insurances, there is a fee which is discussed on the initial visit. Adjustments can be made. There is no charge for maternal and child health visits made by the nurses. Anyone may request the service by calling the Visiting Nurse office at 622-3781, Monday thru Friday from 7:30 A.M. to 4 P.M. Necessary services are provided on weekends and holidays.

Visits in 1975

Nursing	975
Home Health Aides	142
Physical Therapy, Occupational Therapy & Speech Therapy	145

Visiting Nurse Association services are available to Goffstown residents at no cost to the town. Mrs. Bernard Cunningham, 57 So. Mast Rd., Mrs. John Stanhope, 20 Knollcrest Rd., and Mrs. Richard Wood, 41 Larch St., Pinardville, represent Goffstown on the Board of Directors of the Association.

RECORD OF ANNUAL PRECINCT MEETING

March 10, 1975

The Annual Meeting of the Goffstown Village Water Precinct was held at the Goffstown Upper Elementary School.

The Meeting was called to order at 7:30 P.M. by the Moderator, Gardner Lamson.

It was voted to dispense with the reading of the Warrant and take up each article in order.

Article I

Gardner Lamson was nominated and elected to the office of Moderator and took oath of office in open meeting.

Janet Poore was nominated and elected to the office of Clerk by acclamation. She took oath of office in open meeting.

Article II

Hedley Pingree was nominated and elected to serve as a Water Commissioner for five years.

Article III

It was voted to accept the report of the Budget Committee of Forty-One Thousand (\$41,000) Dollars and appropriate same.

Article IV

It was voted to allow the Board of Water Commissioners the right to hire money in excess of Three Hundred (\$300) Dollars due to any emergency.

Article V

Laurence Whitten, Chairman, reported on the progress of the Water Board during the past year. He spoke of a lack of sufficient water in the High School area and that the Commissioners are working with the R. H. White Company to take care of the lack. Plans are being made for correcting the problem during a school vacation.

The Morgan Development is asking for more water than the original request and there is a problem of just how much water can be allowed for the area.

Mr. Peter Jenkins spoke of the dry hydrants being installed in the rear of the Recreation Building on South Mast Road. It will take up to fifteen minutes to make them functional. Mr. Jenkins offered a 4" hose to assist with hydrant work.

Article VI

Mr. A. Kenneth Hambleton spoke of enlarging the Precinct and Mr. Whitten spoke of the Precinct survey made by Gerald Hyde.

Mr. Pingree will draw up a petition to the Board of Selectmen for the April Meeting of the Commission in order that the Precinct Boundaries conform to the map as prepared by Gerald Hyde.

The Meeting adjourned at 8:20 P.M.

Janet Poore, Clerk

A True Copy of Record

Attest:

Janet Poore, Clerk

WATER PRECINCTS

**REPORT OF BOARD OF
WATER COMMISSIONERS**

Laurence E. Whitten, Chairman

The Precinct had many problems to resolve in 1975. First, we had the problem of providing the High School with ample water. We were advised by the engineers of the R. H. White Construction Co. of Auburn, Mass. to install larger lines from Pineridge Rd. to Wallace Rd. and then up Wallace Rd. towards the High School. We laid a 10 in. line 1,230 ft. with 2 Hydrants on So. Mast St.; and an 8 in. main on Wallace Rd. 860 ft. which gives over 400 gals. per minute at the High School Hydrant.

We also had a problem at our upper Reservoir. We found cracks in the East abutment. The Water Resources Board and Francis Moore an engineer suggested that we remove the abutment, replace and then relace the entire wall, which we did at a cost of 11,400 dollars. Our cost of the Mast St. project 32,182.55 which does not include traffic duty etc. We also installed a Meter at the Morgan development at a cost of 2,449.97. We are fortunate that we had a Capital Reserve Fund to cover these expenses.

UPPER RESERVOIR

**WARRANT FOR ANNUAL
PRECINCT MEETING**

MARCH 8, 1976

To the Inhabitants of the Goffstown Village Precinct qualified to vote in Precinct Affairs:

You are hereby notified to meet at the Goffstown Upper Elementary School in said Goffstown in said Precinct on Monday, March 8, 1976 at 7:30 o'clock in the evening to act upon the following subjects:

Article I

To choose all necessary officers for the ensuing year including a Moderator and Clerk.

Article II

To elect one (1) Member of the Board of Water Commissioners for Five (5) years.

Article III

To see if the Precinct will vote to accept the report of the Budget Committee of Forty-four Thousand and Five Hundred Eighty-Five (\$44,585.00) Dollars and appropriate same.

Article IV

To see if the Precinct will vote to allow the Board of Water Commissioners the right to hire money in excess of Three Hundred (\$300.00) Dollars due to any emergency.

Article V

To hear the reports of the various Officers of the Precinct and pass any vote thereto.

Article VI

To transact any other business that may come before said Meeting.

Given under our hand and seal this second day of February, 1976.

Laurence E. Whitten
Hedley G. Pingree
Albert Gilbert
Henry Burnham
Albert Merrill
Board of Water Commissioners

A True Copy of Record

Attest:

Laurence E. Whitten
Hedley G. Pingree
Albert Gilbert
Henry Burnham
Albert Merrill

**GOFFSTOWN VILLAGE
WATER PRECINCT**

Statement of Bonded Debt

Showing Annual Maturities of Outstanding Bonds and Notes as of December 31, 1975

Amount of Original Issue		\$47,000
Date of Original Issue		1956
	Amoskeag Savings Bank	Total Principal
1976	\$2,350	\$2,350
	\$2,350	\$2,350

**FINANCIAL REPORT OF THE
GOFFSTOWN VILLAGE WATER PRECINCT**

FISCAL YEAR ENDED DECEMBER 31, 1975

ASSETS

Cash on hand	\$28,169.56
Uncollected Water Rents	<u>1,476.46</u>
Total Assets	\$29,646.02
Excess of Liabilities over Assets (<i>Net Debt</i>)	
Grand Total	\$29,646.02

LIABILITIES

Notes outstanding	<u>\$ 2,350.00</u>
Total Liabilities	2,350.00
Excess of Assets over Liabilities (<i>Surplus</i>)	<u>27,296.02</u>
Grand Total	\$29,646.02

TOTAL VALUATION \$266,532.35

RECEIPTS

Water Rents	44,495.23
Material sold	143.43
Miscellaneous	401.26
New Entrances	375.00
Pool Water	335.00
Hydrant Rental	9,075.00
Interest	<u>4,429.13</u>
Total Receipts from All Sources	59,254.05
Cash on hand at beginning of year	<u>52,219.33</u>
Grand Total	\$11,473.38

PAYMENTS

Repairs to Mains	800.00
Repairs to Services	800.00
Repairs to Hydrants	500.00
Repairs to Meters	200.00
General Supplies	8,000.00
New Meters	1,000.00
New Services	2,000.00
Electric Power (PUMPS)	3,000.00
New Construction	2,500.00
Labor	20,000.00
Chlorine	800.00
Interest on Note	200.00
Payment on Note	2,350.00
New Hydrants	1,000.00
Expenses on Truck	800.00
Contract Labor	1,200.00
Reserve Fund for Truck	<u>700.00</u>
	\$45,850.00
Total Current Maintenance Expenses:	\$80,801.07
Interest Paid:	152.75
Payment on Notes	<u>2,350.00</u>
Total Indebtedness Payments	2,350.00
Total Payments for All Purposes	83,303.82
Cash on hand at end of year	<u>28,169.56</u>
Grand Total	\$111,473.38

LOWER RESERVOIR

ESTIMATED BUDGET FOR 1976

Repairs to Mains	800.00
Repairs to Services	800.00
Repairs to Hydrants	500.00
Repairs to Meters	200.00
General Supplies	8,000.00
New Meters	1,000.00
New Services	2,000.00
Electric Power (PUMPS)	3,000.00
New Construction	2,500.00
Labor	20,000.00
Chlorine	800.00
Interest on Note	200.00
Payment on Note	2,350.00
New Hydrants	1,000.00
Expenses on Truck	800.00
Contract Labor	1,200.00
Reserve Fund for Truck	700.00
TOTAL	44,585.00

SCHEDULE OF PRECINCT PROPERTY

Lands and Buildings:	
Mains	\$152,498.85
Land	20,333.88
Upper Reservoir	13,883.20
Water Supply Equipment	29,059.04
Services	19,261.43
Hydrants	6,617.62
Furniture and Apparatus:	
Truck	4,097.12
Office Furniture	462.13
Machinery & Equipment	636.99
Meters	7,062.30
Other Distribution Equipment	2,338.82
Purification System — Structures	2,972.47
Purification System — Equipment	3,567.07
Roadway to Wells	3,741.43

FINANCIAL REPORT OF THE GRASMERE VILLAGE WATER

FISCAL YEAR ENDED DECEMBER 31, 1975

SCHEDULE OF PRECINCT PROPERTY

Mains	40,000.00
Hydrants	3,600.00
Meters	4,700.00
Services	4,800.00
Stock and Tools	1,899.99

TOTAL VALUATION \$54,900.00

RECEIPTS

From Other Sources:	
Water Rents	8,415.82
Other:	
New Entrances	300.00
Interest & Dividends	680.36
Miscellaneous	<u>598.30</u>

Total Receipts from All Sources 9,994.38
Cash on hand at beginning of year 9,832.19

GRAND TOTAL \$19,826.57

PAYMENTS

Water	\$ 6,472.45
Salaries	405.00
Postage & Supplies	57.20
Maintenance	2,860.33
Miscellaneous	<u>58.53</u>

EDUCATION

SCHOOL DISTRICT OFFICERS

MODERATOR

Lloyd Sorensen

CLERK

Lawrence Emerton, Sr.

TREASURER

Janet MacDougall

SCHOOL BOARD

	Term Expires
Gordon Sterling, Chairman	1976
David Craig, Vice Chairman	1977
Patricia Guptill	1977
Jay Hunter	1976
Dallas Mahoney	1976
Dorothy Perkins	1978
Joan Roy	1977
Daniel Serieka	1978
Paul Welch	1978

SUPERINTENDENT OF SCHOOLS

Antonio G. Paradis

WARRANT THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the School District in the Town of Goffstown qualified to vote in District affairs:

You are hereby notified to meet on Tuesday, the 2nd day of March, 1976, at the Goffstown High School, except those who reside in the Fifth District Voting Precinct, who are notified to meet at the Bartlett School in said Precinct, at 6:00 o'clock in the forenoon, to cast ballots from that hour of said day until 6:00 o'clock in the evening for the following District Officers:

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

Given under our hands at said Goffstown this 5th day of February, 1975.

GOFFSTOWN SCHOOL BOARD

Gordon M. Sterling
David Craig
Patricia Guptill
Jay D. Hunter
Dallas A. Mahoney
Dorothy Perkins
Joan Roy
Paul F. Welch

A true copy of Warrant — ATTEST:

GOFFSTOWN SCHOOL BOARD

Gordon M. Sterling
David Craig
Patricia Guptill
Jay D. Hunter
Dallas A. Mahoney
Dorothy Perkins
Joan Roy
Paul F. Welch

GOFFSTOWN SCHOOL WARRANT 1976

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the School District in the Town of Goffstown qualified to vote in District affairs:

You are hereby notified to meet at the Goffstown High School in said District on Monday, the 1st day of March, 1976, at eight o'clock in the evening to act upon the following subjects:

1. To determine and appoint the salaries of the School Board and Truant Officer and fix the compensations of any other officers and agents of the District.

2. To hear the reports of Agents, Auditors, Committees or Officers chosen, and pass any vote relating thereto.

3. To choose Agents, Auditors and Committees in relation to any subject embraced in this Warrant.

4. To see if the District will vote to authorize the School Board to make application for and to accept on behalf of the District, any or all grants or offers for educational purposes which may now or hereafter be forthcoming from the State of New Hampshire and/or the United States.

5. To see if the District will, as a continuation of the policy of teaching our countries' history and as an affirmation of the freedom of religion in this country, vote to authorize the recitation of the traditional Lord's Prayer and Pledge of Allegiance to the Flag in public elementary schools.

"Pupil participation in the recitation of the Prayer and Pledge of Allegiance shall be voluntary. Pupils shall be reminded that this Lord's Prayer is the prayer our pilgrim fathers recited when they came to this country in their search for freedom. Pupils shall be informed that these exercises are not meant to influence an individual's personal religious beliefs in any manner. The exercises shall be conducted so that pupils shall learn of our great freedoms, which freedoms, include the freedom of religion and are symbolized by the recitation of the Lord's Prayer." NEW HAMPSHIRE REVISED STATUTES ANNOTATED, Chapter 194, Section 15-a.

6. To see what sum of money the District will vote to raise and appropriate for the support of schools for the payment of salaries for School District Officials and Agents and for the payment of the statutory obligations of the District.

Given under our hands at said Goffstown this 5th day of February, 1976.

GOFFSTOWN SCHOOL BOARD

Gordon M. Sterling
David Craig
Patricia Guptill
Jay D. Hunter
Dallas A. Mahoney
Dorothy Perkins
Joan Roy
Paul F. Welch

A true copy of Warrant — ATTEST:

GOFFSTOWN SCHOOL BOARD

Gordon M. Sterling
David Craig
Patricia Guptill
Jay D. Hunter
Dallas A. Mahoney
Dorothy Perkins
Joan Roy
Paul F. Welch

**RECORD OF THE
ANNUAL MEETING OF THE
GOFFSTOWN SCHOOL DISTRICT
MARCH 3, 1975**

Regular meeting of the Goffstown School District held at the Goffstown High School auditorium. Meeting called to order at 8:00 p.m. by Moderator Lloyd Sorenson. Pledge of allegiance to the flag given by Student Council President Kenneth Hamel.

Certificate as to the posting of the Warrant was read by the Moderator. Moved and seconded that the reading of the regular Warrant be omitted and that each article to be acted upon as they appear. Motion carried by voice vote.

A Special Report was given by Bi-Centennial Commission Chairman Daniel McNerney outlining the proposed events of the forthcoming Bi-Centennial in Goffstown, N.H.

ARTICLE #1

To determine and appoint the salaries of the School Board and Trust Officer and fix the compensations of any other officers and agents of the District.

Moved by Mr. Gordon Sterling and seconded to accept the article as written in the Warrant. Carried by voice vote.

ARTICLE #2

To hear the reports of Agents, Auditors, Committees or Officers chosen, and pass any vote relating thereto.

Mrs. Patricia Guptill moved and seconded to accept as written in the Town Report.

Report given by the Chairman of the Goffstown School Comprehensive Study Committee, Chairman David Crowell, who thanked all who helped him and his committee. Report accepted and placed in file at the Town Library, Town Hall and Superintendent of School's Office. Amended by Mr. Kenneth Hambleton and seconded to give a rising vote of thanks to Mr. Crowell and his committee. Vote on article and amendment carried by a voice vote.

ARTICLE #3

To choose Agents, Auditors and Committees in relation to any subject embraced in this Warrant.

Mr. David Craig moved and was seconded to dismiss the article. Defeated by a voice vote.

Mr. Sheldon moved and seconded that the New Hampshire Department of Revenue Administration audit the School District books for 1974-75. This article was amended and was seconded by Mr. William Orcutt to add to the original motion, "and if such audit is not performed within 6 months of the date of this vote, an independent accountant be engaged to perform the audit. The Orcutt amendment carried by a voice vote. The Sheldon amendment carried by a voice vote. The main motion carried by a voice vote.

ARTICLE #4

To see if the District will vote to authorize the School Board to make application for and to accept on behalf of the District, any or all grants or offers for educational purposes which may now or hereafter be forthcoming from the State of New Hampshire and/or the United States.

Moved by Mr. Jay Hunter and seconded to accept the article as written in the Town Report. Carried by voice vote.

GOFFSTOWN SCHOOL BOARD
First Row: Paul Welch, Patricia Guptill, Dallas Mahoney and Dorothy Perkins
Second Row: Jay Hunter, David Craig and Gordon Sterling.
Board Members not Present: Joan Roy and Daniel Serieka

**GOFFSTOWN
ANNUAL REPORT**

**REPORT OF THE
SUPERINTENDENT OF SCHOOLS
TO THE SCHOOL BOARD AND CITIZENS
OF GOFFSTOWN**

ARTICLE #5

To see if the District will vote to appropriate and raise the sum of \$20,000.00 for the purpose of purchasing uniforms for the Goffstown High School Band. (Inserted by petition) — Submitted Without Recommendation.

Mr. James Austin moved and seconded to approve the article. Discussion ensued. Question was moved, and seconded. Voted by voice vote to cut off discussion. The motion was defeated by a voice vote.

ARTICLE #6

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

Mr. Daniel Serieka moved and was seconded to raise the sum of \$2,559,013. for the support of the Goffstown School District for the year 1974-1976. After discussion it was amended and seconded to change the amount to be raised to \$2,333,013. by Mr. Yergeau. After more discussion the article was defeated by a ballot vote of Yes: 70 and No.: 168. The main motion was then carried by a voice vote.

Mr. Richard Kincaid moved and was seconded that Article #5 be reconsidered. This motion was defeated by a voice vote.

A rising vote of thanks was given to Mr. Robert Merrill for his many years as a member of the Goffstown School Board.

Meeting was adjourned at 10:48 p.m. by Moderator Sorenson.

Lawrence A. Emerton, Sr., Clerk
GOFFSTOWN SCHOOL DISTRICT

A True Copy of Record — Attest:

Lawrence A. Emerton, Sr., Clerk
GOFFSTOWN SCHOOL DISTRICT

I herewith submit my 1975 Report concerning the public schools of Goffstown.

Four (4) new faculty members joined the Goffstown schools in 1975-76. School administrators are grateful for authorization for these positions allowing program growth to expand services, course offerings and to meet increased pupil demand.

The position of elementary school guidance counselor affected the greatest number of pupils. Establishment of the position not only met a local need, but fulfills a requirement of the New Hampshire Elementary School Minimum Standards for approved elementary schools. Mary Ann Burrirt, whose office is at the Upper Elementary School, works with individual pupils and with groups of pupils and classes at the schools on a schedule and on call. In addition, she assists faculty in training sessions designed to promote understandings and techniques supportive of her work with pupils and parents.

Special assistance to our pupils with special needs was advanced another step with the establishment of the Resource Room and instructor at the Upper Elementary School. Prior to this a gap existed at grades 5 and 6 between the special education programs at Maple Avenue Schools and Goffstown Junior High School. Mrs. Nancy Shay, with three years previous experience in special education, has designed the room to support her prescriptive program.

Two (2) positions were added at Goffstown Area High School, both necessitated by the demand for program expansions. Mrs. Anna LaForce rejoined the Business Department after three years absence. She teaches advanced typing and stenography. Interest in Home Economics continues to grow. Four years ago, a one-person department, a second person was added this school year. Mrs. Rita Soderberg completes the three-teacher Home Economics faculty offering a full complement of courses, grade 7 through 12.

We are still in need of additional staff members for both elementary and high school. There is a need for a Grade 1 teacher at Maple Avenue because of increased enrollment in Grade 1; physical education teacher for Grades 1-6 in order to meet the State Minimum Standards. At the high school level there is a need for a music teacher for chorus and orchestra; an art teacher due to student demand in this area, and also a teacher in prevocational education.

BARTLETT SCHOOL, Leon J. Cote, Principal

Our resource room program has been progressing nicely this year. The blending of the remedial reading and the Title I project give an added depth and diversity to our program.

One new and exciting aspect of this diversity is the integration of the first grade screening program and the resource room. Many of our first grade children are receiving reinforcement in basic reading and math skills in efforts to prevent any problems later on. This is transferred easily into the regular classroom due to our I.G.E. organizational structure of grouping and individualized instruction. We think this will be the best year yet for Bartlett.

A school nurse, on duty one-half of each school day, in addition to routine and emergency medical care, has participated in a school health curriculum. Acting as a resource person who obtains supplementary materials, shows films and participates in classroom discussions, the nurse has substantially helped this program. In her regular nursing duties she saw 1,525 pupils on an individual basis. In addition she did counseling, had parent conferences and retested hearing and vision.

Mrs. Ruth Watts, a teacher at Bartlett for over twenty years, retires at the end of this school year. Mrs. Watts is the last faculty member to experience the many recent changes made in public education in Pinardville. She can recall the screwed-down desks and chairs, the double grades and the small faculty of the four-room school. As we usher in our bicentennial year, we thank Mrs. Watts for her many years of service and extend to her our best wishes for golden years of retirement.

MAPLE AVENUE SCHOOL, Wayne L. Evans,
Principal

Several new programs have benefited many of the 375 grades 1-4 students at Maple Avenue School.

A screening program for first grade pupils was introduced in the summer in the hopes of recognizing and prescribing programs for any child showing a tendency toward a particular learning problem. As an outcome of this preschool screening, children can be helped in their weak areas as they progress in the early schooling years.

Alpha One Program was introduced in first grade, a program whose main objective is to give children happy and successful experience with letters and words. It also strives to emphasize word mastery through phonics by representing letters of the alphabet as antropomorphic characters or Letter People. To increase retention much of the program is in rhyme.

A new language arts program, *The Language Experiences Program*, adopted by the District for grades 1-6, following committee study and recommendation, has been placed in all classes. Maple Avenue School representatives are on a new committee studying basic reading programs.

Volunteer mothers continue to be of effective service to the school. In addition to helping as part-time librarians as they have in the past, they have instituted a physical education program, a program very much liked by the pupils and a partial answer to the school's need in meeting minimum standards in physical education.

The elementary schools of Goffstown have added guidance and counseling services and have expanded on the speech therapy services commenced last year. Couple such supportive services with a good faculty teaching basic programs and the school is a good place in which to learn and grow.

UPPER ELEMENTARY SCHOOL,
William H. Brendle, Principal

The Upper Elementary School Library, established two years ago, continues to become a more integral and important part of the school. New shelving has nearly doubled the space for books. Volunteer members of the Goffstown Mothers' Club, the Bartlett Mothers' Club and other parents, chairpersoned by Mrs. David Vorbeau, are doing an excellent job of scheduling parents to keep the library supporting of the school curriculum.

A new special education position has been added for this grades 5 and 6 school. The new staff member, Mrs. Nancy Shay, came to the school with substantial past experience in working with handicapped youth. She and the Title I Aide help both pupils assigned full-time to the Resource Room and others who are scheduled in part-time.

The Goffstown Elementary Schools new counselor, Mary Ann Burritt, has her office here. A former storage room has been renovated into very pleasant quarters. In this office and at the elementary schools, the new Guidance Counselor has been most helpful to students, teachers and staff.

The Upper Elementary School Band has expanded from sixty members last year to ninety this year. With our school population about 390 pupils, this participation indicates great interest in band. The value of this early experience in band should show in the Junior High and Senior High Schools' music programs. Miss Drake, as evidenced by the successes of our concerts, musicals and parade participation, is doing excellently as the Elementary School Music Specialist.

GOFFSTOWN AREA JUNIOR/SENIOR HIGH SCHOOL, Robert O. Moulton, Principal

Enrollment at Goffstown Area High School is 1415 students, some 96 students over last year's enrollment. It is interesting to note that the Senior Class numbers 185, whereas, Grade 7 has 286 pupils. What this Grade 7 class will number as Seniors is not known, but the size will be partially conditioned by the school's drop-out rate of under 4%, a notably low rate.

The school's curriculum is also noteworthy. Scheduled are 24 different programs in English 19 of them electives, 16 courses in social studies with 10 electives, 14 electives in foreign languages, 12 different programs in business, 13 courses in home economics, 18 in industrial arts and 7 courses in art. The music department offers band to junior high students and band, stage band, music appreciation and theory courses to high school students. Physical education is provided for all students; a fine reading program for students needing this special help and functioning special education classes for special needs pupils.

A feeling for the magnitude and complexity of operating the school with such an array of courses can be gained by knowing the numbers of sections scheduled in a semester. The following numbers of sections are for the second semester, both junior and senior high school:

English	- 60	Social Studies	- 50	Mathematics	- 48
Science	- 46	Foreign Languages	- 18	Phys. Ed.	- 34
Band	- 5	Reading	- 5	Art	- 10

Many new programs deserve special mention, such as needlework, gourmet foods and advanced tailoring in home economics, a special French I course and a language and logic course recently added to the English curriculum. And there are others.

Two programs in mathematics should be described. In the first, an accelerated program, qualified students who complete Algebra I as eighth graders may take Algebra II as freshmen. In Grade 10 all these students take Geometry with the most qualified taking Analysis I concurrently. Analysis I is an accelerated trigonometry course including analytic geometry and related topics. Analysis II including analysis probability set theory and abstract and linear algebra is followed by a college level calculus course. This accelerated math program, in summary, offers advanced students the opportunity to take five math courses in a period of four years and is designed to challenge those students with high academic ability.

The second math program is the basic mathematics offerings. The department is developing an original curriculum for two areas. The objective is to review arithmetic and elementary algebra skills and to make application to day by day situations. In this program the department wants to maximize the diversity of methods of instruction using a variety of educational aids.

The accelerated math program lacks only in the area of computer science. With the addition of computer hardware, the school would be able to offer a course in programming using two or more computer languages. After a student has taken the initial course, the computer would be available for his use in future math courses.

Almost any motivated student could learn to program. Even under-achievers enrolled in Basic Math Sequences usually turned-off by "traditional" math can realize sub-substantial success in problem-solving via the computer. With minimal computer "software" it can be an extremely effective teaching machine.

In addition to a need for cooperative education and prevocational courses the music program should be strengthened and the art curriculum expanded. We have no vocal opportunity nor orchestra but should have. In addition to studio, drawing and painting, ceramics and crafts currently being offered to only 17 separate groups of pupils per year, the program has been so successful and interest so high more groups should be scheduled, especially at the junior high school level.

The school personnel wish to have a wider contact with the community people relative to the activities program. Goffstown Area High School offers fewer athletic activities than many schools of comparable size. There are limited chances for participation by the school population. When students are interested in an activity so vital the denial of opportunity is tragic.

STAFF DEVELOPMENT

The Staff Development process for the professional improvement and recertification of faculty and administrators become operational July 1, 1975. Activities for professional development has been a local and/or personal responsibility. Prior to this time, determination of satisfactory activities to qualify for recertification has been a state responsibility. Now, recommendation for recertification is a responsibility of the Superintendent of Schools with issuance of the certificate, a State Department of Education function.

Educators are now recertified each 6 years, during which time, each person will have cycled through two 3-year personal inservice plans with associated activities. The opportunities for inservice work may now include many local and personal activities which previously were of no contributing value toward recertification. Any activity viewed as advancing a person's effectiveness in his or her local position and is acceptable to the person's review committee which measures the activity against meeting personal plan objectives, is credited toward that person's 3-year plan.

Acceptable courses remain inservice alternatives but are not seen as the dominant option they were.

The Goffstown Staff Development Committee is chaired by Marilyn Monahan, Grade 6 teacher, Upper Elementary School.

PRESCHOOL SCREENING

We implemented a preschool screening program for all children entering the first grade to ascertain and identify their learning needs as early as possible in order that a program to fit these educational needs would be attended to immediately on entering school. The screening of incoming children involves the areas of speech, language, auditory, motor coordination and emotional-social development.

Our staff was involved in workshop activities this summer. Teachers, educational assistants, and principals involved in the screening process attended a three-day workshop to learn how to identify and be able to implement this process. Each child went through a five-station process which included: special diagnosis, language, hearing, motor coordination and emotional-social development. While the child was moved through the five stations, the parents were informed about the program by the principal of the school. Thus far, we feel the program is very successful.

COOPERATIVE SPECIAL SERVICES

A study was made in the Goffstown School System along with the other school systems in Union 19 to determine the greatest need of our special students. This was made possible through a planning grant under Title I. Coming through loud and clear as the area of greatest concern was learning disabilities. Learning disabilities can generally be defined as an individual functioning at a significantly substandard level, usually two or more years below grade level for whatever reason, exclusive of mental retardation. The retardate may have intact learning systems, but is limited in the amount he can comprehend and put to practical application.

More often than not, learning disabilities refers to a dysfunction caused by sensory impairment in one or more areas, resulting in an inability to process information. In language dysfunction, for example, the impairment may be receptive, central, or expressive language in which the child's power to discriminate sounds may be defective or he can not reason with the information he hears or sees or he may be limited in his working vocabulary as he attempts to express himself. A dyslexic child may have a visual impairment in which he cannot handle the geometric configurations of words. For whatever reason, it is important to remember that the learning disabled child is functioning below standard for causes over which he has no control. Our traditional system of education is terribly handicapping to the child who physically is unable to read.

The second grant was an operational grant which supported a Special Services Coordinator and teacher aide in each one of the elementary schools to work with the learning disability children who have been identified. The grant also supported equipping a learning problems resource center at the Central Office and a local media Center in each one of our schools. It also provided an intensive inservice training program for the staff involved. Thus far, the program seems to be successful.

Though federal support is assured to the end of the 1977-78 school year, present indicators predict that aid to be a smaller Grant. In the meantime, the program will be studied to determine its effectiveness and then to decide what recommendations should be made, if any, to assume partial support through the Grants' periods and ultimately local support. To date, the Cooperative Special Services Program has helped eighty pupils plus through individual help, and has brought "Special needs" in-service experiences to more than twenty-five teachers, educational assistants (aides) and administrators.

SPECIAL EDUCATION

Special Education in Goffstown has taken on an entirely new focus, as Exceptional children are looked at in an entirely different way. Now the focus is on programming and planning on an individualized basis.

Some children work in regular classrooms with assistance only as needed. Others are temporarily assigned to the resource room for diagnostic and formulation of prescriptive teaching to be applied in the regular classroom. There are also students who spend some to most of their time in the resource room.

A Core Evaluation Team has been established in each school composed of the Principal and specialists assigned to the school. A child may be referred to this Team by a teacher or parent for evaluation. The Team devises a more meaningful program for the student. If the school personnel feel they do not have adequate facilities to meet a student's needs, then the case is referred to a Union Placement Team which has an appointed specialist from each school in the Union. Any personnel who might add a specific dimension to an evaluation may be called on to take part in a staffing of this Team.

Maple Avenue's Resource Room has been staffed by Margaret Mary Burke; but this year, to ascertain an ongoing program, Mrs. Nancy Shay has been assigned to the Upper Elementary School as Special Education teacher and teacher consultant. Mrs. Mary Davis, Learning Disabilities Specialist, assisted by Catherine Haack, diagnoses and prescribes for approximately forty students in Grades 7-9. The Trainable Class continues to function with Mr. Stephen Colby in charge, also assisted by Catherine Haack. Mr. Lionel Boivin services pupils with "special needs" at the high school level.

Speech Therapy services have been extended this year to include all schools in the Goffstown District. We are fortunate to have Mr. Fred Caswell, Speech Therapist and Audiologist, providing services in testing and therapy for all the elementary schools. Mrs. Judith Pence, Speech Therapist, is identifying and supplying supportive services in speech to the students in the junior and senior high schools. The Therapists are in the schools four half days a week.

Goffstown can be proud of the strides it has made in Special Education this past year.

ADULT EDUCATION

The Goffstown School District adult education programs continue to grow and to be of greater service to Goffstown citizens. English as a Second Language (ESL) was added to Adult Basic Education (ABE) and Adult Education (AE). The three programs, directed by Emil Bourque, enrolled a total of ninety-two adults. The Adult Education courses, such as sewing, typing, cake decorating and woodworking, supported by participant enrollment fees, involved seventy persons. Adult Basic Education, Federally supported and in Goffstown designed primarily to complete requirements for the High School Equivalency Certificate, enrolled twenty-two persons. Of the nineteen persons completing the ABE program, ten received the Equivalency Certificate with others becoming more skilled in processing income tax forms, keeping family budgets, filling out job applications, and speaking the English language. Participants ranged in age from 16 to over 65 years. Those persons completing the ESL course did not include all Goffstown adults who could benefit. We hope that ESL and the other adult programs will continue to have increased enrollments.

I wish to acknowledge my sincere appreciation for the aid and cooperation provided me by the principals, teachers, school board members and citizens of Goffstown.

Respectfully submitted,
ANTONIO G. PARADIS
Superintendent of Schools
N.H. Supervisory Union #19
Bow, Dunbarton, Goffstown,
New Boston, Weare

Educational films on cancer, venereal disease, epilepsy, good grooming, drug abuse, good nutrition and mental hygiene were shown at appropriate age levels.

The Crest Dental Education program was presented to all third graders and to Special Education classes at Maple Avenue Elementary and Goffstown High School.

For the seventh year, a dental program was made available to the elementary students. Mrs. Marion Lalime, R.D.H. conducted the program for 837 students. Each child had his teeth cleaned, received an application of topical fluoride, and was instructed in good dental hygiene and nutrition. The program has been very well received since its introduction, and was sponsored by the Bartlett School Mothers' Club, the Goffstown Mothers' Club, School Health Services, the State Department of Dental Health.

Routine examination of cafeteria workers, including throat cultures, stool specimens, and serology was completed.

Ten students were taken to Manchester hospitals for emergency care.

One nurse attended a Teenage Pregnancy Program sponsored by the Child Welfare Department.

Two nurses attended seminars on Drug Education. Much usable and informative material was obtained.

One nurse attended workshops on "asthma", "cystic fibrosis", "Values Clarification".

Three nurses attended programs on "Child Abuse", "Legal Rights of Children", "Drugs and the Unborn".

A symposium on Birth Defects and Genetic Counseling was attended by the Future Nurses and members of the Science Department. Arrangements for this conference were made by the School Health Department.

Standard First Aid classes for 14 interested students were conducted at Goffstown High School. Fourteen received First Aid Certificates. Classes for instructors in First Aid were also given by Mr. Leo Bongers of Bedford, N.H.

Goffstown High School is one of the agencies chosen by the Sacred Heart School of Nursing to give their senior students a chance to observe the functions of the school nurse and the School Health program. This is an opportunity for comparing various types of nursing experiences before deciding on a specialization.

Pre-school registration was held at Maple Avenue School on March 17 and 18. Seventy-five children were registered. At Bartlett School, registration for 64 students was conducted by individual parent conferences during April.

At Upper Elementary School, Miss Kathy Miller, a laboratory technician from Catholic Medical Center West, conducted blood-typing on some of the sixth grade science students. Also, taking of blood pressure and listening to heart beats before and after activity were part of their study of the blood.

Title I — All nurses were included as members of a "needs" survey team. One nurse has been chosen to be a member of the evaluation team as a nurse-social worker.

Title II — Two nurses acted in an advisory capacity for the preview and purchase of health education materials to be used in the Union Media Center.

Arrangements were made for members of Alcoholics Anonymous to visit Junior High Health Education classes. An informative, well received program was presented.

Mrs. Natalie Smith, R.N. of Special Health Services in Concord, conducted a pre-school vision and hearing screening program at Bartlett School and Maple Avenue School in March. The Pinardville Lions Club, Goffstown Lions Club, and School Health Services co-sponsored the program.

Monthly staff meetings have been held by school nurses of the Union for the purpose of sharing information obtained during workshops, seminars, etc.

We try to provide school health programs which will promote, protect and maintain the health of pupils. School Health components include counseling and provision of experiences through which pupils acquire knowledge and build sound health practices and attitudes.

We wish to thank Albert Snay, M.D., Mohammed Anwaruddin, M.D., Mr. Paradis, Mr. Wagner, principals, parents, teachers, secretaries, school lunch personnel, the School Board, Mrs. Beatrice Bockus, R.N., Mr. Leo Bongers, Miss Kathy Miller, Mrs. Marion Lalime, R.H., Fish Volunteers, and all community agencies for their cooperation.

Respectfully submitted,

Mrs. Phyllis Duclos, R.N.
Mrs. Joyce Pleatsikas, R.N.
Mrs. Doris Bailey, R.N.

GOFFSTOWN ANNUAL SCHOOL HEALTH REPORT

September 1974 — June 1975

Vision Tests	1916
Hearing Tests	1911
Heights	2333
Weights	2333
Home Visits	292
Staff Tuberculin Tests	160
Mantoux Tuberculin Test	10
Inspections	1648
First Aids	4725

Students Examined by
Dr. Albert F. Snay, M.D. 992

Defects Found

Ears (Cerumen)	46
Eyes (Conjunctivitis)	16
Tonsils	8
Teeth	100
Heart	3
Posture Orthopedic	2
Hydrocele	9
Varicocele	2
Hernia	1

Received Care

Ears	23
Eyes	16
T & A	4
Dental	70
Heart	2
Posture Orthopedic	2
Hydrocele	7
Varicocele	2
Hernia	1

Reported Communicable Diseases

Echo Virus	1
Fifth Dis	12
Undiagnosed Rash	41
German Measles	11
Thrush	2
Ringworm	3
Chicken Pox	103
Measles	4
Mononucleosis	3
Mumps	0
Pediculosis	32
Impetigo	11
Scabies	2
Scarlet Fever	8
Cafeteria workers Examined by Dr. Albert F. Snay, M.D.	17

REPORT OF SUPERINTENDENT'S ASSISTANT SUPERINTENDENT'S AND BUSINESS ADMINISTRATOR'S SALARIES

SALARY

Town	Superintendent	Assistant Superintendent	Business Administrator
Bow	\$ 6,558	\$ 4,910	\$ 3,691
Dunbarton	946	708	532
Goffstown	10,277	7,696	5,783
New Boston	1,264	902	678
Weare	2,515	1,884	1,416
	21,500	16,100	12,100
State Share	\$ 2,500	2,400	2,400

TRAVEL

Town	Assistant Superintendent	Business Administrator	Percentage
Bow	366.00	91.50	30.5
Dunbarton	52.80	13.20	4.4
Goffstown	573.60	143.40	47.8
New Boston	67.20	16.80	5.6
Weare	140.40	35.10	11.7
	1,200.00	300.00	100.00

GOFFSTOWN SCHOOL LUNCH PROGRAM

Financial Statement As of June 30, 1975

Balance, July 1, 1974	\$ 254.94	
Receipts		
Lunches — Pupil	59,143.97	
Lunches — Adult	3,244.30	
Milk	10,572.09	
Reimbursements	27,732.78	
Snack Bar	31,782.00	
Miscellaneous	<u>10,619.36</u>	
Total Receipts		\$143,094.50
Total Available		\$143,349.44
Expenses		
Food	\$52,631.00	
Milk	33,008.47	
Labor	34,441.92	
Expendable Supplies	1,515.44	
Snack Bar	21,271.46	
Miscellaneous	<u>430.82</u>	
Total Expenses		\$143,299.11
Balance, June 30, 1975		\$ 50.33

Number of Days Lunch Served — 180

Meals Served:	
Student	107,814
Reduced	7,896
Free	35,266
Adult	<u>4,231</u>

Total 155,207

Average Daily Participation — 863

**GOFFSTOWN SCHOOL DISTRICT
SEPTEMBER PUPIL ENROLLMENT 1971-1975**

School	Grade	1971	1972	1973	1974	Sept. 1975
		- 72	- 73	- 74	- 75	
High	9-12	800	829	1,441 (Area)	1,366 (Area)	1,410 (Area)
Junior High	7-8	426	466	8 (Trainable)	8 (Trainable)	7 (Trainable)
White	6	162	162	386 (Upper Elem. 5-6)	389 (Upper Elem. 5-6)	384 (Upper Elem. 5-6)
Maple Avenue	5	99	89	—	—	— (Trainable)
	4	87	110	95	106	89
	3	108	90	106	88	84
	2	83	98	94	87	87
	1	95	82	99	103	104
	Spec.	10	10	9	9	8
TOTAL Maple Ave.		482	479	403	393	372
Bartlett	5	68	62	—	—	—
	4	58	75	78	75	81
	3	73	64	71	84	83
	2	68	61	85	86	76
	1	69	67	79	73	78
TOTAL Bartlett		336	329	313	318	318
Dual Enrollment			104			
GRAND TOTAL		2,206	2,369	2,551	2,474	2,497

NOTES

NOTES

NOTES

