

350 01
427
771

Town
of
Hopkinton

Annual
Report
1971

Town
of
Hopkinton

Annual
Report
1971

INDEX

American Legion Report	88
Annual Town Meeting Report — 1971	89
Balance Sheet	23
Budget	13
Cemetery Trustees' Report	51
Civil Defense Report	88
Contoocook Branch of Hopkinton Library	73
Contoocook Cemetery Association	71
Contoocook Park Commission	77
Contoocook Fire Precinct	111
Detailed Statements of Payments.	36
Hopkinton Fire Department Report	83
Hopkinton Free Public Library	72
Hopkinton Planning Board	87
Hopkinton Public Health Nursing Association	74
Hopkinton Village Precinct	102
Police Department Report	78
Receipts and Payments	31
Schedule Town Property	24
Selectmen's Report	16
Statement of Appropriations and Expenditures	21
Statement of Appropriations and Taxes	18
Summary of Inventory Valuation	28
Tax Collector's Report	26
Town Conservation Commission	87
Town Auditors' Report	25
Town Clerk's Report	25
Town Officers — 1971	5
Town Warrant	9
Treasurer's Report	29
Trust Funds Report	52
Vital Statistics	116

1971 TOWN OFFICERS

Moderator: Philip S. Dunlap

Selectmen:

Thomas H. Johnson, Jr.	Term Expires 1972
David A. Story	Term Expires 1973
Frank M. Kimball	Term Expires 1974

Town Clerk: David B. Packard

Town Treasurer: Owen L. French

Tax Collector: Olive M. Moyer

Chief of Police: James P. Hargrove

Overseer of Poor: Barbara S. McCabe

Budget Committee:

Shepard J. Wilder	Term Expires 1972
Marshall M. Moyer, Sr.	Term Expires 1972
Edward C. Leadbeater	Term Expires 1973
Harry C. Parker	Term Expires 1973
Virginia T. Astles	Term Expires 1974
Arthur O. Lawson	Term Expires 1974

Supervisors of the Checklist:

Carolyn B. Wallace	Term Expires 1972
Marilyn A. Tucker	Term Expires 1974
Pauline D. Wilder	Term Expires 1976

Auditors:

Horace G. Chase	Term Expires 1972
Rupert M. Irvine	Term Expires 1973
John D. Sullivan	Term Expires 1974

Forest Fire Warden: Frank D. Johnson

Fire Wards:

Ernest S. Archibald	Contoocook
Raymond C. Proctor	Hopkinton
Stanley L. White	West Hopkinton

Trustees of Trust Funds:

Jessie H. Brown	Term Expires 1972
Vivian M. Mitchell	Term Expires 1973
Arthur S. Duston	Term Expires 1974

Library Trustees:

Sarah B. Coen	Term Expires 1972
Charles G. Douglas, Jr.	Term Expires 1973
Jessie H. Brown	Term Expires 1974

Fence Viewers:

Alfred N. Chandler
 Roy Kimball
 George Bean

Tree Warden: Kenneth Parker

Weigher: Horace T. Cayer

Fire Chief: Erlon Salsbury

Road Agent: Bernard G. Foster

Sexton: Bernard G. Foster

Surveyors of Wood and Lumber:

Angus P. Derry
 Arthur S. Duston
 Walter W. Dwyer, Jr.

Town Road Committee:

Harry C. Parker	Term Expires 1972
Richard A. Brunel	Term Expires 1973
Bruce George	Term Expires 1974
Martin Verville	Term Expires 1975
Bruce Ellsworth	Term Expires 1976

Town Forestry Board:

Arthur S. Duston	Term Expires 1972
Everett Jones	Term Expires 1973
Walter W. Dwyer, Jr.	Term Expires 1974
Percy Wilson	Term Expires 1975

Conservation Committee:

Arland C. Bernier	Term Expires 1972
Walter W. Dwyer, Jr.	Term Expires 1972
Hilbert R. Siegler	Term Expires 1972
Allen I. Lewis	Term Expires 1973
Bascom Johnson	Term Expires 1974

Town Planning Board:

Winfred L. Foss	Term Expires 1972
Eugene A. Slusser	Term Expires 1973
William Chalfant, III	Term Expires 1974
Richard T. Astles	Term Expires 1975
G. Peter Guenther	Term Expires 1976
Stanley W. White	Term Expires 1976

Cemetery Trustees:

Spencer S. Dodd	Term Expires 1972
David B. Packard	Term Expires 1973
John D. Sullivan	Term Expires 1974

Precinct Commissioners

Contoocook

David Prohaska	Term Expires 1972
Murray R. George	Term Expires 1973
Richard A. Currier	Term Expires 1974

Hopkinton

Bernard G. Foster	Term Expires 1972
Robert Sanborn	Term Expires 1973
Thomas O'Donnell	Term Expires 1974

Hopkinton Zoning Board: Selectmen

Hopkinton Zoning Board of Adjustment:

Augustine P. Moynihan	Term Expires 1972
Frank Holmes	Term Expires 1973
Channing Haskell	Term Expires 1974
P. Whitman Smith	Term Expires 1975
Warren Hedden	Term Expires 1976

Hopkinton Village Zoning Board: Precinct Commissioners

Hopkinton Village Precinct Zoning Board of Adjustment:

John Abbot	Term Expires 1972
----------------------	-------------------

Robert Macrae	Term Expires 1973
Angus P. Derry	Term Expires 1974
Hilbert Siegler	Term Expires 1975
Erlon Salisbury	Term Expires 1976

Representative to the General Court:

Harry C. Parker
 Samuel Reddy, Jr.

Public Health Nursing Association:

Thomas H. Johnson, Jr. Selectman	Term Expires 1972
J. Howard Lightfoot, M. D., Health Officer	Term Expires 1972
Helen Barnard	Term Expires 1972
Ruth N. Clark	Term Expires 1972
Mary E. Pilch	Term Expires 1972
Margaret Smith	Term Expires 1972
David A. Story, Selectman	Term Expires 1973
Lawrence C. Patz, School Board Member	Term Expires 1973
Raelene Clough	Term Expires 1973
Caroline Daniels	Term Expires 1973
Muriel Erskine	Term Expires 1973
Robert D. Parmenter	Term Expires 1973
Frank M. Kimball, Selectman	Term Expires 1974
Mildred Brown	Term Expires 1974
Rachael Johnson	Term Expires 1974
Ivy Young Kelley	Term Expires 1974
Helen Langwasser	Term Expires 1974

WARRANT FOR THE ANNUAL TOWN MEETING

The State of New Hampshire

THE POLLS WILL BE OPEN FROM 8:00 A. M. to 6:00 P. M.

To the Inhabitants of the Town of Hopkinton in the County of Merrimack in said State, qualified to vote in Town Affairs:

You are hereby notified to meet at Town Hall in said Hopkinton on Tuesday, the Seventh day of March, next at eight of the clock in the forenoon, to act upon the following subjects:

1. To choose all necessary Town Officers for the year ensuing.
2. To take the sense of the qualified voters whether the amendments of the Constitution proposed by the 1971 session of the General Court shall be approved.
3. To see if the meeting will vote to recess its further business proceedings under the Warrant, to reconvene on Wednesday March 8, 1972 at 7:00 P. M. at Hopkinton High School, the polls, however, to continue open under Article I as declared by the Moderator.
4. To see if the Town will vote to raise and appropriate the sum of \$41,285.00 for General Government Operation:

A. Town Officers' Salaries	\$17,485.00
B. Town Officers' Expenses	8,200.00
C. Election & Registration Exp.	1,500.00
D. Town Hall & Other Town Bldgs.	8,100.00
E. Employees Retirement & Soc. Sec.	6,000.00
5. To see if the Town will vote to raise and appropriate the sum of \$33,124.00 for the Police Department.
6. To see if the Town will vote to raise and appropriate the sum of \$3,490.00 for the employment of a third full time police officer and authorize a change in cruiser purchasing policy. (This article is not recommended by the Budget Committee.)
7. To see if the Town will vote to raise and appropriate the sum of \$27,994.00 for the Fire Department.
8. To see if the Town will vote to raise and appropriate the sum of \$10,000.00 for the purchase of a new ambulance and to authorize the Board of Selectmen to borrow not more than the said sum in the name of the Town for the purpose and execute and issue evidence of such indebtedness notes or bonds of the Town of Hopkinton pursuant to the provisions of the Municipal Finance Act and any other applicable laws of the State of New Hampshire.
9. To see if the Town will vote to raise and appropriate the sum of \$7,285.00 for the protection of persons and property:

A. Hydrant Rentals	\$1,500.00
B. Blister Rust & Care of Trees	2,200.00

- C. Planning & Zoning 1,500.00
- D. Damages by Dogs 50.00
- E. Legal Expenses 1,200.00
- F. Civil Defense 835.00
- 10. To see if the Town will vote to raise and appropriate the sum of \$10,346.00 for Insurance.
- 11. To see if the Town will vote to raise and appropriate the sum of \$6,353.10 for health purposes:
 - A. Health Department \$5,293.10
 - B. Concord Hospital 985.00
 - C. Vital Statistics 75.00
- 12. To see if the Town will vote to raise and appropriate the sum of \$4,050.00 for public works:
 - A. Sewer Maintenance \$500.00
 - B. Town Dump 3,300.00
 - C. Street Lighting 250.00
- 13. To see if the Town will vote to raise and appropriate the sum of \$80,500.00 for highways and bridges:
 - A. Summer Work \$25,000.00
 - B. Winter Work 40,000.00
 - C. General Expenses of Highway Dept. 8,000.00
 - D. New Construction of Roads 6,000.00
 - E. Sidewalks 1,500.00
- 14. To see if the Town will vote to raise and appropriate the sum of \$1,621.81 for Town Road Aid (the State to contribute \$10,812.09).
- 15. To see if the Town will vote to raise and appropriate the sum of \$19,100.00 for the purchase of a new road grader and to authorize the Board of Selectmen to borrow not more than the said sum in the name of the Town for the purpose and execute and issue evidence of such indebtedness notes or bonds of the Town of Hopkinton pursuant to the provisions of the Municipal Finance Act and any other applicable laws of the State of New Hampshire.
- 16. To see if the Town will vote to raise and appropriate the sum of \$8,900.00 for Libraries.
- 17. To see if the Town will vote to raise and appropriate the sum of \$8,500.00 for public welfare:
 - A. Town Poor \$4,500.00
 - B. Old Age Assistance 4,000.00
- 18. To see if the Town will vote to raise and appropriate the sum of \$1,950.00 for recreation and patriotic purposes:
 - A. Memorial Day \$500.00
 - B. Hopkinton Community Center, Inc. 450.00
 - C. Parks & Playgrounds 1,000.00
- 19. To see if the Town will vote to raise and appropriate the sum of \$7,100.00 for public service enterprises:

- A. Cemeteries \$6,800.00
- B. Conservation 300.00
- 20. To see if the Town will vote to raise and appropriate the sum of \$2,371.00 as the Town's share of the Central New Hampshire Regional Planning Commission.
- 21. To see if the Town will vote to raise and appropriate the sum of \$2,107.00 for interest:
 - A. Temporary Loans \$1,800.00
 - B. Long Term Notes 307.00
- 22. To see if the Town will vote to authorize the Selectmen to employ the services of the State Tax Commission or a qualified private appraiser to appraise all taxable real estate in the Town, and to raise and appropriate the sum of \$25,000.00 – \$10,000.00 to be raised in 1972 by taxation and to authorize the Board of Selectmen to borrow not more than the sum of \$15,00.00 in the name of the Town for the purpose and execute and issue evidence of such indebtedness notes or bonds of the Town of Hopkinton pursuant to the provisions of the Municipal Finance Act and any other applicable laws of the State of New Hampshire. (This article is not recommended by the Budget Committee.)
- 23. To see if the Town of Hopkinton will vote to raise and appropriate the sum of \$80,000.00 to be used in the preparation of plans and specifications for sewerage and sewage treatment facilities, inclusive of land acquisition, easements and rights-of-way as are required. This sum to be raised by taxation in 1972 in the amount of \$20,000 and by the issuance of not exceeding \$60,000.00 in Serial Bonds or Notes under and in compliance with the provisions of the Municipal Finance Act (Chapter 33 of the New Hampshire Statutes Annotated 1955 and any amendments thereto) and to authorize the Selectmen or other legally authorized representatives to issue and negotiate such bonds or 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 bonds or notes as shall be in the best interest of the Town of Hopkinton and pass any vote relating thereto.
- 24. To see if the Town will vote to authorize and empower the Planning Board to adopt regulations pursuant to Chapter 36 of the New Hampshire Revised Statutes Annotated, 1955 and to authorize and empower the Planning Board to approve or disapprove new subdivisions and plats pursuant to said Chapter 36. Upon the adoption of this article and upon adoption of regulations by the Planning Board, it shall be the duty of the Town Clerk to file with the Registry of Deeds of the County of Merrimack a certificate or notice showing that the Planning Board has been so authorized.
- 25. To see if the Town will vote to authorize the Selectmen to enter into an agreement with Wayne L. Patenaude to accept as a gift to the Town of Hopkinton the parcel of land bounded by the Schoch property, Pine Street, Kearsarge Avenue and the Contoocook River subject to certain reservations

- and restrictions that said land shall be used only for the location of a fire station and that construction of said fire station shall commence not later than July 1, 1976, unless otherwise expressly agreed to in writing by the grantor or his heirs or assigns.
26. To see if the Town will vote to accept the following cemetery trust funds, the income to be used as directed, subject to such provisions as may be applicable thereto:
 1. The sum of \$400.00 from Helen Oslund, plus the interest to date, for the perpetual care of Lots 13 & 14, Sec. E, and Lot 56 Sec. D in the Contoocook Cemetery.
 2. The sum of \$100.00 from John Waters, plus the interest to date, for the perpetual care of the George A. & Dorothy Bradford Lot 38, Sec. C, plots 3 & 4 in the new section of Hopkinton Old Cemetery.
 3. The sum of \$400.00 from Marjorie Marshall, plus the interest to date, for the perpetual care of the George Hackett Lot 75, Sec. D, and the Harry Marshall Lot 76, Sec. D, in the Contoocook Cemetery.
 4. The sum of \$200.00 from E. C. Burbank, plus the interest to date, for the perpetual care of the Moses W. & Alberto H. Burbank Lot 22, Sec. C in the Hopkinton New Cemetery.
 27. To see if the Town will vote to accept the following funds added to the principal of present accounts in 1971:
 1. The sum of \$145.00 added to the Glenn M. Haselton Memorial Library Fund.
 2. The sum of \$5,000.00 added to the Town of Hopkinton Highway Fund.
 3. The sum of \$1,500.00 added to the Town of Hopkinton Ambulance Fund.
 4. The sum of \$5.00 added to the Helping Hand Fund in memory of James Weast.
 28. To see for what purpose the Town shall vote to expend during the current year the income from the G. Everett Kelley Fund.
 29. To see if the Town will vote to authorize the Selectmen to borrow money in anticipation of the 1972 tax levy.
 30. To act on reports of Town Officers, Trustees and committees for the year 1971.
 31. To hear and transact any other business that may legally come before said meeting.

Given under our hands and seal, this 16th day of February, in the year of our Lord nineteen hundred and seventy-two.

Thomas Johnson, Jr.
David A. Story
Frank M. Kimball

A true copy of Warrant – Attest:

Thomas Johnson, Jr.
David A. Story
Frank M. Kimball

BUDGET OF THE TOWN OF HOPKINTON, NEW HAMPSHIRE

Appropriations and Estimates of Revenue for the Ensuing Year January 1, 1972 to December 31, 1972 Compared with Estimated and Actual Revenue, Appropriations and Expenditures of the Previous Fiscal Year.

SOURCES OF REVENUE	Estimated Revenue Previous Fiscal Year	Actual Revenue Previous Fiscal Year	Estimated Revenue Ensuing Fiscal Year 1972
From State:			
Interest and Dividends Tax	34,000.00	36,517.00	36,500.00
Savings Bank Tax	4,200.00	3,747.36	3,700.00
Highway Subsidy		13,264.09	26,474.48
Meals and Rooms Tax	13,800.00	15,074.07	15,000.00
Reim. a-c State and Federal		320.14	325.00
Reim. a-c Flood Control Land	7,800.00	8,017.69	8,000.00
Reim. a-c Old Age Assistance		150.71	
From Local Sources			
Dog Licenses	1,200.00	1,322.50	1,300.00
Bus. Licenses, Permits and Filing Fees	50.00	50.00	50.00
Interest Received on Taxes & Deposits	8,000.00	7,784.12	7,700.00
Income from Trust Funds	1,100.00	934.10	934.00
Income of Departments:			
Payroll Taxes from Depts.	400.00	211.11	400.00
Ambulance Service	1,000.00	1,276.40	1,100.00
Refund State Gas Tax	700.00	384.14	384.00
Motor Vehicle Permit Fees	41,500.00	44,663.73	44,600.00
Sale of Town Property – Police Cruiser	1,200.00	1,200.00	1,200.00
Gov. Comm. on Crime & Delinquency		1,135.00	
Withdrawals from Capital Reserve Funds			
Police Cruiser	1,200.00	1,240.26	
Amt. Raised by Issue of Bonds or Notes:			
Water Pollution Abatement			60,000.00
Road Grader			19,100.00
Ambulance – Fire Dept.			10,000.00
Reim. a-c Business Profits Tax	9,800.00	9,800.00	9,822.00
Surplus – Balance Sheet		7,000.00	
From Local Taxes Other Than			
Property Taxes:			
Poll Taxes	2,100.00		
Resident Taxes Retained		7,639.50	9,000.00
National Bank Stock Taxes	370.00	349.00	349.00
Yield Taxes	500.00	486.00	486.00
Total Revenues From All Sources			
Except Property Taxes	128,920.00		256,424.48
*Amount to be Raised by Prop. Taxes (Exclusive of County and School Taxes)	121,957.69		96,162.43
TOTAL REVENUES			352,586.91

APPROPRIATIONS	Appropriations Previous Fiscal Year	Actual Expen- ditures Previous Fiscal Year	Appro- priations Recom- mended by Budget Committee 1972	Appro- priations Submitted Without Recom- mendation of Budget Committee 1972
General Government:				
Town Officers' Salaries	15,735.00	15,314.27	17,485.00	
Town Officers' Expenses	8,300.00	8,826.79	8,200.00	
Election and Registration Expenses	1,870.00	573.39	1,500.00	
Exp. Town Hall and Other Town Bldgs.	9,900.00	8,991.24	8,100.00	
Reappraisal of Property				25,000.00
Employees' Retirement and S. S.	5,000.00	4,918.13	6,000.00	
Protection of Persons and Property:				
Police Department	29,050.00	35,372.18	33,124.00	
Fire Department	19,000.00	19,860.35	27,994.00	3,490.00
Moth Exterm. - Blister Rust & Care of Trees	1,200.00	828.03	2,200.00	
Hydrant Rentals	1,500.00	1,500.00	1,500.00	
Insurance	9,000.00	9,104.05	10,346.00	
Planning and Zoning	450.00	79.65	1,500.00	
Damage by Dogs			50.00	
Damages and Legal Expenses	1,050.00	986.70	1,200.00	
Civil Defense	1,600.00	1,617.01	835.00	
Health:				
Health Dept. Incl. Hospital				
Mental Health	7,033.00	7,033.00	6,278.10	
Vital Statistics	75.00	66.45	75.00	
Sewer Maintenance	500.00	86.00	500.00	
Town Dump and Garbage Removal	3,000.00	2,632.41	3,300.00	
Highways and Bridges:				
Town Maintenance - Summer	23,000.00	24,306.81	25,000.00	
Town Maintenance - Winter	38,000.00	42,349.90	40,000.00	
Street Lighting	225.00	234.13	250.00	
General Expenses of Highway Dept.	8,000.00	6,811.86	8,000.00	
Town Road Aid	1,859.25	1,859.25	1,621.81	
Libraries	8,110.00	8,110.00	8,900.00	
Public Welfare:				
Town Poor	4,500.00	1,987.12	4,500.00	
Old Age Assistance	4,000.00	2,871.23	4,000.00	
Patriotic Purposes:				
Memorial Day and Veterans' Assoc.	450.00	450.00	500.00	
Hopkinton Community Center, Inc.	450.00	450.00	450.00	
Recreation:				
Parks and Playground, Incl. Band Concerts	1,000.00	1,000.00	1,000.00	
Public Service Enterprises:				
Cemeteries	5,300.00	5,300.00	6,800.00	
Conservation Commission	300.00	300.00	300.00	
Advertising and Regional Assoc.	2,300.44	2,300.44	2,371.00	
Debt Service:				
Interest on Debt:				
On Temporary Loans	2,400.00	1,497.50	1,800.00	
On Long Term Notes and Bonds	940.00	991.36	307.00	
Principal of Debt:				
Long Term Notes			89,100.00	
Capital Outlay				

Town Construction (Hwys. & Bridges)	9,000.00	9,025.46	6,000.00	
Water Pollution Abatement			20,000.00	
Sidewalk Construction	1,500.00	1,500.00	1,500.00	
New Equip. Sand Spreader	2,300.00	1,800.00		
Payment to Capital Reserve Funds	6,500.00	6,500.00		
TOTAL APPROPRIATIONS	234,397.69	237,434.71	352,586.91	28,490.00

Edward C. Leadbeater
 Shepard J. Wilder
 Marshall M. Moyer, Sr.
 Arthur O. Lawson
 Virginia T. Astles
 Thomas H. Johnson, Jr.
 Andrew McEvoy, Jr.
 Richard Currier
 Bernard G. Foster
 Harry C. Parker, Chairman
 Budget Committee

SELECTMEN'S REPORT

This was the first year Hopkinton instituted two full time firemen to operate both fire stations and the ambulance service. We found that this was most beneficial. The vehicles and equipment need full time maintenance to keep them in operating condition and we have provided better ambulance service for our community and generally increased the efficiency of the department.

The 701 Study was completed this year. The Metcalf and Eddy report is now available to our citizens for their consideration. Hearings are being conducted on the proposed zoning ordinance presented by the 701 Study. The Town will be asked to vote on this ordinance at a date later this Spring.

Work on the Contoocook Fire Station was completed this year with the installation of a new roof on part of the station and exterior painting of the building and other needed repairs also were made. This was a much needed improvement.

In December we received a report from the N. H. Fire Underwriters relative to the Fire Department and the water system in the Contoocook Precinct. It was noted that many areas seemed to be deficient in the Fire Department and if changes and recommendations were not followed there could be a change in the fire insurance rate for the Contoocook area. Some of the recommendations were a new pumper and new ladder company for the Contoocook station and new equipment of various kinds for both stations. It was strongly recommended that a new fire station be built in Contoocook in an area of less congestion than the present location.

These and other recommendations do not have to be made immediately but plans should be made to eliminate these problems over the next few years. As a result of this report many positive steps have been taken. The pumper in the Hopkinton Station has been equipped with additional equipment and after examination by the Board of Underwriters, Hopkinton has been reclassified to an E2 insurance rating. In regard to the recommended ladder company, we were fortunate in that the City of Concord was offering a ladder truck for sale that was in fine condition for \$3,500 and rather than pass up the opportunity to purchase this the Board of Selectmen authorized the deposit to hold the truck for acceptance at our next Town meeting. The truck is housed in the Hopkinton station and hopefully we have saved the Town considerable expense as a new ladder truck would cost in the vicinity of \$60,000 and at the same time have satisfied another requirement of the Board of Underwriters.

Mr. Wayne L. Patenaude has most generously offered to give the Town a tract of land bounded by Kearsarge Avenue and Pine Street and the Contoocook River for the purpose of constructing a new fire station.

Our greatest problem as always has been the valuation of property in Hopkinton. It seems that this is one of the most difficult tasks facing us or for that matter any assessing officials in the State. We consider assessing and re-assessing a continuing process. With the dollar being inflated at a fantastic rate

in the last few years we find that properties reflect this to a point where it may seem unreasonable. We have attempted to reconsider and reassess each piece of property each year. We realize that some areas may have been neglected or improperly assessed in a given period of time because of the nature of the situation. We have many parcels to be considered so naturally there does seem to be some room for human error and mistakes. We have entered in the warrant for 1972 an article to reassess the Town either by the State Tax Commission or an independent appraising organization. We do not accept or reject the idea but in fairness to all citizens and taxpayers and because of the magnitude of this problem and being only part time assessors, we feel it only fair and proper to offer the article for the Town's consideration.

The addition on the town hall has greatly added to the efficiency of town government as a whole. It has provided much more favorable working conditions for the Selectmen, Tax Collector, Police Department and other agencies of Town government.

We have found it necessary to include in the warrant for the Town's consideration \$80,000 for final planning for the sewerage abatement project for the Contoocook River. As we look to the future and the demands placed upon us by the Federal and State government, it seems that we must show some progress in this area. We hope that this project or a suitable alternative may be initiated in the near future.

Respectfully submitted,

Thomas H. Johnson, Jr. Chairman
David A. Story
Frank M. Kimball

Selectmen, Town of Hopkinton

**STATEMENT OF APPROPRIATIONS AND
TAXES ASSESSED FOR THE TAX YEAR
1971**

Town Officers Salaries	\$ 15,735.00
Town Officers Expenses	8,300.00
Election and Registration Expenses	1,870.00
Town Hall and Other Town Buildings	9,900.00
Social Security and Retirement	5,000.00
Police Department	29,050.00
Fire Department incl. Forest Fires	19,000.00
Hydrant Rentals	1,500.00
Blister Rust and Care of Trees	1,200.00
Insurance	9,000.00
Planning and Zoning	450.00
Damages and Legal Expenses	1,000.00
Dog Damages	50.00
Civil Defense	1,600.00
Health Department	5,600.00
Concord Hospital	873.00
Concord Mental Health Center, Inc.	560.00
Vital Statistics	75.00
Sewer Maintenance	500.00
Dump	3,000.00
Highway Department – Summer Work	23,000.00
Highway Department – Winter Work	38,000.00
Highway Department – General Expenses	8,000.00
Town Road Aid	1,859.25
Street Lighting	225.00
Libraries	8,110.00
Old Age Assistance	4,000.00
Town Poor	4,500.00
Memorial Day	450.00
Parks and Playgrounds	1,000.00
Hopkinton Community Center, Inc.	450.00
Cemeteries	5,300.00
Conservation Commission	300.00
Regional Associations	2,300.44
New Construction of Roads	9,000.00
Sidewalk Construction	1,500.00
New Equipment – Highway Sander	2,300.00
Payment on Debt – Interest	3,340.00
Capital Reserve Fund – Ambulance	1,500.00
Capital Reserve Fund – Highway Road Grader	5,000.00

Ella Tarr Trust Fund (Contra.) 934.10

Total Town Appropriation \$235,331.79

Total Town Appropriation brought forward \$235,331.79

Less: Estimated Revenues and Credits:

- Interest and Dividends Tax 36,517.00
- Savings Bank Tax 3,747.00
- Meals and Rooms Tax 14,947.00
- Reimbursement a/c State & Federal Lands 482.00
- Reimbursement a/c Flood Control Land 8,017.00
- Revenue from Yield Tax Sources 486.00
- Interest Received on Taxes & Deposits 7,000.00
- Business Licenses, Permits & Filing Fees 50.00
- Dog Licenses 1,200.00
- Motor Vehicle Permit Fees 41,500.00
- Income from Ella Tarr Trust Fund (Contra.) 934.10
- National Bank Stock Taxes 349.00
- Resident Taxes Retained 9,465.50
- Surplus — Balance Sheet 7,000.00
- Highway Subsidy 13,264.00

Total Revenues and Credits 144,958.60

Net Town Appropriations 90,373.19

Net School Appropriations 797,373.48

County Tax Assessment 46,823.45

Total of Town, School and County 934,570.12

Deduct: Reimbursement a/c Property Exempted Spec. Session . . . 70,827.81

Add: War Service Tax Credits 14,800.00

Add: Overlay 9,758.99

Property Taxes to be Raised \$888,301.30

. Property Taxes to be Committed to Collector:

Gross Property Taxes \$888,301.30

Gross Precinct Taxes 15,319.35

Total \$903,620.65

Less: Ware Service Tax Credits . 14,800.00

Total Tax Commitment \$888,820.65

..... Tax Rates per Hundred:

Town \$.45

County19

School 3.16

\$3.80

Contoocook Precinct \$.19

Hopkinton Precinct \$.11

COMPARATIVE STATEMENT OF APPROPRIATIONS & EXPENDITURES

	Appro.	Expend.	Credits
Town Officers Salaries	\$ 15,735.00	15,314.27	
Town Officers Expenses	8,300.00	8,826.79	
Election & Registration Exp.	1,870.00	573.39	
Town Hall & Other Town Bldgs.	9,900.00	8,991.24	181.50
Retirement & Social Security	5,000.00	4,918.13	211.11
Police Department	29,050.00	35,372.18	3,725.15
Fire Department	19,000.00	19,860.35	1,312.15
Hydrant Rentals	1,500.00	1,500.00	
Blister Rust & Care of Trees	1,200.00	828.03	
Insurance	9,000.00	9,104.05	99.20
Planning & Zoning	450.00	79.65	
Dog Damages & Legal Expenses	1,050.00	986.70	
Civil Defense	1,600.00	1,617.01	
Health Department	5,600.00	5,600.00	
Concord Hospital	873.00	873.00	
Concord Mental Health Center	560.00	560.00	
Vital Statistics	75.00	66.45	
Sewer Maintenance	500.00	86.00	
Town Dump	3,000.00	2,632.41	
Highway – Summer Work	23,000.00	24,306.81	1,382.41
Highway – Winter Work	38,000.00	42,349.90	
Highway – General Expenses	8,000.00	6,811.86	
Street Lighting	225.00	234.13	
Town Road Aid	1,859.25	1,859.25	
Libraries	8,110.00	8,110.00	
Town Poor	4,500.00	1,987.12	20.00
Old Age Assistance	4,000.00	2,871.23	
Memorial Day	450.00	450.00	
Hopkinton Community Center, Inc.	450.00	450.00	
Parks & Playgrounds	1,000.00	1,000.00	
Cemeteries	5,300.00	5,300.00	
Town Conservation Commission	300.00	300.00	
Interest – Temporary Loans	2,400.00	1,497.50	
Interest – Long Term Notes	940.00	991.36	
Town Construction – Roads	9,000.00	9,025.46	
Sidewalk Construction	1,500.00	1,500.00	
Central N. H. Regional Planning	2,300.44	2,300.44	
Highway Sander	2,300.00	1,800.00	
Capital Reserve – Ambulance	1,500.00	1,500.00	
Capital Reserve – Road Grader	5,000.00	5,000.00	

Totals	\$234,397.69	\$237,434.71	\$6,931.52
Credits		- 6,931.52	
	234,397.69	230,503.19	
Underdraft of Appropriations	-3,894.50		
	\$230,503.19	230,503.19	
Ella Tarr Trust Fund	934.10	934.10	

BALANCE SHEET

ASSETS

Cash:

In hands of Treasurer	\$168,831.00
Certificates of Deposit	150,000.00
Savings Account	50,000.00
In hands of Tax Collector — Petty Cash Fund	50.00

Accounts Due Town:

Cemetery Trustees — Payroll Taxes Withheld	199.79
--	--------

Capital Reserve Funds:

Highway Department	386.50
Hopkinton Village Library	4,000.00
Ambulance Fund	4,800.00
Road Grader	5,000.00
Ella Tarr Trust Fund	761.32

Unredeemed Taxes:

Levy of 1970	5,889.19
Levy of 1969	2,706.62
Previous Years	135.11

Uncollected Taxes:

Levy of 1971	76,026.97
Levy of 1970	177.09
Previous Years	597.05
State Head Taxes — 1970	15.00
State Head Taxes — Previous Years	60.00

Total Assets \$469,635.64

Grand Total \$469,635.64

LIABILITIES

Accounts Owed by Town:

Unexpended Balances of Special Appropriations:

Repair & Restore Frog Pond	\$ 600.00
New Land (rear Contoocook Fire Station)	2,000.00
Town Hall Addition	504.20
PL 701 Planning Study	2,540.00
Tyler Bridge	847.22

Governor's Commission on Crime & Delinquency:

Funds Held in Escrow	1,500.00
----------------------------	----------

Due State:

Resident Taxes:		
Uncollected — 1971		3,590.00
Collected — Not remitted to State Treasurer		3,856.50
Yield Tax — Bond & Debt Retirement:		
Uncollected — Previous Years		124.37
Collected — Not Remitted to State Treasurer		97.24
Social Security — 4th Quarter 1971		2,767.08
N. H. Retirement System — December 1971		401.20
Due Federal Government:		
Withholding Tax — 4th Quarter 1971		727.23
Due School District:		
Balance of 1971 Appropriation		400,000.00
Capital Reserve Funds		14,947.82
Long Term Notes Outstanding		17,500.00
	1972	1973
Town Hall	\$10,000.00	\$5,000.00
Snow Plow	2,500.00	
Total Liabilities		\$452,002.86
Excess of Assets over liabilities (Net Surplus)		17,632.78
Grand Total		\$469,635.64

SCHEDULE OF TOWN PROPERTY

Town Hall: Land & Buildings	\$65,000.00
Equipment & Furniture	2,500.00
Libraries: Lands, Bldgs., Furniture & Equipment	32,500.00
Police Department: Cruiser, Equipment, Furniture	6,000.00
Fire Department: Land & Buildings	31,000.00
Equipment	33,000.00
Civil Defense: Rescue Truck & equipment	3,500.00
Highway Department: Land & Buildings	1,800.00
Equipment	38,500.00
Schools: Land & Buildings	880,000.00
Equipment	24,000.00
54 Acres Robert T. and Mary M. Gould, Town Forest Clement Hill Road	12,000
All Lands & Bldgs. acquired through Tax Coll. Deeds	2,035.00
	\$1,121,835.00

TOWN CLERK'S REPORT

December 29, 1971

RECEIPTS

Auto Permits	
1970	\$ 749.20
1971	42,857.62
1972	1,056.91
Dog Licenses	1,322.50
Filing Fees	10.00
Cemetery	
Sale of Lots & Conditioning	50.00
Perpetual Care	1,100.00
Expenses Reimbursed	428.31
	\$47,574.54

PAID OUT

Town Treasurer	\$45,996.23
Trustee of Trust Funds	1,100.00
Hopkinton Cemetery Trustees	50.00
Expenses:	
Postage	11.54
Supplies	164.17
Telephone	191.40
Dues and Meetings	18.00
Advertising	43.20
	\$47,574.54

TOWN AUDITORS' REPORT

This is to certify that we have examined the accounts of the Selectmen, Treasurer, Town Clerk, Tax Collector, Trustees of Trust Funds, Overseer of Poor, Cemetery Trustees, Library Trustees, and Public Health Nursing Association as of December 31, 1971, and find them correctly cast and properly vouched.

R. M. Irvine
 John D. Sullivan
 Horace G. Chase

TAX COLLECTOR'S REPORT**Summary of Warrants**

Fiscal Year Ended December 31, 1971

DEBITS	1971	1970	Prev. Yrs.
Taxes Committed to Collector — 1971			
Property Taxes	888,820.65		
Resident Taxes	17,210.00		
National Bank Stock	349.00		
Yield Taxes	583.42		
Added Taxes:			
Property Taxes	278.04		
Resident Taxes	270.00		
Interest Collected during year	84.02		
Penalties Collected Resident Taxes	40.00		
Uncollected Taxes January 1, 1971			
Property Taxes		98,836.55	2,232.00
Poll Taxes		520.00	22.00
Yield Taxes		171.09	575.05
Added Taxes:			
Poll Taxes		66.00	
Interest Collected during year		2,048.16	238.56
Total Debits	907,635.13	101,641.80	3,067.61
1972 Taxes Collected in 1971	900.00		
CREDITS			
Remittances to Treasurer			
Property Taxes	816,661.72	98,836.55	2,232.00
Resident Taxes	13,890.00		
National Bank Stock	349.00		
Yield Taxes	583.42		
Poll Taxes		580.00	
Interest Collected during year	84.02	2,048.16	238.56
Penalties Collected Resident Taxes	40.00		
Uncollected Taxes December 31, 1971			
Property Taxes	72,436.97		
Resident Taxes	3,590.00		
Yield Taxes		171.09	575.05
Poll Taxes		6.00	22.00
Total Credits	\$907,635.13	\$101,641.80	\$3,067.61

1972 Taxes Collected in 1971 900.00

Olive M. Moyer
Tax Collector

TAX COLLECTOR'S REPORT
STATE HEAD TAX

DEBITS	1970	1969	Prev. Yrs.
State Head Taxes Uncollected			
December 31, 1970	1,515.00	30.00	30.00
Added Taxes	195.00		
Penalties Collected	112.00		
Total Debits	1,822.00	30.00	30.00
CREDITS			
Remittances to Treasurer	1,695.00		
Penalties Collected	112.00		
Uncollected Taxes December 31, 1971	15.00	30.00	30.00
Total Credits	1,822.00	30.00	30.00

SUMMARY OF TAX SALES ACCOUNTS – AS OF DECMEBER 31, 1971

DEBITS	1970	Levy of 1969	Prev. Yrs.
Tax Sale – 1971	13,068.31		
Notice to Mortgagees	103.36		
Unredeemed Taxes December 31, 1971		8,185.79	3,042.11
Interest and Costs after sale	94.56	447.73	499.00
Total Debits	13,266.23	8,633.52	3,541.11
CREDITS			
Remittances to Treasurer during year	7,282.48	5,479.17	2,907.00
Interest & Costs after sale	94.56	447.73	499.00
Unredeemed Taxes December 31, 1971	5,889.19	2,706.62	135.11
Total Credits	13,266.23	8,633.52	3,541.11

Olive M. Moyer
Tax Collector

SUMMARY OF INVENTORY VALUATION

	No.	Town	No.	Contoocook Precinct	No.	Hopkinton Precinct
Land	\$1	1,378,375		\$ 147,900		\$ 32,550
Buildings		19,564,150		6,063,750		1,959,400
Factory Buildings		1,536,800		653,000		
Electric		992,975		85,000		25,000
House Trailers	7	12,100	2	3,500		
Boats	40	18,150	12	5,700	1	50
Total Valuation Before Exemptions Allowed		\$23,502,550		\$6,958,850		\$2,017,000
Blind Exemptions @ \$1,000		2,000				1,000
Elderly Exemptions @ \$4,600		124,200		55,200		13,800
Total Exemptions Allowed		126,200		55,200		14,800
Net Valuation		\$23,376,350		\$6,903,650		\$2,002,200
No. of Inventories Mailed		1,305				
No. of Inventories Returned		968				
296 Veterans Exemptions @ \$50		\$14,800.00				
1,721 Resident Taxes @ \$10.00		\$9,465.50 (Retained by Town)				

TREASURER'S REPORT

Owen L. French, Treasurer, in account with the Town of Hopkinton

RECEIPTS

Balance at time of settlement – December 31, 1970	\$257,047.27
N. H. State Treasurer:	
Rooms and Meals Tax	15,074.07
Business Profits Tax	70,827.81
Interest & Dividends Tax	36,517.00
1971 Savings Bank Taxes	3,747.36
Hopkinton-Everett 1971 Tax Loss	8,017.69
Porcupine Bounties	2.50
Old Age Assistance Reimburse	150.71
Head Tax Expense Reimburse	57.45
State Forest Lands – Tax Loss	320.14
Gasoline Tax Refunds	384.13
Crime Comm. Grant – Police	1,500.00
Crime Comm. Grant – Cadet	750.00
Crime Comm. Grant – Training	385.00
TRA Reimburse	232.41
Highway Subsidy	13,264.09
Selectmen:	
Reimbursement – Fire Dept.	35.75
Reimbursement – School District	225.00
Reimbursement – Highway – Summer	1,150.00
Refunds – Insurance	99.20
Refunds – Town Hall Expenses	181.50
Sale of Police Cruiser	1,200.00
Pistol Permits	30.00
Beano License – American Legion	10.00
Ella Tarr Trust	934.10
Payroll Taxes – Hop. Library	40.36
Payroll Taxes – Cont. Library	170.75
Town Poor	20.00
Ambulance Fees	1,276.40
Arthur S. Duston, Trustee:	
Capital Reserve – Police Cruiser	1,240.26
Bank of New Hampshire:	
Temporary Loans	120,000.00
Concord National Bank:	
Interest	3,893.77

N. H. Savings Bank	
Interest	478.32
David B. Packard:	
Dog Licenses	1,322.50
1970 Auto Permits	749.20
1971 Auto Permits	42,857.62
1972 Auto Permits	1,056.91
Filing Fees	10.00
Olive M. Moyer:	
1968 Taxes Redeemed	2,907.00
1968 Redemption Int. & Costs	499.00
1969 Property Taxes	2,232.00
1969 Interest	238.56
1969 Taxes Redeemed	5,479.17
1969 Redemption Int. & Costs	447.73
1970 Poll Taxes	580.00
1970 Property Taxes	98,836.55
1970 Interest	2,048.16
1970 Head Taxes	1,695.00
1970 Head Tax Penalties	112.00
1970 Taxes Redeemed	7,282.48
1970 Redemption Int. & Costs	94.56
1971 National Bank Stock Taxes	349.00
1971 Property Taxes	816,661.72
1971 Yi eld Taxes	583.42
1971 Interest	84.02
1971 Resident Taxes	13,890.00
1971 Resident Penalties	40.00
1972 Property Taxes	900.00
Total	1,540,219.64
Paid — Orders of Selectmen	1,171,388.64
Balance — December 31, 1971	\$368,831.00

RECEIPTS FOR THE YEAR ENDING DECEMBER 31, 1971

Current Revenues:

From Local Taxes:

Property Taxes — 1971	\$816,661.72
Resident Taxes — 1971	13,890.00
National Bank Stock Taxes — 1971	349.00
Yield Taxes — 1971	583.42
Resident Tax Penalties — 1971	40.00

Total Current Year's Taxes Collected & Remitted \$831,524.14

Property Taxes — Previous Years	101,068.55
Poll Taxes — Previous Years	580.00
State Head Taxes — Previous Years	1,695.00
Interest	2,370.74
Head Tax Penalties — Previous Years	112.00
Tax Sales Redeemed	15,668.65
Interest on Redemptions	1,041.29

Total Previous Year's Taxes Collected & Remitted 122,536.23

Property Taxes Collected — 1972 Levy 900.00

From State:

Highway Subsidy	13,264.09
Business Profits Tax	70,827.81
Savings Bank Tax	3,747.36
Interest & Dividends Tax	36,517.00
Rooms & Meals Tax	15,074.07
Reimbursement Flood Control Land	8,017.69
Reimbursement State & Federal Forest Land	320.14
Reimbursement Old Age Assistance	150.71
Reimbursement Head Tax Expense	57.45
Reimbursement Porcupine Bounties	2.50

Total State 147,978.82

From Local Sources Except Taxes:

Dog Licenses	1,322.50
Permits & Filing Fees	50.00
Interest on Deposits	4,372.09
Income from Trust Funds — Ella Tarr Trust	934.10
Motor Vehicle Permits	44,663.73

Total Local Sources Except Taxes 51,342.42

Total Current Revenue Receipts 1,154,281.61

Receipts Other than Current Revenue:

Temporary Loans	120,000.00	
Sale of Town Property	1,200.00	
Withdrawals from Capital Reserve	1,240.26	
Refunds	2,327.99	
Ambulance Service Fees	1,276.40	
Payroll Taxes from Departments	211.11	
Crime Commission Grants	2,635.00	
Total Receipts Other than Current Revenue		128,890.76
Total Receipts from All Sources		1,283,172.37
Cash on Hand January 1, 1971		257,047.27
Grand Total		\$1,540,219.64

PAYMENTS FOR THE YEAR ENDING DECEMBER 31, 1971

Current Maintenance Expenses:

General Government:

Town Officers Salaries	\$15,314.27
Town Officers Expenses	8,826.79
Election & Registration Expenses	573.39
Town Hall & Other Town Buildings	8,991.24

\$33,705.69

Protection of Persons & Property:

Police Department	35,372.18
Fire Department	19,860.35
Hydrant Rentals	1,500.00
Blister Rust & Care of Trees	828.03
Bounties	10.00
Insurance	9,104.05
Civil Defense	1,617.01
Planning & Zoning	79.65

\$68,371.27

Health:

Health Department	5,600.00
Concord Hospital	873.00
School District — Mental Health Appro.	560.00
Vital Statistics	66.45
Sewer Maintenance	86.00
Town Dump	2,632.41

\$9,817.86

Highways:

Summer Work	24,306.81
Winter Work	42,349.90
Town Road Aid	1,859.25
Street Lighting	234.13
General Expenses	6,811.86

\$75,561.95

Libraries \$8,110.00

Public Welfare:

Old Age Assistance	2,871.23
Town Poor	1,987.12

\$4,858.35

Memorial Day	450.00
Parks & Playgrounds	1,000.00
Hopkinton Community Center, Inc.	450.00
Cemeteries	5,300.00
Central N. H. Regional Planning Association	2,300.44
Conservation Commission	300.00

Unclassified:

Ella Tarr Trust Fund	934.10
Dog Damages & Legal Expenses	986.70
Taxes Bought by Town	13,068.31
Abatements & Refunds	10,936.39
Retirement & Social Security	4,918.13
	\$30,843.63

Total Current Maintenance Expenses \$241,069.19

Interest:

Temporary Loans	\$1,497.50
Long Term Notes	991.36
	\$2,488.86

Outlay for New Construction:

Town Construction	\$9,025.46
Sidewalk Construction	1,500.00
	\$10,525.46

Outlay for New Buildings & Equipment:

Town Hall Addition	\$10,275.00
Sand Spreader	1,800.00
	\$12,075.00

Indebtedness:

Temporary Loans	\$120,000.00
Long Term Notes	12,500.00
Capital Reserve	6,500.00
	\$139,000.00

Payments to Other Governmental Divisions:

Resident Taxes paid State Treasurer	\$2,412.00
State Head Taxes paid State Treasurer	4,722.00
Bond & Debt Retirement Taxes pd. State Treas.	123.83
County Tax	46,823.45
Contoocook Fire Precinct	12,544.02

Hopkinton Village Precinct	2,006.35	
School District – 1970 Bal. Appro.	300,000.00	
School District – 1971 Part Appro.	397,373.48	
School District – FMC Auction Purchases (Contra. – Refunded)	225.00	\$766,230.13
 Total Payments for All Purposes		\$1,171,388.64
 Cash on Hand December 31, 1971		368,831.00
 Grand Total		\$1,540,219.64

DETAILED STATEMENTS OF PAYMENTS

Detail No. 1 – Town Officers Salaries

Thomas H. Johnson, Jr., Selectman	\$1,516.80
David A. Story, Selectman	1,516.80
Frank M. Kimball	1,516.80
Virginia T. Astles, Secretary-Clerk	2,844.00
Owen L. French, Treasurer	379.20
Olive M. Moyer, Tax Collector	2,195.44
David B. Packard, Town Clerk	3,441.43
Barbara S. McCabe, Overseer of Poor	331.80
Arthur Duston, Trustee of Trust Funds	300.00
J. Howard Lightfoot, M. D., Health Officer	35.00
Rupert M. Irvine, Auditor	100.00
Horace G. Chase, Auditor	100.00
John P. McAllaster, Auditor	100.00
Bank of N. H. – Withholding Taxes	102.40
Treasurer, State of N. H. – Social Security	834.60
Total	\$15,314.27

Detail No. 2 – Town Officers Expenses

Thomas H. Johnson, Jr., Selectman	\$ 566.50
David A. Story, Selectman	569.00
Frank M. Kimball, Selectman	570.00
Virginia T. Astles, Secretary-Clerk	176.95
David B. Packard, Town Clerk	428.31
Olive M. Moyer, Tax Collector	382.76
Owen L. French, Treasurer	80.25
Arthur S. Duston, Trustee of Trust Funds	32.30
John P. McAllaster, Auditing Expenses	4.00
Association of N. H. Assessors, Dues	15.00
Inez M. Cushman, Tax Collector's Assoc., Dues	5.00
Bettina B. Adams, Town Clerk Assoc., Dues	6.00
N. H. Municipal Association, Dues	186.65
Mary E. Merrill, Typing Budgets	23.75
Village Press, Inc., Town Reports	3,314.85
Village Press, Inc., Tax Bills, Env., Forms	178.10
Albert Hankins, Postmaster	481.65
FMC Corporation, Postage	60.00
3M Business Products Sales, Inc., Copy Machine	640.00

3M Business Products Sales, Inc., Copy supplies	299.90
Copiers, Inc. Verifax copy supplies	70.17
IBM – Electric typewriter	486.00
IBM – Repairs & Ribbons	64.92
Mid-State Office Equipment, Cleaning add. machines	40.25
W. A. Mahoney, Rental Adding Machine	14.30
Granite State Stamps, Rubber stamps	6.00
Monitor Publishing Co., Inc. – Legal Notices	22.28
Brown & Saltmarsh, Inc., Office Supplies	84.26
State of N. H. Treas., Reports of Boat Ownerships	17.64
Total	\$8,826.79

Detail No. 3 – Election & Registration Expenses

Carolyn B. Wallace, Supervisor Checklist	\$101.25
Pauline D. Wilder, Supervisor Checklist	59.63
Marilyn A. Tucker, Supervisor Checklist	80.12
Eleanor Moran, Ballot Clerk	21.00
Adelaide D. Nichols, Ballot Clerk	40.25
Phyllis Averill, Ballot Clerk	43.75
Jessie H. Brown, Assisting Town Clerk	29.75
Raymond Sullivan, Police Duty	40.29
Ernest Archibald, Police Duty	28.44
Walter A. Dwinells, Police Duty	11.85
Treasurer, State of N. H., Social Security	19.36
Stanley Gjettum, Election Notice Sign	4.00
The Village Press, Inc. Checklists	92.90
The Center Store, Supplies	.80
Total	\$573.39

Detail No. 4 – Town Hall & Other Town Buildings

Walter J. Dwinells, Painting Fire Station	\$ 687.36
George Sharpe, Painting Fire Station	340.65
Peter L. Lincoln, Painting Fire Station	52.50
Wayne Hankins, Painting Fire Station	99.05
Bank of N. H., Withholding Taxes	148.00
Treasurer State of N. H., Social Security	69.94
Arthur O. Lawson, Roofing Fire Station	2,699.42
Concord Color Center, Paint Fire Station	218.55

Astles Lumber & Hardware Co., Inc., Supplies	286.68
Hopkinton Telephone Co., Town Hall	197.40
Public Service Co. of N. H., Town Hall – Heat	276.12
Public Service Co. of N. H., Town Hall – Electricity	478.05
Contoocook Valley Fuel, Oil Town Hall	906.05
Hopkinton Water Dept., Water Rent Town Hall	161.28
W. L. Roberts, Inc. Repairs 2nd. floor Town Hall	1,302.50
The Cracker Barrel, Supplies Town Hall	46.72
The Center Store, Supplies Town Hall	4.80
Ernest Archibald, Replacing glass Town Hall	6.00
J.,F. Kirk, Inc., Plumbing Town Hall	70.85
William Grenert, Cleaning Supplies Town Hall	1.99
R.,P. Clark, Cleaning floors Town Hall	65.00
Klean Home & Industry, Cleaning floors Town Hall	150.00
Thomas Machine Liquidating Co., Water Cooler & Chairs	105.00
William A. Cressy, Plowing Town Hall & Library	124.50
Amesbury Realty Corp., Connecting Water Cooler	53.78
Evans, Inc., Supplies	39.05
Carroll A. Kimball, Janitorial Services	400.00
Total	\$8,991.24
Credit	181.50
	\$8,809.74

Detail No. 5 – Police Department

James P. Hargrove, Chief Salary	\$ 6,097.37
Chester L. Jordan, Sergeant Salary (includes overtime)	6,339.01
Raymond E. Sullivan, Police Salary	2,078.80
Richard L. Strickford, Jr. Police Salary	1,033.71
B. B. Paine, Police Salary & Phone Coverage	591.93
Pertice C. Gaskill, Police Salary	544.49
Richard L. Jones, Police Salary	288.43
Robert W. Poole, Jr., Police Salary	154.18
Ernest Archibald, Police Salary	131.49
Walter A. Dwinnells, Police Salary	33.89
Wayne A. Peasley, Summer Cadet Salary	598.60
Mary E. Merrill, Phone & Radio Coverage	973.96
Jane L. Ritzman, Secretary	711.00
Lucielle Gaskill, School Patrol Salary	100.00
Dolores Bailey, School Patrol Salary	100.00
Bank of N. H. – Withholding Taxes	2,667.10

Treasurer, State of N. H. — Social Security	408.69
N. H. Retirement System, Retirement Taxes	1,348.22
Carlson Motor Sales, New Cruiser	3,265.85
Carlson Motor Sales, Repairs Cruiser	388.19
J. Schoch & Son, Repairs Cruiser	35.00
J. Grappone, Inc., Repairs Cruiser	55.59
Gulf Oil Corporation, Gas & Oil	29.96
Hurd's Esso Servicenter, Gas	5.00
Humble, Gas & Oil	1,463.47
Shell Oil Co., Gas & Oil	1,237.71
Noyes Tire Co., Tires, Bal., Alignment	609.23
Car Go, Tires	70.70
R. L. Garvin Lettering Cruiser	27.00
Treas. State of N. H., Mount lites & radio parts & repairs	58.67
Scientific Detection Services, Blue Lite & Equipment	333.40
Riley's Sport Shop, Equipment & Supplies	90.70
Evans Radio, Inc., Radio parts & Supplies	27.75
Central Equipment Co.	45.13
Nuri Associates, Radio repairs	169.00
A. B. Emblem Corp.	68.39
Granite State Stamps, Office supplies & uniform access.	123.51
Mack's Men's Shops, Uniforms	439.77
Sanel, Inc. Parts & Supplies	92.84
J. F. Kirk, Inc., Parts	6.10
Astles Lumber & Hardware Co., Inc., Supplies	102.37
The Center Store, Supplies	44.21
The Cracker Barrel, Coffee, food & supplies	43.69
C. E. Wilber Co., Office Supplies	9.87
Brown & Saltmarsh, Inc., Office Supplies	39.14
Edson Eastman Co., Inc., Office Supplies	8.70
The Village Press, Inc., Office Supplies	103.90
Mayflower Press, Inc., Office Supplies	11.50
National Press, Inc., Office Supplies	13.63
Mid-State Office Equip. Co., Typewriter repairs & ribbons	44.32
Dunlap Photo Service, Camera supplies & film developing	42.69
Concord Camera Store, Camera supplies & film developing	98.76
N. E. Camera Repair, Camera repairs	9.50
Eastern State Public Safety Radio League, Dues	5.00
H. A. Manning Co., Concord Directory Listing	46.90
Monitor Publishing Co., Inc., Adv. Special Officer	27.00
Highpoint Motor Inn, Jordan food & lodging	83.98
Smith & Wesson, Jordan schooling	150.00
James P. Hargrove, Reimbursement Convention Expenses	69.00
N. E. School Supply, Office furniture	309.75

Hopkinton Telephone Co.	1,245.22
Alcott of Hopkinton, flowers	12.00
Concord Police Dept. Food prisoner	2.42
Puritan Restaurant, Food prisoner	4.80
Total	\$35,372.18
Credits: Gov. Crime Comm.	\$1,135.00
Sale, Cruiser	1,200.00
Capital Reserve	1,240.26
Gas Tax Refund	149.89
	3,725.15
	\$31,647.03

Detail No. 6 – Fire Department

Thomas H. Johnson, Sr. – Fireman	\$ 3,057.08
Arthur E. Starkweather, Jr. – Fireman	3,177.63
Fire Department Payroll	2,245.31
Frank D. Johnson, Forest Fire Payroll	33.90
FMC Corp., Payroll	65.30
Bank of N. H. – Withholding Taxes	717.10
Treasurer State of N. H. – Social Security	74.05
N. H. Retirement System – Retirement Taxes	480.80
Hopkinton Telephone Co.	1,453.27
Public Service Co. of N. H.	857.74
Contoocook Valley Fuel, Oil	561.15
H. R. Clough, Inc., Oil	393.14
Hurd's Esso Servicenter, Gas, Oil, Inspections	538.77
Contoocook Garage Corp., Gas & Oil	6.70
The Cracker Barrel, Inc., Gas & Supplies	205.63
Hopkinton Water Dept., Water Rent	109.92
Albert Hankins, Collector, Water Rent	67.00
Dana Daniels, Plowing	306.00
Sanel, Inc., Welder & parts	2,101.69
Middlesex Fire Equip. Co., Air pacs	725.00
Evans Radio, Inc., Parts	130.21
Gulf Oil Corp., Lub. Oil	101.34
Farrar Co., Inc., Repair pump	114.95
Gould Equipment Co., Parts – pump	23.94
Stephenson, Mask	14.45

N. H. Welding Supply, Oxygen	15.37
Blanchard Assoc., Inc. Parts – pump	24.95
Goulet Supply Co., Parts	71.58
Peter Coleman, switch	15.00
A. E. Starkweather, Ambulance Laundry	48.50
The Center Store, Supplies	14.32
Astles Lumber & Hardware, Supplies	327.26
Wright Communications, Radio repairs	308.28
Krzyzaniak Enterprises, Paint	2.98
County Ambulance Supply	13.50
All State Gases	21.70
Dolores Eugley, Double payment ambulance service	15.00
Mack's Men's Shops, Hats	15.90
Mayflower Press, Supplies	50.96
Barbara Corson, Cleaning supplies	11.70
City of Concord, Deposit ladder truck	500.00
City of Concord, Tank refills	2.50
L. Melvin Tucker, Siren George Park	85.60
Capital Area Mutual Aid Fire Compact, dues	10.00
Hopkinton Firemens Assoc., Tires & tubes	100.48
Hopkinton Firemens Assoc., Fire School	612.90
Hopkinton Firemens Assoc., Cleaning supplies	29.80

Total	\$19,860.35
-------	-------------

Credits: Ambulance Service	\$1,276.40
----------------------------	------------

Re-imburement – Fires	35.75
-----------------------	-------

1,312.15

\$18,548.20

Detail No. 7 – Hydrant Rentals

Contoocook Fire Precinct	\$1,000.00
Hopkinton Water Department	500.00
Total	\$1,500.00

Detail No. 8 – Blister Rust & Care of Trees

Treasurer State of N. H., Blister Rust	\$ 200.00
--	-----------

Kenneth Parker, Tree Removal & Planting	410.35
Chase Tree Service, Inc., Removal of Trees	197.68
Bernard Davis, Tree Removal	20.00
Total	\$ 828.03

Detail No. 9 – Bounties

Thomas H. Johnson, Jr. Selectman	\$ 3.50
David A. Story, Selectman	6.50
Total	\$ 10.00

Detail No. 10 – Insurance

Dodd Insurance Agency, Inc.	\$6,785.75
Blue Cross – Blue Shield	2,295.30
James P. Hargrove, Re-imbusement Car Ins.	23.00
Total	\$9,104.05
Credit	99.20
	\$9,004.85

Detail No. 11 – Civil Defense

Public Service Co. of N. H.	\$ 111.93
Contoocook Valley Fuel	116.87
Sanel, Inc., Parts & Supplies	758.51
Concord Lumber Co.	15.20
Astles Lumber & Hardware Co., Inc.	158.64
Contoocook Garage Corp.	19.35
C. E. Wilber & Co.	60.23
Treasurer State of N. H.	40.00
Haggetts Marine	51.45
Contoocook Furniture	35.00
Evans Radio, Inc.	21.38
Central Equipment Co.	35.50
Scientific Detection Devices	24.00
Joseph Martel	50.00
LaPorte's Skindiving Shop	118.95
Total	\$1,617.01
Credit at Sanel, Inc. outstanding 12/31/71	\$57.25

Detail No. 12 – Health Department

Helen Langwasser, Treasurer	\$5,600.00
Bonita Cress, School District Treas., Mental Health	560.00
Concord Hospital	873.00
Total	\$7,033.00

Detail No. 13 – Vital Statistics

David B. Packard, Town Clerk, Fees	\$ 66.45
------------------------------------	----------

Detail No. 14 – Sewer Maintenance

Johnson Construction, Repairs	\$ 86.00
-------------------------------	----------

Detail No. 15 – Town Dump

Robert A. Davis, Caretaker	\$ 408.60
Roy J. Lovering, Caretaker	1,323.56
Bank of N. H., Withholding Taxes	35.50
Treasurer State of N. H., Social Security	111.12
David A. Story, Re-imburement Supplies	11.95
Public Service Co. of N. H.	24.11
George E. Dockham, Burning Dump	7.50
Carleton V. Strand, Burning Dump	7.50
Paul Philippe	7.50
Barnard G. Foster, Payroll	47.34
Edward G. Martin, Payroll	34.63
Erlon E. Salsbury, Payroll	42.13
Clyde W. Chapman, Payroll	36.97
James P. Gaynor, Payroll	34.63
David G. Foster, Payroll	32.63
Douglas Moran, Payroll	30.81
Hopkinton Construction Co., Inc.	429.63
Helen Scribner, Tax Collector, Webster	6.30
Total	\$2,632.41

Detail No. 16 – Highway Summer Work

Bernard G. Foster, Payroll	\$ 1,220.08
Edward G. Martin, Payroll	772.89
Erlon E. Salisbury, Payroll	1,062.85
James P. Gaynor, Payroll	991.15
David G. Foster, Payroll	615.74
Douglas Moran, Payroll	923.11
Woodrow Rhodenizer, Payroll	933.27
Norman Mercier, Payroll	99.65
Gordon Burleigh, Payroll	50.61
Louis Jenness, Payroll	64.82
Bank of N. H. – Withholding Taxes	564.05
Treasurer State of N. H. – Social Security	348.92
N. H. Bituminous Co., Inc. – MC No. 800	9,120.00
Hopkinton Construction Co., Inc., Trucks & Equipment	6,878.78
Karl Upton, Gravel	92.40
Granite State Asphalt Products Co., Cold Patch	568.49
Total	\$24,306.81
Credit	1,382.41
	\$22,924.40

Detail No. 17 – Highway Winter Work

Bernard G. Foster, Payroll	\$ 3,426.08
Edward G. Martin, Payroll	2,192.76
Erlon E. Salisbury, Payroll	2,788.12
Clyde W. Chapman, Payroll	2,295.64
David G. Foster, Payroll	2,317.97
Douglas Moran, Payroll	2,240.81
James P. Gaynor, Payroll	1,250.53
Gordon Burleigh, Payroll	283.11
Norman Mercier, Payroll	650.24
Woodrow Rhodenizer, Payroll	296.71
Bruce Cayer, Payroll	93.57
George E. Dockham, Payroll	16.02
Bank of N. H. – Withholding Taxes	1,516.20
Treasurer State of N. H. – Social Security	915.70
Hopkinton Construction Co., Inc. Trucks & Equipment	17,715.43
Robert C. Houston, Truck	1,255.30
Frank D. Johnson, Truck	951.40

Alfred Chandler, Plowing	110.00
Arlan MacKnight, Sand	700.00
International Salt Co.	539.95
The Chemical Corp., Salt	201.67
Granite State Asphalt Products Co., Cold Patch	83.42
Karl Upton, Gravel	22.80
Thomas Machine Liquidating Co., Inc.	5.00
William Cressy, Plowing Sidewalks	400.00
Donald Roberts, Plowing Sidewalks	49.76
Hurd's Esso Servicenter, Gas Sno-plow	6.71
Robert Kimball, Snow Plowing	25.00
Total	\$42,349.90

Detail No. 18 – Town Road Aid

Treasurer State of N. H.	\$ 1,859.25
--------------------------	-------------

Detail No. 19 – Street Lighting

Public Service Co. of N. H. – Bridge	234.13
--------------------------------------	--------

Detail No. 20 – Highway General Expenses

Sanel, Inc., Parts	\$ 972.33
Reliable Tire Co.	323.98
United Tire Co.	159.95
Car-Go, Tires	346.10
Jordan-Milton, Inc., Repairs	343.64
Granite State Asphalt Products, Inc., Cold Patch	112.63
E. W. Sleeper Co., Bal. Sand spreader	300.00
R. C. Hazelton Co., Inc., Parts	225.80
Chadwick-BaRoss, Inc., Parts	585.25
N. H. Explosive & Machinery Co., Inc.	2.90
Allstate Gases of N. H., Inc. Acetylene	15.83
Merrimack Farmers Exchange, Supplies	85.05
Dean Wilber, Parts	4.95
Schoch's Auto Body	10.00
Merrills Radiator Co.	42.00
Krzyzaniak Enterprises	21.00
International Salt Co.	297.25

Chemical Corp., Salt	488.73
J. C. Croucher Co., Nut & Bolt Sets	233.92
Eastern Culvert Co.	910.00
Gulf Oil Co.	175.35
Contoocook Valley Fuel, Diesel	609.97
Treasurer State of N. H., Signs	142.59
Glen Greenley, Road Marking	100.00
Donald Roberts, Plowing Sidewalks	13.03
Hurd's Esso Servicenter, Gas Sidewalk Plow	3.60
L. Melvin Tucker, Wiring Town Shed	43.64
Astles Lumber & Hardware Co., Inc., Supplies	61.65
Hopkinton Telephone Co.	53.83
Public Service Co. of N. H.	126.89
Total	\$ 6,811.86

Detail No. 21 – Libraries

Jessie H. Brown, Trustee Bates Memorial Library	\$ 4,264.00
Charles G. Douglas Jr. Trustee Hopkinton Village Lib.	3,846.00
Total	\$ 8,110.00

Detail No. 22 – Old Age Assistance

Barbara S. McCabe, Overseer of Poor	\$2,871.23
-------------------------------------	------------

Detail No. 23 – Town Poor

Barbara S. McCabe, Overseer of Poor	\$1,987.12
Credit	20.00
	\$1,967.12

Detail No. 24 – Memorial Day

E. Roger Montgomery Post American Legion No. 81	\$ 450.00
---	-----------

Detail No. 25 – Hopkinton Comm. Center

Hopkinton Community Center, Inc.	\$ 450.00
----------------------------------	-----------

Detail No. 26 – Parks & Playgrounds

Robert G. Reed, Jr., Treas. George Park	\$1,000.00
---	------------

Detail No. 27 – Conservation

N. H. Association Conservation Commission, Dues	\$ 50.00
---	----------

Hopkinton Conservation Commission	250.00
-----------------------------------	--------

Total	\$ 300.00
-------	-----------

Detail No. 28 – Planning & Zoning

Mary E. Merrill, Envelopes & Postage	\$ 4.98
--------------------------------------	---------

Aerotronic Assoc., Inc., Services – Planning Board	74.67
--	-------

Total	\$ 79.65
-------	----------

Detail No. 29 – Cemeteries

David B. Packard, Trustee	\$5,300.00
---------------------------	------------

Detail No. 30 – Regional Associations

Central N. H. Regional Planning Commission	\$2,300.44
--	------------

Detail No. 31 – Dog Damages & Legal Expenses

Kathleen M. Roy, Register of Deeds	\$ 199.64
------------------------------------	-----------

Monitor Publishing Co., Inc., Legal Notices	48.06
---	-------

Leila Y. Bartlett, Register of Probate	1.00
--	------

Perkins Perkins & Douglas, Ordinances	32.00
---------------------------------------	-------

Upton Sanders & Upton, Legal Services	550.00
---------------------------------------	--------

Equity Publishing Corp., Set of N. H. Statutes	156.00
--	--------

Total	\$ 986.70
-------	-----------

Detail No. 32 – Taxes Bought by Town

Olive M. Moyer, Tax Collector	\$13,068.31
-------------------------------	-------------

Detail No. 33 – Abatements & Refunds

Olive M. Moyer, Tax Collector – Abatements	\$ 7,876.06
Olive M. Moyer, Tax Collector – Refund	78.49
Alton & Margaret Kimball – Refund	79.38
Bernard & Helen Stearns, Refund	222.00
Claudine Doyle, Refund	56.70
Mary B. Stogner, Refund	197.50
Arthur C. Mills, Refund	38.35
Arthur C. Barton, Refund	101.20
Otto & Kimberly Brusis, Refund	185.71
Vivian M. Mitchell, Refund	19.00
Jane A. Neumann, Refund	228.00
Robert W. Poole, Sr., Refund	200.00
Mark & Heidi Knipe, Refund	38.00
E. Y. & Blanche Houston, Refund	58.42
Raymond & Perley Barnard, Refund	45.60
Paul & Constance Rinden, Refund	95.00
Donald G. Allison, Refund	96.76
Irvin & Dorothy Grubbs, Refund	96.29
Charles & Winnifred Van Dyke, Refund	1,084.94
Eleanor Brew, Refund	138.99
Total	\$10,936.39

Detail No. 34 – Retirement & Social Security

N. H. Retirement System, Retirement	\$ 1,352.46
Treasurer State of N. H., Social Security	3,507.25
Bank of N. H., Withholding Taxes	53.50
Treasurer State of N. H., OASI Costs	4.92
Total	\$ 4,918.13
Credit	211.11
	\$ 4,707.02

Detail No. 35 – Interest

Bank of N. H., Interest on Temporary Loans	\$ 1,497.50
Bank of N. H., Interest on Long Term Notes	991.36
Total	\$ 2,488.86

Detail No. 36 – Town Construction

Bernard G. Foster, Payroll	\$ 602.11
Edward G. Martin, Payroll	444.87
Erlon E. Salsbury, Payroll	480.06
James P. Gaynor, Payroll	555.50
David G. Foster, Payroll	278.99
Douglas Moran, Payroll	456.85
Norman Mercier, Payroll	112.87
Woodrow Rhodenizer, Payroll	262.18
Gordon Burleigh, Payroll	110.19
Donald Woodbury, Payroll	11.85
Bank of N. H. – Withholding Taxes	199.35
Treasurer State of N. H. – Social Security	336.25
Raelene Clough, Gravel	154.40
Karl Upton, Gravel	115.20
Richard Lord, Gravel	76.00
N. H. Bituminous Co., Inc. MC No. 800	524.70
E. J. Townes, Dozer	187.00
Hopkinton Construction Co., Inc., Equipment	4,117.09
Total	\$9,025.46

Detail No. 37 – Sidewalk Construction

Hopkinton Paving	\$ 1,500.00
------------------	-------------

Detail No. 38 – Land, Buildings, New Equipment

W. L. Roberts, Inc., Town Hall Addition	\$ 9,750.00
Johnson's Construction, Town Hall Addition	525.00
E. W. Sleeper Co., Sand Spreader	1,800.00
Total	\$ 12,075.00

Detail No. 39 – Temporary Loans

Bank of New Hampshire	\$120,000.00
-----------------------	--------------

Detail No. 40 – Long Term Notes & Capital Reserve

Tyler Bridge	\$ 5,000.00
Town Hall Addition	5,000.00
Snow Plow	2,500.00
Capital Reserve – Ambulance	1,500.00
Capital Reserve – Road Grader	5,000.00
Total	\$ 19,000.00

Detail No. 41 – Ella Tarr Trust

Robert J. Duclos	\$ 162.99
Marion Duclos	660.03
Russell Animal Hospital	111.08
Total	\$ 934.10

Detail No. 42 – Payments to Other Governmental Divisions

Treas. State of N. H., Bal. 1970 Head Taxes	\$ 4,722.00
Treas. State of N. H., 1971 Resident Taxes	2,412.00
Treas. State of N. H., Bond & Debt Retirement Taxes	123.83
County Tax	46,823.45
Contoocook Precinct	12,544.02
Hopkinton Precinct	2,006.35
Hopkinton School District, Bal. 1970 Appro.	300,000.00
Hopkinton School District, Part 1971 Appro.	397,373.48
Total	\$766,005.13

REPORT OF CEMETERY TRUSTEES

1971

RECEIPTS

General Funds

Cash on hand January 1, 1971	\$ 263.24	
Town Appropriation	5,300.00	
Trustee of Trust Funds	1,004.50	
		\$ 6,567.74

Reserve Account

Cash on hand January 1, 1971	3,572.81	
Sale of Lots	50.00	
Trustee of Trust Funds	600.00	
Interest	218.70	
		4,441.51
		\$11,009.25

EXPENSES

General Funds

Contoocook Cemetery Association	\$2,300.00	
Salaries and Taxes	3,637.72	
Plant Operation	635.20	
		\$ 6,572.92

Cash on Hand December 31, 1971

General Funds	\$ 44.82	
Reserve Account	4,391.51	
		4,436.33
		\$11,009.25

TRUST FUNDS

INCOME

PRINCIPAL

INCOME DURING YEAR

INCOME DURING YEAR

INCOME DURING YEAR

INCOME DURING YEAR

INCOME DURING YEAR

INCOME DURING YEAR

INCOME DURING YEAR

INCOME DURING YEAR

INCOME DURING YEAR

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	HOPKINTON VILLAGE CEMETERY FUNDS - FOR PERPETUAL CARE OF BURIAL LOTS.	Balance	Beginning Year	%	Amt.	Expended During Year	Balance End Year
1887	Charles G. Greene	Burial Lot Care	Burial Lot Care	200.00	417.93	5	31.66	25.00	424.59
1888	Nathaniel Abbott	Burial Lot Care	Burial Lot Care	200.00	196.28	5	20.28	15.00	201.56
1901	Lucia A. D. Long	Burial Lot Care	Burial Lot Care	100.00	404.27	5	7.17	6.00	411.57
1901	Miranda Culver	Burial Lot Care	Burial Lot Care	200.00	74.58	5	30.96	25.00	410.25
1905	Malvina Brown	Burial Lot Care	Burial Lot Care	200.00	238.93	5	14.07	10.00	78.65
1904	Emeline A. H. Sage	Burial Lot Care	Burial Lot Care	200.00	38.30	5	22.48	15.00	246.41
1905	Aaron Smith	Burial Lot Care	Burial Lot Care	100.00	26.29	5	7.07	4.00	41.37
1906	Maria W. Robertson	Burial Lot Care	Burial Lot Care	100.00	43.70	5	6.46	4.00	28.75
1906	Catherine C. P. Lerner	Burial Lot Care	Burial Lot Care	100.00	37.71	5	7.65	4.00	53.35
1906	Lucy A. Lerner	Burial Lot Care	Burial Lot Care	100.00	48.21	5	7.02	6.00	38.73
1906	Louisa M. Cook	Burial Lot Care	Burial Lot Care	100.00	47.02	5	7.52	5.00	49.54
1906	Dudley C. Hubbard	Burial Lot Care	Burial Lot Care	100.00	78.02	5	9.09	6.00	81.11
1907	Vianna A. Connor	Burial Lot Care	Burial Lot Care	100.00	42.49	5	7.28	5.00	44.77
1907	Eli A. Boutwell	Burial Lot Care	Burial Lot Care	100.00	28.99	5	6.59	5.00	30.58
1903	S. Smith Page	Merr. Co. Savings	Merr. Co. Savings	100.00	58.71	5	8.12	5.00	61.83
1907	Hiram Farrington and Joseph Jewitt	Merr. Co. Savings	Merr. Co. Savings	100.00	68.89	5	8.63	6.00	71.52
1908	George Phelps	Burial Lot Care	Burial Lot Care	100.00	52.94	5	10.39	8.00	55.33
1910	Daniel Chase	Burial Lot Care	Burial Lot Care	150.00	183.93	5	19.67	15.00	188.60
1912	Mary Edith Straw	Burial Lot Care	Burial Lot Care	200.00	19.50	5	6.11	4.00	21.61
1913	Henry B. A. Boutwell	Burial Lot Care	Burial Lot Care	100.00	26.17	5	6.45	5.00	27.62
1914	Maria G. Barnard	Burial Lot Care	Burial Lot Care	100.00	87.14	5	14.68	6.00	95.82
1916	Ellen G. Edmunds	Burial Lot Care	Burial Lot Care	200.00	44.81	5	7.40	4.00	48.21
1916	Lucius H. Tyler	Burial Lot Care	Burial Lot Care	100.00	32.59	5	6.77	4.00	35.36
1918	Sarah A. French	Burial Lot Care	Burial Lot Care	100.00	18.88	5	6.06	4.00	20.94
1918	Ida F. Foss	Burial Lot Care	Burial Lot Care	100.00	38.87	5	7.09	4.00	41.96
1918	Willis Morgan	Burial Lot Care	Burial Lot Care	100.00	136.81	5	8.87	8.00	37.72
1920	Benjamin O. Kimball	Burial Lot Care	Burial Lot Care	100.00	34.78	5	6.89	4.00	37.67
1920	Delia A. Bohanan	Burial Lot Care	Burial Lot Care	100.00	17.06	5	6.00	10.00	13.06
1920	Frank E. Guild	Burial Lot Care	Burial Lot Care	100.00	24.08	5	6.35	4.00	26.43
1921	Carry Evelyn Parry	Burial Lot Care	Burial Lot Care	100.00	30.67	5	6.67	4.00	33.34
1921	Mrs. H. F. Kelley	Burial Lot Care	Burial Lot Care	100.00	32.62	5	6.77	5.00	34.39
1921	George C. Wiggins	Burial Lot Care	Burial Lot Care	100.00	38.91	5	7.10	4.00	42.01
1923	Eva F. Burnham	Burial Lot Care	Burial Lot Care	951.24	2,228.66	5	162.94	1,000.00	2,291.60
1922	Anstis L. Greene	Burial Lot Care	Burial Lot Care	71.10	187.68	5	16.00	10.00	193.68
1923	Augusta Burbank	Burial Lot Care	Burial Lot Care	125.00	71.33	5	13.89	10.00	75.22
1923	Abbie B. Davis	Burial Lot Care	Burial Lot Care	200.00					

Balance

Beginning Year

%

Amt.

Expended During Year

Balance End Year

Capital Gain Dividends

Gains or (Losses) on Sales of Securities

Created New Funds

Beginning Year

Balance

How Invested

Purpose

Date of Creation

INCOME

PRINCIPAL

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	INCOME DURING YEAR			Balance End Year	
								Balance Beginning Year	%	Amt.		Expended During Year
1924	Anna Woodbury Molineux	Burial Lot Care	100.00				100.00	48.65	5	7.60	4.00	52.25
1924	Laura J. Skillen	Burial Lot Care	50.00				50.00	13.47	5	3.25	2.00	14.72
1924	Albert L. Emerson	Burial Lot Care	100.00				100.00	22.27	5	6.25	4.00	24.52
1924	Forrest Colby	Burial Lot Care	100.00				100.00	48.12	5	7.58	4.00	51.70
1924	Hellen H. Coffin	Burial Lot Care	50.00				50.00	15.13	5	3.33	2.00	16.46
1925	Moses Hill Et Als.	Burial Lot Care	150.00				150.00	37.98	5	9.60	8.00	39.58
1926	Sara C. Nichols	Burial Lot Care	100.00				100.00	31.21	5	6.70	5.00	32.91
1926	M. Etta Goodwin	Burial Lot Care	100.00				100.00	25.50	5	6.38	5.00	26.68
1926	George Everett Kelly	Burial Lot Care	100.00				100.00	28.84	5	6.58	4.00	31.42
1926	John C. Rogers	Burial Lot Care	100.00				100.00	23.89	5	6.33	4.00	26.22
1927	John Rollins	Burial Lot Care	50.00				50.00	12.48	5	3.17	2.00	13.65
1927	Mrs. Susie M. Hilland	Burial Lot Care	100.00				100.00	62.76	5	8.31	4.00	67.07
1928	Daniel D. Sargent	Burial Lot Care	100.00				100.00	25.14	5	6.39	4.00	27.53
1928	Elbridge G. Kimball	Burial Lot Care	125.00				125.00	56.31	5	9.29	8.00	57.60
1929	George W. Bruce	Burial Lot Care	100.00				100.00	23.23	5	6.29	4.00	25.52
1930	Lillian Crowell Oyston	Burial Lot Care	100.00				100.00	37.68	5	7.02	4.00	40.70
1930	Martha A. West	Burial Lot Care	50.00				50.00	14.00	5	3.26	2.00	15.26
1931	Ellen A. W. Hoyt	Burial Lot Care	100.00				100.00	32.38	5	6.76	4.00	35.14
1930	Henry H. Crowell	Burial Lot Care	100.00				100.00	36.95	5	7.01	4.00	39.96
1931	Parker M. Flanders	Burial Lot Care	100.00				100.00	26.15	5	6.45	4.00	28.60
1932	M. Grace Kimball	Burial Lot Care	250.00				250.00	42.93	5	15.06	47.00	10.99
1932	Mrs. Marion Brockway & Miss Dorothy Brockway	Burial Lot Care	200.00				200.00	92.89	5	14.97	12.00	95.86
1932	George E. Barnard	Burial Lot Care	400.00				400.00	48.68	5	22.95	12.00	59.63
1933	John C. Smith	Burial Lot Care	100.00				100.00	32.72	5	6.78	4.00	35.50
1934	Clara M. French	Burial Lot Care	100.00				100.00	59.20	5	8.12	5.00	62.32
1934	Clara M. Fellows	Burial Lot Care	100.00				100.00	29.40	5	6.61	4.00	32.01
1935	David B. Story	Burial Lot Care	100.00				100.00	24.97	5	6.39	4.00	27.36
1934	Olive M. Crowell	Burial Lot Care	200.00				200.00	97.48	5	15.23	12.00	100.71
1935	Willie O. Palmer	Burial Lot Care	50.00				50.00	11.01	5	3.09	2.00	12.10
1935	Frank W. Paige	Burial Lot Care	500.00				500.00	171.10	5	3.41	2.00	181.51
1935	James M. Connor	Burial Lot Care	500.00				500.00	201.68	5	35.95	25.00	212.63
1937	George N. Kimball	Burial Lot Care	100.00				100.00	24.64	5	6.36	5.00	26.00
1937	Richard M. Kimball	Burial Lot Care	100.00				100.00	25.62	5	6.42	5.00	27.04
1937	Melvin F. Colby	Burial Lot Care	150.00				150.00	27.69	5	6.53	4.00	30.22
1937	Leown H. Kelley	Burial Lot Care	150.00				150.00	46.18	5	10.05	8.00	48.23
1937	Frederick H. Kelley	Burial Lot Care	150.00				150.00	40.61	5	9.74	8.00	42.35
1938	Ruth G. Chase	Burial Lot Care	150.00				150.00	46.71	5	10.04	8.00	48.75
1938	Horatio Chandler	Burial Lot Care	100.00				100.00	26.93	5	6.48	5.00	28.41
1938		Burial Lot Care	150.00				150.00	55.23	5	10.49	8.00	57.72

INCOME

PRINCIPAL

INCOME DURING YEAR

PRINCIPAL

DATE OF CREATION

TRUST FUND - PURPOSE

HOW INVESTED

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	Balance	Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	%	Amt. Expended During Year	Balance End Year
1939	Samuel & Mary Hall Crowell	Burial Lot Care	50.00					50.00	17.94	5	3.45	19.39
1939	William H. Dunbar	Burial Lot Care	100.00					100.00	44.75	5	7.39	47.14
1944	Henry P. Holmes	Burial Lot Care	250.00					250.00	108.13	5	18.34	111.47
1945	Ethel W. Goodspeed	Burial Lot Care	200.00					200.00	65.88	5	13.61	69.49
1945	Danforth - Patch	Burial Lot Care	100.00					100.00	55.07	5	7.93	57.00
1945	George E. Foss	Burial Lot Care	50.00					50.00	18.05	5	3.46	18.51
1946	John Stevens Kimball	Burial Lot Care	200.00					200.00	44.62	5	12.51	47.13
1946	Philip J. McCoy	Burial Lot Care	150.00					150.00	40.08	5	9.73	41.81
1948	Ella L. Kimball	Burial Lot Care	37.69					37.69	22.54	5	3.04	24.58
1947	E. Etta Chase	Burial Lot Care	150.00					150.00	38.43	5	9.64	40.07
1948	Morrison - Burbank	Burial Lot Care	150.00					150.00	47.10	5	10.09	49.19
1949	Charles French	Burial Lot Care	250.00					250.00	69.94	5	16.38	74.32
1950	Thomas O. Harrington	Burial Lot Care	100.00					100.00	28.94	5	6.58	31.52
1950	Eugene Dunbar	Burial Lot Care	100.00					100.00	31.70	5	6.72	34.42
1951	Robert Graves	Burial Lot Care	200.00					200.00	60.28	5	13.34	61.62
1952	John Prescott Kimball	Burial Lot Care	500.00					500.00	194.76	5	35.87	206.57
1952	Samuel Eastman	Burial Lot Care	150.00					150.00	34.66	5	9.44	36.10
1953	Bertha Dearborn	Burial Lot Care	150.00					150.00	31.74	5	9.27	33.01
1953	William Russ	Burial Lot Care	200.00					200.00	63.79	5	13.47	67.26
1953	Col. William Colby	Burial Lot Care	200.00					200.00	63.79	5	13.47	67.26
1953	Frank H. Mills	Burial Lot Care	150.00					150.00	39.85	5	9.69	41.54
1954	Carrie J. Boutwell	Burial Lot Care	150.00					150.00	43.37	5	9.89	48.26
1954	Kathleen M. Adams	Burial Lot Care	150.00					150.00	57.47	5	10.62	63.09
1954	Elsie F. Patch	Burial Lot Care	300.00					300.00	115.49	5	21.24	121.73
1955	Robert W. Kimball	Burial Lot Care	300.00					300.00	105.23	5	20.76	110.99
1956	Charles B. & Ethel W. Yardley	Burial Lot Care	150.00					150.00	36.66	5	9.54	41.20
1956	Col. T. G. Methven	Burial Lot Care	150.00					150.00	36.65	5	9.54	41.19
1956	Annie M. Stanley	Burial Lot Care	21.60		1.38			22.98		5	6.29	
1956	Mr. & Mrs. A. J. Cross	Burial Lot Care	180.00			Fr. Rts. Sold	1.38	180.00	95.66	5	15.60	102.55
1956	Dwight Stearns	Burial Lot Care	150.00					150.00	41.94	5	9.81	43.75
1956	Bruce & Shirley Bailey	Burial Lot Care	150.00					150.00	40.42	5	9.74	42.16
1957	George Gove	Burial Lot Care	150.00					150.00	40.42	5	9.74	42.16
1957	Ellen Cuthbert Roberts	Cemetery Care & Burial Lot Care	456.03		1.08			457.11	38.95	5	9.65	40.60
1957	Charles A. Rollins	Burial Lot Care	2,775.00		7 SH & Plus	Fr. Rts. Sold	1.08	2,775.00	930.25	5	196.20	1,097.18
1957	William L. Rollins	Burial Lot Care	150.00					150.00	35.72	5	9.39	36.64
1957	Louis E. Sanderson	Burial Lot Care	150.00					150.00	36.91	5	9.55	40.46
1957	Ford C. & Katherine Ford Smith	Burial Lot Care	150.00					150.00	35.10	5	9.45	36.55
			150.00					150.00	34.46	5	9.44	35.90

INCOME

PRINCIPAL

INCOME DURING YEAR

Expended During Year

Balance Beginning Year

Amt. %

Balance Beginning Year

Balance End Year

Capital Gain Dividends
Gains or (Losses) on
Sales of Securities

New Funds Created

Balance Beginning Year

HOW INVESTED

TRUST FUND - PURPOSE

DATE OF CREATION

1957	Edward V. & Olive Putnam	Burial Lot Care	N. H. Savings	150.00					150.00	34.75	5	9.45	8.00	36.20
1958	Louis Reyeroft	Burial Lot Care	N. H. Savings	150.00					150.00	33.75	5	9.37	8.00	35.12
1958	Richard A. & Elizabeth B. Brunel	Burial Lot Care	N. H. Savings	200.00					200.00	56.50	5	13.12	10.00	59.62
1958	Mary L. Potter & F. Tempest Johnstone	Burial Lot Care	N. H. Savings	150.00					150.00	34.12	5	9.40	8.00	35.52
1958	Charles M. Auer	Burial Lot Care	Concord Savings	200.00					200.00	45.85	5	12.58	8.00	50.43
1959	Lettie B. Ireland	Burial Lot Care	N. H. Savings	150.00					150.00	36.29	5	9.52	8.00	37.81
1959	Mrs. Levin Chase	Burial Lot Care	Concord Savings	500.00					500.00	125.74	5	32.05	20.00	137.79
1960	Slanton H. & Carol Young	Burial Lot Care	N. H. Savings	150.00					150.00	33.69	5	9.36	8.00	35.05
1960	Edith Wats - 1st Fund	Burial Lot Care	N. H. Savings	150.00					150.00	32.85	5	9.34	8.00	34.19
1960	Edith Wats - 2nd Fund	Burial Lot Care	N. H. Savings	150.00					150.00	32.85	5	9.34	8.00	34.19
1960	Bessie Putney	Burial Lot Care	Concord Savings	175.00					175.00	38.18	5	10.91	8.00	41.09
1961	John M. & Ruth Anderson	Burial Lot Care	Merr. Co. Savings	150.00					150.00	29.45	5	9.17	6.00	32.62
1961	John A. & Margaret Brock	Burial Lot Care	N. H. Savings	150.00					150.00	29.76	5	9.21	8.00	30.97
1961	Arthur E. Dunbar	Burial Lot Care	Concord Savings	200.00					200.00	42.91	5	12.43	8.00	47.34
1961	Allen N. Pope	Burial Lot Care	Merr. Co. Savings	300.00					300.00	43.78	5	17.60	15.00	46.38
1961	Edward C. Leadbeater	Burial Lot Care	N. H. Savings	150.00					150.00	43.15	5	9.87	8.00	45.02
1961	Charles B. Nichols	Burial Lot Care	N. H. Savings	150.00					150.00	43.15	5	9.87	8.00	45.02
1962	Spencer S. Dodd	Burial Lot Care	Concord Savings	200.00					200.00	37.60	5	12.15	8.00	41.75
1962	Grace E. Connor	Burial Lot Care	N. H. Savings	150.00					150.00	21.84	5	8.78	8.00	22.62
1962	Philip Dunlop	Burial Lot Care	N. H. Savings	200.00					200.00	37.81	5	12.13	8.00	41.94
1962	Arthur P. & Mabel Mills	Burial Lot Care	N. H. Savings	150.00					150.00	21.62	5	8.75	6.00	24.37
1962	Gustave & Rebecca Ulrich	Burial Lot Care	N. H. Savings	150.00					150.00	21.62	5	8.75	6.00	24.37
1962	Richard & Louise Tenner	Burial Lot Care	N. H. Savings	200.00					200.00	38.93	5	12.22	8.00	43.15
1962	John A. Wilson	Burial Lot Care	Concord Savings	100.00					100.00	8.59	5	5.53	4.00	10.12
1962	Edward W. Matthews	Burial Lot Care	Concord Savings	150.00					150.00	29.20	5	9.17	4.00	34.37
1963	Lord Heirs	Burial Lot Care	N. H. Savings	200.00					200.00	34.59	5	11.99	8.00	38.58
1963	David R. & Flora Campbell	Burial Lot Care	Concord Savings	100.00					100.00	5.84	5	5.40	4.00	7.24
1963	Elsie G. Bunker	Burial Lot Care	N. H. Savings	200.00					200.00	22.72	5	11.39	8.00	26.11
1964	Fitts Fund	Burial Lot Care	Merr. Co. Savings	200.00					200.00	27.79	5	11.64	6.00	33.43
1964	Earl C. & Marion D. Coates	Burial Lot Care	Merr. Co. Savings	600.00					600.00	71.78	5	34.41	20.00	86.19
1964	Wm. E. & Amelia Barry	Burial Lot Care	N. H. Savings	100.00					100.00	21.92	5	6.22	4.00	24.14
1964	Charles & Lena Foote	Burial Lot Care	Concord Savings	100.00					100.00	10.38	5	5.65	4.00	12.03
1964	Alfred N. Barbara Chandler	Burial Lot Care	Concord Savings	200.00					200.00	30.29	5	11.80	8.00	34.09
1964	Wm. O. & Mabel Jellene	Burial Lot Care	N. H. Savings	50.00					50.00	8.13	5	2.95	2.00	9.08
1965	Joseph S. & Margaret M. Ransmeier	Burial Lot Care	N. H. Savings	400.00					400.00	46.68	5	22.86	20.00	49.54
1965	Roger M. & Harriett L. Atherton	Burial Lot Care	N. H. Savings	100.00					100.00	8.72	5	5.54	5.00	9.26

INCOME

PRINCIPAL

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	%	INCOME DURING YEAR			Balance End Year
										Amt.	Expended During Year	Year	
1966	Mary Morrison	Burial Lot Care	50.00				50.00	3.98	5	2.75	2.00	4.43	
1966	Clement A. & Mildred F. Griffin	Burial Lot Care	200.00				200.00	26.12	5	11.56	8.00	29.68	
1967	Frank H. Holmes	Burial Lot Care	50.00				50.00	5.42	5	2.81	1.00	7.23	
1967	Tracy Chellis	Burial Lot Care	200.00				200.00	13.62	5	10.93	8.00	16.55	
1968	Alfred L. Bickford	Burial Lot Care	150.00				150.00	6.62	5	7.99	5.00	9.61	
1968	Harold C. Albin	Burial Lot Care	200.00				200.00	10.17	5	10.76	8.00	12.93	
1968	John H. & Julia Fagan	Burial Lot Care	100.00				100.00	5.07	5	5.38	4.00	6.45	
1969	David Adams Est.	Burial Lot Care	150.00				150.00	8.64	5	8.09	6.00	10.73	
1970	Lawrence C. & Alice P. Eastman	Burial Lot Care		250.00			250.00		5	15.62		15.62	
1970	Mae Gordon	Burial Lot Care		50.00			50.00		5	1.95		1.95	
			27,504.47	302.46			27,806.93	10,870.64		2,040.83	1,397.00	11,514.47	
HOPKINTON CEMETERY													
CONTOCOK CEMETERY FUNDS FOR PERPETUAL CARE OF BURIAL LOTS													
1898	Tyler B. Hardy	Burial Lot Care	100.00				100.00	14.91	5	5.87	4.00	16.78	
1898	John W. E. Tuttle	Burial Lot Care	100.00				100.00	9.42	5	5.59	4.00	11.01	
1900	Harnet N. Hook	Burial Lot Care	100.00				100.00	21.98	5	6.22	4.00	24.20	
1900	Harnet M. Chase	Burial Lot Care	100.00				100.00	12.98	5	5.71	4.00	13.97	
1907	William H. Hale	Burial Lot Care	100.00				100.00	14.61	5	5.85	4.00	16.46	
1909	Laura B. Hardy	Burial Lot Care	100.00				100.00	22.19	5	6.25	4.00	24.44	
1912	Sarah A. Wright	Burial Lot Care	100.00				100.00	10.68	5	5.66	4.00	12.34	
1913	Mary J. Mudgett	Burial Lot Care	100.00				100.00	26.49	5	6.47	4.00	28.96	
1914	Charles N. Tuttle	Burial Lot Care	150.00				150.00	67.56	5	10.98	8.00	73.03	
1918	Samuel F. Patterson	Burial Lot Care	150.00				150.00	69.78	5	11.25	8.00	73.03	
1919	Robert T. Gould - 1st F.	Burial Lot Care	100.00				100.00	7.02	5	5.47	4.00	8.49	
1918	Enza L. Dwmells	Burial Lot Care	50.00				50.00	4.42	5	2.76	2.00	5.18	
1922	Mrs. Olive A. Patterson	Burial Lot Care	100.00				100.00	10.84	5	5.65	4.00	12.49	
1922	Mrs. Jennie D. Mann	Burial Lot Care	100.00				100.00	12.09	5	5.73	4.00	13.82	
1922	Wesley J. Chase	Burial Lot Care	100.00				100.00	11.77	5	5.72	4.00	13.49	
1923	Jacob S. Tuttle	Burial Lot Care	100.00				100.00	14.90	5	5.86	4.00	16.76	
1923	Kathie M. Tuttle	Burial Lot Care	100.00				100.00	13.06	5	5.76	4.00	14.82	
1923	Christina S. Eastman	Burial Lot Care	100.00				100.00	8.10	5	5.51	4.00	9.61	
1924	Laura S. Dustin	Burial Lot Care	200.00				200.00	161.86	5	18.54	15.00	165.40	
1925	L. Arvilla Blaisdell	Burial Lot Care	100.00				100.00	8.46	5	5.53	4.00	9.99	

INCOME

PRINCIPAL

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED		New Funds Created	Balance Beginning Year	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	INCOME DURING YEAR			Balance End Year	
		Balance	Year						%	Amt.	Expended During Year		
1925	Samuel Curtice	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	9.46	5	5.57	4.00	11.03
1926	S. Otis Wade	Burial Lot Care	Concord Savings	100.00	100.00			100.00	8.88	5	5.55	4.00	10.43
1926	Maria C. Ager	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	65.23	5	10.93	5.00	68.67
1927	Mary E. Lovejoy	Burial Lot Care	N. H. Savings	150.00	150.00			150.00	64.22	5	10.86	5.00	70.15
1927	Mrs. James Potts	Burial Lot Care	N. H. Savings	50.00	50.00			50.00	4.51	5	2.76	2.00	5.27
1927	George W. Sweatt	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	8.56	5	5.53	4.00	10.09
1928	Robert Wilson - 1st Fund	Burial Lot Care	Concord Savings	100.00	100.00			100.00	11.63	5	5.53	4.00	5.07
1929	David C. Tucker	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	13.32	5	5.69	4.00	13.32
1929	Alma E. Ela	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	8.76	5	5.53	4.00	10.29
1929	Charles F. Sanborn	Burial Lot Care	Merr. Co. Savings	100.00	100.00			100.00	7.68	5	5.49	4.00	9.17
1930	Nancy E. Partridge	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	10.10	5	5.62	4.00	11.72
1930	Jeremina Hickey	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	8.56	5	5.53	4.00	10.09
1930	Stephen Merrill	Burial Lot Care	N. H. Savings	50.00	50.00			50.00	4.49	5	2.76	2.00	5.25
1930	Clara F. Rand	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	11.48	5	5.68	4.00	13.16
1930	Sarah B. Greenleaf	Burial Lot Care	Concord Savings	50.00	50.00			50.00	2.77	5	2.70	2.00	3.47
1930	Jennie Chase Kelley	Burial Lot Care	Concord Savings	100.00	100.00			100.00	5.82	5	5.40	4.00	7.22
1930	Mrs. C. H. Kempton	Burial Lot Care	Concord Savings	100.00	100.00			100.00	6.09	5	5.41	4.00	7.50
1930	Tristram Sanborn	Burial Lot Care	Concord Savings	100.00	100.00			100.00	6.26	5	5.42	4.00	7.68
1930	Charles E. Keyow	Burial Lot Care	N. H. Savings	200.00	200.00			200.00	90.35	5	14.83	8.00	97.18
1932	Charles E. Ehoitt	Burial Lot Care	Concord Savings	100.00	100.00			100.00	5.58	5	5.39	4.00	6.97
1932	Moore & Milton	Burial Lot Care	N. H. Savings	150.00	150.00			150.00	39.01	5	9.65	6.00	43.66
1932	Clara B. Blake	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	8.51	5	5.52	4.00	9.83
1933	Annie Champagne	Burial Lot Care	Concord Savings	200.00	200.00			200.00	24.22	5	11.48	10.00	25.70
1934	William B. Pneo	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	8.76	5	5.53	4.00	10.29
1934	Robert T. Gould - 2nd F.	Burial Lot Care	Concord Savings	200.00	200.00			200.00	20.53	5	11.29	8.00	23.82
1934	Nellie M. Haselton	Burial Lot Care	Merr. Co. Savings	100.00	100.00			100.00	7.80	5	5.50	4.00	9.30
1933	J. Hazen Bartlett	Burial Lot Care	Concord Savings	300.00	300.00			300.00	93.16	5	20.12	15.00	98.28
1934	Seth Lowe	Burial Lot Care	Concord Savings	100.00	100.00			100.00	4.87	5	5.40	4.00	7.27
1935	Julia Johnson	Burial Lot Care	N. H. Savings	50.00	50.00			50.00	5.27	5	2.75	2.00	5.02
1935	Henry D. Dustin	Burial Lot Care	Concord Savings	100.00	100.00			100.00	6.27	5	5.42	4.00	7.69
1936	Charles A. Morrill & Iddo K. Kimball	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	8.45	5	5.53	4.00	9.98
1936	James A. Health	Burial Lot Care	Concord Savings	100.00	100.00			100.00	6.26	5	5.42	4.00	7.68
1936	Martha J. Ordway	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	9.75	5	5.59	4.00	11.34
1937	Fuller - Mosher	Burial Lot Care	Concord Savings	100.00	100.00			100.00	6.31	5	5.42	4.00	7.73
1938	Charle Kimball	Burial Lot Care	N. H. Savings	100.00	100.00			100.00	53.60	5	7.84	6.00	55.44
1938	D. Frank Piske	Burial Lot Care	N. H. Savings	250.00	250.00			250.00	68.06	5	16.37	12.00	72.33
1936	Samuel A. Hardy	Burial Lot Care	Concord Savings	100.00	100.00			100.00	5.76	5	5.40	4.00	7.16
1939	Samuel T. Symonds	Burial Lot Care	Concord Savings	150.00	150.00			150.00	21.04	5	8.75	6.00	23.79
1939	Stevens - Norris	Burial Lot Care	Concord Savings	100.00	100.00			100.00	6.12	5	5.42	4.00	7.54

INCOME

PRINCIPAL

INCOME DURING YEAR

TRUST FUND - PURPOSE

DATE OF CREATION

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	%	Amt.	Expended During Year	Balance End Year
1940	Willie A. Currier	Burial Lot Care	100.00				100.00	7.77	5	5.48	4.00	9.25
1929	Charles Putnam	Burial Lot Care	200.00				200.00	72.92	5	13.94	8.00	78.86
1940	Jeremiah W. Wilson	Burial Lot Care	100.00				100.00	8.29	5	5.51	4.00	9.80
1940	Susan Kimball Tabert	Burial Lot Care	100.00				100.00	8.47	5	5.53	4.00	10.00
1940	Rev. Lucien C. Kimball	Burial Lot Care	125.00				125.00	30.70	5	7.95	5.00	33.65
1941	Ella M. Hardy	Burial Lot Care	200.00				200.00	46.25	5	12.59	8.00	50.84
1940	George Blood	Burial Lot Care	150.00				150.00	34.58	5	9.43	6.00	38.01
1941	Jane F. Colby	Burial Lot Care	100.00				100.00	8.25	5	5.50	4.00	9.75
1941	Emma L. Hall	Burial Lot Care	100.00				100.00	8.47	5	5.53	4.00	10.00
1941	George O. Colby	Burial Lot Care	100.00				100.00	6.89	5	5.45	4.00	8.34
1942	Joseph B. Fisk	Burial Lot Care	100.00				100.00	6.25	5	5.42	4.00	7.67
1942	Noyes - Flanders	Burial Lot Care	100.00				100.00	5.99	5	5.41	4.00	7.40
1943	James M. Perry	Burial Lot Care	100.00				100.00	10.16	5	5.62	4.00	11.78
1943	Franklin George	Burial Lot Care	100.00				100.00	9.36	5	5.59	4.00	11.03
1942	Chase - White	Burial Lot Care	100.00				100.00	8.36	5	5.52	4.00	9.88
1943	Governor A. Curtice	Burial Lot Care	535.00				535.00	318.76	5	43.68	25.00	337.44
1943	Lewis B. Hardy	Burial Lot Care	100.00				100.00	8.83	5	5.53	4.00	10.36
1943	Haven - Brennan	Burial Lot Care	200.00				200.00	75.28	5	14.07	8.00	81.35
1943	G. Irving Fuller	Burial Lot Care	150.00				150.00	19.44	5	8.66	6.00	22.10
1944	Mr. & Mrs. Stephen E. Morrill & Son	Burial Lot Care	200.00				200.00	57.15	5	13.16	8.00	62.31
1944	Charles R. Putnam - 2nd Fund	Burial Lot Care	100.00				100.00	8.47	5	5.53	4.00	10.00
1944	Forrest E. Dockham	Burial Lot Care	100.00				100.00	27.61	5	6.51	4.00	30.12
1945	Anna J. Chase	Burial Lot Care	50.00				50.00	2.78	5	2.70	2.00	3.48
1945	Mina J. Hase	Burial Lot Care	100.00				100.00	5.72	5	5.40	4.00	7.12
1945	Joseph E. Putnam	Burial Lot Care	100.00				100.00	9.82	5	5.62	4.00	11.44
1945	Asel S. Straw	Burial Lot Care	100.00				100.00	6.17	5	5.42	4.00	7.59
1945	Mary E. B. Sanborn	Burial Lot Care	200.00				200.00	56.00	5	13.10	8.00	61.10
1946	Milton J. Walker	Burial Lot Care	300.00				300.00	107.31	5	20.88	13.00	113.19
1946	George L. Dow	Burial Lot Care	100.00				100.00	11.22	5	5.69	4.00	12.91
1945	Fred H. Chase	Burial Lot Care	200.00				200.00	57.04	5	13.16	10.00	60.20
1946	Lewis A. Nelson	Burial Lot Care	400.00				400.00	111.17	5	26.21	20.00	117.98
1946	Clara O. George	Burial Lot Care	150.00				150.00	33.29	5	9.39	6.00	36.68
1947	Benjamin C. Wescott	Burial Lot Care	150.00				150.00	75.93	5	11.54	6.00	81.47
1947	Byron E. Kempton	Burial Lot Care	200.00				200.00	76.01	5	14.10	8.00	82.11
1947	Herbert J. Bean	Burial Lot Care	150.00				150.00	29.94	5	9.20	6.00	33.14
1947	John C. Burham	Burial Lot Care	200.00				200.00	56.13	5	13.11	8.00	61.24
1947	Arthur D. Baker	Burial Lot Care	150.00				150.00	25.13	5	8.95	6.00	28.08
1948	Russell D. White	Burial Lot Care	150.00				150.00	20.39	5	8.69	6.00	23.08

INCOME

PRINCIPAL

INCOME DURING YEAR

TRUST FUND - PURPOSE

DATE OF CREATION

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	%	Amt.	Expended During Year	Balance End Year
1948	Charles C. Davis	Burial Lot Care	100.00				100.00	5.98	5	5.41	4.00	7.39
1948	William A. Baker	Burial Lot Care	150.00				150.00	26.62	5	9.03	6.00	29.65
1948	Donald E. Symonds	Burial Lot Care	150.00				150.00	22.92	5	8.85	6.00	25.77
1948	Kempton - Danforth	Burial Lot Care	300.00				300.00	129.98	5	22.02	15.00	137.00
1949	Colby - Rand	Burial Lot Care	200.00				200.00	20.36	5	11.24	8.00	23.60
1950	Benjamin H. Bartlett	Burial Lot Care	150.00				150.00	33.66	5	9.36	6.00	37.02
1950	George Elkins	Burial Lot Care	200.00				200.00	54.60	5	13.03	8.00	59.63
1950	George Fuller	Burial Lot Care	100.00				100.00	7.34	5	5.47	4.00	8.81
1950	Walter & Martha Allen	Burial Lot Care	150.00				150.00	38.74	5	9.63	6.00	42.37
1948	Elwin J. & Marion L. Hardy	Burial Lot Care	100.00				100.00	8.89	5	5.55	4.00	10.44
1950	Van R. Page	Burial Lot Care	150.00				150.00	14.68	5	8.42	6.00	17.10
1950	Symonds - Follansbee	Burial Lot Care	250.00				250.00	24.92	5	8.94	6.00	27.86
1950	Robert J. McMullen	Burial Lot Care	150.00				150.00	17.40	5	8.56	6.00	19.96
1951	Roy C. Bartlett	Burial Lot Care	200.00				200.00	59.59	5	13.28	8.00	64.87
1952	D. Jay Fuller	Burial Lot Care	200.00				200.00	32.85	5	11.90	8.00	36.75
1952	Straw - Skelley	Burial Lot Care	150.00				150.00	26.35	5	8.99	6.00	29.34
1952	Ida M. Brown	Burial Lot Care	200.00				200.00	27.64	5	11.65	8.00	31.29
1952	George W. Jackman	Burial Lot Care	150.00				150.00	30.24	5	9.21	6.00	33.45
1952	Jonathan G. Eastman	Burial Lot Care	150.00				150.00	29.36	5	9.16	6.00	32.52
1952	John M. Hilland	Burial Lot Care	150.00				150.00	132.77	5	14.43	6.00	147.20
1952	Straw - Carter	Burial Lot Care	150.00				150.00	21.38	5	8.75	6.00	24.13
1953	Maurice H. & Esther Shurtleff Emery	Burial Lot Care	150.00				150.00	15.88	5	8.47	6.00	18.35
1953	Straw - Brown	Burial Lot Care	150.00				150.00	24.65	5	8.93	6.00	27.58
1953	Mudgett - Sawyer	Burial Lot Care	150.00				150.00	19.35	5	8.66	6.00	22.01
1953	Arthur C. Huntoon	Burial Lot Care	27.53	1.38			28.91			7.49		
1954	Mrs. Charles C. Fuller	Burial Lot Care	158.00	1.38	Rts. Sold		158.00	117.44	5	15.60	15.00	125.74
1954	Frank M. Bugaw	Burial Lot Care	150.00				150.00	26.39	5	8.99	6.00	29.38
1954	Walter A. Walling	Burial Lot Care	150.00				150.00	29.47	5	9.18	6.00	32.65
1954	Bert Geer	Burial Lot Care	150.00				150.00	26.07	5	9.01	6.00	29.08
1954	Horace C. Stanley	Burial Lot Care	50.38	2.76			53.14	12.06	5	8.28	6.00	14.34
1954	George E. Barnard	Burial Lot Care	308.98		Rts. Sold	2.76	308.98	192.10	5	31.20	25.00	211.33
1955	Maud W. Cilley	Burial Lot Care	200.00				200.00	42.89	5	12.41	6.00	49.30
1955	Frederick & Eleanor Johnson	Burial Lot Care	150.00				150.00	25.72	5	8.97	6.00	28.69
1955	Harry C. & Nettie A. Mills	Burial Lot Care	150.00				150.00	31.24	5	9.24	6.00	34.48
1955	Stewart E. Astles	Burial Lot Care	150.00				150.00	13.36	5	8.35	6.00	15.71
1956	Lena M. Hastings	Burial Lot Care	150.00				150.00	27.66	5	9.07	6.00	30.73

DATE OF CREATION	TRUST FUND — PURPOSE	HOW INVESTED	PRINCIPAL		INCOME					
			Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	%	Amt.	Expended During Year	Balance End Year
1956	James M. Dalby	Burial Lot Care			175.00	40.64	5	11.04	8.00	43.68
1956	Walter Croxy	Burial Lot Care			200.00	41.59	5	12.36	8.00	45.95
1956	Dr. Wallace H. & Clarice E. Tarbell	Burial Lot Care			500.00	129.18	5	32.23	25.00	136.41
1956	Roy D. & Florence Emerson	Burial Lot Care			150.00	29.23	5	9.14	6.00	32.37
1956	Gus J. Laware	Burial Lot Care			150.00	29.73	5	9.14	6.00	32.37
1957	Gustav & Elizabeth Nystrom	Burial Lot Care			150.00	27.73	5	9.07	6.00	30.80
1957	Harry G. & Helen Davis	Burial Lot Care			150.00	28.88	5	9.15	5.00	33.03
1957	John T. Krzyzaniak	Burial Lot Care			150.00	28.88	5	9.15	5.00	33.03
1957	Christian A. Wiskirchen	Burial Lot Care			150.00	28.88	5	9.15	5.00	33.03
1957	James A. Weast	Burial Lot Care			150.00	26.51	5	9.03	6.00	29.34
1957	Charles A. Blake	Burial Lot Care			150.00	27.48	5	9.06	5.00	31.54
1957	Albert H. Blake	Burial Lot Care			150.00	27.48	5	9.06	5.00	31.54
1957	Gardner Brown	Burial Lot Care			200.00	55.03	5	13.06	8.00	60.09
1957	Arson K. & Elizabeth Chinn	Burial Lot Care			150.00	32.43	5	9.33	6.00	35.76
1957	Daniel & Alice E. Downes	Burial Lot Care			150.00	30.89	5	9.22	6.00	34.11
1957	Beatrice Shea Nelson	Burial Lot Care			150.00	30.09	5	9.21	6.00	33.30
1957	Charles Wunderlich	Burial Lot Care			150.00	34.18	5	9.42	5.00	38.60
1957	Phillip M. Clark	Burial Lot Care			150.00	32.05	5	9.30	5.00	36.35
1958	Nathaniel F. Davis	Burial Lot Care			500.00	81.07	5	29.75	20.00	90.82
1958	Charles W. Allen	Burial Lot Care			200.00	44.59	5	12.51	8.00	49.10
1958	Bianche M. Elkins	Burial Lot Care			300.00	70.80	5	18.98	12.00	77.78
1958	Miriam C. Roy D. & Frank D. Emerson	Burial Lot Care			300.00	43.39	5	17.58	12.00	48.97
1958	Elfreda M. Call	Burial Lot Care			150.00	31.00	5	9.26	5.00	35.26
1958	Franz E. Baker	Burial Lot Care			150.00	27.52	5	9.07	6.00	30.59
1958	James H. Wright	Burial Lot Care			200.00	42.37	5	12.41	8.00	46.78
1959	Delbert E. Reade	Burial Lot Care			300.00	53.33	5	18.10	15.00	56.43
1959	Mrs. Emily Mitchell	Burial Lot Care			150.00	24.65	5	8.93	6.00	27.58
1959	William F. Fuller	Burial Lot Care			150.00	23.62	5	8.90	6.00	26.52
1959	Lloyd M. & Doris Vestal	Burial Lot Care			200.00	44.72	5	12.51	6.00	51.23
1959	Maude E. Cooper & Mr. & Mrs. George C. Cook	Burial Lot Care			150.00	23.31	5	8.85	6.00	26.16
1959	Grace E. Campbell	Burial Lot Care			150.00	22.17	5	8.81	6.00	24.98
1959	Harry N. & Hattie D. Walls	Burial Lot Care			150.00	22.17	5	8.81	6.00	24.98
1959	Nora Townes	Burial Lot Care			150.00	24.65	5	8.93	5.00	28.58

INCOME

PRINCIPAL

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	INCOME DURING YEAR			Balance End Year
								Am't.	%	Expended During Year	
1959	Frank F. & Edith H. Hoyt	Burial Lot Care	150.00				150.00	5	9.02	6.00	29.62
1959	Harold C. & Evelyn Kemp	Burial Lot Care	150.00				150.00	5	9.03	5.00	30.67
1959	Himes & Antoinette										
1960	Nordstrom	Burial Lot Care	150.00				150.00	5	8.96	6.00	28.12
1960	Arthur S. & John S. Duston	Burial Lot Care	200.00				200.00	5	12.73	6.00	55.59
1960	Dorothy R. Burnham	Burial Lot Care	150.00				150.00	5	8.75	6.00	24.25
1960	Charles & Nancy Elliott	Burial Lot Care	150.00				150.00	5	8.75	6.00	24.25
1960	Walton A. Libby	Burial Lot Care	150.00				150.00	5	9.21	5.00	34.46
1960	Louis A. & Dorothy S. Scheyd	Burial Lot Care	200.00				200.00	5	12.95	8.00	58.52
1960	Conant Family	Burial Lot Care	200.00				200.00	5	12.15	8.00	41.43
1960	Mr. & Mrs. Harland Goodwin										
1960	Mr. & Mrs. Harland Goodwin	Burial Lot Care	150.00				150.00	5	9.51	6.00	39.12
1960	John F. Fuller Fund	Burial Lot Care	150.00				150.00	5	9.51	6.00	39.12
1960	Pearl Emerson	Burial Lot Care	150.00				150.00	5	9.06	5.00	31.43
1960	Clifton & Estella M. Kenson	Burial Lot Care	150.00				150.00	5	9.03	5.00	30.67
1961	Clarence & Helen Gowrie	Burial Lot Care	150.00				150.00	5	8.94	5.00	29.06
1961	Clayton E. & Elsie R. Morse	Burial Lot Care	150.00				150.00	5	8.87	5.00	27.49
1961	William E. & Lillian Densmore	Burial Lot Care	200.00				200.00	5	12.43	8.00	47.79
1971	Rose Migneault	Burial Lot Care	150.00				150.00	5	8.69	8.00	21.04
1961	George C. Rollins	Burial Lot Care	200.00				200.00	5	12.51	8.00	49.14
1962	Everett J. & Mamie R. Mitchell										
1962	James T. Audrey Howley	Burial Lot Care	200.00				200.00	5	11.70	8.00	32.48
1962	Bergstrom Heirs	Burial Lot Care	200.00				200.00	5	11.55	5.00	29.45
1962	Jessie H. & Harold Brown	Burial Lot Care	150.00				150.00	5	8.78	8.00	25.07
1962	Leroy R. Kimball	Burial Lot Care	200.00				200.00	5	12.20	8.00	42.66
1962	Clarence & Ruth Grinnell	Burial Lot Care	150.00				150.00	5	8.58	6.00	20.57
1962	Marion K. Terry	Burial Lot Care	200.00				200.00	5	11.50	8.00	28.13
1962	Thomas G. & Virginia Astles	Burial Lot Care	300.00				300.00	5	18.02	10.00	59.92
1962	Lillian M. Frost	Burial Lot Care	200.00				200.00	5	12.42	8.00	47.12
1962	Harry W. Gertrude F. & Richard M. Smith	Burial Lot Care	200.00				200.00	5	12.22	6.00	45.68
1962	Almeda M. Stevens	Burial Lot Care	150.00				150.00	5	8.56	6.00	19.89
1962	Frederick G. Peronto, Jr.	Burial Lot Care	200.00				200.00	5	11.25	8.00	23.09
1962	Eddie L. Nelson	Burial Lot Care	100.00				100.00	5	5.72	4.00	13.71
1962		Burial Lot Care	200.00				200.00	5	11.44	8.00	26.96

INCOME

PRINCIPAL

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	%	Amt.	INCOME DURING YEAR		
											Expended During Year	End Year	Balance
1962	John H. & Ronda D. Lange	Burial Lot Care	100.00				100.00	8.59	5	5.53	4.00	10.12	End Year
1962	Edwin L. Day	Burial Lot Care	50.00				50.00	4.24	5	2.76	2.00	5.00	End Year
1962	Margery & Thomas A. Graziani	Burial Lot Care	200.00				200.00	21.66	5	11.34	8.00	25.00	End Year
1963	John D. & Anne M. Sullivan	Burial Lot Care	150.00				150.00	29.83	5	9.19	6.00	33.02	End Year
1963	Perley A. & Annie S. Sloat	Burial Lot Care	100.00				100.00	16.97	5	5.97	4.00	18.94	End Year
1963	Alvern P. Clough	Burial Lot Care	200.00				200.00	23.83	5	11.41	8.00	26.64	End Year
1963	Allen Boliver	Burial Lot Care	200.00				200.00	19.87	5	11.23	8.00	22.90	End Year
1963	Rice - Metcher	Burial Lot Care	300.00				300.00	39.66	5	17.39	10.00	47.05	End Year
1963	Gustav & Mary Jane Belander	Burial Lot Care	100.00				100.00	7.02	5	5.46	4.00	8.48	End Year
1963	Eunice H. Selchow	Burial Lot Care	200.00				200.00	29.04	5	11.70	6.00	34.74	End Year
1963	C. Ernest & Catharine Walker	Burial Lot Care	100.00				100.00	8.42	5	5.53	4.00	9.95	End Year
1964	Francis & Laura R. Duclos	Burial Lot Care	225.00				225.00	24.60	5	13.67	8.00	48.27	End Year
1964	George & Edna Mea	Burial Lot Care	200.00				200.00	20.83	5	11.30	8.00	24.13	End Year
1964	Dwight Rand	Burial Lot Care	150.00				150.00	15.30	5	8.45	5.00	18.75	End Year
1964	Harry B. Ellis	Burial Lot Care	200.00				200.00	30.33	5	11.80	6.00	36.13	End Year
1964	Melville & Lillie Ames	Burial Lot Care	150.00				150.00	12.35	5	8.30	6.00	14.65	End Year
1965	Marion C. Colby	Burial Lot Care	200.00				200.00	23.21	5	11.41	6.00	28.62	End Year
1965	Henry R. & Frances Condon	Burial Lot Care	100.00				100.00	5.21	5	5.37	4.00	6.58	End Year
1965	David R. & Hilda Armstrong	Burial Lot Care	200.00				200.00	32.59	5	11.89	4.00	40.48	End Year
1965	James J. & Helen K. O'Neill	Burial Lot Care	100.00				100.00	10.16	5	5.64	4.00	11.80	End Year
1965	John & Mildred Thompson	Burial Lot Care	150.00				150.00	18.93	5	8.62	5.00	22.55	End Year
1965	Albert & Florence Provencher	Burial Lot Care	100.00				100.00	9.71	5	5.61	4.00	11.32	End Year
1965	Frank E. Guild	Burial Lot Care	200.00				200.00	28.46	5	11.69	6.00	34.15	End Year
1966	Lewis & Shirley Hamm	Burial Lot Care	50.00				50.00	5.46	5	2.82	2.00	6.28	End Year
1966	Bertha Rollins - Dorothy Bullock & Lester Bohanan	Burial Lot Care	400.00				400.00	42.83	5	22.69	20.00	45.52	End Year
1966	Jessie Gould	Burial Lot Care	300.00				300.00	30.99	5	16.94	20.00	37.93	End Year
1966	Clayton B. Straw	Burial Lot Care	100.00				100.00	7.45	5	5.49	10.00	8.94	End Year
1966	Margaret Woodbury	Burial Lot Care	200.00				200.00	21.26	5	11.31	6.00	26.57	End Year
1967	John E. Rhodebeck	Burial Lot Care	250.00				250.00	27.78	5	14.20	10.00	31.98	End Year
1967	William F. & Emma Cobb	Burial Lot Care	200.00				200.00	21.31	5	11.32	8.00	24.63	End Year
1967	Josephine Lord	Burial Lot Care	200.00				200.00	18.37	5	11.18	8.00	21.55	End Year
1967	Henry P. Dondon	Burial Lot Care	100.00				100.00	6.62	5	5.44	4.00	8.06	End Year
1968	Chester F. & Marlon E. Bacheller	Burial Lot Care	100.00				100.00	3.03	5	5.26	4.00	4.29	End Year
1968	Homer F. & Anne M. Verville	Burial Lot Care	300.00				300.00	13.30	5	16.03	10.00	19.33	End Year

INCOME

PRINCIPAL

INCOME DURING YEAR

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	%	Amt.	Expended During Year	Balance End Year
1968	Leonard W. Trager	Burial Lot Care	200.00				200.00	6.12	5	10.55	8.00	8.67
	Pauline Powers	Burial Lot Care	200.00				200.00	6.12	5	10.55	8.00	8.67
1968	Mrs. Lenora Lacey	Burial Lot Care	200.00				200.00	9.62	5	10.68	8.00	11.94
1968	G. M. Ward	Burial Lot Care	100.00				100.00	4.63	5	5.32	4.00	5.95
1968	Robert A. & Mary A. Price	Burial Lot Care	150.00				150.00	6.93	5	8.00	6.00	8.93
	J. Victor & Josephine Krzyzaniak	Burial Lot Care	50.00				50.00	2.30	5	2.63	2.00	2.93
1968	Grace Melcher	Burial Lot Care	100.00				100.00	4.63	5	5.32	4.00	5.95
1968	Lester & Helen Page	Burial Lot Care	200.00				200.00	9.26	5	10.68	8.00	11.94
1968	Copson - Fenton	Burial Lot Care	50.00				50.00	3.40	5	2.73	1.00	5.13
1968	Victor Page	Burial Lot Care	200.00				200.00	13.63	5	10.92	4.00	20.55
1968	Harry S. Diman	Burial Lot Care	200.00				200.00	9.98	5	10.72	4.00	16.70
1968	Murray R. George	Burial Lot Care	300.00				300.00	13.15	5	16.01	9.00	20.16
1969	Maurice H. & Ruth E. Haselton	Burial Lot Care	200.00				200.00	11.54	5	10.80	6.00	16.34
1969	Laura Sanborn	Burial Lot Care	200.00				200.00	13.85	5	10.92	6.00	18.77
1969	Wm. E. Mudgett	Burial Lot Care	200.00				200.00					
1970	Tasker C. & Doris Mundy	Burial Lot Care	100.00	100.00			100.00			8.50		8.50
1970	Mrs. Horace Martin	Burial Lot Care	200.00	200.00			200.00			17.02		17.02
1970	James T. & Margaret L. McGuire	Burial Lot Care	100.00	100.00			100.00			8.50		8.50
1970	Leslie J. & Patricia Ann Finch	Burial Lot Care	100.00	100.00			100.00			8.50		8.50
1970	Mabel L. Sweatt	Burial Lot Care	200.00	200.00			200.00			14.22		14.22
1970	Leason Bartlett	Burial Lot Care	200.00	200.00			200.00			13.18		13.18
1970	Wm. H. & Louise C. Ronde	Burial Lot Care	100.00	100.00			100.00			4.84		4.84
1970	John F. & Elizabeth McCarthy	Burial Lot Care	100.00	100.00			100.00			4.84		4.84
1970	Kenneth M. & Pauline Asites	Burial Lot Care	300.00	300.00			300.00			13.19		13.19
1970	Wm. & Helen Bean	Burial Lot Care	100.00	100.00			100.00			3.94		3.94
1970	Sheila Ann Dickinson	Burial Lot Care	50.00	50.00			50.00			1.95		1.95
1970	Ess. & Doris M. Thulin	Burial Lot Care	400.00	400.00			400.00			15.35		15.35
	TOTAL		38,640.38	1,955.52			40,595.90	7,219.02		2,489.65	1,551.50	8,157.17

CONTOOCOOK CEMETERY

INCOME

PRINCIPAL

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	PRINCIPAL		INCOME DURING YEAR		Balance End Year
			Balance Beginning Year	Capital Gain Dividends	Amt.	Expended	
1898	Mary J. Raymond - 1st Fund	Burial Lot Care	100.00		77.93	5	81.90
1897	N. D. Piper	Burial Lot Care	200.00		344.36	5	347.23
1918	Lizzie Fogg Barton	Burial Lot Care	100.00		24.70	5	27.07
1919	Mary Currier Gould	Burial Lot Care	300.00		38.35	5	51.65
1935	Cora Tucker	Burial Lot Care	100.00		31.29	5	33.98
1936	Josephine A. Dodge	Burial Lot Care	50.00		10.37	5	11.43
1936	Myron B. Hoyt	Burial Lot Care	50.00		9.26	5	10.27
1937	James O. Straw	Burial Lot Care	100.00		44.62	5	48.01
1938	Lora M. Ames	Burial Lot Care	50.00		6.04	5	6.89
1941	Pierce - Copp	Burial Lot Care	100.00		51.59	5	55.33
1945	Georgia A. Taylor	Burial Lot Care	100.00		31.83	5	34.56
1947	William L. Moulton	Burial Lot Care	150.00		65.29	5	68.32
1956	Herman Barton	Burial Lot Care	150.00		49.95	5	52.17
1962	Gladys Ellen Darras	Burial Lot Care	300.00		52.51	5	55.56
1962	Mercy Hathaway White	Burial Lot Care	200.00		31.57	5	35.40
	Chapter D.A.R.	Burial Lot Care	2,050.00		869.66		919.77
TOTALS FOR STUMPFIELD CEMETERY CARE OF BURIAL LOTS			2,050.00		869.66		919.77

CLEMENT'S HILL CEMETERY FUNDS FOR PERPETUAL CARE OF BURIAL LOTS

1898	Mary J. Raymond - 2nd Fund	Burial Lot Care	100.00		72.34	5	8.97	5.00	76.31
1921	Henry F. Danforth	Burial Lot Care	100.00		69.35	5	8.66	4.00	74.01
1929	Charles F. & Benjamin Clough	Burial Lot Care	200.00		140.98	5	17.47	12.00	146.45
1933	Alfred Hastings	Burial Lot Care	200.00		153.98	5	18.11	12.00	160.09
1935	Charles F. Clough	Burial Lot Care	200.00		100.14	5	15.37	10.00	105.51
1935	Sylvester W. Perry	Burial Lot Care	50.00		7.72	5	2.94	2.00	8.66
TOTALS CLEMENT'S HILL CEMETERY FUNDS			850.00		544.51		71.52	45.00	571.03

PRINCIPAL INCOME

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	%	Amt.	INCOME DURING YEAR		Balance End Year
											Expended	During Year	
BLACKWATER CEMETERY FUNDS FOR PERPETUAL CARE OF BURIAL LOTS													
1911	Mary E. Elliott	Burial Lot Care	200.00				200.00	154.97	5	18.18	15.00	158.15	
1934	Nancy J. Tyler	Burial Lot Care	150.00				150.00	38.76	5	9.65	8.00	40.41	
1970	Robert H. & Marion S. Russell	Burial Lot Care		100.00			100.00		5	8.50		8.50	
TOTALS OF BLACKWATER CEMETERY FUNDS			350.00	100.00			450.00	193.73	36.33	23.00	207.06		

PUTNEY HILL CEMETERY FUNDS FOR PERPETUAL CARE OF BURIAL LOTS

1918	George M. Barnard	Burial Lot Care	100.00				100.00	66.94	5	8.54	6.00	69.48
1964	Hutchins - Eaton - Penn	Burial Lot Care	700.00				700.00	88.26	5	40.35	30.00	98.61
TOTALS OF PUTNEY HILL CEMETERY FUNDS			800.00				800.00	135.20	48.89	36.00	168.09	

PRIVATE CEMETERY FUNDS FOR PERPETUAL CARE OF BURIAL LOTS

1923	Charles R. Purnam	Burial Lot Care	250.00				250.00	471.10	5	36.84	4.50	507.94
1928	Robert Wilson	Burial Lot Care	100.00				100.00	111.97	5	5.52		12.99
TOTALS OF PRIVATE CEMETERY FUNDS			350.00				350.00	483.07	42.36	4.50	520.93	

INCOME

PRINCIPAL

DATE OF CREATION	TRUST FUND — PURPOSE CEMETERY UPKEEP FUNDS	HOW INVESTED	PRINCIPAL			INCOME				
			Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities Capital Gain Dividends	Balance End Year	%	Amt.	Expended During Year	Balance End Year
1931	Hopkinton Old Cemetery Upkeep	N. H. Savings	1,553.00			1,553.00	5	142.31	None	1,373.13
1931	Hopkinton Village New Cemetery Upkeep	N. H. Savings	527.00			527.00	5	54.65	None	596.75
1931	Contoocook Cemetery Upkeep	N. H. Savings	5,174.00			5,174.00	5	339.54	None	1,807.80
1931	Stumpfield Cemetery Upkeep	N. H. Savings	15.00			15.00	5	1.85	None	23.48
1931	Clement's Hill Cemetery Upkeep	N. H. Savings	5.00			5.00	5	.64	None	8.32
1950	Mary L. Flanders Upkeep	N. H. Savings	1,000.00			1,000.00	5	108.74	None	1,234.75
1942	Lewis M. White Upkeep	N. H. Savings	499.88			499.88	5	62.64	None	788.64
TOTALS OF CEMETERY UPKEEP FUNDS			8,773.88			8,773.88		710.37		5,832.87

CHARITY FUNDS

1834	Dr. Ebenezer Learned Charity	Concord Savings	500.00			500.00	5	38.42	None	289.74
1906	Hannah Brooks Learned Charity	N. H. Savings	500.00			500.00	5	59.78	None	729.59
1938	Hon. Larz Anderson Charity	Concord Savings	1,000.00			1,000.00	5	105.14	None	1,160.94
1949	Isabel Anderson Charity	Concord Savings	1,000.00			1,000.00	5	101.74	None	1,090.54
1950	Mary L. Flanders Charity	N. H. Savings	5,107.53	3.24		5,110.77	51,220.12	713.57	**920.00	9,771.53
		Concord National 15 SH.	None			None	**920.00	1,025.00	1,025.00	10.00
		General Motors 15 SH.	1,475.30			1,475.30		*56.24	56.24	None
		Westinghouse 150 SH.	1,475.30			1,475.30		*57.00	57.00	None
		Union Pacific Corp. 232 SH.	1,505.00			1,505.00		*71.26	71.26	None
		First Penn. Corp. 75 SH.	1,925.15			1,925.15		*259.84	259.84	None
		Pacific Gas & Elec. 802 SH.	1,101.80			1,101.80		*120.38	120.38	None
		Puritan Fund 100 SH.	5,550.00			5,550.00		*395.40	395.40	None
		Southern N. E. Tel.	4,725.00		+Rts. 3.24	4,725.00		*260.00	260.00	None

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	PRINCIPAL				INCOME					
			Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	%	Amt.	Expended During Year	Balance End Year
1955	Helping Hand Fund	Charity	285.00	5.00			290.00	227.55	5	28.25	255.80	
TOTALS OF CHARITY FUNDS			26,150.08	8.24			26,158.32	12,066.12	2,267.02	1,025.00	13,308.14	

* Dividends Received and Deposited in Savings Bank
 ** Transfer of Income Cash
 *** Rights Sold and Deposited in Savings Bank

LIBRARY FUNDS

1927	G. Everett Kelly	Library	3,760.74	1.08			3,761.82	None	5	192.39	192.38	None
		Concord Savings 124 SH.										
		Mfgs. Hanover Corp. 62 SH.	1,275.00	Stock Split 2 for 1			1,275.00	None	5	193.44	193.44	None
		Puritan Fund 100 SH.	462.50	1 share plus	1.08		462.50	None		30.60	30.60	None
		Southern N.E. Tel. Merr. Co. Savings	4,725.00				47.25	None		260.00	260.00	None
1929	Richard Burns	Bks. for Children	500.00				500.00	None	5	25.10	25.10	None
1943	Saran U. Kimball	Hopkinton Library	100.00				100.00	None	5	4.97	4.97	None
1943	Eliza Richardson	Hopkinton Library	912.14				912.14	None	5	46.64	46.64	None
1943	Lucy A. Learned	Hopkinton Library	148.25				148.25	None	5	7.57	7.57	None
1943	Eliza Richardson	Contoocook Lib.	650.00				650.00	None	5	33.24	33.24	None
1952	John Prescott Kimball	Hopkinton Library	200.00				200.00	None	5	10.20	10.00	None
1961	William P. Young	Bks. for Children										
		Concord Savings	552.75				552.75	None	5	28.26	28.26	None
1968	Glenn M. Haselton	Bks. for Children	738.77	145 Added in 1971			883.77	None	5	39.53	39.53	None
		Contoocook Lib.										
TOTALS OF LIBRARY FUNDS			14,025.15	146.08		1.08	14,171.25			871.93	871.93	

INCOME

PRINCIPAL

DATE OF CREATION	TRUST FUND - PURPOSE	HOW INVESTED	PRINCIPAL			INCOME							
			Balance Beginning Year	New Funds Created	Gains or (Losses) on Sales of Securities	Capital Gain Dividends	Balance End Year	Balance Beginning Year	%	Amt.	Expended During Year	Balance End Year	
1961	John Babson - Scholarship	Education	869.33					869.33	185.36	5	53.17	50.00	188.53
1961	Marion G. Kimball - Memorial	Education	2,235.18					2,235.18	805.24	5	167.52	100.00	872.76
1969	Jessie Gould - Memorial Scholarship	Education	1,310.00		** Less 300.00			1,010.00	105.84	5	71.06	None	176.90
TOTALS OF EDUCATIONAL FUNDS			4,414.51		300.00			4,114.51	1,096.44		291.75	150.00	1,238.19

SCHOOL FUNDS

1888	Helen Young Bailey	General School	100.00					100.00	224.38	5	16.57	None	240.95
1953	Highway Fund	Held in Trust	386.50	5,000.00				5,386.50	318.36	5	42.21	None	360.57
	General Fund	Special							20.28	None	None	None	20.28
1962	Hopkinton Village Lib.	Stumpfield Cem.	4,200.00					4,200.00	1,492.97	5	291.27	None	1,784.24
1970	Police Crusier Fund	Library Improvem.	1,200.00					None	25.37	5	14.89	40.26	None
1965	Ella B. Tarr-S.P.C.A. Fund	Held in Trust	761.32		1,200.00			761.32	69.30	5	42.48	None	111.78
1967	Ambulance Fund	S.P.C.A. Work	3,300.00					4,800.00	173.97	5	71,188.21	None	362.18
1966	Contoocook Fire Precinct	Held in Trust	4,000.00	1,500.00				4,000.00	634.97	5	236.94	None	871.91
TRUST FUNDS TOTALS			137,856.29	9,012.30	1,500.00			145,368.59	41,580.49		9,852.33	5,243.19	46,189.63

RECAPITULATIONS OF TRUST FUNDS

Principal Balance, December 1970	137,856.29		
New Funds Accepted By Vote of Town Meeting March 1971			
Perpetual Care of			
Robert H. & Marion S. Russell	100.00		
Tasker C. & Doris Mundy	100.00		
Mrs. Horace Martion	200.00		
James T. & Margaret L. McGuire	100.00		
Leslie J. & Patricia Ann Finch	100.00		
Mabel L. Sweett	200.00		
Leason Bartlett	200.00		
Lawrence C. & Alice P. Eastman	250.00		
Wm. H. & Louise C. Rohde	100.00		
John F. & Elizabeth McCarthy	100.00		
Wm. & Helen Bean	100.00		
Sheila Ann Dickinson	50.00		
Mea Gordon	50.00		
Edw. & Doris M. Thulin	400.00		
Kenneth M. & Pauline Astles	300.00		
TOTAL		2,350.00	
New Funds Added			
Fractional Shares Sold	12.30		
Glenn M. Haselton	145.00		
Helping Hand Fund	5.00		
Town of Hopkinton	5,000.00		
Town of Hopkinton	1,500.00		
TOTAL OF NEW FUNDS ADDED		6,662.30	
		9,012.30	
		<u>146,868.59</u>	
Paid Out of Principal			
Town of Hopkinton	1,200.00		
Jessie Gould	300.00		
Principal Balance December 31, 1971		1,500.00	
Income Balance December 31, 1971		<u>145,368.59</u>	
TOTAL OF TRUST FUNDS		191,558.22	
Distribution of Trust Funds			
Deposited in Savings Banks	163,656.81		
Deposited in Savings Banks	30.28		
Deposited in Commertical Accounts	27,871.13		
Total of Trust Funds		191,558.22	
Income Balance December 31, 1970	41,580.49		
Income Received in 1971			
Perpetual Care of Burial Funds	4,878.69		
Cemetery Upkeep Funds	710.37		
Charity Funds	2,267.02		
Library & Education	1,163.68		
Highway Funds	42.21		
Hopkinton Library Fund	291.27		
School Fund	16.57		
Ella Tarr S.P.C.A. Fund	42.48		
Contoocook Fire Precinct Fund	236.94		
Town Ambulance Fund	188.21		
Town Police Cruiser Fund	14.89		
TOTAL		9,852.33	
		<u>51,432.82</u>	
Disbursements in 1971			
Hopkinton Cemeteries	1,397.00		
Contoocook Cemetery	1,551.50		
Stumpfield Cemetery	99.00		
Clements Hill Cemetery	45.00		
Blackwater Cemetery	23.00		
Putney Hill Cemetery	36.00		
Private Cemeteries	4.50		
Police Cruiser	40.26		
Library Hopkinton Branch	448.40		
Library Contoocook "Bates"	423.53		
Charity - Worthy Poor	1,025.00		
Education	150.00		
Total Disbursements		5,243.19	
Income Balance December 31, 1971		46,189.63	

Distribution of Trust Funds as of December 31, 1971

Hopkinton Cemeteries	Principal	Income
Contoocook Cemetery	27,806.93	11,514.47
Stumpfield Cemetery	40,595.90	8,157.17
Clement's Hill Cemetery	2,050.00	919.77
Blackwater Cemetery	850.00	571.03
Putney Hill Cemetery	450.00	207.06
Private Cemeteries	800.00	168.09
Cemetery Upkeep Funds	350.00	520.93
	<u>8,773.88</u>	<u>5,832.87</u>

Total - Cemetery Funds

81,676.71

Charity Funds

Library Funds	26,158.32
Educational Funds	14,171.23
School Funds	4,114.51
Highway Funds	100.00
Hopkinton Village Library Fund	5,386.50
Ella B. Tarr - S.P.C.A. Fund	4,200.00
Town Ambulance Fund	761.32
Contoocook Fire Precinct Fund	4,800.00
General Fund	4,000.00
	<u>None</u>

Total - Miscel. Funds

63,691.88

Grand Total

115,368.59

Distribution of Trust Funds	163,656.81
Deposited in Savings Banks	30.28
Deposited in Commercial Bank	27,871.13
Invested in Securities	<u>None</u>

Total of Trust Funds, December 31, 1971

191,558.22

Funds Held in Escrow Pending Vote of Town Meeting March 1972

	For Perpetual Care of Burial Lots	
Helen Ostlund, Lots 13 & 14, Sec. E., & Lot 56	Contoocook Cemetery	400.00
Sec. D		400.00
John Waters, Lot 38, Sec. C. Plots 3 & 4, New Sec.	Hopkinton Old Cemetery	100.00
Marjorie Marshall, Lot 75, Sec. D., & Lot 76, Sec. D	Contoocook Cemetery	400.00
E. C. Burbank, Lot 22, Sec. C.	Hopkinton New Cemetery	200.00
	<u>TOTAL</u>	<u>1,100.00</u>

Miscel. Funds

Added to Glenn M. Haseiton Memorial Library Fund	145.00
Added to Helping Hand Fund	5.00
Added to Town of Hopkinton Highway Fund Capital Reserve	5,000.00
Added to Town of Hopkinton Ambulance Fund Capital Reserve	1,500.00

Date: January 25, 1972

TRUSTEES OF

TRUST FUND:	
Jessie H. Brown	
Vivian M. Mitchell	
Arthur S. Duston	

We have this day examined the books of Arthur S. Duston, Bookkeeper of the Trustees of Trust Funds, and find them properly cast.

AUDITORS:

R. M. Irvine	
John Sullivan	
Horace G. Chase	
Date: January 25, 1972	

CONTOOCCOOK CEMETERY ASSOCIATION, INC.
REPORT - 1971

RECEIPTS

January 1, 1971, Cash on hand,		\$ 326.02
Received from:		
Cemetery Trustees	\$2,300.00	
Trust Funds	1,551.50	
Individual care	278.00	
	\$4,129.50	
		\$4,455.52

EXPENDITURES

Salaries and taxes		\$1,942.42
Water		173.35
Mower, gas and parts		73.90
Capital improvement		1,275.00
Loam, seed and fertilizer		89.53
Lights and postage		51.60
Paint, hardware & misc.		43.13
		\$3,648.93
December 31, 1971, Cash on hand		806.59
		\$4,455.52

Jessie H. Brown
Treasurer

**HOPKINTON FREE PUBLIC LIBRARY
HOPKINTON BRANCH**

Report 1971

Receipts

Balance on hand, 1-1-71	\$ 457.60	
Town of Hopkinton	3,846.00	
Trust Funds	448.40	
Contributions	100.00	
Fines collected	28.95	
		\$4,880.95

Expenditures

Books purchased	1,543.86	
Magazines	97.95	
Salaries and tax	743.24	
Rent	900.00	
Miscellaneous supplies	194.77	
Improvements	631.00	
Balance on hand, 12-31-71	770.13	
		\$4,880.95

CIRCULATION:

Adult fiction	2,700	
Adult non-fiction	1,141	
Juvenile non-fiction	1,167	
Juvenile fiction	2,889	
Magazines	305	
Records	73	
Books sent to Harold Martin		
School from the Bookmobile		
State Library	200	
		8,475

**CONTOOCCOOK BRANCH OF THE HOPKINTON LIBRARY
BATES LIBRARY**

Annual Report – 1971

RECEIPTS

January 1, 1971, Cash on hand	\$ 82.10	
Town of Hopkinton	4,264.00	
Contoocook Womans Club (chairs)*	29.75	
Ella Tarr Fund	934.10	
Trust Funds	423.53	
Fines and lost books	143.50	
		\$5,876.98

EXPENDITURES

Books	\$1,800.08	
Magazines, booklets and bulletins	197.92	
Salaries, Withholding and Social Security	2,427.52	
Insurance	292.50	
Lights, water, oil and furnace repairs	489.48	
Furniture, fixtures, repairs and improvements	440.00	
Supplies and miscellaneous	176.77	
Chairs, (children's room)*	29.75	
	5,854.02	
December 31st, 1971, Cash on hand	22.96	\$5,876.98

CIRCULATION:

Adult fiction	6,852
Adult non-fiction	2,217
Juvenile	9,356
Maple Street School (Bookmobile Service)	1,294
Magazines	920
Records	425
	21,064

Sarah B. Coen
Charles Douglas, Jr.
Jessie H. Brown
Trustees

**HOPKINTON PUBLIC HEALTH NURSING ASSOCIATION
ANNUAL REPORT FOR 1971**

Home nursing service visits 1062
Welfare visits 44
Office visits 60
Telephone consultations 293
Prenatal visits 14
Postnatal visits 4
To infants under 1 month 4
To infants 1 month to 1 year 24
Visits to preschool children 28
Home visits to school children 24
School visits 148
First aid at school 173
Transported to Doctor's office 7
Transported home from school 24
Referred to hospital for x rays 3
Vision tests 820
Hearing tests 814
Patients transported to hospital 2
Patients transported home 2

Clinics:

- Rubella (German Measles) April 14, 1971
72 immunized Preschool age-15 K to 6th grade - 57
- Rubeola (Regular Measles) May 19, 1971
41 immunized Preschool age-10 K to 6th grade - 31

Cancer film and lecture April 21, 1971 Dr. Macomber lectured, attendance 54

Audio-visual screening, June 3, 1971

- 48 Preschool Children tested
- 5 Hearing rechecks
- 2 Vision rechecks

Oral hygiene and Topical fluoride program, sponsored by P. T. O.

94 treated	Kindergarten	31
	Grade 1	32
	Grade 2	31
Recommended for follow up care		18

Special services:

- Assisted State Welfare dept. with Court Case
- Assisted State Cripple children's division

Assisted Blackman family
Assisted with program Headstart
Distribution of clothing to needy

Donations gratefully acknowledged from the following:

Mr. Robert Parmenter — 10 cases of eggs
Methodist Church Service Club
Methodist Church W. S. C. S.
Hopkinton High School Future Homemakers
Fee's collected

\$264.50

Respectfully submitted
Belle Nightingale R. N.
District and School Nurse

HOPKINTON PUBLIC HEALTH NURSING ASSOCIATION

FINANCIAL REPORT 1971

RECEIPTS

Cash on hand, January 1, 1971	66.00
Nurse's Collections	264.50
Town Treasurer	5,600.00
School District	2,000.00
Road Toll Refund	7.87
 Total receipts, 1972	 7,938.37

EXPENDITURES

Nurse's salary -- Net	5,690.40
Withholding and Social Security	1,313.53
Town's Share, Social Security	360.83
IRS Penalty	21.54
Hopkinton Telephone Company	176.65
Contoocook Garage Corporation	307.31
Treasurer's Salary	50.00
 Total expenditures, 1971	 7,920.26

Cash on hand, December 31, 1971	\$18.11
---------------------------------	---------

Helen J. Langwasser
Treasurer

CONTOOCCOOK PARK COMMISSION
ANNUAL REPORT

Balance January 1, 1971 \$788.28

ASSETS

RECEIPTS:

Contoocook Valley Fair Assn. (Fair Use)	\$ 500.00	
Hopkinton School District (Insurance appropriation)	100.00	
Town of Hopkinton, N. H. (Appropriation)	1,000.00	
Total Receipts		\$1,600.00

Total Assets \$2,388.28

LIABILITIES

EXPENDITURES:

Astles Lumber Co. (Supplies)	\$ 54.51	
Boyd, R. K. Constr. (General Contractor)	325.00	
Brown, Gilman (Mower Repair)	9.45	
Clark, Paul (Rink Flooding)	45.00	
F. M. C. Corp. (Field Marker)	35.00	
French, Edward (Fence Repair)	85.00	
Contoocook Garage Corp. (Mower Fuel)	10.15	
Haggetts Sport Shop (Athletic Equipment)	16.95	
Hankins, Dennis (Playground Repair)	14.00	
Hill, Wilfred (Playground Repair)	10.00	
Hopkinton Community Cnt. (Summer Program)	200.00	
Hopkinton Paving (Surface Tennis Court)	585.00	
Northup, Desi (Painting Tennis Court)	62.50	
Postmaster, (Postage)	6.00	
Pop Warner Football (Contribution)	2.00	
Public Service Co. (Rink Lighting)	23.00	
Smith, Jerrold (Grounds Keeper)	75.00	
Service Charge, (Bank)	1.30	
Total Expenditures		\$1,559.86

Balance, January 1, 1972 \$ 828.42

\$2,388.28

Robert G. Reed, Jr.
Treasurer

Robert Reed Term Expires 1971
 Richard Symonds Term Expires 1972
 Eldon Carruthers Term Expires 1973

POLICE DEPARTMENT

Your Police Department continued a program of preventive law enforcement, started in prior years, to attempt to minimize accidents and crime in Hopkinton. This Department will continue strict but fair enforcement of all criminal and motor vehicle laws, for the safety and protection of residents of Hopkinton, visitors and people passing through Hopkinton.

The illegal use, and abuse, of drugs, including alcohol, in Hopkinton is a major concern to this Department, as it should be to all citizens of Hopkinton. In 1969 we made 2 drug arrests, with 17 drug related investigations. In 1970 we made 8 drug arrests with 25 drug related investigations. In 1971 we made 7 drug arrests with 48 drug related investigations – almost twice the investigations as in 1970.

It is most important that the citizens of Hopkinton concern themselves with the problems of youth and take an active part in helping to solve these problems. Parents of teen-agers can help particularly by knowing at all times where their youngsters are, who they are with and what they are doing. Parents and all residents can help to minimize the drug problem by supporting and cooperating with police and citizen groups working on the problems of drug abuse. Police, schools and other groups cannot, and should not have to do parents' jobs in educating and supervising their children. Parents must accept some of this responsibility.

The School Safety Patrol operated successfully for the fourth year under the direction of Mrs. Pertice Gaskill and Mrs. Dearborn Bailey.

Chief Hargrove and Officers Strickford and Jordan attended St. Anselms College in Manchester in the evening, on their own time, working toward their Associate Degree in Law Enforcement.

Your Police Department answered 3,430 calls and travelled 52,985 miles during 1971 in the town cruiser.

Burglaries in private homes and businesses is not just a problem in Hopkinton but is an ever growing problem in New Hampshire and the nation.

The above increase in burglary, plus many other reasons, is why this year, for 1972, I feel it is necessary to hire a third full-time police officer, to work the "3rd shift" when we have no one on duty. Because of the rapid growth in population and growth in business and industry, it has become impossible for two full-time police officers to cover 24 hours a day, 7 days a week.

The Governor's Commission on Crime and Delinquency also agrees this new man is necessary and has agreed to cover over 50 percent of the entire cost of this man for the first year.

In 1971 the Governor's Crime Commission funded completely \$750.00 for your Department to hire a police cadet for the school vacation. We hired, with the approval of the Selectmen, Wayne Peasley, a senior at Hopkinton High School, who worked with Chief Hargrove and Officer Jordan in all phases of police work, in the cruiser, with a police officer in the station doing

photography work, fingerprints, evidence work and work on the police records, including answering the police phone and dispatching over our radio system. While riding in the cruiser, he was exposed to accident investigation, criminal investigations, routine traffic work and everything else a police officer comes in contact with during his shift of duty. I feel this program was a great success, both to the Department, the Town and Wayne.

I will ask the Crime Commission to again fund this program this year, at no cost to Hopkinton.

Chief Hargrove and Officer Jordan were both given a chance to go to a week-long school, completely funded by the Crime Commission. Both accepted and found the advanced law enforcement training very beneficial to better serve our town.

Our thanks are again extended to the Selectmen and other town officials and to the residents, for helping us do our job.

Your Police Department extends its special appreciation to Ted Starkweather, Tom Johnson, Chief Salsbury and the members of the Fire Department for their valuable assistance with the ambulance at our accidents and other emergencies.

All residents should feel free to call this Department, on the police phone 746-4211, in case of any problem where the Department might be helpful, and for information on police matters.

James P. Hargrove
Chief of Police

HOPKINTON POLICE DEPARTMENT YEARLY REPORT 1971

ANALYSIS OF CITIZEN COMPLAINTS AND CALLS

	1969	1970	1971
Abandoned vehicles	7	13	14
Accidents reported	63	77	67
Administrative calls	710	898	777
Animal complaints	195	132	143
Animals dead	10	13	3
Articles found	29	11	14
Articles lost	11	11	14
Assault	5	2	2
Auto theft	4	2	2
B. E. and larceny	10	13	14
Community info requested	306	415	417
Dangerous acts reported	5	7	12
Disorderly conduct	0	25	0
Disturbances	56	49	50
Dogs found	78	76	89
Dogs lost	50	65	63
Escapees	11	4	2
Fire calls	19	2	4
Highway assists requested	24	33	81
Larceny	29	37	43
Try and locate calls	103	135	126
Malicious damage	35	25	17
Missing persons	16	13	24
Morals	2	13	3
Prank phone calls	29	35	31
Prowlers	6	15	9
Record checks	17	13	11
Special duty	65	18	27
Streets, light, trees	75	25	25
Suspicious persons	48	47	18
Traffic complaints	109	147	148
Vacant property check	88	89	127
Untimely death	4	1	2
Vehicles broken down	26	79	49
Calls pertaining to cases	673	823	744
Calls from other law agencies	72	94	131
Truants	3	2	3
Runaways	6	23	12
Arson	0	0	1

Drunk	5	4	2
Larceny by check	1	5	3
Local ordinance violation	8	5	4
Persons found ill	12	12	16
Shelter program	56	14	8
Speeches requested	9	10	17
Family disturbances	29	28	26
Snow machine complaints	4	4	20
TOTALS	3167	3591	3430

MOTOR VEHICLE COURT CASES 1971

	1969	1970	1971
Driving to endanger	1	1	0
Driving while intoxicated	3	4	4
Failure to keep right	1	1	0
Improper equipment	14	22	29
Improper turn	5	0	0
Littering	3	2	0
Misuse of plates	1	4	2
No registration	3	5	10
No inspection	1	19	24
Operating after suspension	6	12	0
Speed	129	89	67
Stop sign violation	9	7	8
Yellow line violation	10	6	5
Others unclassified			30
TOTALS	198	172	282

MOTOR VEHICLE ACTIONS TAKEN 1971

	1969	1970	1971
Accidents investigated	68	84	67
Fatal accidents	0	1	0
Defective equipment tags issued	82	69	97
Warnings	190	191	123
Motor vehicles checked	90	46	67
Suspension letters written	12	24	12
New signs erected	15	28	25
Cars checked by Radar	3,725	3,938	4,126
Miles travelled by cruiser	55,385	53,316	52,985

Licenses suspended	19	27	16
Fines levied by Concord Court	\$4,310	\$4,160	\$3,770
Road assistance given	43	61	49
Suspicious vehicles checked	137	139	184

CRIMINAL INVESTIGATIONS 1971

	1969	1970	1971
Assault	4	0	1
Breaking, entering and larceny	9	2	16
Contributing to delinquency	3	1	1
Disorderly conduct	4	4	6
Drunkenness	11	3	6
Escapees, AWOL	11	4	2
Illegal possession	13	26	16
Malicious damage	15	25	19
Morals	2	1	5
Narcotics	2	4	6
Narcotics investigations	17	25	48
Local ordinances violated	7	0	1
Auto theft	6	1	2
Others unclassified	6	10	18
Larceny			48
Prank phone calls			19
Missing persons			17
TOTALS	110	106	231

JUVENILE CRIMINAL CASES 1971

	1969	1970	1971
Breaking, entering and larceny	5	2	4
Larceny	1	1	6
Morals	0	1	0
Malicious damage	3	5	9
Prank calls	0	2	10
Truants	3	2	3
Runaways	6	15	14
Narcotics	0	4	1
TOTALS	23	39	56

REPORT OF HOPKINTON FIRE DEPARTMENT

Last year we were at a low period for fires and alarms, and as we predicted, a rising trend has started again. We experienced 48 calls against 39 last year. Ambulance runs were down to 87 from 93, the first "down-trend" for the ambulance.

Again this year we co-sponsored with the Police Dept. a Little League Baseball team, and for the first time, also with the Police Dept., presented a scholarship at the High School. We are again sponsor of Cub Pack No. 77.

On the Fourth of July our annual celebration, parade and muster were held. Flag poles were purchased and installed at each station and flood-lighted for 24-hour viewing.

The Meadowbrook Fire School at Fitzwilliam was attended and for the first time, we sponsored a state-wide fire school in Contoocook at the High School and Park. It was generally agreed by all attending that it can become a fine school and it is planned to run it again next Fall.

Repairs to the Contoocook Station roof necessitated removal and relocation of our radio antenna. An 85 ft. pole was donated and placed at the rear of the station, and the antenna installed, giving a greatly improved reception and transmission.

We wish to thank everyone who attended this year's Thanksgiving benefit.

In May, Arthur Starkweather, Jr. and Thomas Johnson, Sr. were appointed permanent Fire Fighters, working Mon. through Fr. 8 a. m. to 5 p. m. They have been repairing and maintaining equipment and facilities. A new pump was purchased and installed in Tank 1. Dents were removed, compartments remodeled, a pre-connected line was installed for more efficiency. It was repainted red and white and placed back in service with its 1,000 gals. ready to roll.

Work benches and area were installed in the Hopkinton station, along with a new kitchen facility, the new stainless steel sink and gas range purchased by our Ladies' Auxiliary. This maintenance and new work by these men will make it possible to spend more time in training and practice.

It is our opinion that the presence of these men in the station to respond immediately has already saved property and lives that otherwise may have been lost or severely damaged.

Very stringent rules regarding ambulance personal training have been received from state and federal regulations and our ambulance crew will be undergoing many hours of classes and training on their own time, in addition to classes possibly at the Hanover and Concord Hospitals before Sept. to comply with these regulations.

In explanation of our mutual aid system: We belong to two groups. Henniker, Warner and Webster to our West and North, and the Capitol Area mutual aid to the South which includes Concord, Bow, Boscawen, Canterbury, Loudon and Pembroke. As many may not realize, the Hopkinton telephone system extends

into Warner to Pleasant Lake and Webster to Lake Winnepocket. When someone in these towns has an alarm we get the call and respond, in turn notifying that Dept. We receive the same consideration from the Concord Dept., as all the houses from Willoughby's Corner in Hopkinton to the Concord and Dunbarton lines and Beech Hill area are all in the Concord telephone system. When Concord receives an alarm from this area they roll a truck immediately and notify us. No one town can afford all the equipment it might need on a large alarm, so the mutual aid offers a good pool of equipment and manpower.

Leslie C. Townes
Clerk

LOG OF HOPKINTON FIRE DEPARTMENT

Oct. 31, 1970 - Nov. 1, 1971

Date	Time	Location	Type of Alarm
Nov. 1, 70	8:45 p. m.	Warner Fire Dept.	Stand-by Contoocook Sta.
Nov. 3, 70	10:00 a. m.	Davisville	Car
Nov. 7, 70	10:30 a. m.	Maple St.	Car
Nov. 22, 70	4:10 p. m.	Hillsboro	Stand-by Henniker Sta.
Nov. 29, 70	4:20 a. m.	Hopkinton Rd., Con.	ookSelf-cleaning oven
November Ambulance Calls - 10			
Dec. 4, 70	5:30 a. m.	Dunbarton Town Line	House
Dec. 10, 70	2:30 p. m.	Hoague-Sprague Corp.	Electric motor
Dec. 20, 70	7:15 p. m.	Briar Hill	Chimney
Dec. 26, 70	10:00 a. m.	West Hopkinton	House
December Ambulance Calls - 5			
Jan 1, 71	7:00 p. m.	Dunbarton mutual aid	Recalled before leaving station
Jan. 24, 71	3:30 a. m.	Stand-by Warner Sta.	House
Jan. 26, 71	10:14 p. m.	Hopkinton Village	Wires down in trees
Jan. 30, 71	9:37 a. m.	Rt. 89	38-car accident
January Ambulance Calls - 5			
Feb. 2, 71	12:20 p. m.	River St., Contoocook (Mutual aid received from Concord, Boscawen, Warner, Henniker, Dunbarton, Loudon & Bow)	House
Feb. 3, 71	3:45 p. m.	Warner mutual aid	House
Feb. 7, 71	1:30 a. m.	Henniker	Stand-by Contoocook Sta.
Feb. 7, 71	6:00 p. m.	Bound Tree, Contoocook	Lost snowmobiler
Feb. 21, 71	9:55 p. m.	Rt. 89	Accident
Feb. 22, 71	1:30 p. m.	Bow mutual aid	House
February Ambulance Calls - 5			
Mar. 2, 71	10:30 a. m.	Kearsarge Ave.	Chimney
March Ambulance Calls - 4			
Apr. 6, 71	11:00 p. m.	Hopkinton Rd., Con.	ookRescued cat
Apr. 18, 71	3:30 p. m.	Powerline, Broad Cove	Brush
Apr. 18, 71	3:33 p. m.	Powerline, Dustin Rd.	Brush
April Ambulance Calls - 4			
May 10, 71	4:55 p. m.	Bartons Comer	Chimney
May 26, 71	3:00 p. m.	Hopkinton Rd., Contoocook	Oven
May 26, 71	9:00 p. m.	Powerline, Broad Cove	Brush
May Ambulance Calls - 11			
June 8, 71	2:30 p. m.	South Rd., Hopkinton	Wires down from wind-and-thunder storm, stood by both stations

June 9, 71	2:45 p. m.	Powerline, Dustin Rd.	Wires down, brush & grass fire from 6-8-71 storm
June 10, 71	2:35 p. m.	Town Dump	Sawdust pile
June 12, 71	12:38 p. m.	George's Park	Car
June 11, 71	3:20 p. m.	Town Dump	Brush
June 21, 71	7:00 p. m.	River St.	Training fire on remains of 2-27-71
June Ambulance Calls - 7			
July 7, 71	2:20 p. m.	Town Dump	4 acres brush
July 7, 71	4:18 p. m.	Dolly Rd.	Brush (Henniker mutual aid to fire, Warner to cover Contoocook Station)
July 10, 71	2:40 p. m.	Town Dump	2:20 fire still active (put out dump, all permits cancelled) (woods ban)
July 17, 71	6:30 p. m.	Boscawen	Stand-by at station (barn)
July 27, 71	8:09 p. m.	Warner	House
July Ambulance Calls - 10			
Aug. 16, 71	10:30 p. m.	Henniker mutual aid	House
Aug. 28, 71	10:55 p. m.	Rollins Rd.	Power line down
Aug. 28, 71	10:25 p. m.	Rt. 89, Warner	Overtured natural gas tanker
August Ambulance Calls - 7			
Sept. 5, 71	11:15 p. m.	Putney Hill	Car accident
Sept. 16, 71	12:30 p. m.	Hopkinton Village	Spilled fuel oil from delivery truck
Sept. 22, 71	10:33 a. m.	Prospect St.	Flooded furnace (oil burner)
September Ambulance Calls - 14			
Oct. 19, 71	7:30 p. m.	Park Ave.	Brush pile out of control
Oct. 23, 71	9:15 a. m.	Briar Hill (Mutual aid from Concord, Warner, Henniker)	House
Oct. 30, 71	8:20 p. m.	Blackwater	Propane gas leak
Oct. 31, 71	6:00 p. m.	Stand by, both stations	Halloween
October Ambulance Calls - 6			

HOPKINTON PLANNING BOARD

The 701 Study Plan involving both the State and consultant Metcalf & Eddy has been completed and a proposed Zoning Plan has been submitted to the Board by the consultant.

This Zoning was reviewed in a preliminary hearing held January 18. As a result of the Citizens response and the Boards inability to distribute a sufficient number of copies of the proposed Zoning to the community at that time the Board voted at a meeting held January 15 to postpone further action until the public can be informed. Thus the final voting on the proposed zoning may be at a special Town Meeting held late Spring.

The Initial Housing Element Study has been completed by the Environmental Consulting Group and a final report has been received.

REPORT OF THE TOWN CONSERVATION COMMISSION FOR 1971 .

The Hopkinton Conservation Commission met ten times during the past year, directing major efforts toward acquisition of access sites along power lines and to the Blackwater River — without success, to date. Individual members also attended the following meetings: Blackwater River Committee at Andover relative to proposed New London sewage disposal plant; Town of Hopkinton Comprehensive Planning meetings; and Natural Areas Inventory meeting at Henniker.

Respectfully submitted,
Dr. Bascom Johnson, Chairman
Arland Bernier
Walter Dwyer
Allen Lewis
Hilbert Siegler

CIVIL DEFENSE AUXILIARY POLICE RESCUE SQUAD

During the Year, 1971, your Rescue Squad had a total of 11 Actual Rescue Calls, and a few Stand By Calls. In these 11 calls a total of 36 injured persons were involved and 8 were transported by the Squad. There were Two Highly Commendable calls, one being: A removal of a person with a broken back from the woods at hight across a river, by use of the Squad's Boat. The second remarkable incident was the removal of a Truck Driver hauling liquid gas, who was crushed in cab. This involved much of the equipment contained in the Porto Power Kit.

This year your Rescue Truck has been completed, a few major pieces of equipment have been added, see list as follows: 11 Rescue Calls 36 Injured People 8 Victims were taken to the Concord Hospital in the Truck.

New Equipment

- 5 Air Splints (type used in Vietnam)
- Half Orthopedic Back Board
- Full Orthopedic Stretcher
- 1 Aluminum Extension Ladder
- Ram and Accessories for the Porto Power
- 3 Fire Extinguishers
- Miscellaneous Diving Equipment

It is hoped that this completely Voluntary Organization will have your support in the Up Comming Year, and Years to Come, as we all realize that at some time a member of our own family or a friend could need this organization. The Rescue Truck will be on display at the Town Meeting, for your viewing. Please stop by and look at it.

Director, Ronald D. Daniels, Jr.

**E. ROGER MONTGOMERY
POST No. 80 AMERICAN LEGION**

Received from town	\$450.00
Expense	
Band	200.00
Geraniums	193.40
2 wreaths	16.00
	\$409.40
Balance on hand	\$ 40.60

Respectfully Submitted
John R. Caouette

1971
March 9th

REPORT OF ANNUAL TOWN MEETING

Moderator, Philip S. Dunlap, called the meeting to order at 8 o'clock in the forenoon.

The Warrant for the meeting was read by the Moderator.

Prayer was offered by Rev. C. Perrin Radley.

Article 1: The following was offered by Irving Grubbs:

I nominate the following Town Officers for the term of one year, and move that the Clerk be instructed to cast one ballot:

- Firewards: . . . Ernest S. Archibald, Raymond C. Proctor, Stanley L. White
- Fence Viewers: Alfred N. Chandler, Roy Kimball, George W. Bean
- Tree Warden: Kenneth Parker
- Weigher: Horace T. Cayer
- Sexton: Bernard G. Foster
- Surveyors of Wood and Lumber: . . . Walter W. Dwyer, Jr., Angus P. Derry
Arthur S. Duston

Adopted in the affirmative.

Article 2: The following was offered by Andrew McEvoy, Jr.:

Resolved by the town of Hopkinton, in town meeting convened, that the meeting recess its further business proceedings under the Warrant, to reconvene on Wednesday, March 10th, 1971, at 7:30 p. m. at Hopkinton High School, the polls, however, to continue open under Article 1 as declared by the Moderator.

Adopted in the affirmative.

The meeting reconvened on Wednesday evening at 7:30 p. m. at Hopkinton High School.

Rev. Stephen Garvey offered prayer.

Article 3: The following was offered by James Hargrove:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$39,785.00 be, and is hereby raised and appropriated for General Government Operation:

A. Town Officers' Salaries	\$15,735.00
B. Town Officers' Expenses	8,300.00
C. Election and Registration Expenses	850.00
D. Town Hall and other Town Buildings	9,900.00
E. Employees Retirement & Social Security	5,000.00

Amendment offered by James Hargrove:

I would like to strike out the amount of \$850.00 under Section C – Election and Registration Expenses, and insert in place thereof the amount of \$1360.00, thereby amending total amount to be appropriated to \$40,295.00, so that the Article as amended shall read:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$40,295.00 be, and is hereby raised and appropriated for General Government Operation:

A. Town Officers' Salaries	\$15,735.00
B. Town Officers' Expenses	8,300.00
C. Election and Registration Expenses	1,360.00
D. Town Hall and other Town Buildings	9,900.00
E. Employees Retirement and Social Security	5,000.00

Amendment was seconded by Edward Leadbeater and Article as amended was adopted in the affirmative.

Article 4: The following was offered by Charles A. George:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$29,050.00 be, and is hereby raised and appropriated for the Police Department. (\$26,650.00 – Operating Budget).

Adopted in the affirmative.

Article 5: The following was offered by Jane Bergstrom:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$9,000.00 be, and is hereby raised and appropriated for the Fire Department.

Adopted in the affirmative.

Article 6: The following was offered by Ernest Archibald:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$10,000.00 be, and is hereby raised and appropriated to enable the Selectmen to employ two full time firemen for duty at the Fire Station during the day for ambulance and fire protection.

Adopted in the affirmative.

Article 7: The following was offered by Richard A. Hampe:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$4200.00 be, and is hereby raised and appropriated for the Protection of Persons and Property:

A. Hydrant Rentals	\$1,500.00
B. Blister Rust and Care of Trees	1,200.00
C. Planning and Zoning	450.00
D. Damages by Dogs	50.00
E. Legal Expenses	1,000.00

Adopted in the affirmative.

Article 8: The following was offered by Marion S. Dalby:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$9,000.00 be, and is hereby raised and appropriated for Insurance.

Adopted in the affirmative.

Article 9: The following was offered by Malcolm A. Merrill:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$1600.00 be, and is hereby raised and appropriated for Civil Defense.

Adopted in the affirmative.

Article 10: The following was offered by Richard K. Boyd:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$7,108.00 be, and is hereby raised and appropriated for Health Purposes:

A. Health Department	\$5,600.00
B. Concord Hospital	873.00
C. Concord Mental Health Center, Inc.	560.00
D. Vital Statistics	75.00

Adopted in the affirmative.

Article 11: The following was offered by Leslie C. Townes:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$3725.00 be, and is hereby raised and appropriated for Public Works:

A. Sewer Maintenance	\$ 500.00
B. Town Dump	3,000.00
C. Street Lighting	225.00

Amendment offered by Allen Lewis:

Amend Article 11 by changing the sum of \$3725.00 to \$8500.00 and change C – ‘Street Lighting’ from \$225. to \$5,000. including Hopkinton Precinct \$1400.00, Contoocook Precinct \$3375., so that the Amended article shall read:

To see if the Town will vote to raise and appropriate the sum of \$8500.00 for Public Works:

A. Sewer Maintenance	\$500.00
B. Town Dump	3000.00
C. Street Lighting, including	
Hopkinton Precinct – \$1400.00	
Contoocook Precinct – \$3375.00	5000.00

Amendment lost.

Original Article carried in the affirmative.

Article 12: The following was offered by G. W. Bean:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$78,000.00 be, and is hereby raised and appropriated for Highways and Bridges:

A. Summer Work	\$23,000.00
B. Winter Work	38,000.00
C. General Expenses of Highway Dept.	8,000.00
D. New Construction of Roads	9,000.00

Adopted in the affirmative.

Article 13: The following was offered by Stephen Garvey:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$1859.25 be, and is hereby raised and appropriated for Town Road Aid. (State to contribute \$12,394.98).

Adopted in the affirmative.

Article 14: The following was offered by Edith W. Krzyzaniak:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$8110.00 be, and is hereby raised and appropriated for Libraries.

Adopted in the affirmative.

Article 15: The following was offered by Mabel H. Emerson:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$8500.00 be, and is hereby raised and appropriated for Public Welfare:

A. Town Poor	\$4,500.00
B. Old Age Assistance	4,000.00

Adopted in the affirmative.

Article 16: The following was offered by Carolyn B. Wallace:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$1900.00 be, and is hereby raised and appropriated for Recreation and Patriotic Purposes:

A. Memorial Day	\$ 450.00
B. Hopkinton Community Center, Inc.	450.00
C. Parks and Playgrounds	1,000.00

Adopted in the affirmative.

Article 17: The following offered by S. Nelson, Jr.:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$5,300.00 be, and is hereby raised and appropriated for Cemeteries.

Adopted in the affirmative.

Article 18: The following was offered by Virginia P. Nelson:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$300.00 be, and is hereby raised and appropriated for the Conservation Commission.

Adopted in the affirmative.

Article 19: The following was offered by Paul S. Otis:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$2300.44 be, and is hereby raised and appropriated as the Town's share of the Central New Hampshire Regional Planning Commission.

Adopted in the affirmative.

Article 20: The following was offered by Chester R. Messer:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$3340.00 be, and is hereby raised and appropriated for Interest:

A. Temporary Loans	\$2,400.00
B. Long Term Notes	940.00

Adopted in the affirmative.

Article 21: The following was offered by William Grenert:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$1,500.00 be, and is hereby raised and appropriated for Sidewalk Construction.

Adopted in the affirmative.

Article 22: The following was offered by Harry C. Parker:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$2,300.00 be, and is hereby raised and appropriated for a Highway Sander.

Adopted in the affirmative.

Article 23: The following was offered by Luciele Gaskill:

Resolved by the town of Hopkinton, in town meeting convened, that the sum

of \$1,500.00 be, and is hereby and appropriated for placing in a capital reserve fund for the ambulance replacement.

Adopted in the affirmative.

Article 24: The following was offered by J. R. Hardie:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$5,000.00 be, and is hereby raised and appropriated to be placed in a capital reserve fund for the replacement of the road grader.

Amendment offered by Walter Dwyer, Jr.:

Amend this Article by adding 'or for the purchase of a second new road grader as the town may decide,' so that the Article as amended shall read:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$5,000.00 be, and is hereby raised and appropriated to be placed in a capital reserve fund for the replacement of the road grader, or for the purchase of a second new road grader as the town may decide.

Amendment was seconded by Erlon Salisbury and Article as amended was adopted in the affirmative.

Article 25: The following was offered by Viola Mossey:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$20,000.00 be, and is hereby raised and appropriated to employ the services of the State Tax Commission to appraise all taxable real estate in the town for tax purposes in conformance of the law. \$10,000. to be raised in 1971 and \$10,000.00 to be raised in 1972 for this purpose. (Submitted by petition). (Submitted without recommendation of the Budget Committee).

Mrs. Thorpe asked for a ballot vote.

Votes cast 229,
Article was lost.

Yes 102, No 127.

Article 26: The following was offered by Charles E. Gauvin:

Resolved by the town of Hopkinton, in town meeting convened, that the sum of \$5,000.00 be, and is hereby raised and appropriated for the Selectmen to employ an independent professional appraiser ot advise and assist the Board of Selectmen in the assessment of property.

Article was lost.

Article 27: The following was offered by Ronald D. Daniels, Jr.:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon that section of the so-called Robert Gould Road 100 feet in a northeasterly direction beyond the existing Carleton Saecker driveway to the intersection of the Briar Hill Road.

Amendment offered by Ronald D. Daniels, Jr.:

Amend this Article by inserting the words, 'subject to gates and bars' so that the Article as amended shall read:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon, subject to gates and bars, that section of the so-called Robert Gould Road 100 feet in a northeasterly direction beyond the existing Carleton Saecker driveway to the intersection of the Briar Hill Road.

Amendment to the amendment was offered by Edward Leadbeater:

Amend amendment by striking out '100 feet' and adding 'from a point within 300 feet' and 'said point to be agreed upon by the Selectmen and the abutting property owners', so that the amendment shall read:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon, subject to gates and bars, that section of so-called Robert Gould Road from a point within 300 feet in a northeasterly direction beyond the existing Carl Saecker driveway, said point to be agreed upon by the Selectmen and the abutting property owners, to the intersection of Briar Hill Road.

Amendment seconded by Robert Houston and Article as amended was adopted in the affirmative.

Article 28: The following was offered by Clifford Sharpe:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon that section of the so-called Cross Road 100 feet in a northeasterly direction beyond the land now owned by Russell C. Day to the intersection of Maple Street.

Amendment offered by Clifford Sharpe:

Amend this entire Article by deleting the entire wording and offer it as follows:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon, subject to gates and bars, that section of the so-called Cross Road commencing at a point at the northwesterly corner of the Woodbury lot on the southerly side of the road and thence running in a westerly direction to the intersection of Maple Street.

Amendment to the amendment was offered by Harry Parker:

Amend amendment by adding '300 feet east of', so that the amendment shall read:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon, subject to gates and bars, that section of the so-called Cross Road commencing at a point at the northwesterly corner of the Woodbury lot on the southerly side of the road and thence running in a westerly direction to a point 300 feet east to the intersection of Maple Street.

Amendment was seconded by Donald Woodbury and Article as amended was adopted in the affirmative.

Article 29: The following was offered by Harry N. Walls, Jr.:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon that section of the so-called 'Unnamed Road' beginning at Sugar Hill Road at approximately the Weare Town Line to the so-called Eugene Foote Road.

Amendment offered by Harry N. Walls, Jr.:

Amend this Article by inserting the words, 'subject to gates and bars', so that the Article as amended shall read:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon, subject to gates and bars, that section of the so-called 'Unnamed Road' beginning at Sugar Hill Road at approximately the Weare town line to the so-called Eugene Foote Road.

Amendment was seconded by Robert Houston and Article as amended was adopted in the affirmative.

Article 30: The following was offered by Roy Cluff, Jr.:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon that section of the so called New Road on the west side of Rte I-89 to the Dunbarton Town Line.

Amendment offered by Roy Cluff, Jr.:

Amend this Article by inserting the words, 'subject to gates and bars', so that the Article as amended shall read:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon, subject to gates and bars, that section of the so-called New Road on the west side of Rte I-89 to the Dunbarton town line.

Amendment was seconded by Robert Houston and Article as amended was adopted in the affirmative.

Article 31: The following was offered by Allen I. Lewis:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon that section of the so-called District 5 Road at the intersection of the road leading to Broad Cove Road to the Concord Line.

Amendment offered by Allen I. Lewis:

Amend this Article by inserting the words, 'subject to gates and bars', so that the Article as amended shall read:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon, subject to gates and bars, that section of the so-called District 5 Road at the intersection of the road leading to the Broad Cove Road to the Concord Line.

Amendment was seconded by J. Norris Patch and Article as amended was adopted in the affirmative.

Article 32: The following was offered by John R. Caouette:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon that section of the so-called Penacook Road beginning at Indian Ridge Road thence by land now owned by Michael Manus to Penacook Road.

Amendment offered by John R. Caouette:

Amend this Article by inserting the words, 'subject to gates and bars', so that the Article as amended shall read:

Resolved by the town of Hopkinton, in town meeting convened, to authorize the Selectmen to abandon, subject to gates and bars, that section of the so-called Penacook Road beginning at Indian Ridge Road thence by land now owned by Michael Manus to Penacook Road.

Amendment was seconded by Robert Houston and Article as amended was adopted in the affirmative.

The Moderator announced there was one decent on Articles 27, 28, 29 and 32.

Article 33: The following was offered by Cathrine R. Caouette:

Resolved by the town of Hopkinton, in town meeting convened, that the Town accept the Cemetery Trust Funds as enumerated in the Town Warrant.

Adopted in the affirmative.

Article 34: The following was offered by Charles G. Douglas:

Resolved by the town of Hopkinton, in town meeting convened, that the Town accept the following funds added in 1970 to the principal of the present accounts:

1. The sum of \$171.27 to the Glenn M. Haselton Memorial Library Fund.
2. The sum of \$1,500.00 to the Town of Hopkinton Ambulance Fund.
3. The sum of \$1,200.00 to the Town of Hopkinton Police Cruiser Fund.
4. The sum of \$5.00 to the Helping Hand Fund in memory of Dorothy Clark.

Adopted in the affirmative.

Article 35: The following was offered by Joseph A. Desmond:

Resolved by the town of Hopkinton, in town meeting convened, that the Trustees of Trust Funds spend the income on the G. Everett Kelley Fund for the Hopkinton Free Public Library.

Adopted in the affirmative.

Article 36: The following was offered by Robert Houston:

Resolved by the town of Hopkinton, in town meeting convened, that the Selectmen be authorized to borrow money in anticipation of the 1971 Tax Levy.

Adopted in the affirmative.

Article 37: The following was offered by David Conners:

Resolved by the town of Hopkinton, in town meeting convened, that the reports of the Town Officers, Trustees and Committees for 1970 be accepted as printed in the Town Report, errors and omissions excepted.

Adopted in the affirmative.

Article 38: Selectman, Thomas Johnson, expressed appreciation to Russell Day and Robert York for erecting the flag pole in Hopkinton Village. Also, to the Odd Fellows and E. Roger Montgomery Post No. 81, American Legion, for the flag pole in the triangle near Perkins Manor.

The following was offered by Cathrine R. Caouette:

Be it resolved, that this town meeting go on record as being opposed to any State Sales and/or Income Taxes and that any future action regarding same be the subject of a Special State Referendum held not later than March 15th, 1972.

Robert Giles moved that we oppose this resolution, which was seconded by Viola Mossey, and asked for a rising vote, which resulted in a count of 21 in favor and 27 opposed.

Resolution was lost.

The Moderator closed the meeting at 11:50 p. m. and announced the ballot results, as follows:

Total Ballots cast 469

Selectman for Three years: Frank M. Kimball	381
Town Clerk: David B. Packard	411
Town Treasurer: Owen L. French	426
Tax Collector: Olive M. Moyer	416

Budget Committee for Three years:	
Virginia T. Astles	360
Arthur O. Lawson	232
Joseph S. Ransmeier	209
Overseer of Poor: Barbara McCabe	455
Trustee of Trust Funds for Three years: Arthur S. Duston	438
Library Trustee for Three years: Jessie H. Brown	440
Cemetery Trustee for Three years: John D. Sullivan	427
Auditor for Three years: John D. Sullivan	419

The Moderator then declared the following elected:

Frank M. Kimball, Selectman for Three years
 David B. Packard, Town Clerk
 Owen L. French, Treasurer
 Olive M. Moyer, Tax Collector
 Barbara McCabe, Overseer of Poor
 Virginia T. ASTles, Budget Committee for Three years
 Arthur O. Lawson, Budget Committee for Three years
 John D. Sullivan, Auditor for Three years
 Ernest S. Archibald, Fireward
 Raymond C. Proctor, Fireward
 Stanley L. White, Fireward
 Arthur S. Duston, Trustee of Trust Funds for Three years
 Jessie H. Brown, Library Trustee for Three years
 Alfred N. Chandler, Fence Viewer
 Roy Kimball, Fence Viewer
 George W. Bean, Fence Viewer
 Kenneth Parker, Tree Warden
 Horace T. Cayer, Weigher
 Bernard G. Foster, Sexton
 Walter W. Dwyer, Jr., Surveyor of Wood and Lumber
 Angus P. Derry, Surveyor of Wood and Lumber
 Arthur S. Duston, Surveyor of Wood and Lumber
 John D. Sullivan, Cemetery Trustee for Three years

Meeting adjourned at 11:50 p. m.

David B. Packard, Town Clerk

A true record, "Attest",
 March 10th, 1971

David B. Packard, Town Clerk

**1972 BUDGET OF THE
HOPKINTON VILLAGE PRECINCT**

	Actual Expend- itures	Recom- mended By Budget Committee	Submitted Without Recom- mendation
APPROPRIATIONS OR EXPENDITURES	Prior Year		
Electricity	22.20	25.00	
Water	24.96	25.00	
Repairs		200.00	
Insurance	36.00	40.00	
Street Lights	1,363.92	1,400.00	
Christmas Tree	27.84	25.00	
Flag Pole Light		100.00	
Drinking Fountain & Reservoir	60.00	150.00	
Precinct Clock	50.00	50.00	
South Rd. Hydrant	100.00	100.00	400.00
Insurance (buildings)	131.00	135.00	
General	5.86	50.00	
Legal		100.00	
Officers Expenses	90.00	90.00	
Skating pond	11.50		
Total	1,923.10	2,490.00	400.00
 Water Department			
Electric	734.81	1,000.00	
Superintendent	1,192.00	1,200.00	
Repairs	1,268.52	100.00	400.00
Social Security	123.44	75.00	
Billing & Accounting	250.00	300.00	
General Expense	175.74	200.00	
Legal Expense	420.00	50.00	
Sub Total	4,164.51	2,925.00	
 Capital Outlay – Equipment	11,428.00		
Budget Deficiency			
R. H. White litigation	953.21		
Principal of Debt	7,125.00	4,925.00	
Interest on Debt	2,681.89	3,000.00	
Total	10,760.10	7,925.00	
Water Dept.	26,352.71	10,850.00	
 Total Appropriations or Expenditures		13,340.00	

SOURCE OF REVENUES AND CREDITS	Actual Revenue For Prior Year	Estimated Revenue For Current Year
Surplus Available to Reduce		
Precinct Taxes	354.65	521.93
Town taxes	2,006.35	
State Taxes	84.03	84.03
Total	2,445.03	605.96
Expenditures 1971	1,923.10	
Cash on Hand 1-72	521.93	
Total		2,445.03
Water Department		
Reservoir & Fountain		150.00
Water Sales	7,883.99	9,895.00
Hydrants — Town & Precinct	600.00	600.00
Non-operating revenue	232.37	205.00
Total	8,716.36	10,850.00
Notes & Bonds	16,000.00	0.00
Total	24,716.36	10,850.00
Total Revenues Except Precinct Taxes		11,455.96
Amount To Be Raised By Precinct Taxes		1,884.04
Total Revenues and Precinct Taxes		13,340.00

Budget Committee:
Edward C. Leadbeater
Arthur O. Lawson
Virginia T. Astles
S. Wilder
M. Moyer
Thomas Johnson
Bernard G. Foster
Richard Currier
Andrew McEvoy
H. C. Parker, Chairman

**FINANCIAL REPORT OF THE
HOPKINTON VILLAGE PRECINCT**

BALANCE SHEET

Part I

All Municipal Departments Except Water Department
Assets

Cash on hand	521.93	
Total Assets		521.93
Grand Total		521.93
Liabilities		
Total Liabilities		0
Excess of Assets over Liabilities		521.93
Grand Total		521.93

SCHEDULE OF PRECINCT PROPERTY

Description	Value
Lands and Buildings:	
Fire Station & Lot	4,000.00
Reservoirs (Village Sq. & 4 Others)	3,500.00
Furniture and Apparatus:	
Hook and Ladder	1.00
Hand Pumper	1.00
Total Valuation	7,502.00

RECEIPTS AND PAYMENTS

Receipts

Current Revenue:		
From Taxes		
Town	2,006.35	
State	84.03	
Total Receipts from All Sources		2,090.38
Cash on hand at beginning of year		354.65
Grand Total		2,445.03

Payments

Current Maintenance Expenses:		
Street Lights	1,375.42	
Fire House		
Electricity	22.20	
Christmas Tree Lights	14.84	
Extension Cord	13.00	
Hydrant Rental & Water 1971	184.96	
Commissioners & Treas.		
Expenses	90.00	
Stationery	5.68	
Insurance		
Fire House	36.00	
Comp. & Liability	71.00	
Hand Pumper	60.00	
Care of Clock	50.00	
Total Current Maintenance Expenses		1,923.10
Cash on hand at end of year		521.93
Grand Total		2,445.03

Part II
Water Department
Balance Sheet – December 31, 1971

Fixed Assets

	Original Cost	Accrued Depreciation	Net Book Cost	
Land				
Gravity Well Site			248.95	8,948.54
Gravel Packed Well			8,699.59	
Depreciable Assets				
Water Supply Structures				
Gravity System	9,014.29	9,014.29		
Gravel Packed Well	21,414.19	3,675.19	17,739.00	
Water Supply Equipment				
Gravity System	2,876.94	2,876.94		
Gravel Packed Well	20,469.14	3,400.14	17,069.00	
Distribution System				
Gravity System Main	5,548.78	5,548.78		
Briar Hill Road	20,767.07	3,571.07	17,196.00	
South Road	10,551.71	1,581.71	8,970.00	
Lilac Lane	725.76	114.76	611.00	
Irish Hill Rd. Extnsn.	3,913.20	993.20	2,920.00	
Briar Hill Extnsn.	909.53	259.53	650.00	
Main St., New System:				
North Side to Lilac Lane	2,952.03	248.03	2,704.00	
North Side to Slusser Apts.	340.41		340.41	
South Side	1,737.10		1,737.10	
Extnsn. to Firehouse	2,762.62	702.62	2,060.00	
Firehouse to Martins	2,918.00	110.00	2,808.00	
Other Equipment	625.00	215.00	410.00	
Total Depreciable Assets	107,525.77	32,311.26		75,214.51
Other Fixed Assets				
Engineering Plans				3,403.30
Total Fixed Assets				87,566.35

Current Assets

Cash	510.35
Cash in Savings Bank	3,322.06
Accounts Receivable – Water	1,060.66
Other	310.40
Materials and Supplies	265.23

Total Current Assets	5,468.70
----------------------	----------

Total Assets	93,035.05
--------------	-----------

Liabilities and Equity

Current Liabilities

Accounts Payable	1,340.96
Accrued Interest	545.76
Social Security Tax Payable	64.48
Withheld Income Tax	75.00

Total Current Liabilities	2,026.20
---------------------------	----------

Long Term Debt	68,750.00
----------------	-----------

Total Liabilities	70,776.20
-------------------	-----------

Precinct Equity

Contributed Capital:

Hopkinton Aqueduct Assn.	9,594.78
Hopkinton Village Improvement Assn.	297.60
Customers	1,855.00
Precinct	1,400.00
Charles A. VanRensselaer	1,497.28
State of N. H. — Wylie	2,222.00
Total Contributed Capital	16,866.66

Profit & Loss Account

Balance January 1, 1971	7,206.22
Less Deductions during year:	
R. H. White Litigation	
Verdict	1,375.00
Less Camp, Dresser & McKee Contribution	750.00
	625.00
Legal Expense	328.21
Customer Account	953.21
Adjustments	26.78
1971 Loss	834.04

Total Deductions during 1971	1,814.03	
Balance, December 31, 1971		5,392.19
Total Equity		22,258.85
Total Liabilities & Equity		93,035.05

Income Statement – 1971

Revenues from Water Sales		8,483.99
Operating Expenses		
Power	734.81	
Superintendence	1,192.00	
Repairs – Pump	604.00	
Distribution System	585.07	
Services (within public right of way)	79.45	1,268.52
Supplies		145.15
Social Security Taxes		123.44
Other General Expense		250.59
Total Operating Expense		3,714.51
Net Income from Operations		4,769.48
Other Deductions and Credits:		
Depreciation	2,704.00	
Interest	2,681.89	
Other Deductions (incl. legal exp. of 1970 Special Precinct Meeting and 1971 Note Issue)	450.00	5,835.89
Loss before Other Income		1,066.41
Non-Operating Income		232.37
Net Loss		834.04

For Notes to Financial Statement, see following page.

Notes to Financial Statement

Cash Deficiency from Operations	
Net Loss for year	834.04a
Payments on principal of Debt, not reported as expenses	7,125.00b

	7,959.04	
Less depreciation cash accruals	2,704.00	
Net Cash Deficiency from Operations	5,225.04	
Funds Applied to Construction in 1971		
Water Supply Structures and Equipment		8,714.33
Distribution Plant		
Main, South Side Main Street	1,737.10	
Main Extension, Wylie to Martin	696.00	
Main Extension, Lilac Lane to Slusser		
Apartments	340.41	
		2,773.51
Total Cost of 1971 Construction		11,487.84 ^c

a/The Water Board has published increased rates to take effect January 1, 1972. The Board estimates 1972 revenues under these rates will be somewhat in excess of \$11,000.

b/Includes two \$3,000 principal payments on \$60,000 note issued in 1963.

c/Includes \$59.74 expended prior to January 1, 1971.

WATER DEPARTMENT HOPKINTON VILLAGE PRECINCT

Joseph Ransmeier, Treasurer

REPORT OF WATER BOARD – HOPKINTON VILLAGE PRECINCT

Several extensions to existing mains were installed during 1971. One runs from the Wylie house on the East Main Street line to Erlon Salisbury's residence. Another extends from Lilac Lane to the Slusser Apartments in the old Baptist Church building. These added 5 new units to the system.

The south side of Main Street received a replacement line from the Precinct House to St. Andrew's parsonage. In connection with this line, several customers replaced service lines to their buildings. The old line was badly deteriorated. It has been very expensive to maintain in recent years, and it was so filled with corrosion that pressure to customers served by it was most unsatisfactory.

The R. E. Prescott Company of Exeter, New Hampshire completed its redesign and reconstruction of the pumping system which should greatly improve its dependability and extend the life of the facilities involved. We now have a standby pump and motor on hand, ready for installation in case of pumping failure.

Litigation with the R. H. White Company was concluded during the year. (See Financial Report.)

Expansion and improvements in the waterworks plant during the last few years has very substantially increased our annual expenses, including interest and debt service charges. A rate increase had become unavoidable if we were to continue to pay our bills. Therefore, a new point survey with respect to water-consuming devices on customers' premises was completed last fall and a new tariff was developed. Prospective revenues under the new rates, which became effective January 1, 1972 after a public hearing on December 28, 1971, should approximately cover our expenses. In order to hold the amount of the increase to a minimum, however, the Board included in them no allowance for any surplus to finance future capital improvements. The problem of completely financing a new main westward from the Village Square, which would replace the last of the mains inherited from the old Hopkinton Aqueduct Association and which is still in service remains troublesome.

Leland Wilder
Richard Brunel
Ralph Bennett

REPORT OF THE CONTOOCCOOK FIRE PRECINCT

In 1971, the Precinct Commissioners can report several significant events which have had an important impact on the Precinct, particularly in the realm of the water system activities, which is the major area of activity.

Two important studies of the water system were performed. The first was the "Preliminary Study on Water System Improvements" conducted by Anderson-Nichols and Company, Inc., of Concord, New Hampshire under a planning grant advanced by the Community Facilities Administration of the U. S. Department of Housing and Urban Development (HUD).

In general, this engineering study recommended a program of improvements consisting of development of a gravel-packed well as a new source of supply; increasing storage reservoir capacity and water main replacement. The estimated cost of these improvements is \$976,000 and the program is recommended to be implemented in four phases with completion scheduled in the year 2,000. The initial step in the program is to be begun in 1972 with the groundwater exploration program.

The second survey was conducted by the New Hampshire Board of Underwriters. This survey covered the fire defenses of the Town of Hopkinton and investigated the Precinct's water system.

Several improvements were recommended, most important among which were improvement of adequacy and reliability by locating an additional source of water to provide adequate quantities for domestic consumption and fire flows; improved operation and inspection of valves; and that all hydrants be properly gated. The Commissioners have embarked on several programs to correct the deficiencies outlined by the Underwriters.

The Precinct experienced substantial growth this year, with 12 new services installed. This growth rate is anticipated to continue in the years to come.

Mr. David Prohaska resigned from the Board Commissioners in September. Mr. Norman Greenly was appointed Commissioner for the unexpired term and Superintendent effective January 1, 1972.

Our sincere appreciation to all residents of the Precinct for their assistance, understanding and patience during the past year.

Respectfully submitted,
PRECINCT COMMISSIONERS
Richard A. Currier, Chairman
Murray R. George

**FINANCIAL REPORT OF THE
CONTOOCCOOK FIRE PRECINCT**

BALANCE SHEET

ASSETS

Cash on hand		
General fund	9,715.94	
Capital Reserve Funds	1,011.98	
Trustee	5,000.00	
From Others:		
Uncollected Water Rents	331.80	
Langley Extension	50.62	
Total Assets		16,110.34
Excess of Liabilities over Assets		17,015.86
Grand Total		33,126.20

LIABILITIES

Unexpended Balance of Bond and		
Long Term Note Issues	31,000.00	
Capital Reserve Funds	2,000.00	
Bonds outstanding		
Abated Water Bills	126.20	
Total Liabilities		33,126.20
Grand Total		33,126.20

SCHEDULE OF PRECINCT PROPERTY

Description	Value
Lands and Buildings:	
Land In Henniker and Warner	2,000.00
Reservoir	45,000.00
Distribution System	220,000.00
Supplies and Equipment	2,500.00
Precinct Building	3,500.00
Total Valuation	273,000.00

RECEIPTS AND PAYMENTS

RECEIPTS

Current Revenue:	
From Taxes	
Town	12,544.02
Business Profits Tax	1,577.90
From Other Sources:	
Water Rents	12,900.76
Hydrant Rental	1,000.00
Other:	
HUD Funds	6,907.50
New Construction	1,809.00
Total Receipts from All Sources	36,739.18
Cash on hand at beginning of year	1,270.46
Grand Total	38,009.64

PAYMENTS

Current Maintenance Expenses:	
WAGES	1,050.00
FICA	56.00
Operation of Plant:	
Rent	78.20
Custodial Fees	2,230.00
Repairs & Maintenance	4,785.12
OTHER:	
Village Green, Xmas Tree and Flag	217.33
Insurance	360.00
Street Lights	3,816.28
Office & Administration	178.96
Legal Expense	80.00
Planning, Engineering	6,907.50
Total Current Maintenance Expenses:	19,759.39
Interest Paid:	1,480.00
Outlay, New Construction & Equip.:	
Construction	983.00
Equipment	71.31
Total Outlay Payments	1,054.31
Indebtedness	
Payment on Bonds	6,000.00
Total Indebtedness Payments	6,000.00
Total Payments for All Purposes	28,293.70
Cash on hand at end of year	9,715.94
Grand Total	38,009.64

**1972 BUDGET OF THE
CONTOOCH FIRE PRECINCT**

APPROPRIATIONS OR EXPENDITURES	Actual Expen- ditures Prior Year	Recom- mended By Budget Committee
Salaries		
Wages	1,050.00	1,050.00
F. I. C. A.	56.00	60.00
Operation of Plant		
Rent	78.20	80.00
Custodial Wages	2,230.00	1,500.00
Repairs, Maint. & Operation	4,784.12	7,400.00
Other		
Village Green & Christmas Tree	217.33	260.00
Insurance	360.00	360.00
Street Lighting (Electricity)	3,816.28	3,600.00
Office Admin. Expense (postage)	178.96	200.00
Legal Expenses	80.00	100.00
Planning – Engineering	6,907.50	4,000.00
Capital Outlay – Construction	983.00	2,400.00
Capital Outlay – Equipment	71.31	2,500.00
Principal on Debt	6,000.00	6,000.00
Interest on Debt	1,480.00	1,240.00
Capital Reserve Fund – to be raised by taxation	2,000.00	4,000.00
Total Appropriations or Expenditures	30,292.70	34,750.00

SOURCE OF REVENUE AND CREDITS	Actual Revenue For Prior Year	Estimated Revenue For Current Year
Surplus Available to Reduce Precinct Taxes	1,270.46	7,715.94
Hydrant Rentals	1,000.00	1,000.00
Water Rents	12,900.76	13,500.00
Merchandise Sales and Job Work	1,809.00	1,200.00
Other Revenues & Credits:		
HUD Study	6,907.50	
State Profits Tax	1,577.90	1,500.00
Raised by Taxes	12,544.02	
 Total Revenues Except Precinct Taxes		 24,915.94
 Amount To Be Raised By Precinct Taxes		 9,834.06
 Total Revenues and Precinct Taxes		 34,750.00

Budget Committee:

Edward C. Leadbeater

Arthur O. Lawson

Virginia T. Astles

M. Moyer

Thomas Johnson

Bernard G. Foster

Andrew McEvoy

Richard Currier

H. C. Parker, Chairman

BIRTHS REGISTERED IN THE TOWN OF HOPKINTON FOR THE YEAR ENDING DECEMBER 31, 1971

Date of Birth	Place of Birth	Name of Child	Sex	Name of Father	Maiden Name of Mother	Residence of Mother	Birthplace of Mother	Birthplace of Father
1970								
Oct. 20	Concord	Elizabeth Caitlin	F	James Vincent Carr	Katherine E. Kerins	Hopkinton	Mass.	Mass.
Dec. 13	Concord	Kevin Jon	M	Bruce Carleton George	Eva Shirley Woodard	Hopkinton	N. H.	N. H.
Dec. 15	Concord	Kimberly Lee	F	Ronald Paul Moran	Diane E. Lavote	Hopkinton	N. H.	N. H.
Dec. 28	Concord	Caylene Noelle	F	Garrett Arnold Hoyt	Christine Ann Barnard	Hopkinton	N. H.	N. H.
Dec. 29	Concord	Jodi Lynn	F	Robert Neville Ehrenberg	Eleanor Some Moses	Hopkinton	N. Y.	N. Y.
1971								
Jan. 4	Concord	Robin Elizabeth	F	George Lewis Fitts, III	Rosella Elizabeth Burk	Hopkinton	Maryland	Mass.
Jan. 7	Concord	Jonathan Arthur	M	Bernard L. Meader, Jr.	Gisele Agnes Morin	Hopkinton	N. H.	N. H.
Jan. 15	Concord	Matthew Richard	M	Ronald Dalke	June Frances Haight	Hopkinton	Conn.	Conn.
Jan. 23	Concord	Oren John	M	John Ernest Remick	Nancy Pearl Haggett	Hopkinton	N. H.	N. H.
Jan. 30	Concord	Vicki Lynn	F	Edward Rand Beaudoin	Carol Ann Gainer	Hopkinton	N. H.	N. H.
Feb. 3	Concord	Sarah Burleigh	F	Gary Burleigh Richardson	Katrina Atwood Copeland	Hopkinton	Maryland	Vermont
March 28	Concord	Rhonda Kay	F	Russell Martin Bowne	Marlene Fay Keniston	Contoocook	N. H.	Conn.
April 14	Concord	Sarah Elizabeth	F	Eberhard Paul Woetzel	Marjorie Grau	Hopkinton	N. J.	Germany
April 26	Concord	Sarah Elizabeth	F	Philip Durand Bell	Marlene Ann Brigida	Hopkinton	Mass.	Ohio
May 9	Concord	Susanne Rebecca	F	Robert Anthony Davis	Rebecca Ann Waters	Hopkinton	N. H.	Mass.
May 16	Concord	David Frederick	M	Donald Kerivan Lane	Ramona Kean	Hopkinton	N. H.	Mass.
May 17	Concord	John William	M	John James Osborne	Wanda Louise CummiFord	Hopkinton	Mich.	N. Y.
May 19	Concord	Robin Leslie	F	John Sidney Brookfield	Mary Anne Rinkle	Hopkinton	Penn.	Fla.
May 28	Concord	Heidi Jane	F	George August Langwasser	Helen Ann Lovejoy	Hopkinton	Ill.	N. J.
May 29	Concord	Julie Ann	F	Richard Don Workman	Carol Anne Berwick	Hopkinton	Vermont	N. H.
June 4	Concord	Rita Katherine	F	Patrick Joseph Gilmore	Marie Lucille A. Thibodeau	Hopkinton	N. H.	Ireland
June 24	Concord	Leopold Frank, Jr.	M	Leopold F. Gonthier, Sr.	Brenda Ann Rounds	Hopkinton	N. H.	N. H.
June 27	Concord	Kelley Marie	F	James Arthur Schoch, II	Kathleen Mary Sheppard	Hopkinton	N. H.	N. H.
July 2	Concord	Robert Joseph, III	M	Robert Joseph Duclos, Jr.	Faith Ann Astles	Hopkinton	N. H.	N. H.
July 8	Concord	Michelle Irene	F	Patrick Allen Leavitt	Susan Warren	Hopkinton	Mass.	N. H.
July 10	Concord	Kimberly May	F	Ernest Eugene Marsh	Georgina May Roberts	Hopkinton	Vermont	N. H.
July 11	Concord	Christopher Douglas	M	Thomas Grant Howe	Brenda Lee Stevens	Hopkinton	N. H.	N. H.
July 19	Concord	Michael Christian	M	George Herman Camp	Sharon Lorraine Hammond	Hopkinton	N. H.	N. H.

July 26	Concord	Scott Harold	M	Edward Allen Stevens	Hopkinton	Mass.	N. H.
Aug. 5	Concord	Thomas Alexander	M	Charles G. Douglas, III	Hopkinton	Mass.	Penn.
Aug. 9	Concord	Loren Russell	M	Milton James Bourassa	Hopkinton	N. H.	N. H.
Aug. 22	Concord	Julie Katharine	F	Arthur David Dufault	Hopkinton	N. H.	Mass.
Sept. 2	Concord	Daniel Garfield	M	David Garfield Foster	Hopkinton	N. H.	N. H.
Sept. 4	Concord	David Bernard	M	David Garfield Foster	Hopkinton	N. H.	N. H.
Sept. 9	Concord	Maureen Ellen	F	Joseph Andrew Desmond	Hopkinton	Mass.	N. H.
Sept. 19	Concord	Susan Elaine	F	Donald Eugene Day, Jr.	Hopkinton	Maine	Mass.
Sept. 27	Concord	Stephanie Anne	F	Ronald Andrew Hemond	Hopkinton	Conn.	Maine
Sept. 30	Manchester	Trelle Louise	F	Michael Manus	Hopkinton	N. H.	R. I.
Oct. 3	Concord	Fonda Laurie	F	Jerry O. Neal Lybrand	Hopkinton	N. H.	N. H.
Oct. 9	Concord	Jason Alan	M	Kerry Bruce Sarette	Contoocook	N. H.	Fla.
Oct. 9	Concord	Jonathan Douglas	M	Michael William Schrieber	Hopkinton	Mass.	Mass.
Oct. 11	Concord	Michael Anthony	M	Jonathan Clarner	Hopkinton	Calif.	N. H.
Oct. 14	Concord	Jeffrey Alan Kerr	M	Stillman Hector Titus	Hopkinton	N. H.	N. H.
Oct. 22	Concord	Tracy Hope	F	Raymond Walter Kerr	Hopkinton	Mass.	Mass.
Oct. 30	Concord	Colleen Kim	F	Thomas H. Johnson, Jr.	Hopkinton	N. H.	N. H.
Nov. 4	Concord	Michelle Lee	F	Richard Alfred Robertson	Hopkinton	Maine	N. H.
Nov. 12	Concord	Marci Marie	F	Karl Bertram McCormack	Hopkinton	N. H.	Mass.
Nov. 15	Concord	Heidi Ann	F	John D. McGregor, III	Hopkinton	N. H.	N. H.
Nov. 19	Concord	Jamie Richard	M	Frederick A. Robertson	Hopkinton	N. H.	N. H.
Nov. 20	Concord	Abby Kristin	F	Richard Barry Schoch	Hopkinton	N. H.	N. H.
				Michael David Hulser	Hopkinton	Louisiana	Maine

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

DAVID B. PACKARD, Town Clerk.

MARRIAGES REGISTERED IN THE TOWN OF HOPKINTON FOR THE YEAR ENDING DECEMBER 31, 1971

Date of Marriage	Place of Marriage	Name and Surname of Groom and Bride	Residence Each at Time of Marriage	Date of Birth Each	Birth Place Each	Names of Parents	Birth Place Each	Name, Residence and Official Station of Persons by Whom Married
Dec. 26 1970	Weare	Craig Donald Nixon	Salisbury	4/16/50	N. H.	Donald J. Nixon Joyce E. Farris	N. H.	Randall R. Scheer Weare, N. H.
		Myrtle Penelope Nelson	Hopkinton	2/27/49	N. H.	Steward Nelson, Jr. Virginia M. Poitivent	N. H. Georgia	Pastor
Jan. 2 1971	Hopkinton	James R. Thomas	Hopkinton	3/16/44	N. Y.	Llewelyn Thomas Betty E. Valentine	N. Y.	Gilbert J. Tedstone
		Julie A. Weekley	Norwalk, Cal.	2/3/48	Missouri	Julius J. Weekley Dolores Prewitt	Miss. Missouri	Contoocook, N. H. Justice of Peace
Jan. 9	Warner	Ronald C. Anderson	Hopkinton	7/14/45	N. H.	Carroll W. Anderson Meta M. Mitchell	N. H.	William J. Medlock Warner, N. H.
		Sandra L. Page	Warner	8/17/50	Mass.	Carleton D. Page Priscilla Odell	Maine Maine	Clergyman
March 6	Laconia	James A. Schock, II	Hopkinton	4/18/52	N. H.	James A. Schock Ruth Smith	N. H.	R. G. Demaree Laconia, N. H.
		Kathleen M. Sheppard	Hopkinton	8/27/51	N. H.	Walter L. Sheppard Mildred Strong	Mass. Maine	Priest
March 13	Concord	Donald Arthur Marston	Concord	8/13/48	N. H.	Donald C. Marston Rosa Hugron	N. H.	Rev. George Robichaud Henniker, N. H.
		Barbara Jean Hackwell	Contoocook	9/23/49	N. H.	Philip G. Hackwell Martha Cheney	Mass. Conn.	R. C. Priest
March 27	Henniker	Kerry B. Sarette	Manchester	5/8/53	Mass.	Rudolph T. Sarette Beatrice E. Gelinas	N. H.	Rev. Francis E. Butler Henniker, N. H.
		Darlene M. Tedstone	Hopkinton	8/25/55	Mass.	Gilbert J. Tedstone Doris M. Lynch	Mass. N. Y.	Pastor
Apr. 10	Weare	Eric U. Osterc	Fishkill, N. Y.	3/29/49	N. Y.	Frank H. Osterc Bertha C. Bachmann	Germany N. Y.	Rev. Russell Fry Briarcliff Manor, N. Y.
		Georgia A. Nelson	Hopkinton	1/9/48	N. H.	Stewart Nelson, Jr. Virginia M. Poitivent	N. Y. Georgia	Minister

May 8	Penacook	Robert E. Holmes, Jr.	Penacook	1/4/50	N. H.	Robert E. Holmes Mary C. Stapleton Lyman B. Danyow Barbara A. Wood	N. H. Vermont Vermont Vermont	Rev. George J. Donnelly Penacook, N. H. Pastor
June 8	Concord	Darlene Mae Danyow	Hopkinton	4/27/53	Vermont	Barbara A. Wood Abbey Sullivan Ralph Hall	N. H. Mass. N. H.	Rev. Walter S. Holder Concord, N. H. Clergy
June 11	Concord	George Frederick Hadley	Concord	5/5/09	N. H.	Jennie Jewett Robert L. Garvin Jean E. Corney	N. H. Mass. N. H.	Rev. E. A. Murphy Concord, N. H. Priest
June 18	Concord	Miriam Francis Wason	Concord	1/30/19	N. H.	Gordon E. Courchene Pauline M. Britton	Mass. N. H.	Rev. Arthur N. Foye Gossville Clergyman
June 18	Concord	Kip Robert Garvin	Hopkinton	4/18/50	N. H.	John H. Porter Helen E. Miller Cleon Barton	Mass. Mass. N. H.	Rev. Stephen F. Garvey Concord, N. H. Clergyman
June 19	Hopkinton	Diane Linda Courchene	Concord	10/1/38	Mass.	Edward C. Leadbeater Lucille Johnson	Va. Minn.	Rev. Edwin H. Carter Concord, N. H. Minister
June 19	Hopkinton	John H. Porter, Jr.	Hopkinton	11/15/39	N. H.	Doris Thompson Harry A. Stevens Barbara E. Ward	N. Y. N. H. Mass.	Thomas P. Tooker Berlin, N. Y. Catholic Priest
June 19	Hopkinton	Louisa F. Gilman	Franklin	7/2/42	N. H.	Edward Nemiccolo Shirley M. Headberg	Mass. N. H.	C. Perrin Radley Hopkinton, N. H. Rector
June 19	Concord	Erick Leadbeater	Hopkinton	6/10/50	Virginia	Raymond C. Proctor Olive Mills	N. H.	C. Perrin Radley Concord, N. H. Rector
June 19	Concord	Sharon Kay Breeden	West Plains, Mo.	7/7/45	R. I.	Emery T. Hutchins Marion Littlefield John H. Howe	Maine R. I. N. H.	
June 19	Concord	Robert Harvey Stevens	Concord	6/21/45	N. H.	Elizabeth L. Koons Frederick L. Mills Helen Reed	Ohio N. H. N. H.	
June 19	Concord	Holly Jean Nemiccolo	Bow	6/19/46	N. H.	Raymond C. Proctor	N. H.	
June 26	Berlin, N. Y.	Erick Leadbeater	Hopkinton	6/27/49	N. H.		N. H.	
June 26	Hopkinton	Gary L. Garvin	Concord					
June 26	Hopkinton	Candice J. Morell	Troy, N. Y.					
June 26	Hopkinton	Emery Thomas Hutchins	Hudson					
June 26	Hopkinton	Katharine Briggs Howe	Hopkinton					
June 26	Hopkinton	Ray Upham Mills	Dunbarton					
June 26	Hopkinton	Jeri Rae Proctor	Hopkinton					

July 10	Hopkinton	Richard L. Blazon	Suncook	5/8/51	N. H.	Edward U. Blazon Germaine Laberge	Canada N. H. Mass. Va.	Harold Worster Hopkinton, N. H. Minister
July 17	Penacook	Deborah P. Davis	Hopkinton	5/8/51	N. Y.	Stanley A. Davis Clara Jean Perkins	N. H. N. H. N. H.	Rev. George J. Donnelly Penacook, N. H. Pastor
July 17	Concord	James Frank Gordon	Salisbury	11/23/41	N. H.	Francis L. Gordon Alvina Plante	N. H. N. H.	Donald G. Matson Concord, N. H. Justice of Peace
July 30	Manchester	Judy Ann Powell	Contoocook	4/15/50	N. H.	Donald H. Powell Margaret Corriveau	Italy Mass.	Rev. Lewis H. Moulton Manchester, N. H. Minister
Aug. 7	Contoocook	James Robert Scarsilloni	Contoocook	9/30/43	Mass.	James R. Scarsilloni Elizabeth McPhee	Newfoundland N. Y.	Rev. Walter S. Holder Manchester, N. H. Clergy
Aug. 14	Contoocook	Mary Ruth L. Glanville	Warner	11/19/35	Mass.	Hedley Lake Edith Barrett	N. H.	Timothy J. Wildman Contoocook, N. H. Minister
Aug. 17	Antrim	Clark Taylor Corson	Contoocook	10/20/44	N. H.	Bernard Corson Martha Clarke	Mass. Mass.	Rev. C. W. Vandenberg Exeter, N. H. Clergyman
Aug. 30	Newfields	Judith Ann Gile	Manchester	11/17/42	N. H.	John Walsh Anella Rosan	Mass. N. Y.	Rev. Emmanuel Alojipan Penacook, N. H. Minister
Sept. 10	Penacook	Carleton Victor Strand	Hopkinton	1/25/39	Mass.	C. Lambert Strand Tekla V. Osterman	Mass. N. Y.	
		Ann Louise Talbot	Hopkinton	2/21/48	N. H.	Robert Talbot Winnifred E. Walker	N. Y. N. Y.	
		David Ingalls Lewis	Hopkinton	12/12/47	N. H.	Allen I. Lewis Mary Ann Juliano	Ill. N. Y.	
		Cristina Arche Sykes	Cambridge, MA.	11/4/47	Mass.	Christopher B. Sykes Corita J. Arche	Cuba Mass.	
		Albert Robbinson Libby	Contoocook	1/28/42	Mass.	Albert R. Libby Marion C. Anderson	Mass. Conn.	
		Pamela Arnold Moore	Antrim	1/20/43	Conn.	James B. Moore Dorothy Morrell	Conn. Mass.	
		Winston H. Johnson	Henniker	5/28/18	Mass.	Harold P. Johnson Lillian E. Davis	Mass. Maine	
		Reba E. Jones	Hopkinton	11/19/35	Maine	Gerald Nisbet Reba Galop	Mass. Maine	
		Donald Carl Patscheider	Concord	2/2/32	Mass.	Arthur Patscheider Nellie Newhall	Mass. Mass.	
		Linda Mariene Brown	Contoocook	3/5/47	N. H.	Robert Duclos Marion Bartlett	Mass. N. H.	

Sept. 18	Hopkinton	John H. Johnson	Hopkinton	3/31/50	N. H.	Richard P. Johnson	N. H.	C. Perrin Radley
		Darlene C. Carpenter	Hopkinton	11/23/47	N. Y.	Delma E. Bain	N. H.	Concord, N. H.
		Donald E. Carleton, Jr.	Bow	2/28/48	N. H.	John O. Carpenter	N. J.	Rector
Sept. 25	Hopkinton	Virginia Louise Scott	Hopkinton	11/27/52	N. Y.	Ruth D. Schultz	N. Y.	Rev. Stephen F. Garvey
		Scott Bruce Raymond	Hopkinton	5/17/52	Conn.	Conrad E. Carleton	N. H.	Concord, N. H.
		Patty Ann Barton	West Hopkinton	5/1/52	N. H.	Vivian L. Stevens	N. H.	Clergyman
		Charles A. Van Rensselaer, Jr.	Hopkinton		Mass.	Henry G. Scott	N. J.	Rev. Stephen F. Garvey
Oct. 10	Hopkinton	Lucille B. Sculley	Weare	6/16/28	Mass.	M. Edith Nelson	Conn.	Concord, N. H.
		William David Widell	Boston, Mass.	1/24/49	N. Y.	Leo Raymond	Maine	Clergyman
		Pamela Mae Cluff	Hopkinton	11/28/47	Mass.	Geraldine Sloat	Maine	
Oct. 16	Contoocook	Richard Edwar Morrill	Concord	7/18/21	N. H.	Lloyd A. Barton	N. H.	Charles G. Douglas, Jr.
		Margaret Frances Darrah	Hopkinton	2/26/26	Mass.	Carrie Cooper	N. H.	Concord, N. H.
		Michael Deane Cutting	Hopkinton	12/20/48	R. I.	Caroline E. FitzGerald	Mass.	Justice of Peace
		Dawna Ruthedna Laffin	Webster	12/25/43	Wash.	Phyllis Burke	Mass.	Rev. Francis E. Butler
Nov. 6	Contoocook	David O. Hegnauer	Portland, Me.	11/16/45	Ohio	David M. Widell	Penn.	Henniker, N. H.
		Kathleen H. Blake	Hopkinton	6/28/49	N. H.	Ina Walsh	N. Y.	Pastor
						Percy R. Cluff	Mass.	Winston L. Blake
						Mary Ella Clark	Penn.	Concord, N. H.
						Richard Morrill	N. H.	Justice of Peace
						Mary Hall	N. H.	Marjorie B. Foote
						Oscar Vargus	mass.	Concord, N. H.
						Flora Vining	Mass.	Justice of Peace
						Fred L. Cutting	N. H.	Timothy J. Wildman
						Grace Blunden	N. H.	Contoocook, N. H.
						Donald R. Laffin	Mass.	Minister
						Ruth E. Carson	Va.	
						Robert L. Hegnauer	Missouri	
						Martha Sigrist	Ohio	
						Lewis W. Blake	N. H.	
						Muriel Ferguson	N. H.	

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

DAVID B. PACKARD, Town Clerk.

DEATHS REGISTERED IN THE TOWN OF HOPKINTON FOR THE YEAR ENDING DECEMBER 31, 1972

Date of Death	Place of Death	Name and Surname of the Deceased	Age	Place of Birth	S	M	Occupation	Name of Father	Maiden Name of Mother
1970									
Nov. 7	Concord	Lester Bullard	60	N. H.	M	D	Lens Grinder	Frank Bullard	Elizabeth Sargent
Dec. 23	Concord	Thurley Parker	58	N. H.	F	M	At Home	Edgar A. Vernal	Helen Walker
Dec. 24	Concord	George Averill Bradford	82	Georgetown, Mass.	M	M	District Mgr.	Orville Bradford	Jennie
1971									
Jan. 23	Concord	Florence R. Adams	78	Ohio	F	W	At Home	Robert Ramsey	Clara Dallas
Jan. 29	Hillsboro	Cora Cameron Lawrie	87	Canada	F	W	At Home	Ronald D. Cameron	Margaret Cameron
Jan. 30	Contoocook	Ruth Hartwell Stevens	90	Mass.	F	S	Field Service Consultant	Horace P. Stevens	Caroline Spencer
Feb. 2	Contoocook	Eric Niel Blackman	2	N. H.	M	S		Henry A. Blackman	Pauline M. Levine
Feb. 2	Contoocook	Paul Alan Blackman	3	N. H.	M	S		Henry A. Blackman	Pauline M. Levine
Feb. 15	Boscawen	Bernice Emerson	73	N. H.	F	W	Housewife	Edward Forsaith	Alma Brackett
Mar. 10	Contoocook	Neils Hanson Dall	90	Denmark	M	W	Machinist	John Dall	Mary B. Griffin
Mar. 18	Manchester	Howard Leslie Barton	54	N. H.	M	S	Laborer	Leslie Barton	Isabelle Severance
Mar. 21	Phila. Penn.	Kathleen Ellen Carr	7		F				
Apr. 20	Contoocook	Irene E. Mann	73	Boston, Mass.	F	W	At Home	Albert Hutchings	Lilla Trundy
Apr. 29	Concord	Claire P. Ewardson	66	Mass.	F	M	Administrative Assistant	George Perham	Emily Merchant
May 13	Concord	Margaret L. Hill	70	Mass.	F	W	At Home	William O'Brien	Bridget T. Reynolds
May 26	Concord	Marie Mahoney	65	Mass.	F	M	Housewife	Timothy Murphy	Julia F. Thompson
June 5	Contoocook	Edith Roy	86	N. H.	F	W	Housewife	Edward Weston	Christian Woodward
June 19	Hopkinton	Jennie Lillian Hoyt	61	N. H.	F	M	Housewife	Lewis Johndro	Eliiza
June 22	Concord	Harry Walter Patsfield	50	N. H.	M	M	Maint. Work	John M. Patsfield	Olive Brown
June 25	Manchester	Herve Fernard Jacob	47	N. H.	M	M	Newspaper Delivery Man	Thomas Jacob	Alphonsine Drouin
July 31	Warner	Tasker Clare Mundy	76	New Foundland	M	M	Electrical Bus.	Christopher Mundy	Mary
Aug. 10	Concord	Paul Jamison Dumm	74	Maryland	M	M	Farmer	B. Alfred Dumm	Nellie Jamison
Aug. 24	Concord	Arthur E. Dunbar	76	N. H.	M	W	Realtor	Elmer Eugene Dunbar	Mary Elizabeth Page
Aug. 26	Contoocook	Mary K. Pierce	88	N. H.	F	S	At Home	Kirk D. Pierce	Mary A.
Sept. 3	Concord	George Irving Fuller	92	N. H.	M	W	Contractor	Orin F. Fuller	Lula E. Campbell
Sept. 7	Concord	Delmar Horace Paulsen	73	New York	M	M	Insurance Agent	Walter Paulsen	Sarah Casselmann
Sept. 16	Newton, MA.	Marion D. Coates	75		M	M			
Sept. 29	Concord	Cyril Joseph Bernier	67	New York	M	M	Contractor	Archie Bernier	Annie Rule

TOWN OF HOPKINTON

Oct. 1	Concord	Lynn C. Tucker	22	N. H.	F	M	Housewife	Frederick Crowley	Fay Jones
Oct. 7	Concord	Grace Beardsley	94	Sutton, Mass.	F	W	Hotel Business	George Libby	Adelaide Crossman
Oct. 8	Concord	Kathleen M. Adams	86	New York	F	S	Ret. Librarian	Rufus Adams	Adelaide Ennis
Oct. 14	Concord	Candice A. Geer	81	New York	F	M	Housewife	Anderson Bryant	Candice Hardy
Oct. 16	Concord	Carleton E. Saecker	76	Wisconsin	M	M	Ret. Engineer	Herman Saecker	Margaret Engler
Oct. 25	Concord	Tracy Hope Johnson	2	N. H.	F	S	None	Thomas H. Johnson, Jr.	Beverly A. Martin
Oct. 27	Concord	James A. Weast	88	New York	M	W	Carpenter	James Weast	Margaret Turnbull
Oct. 28	Lowell, MA.	Charles Elmer Pierce	67						

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

DAVID B. PACKARD, Town Clerk.

NOTES

NOTES

NOTES

NOTES

NOTES

The State of New Hampshire

**Hopkinton School District
SCHOOL WARRANT**

The the inhabitants of the School District in the Town of Hopkinton qualified to vote in district affairs:

You are hereby notified to meet at the Hopkinton Town Hall on the seventh day of March at 7:55 in the morning to act upon the following subject:

1. To choose by non-partison ballot, the following school district officers with the polls open at 8:00 o'clock in the morning and remain open continually until 6 o'clock in the afternoon:
 - A. Moderator for the ensuing year.
 - B. Clerk for the ensuing year.
 - C. Treasurer for the ensuing year.
 - D. Two School Board members for the ensuing three years.
 - E. Auditors for the ensuing year.

Given under our hands at said Hopkinton this 9th day of February 1972.

Andrew P. McEvoy Jr.
Lawrence C. Patz
Arlan S. MacKnight
George Langwasser
Trudy A. Gielar

A True Copy of Warrant — Attest:

Andrew P. McEvoy, Jr.
Lawrence C. Patz
Arlan S. MacKnight
George Langwasser
Trudy A. Gielar

**HOPKINTON SCHOOL DISTRICT
SCHOOL WARRANT**

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

You are hereby notified to meet at the Hopkinton High School Gymnasium on the eleventh day of March 1972 at 1:00 o'clock in the afternoon to take action upon the following subjects:

1. To choose agents, auditors or committees in relation to any subject embraced in the warrant.
2. To see if the district will authorize the school Board to make application for and accept on behalf of the district any and all grants or other funds for educational purposes which may now or hereafter be forthcoming from the United States Government or from the State of New Hampshire for the school year 1972-73.
3. To hear reports of Agents, auditors, committees and officers chosen and to take any action relating thereto.
4. To see what sum of money the district will vote to raise and appropriate for the support of schools, payment of salaries for school district officials and agents and for payment of statutory obligations of the district.
5. To see if the district will vote to raise and appropriate the sum of 2,000 dollars as a contingency fund or to take any other action relative thereto.
6. To transact any other business that may legally come before said meeting.

Given under our hands at said Hopkinton this 6 day of February 1972.

Andrew P. McEvoy
 G. A. Langwasser
 Lawrence C. Patz
 Trudy Geilar
 Arlan S. Macknight
 School Board

A True Copy of Warrant — Attest.

G. A. Langwasser
 Lawrence C. Patz
 Trudy Geilar
 Arlan S. Macknight
 School Board

BUDGET FOR HOPKINTON SCHOOL DISTRICT

SECTION I

PURPOSE OF APPROPRIATION	Approved Budget 1971-72	School Board's Budget 1972-73	Recom- mended 1972-73
Administration			
Salaries	1,395.00	1,395.00	1,395.00
Contracted Services	300.00	300.00	300.00
Other Expenses	725.00	750.00	750.00
Instruction			
Salaries	458,637.00	463,100.00	463,100.00
Textbooks	5,755.00	6,500.00	6,500.00
Library & Audiovisual Mat.	12,793.00	13,265.00	13,265.00
Teaching Supplies	15,132.00	20,000.00	20,000.00
Contracted Services	2,250.00	1,224.00	1,224.00
Other Expenses	19,678.00	19,487.00	19,487.00
Health Services	4,620.00	6,243.00	6,243.00
Pupil Transportation	42,418.00	44,340.00	44,340.00
Operation of Plant			
Salaries	31,505.00	33,000.00	33,000.00
Supplies	8,650.00	8,600.00	8,600.00
Contracted Services	850.00	850.00	850.00
Heat	14,000.00	13,000.00	13,000.00
Utilities	10,399.00	10,500.00	10,500.00
Other Expenses	300.00	300.00	300.00
Maintenance of Plant	13,616.00	12,485.00	12,485.00
Fixed Charges			
Employee Ret. & F.I.C.A.	34,505.00	38,170.00	38,170.00
Insurance	6,372.00	7,000.00	7,000.00
School Lunch & Spec. Milk Prog.	11,500.00	12,500.00	12,500.00
Student-Body Activities	9,650.00	10,750.00	10,750.00
Capital Outlay			
Sites	5,000.00	4,000.00	4,000.00
Buildings	1,000.00	1,000.00	1,000.00
Equipment	13,181.00	13,500.00	13,500.00
Debt Service			
Principal of Debt	65,000.00	65,000.00	65,000.00
Interest on Debt	38,245.00	35,235.00	35,235.00
Outgoing Transfer Acct. in State			
Supervisory Union Expenses	20,276.00	24,031.00	24,031.00
Expenditures to other than Pub. Schools	1,487.00	4,485.00	4,485.00
Summer School			
Contingency Fund	2,000.00	2,000.00	2,000.00
Driver Ed. Program	4,464.00	4,346.00	4,346.00
Total Appropriations	855,703.00	877,356.00	877,356.00

SECTION II

REVENUES & CREDITS AVAILABLE TO REDUCE SCHOOL TAXES	Approved Revenues 1971-72	School Board's Budget 1972-73	Budget Committee 1972-73
Unencumbered Balance	34,260.55		
Revenue from State Sources:			
Sweepstakes	4,946.00	9,000.00	9,000.00
School Building Aid	10,858.97	9,750.00	9,750.00
Driver Education	1,464.00	1,350.00	1,350.00
Revenue from Federal Sources:			
Flood Control	200.00	200.00	200.00
Sch. Lunch & Spec. Milk Prog.	5,000.00	6,000.00	6,000.00
Local Revenue Except Taxes:			
Other Revenue from Local Sources	1,600.00	1,600.00	1,600.00
 Total School Revenues and Credits	 58,329.52	 27,900.00	 27,900.00
District Assessment	797,373.48	849,456.00	849,456.00
 Total Appropriations	 855,703.00	 877,356.00	 877,356.00

Budget Committee:
 Andrew A. McEvoy, Jr.
 Arthur O. Lawson
 Virginia F. Astles
 Edward C. Leadbeater
 Richard Currier

**HOPKINTON SCHOOL DISTRICT
1972-73
BUDGET EXPLANATION**

SERIES 100 ADMINISTRATION

Budget 1971-72	Proposed 1972-73	Change
\$2,420.	\$2,445.	+\$25.

Breakdown by categories

	1971-72	1972-73
110 Salaries	\$1,395.	\$1,395.
135 Contracted Svcs.	300.	300.
190 Other	725.	750.

Reason for change: Dues increase in the New Hampshire School Board's Association.

SERIES 200 INSTRUCTION

Budget 1971-72	Proposed 1972-73	Change
\$514,245.	\$523,576	+\$9,331.

Breakdown by categories

	1971-72	1972-73
210 Salaries	\$458,637.	\$463,100.
215 Textbooks	5,755.	6,500.
220 Library-AV	12,793.	13,265.
230 Supplies	15,132.	20,000.
235 Contracted Svcs.	2,250.	1,224.
290 Other	19,678.	19,487.

Reasons for change: 1. Salaries – Normal increments as allowed by the schedule adopted in 1971-72 and amended to provide a \$300 increment for those at the top of their track. Additional staff member in Industrial Arts. Part time assistance to teach vocal music in upper elementary grades. A sum of money to support the project in Differentiated Staffing. 2. Textbooks – Maintain present level of materials and provide for new additions. 3. Library-AV – Maintain High School Library and begin to provide materials for the new library facility developed at the Maple Street School. 4. Supplies – Maintain present level of

supplies and initiate new programs for Reading Instruction at the High School and Continuous Progress Education at the Harold Martin School. 5. Contracted Services — Decrease because of a change in the Handwriting Program. 6. Other — to support Project CAPE. \$2,000 term life insurance policy added for all staff members.

SERIES 400 HEALTH SERVICES

Budget 1971-72	Proposed 1972-73	Change
\$4,620.	6,243.	+1,623.

Breakdown by categories

	1971-72	1972-73
410 Salaries	\$2,000.	3,168.
490 Other	2,620.	3,075.

Reasons for change: 1. A reapportionment of the shares of the nurse's salary between the district and the town has increased the district's share. 2. A slight increase in the fee for physical examinations and a raise in the cost of service with the Concord Mental Health Center. The latter also contains a corresponding increase in time allotted Hopkinton.

SERIES 500 PUPIL TRANSPORTATION

Budget 1971-72	Proposed 1972-73	Change
\$42,418.	\$44,340.	+\$1,922.

Reason for change: Primary increase is to provide transportation for handicapped children who attend special class.

SERIES 600 OPERATION OF PLANT

Budget 1971-72	Proposed 1972-73	Change
\$65,704.	\$66,250.	+\$546.

Breakdown by categories

	1971-72	1972-73
610 Salaries	\$31,505.	\$33,000.
630 Supplies	8,650.	8,600.
635 Contracted Svcs.	850.	850.
640 Heat	14,000.	13,000.
645 Utilities	10,399.	10,500.
690 Other	300.	300.

Reason for change: Primary reason for change is salary increases for custodial personnel. Other adjustments have been made up or down depending upon current expenses.

SERIES 700 MAINTENANCE OF PLANT

Budget 1971-72	Proposed 1972-73	Change
\$13,616.	\$12,485.	-\$1,131.

Breakdown by category

	1971-72	1972-73
725 Replacement	\$6,166.	\$5,000.
735 Contracted Svcs.	3,400.	3,785.
766 Repairs	3,700.	3,500.
790 Other	350.	200.

Reason for change: Readjustment of sub-categories depending upon need and costs.

SERIES 800 FIXED CHARGES

Budget 1971-72	Proposed 1972-73	Change
\$40,877.	\$45,170.	+\$4,293.

Breakdown by category

	1971-72	1972-73
850 Fixed Charges (FICA, Retirement)	\$34,505.	\$38,170.
855 Insurance	6,372.	7,000.

Reason for change: 1. Fixed charges are increased because the State of New Hampshire is no longer paying its share of FICA, thus placing the burden locally.
2. A complete review of our present insurance is being conducted and additional funds are being provided to allow for possible premium increases.

SERIES 900 SCHOOL LUNCH

Budget 1971-72	Proposed 1972-73	Change
\$11,500.	\$12,500.	+\$1,000.
Breakdown by category		
	1971-72	1972-73
975.1 Federal Support	\$5,000.	\$6,000.
975.2 Local Support	6,500.	6,500.

Reason for change: The anticipated revenue from Federal sources has been increased. This amount is offset by a like figure in the revenue section of the budget and is treated as an in and out item.

SERIES 1000 STUDENT BODY ACTIVITIES

Budget 1971-72	Proposed 1972-73	Change
\$9,650.	\$10,750.	+\$1,100.
Breakdown by categories		
	1971-72	1972-73
1010 Salaries	\$4,150.	\$4,150.
1075 Transfer Monies	5,500.	6,600.

Reason for change: The increased costs for athletic transportation and the rise in fees for athletic officials has caused the increase in this category.

SERIES 1200 CAPITAL OUTLAY

Budget 1971-72	Proposed 1972-73	Change
\$19,181.	18,500.	-\$681.

Breakdown by category

	1971-72	1972-73
1265 Site	\$5,000.	\$4,000.
1266 Building	1,000.	1,000.
1267 New Equipment	13,181.	13,500.

Reasons for change: 1. Site – It is necessary to make repairs in the septic system at the High School. The sum listed will provide for work to be done during the summer. 2. Building – This sum of money will provide for one room of carpeting at the Harold Martin School. 3. New Equipment – A portion of the funds allocated will be to initiate a program in Electricity in the High School. Another new program will be a Resource Room at the Harold Martin School for which a sum is included. The balance of the category will be used to upgrade the quantity and quality of the equipment used in our present programs.

SERIES 1300 DEBT SERVICE

Budget	Proposed	
1971-72	1972-73	Change
\$103,245.	\$100,235.	-\$3,010.

Breakdown by category

	1971-72	1972-73
1370 Principal	\$65,000.	\$65,000.
1371 Interest	38,245.	35,235.

Reason for change: Decrease in interest.

SERIES 1400 OUTGOING TRANSFER ACCOUNTS

Budget	Proposed	
1971-72	1972-73	Change
\$21,763.	\$28,516	+\$6,753.

Breakdown by category

	1971-72	1972-73
1477 Supervisory Union	\$20,276.	\$24,031.
1479 Tuition to other than Pub. Sch.	1,487.	4,485.

Reason for increase: 1. The primary area of increase for the Supervisory Union is

the addition of a second staff member for the special education class. 2. The tuition increase is to provide for handicapped children who attend school outside of the district.

CONTINGENCY

Budget 1971-72	Proposed 1972-73	Change
\$2,000.	\$2,000.	No change

DRIVER EDUCATION

Budget 1971-72	Proposed 1972-73	Change
\$4,464.	\$4,346.	-\$118.

TOTAL BUDGET

1971-72	1972-73
\$855,703.	\$877,356.

REVENUES

Budget 1971-72	Estimated 1972-73	
\$58,329.52	\$27,900.	See later comment

LOCAL SOURCES

Other	\$100.	\$100.
Driver Ed Fees	1,500.	1,500.

STATE SOURCES

School Building Aid	10,858.97	9,750.
Driver Education	1,464.	1,350.
Sweepstakes	4,946.	9,000.

FEDERAL SOURCES

Flood Control	200.	200.
School Lunch	5,000.	6,000.
UNENCUMBERED BALANCE	34,260.55	
Total	58,329.52	27,900.

N. B. The revenue section shows a considerable decrease over this year. There are two primary reasons. One is that we do not have an estimated unencumbered balance that will be added later. Second, our State Building aid would normally be about \$19,500, but because of State budget cuts we will probably receive about 50% of that. Obviously, this would account for a sizeable portion of our revenue.

DHB 1-24-72

1972-73 SUPERVISORY UNION BUDGET

Receipts

Cash on hand as of June 30, 1972	
State Support	4,690.00
Federal Funds	14,600.00
Other Receipts (Exclusive of District Share)	
Total Receipts (Exclusive of District Share)	19,290.00

Expenditures

Administration

Salaries

Supervisory Union Officers	\$32,450.00
Administrative and Supervisory	
Clerical and Technical	11,825.00

Travel	2,600.00
Other Expenses	3,590.00

Instruction

Health Services

Operation of Plant	850.00
Maintenance of Plant	1,127.00
Fixed Charges	4,011.00
Capital Outlay	500.00

Contingency Fund

Special Programs (Identify)	36,600.00
Special Education	\$25,000.00
Title I ESEA	12,000.00
Title II ESEA	2,600.00

Total Expenditures	\$96,553.00
Less Estimated Receipts (from above)	19,290.00
Amount to be shared by districts	77,263.00

DISTRIBUTION OF \$77,263 TO BE RAISED BY DISTRICTS 1972-73

I Supervisory Union No. 24 \$52,263 (Apportioned as per RSA 189:47)

	Equalized Valuation	Valuation %	1970-71 Pupils	Pupil %	Combined %	District Share
Henniker	\$16,045,769.	17.14	324.7	16.85	16.995	\$ 8,882.00
Hillsboro- Deering	32,689,710.	34.92	774.6	40.19	37.555	19,627.00
Hopkinton	25,560,976.	27.31	785.9	40.79	34.050	17,796.00
Stoddard	10,949,070.	11.69	19.4	1.0	6.345	3,316.00
Washington	7,302,110.	7.79	22.5	1.17	4.480	2,341.00
Windsor	1,070,656.	1.15	0.0	0.0	.575	301.00
Supv. Union 24 - Total	\$93,618,291.	100.00	1,927.1	100.00	100.00	\$52,263.00

II Special Education Class \$25,000 (Share of Special Education computed as 50% adm. of schools in District and 50% of pupil membership in Special Ed. Class.)

	1970-71 Adm. Districts	Pupil %	1970-71 Spec. Class Membership	Class %	Combined %	District Share
Henniker	324.7	16.85	3	27.27	22.07	\$5,517.00
Hillsboro- Deering	774.6	40.19	7	63.63	51.91	12,978.00
Hopkinton	785.9	40.79	1	9.10	24.94	6,235.00
Stoddard	19.4	1.0	0	0.0	.50	125.00
Washington	22.5	1.17	0	0.0	.58	145.00
Windsor	0.0	0.0	0	0.0	.00	0.00
Special Ed. Total	1,927.1	100.0	11	100.00	100.00	\$25,000.00

III Total Share (Part I Plus Part II)

	I S.U. No. 24	II Special Education	II Total
Henniker	\$8,882.	\$5,517.	\$14,399.
Hillsboro- Deering	19,627.	12,978.	32,605.
Hopkinton	17,796.	6,235.	24,031.
Stoddard	3,316.	125.	3,441.
Washington	2,341.	145.	2,486.
Windsor	301.	0.	301.
Total	\$52,263.	\$25,000.	\$77,263.

George A. Langewasser
Chairman, Supervisory Union Board

Hopkinton School District
REPORT OF ANNUAL SCHOOL MEETING
March 9, 1971

The School Meeting was called to order at 8:55 A. M. March 9, 1971 by the Moderator, Richard A. Brunel at the Town Hall. An attested copy of the warrant was read by the Moderator.

After action on Article I the meeting was recessed to reconvene at 1:00 p. m. Saturday, March 13, 1971 at the Hopkinton High School Gymnasium to act upon Article II through IX.

At the above date, time and place, the meeting was reopened by Moderator Philip Dunlap, duly elected and qualified, by the balloting on March 9, 1971.

The Moderator read the warrant.

Article II

The Moderator recognized Luciele Gaskill who moved that Article II be passed over. Motion adopted.

Article III

The Moderator recognized David Prohaska who offered the following motion:

I move that the district authorize the School Board to make application for and accept on behalf of the district any and all grants or other funds for educational purposes which may now or hereafter be forthcoming from the United States Government or from the State of New Hampshire for the school year 1971-72.

The motion was adopted in the affirmative.

Article IV

The Moderator recognized Carol Proulx who offered the following motion:

I move that the district accept the report of agents, auditors and officers chosen as printed in the school report subject to errors or omissions.

It was adopted in the affirmative after corrections on the report had been noted.

Article V

The Moderator recognized Harry Parker who offered the following motion:

I move that the district raise and appropriate the sum of \$810,329. for the support of schools, payment of salaries of school district officials and agents and for the payment of statutory obligations of the district.

The Moderator recognized Lawrence Patz who offered the following amendment:

I move that the budget be increased by \$29,910 so that the article will provide an appropriation of \$840,239.

The amendment was adopted and the motion as amended was adopted.

Article VI

The Moderator recognized Malcolm Merrill who offered the following motion:

I move that the district authorize the school board to reorganize the Hopkinton Elementary School system so that all pupils in grades 1 and 2 will attend the Harold Martin School and all pupils in grades 3 through 6 will attend the Maple Street School and that the district raise and appropriate the sum of \$9,000 to provide additional transportation to support elementary school reorganization.

Andrew McEvoy asked for a written ballot. After a brief discussion the question was moved by Thelma McManus and seconded by Douglas Brown.

The results were 143 affirmative, 30 negative.

The motion was adopted in the affirmative.

Article VII

The Moderator recognized Richard Damelio who offered the following motion:

I move that the District appropriate \$4,464. for the purpose of providing a driver education program in the High School – \$1,500 to be raised by taxation, and \$1,500 to be raised from special student tuition and \$1,464 to be raised from grants from Federal and/or State sources.

It was adopted in the affirmative.

Article VIII

The Moderator recognized Mary Merrill who offered the following motion:

I move that the district raise and appropriate the sum of \$2,000 as a contingency fund.

The motion was adopted in the affirmative.

Article IX

There being no other business to come before the meeting a motion was made to adjourn. Motion adopted.

The Moderator declared the meeting adjourned at 1:50 p. m.

Respectfully submitted:
Clerk, Neola Crathern

Moderator, Philip Dunlap

ELECTION OF SCHOOL OFFICERS

For Moderator:	
Philip Dunlap	99
Richard Brunel	59
Donald Lane	9
For School Board:	
George A. Langwasser	342
John Ball	18
For Treasurer:	
Bonita A. Cressy	416
For Clerk:	
Neola Crathern	48
David Packard	11
For Auditor:	
John Sullivan	392

SUPERINTENDENT OF SCHOOLS MESSAGE

There are a number of things I would like to discuss in this report to you that attest to the idea that it is our continuing desire to achieve a system of education that recognizes each child for his own worth, strives to provide for this recognition through varied methods of instruction and attempts to do so within reasonable economic bounds. Through the efforts of many people we are moving in this direction. The process of education is not an individual matter. It is one that requires a coordinated effort on the part of all members of the system wherein each one's peculiar talents can be utilized to their fullest for the benefit of the children, their school and community. Many of the programs to be discussed, although on the surface not seemingly related to the foregoing, do never-the-less have as their ultimate goal the strengthening of the system educationally as well as economically. The discussion that follows is not necessarily in any order of importance.

Accountability is becoming a byword in the economics of education. It is, perhaps, long overdue. As we approach the two million dollar mark in total budgets in Supervisory Union No. 24 it is becoming vital that we develop techniques whereby we know well where the educational tax dollar is going and whether or not it is reaching the goals we have set. Accountability in its strictest sense is rather sophisticated for small school districts that do not have access to the computer. Yet that is no excuse. We have begun to work with our staffs in developing their budget requests on the basis of the goals they desire to accomplish. In addition we are looking to them for evidence of long range planning in the development of their programs and for the ways in which these programs will be evaluated. Expenditures for teaching materials are now made by a modified program format so that we may readily identify amounts of money being spent in each subject area. This will lead us to the point whereby we may begin to relate the economic factors of our program to the educational results. This is not an easy task. However, we feel it to be most vital in assisting your school board members in interpreting their budget needs and school programs to you. At the same time it will lead us down the road to greater economic efficiency. In a day when education is going to have to compete with many other vital community needs this process is of high priority. Not simply to keep getting more dollars, but to use better what we have.

Continuing along the line of economics, a considerable amount of effort has been spent in some of our districts in trying to discover ways by which we may make better use of community resources in expanding our school programs. The rather traditional outlook that an education ought to take place solely in the school, and that it was the exclusive domain of the certified professional portrays a weak position. This is not to say that the teacher is no longer a vital person in the process, for most certainly he is and will continue to be, although the role will probably undergo some significant changes. The point to be made is that we have in all of our communities persons who have particular talents who,

on a part time, paid or unpaid basis could enrich the variety of educational experiences that could be made available to our students. Also, as space needs become known community facilities could become a reasonable alternative to expensive building programs. Currently, this is the object of study by the Henniker and Hillsboro Districts. For the smaller districts shared use of such facilities as libraries, town halls and the like along with talented residents may be one approach to providing an educational program that would help meet the requirements of the State Elementary Standards.

Before closing out on this theme I would like to make two proposals.

1. Each community develop a Human Resources Committee whose function would be to identify those residents who possess skills and a desire to share them, and to develop ways in which these talents might be used.
2. A committee should be developed composed of representatives of municipal and school departments for the purpose of sharing information and plans relative to fulfilling community needs now and in the future and to develop methods by which the available tax dollars may be used most effectively.

And finally these things are also happening to make for a better educational opportunity for each child:

- A course in how to individualize instruction sponsored by the Unionwide curriculum project – CAPE.
- Plans are now being developed through a joint committee – school, college and community – to initiate a community services center to meet the numerous social needs of the residents in the area served by Supervisory Union No. 24.
- Initiation of individualized instruction and continuous progress programs in our schools wherein each child is recognized for his individual worth and appropriate methods of instruction used to meet his particular needs. Success is emphasized rather than failure.
- An advisory committee of teachers who meet monthly with me to discuss items of concern. This represents a small beginning at developing better lines of communication between the central office and those with whom we work.
- A project designed to use in a more effective manner the skill and experience of staff members in the instructional process. Commonly referred to as Differentiated Staffing, the gist of the project is to identify the various tasks a teacher has to perform, assign specific responsibilities and roles to each person and provide the environment wherein staff members can work as a team and benefit by what each has to offer. Two pilot programs will be initiated in Hopkinton commencing in September of 1972.

Each effort described in this report manifests our sincere desire to make the educational opportunity available to your children the best we possibly can. Despite all the fancy pronouncements we find in wordy philosophies of education, it still comes down to the desire to provide at a reasonable cost a sound and up to date system of education. I am blessed with many fine people

on my staffs and on the school boards in Union No. 24 who can make this happen.

With your support it will.

Respectfully submitted,
Douglas H. Brown,
Superintendent

SALARIES OF SUPERINTENDENTS OF SCHOOLS
SUPERVISORY UNION NO. 24
1972-73

	Supt.	Asst. Supt.
A. State Share	\$ 2,500.00	\$ 2,190.00
B. Share Paid by Districts:		
Henniker	2,634.00	2,092.00
Hillsboro-Deering	5,821.00	4,623.00
Hopkinton	5,278.00	4,192.00
Stoddard	983.00	781.00
Washington	695.00	551.00
Windsor	89.00	71.00
 TOTAL SALARY	 \$18,000.00	 \$14,500.00

AUDITORS' CERTIFICATE

This is to certify that we have examined the books, vouchers, bank statements and other financial records of the treasurer of the school district of Hopkinton of which the above is a true summary for the fiscal year ending June 30, 1971, and find them correct in all respects.

JOHN D. SULLIVAN
RUPERT M. IRVINE
HORACE G. CHASE
Auditors

REPORT OF SCHOOL DISTRICT TREASURER

Fiscal Year July 1, 1970 to June 30, 1971

SUMMARY

Cash on Hand July 1, 1970		\$32,017.99
Received from Selectmen	\$716,029.30	
Revenue from State Sources	24,648.63	
Revenue from Federal Sources	6,053.14	
Received from Tuitions	0,000.00	
Received from all Other Sources	5,667.13	
Total Receipts		\$752,398.20
Total Amount Available for Fiscal Year		\$784,416.19
Less School Board Orders Paid		741,025.00
Balance on Hand June 30, 1971		\$43,391.19

BONITA A. CRESSY
Treasurer

JESSIE GOULD FUND SUMMARY

Cash on Hand July 1, 1970		\$5,011.84
Received from Interest	\$262.26	
Total Receipts		261.26
Total Amount Available for Fiscal Year		\$5,273.10
Less School Board Orders Paid		0,000.00
Balance on Hand June 30, 1971		\$5,273.10

BONITA A. CRESSY
Treasurer

BUILDING FUND

Cash on Hand July 1, 1970	\$57,990.90	
Received from all Other Sources	1,467.07	
Total Receipts		\$59,457.97
Total Amount Available for Fiscal Year		\$59,457.97
Less School Board Orders Paid		44,947.99
Balance on Hand June 30, 1971		\$14,509.98

BONITA A. CRESSY
Treasurer

DETAILED STATEMENT OF RECEIPTS

State Treasurer – Driver Education	\$ 770.00
State Treasurer – Lunch Reimbursement – May	541.31
State Treasurer – Lunch Reimbursement – June	102.18
Contoocook Methodist Church – Rent	10.00
Mt. Kearsarge Pony Club – Rent	68.00
Hopkinton High School – Paperback Book Reimbursement	12.60
R. M. Andrus – Shop Project Reimbursement	5.90
Supervisory Union No. 24 – Shop Project Reimbursement	108.37
Cash – Girls’ Machine	23.85
Cash – Shop Project Reimbursement	10.73
Town of Hopkinton – Appropriation	20,000.00
Town of Hopkinton – Appropriation	30,000.00
Town of Hopkinton – Appropriation	70,000.00
Merrimack County – Flood Control	455.00
Town of Hopkinton – Appropriation	15,000.00
State Treasurer – Building Aid	19,721.03
Contoocook Baptist Church – Rent	27.50
Contoocook Baptist Church – Rent	25.00
Town of Hopkinton – Appropriation	15,000.00
Town of Hopkinton – Appropriation	30,000.00
Town of Hopkinton – Appropriation	30,000.00
Town of Hopkinton – Appropriation	40,000.00
State Treasurer – Lunch Reimbursement – September	543.41
Town of Hopkinton – Appropriation	166,029.30
State Treasurer – 1970 Sweepstakes	4,157.60
State Treasurer – Milk & Lunch Reimbursement – October	619.79
Brown and Saltmarsh – Check No. 345, Voided	6.55
American Library & Educational Service Co. – Check No. 325, Voided	49.13
American Heritage – Refund	19.50
State Treasurer – Refund Boiler Inspection	2.00
State Treasurer – Lunch Reimbursement – November	560.47
Cash – Reimbursement, Industrial Arts Project	30.00
Cash – Rent for Gym	2.50
Cash – Rent for Gym	5.00
State Treasurer – Lunch Reimbursement – December	401.26
State Treasurer – Lunch Reimbursement – January	698.26
Rev. Francis Butler – Classroom rent	450.00
Cash – G. Stickler, Reimbursement for Supplies	1.00
Cash – Rent for Gym	15.00
Cash – Rent for Gym, W. Dwinells	15.00
Treasurer of New Hampshire – Check No. 605, Voided	59.50
Town of Hopkinton – Appropriation	50,000.00

Town of Hopkinton – Appropriation	20,000.00
Town of Hopkinton – Appropriation	65,000.00
Cash – Rent, Yvonne’s Dance Studio	20.00
Cash – Rent, Gym	10.00
State Treasurer – Lunch Reimbursement – February	617.21
State Treasurer – Lunch Reimbursement – March	726.94
Amsco School Publishers, Inc. – Refund	54.00
Dr. R. J. Bowen – Reimbursement	4.00
Cash – Reimbursement, Industrial Art	32.00
Town of Hopkinton – Appropriation	11,000.00
Town of Hopkinton – Appropriation	24,000.00
State Treasurer – Lunch Reimbursement – April	767.26
R. K. Boyd Construction – Check No. 601, Voided	4,600.00
Town of Hopkinton – Appropriation	70,000.00
Town of Hopkinton – Appropriation	60,000.00
 Total Receipts During Year	 \$752,398.20

SCHOOL BOARD CERTIFICATE

This is to certify that the information contained in this report was taken from official records and is complete and correct to the best of my knowledge and belief. The accounts are kept in accordance with Section 24 of Chapter 71 of the Revised Statutes Annotated, and upon forms prescribed by the State Tax Commission.

Douglas H. Brown, Superintendent
 Andrew P. McEvoy Jr., Chairman
 Trudy A. Gielar
 George Langwasser
 Arlan S. MacKnight
 Lawrence C. Patz

STATEMENT OF BONDED INDEBTEDNESS
Showing Annual Maturities of Principal and Interest

Maple St. School & High School Addition

YEAR	PRINCIPAL	INTEREST
1971-72	\$20,000.00	\$3,135.00
1972-73	20,000.00	2,475.00
1973-74	20,000.00	1,815.00
1974-75	20,000.00	1,155.00
-76	15,000.00	495.00
	\$95,000.00	\$9,075.00

Maple Street Addition

Rate 3.2%

YEAR	PRINCIPAL	INTEREST
1971-72	\$10,000.00	\$1,760.00
1972-73	10,000.00	1,440.00
1973-74	10,000.00	1,120.00
1974-75	10,000.00	800.00
1975-76	10,000.00	480.00
1976-77	10,000.00	160.00
	\$60,000.00	\$5,760.00

Elementarys & High School Additions

Rate 5.80%

Issue \$645,000.00

YEAR	PRINCIPAL	INTEREST
1971-72	\$35,000.00	\$33,350.00
1972-73	35,000.00	31,320.00
1973-74	35,000.00	29,290.00
1974-75	35,000.00	27,260.00
1975-76	35,000.00	25,230.00
1976-77	35,000.00	23,200.00
1977-78	35,000.00	21,170.00
1978-79	30,000.00	19,140.00
1979-80	30,000.00	17,400.00
1980-81	30,000.00	15,660.00
1981-82	30,000.00	13,920.00
1982-83	30,000.00	12,180.00

1983-84	30,000.00	10,440.00
1984-85	30,000.00	8,700.00
1985-86	30,000.00	6,960.00
1986-87	30,000.00	5,220.00
1987-88	30,000.00	3,480.00
1988-89	30,000.00	1,740.00
OUTSTANDING	\$575,000.00	\$305,660.00
TOTAL BONDED LIABILITIES JUNE 30, 1971	— \$730,000.00	
INTEREST	— \$320,495.00	

REPORT OF HOPKINTON ELEMENTARY SCHOOLS

Malcolm A. Merrill, Principal

Whereas in years past I have devoted my report to brief discussions of programs needed, and proposals anticipated, this year I will make brief progress reports of two programs you voted in 1971, and provide some direction from this point.

Harold Martin School A Primary Levels Program

The Harold Martin School opened its doors in September of 1971 to 143 first and second grade children. Since that time pupils have been grouped into a language arts bloc for the morning session of school, eight levels of achievement have been established, and a program is in progress whereby a pupil may move from one level to the next by accomplishing given sets of skills. Pupil progress is reported via parent/teacher conferences, and by issuing to parents a periodic skills checklist type of written report. Even though we find it difficult not to relate a certain child to grade I or grade II, the grade concept has little meaning in this program. A pupil who transfers from the Martin School to the Maple Street School in June will have satisfactorily completed certain prescribed levels of instruction. In September he will continue into the next level of instruction, at a different school.

Program for Children with Specific Learning Disabilities

In my 1970 report, I stressed the need for a Learning Disabilities Program with a full time teacher-specialist.

This program is operative, with 30 children receiving either auditory-perceptual training, gross and fine motor training or a combination of these. Behavior modification and development of social skills are included, as well as a certain amount of remedial reading and math. Each child was tested at the beginning of the school year, and a training program has been established, based on the assessment of the child's needs. Classroom teachers play a vital role in the process, helping to individualize the child's program as well as consistently reinforcing the behavior modification techniques and maintaining a direct line of communication with the learning disabilities teacher about the child's progress. Although the pupil progress is constantly being evaluated, post testing will take place before the close of school in June to help determine what types of changes children have undergone.

From Here to Where!

Although directed improvement in our elementary schools is a fact, we still have some curriculum needs which must be considered in years to come. We must continue to build our much improved library resources. While facilities,

especially at the Maple Street School, are excellent, books and related materials are still in short supply. Our budget request for 1971-72 (\$4.00 per pupil) should help to close this gap, and I anticipate a similar request for 1972-73.

The elementary music program needs a boost. Mr. John Brookfield provides two days a week of instruction in instrumental music, and Mrs. Wilson approximately 3½ days of Orff and/or vocal music. We still are unable to provide adequate music instruction on a once-a-week basis to all pupils. I feel that the elementary schools need one instructor, full time, to adequately handle the Orff-Kadaly Program grades 1-3, and a vocal instruction program Grades 4-6. All instrumental lessons could still be taught by an instructor working on a part-time basis. We are hoping to add at least part of one day of instruction in 1972-73.

Hopkinton Elementary Schools are still two years away from a physical education program for all pupils. Next year will be the second phase of a three phase proposal to place mobile table-bench units in the Maple Street cafeteria. Once we can effectively use the cafeteria for P. E. instruction, I will make my request for a program in health and physical education – complete with a qualified instructor.

We can be encouraged that the elementary education program for Hopkinton children is constantly improving. Frequently discouraging is the fact that progress seems so painfully slow. I sometimes wonder whether we are just treading water-attempting to stay afloat.

Malcolm A. Merrill

ANNUAL SCHOOL HEALTH SERVICE REPORT

1970-71

REPORT OF LOCAL MEDICAL SERVICES		Number
Pupils Examined		477
Immunizations		
Rubella Clinic		113
REPORT OF SCHOOL NURSE -- TEACHER		
Vision Tests		820
Hearing Tests		814
Inspections		827
First Aid		101
Other: School Visits		128
Transported Home		8
Transported to Hospital		2
VACCINATIONS AND COMMUNICABLE DISEASES		
No. successfully vaccinated		All
No. excused from vaccination		1
Communicable		
Chicken Pox		10
Pediculosis		9
Impetigo		6
Scabies		2
Scarlet Fever		2
DEFECTS FOUND BY MEDICAL EXAMINATIONS	No.	No.
	Cases	Treated
Eyes	1	1
Ears	2	2
Mouth	2	2
Glands	13	13
Heart	3	3
Nervous System	1	1
Orthopedic	1	1
Allergies	7	7
Diabetic	1	1
Asthmatic	2	2
Total	33	33

DEFECTS FOUND BY SCHOOL NURSE-TEACHER

Vision	23	23
Hearing	3	3
Skin	6	6
Speech	3	3
Teeth	6	6
Tonsils	27	27
Total	68	68

CLINICS AND SPECIAL REFERRALS

	Date	No. Examined	No. Children Treated
Dental — Fluoride	May & June	94	94
Mental Hygiene	Feb.	1	1
Audio-Visual	June	48	7
Total		143	102

J. H. LIGHTFOOT, M. D.

Physician

BELLE NIGHTINGALE, R. N.

School Nurse

DOUGLAS H. BROWN

Superintendent

HOPKINTON SCHOOL DISTRICT

The following staff are employed for the 1971-72 school year:

Name	Grade/Subject
Karen G. Andrews	German/French/English
Lorraine R. Aucoin	Grade 2
Mary K. Baker	Home Economics
Martha E. Bower	Creative Dramatics
John S. Brookfield, Jr.	Music
Shirley J. Campbell	Grade 1
Donald P. Clarke	Science/Mathematics
Elizabeth M. Collins	Grade 4
Arnold H. Crawford	Welding
Judith G. Cushing	Grade 5
Blithe A. Damour	English
Peter D. Darrigo	Art
Nancy M. Davis	Grade 3
Lois H. Day	Grade 2
Elizabeth G. Douglas	English
Catherine A. Fugere	Learning Disabilities Specialist
Pertice C. Gaskill	Industrial Arts
Jean L. Hall	Business Education
Esther A. Hansen	Physical Education
James E. Harris	Chemistry/Physics
Kenneth H. Hazen	Grade 6
Wilfred C. Hill, Jr.	Physical Education
Sharon D. Holt	Librarian
William S. Kulbacki	Science/Math
Jane M. LaPree	Kindergarten
Dorothy M. Lombard	Grade 5
Nancy K. Lord	Kindergarten
Thomas R. McNamara	English
Francis E. Macukewicz	Grade 6
Janice L. A. Mellen	Science/Math
Malcolm A. Merrill	Elementary Principal
William H. Milne	High School Principal
H. Ruth Mills	Grade 3
Norma P. Miner	Kindergarten
Mary M. Minkler	Grade 1
Augustine J. Moynihan	Social Studies
Francis A. Muzzey	Math
Lloyd W. Peterson	English/Social Studies
Susan G. Pisinski	Grade 3
Helen F. Prohaska	Grade 2

Malcolm C. Purington	Math
Margaret B. Sinclair	Grade 5
Gail E. Steinecker	French
Nancy J. Tobey	Grade 4
Edith H. Valway	Grade 1
David W. Veno	Guidance
Carolyn B. Wallace	Grade 4
Suzanne E. Westlund	Grade 6
Barbara H. Wilson	Music
Robert E. Wirta	Social Studies
Frances E. Woodward	Grade 3

HOPKINTON HIGH SCHOOL
CLASS OF 1971

Judith Anderson	Charlene Helen LaBarre
Katherine Bean	Timothy Floyd Lawson
Joyce Anne Blake	Linda Joyce Meader
Mark Danbridge Buttrick	Gary Wayne Morissette
Patricia Ann Cass	Eldred Mowery III
Larry David Cayer	Marshall Miller Moyer
Peter Charlton	Desmond A. Northup
Sandra Lee Darrah	Sarah Alice Parker
Elaine Caryn Dobson	Donald Curtis Peters
Laura Louise Duclos	Susan Ellen Pierce
Steven Barry Eaton	Candice Jane Rankine
Fred Allison Flanders	Leona M. Raymond
David Lawrence Forand	Gary Wayne Rheaume
Arthur Symonds Garlow	Richard Whitney Rideout
Herbert Wayne Goodwin	James Arthur Schoch
Irvin Alton Grubbs	Karen Denise Seigel
Dennis Albert Hankins	Walter Leslie Sheppard III
Lloyd Alston Holmes	Linda Joan Smith
Virginia Lee Houston	Debra Marlene Tedstone
Douglas Albert Hunt, Jr.	Karon Ann Thorpe
Diane Forbes Kenyon	Wendy Wetterer
Carol Ann King	Donna Lee Wilson
Donald Ernest King	Mark Lewis Winzeler
Richard Weare Knowland	

As of September, 1971, 30 members of the Class of 1971, 63.8%, have gone on to further their education – 42.5% at four-year institutions. Those continuing their education are attending the following institutions: University of New Hampshire, Plymouth State College, Keene State College, Colby College, Wheaton, St. Joseph College, (Vt.), St. Anselm's, New England College, Thompson School (UNH), Philadelphia School of Art, Daniel Webster Junior College, N. H. Vocational/Technical Institutes, St. Joseph Hospital (Manchester), and Concord Hospital School of Nursing. All of the remaining members of the class were gainfully employed.

There were three new additions to the staff this year. Miss Sharon Holt replaced Mrs. Carolyn Roberts who retired. Miss Holt graduated from Rutgers University with a Masters Degree in Library Science. Miss Jean Hall, a graduate of New Hampshire College, is the new Business Education teacher. Mrs. Janice Mellen, a graduate of Keene State College with two years experience is teaching science and mathematics.

We are in our second year using a rotating schedule. The students have found

this more acceptable than a schedule in which the same subject meets each day at the same time. We are still groping with the problems of scheduling to see if there aren't better ways of meeting student needs.

Since last summer, a group of teachers and administrators have been meeting regularly to study the concept of differentiated staffing. This concept differentiates into various roles the responsibilities of each individual teacher to allow for the different interests, abilities, and ambitions of teachers. Also, there is a differentiated salary based upon the extent of responsibilities assumed. It is hoped that a pilot program might be initiated at both the elementary and high school levels in September, 1972.

Other areas have also been receiving attention. Chief among these is what can be done to improve reading skills, particularly at the junior high level. It is our hope that a concerted effort will be made to work on this problem next year. Another area of concern is Industrial Arts. Numbers, particularly at the junior high level, would seem to indicate additional personnel. This could permit more exploratory offerings at the junior high level plus the possibility of additional high school offerings. Coupled with this is the desire to expand our work/study program which was started this year. Expansion of this program would require additional time to make on-the-job evaluations. Such supervision would appear to fall under the jurisdiction of the Industrial Arts Department.

At the same time, the various subject/matter areas are reviewing what has been done and what is being done in order to better meet the individual needs of students.

William H. Milne
Principal

August 25, 1971

Mr. Douglas H. Brown
Community Building
School Street
Hillsboro, New Hampshire 03244

Dear Mr. Brown:

Pursuant to the authority contained in RSA 194:23 and under the provisions of the Minimum Standards established by the State Board of Education on June 18, 1962, you are hereby notified that Hopkinton High School has been designated as a Comprehensive High School for the period of September 1, 1971, through June 30, 1972. This approval is granted for grades 7-12.

This approval status may change as a result of review; however, any change of status will not normally become effective until the next school year.

Sincerely yours,
Newell J. Paire
Commissioner of Education

NJP: tks

cc: Mr. William Milne, Principal
Hopkinton High School
Hopkinton, New Hampshire 03301

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

The following pages contain the inventory of taxable property in the Town of Hopkinton on April 1, 1971.

The first section lists the resident owners by alphabet and by location under the headings: Contoocook Section, Hopkinton Section and West Hopkinton Section.

The second section lists the non-resident owners by alphabet only.

CP - Contoocook Precinct

HP - Hopkinton Precinct

* - Tax after \$50 Veteran's Exemption

** - Two Veteran's Exemptions

Total Net Resident Valuation	Taxes
\$19,527,550	\$742,046.90
Total Net Non-Resident Valuation	Taxes
\$ 3,848,800	\$146,254.40
Total Net Contoocook Prec.Valuation	Taxes
\$ 6,903,650	\$ 13,116.93
Total Net Hopkinton Prec. Valuation	Taxes
\$ 2,002,200	\$ 2,202.42

NAME	DESCRIPTION	VALUATION	TAXES
<u>CONTOOCCOOK SECTION</u>			
Adams, Everett & Jessie	Lot #11 & Res. W/s Roberts Rd.	35,000	1,280.00*
Adams, Harold W. & Susan R.	Land & Res. S/s Amesbury Rd.	28,500 CP	1,137.15
Adams, Stanley & Judith	Land & Res. N/s Pine St.	18,000	684.00
Aerotrronics Associates, Inc.	2½ Ac. Land Pine St.	5,000	
	2 Story Frame Bldg. Pine St.	10,000	
	Cement Block Factory Bldg.	110,000	125,000 CP 4,987.50
Allen, Eric & Ruth	Lot #6 & Res. Amesbury Rd.	25,000 CP	997.50
Anderson, John H. & Edythe	Land & Res. E/s Park Ave.	23,000 CP	917.70
Archer, John S. & F. Margaret	Land & Bldg. W/s Penacook Rd.	21,500 CP	857.85
Archibald, Bertha	Lot Kearsarge Ave.	700	
	Trailer " "	1,200	1,900 CP 75.81
Archibald, Ernest & Teresa	Land, Res. & Garage E/s Indian Ridge Rd.	17,000 CP	678.30
Archibald, Ernest	67 Ac. T. Huse Land Irish Hill	5,000	190.00
Arnold, Donald C. Jr. & M. Claire	Land & Res. N/s Prospect St.	17,500 CP	648.25*
Astles, Beverly W.	Land & Res. w/pool E/s Pine St.	18,500	
	Horse Barn E/s Pine St.	1,500	
	Perkins Manor Apt. Bldg.	38,000	58,000 CP 2,314.20
Astles, Kenneth M. & Pauline	Land & Res. W/s Pine St.	28,500 CP	1,137.15
Astles Lumber & Hardware Co., Inc.	Land E/s Pine St.	3,000	
	Box Shop E/s Pine St.	9,000	
	Cottage #2 E/s Pine St.	8,000	
Astles, Thomas G. & Virginia T.	Sales Bldg. & Office E/s Pine St.	20,000	40,000 CP 1,596.00
	Land & Res. N/s Penacook Rd.	20,500	
	Glastron Boat	500	21,000 CP 787.90*
Astles, Thomas G. & Virginia T.	Land & P. O. Bldg. Cont. Square	15,000 CP	598.50
Atkisson, Curtis & Mary Ann	Land & Res. W/s Woodland Drive	32,000 CP	1,276.80
<u>HOPKINTON SECTION</u>			
Abbot, John & Martha	Land & Res. Main St.	32,000 HP	1,251.20
Adams, John D.	20 Ac. & Res. Rollins Rd.	46,000	1,748.00
Adams, Jane	Land S/s Rollins Rd.	2,500	95.00
Alcott, Dorothy E.	Land, Res. & Gift Shop Main Rd.	11,000	418.00
Allbee, John R. & Barbara H.	8½ Ac. & Res. Rollins Rd.	43,000	1,634.00
Anderson, Edward H.	Land, House & Garage Turnpike Rd.	10,000	380.00
Anderson, Harold F. & Nellie	Land & Res. W/s Beech Hill Rd.	33,000	1,204.00*
Anderson, Roland & Betty	Land, Res. w/pool Brockway Rd.	35,000	1,280.00*
Anderson, Ronald	Garage Farrington Corner	4,500	
	Trailer " "	3,000	
	Lot " "	500	8,000 304.00
Andrews, Robert & Gertrude	Land & Res. Main Rd.	20,000	760.00
Angwin, Theresa	Land & Res. Hopkinton Rd.	13,500	513.00
Atherton, Harriett	Land & Res. E/s Checkerberry Lane	28,000 HP	1,094.80
Auer, Frederick & Beulah	Land & Res. Main St.	33,000	
	Land Rear Baptist Church	150	33,150 HP 1,396.16
<u>WEST HOPKINTON SECTION</u>			
Alexander, Elizabeth	Land & Res. W/s Hatfield Rd.	16,000	608.00
Allison, Donald G.	4 Ac. & Res. Kast Hill	24,000	862.00*
Altavater, Edward & Josepha & Angela	3 Ac. & Mt. Lookout House Rte. 103	16,000	608.00
Andrus, Roger & Norma B.	Res. Rolfe Pond	13,000	
	1 Lot Rolfe Pond	1,000	14,000 532.00
Archibald, Walter P. & Frances K.	Land & Res. Rolfe Pond	5,500	
	Ex. 4,600	900	No Tax *
Arney, Kenneth & Caroline	6 Ac. & Martin Farm West Hop.	9,000	292.00*
Atwood, Irving	Camp Sugar Hill	1,500	7.00*
Austin, Richard & Christine	Land & Res. W/s Clement Hill Rd.	17,000	596.00*
Averill, Robert & Phyllis	3½ Ac. & Res. Cage Hill	28,500	1,033.00*
<u>CONTOOCCOOK SECTION</u>			
Babson, Jean C.	Land & Res. W/s Kearsarge Ave.	12,000	
	3 Ac. Lot " "	600	12,600 CP 502.74
Babson, Jerrold & Anne M.	Land & Res. W/s Kearsarge Ave.	14,300	
	Lot " "	500	14,800 CP 590.52
Bailey, Dearborn & Dolores	1½ Ac. & Res. W/s Maple St.	16,500 CP	608.35*
Bailey, Donald & Frances	1½ Ac. & Res. S/s Main Rd.	12,000 CP	478.80
Bailey, Euna	Land & Res. E/s Park Ave.	12,500	
	Ex. 4,600	7,900 CP	315.21
Ball, John S. Jr. & Pauline	Land & Res. Kearsarge Ave.	16,200	
	16' Durateck Boat	100	16,300 CP 600.37*
Banks, Earl A. & Helen	Land & Res. N/s Spring St.	15,000 CP	598.50
Barnard Brothers	70 Ac. Tyler Pasture	2,100	
	17 Ac. Burnham Lot	500	
	17 Ac. Plain Lot	500	
	10 Ac. Way Lot	300	
	60 Ac. Woodchuck Lot	1,000	
	12 Ac. Tyler Meadow	300	
	44 Ac. Lot Clement Hill Rd.	1,200	5,900 224.20
Barnard, Perley & Eulalie	Land & Res. Pine St.	17,000	
	25 Ac. Land New Road	2,500	
	7 Ac. Briar Hill Pasture	200	19,700 748.60
Barnard, Raymond J. & Margaret	Lot #5 & Res. Amesbury Rd.	21,000 CP	837.90
Barnard, Raymond J.	15 Ac. Turnpike Lot	1,000	38.00
Baron, William G. Jr. & Edna E.	Land & Res. W/s Webster Rd.	15,500	589.00
Bartlett, Edythe	Land & Res. W/s Park Ave.	6,000 CP	239.40
Barton, George & Blanche	7 Ac. & Res. Warner Rd.	6,000	228.00
Bean Brothers - George W. & Robt. M.	3 Ac. & Robertson Pl. Pen. Rd.	4,000	
	4 Ac. S/s Penacook Rd.	1,000	
	Davis Block & Land Cont. Sq.	13,000 P	
	Lot River St.	1,000 P	19,000 748.60

NAME	RESIDENT DESCRIPTION	VALUATION	TAXES
Bean, George W. & Marjorie	Land & Res. Kearsarge Ave. 1½ Ac. Lot Bound Tree Rd.	13,000 P 200	
Bean, Robert M.	2 Ac. Woodlot back Rd. to Henniker	500	
Beardsley, George H. & Arlene	1½ Ac. & Res. Burgham Interval	9,500	
Beardsley, Maryjane R.	1 Ac. Lot E/s	500	
Beaudoin, Edward R. & Carol	Land & Res. S/s Spring St.	8,000 CP	319.20
Beck, Robert	Lot #34 & Res. Amesbury Road	21,500 CP	857.85
Bennett, Marshall & Carolyn	18" Starcraft Boat	900 CP	35.91
Berard, Emil J.	1½ Ac. & Res. N/s Pine St.	7,000	266.00
Bergstrom, Robert & Jane	Land & Res. N/s Pine St.	12,000 CP	428.80*
Bergstrom, Walter & Mary	Land & Res. E/s Park Ave.	14,000 CP	558.60
Berkeley, Robert & Jacqueline	3 Ac. & Res. Pine St.	2,000	16.00*
Bernier, Arland C. & Barbara	Land & Res. Woodwell Garrison	26,000 CP	987.40*
Bieber, Robert E.	Land & Res. E/s Kearsarge Ave.	18,000 CP	718.20
Blake, Chassie	1964 Niagara Speedboat	300 CP	11.97
	Lot Kearsarge Ave.	500	
	1957 Evanston Trailer	1,000	
		1,500	
	Ex. - 4,600	----	No Tax
Blake, Lewis & Muriel	Land & Res. Pine St. Lot & Cottage Josylvia Lake Boat	12,500 P 4,500 900	
Blanchard, Francis & Ruth	Land & Res. E/s Maple St. Stevens Lot Maple St.	17,000 1,500	
Bline, Judith	Land & Res. E/s Park Ave.	18,500 CP	738.15
Bohanan Brothers	155 Ac. & Homestead & Bldgs. 60 Ac. Courser Land 35 Ac. Fuller Land	41,000 1,800 1,000	
Bohanan, Glenn & Adelemarie	150 Ac. Burrage Land	4,500	48,300
Bohanan, Craig & Frances	Land & Res. Blackwater Section	9,000	342.00
Bossi, Salvatore & Yvonne	1 Ac. & Res. N/s Burrage Place	9,000	342.00
Bouchard, Michel & Pauline C.	2 Ac. & Res. E/s Pine St.	13,500 CP	538.65
Boutwell, Laurence R. & Dorothy	Land & Res. W/s Maple St.	13,500 CP	538.65
Boutwell, Ralph & Jennie	7½ Ac. & Res. Blackwater Section 25 Ac. & Homestead Tyler Section 22 Ac. Tarr Lot 20 Ac. Chase Lot 1½ Ac. RR Land	9,500 800 600 50	
Bower, Paul & Martha	Lot #29 & Res. S/s Amesbury Rd.	27,500 CP	1,097.25
Boyd, Richard K. & Thelma S.	Land & Res. Spring St. Exten. 45 Ac. Pinewood Devel. Land Knight & Freese Land	12,000 5,000 P 3,500	
Boyd, R. K. Construction, Inc.	Upton Land	500	21,000
Branch, Jonathan & Donna	Land & Shed Spring St.	2,000 CP	807.50
Brayman, Donald	Land & Res. Woodland Drive	19,500 CP	79.80
Breen, Joanne	Lot #5 & Res. Spring St. Exten.	19,000	672.00*
Brown, Barbara L.	Land & Bldg. w/restrant Main Rd.	11,000 CP	438.90
Brown, Douglas H. & Shirley A.	Land, Res. & Garage E/s Rte. 103	3,500	83.00*
Brown, Gilman D.	Lot #19 & Res. W/s Pinewood Drive	23,000 CP	917.70
Brown, G. Arthur & Dorothy	Land & Res. N/s Penacook Rd.	13,500 CP	538.65
Brown, Harold & Jessie H.	Land & Res. Little Tookie Land & Res. School St.	16,000 14,000	608.00
Brown, Norman J.	Land & Bldg. Highland Ave.	7,500	
Brown, Robert D. & Frances	Wyman Lot Pine St.	21,500 CP	857.85
Bulsiewicz, Fabian & Catherine	Land & Res. W/s Pine St.	500	19.00
Burbank, Carl & Evelyn	Land & Res. Park Ave. Garage Blackwater Section 3 Ac. Land " " Westwood Mobile Home	7,700 CP 250 1,000 2,300 3,550	307.23
	Ex. - 4,600	-----	No Tax
Burleigh, Gordon & June	Land & Res. S/s Penacook Rd.	15,500 CP	618.45
Buttrick, Ervin W. & Madeleine F.	Land & Res. W/s Park Ave.	17,000 CP	628.30*
<u>HOPKINTON SECTION</u>			
Bailey, Robert R. & Katherine L.	Land & Res. Jewett Rd. Land & Old House Jewett Rd.	17,500 8,000	
Barnard, Roland & Joyce	1½ Ac. & Res. Beech Hill Rd. 45 Ac. Land Broad Cove Rd. 40 Ac. Richardson Meadow & Colby Lot Broad Cove Rd.	20,000 1,500 1,500	
Beck, Edward S. & Miriam S.	5 Ac. & Res. Jewett Rd.	23,000	824.00*
Bennett, Ralph M. & E. Tyrrell	Land & Res. W/s South Rd. Lot #21 & Camp Rolfe Pond	19,500 P 6,000	646.00
Benson, Fred C. & Leona	Land & Res. Farrington Cor.	25,500	940.45*
Boatwright, John & Barbara	3/4 Ac. & Res. Rollins Rd.	17,000	596.00*
Bockius, John M. & Joy M.	Land & Res. Rollins Rd.	43,000	1,634.00*
Bogan, Daniel J.	Land & Res. Hopkinton Rd. 7 Ac. & Res. Jewett Rd.	22,000 7,000	786.00*
Bourasso, Milton J.Jr. & Beth J.	18" Pembroke Cruiser	250	7,250
Bourgoin, Alice	1 Ac. & Res. Jewett Rd.	15,000	275.50
Bourque, Joseph A. & Hedwige C.	Land & Res. Main St.	22,000 HP	570.00
Bourque, Joseph E. & Marilyn	1 Ac. & Res. Turnpike & Stickney Hill	12,500	860.20
Bradford, George A.	1 Ac. & Res. S/s Turnpike	14,000	475.00
Brew, Eleanor	1½ Ac. & Res. Hopkinton Rd. 10 Ac. & Res. Rollins Rd. 50 Ac. Land N/s Rollins Rd. 3 Ac. Land S/s Rollins Rd.	18,000 50,000 5,000 4,000	532.00 684.00
Brock, Margaret S.	Land & Res. Briar Hill Rd.	59,000	2,242.00
Brezino, Robert J. & Linda L.	Land & Res. Hopkinton Rd.	16,000	608.00
Brookfield, John Jr. & Mary	Land & Res. Hopkinton Rd.	25,000	950.00
Brunel, Richard & Elizabeth	Land & Res. Rollins Rd. 5 Ac. & Res. W/s Briar Hill Rd. 25 Ac. Land W/s " "	28,000 32,000 2,500	1,064.00
		34,500 HP	1,298.95*

NAME	RESIDENT DESCRIPTION	VALUATION	TAXES
Burnham, Marion, Barbara & Martha	5 Ac. & Res. Henniker Rd. 25 Ac. Land " "	17,500 3,000	20,500 HP 801.55 216.00*
Byrne, Dorothy E.	26 Ac. & Res. Turnpike		7,000
<u>WEST HOPKINTON SECTION</u>			
Badger, Howard E.	2 Ac. & Res. Clement Hill 13 Ac. Land " "	9,000 1,000	
Bailey, William F. & Trula	15 Ac. Tarbell Lot 2 Ac. Land E/s Clement Hill Rd. Trailer " " "	500 1,200 3,800	10,500 399.00 5,000 190.00
Barnard, Foster I. & Helen L.	5 Ac. & Res. Maple St. 60 Ac. Land Maple St.	23,500 5,500	29,000 1,102.00
Bartlett, Charles R. & Armeta	Land & Res. Emerson Hill Rd. Land & Bldg. Hopkinton Rd. Land & Bldg. Kearsarge Ave. Land & Bldg. Main St. Trailer Kearsarge Ave.	13,000 9,000 10,000 CP 14,000 CP 500 CP	46,500 1,763.55
Barton, Arthur C. & Depinto, Harriett	10 Ac. & Res. Hatfield 40 Ac. Land " "	8,000 3,000	
Barton, Leslie & Isabelle	3 Ac. & Res. Clement Hill	Ex. - 4,600 5,500	6,400 243.20
Barton, Lloyd A. & Carrie C.	6 Ac. & Res. Clement Hill	Ex. - 4,600	900 34.20
Barton, Richard & Doris	Land & Res. S/s Spring St. Lot Pine St.	9,500 600	6,500 197.00*
Batchelder, Anne	1 Ac. & Res. Kast Hill		9,000 342.00
Benedict, Herbert R. & Lucy	5 Ac. & Res. Sugar Hill Rd. 45 Ac. Land " " "	28,000 3,000 100	
Bennett, Lee W. & Lillian E.	Plaisted Lot " " "		31,100 1,181.80
Bernier, Cyril J.	5 Ac. & Res. Stumpfield		21,000 798.00
Bernier, Cyril J. & Florence M.	1/2 Ac. & Garage Gould Hill		1,000 38.00
Bernier, Floyd & Carol	Land & Res. Gould Hill Rd. Land & Res. Sugar Hill Rd.	34,000 23,000	1,292.00 874.00
Bernier Brothers	33 1/2 Ac. Nichols Land Mast Yard	1,000	
Black, Charles H.	40 Ac. Durgin Land " " Land & Camp Rolfe Pond Lot Rolfe Pond	2,000 7,500 1,000	3,000 114.00
Blanchette, Nellie M.	2 Ac. & Res. Clement Hill Rd.		8,500 323.00
Blanchette, Evelyn	3 Ac. Lot West Hopkinton		4,500 171.00
Blanchette, Raymond	Res. West Hopkinton		600 22.80
Bowen, Raymond J. & Marion	Res. West Hopkinton		2,500 95.00
Bragdon, Cecil H. & Constance L.	Land & Res. Stonybrook Lane Land & Res. Putney Hill Rte. 103	39,000 15,000	39,000 1,432.00*
Brown, Eugene C. & Helen C.	10 Ac. & Res. Clement Hill Rd.		4,000 102.00*
Buckley, Margo	15 Ac. Messeck Land 80 Ac. Charles Land 14 Ac. Barton Land 3 Ac. French Land New House College Hill Rd. Summer House " " " Messeck Place " " "	2,000 3,500 1,500 1,500 30,000 2,000 33,000	
Buttrick, Walter & Barbara	20 Ac. Jennings Land Land & Res. Dolly Rd.	3,000	76,500 2,907.00 56,000 2,078.00*
<u>CONTOOCCOOK SECTION</u>			
Gaouette, John R. & Cathrine	Land & Res. W/s Maple St.	19,500	691.00*
Camp, George & Sharon	Land & Res. off School St.	14,000 CP	558.60
Carew, Richard & Anne	Lot #56 E Res. W/s Pinewood Drive	28,500 CP	1,137.15
Carney, Gates M. & Alice C.	Land & Res. N/s Main Rd.	18,500 CP	738.15
Carpenter, Barbara	Land & Res. off N/s Penacook Rd.	15,000 CP	598.50
Carpenter, John O. & Ruth D.	Lot #56 & Res. Ridgewood Rd. Lot #61 Amesbury Rd.	28,500 2,500	
Carr, Byron & Edith	10 Ac. & Res. Burnham Interval 34 Ac. Nelson Land " "	11,000 2,000	31,000 CP 1,186.90*
Carr, Byron & Baron, John	Unfin. Res. Burnham Intervall		1,500 57.00
Carr, James V. & Katharine E.	Land & Res. Briar Hill Rd. Host Lot #2 Rollins Rd.	25,000 2,800	27,800 1,056.40
Carruthers, R. Elden & Katharine	Land & Res. W/s Kearsarge Ave. Lot " " "	13,700 800	14,500 CP 528.55*
Casey, Thomas M., Bernard & Leona B.	Land & Res. S/s Penacook Rd.	21,000 CP	837.90
Cayer, Neal & Evelyn	Land & Res. Clement Hill Rd.	3,500	133.00
Chandler, John & Nellie	Lot & Cellar Hole Bound Tree Rd.	1,000	38.00
Chartrand, Louis & Anne	Land & Res. River St.	5,500 CP	219.45
Chase, Allen P. & Myrtle S.	Land & Res. E/s Maple St.	18,000 CP	718.20
Clark, Paul & Jane	1/2 Ac. & Res. Kearsarge Ave.	10,000	330.00*
Clarner, Jonathan & Margie	Land & Res. Woodland Drive	25,000 CP	947.50*
Clough, Raelene & Walker, Reba	Lot Burnham Interval & Lot behind Sunset Farm		700 26.60
Clough, Harold	Lot Pine St. Oil Storage Tanks Pine St. Res. Pine St.	500 400 30,000 P	
Clough, Harold & Raelene	Apt. House Pine St. Cottage & Lot Josylvia Lake	20,000 P 5,500	55,500 2,204.00
Cluff, P. Roy & Mary E.	Land & Res. S/s Pine St.		21,000 CP 787.90*
Coen, Richard & Sarah	Land & Res. N/s Penacook Rd. Apt. Bldg. Main Rd. 1961 Pembroke 26' Cruiser	22,000 13,700 900	
Coen, Robert S.	1958 Pacemaker Trailer W/s Park Ave.		36,600 CP 1,460.34
Cogswell, Guy E. & Muriel C.	1 Ac. & Res. Gould Hill Rd.	28,500	500 No Tax*
Colburn, Nellie G.	Land & Res. N/s Main Rd.	12,600 CP	502.74
Coleman, Peter W. & Judith L.	Lot #4 & Res. Spring St. Exten.	19,000	722.00
Collins, Adele M.	Land & Res. N/s Penacook Rd.	17,500 CP	698.25

		RESIDENT			
NAME	DESCRIPTION	VALUATION	TAXES		
Collins, Lindsay M. & Elizabeth M.	Lot #11 & Res. Pinewood Drive	22,000	CP	827.80*	
Collins, Lema D.	Land & Res. Amesbury Rd. Lot #60	28,500 2,200		1,224.93 36,000	
Comolli, Raymond & Barbara	Land & Res. Roberts Rd.			1,368.00	
Conant, Hiram E. & Hilda	Land & Res. W/s Cedar St.			618.45	
Conaway, Charles Jr. & Arlene	Land & Res. E/s Park Ave.			628.30*	
Concord Builders, Inc.	5 Ac. Scrubland rear Gould Hill Rd.			3.80	
Condon, Henry R. & Frances L.	Land & Res. E/s Gould Hill Rd.	28,500		1,083.00	
Connors, David L. & Barbara M.	Land & Res. S/s School St.	23,000	CP	917.70	
Contoocook Garage Corporation	Shell Garage Main Rd.	18,500	CP	738.15	
Contoocook Grange #216	Land & Hall River St.	2,000	CP	79.80	
Contoocook Rifle Club	Clubhouse Park Ave.	850	CP	33.91	
Contoocook Valley Fair Association	50 Ac. & Fairground Bldgs. Park Ave.	50,000	CP	1,995.00	
Cook, Peter & Carolyn	Land & Res. E/s Gould Hill Rd. 19' 1967 Pennyan runabout	36,000 1,900		37,900 10,000	1,440.20 349.00*
Cooley, Olive M.	Land & Res. N/s Pine St.			171.00	
Corliss, Ervin E.	Land & Res. W/s Park Ave.	4,500		95.00	
Corliss, Malcolm	85 Ac. Land Dustin Rd.	2,500			
Cornett, Joseph & Bertha	Land & Res. Blackwater Dist. 1/2 Ac. Lot	8,700 800		9,500	311.00*
Corson, Bernard & Martha	Land & Res. W/s Penacook Rd.	27,500	CP	1,047.25*	
Corson, Louis M. & Barbara A.	Land & Res. E/s Park Ave.	11,500	CP	408.85*	
Crathern, Charles & Neola	Land, Res. & Garage W/s Gould Hill Lot Gould Hill	25,000 4,000		29,000 12,000	1,102.00 456.00
Cressy, Lester M. & Bonita	Land, Res. 2 car garage Burnham Int.				
Cressy, Merle & Nancy	5 Ac. & Res. E/s Warner Rd. 78 Ac. Land Warner Rd.	18,000 2,500		20,500	779.00
Cressy, Richard	Land & Res. N/s Pine St.			12,000	456.00
Crory, Walter G.	Land & Res. N/s Penacook Rd.			16,500	658.35
Curtis, Dwaine & Joy S.	Land & Res. Cottage St.			13,000	518.70
Cushing, Craig W. & Judith G.	Land & Res. E/s Maple St.			21,500	857.85
Cutting, Fred L. & Grace	Land & Res. W/s Park Ave.			20,000	748.00*
Currier, Richard & Catherine	Lot #6 & Res. Pinewood Drive			26,500	1,007.35*
<u>HOPKINTON SECTION</u>					
Caldon, Dorothy	Land & Res. Brockway Rd.			8,500	273.00*
Campbell, Flora K.	Land & Res. Jewett Rd.			33,000	1,204.00*
Campbell, Robert D. Jr. & Joyce E.	Land & Res. W/s Brockway Rd.			14,300	543.40
Carlson, Harry I. & Hilda M.	Land & Res. Hopkinton Rd.			12,000	406.00*
Carr, Robert E. & Catherine L.	Land & Chamberlain Pl. South Rd.			10,000	391.00
Carson, Thomas L. & Carol	Land & Res. N/s Turnpike			14,500	501.00*
Cass, Harriette M.	Land & Res. Main St.			20,000	732.00*
Chalfant, William III	Land & Res. Rollins Rd.			27,000	976.00*
Chandler, Warren C. & Edith G.	Land & Res. Contoocook Rd. Land & Bldg.	16,000 2,000	P	18,000 25,000	741.80 950.00
Charles, Ruth	Lot Rolfe Pond	1,000			
Chase, Horace G. & Evelyn	Land & Res. Briar Hill Rd. 3 Ac. & Res. Jewett Rd.				
	75 Ac. Land W/s Jewett Rd.	18,000		2,500	
	2 Ac. Bldg. Lot Putney Hill Rd.			24,500	881.00*
Chellis, Evelyn	1/2 Ac. & Res. Hopkinton Rd. 4 Ac. Pasture Land	11,500 800		12,300	467.40
Clarke, Donald P. & Donna W.	240 Ac. Summitt Farm Hopkinton Rd.			39,000	1,432.00*
Colcord, Jeffrey N. & Nancy L.	1 Ac. & Res. Contoocook Rd.			19,500	741.00
Contoocook Artesian Well Co., Inc.	Land & Res. Garrison Land 13 Ac. Land	41,000 2,000			
	Land & Bldg. Hopkinton Rd.	27,000			
	Well Shop	2,500			
	Atherton Lot W/s Garrison Lane	2,000			
	1/2 Ac. Land (R. Gourley)	500		75,000	2,850.00
Corney, Hessel & Louise	Land & Res. Hopkinton Rd.	14,500		9,900	376.20
Corson, Johnnie & Lorraine	Land Whittier Rd. Trailer	4,000 4,000		4,500	171.00
Cressy, William A. & Olive	Land & Res. Putney Hill Reynolds Land	15,000 200	P	15,200	594.10
Cunningham, Francis D. Trust	Land & Res. Henniker Rd.			35,000	1,368.50
Currier, Ralph S. & Fern I.	Land & Res. Hopkinton Rd.			13,500	463.00*
<u>WEST HOPKINTON SECTION</u>					
Carter, Harold & Jeanne	Land & Res. Gould Hill Rd.			34,500	1,261.00*
Cassin, Ansel J. & Dorothy J.	25 Ac. & Res. Emerson Hill			8,500	323.00
Cayer, Gerald D. & Cynthia H.	Land & Res. West Hopkinton			7,500	285.00
Cayer, Horace & Arlene	Lot & Camp Rolfe Pond	9,000			
	Lot Rolfe Pond	500		9,500	361.00
Chandler, Alfred N. & Barbara F.	Land & Res. Gage Hill Rd. 30 Ac. Land S/s Gage Hill Rd.	26,500 3,000			
	Land Gage Hill	2,000			
	Land & Camp Rolfe Pond	7,000		38,500	1,413.00*
Chapin, Merrick & Dorothea	Land & Res. E/s Maple St.			28,000	1,117.20
Charles & Nancy, Inc.	New House Dolly Rd.	14,000			
	50 Ac. Putney Woodlot	6,000		20,000	760.00
Christmas Tree Shores, Inc.	Land & Bldgs. Josylvia Lake			45,000	1,710.00
Clough, Catharine	Lot & Camp Josylvia Lake			7,000	216.00*
Coen, Florence W.	Land & Res. West Hopkinton			2,000	76.00
Contoocook Valley Fuel Service	Oil Storage Tanks			400	15.20
Cressy, Emma	6 Ac. & Perry Pl. Rte. 103 Long Place	7,500 8,500			
	4 Ac. Land	2,000		18,000	684.00
Creaghe, John & Norma	Land & Res. Dolly Rd.			42,000	1,546.00*

NAME	RESIDENT	DESCRIPTION	VALUATION	TAXES
<u>CONTOOCOOK SECTION</u>				
Dahood, Robert M. & Carole A.		1 Ac. & Res. S/s Pine St.	13,500	513.00
Dahmen, Joseph		Land & Res. Briar Hill Rd.	42,000	1,596.00
Dalbus, Marion		Land & Res. E/s Park Ave.	13,500 CP	538.65
Dalhaus, Richard W. & Pamela R.		½ Ac. & Res. E/s Kearsarge Ave.	14,900	566.20
Damelio, Richard L., Donna L., Thomas P. & Corinne A.		Land & Bldg. Fountain Square Land & Res. Main Rd.	20,000 CP	798.00
Dane, George & Evelyn		Land & Res. E/s Maple St.	15,000 CP	548.50*
Daniels, Ronald D. Sr. & Nellie		20 Ac. & Res. Tyler Section	18,000 CP	718.20
Davis, Raymond		Land & Res. N/s Penacook Rd.	4,500	121.00*
Davis, Robert A. & Rebecca		6½ Ac. & Res. W/s Park Ave.	2,500	95.00
Davis, Robert V. & Marilyn		Boat	19,500	691.00*
Davis, Alan		Lot #38 & Res. Amesbury Rd.	200	7.60
Day, Russell C. & Joan L.		Land Rte. 103	19,800 P	
Deangelis, Donald R. & Joanne P.		Land & Res. N/s Spring St.	2,000	21,800
Degerick, Frederick & Caroline		Land & Res. W/s Indian Ridge Rd.	14,000 CP	558.60
Degan, Thomas M. & Roseanne M.		Land & Res. Gould Hill Rd.	19,500 CP	728.05*
Dempsey, George & Roseanna		5 Ac. & Res. Blackwater Section	28,500	1,033.00*
Densmore, Edward Heirs		Land & Bldg. Spring St.	6,000	178.00**
Desmond, Joseph A. & Patricia		Land & Res. E/s Tomahawk Rd.	2,500 CP	99.75
Dillingham, John & Dulcie		Land & Res. S/s Main St.	23,000 CP	917.70
Diven, Melvin H. & Carol N.		Land & Res. S/s Main St.	15,000 CP	548.50*
Dockham, George E.		Land & Res. Watchtower Rd.	39,000	1,432.00*
Donaghue, William & Ann M.		Land & Res. Pine St.	10,000 CP	349.00*
Douglas, Charles Jr. & Elizabeth		Land & Res. Gould Hill Rd.	29,500	1,121.00
Dowday, Jesse C. & Elinore C.		1967 Starcraft 12" Boat	28,500	1,036.80*
Drescher, Albert O. & Ruth E.		Land & Res. N/s Spring St.	18,000 CP	668.20*
Drescher, Richard & Susan M.		Land & Res. W/s Highland Ave.	12,500 CP	498.75
Drew, Russell & Thelma		Land & Res. E/s Maple St.	11,000 CP	438.90
Duford, Richard & Fay		Land & Res. Briar Hill Rd.	56,000	
Duclos, Marion		Land " " "	1,000	2,166.00
		10 Ac. Land " "	800	3,000
		Land & Bldg. N/s Main Rd.	16,000 P	114.00
		96 Ac. Barnard Lot Burnham Int.	2,800	
		30 Ac. Parson Lot " "	900	
		30 Ac. Kimball Lot " "	900	
		45 Ac. & Res. " "	8,000	28,600
Dunn, Chester & Hope L.		Land & Camp off Penacook Rd.	9,500	1,117.20
Dunn, Chester & Price, David & Miller, Russell & Murphy, George		Land Penacook Rd.	2,200	83.60
Dunning, Robert E. Jr. & Carol S.		Lot #32 & Res. Amesbury Rd.	32,000 CP	1,276.80
Dupuis, L. Fred & Agnes		Lot & Garage Blackwater Sect.	1,000	
		Mobile Home " "	1,500	
		Boat " "	700	3,200
				121.60
<u>HOPKINTON SECTION</u>				
Dancey, Ernestine M.		Land & Res. South Rd.	27,500 HP	1,075.25
Danyow, Lyman B. & Barbara W.		Land & Res. E/s Appletree Lane	27,000	1,026.00
Darling, R. Clement & Elaine		3 Ac. & Bldg. Garrison Lane	28,500	1,083.00
Darrah, Harold & Margaret		1½ Ac. Land Farrington Corner	500	
		Trailer " "	3,200	3,700
Davis, Stanley A. & Clara Jean		Land & Res. W/s South Rd.	3,700	140.60
Derry, Angus P. & Mary H.		1 3/4 Ac. & Res. Briar Hill Rd.	13,000 P	30,000 HP
		Duffy House " "	8,500 P	1,123.00*
		2½ Ac. Rogers Lot & 5 Ac. Huntoon Land New Road	500	
		8 Ac. Roach Land Henniker Rd.	500	
			22,500	
			Ex. - 4,600	17,900
Devereux, Edward G. & Abbie L.		Land & Res. S/w Corner Main Rd.	29,000 HP	648.79*
Dimond Industries		6 Ac. Land	500	1,133.90
Dodd, Spencer S. & Gladys P.		Land & Res. Hopkinton Village	21,000 HP	19.00
Doyle, Claudine G.		Land & Bldg. Contoocook Rd.	7,000 HP	771.10*
Doyle, Frank Jr. & Dorothy		1 Ac. & Res. South Rd.	22,000	273.70
		14 Ac. Land W/s South Rd.	2,000	
Dow, Herman H. & Mary P.		Land & Res. Turnpike	24,000 HP	888.40*
Duclos, Richard P. & Elizabeth		Land & Res. Turnpike	27,500	1,045.00
Dwinnells, Lena		2 Ac. & Res. Turnpike	7,500	235.00*
		Land & Res. Briar Hill Rd.	5,000	
			Ex. - 4,600	400
Dwinnells, Walter A. & Ann B.		Land & Res. Straw Rd.	12,000	15.20
Dwyer, John J. & Frances M.		16 Ac. & Bldg. South Rd.	27,000 HP	406.00*
Dwyer, Walter W. Jr. & Jeane C.		5 Ac. & Res. Briar Hill Rd.	28,500 P	1,055.70
		130 Ac. (1/3 int.) Sibley Woodland	1,000	
		10 Ac. Fuglestad Land W/s Rte. 103	500	
		277 Ac. Loveren Land Briar Hill	8,000	
		7 Ac. Crowell Pasture Turnpike	2,000	
		Fagan Lot Dolloff Brook	500	
		8 Ac. Plain Land E/s Broad Cove	1,000	
		15 Ac. Land Blackwater	1,000	40,700
				1,527.95*
<u>WEST HOPKINTON SECTION</u>				
Daniels, Ronald D. Jr. & Caroline		1½ Ac. & Res. Gage Hill	21,000	798.00
Darres, Gladys E.		½ Ac. & Res. Hatfield Section	8,000	304.00
Davis, Bernard L. & Judith		5 Ac. & Res. Emerson Hill Rd.	20,000	716.00*
Davis, Leonard		4 Ac. Land Pine St.	100	
		2 Ac. & Mobilehome Rte. 127	7,000	
		27 3/4 Ac. Land " "	4,000	11,100
Day, Donald E. Jr. & Elizabeth		Land & Res. W/s Rolfe Pond	14,000	371.80*
Depinto, Harriett		Camp Hatfield Section	800	14,000
				30.40

RESIDENT				
NAME	DESCRIPTION	VALUATION	TAXES	
Derry, Angus J.	Land & Res. Henniker Rd.	15,500		539.00*
Dockham, Verne B. & Edith	3 Ac. & Res. Hatfield Section	6,800		208.40*
Dobson, Ernest E. & Ruth	Land & Res. Dolly Rd.	28,000		1,014.00*
Doran, William F. & Marion T.	Land & Res. Gould Hill Rd.	17,500		615.00*
Duffault Partnership	2 Lots & Res. Stonybrook Lane	39,000		1,482.00
Dunfield, Marika S.	10 Ac. & Barnes Pl. Drew Lake Lot Henniker Rd.	10,500		
		500		
	3½ Ac. Land Bassett Mill Rd.	1,000	12,000	456.00
Dunbar, Arthur	4 Ac. & Thompson House Putney Hill Rd.	38,500		
		1,000	39,500	1,501.00
Dunlap, Philip S. & Shirley H.	3 Ac. & Res. Gould Hill Rd.	38,000		1,444.00
Duston Country Club, Inc.	59 Ac. Duston Cc & Res.	44,000		1,672.00
Duston, Arthur & Charlotte	Lot & Cottage Josylvia Lake	5,000		
	Land & Res. Duston Rd.	22,000		
	47 Ac. South Pasture	1,500		
	34 Ac. White Pasture	1,000		
	2 Ac. Kenyon Lot	300		
	Small Back lot Josylvia Lake	200	30,000	1,140.00
Dutton, Oliver & Renee	Land & Res. Dolly Rd.	32,500		1,185.00*
<u>CONTOOCOOK SECTION</u>				
Emerson, Constance	¾ Ac. & Bldg. River St.		13,200 CP	526.68
Emerson, Mabel	Land & Res. N/s Pine St.		10,500 CP	368.95*
Emerson, Pearl F.	Land & Res. E/s Kearsarge Ave.	12,000		
		Ex.- 4,600	7,400 CP	295.26
Erskine, Lloyd & Muriel	Land & Res. Blackwater Section		14,500	501.00*
Ernst, Mary	Land & Bldg. Spring St.	20,500		
	Lot #7 Amesbury Rd.	2,200	22,700 CP	905.73
Evarts, Roy & Alice	3 Ac. & Res. W/s Cedar St.		18,000 CP	668.00*
<u>HOPKINTON SECTION</u>				
Eastman, Mark B.	30 Ac. & Res. Farrington Corner		6,000	228.00
Ehrenberg, Robert & Eleanor	Land & Res. W/s Briar Hill Rd.	45,000		
	Boat	600	45,600	1,732.80
Ellsworth, Theodore & Barbara	5 Ac. & Res. Jewett Rd.	20,000		
	60 Ac. Land Jewett Rd.	1,500	21,500	767.00*
Emery, George & Isabel H.	20 Ac. & Res. Farrington Corner		3,500	209.00
Emery, Margaret, Violet, Ethel & Humphrey	½ Ac. & Ethel Emery Place		13,000 HP	508.30
Erikson, Mabel F.	1 ¾ Ac. & Hopkinton Inn		16,600 HP	599.06*
<u>WEST HOPKINTON SECTION</u>				
Eaton, Leslie & Dorothy A.	5 Ac. & Res. Hatfield Section	11,000		
	35 Ac. Land "	1,000	12,000	406.00*
Egbert, Miriam	Land & Res. Putney Hill Rte. 103		8,500	323.00
Elliott, Belinda	Land, Res. & Bldg. Rte. 103		30,000	1,140.00
Ellsworth, Bruce B. & Gail R.	Land & Res. White's Corner	18,000		
	Boat	150	18,150	689.70
Emerson Hill Community Club	Clubhouse West Hopkinton		1,500	57.00
Evans, George & Eleanor	31 Ac. & Res. Stumpfield Section		14,500	501.00*
<u>CONTOOCOOK SECTION</u>				
FMC Corporation	Land E/s Park Ave.	5,000		
	Bldg. " " "	385,000	390,000 CP	15,561.00
Falzone, Ronald & Sylvia	Land & Res. N/s Spring St.		7,200 CP	237.28*
Fellows, Fred	½ Ac. & Res. E/s Park Ave.		13,000 CP	518.70
Feldhusen, Kenneth & Ruth	Land & Res. E/s Gould Hill Rd.		31,500	1,197.00
Fenollosa, William & Caroline M.	Land & Res. Woodland Drive		32,000 CP	1,276.80
Finch, Leslie & Patricia	Land & Res. E/s Park Ave.		21,000 CP	837.90
Findlay, Clementena L.	Lot #16 & Res. E/s Watchtower Rd.		35,000	1,280.00*
Fitts, George Jr. & Marion	2 Apt. House Fountain Square	23,000 P		
	Lot W/s Clement Hill Rd.	1,000	24,000	905.70*
Foote, George	Land & Res. Woodwell Garrison		49,000 CP	1,905.10*
Forbes, Edward & Ruth	Land & Res. N/s Main Rd.		15,000 CP	548.50*
French, Ervin & Dorothy	Land & Res. W/s Maple St.	15,000 P		
	70 Ac. Lot Clement Hill	2,000	17,000	674.50
French, Ervin, Dorothy & Roger	Land & Camp Rolfe Pond	6,500		
	1/3 Ac. & 5 Ac. Sprout Land	300	6,800	258.40
French, Joseph W. Jr. & Elizabeth L.	Lot #43 & Res. W/s Pinewood Drive		23,600 CP	941.64
French, Owen L. & Hilda	Land & Res. W/s Park Ave.		22,000 CP	877.80
Fuglestad, Gerhard F. & Barbara	Land & Res. W/s Maple St.		21,000 CP	787.90*
Fuller, Ethelyn	Land & Res. S/s Pine St.		17,000 CP	678.30
<u>HOPKINTON SECTION</u>				
Faust, Nile E. & Mary Jane	Land & Res. Putney Hill	33,000		
	25 Ac. Palmer Land	1,000		
	14 Ac. Putney Hill Lot	1,500	35,500	1,349.00
Fellows, Eva M.	1 Ac. & Res. Contoocook Rd.		750	28.50
Filteau, Gary R. & Sally	Land & Res. E/s Cage Hill Rd.		26,500 HP	1,036.15
First Cong. Church of Hopkinton	Land South Rd.		600 HP	23.46
Fortier, John L. & Rita S.	Land & Res. Straw Rd.		17,500	665.00
Foster, Roderick & Elizabeth	Land & Res. Appletree Lane	27,000		
	Lot W/s " "	1,500	28,500	1,083.00
Foster, Bernard G.	Land & Res. Sheds Cont. Rd.	16,000 P		
	Kimball Field	2,000 P		
	Goodwin Land South Rd.	200 P		
	Lundari Lot Rte. 103	1,500 P		
	School House Rte. 103	7,300 P		
	Etta Proctor Pl. Patch Rd.	6,500	33,500	1,252.70*

NAME	RESIDENT	DESCRIPTION	VALUATION	TAXES
Foster, David G. & Faye D.		Land & Res. under Const.Rte. 103	11,000 HP	430.10
Foster, Donald P. & Gerda A.		Land & Res. Briar Hill Rd.	22,300	847.40
Fuller, William R. & Joyce P.		Land & Res. Briar Hill Rd.	22,000	836.00
WEST HOPKINTON SECTION				
FMC Corporation		Land & Roberts Pl.W/s Maple St.	27,500	1,045.00
Falvey, John & Dorothy		Land & Res. Stumpfield Section	14,000	532.00
Flanders, Frank I.		5 Ac. Roach Land Rte. 202-9	200	7.60
Flenniken, Bertram & Evelyn		Land & Res. Maple St.	16,000	558.00*
Flenniken, Wayne & Judith A.		1 Ac. & Res. E/s Maple St.	15,500	
		Boat	500	608.00
Fraser, Frances L.		9 Ac. & Res. Rte. 103	18,500	703.00
Frieden, Lillyan		Land & Bldg. Drew Lake Rd.	20,500	779.00
CONTOOCCOOK SECTION				
Gagnon, Elizabeth		Land & Res. Spring St.	4,800 CP	191.52
Gaskill, Pertice C. & Luciele		Land & Res. E/s Maple St.	15,000 CP	598.50
Gauvin, Charles E. & Eva		Land & Res. School & Cottage Sts.	22,000 CP	877.80
Gay, William D. & Beverly J.		Land & Res. N/s Spring St.	19,000 CP	758.10
Geer, Herrick		1½ Ac. & Res. Burnham Int.	7,100	
		29 Ac. Land Buswell Corner	1,000	8,100
George, Bruce C. & Eva S.		Land & Res. E/s Park Ave.	13,200 CP	257.80*
George, Charles A. & Beulah		Land & Res. E/s Maple St.	19,000 CP	526.68
George, Earl & Alice D.		Land & Res. N/s River St.	5,300 CP	758.10
George, Murray & Irene		Land & Res. E/s Cedar St.	12,000 P	211.47
		Land No. of Res. off Cedar St.	500 P	
		20 Ac. Duston Lot N/s Pine St.	400	12,900
George, Leonard L. & Gail A.		Land & Res. Pine St.	15,000 CP	513.95
George, Richard & Eleanor		Land & Res. N/s Pine St.	18,000 CP	598.50
Gibbs, Alfred H. & Betsy A.		Lot #6 & Res. Sprng St. Exten.	16,000	718.20
Gintzler, David G. & Marcia		Land & Res. Rte. 103	29,000	608.00
Glanville, Eleanor		Lot Main Rd.	1,500 P	1,102.00
		Camp Lot Josylvia Lake	1,200	
		Land Putney Hill Rd.	5,000	7,700
Graham, Philip & Patricia		Land & Res. S/s Deer Spring Dr.	24,000 CP	295.45
Graham, Robert M.		9 Ac. & Res. Blackwater Sect.	11,000	957.60
Grant, John & Peggy		Land & Res. Watchtower Rd.	31,000	368.00*
		Boat	250	
		Business Block E/s Cont. Sq.	31,250	1,137.50*
Greenly, Esther K. Heirs		Land & Res. N/s Penacook Rd.	27,500 CP	1,097.25
Greenly, Esther K. Heirs		Lot #12 & Cottage Rolfe Pond	17,500 CP	698.25
Greenly, Norman E.		Lot #14 & Res. Watchtower Rd.	6,500	247.00
Greenwood, G.Thomas Jr. & Helen W.		Lot W/s Park Ave.	30,000	1,140.00
Grinnell, Ruth B.		1964 Titan Trailer	2,000	
		Land & Res. N/s Main Rd.	2,500	4,500 CP
Grenert, William B. & Beverly A.		Land & Res. N/s Main Rd.	16,000 CP	129.55*
Guilmette, Richard & Judith		Land & Res. Pinewood Drive	20,000 CP	588.40*
				798.00
HOPKINTON SECTION				
Gardner, Alice		Land Brockway Rd.	800	
		Trailer " "	3,700	4,500
Garvin, Robert L. & Jean C.		Land & Res. Straw Rd.	16,000	121.00*
		Garage Straw Rd.	1,500	
Gile, Robert H. & Charlotte P.		3/4 Ac. & Res. Checkerberry Lane	17,500	565.00**
Goodwin, Guy H. & Clara P.		5 Ac. & Res. South Rd.	6,000	30,000 HP
		2 Ac. & J.Murray Pl.South Rd.	500	1,173.00
			6,500	
		Ex.-	1,000	5,500 HP
Goodwin, Clara P.		65 Ac. Sprout Land Sugar Hill	2,000	215.05
Gourley, I. Reed		Land & Res. Straw Rd.	20,000	76.00
		13 Ac. Woodlot	3,000	
Gourley, Richard & Joan		Land & Res. Hopkinton Rd.	25,000	23,000
		Garage	4,000	874.00
		16' Arkansas Traveler	150	29,150
Goss, Richard I. & Carol		Land & Res. E/s Lower Straw Rd.	14,000	1,057.70*
Gray, Robert M. & Toni M.		1 Ac. & Res. S/s Hopkinton Rd.	28,000	532.00
Griffin, Alvin E. & Harriett		Land & Res. Hopkinton Village	15,500 HP	1,014.00*
Groves, Arlan G. & Sarah		Land & Res. Hopkinton Rd.	12,500	556.05*
Grubbs, Irvin A. Sr. & Dorothy S.		Land & Res. W/s South Rd.	23,000 HP	475.00
Gunn, G. Burton & Cynthia A.		Land & Res. Farrington Corner	7,100	799.30**
				269.80
WEST HOPKINTON SECTION				
Gielar, Alfred & Trudy A.		6 Ac. & Res. Hatfield Section	14,000	482.00*
Giles, Rita		1 Ac. Land Emerson Hill Rd.	1,000	
		Trailer " " "	6,700	7,700
Gisiger, Warren		Land & Res. Dolly Rd.	39,500	292.60
Glass, Edith B.		Land & Res. W/s Maple St.	22,000	1,451.00*
Gonthier, Leo & Brenda		Land & Res. Clement Hill Rd.	18,000	786.00*
Goodsell, Richard & Bernice		Land & Res. Hatfield Section	4,500	684.00
Goodwin, Elsie & Herbert		3 Ac. & Res. Maple St.	22,000	171.00
Grady, Martin J. & Agnes		200 Ac. Rice Farm Emerson Hill	33,000	836.00
Gray, Russell Jr. & Kris T.		Land & Res. N/s Pine St.	12,000	33,000
Graziano, Gary & Dorothy		1½ Ac. & Res. W/s Maple St.	11,500	1,254.00
Graziano, Thomas & Margery		2 Ac. Land Emerson Hill	1,500	456.00
		Trailer " " "	4,000	437.00
			5,500	
Guenther, G. Peter & Betsy		Flanders Farm & Stevens Land	26,000	209.00
		Wilder Lot	800	
		3 Ac. & Res. Gage Hill	40,000	66,800
Guimond, Clorinda		5 Ac. & Home Farm Drew Lake Rd.	7,000	2,538.40
		30 Ac. Land " " "	1,000	8,000
				304.00

NAME	RESIDENT	DESCRIPTION	VALUATION	TAXES
<u>CONTOOCCOOK SECTION</u>				
Haase, Edward J. & Marjorie		1½ Ac. & Res. W/s Briar Hill Rd. Lot Bassett Mill Rd.	20,000 1,000	
Hadley, George		Land & Camp Blackwater Sect.	1,600	798.00
Haley, Francis W. & Marjorie B.		Lot #9 & Res. Amesbury Rd.	20,000	10.80*
Hall, George E.		Lot #8 Amesbury Rd. 29 Ac. Hincks Land Hatfield 20 Ac. Mt. Hope Pasture Lot Hatfield	2,500 900 900 500	897.75
Hall, Lawrence A. Jr. & Alyce J.		Land & Res. N/s Main St.	25,000 CP	87.40
Hall, Parker & Hallie		Land & Res. Rockwood Circle	28,500 CP	997.50
Hankins, Gertrude W.		Land & Res. W/s Park Ave.	15,000 CP	1,137.15
Hanson, Nora		Lot & Res. Kearsarge Ave.	3,100 P	548.50*
Hanson, Paul & Corinne		2 Ac. & Res. Riverside Drive 17½ 1966 Gastron runabout	Ex. - 4,600 4,500 900	No Tax
Hargrove, Charles & Elizabeth		2 Ac. & Res. Spring St.	5,400 CP	215.46
Hargrove, James P.		Lot South Rd.	9,000 CP	309.10*
Harper, Jack & Mary Ellen		Land & Res. Woodland Drive	500	19.00
Harrison, Alfred M. & Catharine A.		Lot #20 & Res. Amesbury Rd.	33,000 CP	1,316.70
Harper, Alva		Land & Res. Riverside Drive	21,000 CP	787.90*
Harper, Ralph T.		Lot & Res. E/s Park Ave. Loomis Land Farrington Cor.	14,300 CP 4,000	570.57
Hartwell, Edwin J. & Edith H.		Land & Res. W/s Park Ave.	30,000 P	1,349.00
Hasellton, Maurice & Ruth		Land & Res. S/s Spring St.	15,000 CP	598.50
Haskell, Channing F. & Ann		Land & Res. S/s Spring St.	7,500 CP	299.25
Haskins, Alden & Betty Jean		Lot #25 & Res. Amesbury Rd.	24,200 CP	915.58*
Hastings, Floyd & Mildred		Land & Res. Amesbury Rd.	27,000 CP	1,077.30
Hayward, Harold M.		Land & Res. S/s Main Rd.	18,000 CP	718.20
Heap, Harry W. Jr. & Mary		Land & Res. E/s Maple St.	20,500 CP	817.95
Heath, Irene Heirs		Lot #17 & Res. Rockwood Circle Land & Res. Burnham Interval 20 Ac. Land "	26,000 CP 8,000 2,500	937.40**
Hedderig, Gordon L. & Elaine		Land & Res. W/s Park Ave.	10,500	399.00
Heil, George P. & Gail P.		Lot #54 & Res. Amesbury Rd.	14,000 CP	508.60*
Heins, Richard & Iris		Land & Res. Woodwell Garrison	25,000 CP	997.50
Hemphill, Larry & Judith		Land & Res. Burnham Interval	14,500	551.00
Henriksen, Henry & Beatrice		1 Ac. & Res. S/s Main Rd.	11,000 CP	388.90*
Herrick, John & Norma		Land & Res. W/s Maple St. 1959 14' Arkansas Traveler	11,000 250	
Hill, Roy W. & Lura L.		9 Ac. & Res. W/s Webster Rd. 8 Ac. & Card Pl. W/s Webster Rd. 1 Ac. & Emerson Pl. W/s Webster Rd.	6,500 6,500 1,500	398.87*
Hill, Roy W.		2 Apt. House E/s Park Ave.	13,000	494.00
Hilton, Ross L. & Mabel		Land & Res. S/s Penacook Rd.	1,500	57.00
Hodgkins, Ann		Land & Res. S/s Penacook Rd.	12,000 CP	478.80
Hoitt, John A. & Elizabeth		Land & Res. Blackwater Section	23,500 CP	887.65*
Holbrook, Elliot		Land & Res. S/s Spring St.	9,000	292.00*
Holbrook, Stuart B.Jr. & G. Marie		½ Ac. & Res. S/s Spring St. Land & Res. E/s Park Ave.	7,500 CP 17,000 CP	299.25
Holmes, Leon & Irene		Land & Duplex Cottage W/s Cedar St. Land & Res. Little Tookie Rd.	11,000 CP 10,000	678.30
Holmes, Lloyd & Joan		Carpenter Lot	500	438.90
Holmes, Lyle A. & Sally A.		Land & Res. Main Rd. & Indian Ridge	10,500 CP	418.95
Hopkins, R.O.D. & Delnoce		Land & School House E/s Briar Hill Rd. 36 Ac. Woodlot W/s Briar Hill Rd. Land E/s Briar Hill Rd.	29,000 6,000 1,000	548.50*
Hopkins, Rosamond Heirs		Land W/s Park Ave.	3,000	1,330.00
Hopkins, O. D., Inc.		Bldg. W/s Park Ave.	45,000	38.00
Hopkinton Telephone Co.		Land W/s Pine St. & Kearsarge Office Bldg. & Addition Could Hill Tower Site Pole Yard Warner Rd.	1,500 P 62,000 P 1,000 1,000	1,915.20
HMC Corporation		Land Maple St. Bldg. " "	6,000 110,000	2,609.65
Houston, Everett Y. & Blanche		Pole Shed Land & Res. Maple St. 20 Ac. Land Maple St. 3 Ac. & Small House Maple St.	3,000 20,000 P 4,000 7,000 P	4,748.10
Houston, Everett Y. & Robert C.		5 Ac. Land Maple St. 17 Ac. Skelly Land 43 Ac. Roberts Lot (½ in Prec) 73 Ac. Wilson Lot (½ in Prec) 5 Ac. Colburn Lot 1 Ac. Lot Maple St. Land & Barn	1,000 P 1,500 2,000 2,400 1,000 P 1,000 P 16,000 P	1,269.20
Houston, Robert C. & Edith		Residence	23,900	945.44
Houston, Tyrus C. & Eveline		96 Ac. & Res. Barn off Pine St. 67 Ac. Intervale Land Main Rd. 57 Ac. Putnam Land Gould Hill Lot Dolly Road	20,000 P 8,000 P 6,000 2,000	478.80
Howard, John & June		Land & Res. N/s Main St.	36,000	1,421.20
Howley, Mary Estate		65 Ac. & Farm Burnham Interval	15,000 CP	548.50*
Howley, James T. & Audrey		Land & Cottage River St. 2 Family Res. River St. Boat	9,000 11,000 P 100 P	342.00
Howley, James T. Jr. & Patricia		5 Ac. & Res. Bound Tree Rd. 20 Ac. Land " " "	5,500 1,000	762.09
Hoyt, Maurice E. & Elaine M.		Lot #22 & Res. Amesbury Rd. 1966 18' Arkansas Traveler Lot & Camp Rolfe Pond	30,000 P 100 P 7,500	247.00
Hubert, George J. & Irene L.		3/4 Ac. & Res. N/s Main Rd.	37,600	1,435.99*
Hunt, Roland & Leona		Land & Res. Broad Cove Rd.	15,000 CP 1,000	598.50 No Tax*

NAME	RESIDENT	DESCRIPTION	VALUATION	TAXES
<u>CONTOOCOOK SECTION</u>				
Kearsarge Lodge #23 IOOF		Land & Bldg. W/s Rte. 103	4,000	152.00
Keegan, John F. & Jean H.		Land & Res. W/s Maple St.	17,500 CP	698.25
Kemp, Donald & Cecile		Land & Res. N/s Spring St.	15,500	
		Laundromat W/s Spring St.	1,000	
Kemp, Evelyn		Land & Res. Kearsarge Ave.	16,500 CP	658.35
Kenison, Frank R. & Loretta L.		Land & Res. W/s Watchtower Rd.	17,500 CP	698.25
Kennerson, Estelle		Land & Res. Main Rd. & School	50,000	1,900.00
		Ex.-	12,000	
			4,600	
Kenyon Forrest & Marguerite		1½ Ac. & Res. E/s Gould Hill	7,400 CP	295.26
Kermode, Faith		Land & Res. Bound Tree Rd.	25,500	919.00*
Kimball, Grace & Leroy		Land & Nursing Home S/s Main Rd.	3,500	133.00
Kimball, Edna		Land & Res. N/s Pine St.	20,000 CP	698.00**
Kinniburgh, Richard S. & Shirley S.		Land & Res. N/s Pine St.	12,500 CP	498.75
King, John & Bernice		2 Ac. & Duplex E/s Maple St.	16,500 CP	658.35
King, Richard J. & Ethel M.		Land & Res. E/s Woodland Dr.	30,000 CP	1,197.00
Kirby, John F. & Catherine		Land & Res. S/s Spring St.	18,500 CP	688.15*
Kirk, Richard		1 Ac. & Res. W/s Watchtower Rd.	46,000	1,748.00
Knight, Norman		Land & Apt. House Cont. Square	9,000 CP	359.10
		Land & Res. W/s Park Ave.	23,000	
		Lot E/s Park Ave.	1,000	
		22 Ac. W/s Park Ave.	3,000	
Knipe, Mark & Heidi		3 Ac. & Res. N/s Bound Tree Rd.	27,000	1,026.00
Krantz, John & Elisabeth		9 Ac. & Res. W/s Gould Hill Rd.	15,500	589.00
		2 Ac. E/s Gould Hill Rd.	26,000	
		Land & Duplex S/s Main Rd.	2,200	
Krzyzaniak, Edith		Land & Res. S/s Spring St.	28,200	1,021.60*
Krzyzaniak, Thomas & Janet L.		Garage S/s Spring St.	9,000 CP	359.10
		2,500	14,000 CP	558.60
Krzyzaniak, J. Victor & Josephine		Land & Res. off N/s Spring St.	11,000 CP	438.90
<u>HOPKINTON SECTION</u>				
Keef, Dwight L. & Marion H.		Land & Bldgs. S/s Main Rd.	25,000 HP	977.50
Keefe, Ralph A. & Clara A.		Land & Res. Hopkinton Rd.	20,000	710.00*
Kelley, Ivy M. Young		Land & Res. Hopkinton Vill.	20,000 HP	
		Garage " "	2,500 HP	
		13 Ac. Palmer Land Briar Hill	1,500	
		Land Beech Hill	1,000	
		Land New Road	200	
Kerwin, John F.		5 Ac. & Res. Rollins Rd.	25,200	982.35
Kimball, Alton & Margaret		3 Ac. & Res. South Rd.	23,000	874.00
		2 Ac. Land Irish Hill	8,000	
Kimball, Carroll & Joline		5 Ac. & Res. Irish Hill Rd.	500	
Kimball, James H. & Jean C.		2 Ac. & Res. Briar Hill Rd.	8,500 HP	332.35
		Land Bassett Mill Rd.	14,500 HP	566.95
Kimball, Frank M. & Dorothy H.		184 Ac. & Home Farm Beech Hill	16,000	
		94 Ac. Old Farm	300	
		72 Ac. Holmes Land	37,000	
		7 Ac. Plain Land	2,800	
		Cottage Currier Rd.	2,100	
		Darrah House Hopkinton Village	200	
Kimball, Harold C.		5 Ac. & Haven House	44,600	1,694.80
		20 Ac. Wells Land & New Tavern	33,000 P	
		2 Ac. & Small Tavern	18,000 P	
		7 Ac. Land & Bldg. opp.Sm.Tavern	35,000 P	
		30 Ac. & 10 Cabins	15,000 P	
		Old Blacksmith Shop	7,500 P	
		Baptist Parsonage	12,000 P	
		½ Ac. & E. Mills Place	500 P	
		1 Ac. N/s Rte. 103	21,000 P	
		13 Ac. John Rogers Land	19,000 P	
		11 Ac. Grant & Ordway Field	1,000 P	
		70 Ac. Albert French Woodlot	300	
		10 Ac. Goodspeed Woodlot	500	
		Beech Hill Pasture	200	
		7½ Ac. Gage Woodlot	4,500	
		8 Ac. Mills Land	200	
Kimball, Richard H. & Maude M.		5 Ac. & Res. W/s Jewett Rd.	500	
		8 Ac. Field & Woodlot Blackwater	17,500	170,300
		65 Ac. Land W/s Jewett Rd.	800	6,649.60
		17 Ac. & Res. Currier Rd.	1,200	19,500
King, Edward S. Jr. & Anne G.		Boat	22,000	741.00
		6 Ac. Land Hopkinton Rd.	100	
King, Mary M. Estate		40 Ac. & Res. Hopkinton Rd.	22,100	789.80*
Kins, Thomas A. & Shirley A.		Camp Henniker Rd.	2,500	95.00
Kitanis, Alex		Land & Res. Crowell Rd.	14,000	482.00*
Knowland, R. W. & Shirley D.			300	11.40
			43,000	1,584.00*
<u>WEST HOPKINTON SECTION</u>				
Kaminski, Edwin C. & Mary L.		3 Ac. & Res. Clement Hill Rd.	24,500	
		1 Lot Josylvia Lake	1,500	
Kimball, Richard C. & Christina		45 Ac. Land Clement Hill Rd.	5,000	31,000
		Land & Res. Dolly Rd.	42,000	1,178.00
		Land SW/s Dolly Rd.	5,500	47,500
Kneeland, Raymond H. & Marjorie M.		1 Ac. & Res. Dolly Rd.	33,000	1,204.00*
Kunert, Godina		Land & Res. Hatfield Section	8,500	323.00
<u>CONTOOCOOK SECTION</u>				
Labarre, George & Marion		½ Ac. & Res. W/s Maple St.	17,500 CP	648.25*
LaForce, Raymond C. & Pauline J.		Lot #26 & Res. E/s Amesbury Rd.	28,300 CP	1,129.17
Lane, Donald & Ramona		1 Ac. & Res. W/s Gould Hill Rd.	29,500	1,121.00
Latscha, Robert & Jeannette		Land & Res. Blackwater Sect.	13,000	444.00**
Leadbeater, Edward C. & Lucille J.		3 Ac. & Cottage W/s Gould Hill Rd.	6,500	247.00

NAME	RESIDENT DESCRIPTION	VALUATION	TAXES
Leadbeater, Erick	25 Ac. Woodlot Gould Hill	1,000	
	50 Ac. Bear Hill Lot	1,500	
	10 Ac. Brown Lot	300	
	25 Ac. Cilley Lot	700	
	20 Ac. Felch Lot	700	
	12 Ac. Frye Lot	600	
	18 Ac. Gove Lot	500	
	4 Ac. Kimball Lot	100	
	5 Ac. & Bldg. N/s Penacook Rd.	5,500	209.00
	82 Ac. Gould Hill Farm	32,000	20,000 CP 798.00
Leadbeater, Lucille J. Leadbeater & Nichols	35 Ac. Beech Hill Land	3,500	
	30 Ac. Butterfield Land	900	
	17 Ac. Jessie Gould Lot	1,500	
	7 Ac. Krantz-Shreve Lot	300	38,200 1,451.60
Leavitt, Ralph	11 Ac. & Gray Rock Farm Briar Hill Rd.	52,000	
	50 Ac. Land Briar Hill Rd.	4,000	56,000 2,128.00
Lewis, Allen & Mary Ann L'Esperance, Henry Libby, Albert Libby, George & Ellen	1 Ac. & Res. W/s Maple St.	19,000	CP 708.10*
	1963 Marlotte Trailer River St.	3,000	CP 119.70
	White Lot & Bldg. Line Hill	2,000	76.00
	5 Ac. & Res. E/s Park Ave.	9,500	P
Liddle, Clarence H. & Florence L. Lincoln, Robert L.	14 Ac. Woodlot W/s Park Ave.	1,000	10,500 417.05
	Lot #51 & Res. W/s Ridgewood Rd.	20,000	CP 748.00*
	Land & Res. N/s Blaze Hill Rd.	28,500	
	Lot & Camp Rolfe Pond	7,500	36,000 1,318.00*
Lightfoot, J. Howard & Dorothy B. Lopez, Joseph S. Lord, Elmer & Rose	Land & Res. W/s Kearsarge Ave.	30,500	CP 1,166.95*
	Land & Res. Little Tookie	5,000	190.00
	Land & Res. Cedar St. & Searles strip of land	11,000	CP 388.90*
	10 Ac. & Res. S/s Penacook Rd.	42,000	
Lord, Richard W. & Layla M.	Land on both sides of Penacook Road	5,000	47,000 1,736.00*
	Land & Res. N/s Kearsarge Ave.	17,500	CP 698.25
	Land & Res. Pine St.	17,500	665.00
	Lot N/s Kearsarge Ave.	600	
Lord, Ronald & Nancy Loughery, Donald & Barbara Loughery, Frederick	Trailer N/s Kearsarge Ave.	600	1,200 CP 47.88
	Land & Res. Blackwater Section	4,500	121.00*
	Land & Res. N/s Penacook Rd.	21,000	CP 837.90
	Frasier Pl. W/s Kearsarge Ave.	8,000	
Lowell, Ruth Lutz, Charlotte Lux, Louis Jr. & Agnes	Land & Res. W/s " "	14,000	
	Hansen Lot W/s " "	200	22,200 CP 835.78*
<u>HOPKINTON SECTION</u>			
Lane, Leighton & Charity Langwasser, George & Helen Lessard, John & Madelyn	Land & Res. Briar Hill Rd.	20,000	710.00*
	Land & Res. Straw Rd.	14,500	551.00
	1 Ac. & Res. Brockway Rd.	12,500	
	12 Ac. Land " "	3,000	
Lett, William F. & Alice E.	4 Ac. Bldg. Lot E/s Jewett Rd.	2,500	18,000 684.00
	3 Ac. & Res. Hopkinton Rd.	30,000	
	Boat	100	30,100 1,143.80
Lett, William F. D/B/A Chocorua Gun Accessories	Cider Mill New Road	18,000	684.00
Lett Manufacturing Co.	Land & Bldg. New Road	33,000	
	100 Ac. Upton & 15 Ac. Hoyt Land	5,000	38,000 1,444.00
Leibler, Horace E.	Land & Res. Irish Hill Rd.	17,000	
	40 Ac. Across from Res.	1,500	18,500 703.00
	3 Ac. & Symonds Pl. Jewett Rd.	25,000	950.00
	2 Ac. & Res. South Rd.	50,000	HP 1,955.00
Lockwood, Georgiana Lomas, Mabel A. Lord, Myron S. & Betty A. Lovering, Roy & Ethel	1 Ac. & Res. Farrington Corner	13,500	463.00*
	Land & Res. Rte. 103	8,000	
	Ceep Place Buswell Corner	1,500	9,500 361.00
	Land & Res. E/s Appletree Lane	24,500	931.00
Lund, Fred & Helen Luneau, Bruce R. & Doris Z.	2 Ac. & Res. & Garage & Breezeway E/s South Rd.	33,000	
	27 Ac. Land E/s South Rd.	1,500	34,500 1,261.00*
<u>WEST HOPKINTON SECTION</u>			
Lawson, Arthur O. & Katherine	2 Ac. & Res. E/s Maple St.	16,000	
	35 Ac. & Bldg. under constr. Bound Tree Rd.	4,000	
Lee, Helen	Land & Apt. Bldg. E/s Maple St.	22,000	P 43,000 1,625.80*
	Land & Res. Emerson Hill	15,000	
Locke, Geraldine	4 Ac. Land across Road	2,000	17,000 596.00*
	5 Ac. & Piper Farm Hatfield Sec.	12,500	
	25 Ac. Fuller Lot " "	500	
	85 Ac. Piper Land " "	5,000	
Lord, Eugene & Hilda	80 Ac. Piper Land " "	5,000	23,000 874.00
	8 Ac. & Res. Putney Hill Rd.	27,000	
	50 Ac. Land " " "	4,000	31,000 1,128.00*
<u>CONTOOCOOK SECTION</u>			
McAllaster, John McCabe, Edward P. & Barbara McCarthy, Elizabeth MacDonald, Ronald G. & Patricia E. McEvoy, Andrew P.Jr. & Valerie M.	Land & Res. S/s Penacook Rd.	21,000	CP 837.90
	Land & Res. Cottage & School St.	17,000	CP 628.30*
	Land & Res. N/s Penacook Rd.	18,500	CP 738.15
	Land & Res. Highland Ave.	15,500	CP 618.45
	1 Ac. & Res. W/s Cedar St.	12,500	
	2 Ac. M. Thompson Land Cedar St.	1,000	
McGregor, John D. & Beverly S. McLaughlin, Stephen	15-18 Ac. Montgomery Land	2,500	16,000 CP 638.40
	Land & Res. E/s Kearsarge Ave.	7,500	285.00
	Land & Bldg. W/s Rolfe Pond	7,000	
	Land & Camp Little Tookie	3,500	
McManus, Robert R. & Thelma	Price Lot " "	500	11,000 418.00
	Land & Res. W/s Maple St.	18,500	CP 688.15*

NAME	DESCRIPTION	VALUATION	TAXES
McNeil, Harry E. & Sara H.	Land & Res. W/s Pinewood Drive	21,000 CP	787.90*
McCuire, James & Marguerite	Land & Res. N/s Spring St. Ext. 4 Ac. Across from Res.	10,500 1,000	437.00
Mahoney, William H.	1 Ac. & Res. W/s Park Ave. Ex. -	9,500 4,600	
Malloy, Leo J. & Elizabeth	Land & Res. E/s Park Ave.	4,900 CP	195.51
Manus, Michael & Marjorie W.	Land & Res. Penacook Rd.	18,000 CP	668.20*
Martel, Joseph W. & Elnora A.	L Ac. & Res. Little Tookie Rd.	18,500 CP	738.15
Martin, Edward & Nellie	25 Ac. & Res. Bound Tree Rd.	8,500	323.00
Martin, Philip C. & Gloria	22 Ac. & Res. E/s Gould Hill Rd.	3,000	114.00
Mathieu, David W. & Sharon	Land & Res. S/s Pine St. Lot " "	29,500 14,500	1,071.00*
Matthews, Francis & Diane	Land & Res. Briar Hill Rd.	500	15,000
Mea, Edna J.	Land & Res. Penacook Rd.	28,500	1,083.00
Meador, Donald & Arlene	Lot #43 & Res. Amesbury Rd. 1968 Glastron 14' runabout	24,500 CP 400	977.55
Meissner, Hans A. & Josephine W.	Lot #35 & Res. Amesbury Rd.	26,000	26,400 CP
Meyers, George & Mary Lou	Land & Res. Main Rd.	400	22,000 CP
Mignault, Rose	1 Ac. Lot & Garage N/s Spring St. 1964 Belmont Trailer	2,000 3,800	23,500 CP
	Ex. -	4,600	
Milbury, Avar & Eunice	3 Ac. & Res. E/s Burnham Int. 14 Ac. Woodlot between Pine & Spring St.	6,000 150	1,200 CP
Miller, Donald	Land & Res. W/s Pine St.	2,500	183.70*
Miller, Kenneth R. & Dawn W.	30 Ac. & Res. Bound Tree Rd.	5,000	95.00
Miller, Willard	Land & Res. E/s Pine St.	6,500	190.00
Millerick, William E. & Elaine V.	Lot #37 & Res. E/s Amesbury Rd.	20,000 CP	197.00*
Mills, Alda	12 Ac. & Res. S/s Old Ox Hill Rd.	15,500	798.00
Milne, William & Doris	Land & Res. W/s Cedar St.	15,500 CP	589.00
Miner, Walter E. & Norma P.	Lot #6 & Res. Hardy Lane	21,000 CP	568.45*
Mitchell, Francis & Thelma	Land & Res. W/s Cedar St. Land & Camp Josylvia Lake Boat	12,000 P 4,500 100	21,000 CP
Mitchell, Mamie R. & Francis E.	Land & Res. N/s Main St. incl. Intervale Land N/s Main St.	9,500 CP	603.60*
Mock, Adam & Linda	1 Ac. & Res. S/s Pine St. & 2 ac. Woodlot	18,000	379.05
Mole, Edwin & Margaret	Land & Res. N/s Spring St.	10,000 CP	684.00
Monahan, Thomas L. & Mary V.	Lot #55 & Res. Amesbury Rd.	22,000 CP	349.00*
Montgomery, Agnes	3 Ac. & Res. W/s Cedar St.	17,500 CP	877.80
Montgomery, Marjorie	Land & Res. S/s Main St.	19,000 CP	698.25
Montgomery, Roger W.	30 Ac. Woodlot Bound Tree Rd.	1,000	738.10
Moran, Christopher Heirs	13 Ac. Land Irish Hill	1,500	38.00
Moran, John Heirs	10 Ac. Foss Lot	200	57.00
Morey, Virgil H. & Nancy	1 Ac. & Res. Bound Tree Rd. 3 Ac. Lot across Rd.	7,500 500	7.60
	Lillian Allen Lot	700	
Moynihan, Augustine & Barbara A.	Land & Res. W/s Maple St. Lot & Lunch Stand Park Ave. Boat	20,000 13,500 500	8,700
Morrill, Robert L.	Land & Bldg. W/s Penacook Rd. 15 Ac. White Lot 7 Ac. Fisk Lot 15 Ac. Bailey Lot 6 Ac. Murray Lot 7 Ac. Patterson Lot Rand Lot Chase Lot	12,000 P 500 250 350 500 250 500 600	34,000 CP
Mowery, Mary	Land & Res. Blackwater Section	14,950	590.90
Mozrail, Benjamin D. & Judith A.	Land & Res. Clement Hill Rd.	20,000	760.00
Murphy, Albert & Miriam	Land & Res. Roberts Rd.	11,000	418.00
		40,000	1,520.00
<u>HOPKINTON SECTION</u>			
MacMillan, Richard D. & Alberta H.	Land & Res. Rollins Rd.	22,000	786.00*
Macrae, Robert B. & Martha J.	4½ Ac. & Res. Rte. 103	20,000 HP	732.00*
Martin, Edna	Land & Bldg. Main Rd. E. K. Manning Place Garage	7,000 7,000 1,000	
	1½ Ac. Land near Cemetery	300	
	Ex. -	15,300	
McAnerney, Doris S.	8 Ac. & Res. E/s South Rd.	4,600	10,700 HP
McCormack, Karl B. & Alice E.	2 Ac. & Res. W/s South Rd.	30,000	418.37
McMullen, Lillian & Turner, James Jr.	8 Ac. & Res. Hopkinton Rd. 4 Ac. French Lot Land & Cottage Drew Lake	10,000 800 4,800	16,500 HP
	Ex. -	15,600	
Meador, Bernard L. Jr. & Gisele A.	Files Fruit Farm Hopkinton Rd.	11,000	368.00*
Menzies, Leslie B. & Alice M.	5 Ac. & Res. Straw Rd.	25,000	950.00
Merrill, Malcolm A. & June E.	Land & Res. Briar Hill Rd.	27,500	1,045.00
Merrill, Mary E.	Trailer Briar Hill Rd.	14,000	532.00
Methven, Theron G.	Land & Res. Briar Hill Rd.	2,200	83.60
Messer, Chester R. & Ruth L.	Land & Res. Garrison Lane	22,000 HP	810.20*
Millman, Edward M. & Barbara A.	Land & Res. S/s Rte. 103	29,000	1,102.00
Mills, Arthur P.	Land & Res. Old Putney Hill Rd. Camp Lot Powell Hill	21,500 HP 8,000 P 500	840.65
	Ex. -	8,500	
Milner, Christine E.	25 Ac. Goodwin Pl. Jewett Rd. 20 Ac. Milner Land Brockway Rd.	4,600 15,000 2,000	3,900
	Ex. -	17,000	
		4,600	12,400
			471.20

NAME	RESIDENT	DESCRIPTION	VALUATION	TAXES
Mitchell, Richard F. & Susan P.		Land & Res. Hopkinton Rd.	14,000 HP	547.40
Moody, Alfred W. & Roberta S.		Land & Res. Hopkinton Rd.	16,000	
		Shop	2,000	18,000 HP
Morgan, Ruth		Land & Res. Irish Hill Rd.	3,000	653.80*
		30 Ac. Woodlot	3,500	133.00
Morrison, David L. & Maryann		6 Ac. & Res. Farrington Cor.	11,000	
		Garage	1,500	12,500
Moss, Donald J. & Vira		3½ Ac. & Res. Jewett Rd.	13,500	475.00
		Atherton Land	2,000	15,500
Myers, Dorothy N.		Land & Res. Hopkinton & Straw Rd.	19,000	589.00
				672.00*
<u>WEST HOPKINTON SECTION</u>				
Macomber, Charles W. & Barbara J.		Land & Res. W/s Stumpfield Rd.	44,000	1,672.00
MacKnight, Arlan S. & Mary Lou		Land & Res. Drew Lake Rd.	22,000	786.00*
McGranahan, Bruce & Winifred		Land & Res. Stumpfield Rd.	15,000	570.00
Mandel, Frederick I.		Land & Res. Maple St.	18,500	
		Bldg. Lot W/s Maple St.	1,500	20,000
Mann, Douglas & Doris		10 Ac. & Res. Hatfield Section	17,500	710.00*
		135 Ac. Hall Land "	4,000	21,500
Martin, Harold Heirs		20 Ac. Densmore Lot	600	817.00
		20 Ac. Gove Lot	600	1,200
Martin, Raymond & Curtis		Land & Camp Rolfe Pond	2,000	45.60
Maxwell, Roy		22 Ac. Land Hatfield Section	750	76.00
Mayo, Gordon & Barbara		Selchow Land Hatfield Section	8,000	28.50
McCabe, Edward & Colic, Ralph		Land & Apt. Bldg. Emerson Hill	9,000	304.00
Mitchell, Vivian M.		½ Ac. & Res. White's Corner	15,000	342.00
		Land & Camp Josylvia Lake	6,000	
		Boat	1,000	22,000
Monius, Alexander J. & Janice L.		4½ Ac. & Res. Putney Hill Rd.	40,000	836.00
Moran, Blanche		75 Ac. & Home Farm Hatfield Sect.	16,000	1,520.00
Moran, Dean & Mary		60 Ac. & Res. Hatfield Sect.	12,000	608.00
Moran, Eleanor		Land & Bunnell Pl. Prospect St.	14,000 CP	456.00
Moyer, Marshall M. & Olive M.		Land & Res. Putney Hill Rd.	22,000	558.60
Murray, W. Clapham		Land & Res. White's Corner	14,500	786.00*
				551.00
<u>CONTOOCOOK SECTION</u>				
Nelson, Barbara		Land & Res. S/s Main Rd.	18,000 CP	718.20
Nelson, George & Etta		Land & Res. Pine St.	15,000	520.00*
Newcomb, James F. & Louise S.		3 Ac. & Res. Blackwater Sect.	48,000	1,824.00
Newcomb, Richard & Sally		1 Ac. & Res. Gould Hill	35,000	
		18 Ac. Land "	5,000	40,000
Nichols, Adelaide D. & Robert		2 Ac. & Res. N/s Old Dustin Hill Rd.	12,000	1,520.00
		33 Ac. Clough Lot	2,500	
Norton, Willey & Louise M.		Land & Res. Woodwell Garrison	31,000 CP	14,500
Nunn, Ruth F.		Land & Cottage N/s Pine St.	6,500 CP	551.00
Nylander, Russell & Roberta		1/3 Ac. & Res. E/s Maple St.	17,500 CP	1,186.90*
				259.35
				698.25
<u>HOPKINTON SECTION</u>				
Nelson, Stewart Jr. & Virginia P.		245 Ac. Land South Rd.	7,000	
		5 Ac. & Res. South Rd.	18,000	
		110 Ac. Gerrard Woodlot	3,300	
		10 Ac. Kimball Woodlot	500	
		½ Ac. & Old School House	500	
		30 Ac. Putnam Woodlot	2,000	
		80 Ac. Whittemore & 15 Ac. Weeman Woodlots	3,000	
		Land & New House Irish Hill	15,000	
		2 Ac. Doyle Lot South Rd.	2,000 P	51,300
Neumann, Jane A.		Land & Res. Farrington Cor.	28,000	1,951.60
		Hot House "	1,000	29,000
Newell, David & Mary Jane		Land & Res. Currier Rd.	14,000	1,102.00
Newell, William L. & Mary B.		40 Ac. & Res. W/s Jewett Rd.	18,000	532.00
		Bldg. Jewett Rd.	1,500	
		Boat	600	20,100
Nickerson, Ronald A. & Janie L.		4 Ac. & Res. Turnpike Rd.	15,000	763.80
				570.00
<u>WEST HOPKINTON SECTION</u>				
Nelson, Audrey		Land & Res. W/s Maple St.	24,000	912.00
Nelson, Stanley & Evelyn		115 Ac. Home Farm Emerson Hill	20,000	
		New Barn "	11,000	
		New Barn "	12,000	
		20 Ac. Perkins Lot	500	
		95 Ac. Wheeler Lot	4,000	
		5 Ac. Martin Land	2,500	
		Land & Bldg. West Hopkinton	7,000	57,000
Newcombe, Gerald C. & Lillian P.		Land & Res. Dolly Rd.	35,500	2,166.00
Northup, Ross & Alice		2 Ac. & Res. Hatfield Sect.	10,500	1,349.00
		Land & Bldg. Broad Cove Rd.	3,000	13,500
				513.00
<u>CONTOOCOOK SECTION</u>				
Ogden, John L.		4 Ac. & Res. N/s Broad Cove Rd.	15,500	
		30 Ac. N/s " " "	3,000	18,500
Osborne, John & Wanda		Land & Res. W/s School St.		653.00*
Oslund, Helen		1 Ac. & Res. E/s Park Ave.	12,000	798.00
		Land Park Ave.	10,000	
			22,000	
		Ex. - 4,600	17,400	661.20

NAME	RESIDENT	DESCRIPTION	VALUATION	TAXES
<u>HOPKINTON SECTION</u>				
O'Donnell, Thomas M.		Land & Res. Hemiker Rd.		
Olkenen, T. Arthur & Hazel M.		4 Ac. & Res. Straw Rd.	16,500	HP 997.05
		65 Ac. Land " "	2,000	18,500 703.00
Otis, Paul S. & Ethel S.		Land & Res. Garrison Lane	23,000	874.00
Owen, Derek & Patricia		15 Ac. & Res. Brockway Rd.	17,500	
		185 Ac. Woodland Farr. Corner	5,500	
		30 Ac. E/s Jewett Rd.	3,000	
		42 Ac. Land Brockway Rd.	4,300	30,300 1,101.40*
<u>WEST HOPKINTON SECTION</u>				
Ouellette, Wilfred A. & Jessie J.		2 Ac. & 2 Family House West Hop.	7,500	285.00
<u>CONTOOCOOK SECTION</u>				
Page, Lester		Land & Res. off N/s Spring St.	9,000	CP 359.10
Page, Helen M.		1965 14' AlpoX runabout	200	CP 7.98
Page, Willie & Ethelynd		3½ Ac. & Res. W/s Rte. 103	7,000	266.00
Parker, David & Georgianna C.		Land & Res. E/s Highland Ave.	27,000	CP 1,027.30*
Parker, Kenneth & Melvena		Land & Res. W/s Kearsarge Ave.	16,500	CP 658.35
Partridge, Enid		Land & Res. Briar Hill Rd.	43,000	1,634.00
Patscheider, Donald C. & Loraine M.		Land & Res. E/s Park Ave.	21,000	CP 837.90
Patz, Lawrence & Marilyn		Land & Res. E/s Gould Hill Rd.	33,500	1,273.00
Paul, Raymond A. & Doris C.		3 Ac. & Res. E/s Webster Rd.	10,000	
		8 Ac. Land " "	2,000	12,000 456.00
Paulsen, D. Horace & Margaret M.		Land & Res. S/s Main Rd.		17,000 CP 678.30
Peaslee, Alice R.		Land & Res. W/s Cedar St.	18,500	
		55 Ac. W/s Cedar St.	2,500	21,000 CP 837.90
Peaslee, Raymond		Land & Res. Clement Hill Rd.	2,000	76.00
Peronto, Fred Jr. & Jeanne M.		Land & Res. N/s Pine St.	15,000	CP 548.50*
Phelps, Clifford & Marlon		Land & Res. S/s Spring St. Ext.	20,000	
		31 Ac. Land " " " "	3,000	23,000 874.00
Pierce, Frederick & Eleanor M.		¾ Ac. & Res. N/s Peasacook Rd.	28,000	CP 1,067.20*
Pilch, Frederick & Mary Elizabeth		Land & Res. W/s Gould Hill Rd.	32,000	1,166.00*
Poole, Robert W. & Mary		146 Ac. & Farm Briar Hill Rd.	17,000	
		Barn " " " "	5,800	
		Garage " " " "	2,500	
		Woodlot Ox Hill Rd.	1,000	26,300 999.40
Pope, Alan & Marjorie		265 Ac. & Sand Bank Farm	52,000	
		Rattlesnake Pasture	1,800	
		Chase Intervale	2,000	
		Hopkins Farm	2,000	
		Russell House	8,500	
		10 Ac. Woodchuck Lot	300	66,600 2,530.80
Porter, John		Land & Res. Woodland Drive	32,000	CP 1,226.80*
Price, David A. Jr. & Lillian		Land & Res. Little Tookie	9,000	342.00
Prohaska, David & Helen		Land & Res. Deer Spring Drive	27,000	CP 1,077.30
Proulx, Joseph C. & Carol A.		Land & Res. W/s Burnham Interval	14,500	501.00*
<u>HOPKINTON SECTION</u>				
Packard, David B. & Marjorie C.		5 Ac. & Res. Patch Rd.	26,000	
		100 Ac. Land N/s Patch Rd.	3,000	
		Lot & Camp Rolfe Pond	7,000	
		Bus. Bldg. Fountain Square	12,000	P 48,000 1,846.80
Packard, David C. & Myrna R.		Land South Rd.		300 HP 11.73
Paine, Bela B. & Barbara		Land & Res. South Rd.	24,000	HP 938.40
Paquin, Raymond A. & Judith D.		¾ Ac. & Res. Hopkinton Rd.	19,000	HP 692.90*
Parker, Harry C.		1 Ac. House Lot	2,000	
		Angel Place Beech Hill	6,000	30,000 1,140.00
Parmenter, Robert D. & Catherine M.		Land & Res. Beech Hill Rd.	28,500	
		Small House Beech Hill Rd.	6,500	
		Hen Houses & Barn Beech Hill Rd.	13,500	
		6 Ac. Land & Bldg. " " "	23,000	71,500 2,667.00*
Patch, J. Norris		110 Ac. & Farm Patch Rd.	20,000	
		77 Ac. Richardson Land	2,300	
		90 Ac. Herrick Land	2,700	
		8 Ac. Abbot Land	300	25,300 961.40
Patenaude, Wayne & Sally R.		Land S/s off Pine St.	3,000	
		RR Land Right of Way	2,000	
		18 Ac. Land Gage Hill	2,000	
		40 Ac. Land Stumpfield Sect.	3,000	10,000 380.00
Patria, Frederick E. & Joan		14 Ac. & Res. W/s Brockway Rd.	14,000	482.00*
Paul, Charles Jr. & Charlotte		20 Ac. & Res. E/s Straw Rd.	15,000	570.00
Perkins, Nellie V.		Land & Res. South Rd.	27,500	HP 1,025.25*
Peters, Walter W. Jr. & Nancy L.		28½ Ac. & Farm Farrington Cor.	16,000	558.00*
Phelps, Arthur E. & Claudette B.		Land & Res. Brockway Rd.	17,000	646.00
Phillippe, Paul E. & Francine		Land & Res. E/s Irish Hill Rd.	27,000	1,026.00
Pinkham, Elaine		Land & Res. W/s Appletree Lane	26,000	988.00
Pluff, Daniel E. & Jean A.		Land & Res. South Rd.	19,500	HP 762.45
Pluff, William J. & Alice M.		Land & Res. South Rd.	6,500	HP 254.15
Pratt, Howard E. & Dorothy E.		Land & Res. Hopkinton Village	37,000	HP 1,396.70*
Proctor, Raymond J. & Olive		2 Ac. & Res. Old Putney Hill Rd.	14,000	P
		Land & Bldg. Hopkinton Rd.	14,500	P
		J. Mills Place	4,000	P
		E. Mills Place South Rd.	1,000	P
		1 Lot & Bldg. Rolfe Pond	3,500	
		Lot Josylvia Lake	500	
		1 Lot Rolfe Pond	750	
		Land Old Putney Hill Rd.	1,000	39,250 1,528.35
Purlington, Wendell E. & Charlotte P.		2½ Ac. & Res. E/s Beech Hill Rd.	21,000	
		Lone Star Runabout	150	21,150 753.70*

NAME	RESIDENT DESCRIPTION	VALUATION	TAXES
Patsfield, Harry W., Olive A. & Lillian	5 Ac. & Trailer Farrington Corner	7,000	216.00*
<u>WEST HOPKINTON SECTION</u>			
Page, Betty	Land West Hopkinton	1,000	
	Trailer	3,500	4,500
Pearson, Evelyn F. & Robert D.	Land & Res. Putney Hill Rte. 103	15,000	570.00
Pisinski, Edward G. & Susan G.	Land & Res. Sugar Hill Rd.	15,500	589.00
Pottle, Arthur W.	3 Ac. & Res. Emerson Hill	6,000	
	Ex. - 4,600	1,400	3.20*
Purington, Malcolm & June	Land & Res. Henniker Rd.	22,500	855.00
Putney, Margaret	62 Ac. & Home Farm Putney Hill Rd.	18,000	684.00
<u>CONTOOCCOOK SECTION</u>			
Quimby, Leonard M. & Josephine T.	Lot #46 & Res. W/s Pinewood Dr.	20,500 CP	817.95
<u>HOPKINTON SECTION</u>			
Quinn, Carl E. & Esther H.	Land & Res. Checkerberry Lane	33,000 HP	1,240.30*
<u>CONTOOCCOOK SECTION</u>			
Randall, Donald R. & Phyllis	1 Ac. & Res. W/s Briar Hill Rd.	28,000	
	2 1/2 Ac. Lot E/s Briar Hill Rd.	1,000	
	1.7 Ac. Lot W/s " " "	3,000	
	10.5 Ac. Lot W/s " " "	1,000	33,000
Reddy, Samuel Jr. & Elisabeth S.	Land & Res. E/s Maple St.	25,000	950.00
Reed, Robert G. Jr. & Joan L.	Lot #14 & Res. Amesbury Rd.	22,000 CP	827.80*
Reed, Robert G. Sr. & Elizabeth K.	Land & Res. W/s Park Ave.	14,000 CP	558.60
Reen, Joel L. & Karlana	Land & Res. W/s Maple St.	20,500 CP	817.95
Reid, Mildred	Land & Chalet Studio Penacook Rd.	12,500P	
	Shurtleff House & Dormitory	7,500P	
	Cooper Land	500P	
	Lot Little Tookie	100	
Richards, Hiram	1 Ac. S/nd Watchtower Rd.	2,000	22,600
	Land & Res. W/s Webster Rd.	5,000	
	Ex. - 4,600	400	15.20
Richardson, Gary & Katrina	Land & Res. W/s Amesbury Rd.	24,000 CP	957.60
Richardson, Jon E. & Doris A.	Land & Res. S/s Lower Spring St.	17,000 CP	678.30
Ricker, Edwin & Ruth	Land & Res. E/s Indian Ridge Rd.	21,500P	
	10 Ac. Bear Hill Lot	150	
	7 Ac. Lot No. of Pinewood Dev.	250	21,900
Robbins, Edward L. & Dian P.	Lot #58 & Res. S/s Amesbury Rd.	24,500	
	Lot #57 Ridgewood Road	2,500	27,000 CP
Roberts, Donald & Elsie M.	Land & Res. W/s Maple St.	7,500 CP	1,077.30
Roberts, Helen	3/4 Ac. & Res. E/s Cedar St.	12,000 CP	299.25
Roberts, W. L., Inc.	20 Ac. Land S/s Main Rd.	5,000P	428.80*
Roberts, Woodbury & Virginia	3 Ac. & Sunset Farm Maple St.	9,000	14,000
	1 Ac. & Res. N/s Main Rd.	25,000	541.50
	Storage Shed " " "	1,000	
	Bldg. Lot " " "	2,500	28,500 CP
Robertson, Jerry & Judith	Land & Res. Indian Ridge Rd.	20,000 CP	1,037.15**
Robertson, Robert & Linda	Land & Res. Tyler Section	13,000	798.00
Rodkey, Wendell H. & Thelma	Bldg. Lot Main Rd. Hopkinton	2,500	494.00
Rogers, William C. & Marilyn J.	Land & Res. N/s Penacook Rd.	15,000 CP	95.00
Ronde, William A. & Louise E.	Land & Res. S/s Penacook Rd.	22,000 CP	548.50*
Rollins, Bertha	3 Ac. & Res. Tyler Section	9,000	827.80*
Rollins, Edward	Poultry House Penacook Rd.	1,700P	342.00
Rollins, Edward & Joyce	2 Story Poultry House Penacook Rd.	4,000	5,700
	1969 Artercraft Trailer E/s " " "	5,000	219.83
	1967 MFG Runabout	500	5,500 CP
Rollins, William & Mildred	50 Ac. & Homestead W/s Penacook Rd.	17,500P	219.45
	6 Ac. Brown Lot	200P	
	20 Ac. Smith Lot	900	
	13 Ac. Warner Lot	500	19,100
Ruggles, Roy Jr. & Candice	Land & Res. Webster Rd.	12,000	759.43
			456.00
<u>HOPKINTON SECTION</u>			
Ransmeier, Joseph S. & Margaret M.	25 Ac. & Res. Briar Hill Rd.	37,000	
	1 Ac. L. White Land Briar Hill Rd.	1,500	
	4 Ac. H. Kimball Land " " "	3,000	41,500 HP
Ransom, Dorothy M.	12 Ac. & Res. Turnpike	5,500	1,572.65*
Raymond, Eugene A. & Freeda O.	8 Ac. & Res. SW/s Whittier Rd.	3,500	159.00*
Reck, Paul	Land & Res. Briar Hill Rd.	13,500	133.00
Reid, William C. & Lois S.	Land & Res. Appletree Lane	25,000	465.00*
Reid, Roger F. & Susie S.	Land & Res. off Hopkinton Rd.	17,000 HP	900.00*
Richards, Tudor & Barbara D.	Land & Res. Henniker Rd.	19,500 HP	664.70
Rideout, Whitney & Stella G.	Land & Res. S/s Main St.	36,000 HP	762.45
Ryerson, Richard P. & Barbara S.	Land & Res. E/s Checkerberry Lane	25,000 HP	1,357.60*
			927.50*
<u>WEST HOPKINTON SECTION</u>			
Raymond, Mildred M.	8 Ac. & Res. Kast Hill	15,500	589.00
Reade, Delbert E. & Pauline E.	44 Ac. Murray Lot Dolly Rd.	4,000	152.00
Reade, Pauline E. & Oslund, Cynthia R.	85 Ac. Nelson Lot Spring St.	2,500	95.00
Reade, Pauline E. & Mock, Linda R.	20 Ac. Foster Lot Pine St.	600	
	20 Ac. Brown Lot Bound Tree Rd.	600	
	13 Ac. Bound Tree Lot	400	1,600
Reade, Pauline E. & Cody, Sandra R.	40 Ac. Nelson Lot Spring St.	1,200	60.80
Reed, George	Land & Res. Henniker Rd.	600	45.60
	1/2 Ac. & Camp Cage Hill	600	22.80
Remick, John E. & Nancy P.	Land & Res. N/s Pine St.	9,500	361.00

RESIDENT

NAME	DESCRIPTION	VALUATION	TAXES
Rice, Donald N. & Mildred T.	4 1/2 Ac. Lot E/s Maple St. Land & Res. " " " Shop " " "	4,000 29,000 5,000	
Rice, Donald N.	1/2 Int. 90 Ac. Wheeler & Davis Lots 1/3 Int. Nudd, Clough, Burns Elliott, Jones Lots & Hill Pasture	1,500 1,250	38,000 1,394.00*
Rice, Earl J.	1/2 Int. 90 Ac. Wheeler & Davis Lots 2/3 Int. Nudd, Clough, Burns, Jones Elliott Lots & Hill Pasture	1,500 3,000	2,750 104.50
Rice, Earl J.	10 Ac. & Homestead Emerson Hill 15 Ac. Taylor Lot	16,000 500	4,250 161.50
Ritzman, Thomas A. & Jane L.	1 1/2 Ac. & House Hopkinton Rd. Land & Res. Gould Hill Rd.	28,500 30,000	16,500 627.00
Robbins, Newell M. & Jessie	Lot Rolfe Pond Trailer " "	1,000 3,500	58,500 2,173.00*
Roberts, George F. & Anna H.	2 Ac. & Res. Emerson Hill	13,500	4,500 171.00
Robertson, Florence	3 Ac. & Res. West Hopkinton	Ex. - 1,000 6,500 4,600	13,500 413.00**
Robertson, Frederick & Beverly	1 Ac. & Res. Clement Hill Rd.	13,000	1,900 72.20
Robertson, Richard A. & Patricia	Land & Res. Clement Hill Rd.	17,000	494.00
Rogers, Warren	30 Ac. & Farm Sugar Hill Rd.	8,000	646.00
Rossiter, Henry P. & Gladys E.	2 Ac. & Res. Putney Hill Rd.	33,000	254.00*
Roy, Ronald & Sharon	Land & Res. Duston Rd.	21,000	1,254.00 798.00
<u>CONTOOCOOK SECTION</u>			
Saecker, Carleton & Margaret	7 1/2 Ac. & Res. Gould Hill	19,500	691.00*
Sawyer, Kendrick L. & Jean L.	Lot #21 & Res. Amesbury Rd.	25,500 CP	967.45*
Schade, Erich & Gertrude	2 Ac. & Res. W/s Briar Hill Rd. 1 Ac. Woodlot E/s " " " Land & Res. Spring St.	17,000 500 10,000	17,500 665.00
Scott, Arthur & Florence	Land & Res. Spring St.	Ex. - 4,600	5,400 CP 165.46*
Searles, Gerald & Elgina B.	Land & Res. W/s Cedar St.	11,000 CP	438.90
Secor, John R. & Sally Ann	1/2 Ac. & Res. N/s Cottage St.	18,500 CP	738.15
Seigel, George J. & Betty M.	Land & Res. N/s Main Rd.	21,000 CP	787.90*
Shampney, William & Barbara	Land & Res. Riverside Drive	2,500 CP	99.75
Shea, James P. & Carolyn E.	Land & Res. E/s Watchtower Rd.	41,000	1,508.00*
Sherlock, Frederick	3/4 Ac. & Res. W/s Park Ave.	1,500	7.00*
Shreve, Eva P.	Land & Res. E/s Penacook Rd. Land W/s Gould Hill Rd.	36,000 CP 3,600	39,600 1,573.20
Shurtleff, Mary	Land & Res. S/s Main Rd. Chase Lot Penacook Rd.	6,000 1,000	7,000 CP 279.30
Silver, Donald & Marion	Land & Res. Little Tookie	7,000	266.00
Simpson, William C. & Ann S.	Land & Res. E/s Maple St.	14,000 CP	508.60*
Smart, Kenneth & Sandra	Land & Res. E/s Park Ave. Lot Spring St.	12,000 CP 500	478.80
Smith Dean L.	1964 American Homcrest Trailer	2,500	3,000 CP 119.70
Smith, Leroy & Eugenia	Lot Blackwater Section 2 Ac. & Res. Spring St. & 3 Ac. Chase field	400 9,000 CP	15.20
Smith, Richard M.	4 Ac. & Res. E/s Gould Hill Rd.	21,500	359.10
Smith, Robert & Barbara	1/2 Ac. & Res. W/s Kearsarge Ave.	12,500 CP	767.00*
Southwick, Dora	Lot #41 & Res. E/s Pinewood Drive	19,500 CP	398.75**
Stanley, Richard & Marion	Land & Res. E/s Webster Rd. Land E/s Penacook Rd.	15,000 400	19,500 CP 778.05
Starkweather, Arthur E. Jr. & Gail S.	Land & Res. E/s Park Ave.	15,400	585.20
Steele, James F. & Marion B.	Land & Res. E/s Park Ave.	13,500 CP	538.65
Stearling, William C. & Doris	Land & Res. West of School St. Land & Res. N/s Pine St. Land & Camp Josylvia Lake	21,000 CP 16,000 CP 4,000	787.90*
Stevens, Edward A.	3/4 Ac. & Res. E/s Kearsarge Ave.	20,000	790.40
Stevens, Gale & Madleen	1 Ac. & Res. E/s Park Ave.	11,000	418.00
Stevens, Cora E.	Land & Res. E/s Park Ave.	12,000 CP	478.80
Stevens, Harry & Barbara	Land & Res. Kearsarge Ave.	5,000 CP	199.50
Stevens, Rita	200 Ac. & Farm Kearsarge Ave. Land & Res. N/s Pine St.	14,000 11,000	532.00
Stevens, Ruth	Ex. - 4,600 1 Ac. & Res. E/s Maple St. 14 Ac. Land " " "	16,000 2,000	6,400 CP 255.36
Stevenson, Ronald H. & Dorothy D.	Land & Res. E/s Maple St.	18,000 CP	718.20
Stickler, Gale N. & Bess M.	3/4 Ac. & Res. N/s Penacook Rd.	24,000 CP	957.60
Storrs, Lucien & Lucy	Land & Res. W/s Park Ave.	18,000 CP	718.20
Strand, C. Lambert & Tekla	Land & Res. E/s Burnham Interval	9,000 CP	359.10
Strand, Chester L. & Donna J.	Land & Res. E/s Burnham Interval 5 Ac. & Res. Clement Hill Rd.	13,500 9,000	513.00
Straw, Forrest G.	Land & Res. E/s Burnham Interval Land & Res. W/s School St.	11,500 CP	342.00
Strickford, Richard L. & Florence	Land & Res. Park Ave. 5 Apt. Bldg. Contoocook Manor	15,500 24,000	458.85
Sullivan, Marion	Land & Res. S/s Spring St.	13,500 CP	1,526.06*
Sullivan, John D. & Anne M.	Land & Res. N/s Main Rd.	39,500 CP	538.65
Sylvester, Everett & Ethel	Land & Res. Indian Ridge Rd.	22,000 CP	877.80
Symonds, Winnifred C.	Land & Res. N/s Main Rd. 1 Ac. Land & Bldg. S/s Main Rd. 18 Ac. Glanville, Wheeler & Blood Land	26,000 16,000 700	20,000 CP 748.00
Symonds, Winnifred C.	3 Ac. Land & Bldg. N/s Main Rd.	42,700 CP	1,703.73
Symonds, Richard M. & Gloria	1 Ac. & Res. N/s Pine St.	12,000 CP	478.80
		16,000 CP	588.40*

		RESIDENT		
NAME	DESCRIPTION	VALUATION	TAXES	
<u>HOPKINTON SECTION</u>				
Sanborn, Robert C. & Ethel	7 Ac. & Res. Hopkinton Rd.	12,000	HP	469.20
Satter, Richard S. & Helen K.	Land & Res. Old Putney Hill Rd.	19,000	HP	692.90*
Scammon, Lawrence W. & Lois H.	Land & Res. Appletree Lane	33,000		1,254.00
Scheidt, Dorothy S.	3 Ac. & Res. Beech Hill	36,500		1,337.00*
Scheidt, Louis A.	Land & 2 Bldg. Jewett Rd.	18,000		684.00
Schulz, Virginia R.	2 3/4 Ac. & Res. Crowell Rd.	25,000		950.00
Sharpe, Clifford & Dorothy	10 Ac. & Res. Straw Rd.	19,000		
	140 Ac. Land Straw Rd.	4,000		
	2 Ac. Woodman Land	2,000		
	Land & Res. Hopkinton Rd.	25,000		950.00
Shay, Henry L. & Esther	Land & Res. Briar Hill Rd.	28,500		1,083.00
Sheppard, Walter L. Jr. & Mildred M.	Land & Res. Briar Hill Rd.	18,000	HP	703.80
Siegler, Hilbert R. & Sarah W.	1 Ac. & Res. Old Putney Hill Rd.	18,000	HP	703.80
Simmering, David G. & Elizabeth I.	8 Ac. & Res. E/s South Rd.	9,000	HP	301.90*
Sloat, Annie S. & Raymond, Geraldine	Land & Res. Straw & Main Rds.	12,500		
	Ex. - 4,600	7,900		300.20
Slusser, Eugene A. & Anne	Land & Res. Hopkinton Village	37,500		
	Land & Bldg. Henniker Rd.	2,500		
	Land & Res. Turnpike	40,000	HP	1,564.00
Smith, Harry & Thelma L.	Land & Res. E/s Checkerberry Lane	3,500		133.00
Smith, P. Whitman & Hope S.	Land & Res. Irish Hill Rd.	29,000	HP	1,803.90*
Soucy, Robert J. & Veronique C.	Land & Res. Irish Hill Rd.	19,500		
	Lone Star Runabout	50		
Spaulding, Peter J.	Land & Res. Brockway Rd.	19,550	HP	764.41
Stearns, Bernard C. & Helen N.	50 Ac. & Farm W/s Jewett Rd.	9,500		361.00
	Small House W/s Jewett Rd.	12,500		
	Barns, Jewett Rd.	30,000		
	8 Ac. Land & Bldg. Brockway Rd.	7,000		
Stevens, Arthur Estate	20 Ac. & Res. Hoyt Hill	79,500		2,971.00*
Stevens, Charles	1 Ac. Land & Camp South Rd.	3,500		133.00
	10 Ac. Land Irish Hill	1,500		76.00
Stewart, Alan & Margaret	1 1/2 Ac. & Res. Hopkinton Rd.	16,500		627.00
Stockwell, Donald W. & Dorothy M.	70 Ac. & Res. Hopkinton Rd.	26,500		1,007.00
Stockwell, Sidney & Marianna	8 Ac. & Res. W/s Jewett Rd.	25,000		
	50 Ac. Land W/s Jewett Rd.	2,000		
	100 Ac. Highland Land	3,000		
	15 Ac. Eastman Lot	500		
Stogner, Mary B. & Blair, Lynne S.	Land & Res. N/s Main Rd.	53,000	HP	2,072.30
Stone, Earl & Threasa	Land & Res. W/s Straw Rd.	23,000		874.00
Stone, Everett W. & Dorothy A.	Land & Res. Rte. 103	1,500		159.00*
Stuempfle, Helmut H. & Ingrid E.	Land & Res. E/s Jewett Rd.	29,500		1,121.00
Sullivan, Raymond E.	4 Ac. & Res. Farrington Corner	15,500		
	18 Ac. Roberts Land "	500		
	4 Ac. & Res. Hopkinton Rd.	16,000		558.00*
Suter, John W. & Alice E.	4 Ac. & Res. Hopkinton Rd.	24,000		912.00
Sweeney, Irene	7 Ac. & Res. Briar Hill Rd.	20,000		760.00
Stetson, Jean P.	4 Ac. & Res. Rollins Rd.	36,000		1,318.00*
<u>WEST HOPKINTON SECTION</u>				
Sanderson, James C. & Coralie	8 Ac. & Res. Hatfield Section	40,000		
	50 Ac. Land "	4,500		
	10 Ac. Thorogood Land	2,500		
	Boat	400		
Santos, John J.	Land & Res. Rte. 103	47,400		1,751.20*
Schoch, James & Ruth	Land & Res. Rolfe Pond	15,500		760.00
	Boat	400		
	Land & Garage Pine St.	13,000	CP	28,900
Schoch, Richard & Jayne	Land & Res. Pine St.	10,000		380.00
Shepard, Henry & Irene	2 Ac. & Res. Gage Hill	27,000		1,026.00
Sherlock, Albert & Alice	Land & Res. Sugar Hill	3,500		83.00*
Simons, Bruce M. & Marta M.	Land & Res. Dolly Rd.	43,000		1,546.00*
Sluss, James A. Jr. & Maria D.	Land & Res. Dolly Rd.	42,000		1,546.00*
Smith, Walter W. & Margaret F.	Land & Res. Sugar Hill Rd.	27,000		
	Land E/s Sugar Hill Rd.	4,000		
	Lot W/s Sugar Hill Rd.	2,000		
Snyder, Donald B. Jr. & Rosamond	Land & Res. Gould Hill Rd.	33,000		1,254.00
Stanley, Horace	Land & Res. Gould Hill Rd.	60,000		2,230.00*
	2 Ac. & Res. & Barn Clement Hill Rd.	17,000		
	Land & Camp Josylvia Lake	5,000		
Story, Frank & Zessin, Andrew	30 Ac. Story Farm Gage Hill	10,000		
	Colby Lot	500		
Story Brothers	15 Ac. Fellows Lot	1,500		
	22 Ac. Kimball Pasture	2,700		
	Colby Field	300		
	3 Ac. Currier Field	4,500		171.00
Story, CWO Richard H. & Jean	16 Ac. Back Land W/s Dolly Rd.	1,000		38.00
Story, Rapha & Heirs of Anna Leiter	1/2 Ac. & Res. Gage Hill	400		15.20
Story, Rapha & Violet	Antique Shop "	14,000		
	" "	1,500		
Story, David A. & Bonita	Land & Res. Gage Hill	15,500		589.00
Swanson, Walter	Land & Res. Gage Hill	19,000		722.00
Sweatt, Dana & Alice	Land & Res. Gage Hill	22,000		836.00
	9 Ac. & Res. Putney Hill	10,000		
	60 Ac. Land "	2,500		
Symonds, Donald E. Jr. & Elaine	Land & Res. Bassett Mill Rd.	12,500		425.00*
Szabo, Vendel	Land & Bldg. Gage Hill	3,800		144.40
<u>CONTOOCCOOK SECTION</u>				
Tarbell, Clarice E. Estate	Land & Res. S/s Main Rd.	15,000	CP	598.50
Tarbell, Clarice E. & Nightingale, Belle	Land & 2 Apt. House E/s Highland Ave.	15,000	CP	598.50
Tardy, Richard P. & Esther F.	Land & Res. E/s Maple St.	23,500	CP	937.65
Tedstone, Gilbert & Doris	2 1/2 Ac. & Res. Pine St.	22,000	CP	827.80*
Thibodeau, Leonal & Velna	Land & Res. S/s River St.	9,000	CP	319.10
Thibodeau, Omer Heirs	Land & Res. S/s River St.	6,000		
	Laundromat " " "	4,000		
		10,000	CP	349.00*

RESIDENT			
NAME	DESCRIPTION	VALUATION	TAXES
Thompson, Edward Jr. & Sandra K.	Land & Res. N/s Pinewood Dr.	26,500 CP	1,057.35
Towmes, Leslie C. & Muriel	½ Ac. & Res. off N/s Spring St.	12,500 CP	448.75*
Towmes, Maurice	Land & Res. W/s Kearsarge Ave.	2,000	
	Ex. -4,600	-----	No Tax
Towmes, Nora	Land & Res. N/s Spring St.	7,500	
	Ex. -4,600	2,900 CP	115.71
Trudel, Lionel & Yvette	Lot #3 & Res. Amesbury Rd.	27,500	
	Lot #4 " "	2,500	30,000 CP
Truesdell, David E. III & Lee Ann M.	Land & Res. N/w Corner School St.	23,000 CP	1,197.00
Twaddell, Stephen T. & Doris W.	1 Ac. & Res. Watchtower Rd.	34,000	1,292.00
<u>HOPKINTON SECTION</u>			
Taylor, Vera I.	22 Ac. & Res. Hopkinton Rd.	24,000	862.00*
Thompson, Edward J. & Virginia B.	Land & Res. Briar Hill Rd.	21,000	798.00
Turner, James Jr.	20 Ac. E. Goodwin Land	500	
	12 Ac. Londonderry Turnpike	200	
	Boat	700	1,400
			53.20
<u>WEST HOPKINTON SECTION</u>			
Thain, Ulric L.	40 Ac. & Res. Hatfield Section		4,000
Thorpe, Merle L. & Inge	Land & Res. Dolly Rd.	48,000	152.00
	Lot Dolly Rd.	4,000	52,000
Thorsen, J. Gwynne & Frances W.	60 Ac. Land Sugar Hill Rd.	6,000	1,976.00
	Land & Res. " "	60,000	66,000
Tucker, L. Melvin & Marilyn	2 Ac. & Res. Emerson Hill	19,000	2,508.00
	Boat	1,000	20,000
			710.00*
<u>HOPKINTON SECTION</u>			
Urban Oil, Inc.	2½ Ac. Land Jewett Rd.	2,000	
	Garage & Shop Jewett Rd.	1,500	
	Cabin Jewett Rd.	1,200	
	7 Fuel Tanks & 4 Pumps	2,000	6,700
			254.60
<u>WEST HOPKINTON SECTION</u>			
Ulmer, Suzanne M.	Land & Res. Thain Rd.	13,000	494.00
Ulrich, Rebecca	Land & Res. Drew Lake Rd.	5,000	1,400.00*
<u>CONTOOCCOOK SECTION</u>			
Varney, Arthur & Dorothy	Land & Res. Blackwater Section	11,500	387.00*
Van Lund, John & Jiannina	Land & Res. Webster Rd.	20,000	760.00
Voigt, Woodrow & Doris	Land & Res. Indian Ridge Rd.	19,500 CP	778.05
<u>HOPKINTON SECTION</u>			
Valway, Donald A. & Edith	Land & Res. S/s Hopkinton Rd.		22,000
Vaughan, Dana	15 Ac. & Res. South Rd.	30,000	786.00*
	3½ Ac. Lot W/s South Rd.	2,000	32,000
VanRensselaer, Charles A. Jr.	Land & Res. Henniker Rd.	24,000 HP	1,216.00
VanRensselaer, Susan	Land & Res. Briar Hill Rd.	21,500 HP	938.40
Verville, Homer A. & Anne M.	40 Ac. & Res. Farrington Corner	13,500	840.65
Verville, Martin J. & Elizabeth J.	5½ Ac. & Res. Farrington Corner	13,500	463.00*
	27 Ac. Roberts Land	500	14,000
Verville, William P. & Alma B.	5 Ac. & Res. Farrington Corner	15,000	482.00*
	17 Ac. Goodwin & Bunten Land	2,000	17,000
Verville, Homer A., Martin J., William P., & John J.	12 Ac. Homer J. Verville Land		1,500
			596.00*
			57.00
<u>CONTOOCCOOK SECTION</u>			
Walker, Anthony & Patricia	Land & Res. Woodland Drive		33,000 CP
Wallace, George H. & Carolyn B.	Land & Res. S/s Pine St.	18,000	1,316.70
	Baker Land Pine St.	1,000	19,000 CP
Walls, Harry Jr. & Barbara	2/3 Ac. & Res. S/s Pine St.	17,000 P	758.10
	Starcraft 1967 16' Runabout	550 P	
	Woodlot Pine St.	1,500	19,050
Ward, E. Harvey & Clara	Land & Res. S/s Spring St.	8,000 P	707.25*
	Lot W/s Park Ave.	1,000 P	
	Lot & Camp Josylvia Lake	4,500	13,500
Waters, Harry E. & Charlotte	Land & Res. Blackwater Section	5,000	530.10
Whitney, Vernon D. & Theodora	Business Block & Res. Cont. Square	17,500 CP	190.00
Wiggen, Chester	12 Ac. & Res. Broad Cove Rd.	25,000	648.25*
Wightman, Philip H. & Karen E.	1 Ac. & Res. W/s Kearsarge Ave.	16,000 CP	950.00
Wilkins, Kenneth & Mary	1 3/4 Ac. & Res. S/s Spring St.	14,000	638.40
	Lot Pine St.	500	14,500
Wirta, Robert E. & Joanne C.	Land & Res. E/s Kearsarge Ave.	7,500 CP	551.00
Woetzel, Egon & Gertrude	Land & Res. E/s Pinewood Drive	24,000 CP	299.25
Woetzel, Elmar K. & Suzanne C.	Land & Res. Briar Hill Rd.	21,000	957.60
Wolfe, Orin K. & Edna S.	1½ Ac. & Res. N/s Main Rd.	24,000 CP	798.00
Wood, Guy W. & Velma B.	Land & Res. S/s Penacook Rd.	22,000 CP	24,000 CP
Woodbury, Margaret A.	10 Ac. & Homestead E/s Hopkinton Road	11,000	907.60*
	40 Ac. Land W/s Hopkinton Road	2,200	22,000 CP
	29 Ac. Shreve Lot off Hopkinton Rd	800	24,000 CP
Woodbury, Donald	10 Ac. Dubois Land	1,500	299.25
Woodbury, Barbara	5 Ac. Back Land	50	57.00
Workman, Richard & Carol	Land & Res. W/s Maple St.	11,000 CP	1.90
Wright, Leonard & Dorothy	Lot #23 & Res. N/s Amesbury Rd.	21,500 CP	438.90
Wright, Leslie B. & Lilla	Land & Res. N/s Pine St.	2,500	857.85
Wright, Thomas A. & Carol L.	Land & Res. N/s Main Rd.	19,000 CP	95.00
			758.10

NAME	DESCRIPTION	VALUATION	TAXES
<u>HOPKINTON SECTION</u>			
Wade, Preston W. & Evangeline	5 Ac. & Res. Patch Rd.	45,000	
	75 Ac. Land Patch Rd.	4,000	49,000
Walz, Annabelle L.	80 Ac. & Res. & Pole Shed So. Rd.		28,500
Wells, Franklin G. & Katherine F.	10 Ac. & Res. Hopkinton Rd.	20,000	1,862.00
	80 Ac. Land "	2,400	1,083.00
White, Richard E.	4 Ac. & Res. S/s Hopkinton Rd.		22,400
Wilder, Leland A. & Betsy O.	25 Ac. & Res. S/s Putney Hill Rd.		8,000
Wilder, Shepard J. & Pauline D.	Land & Res. N/s Hopkinton Rd.		15,000
Willoughby, Robert	1 Ac. & Res. Hopkinton Rd.	15,500	570.00
	40 Ac. Land S/s Int.89 access	500	22,000
	Duracraft Boat	400	786.00*
Willoughby, Victor Jr.	74 Ac. Land & Bldg. Hopkinton Rd.		16,400
Wilson, Camilla	4 Ac. & Res. Rollins Rd.		8,000
Wilson, Percy A. & Barbara H.	5 1/2 Ac. & Res. E/s South Rd.	28,500	12,000
	Portable Camp "	500	456.00
Winship, Stephen W.	Land & Res. E/s Jewett Rd.	24,500	29,000 HP
	Allen Lot	1,500	1,083.90*
Winsor, Gordon D. & Ruth M.	Land & Res. E/s Briar Hill Rd.		26,000
Wilson, Samuel J. & Rhonda	Land & Res. Gage Hill Rd.		40,000 HP
Wood, William J. & Laura M.	3 Ac. & Res. Rte. 103		19,000 HP
Woods, Marilyn	Land & Res. Straw Rd.		19,000
Worster, Harold & Dorothy E.	Land & Res. South Rd.		12,000
Worthen, Eugene & Virginia	Land & Res. Straw Rd.		11,000
Wylie, Everett R. & Jeanne C.	5 Ac. & Res. Hopkinton Rd.		20,000 HP
			19,500
			782.00
			691.00*
			653.80*
<u>WEST HOPKINTON SECTION</u>			
Walton, William L. & Eleanor A.	3 Ac. & Res. Dolly Rd.		35,000
Wetterer, Charles & Nancy	5 Ac. Symonds Land	1,000	1,280.00*
	77 Ac. Huntoon Land	7,500	
	5 Ac. Huntoon Land	1,500	
	20 Ac. Cressy Lot	1,500	
	Land & House #1 Dolly Rd.	35,000	
	Land & House #3 Dolly Rd.	24,000	66,500
Wetterer, Elizabeth	Land & House #2 Dolly Rd.		2,477.00*
White, Maurice & Barbara	Land & Res. Hatfield Section		24,000
Wilson, John & Mildred	Land & Res. Clement Hill Rd.		8,000
Winzler, John W. & Nancy J.	Land & Res. Putney Hill Rd.		17,500
Woods, Basil Sr. & Dorothy A.	Land & Res. Gage Hill		37,000
Wunderlich, Frank & Olive	8 Ac. & Res. Clement Hill Rd.	10,000	24,000
	Lot Rolfe Pond	1,000	
	Hayward Lot	1,000	
	Lot Clement Hill Rd. & Pine St.	2,000	14,000
			532.00
<u>CONTOOCCOOK SECTION</u>			
Yeager, James L. & Marion	Land & Res. S/s Blaze Hill Rd.	40,000	
	Glastron 14 1/2' 1967 runabout	250	40,250
York, Robert & Joan	Land & Res. S/s Pine St.	9,000 P	1,479.50*
	House Lot Whittier Rd.	500	9,500
Young, Dorothy	Land & Res. Cedar St.		8,500 CP
Young, Irl V. & Bernice	Land & Res. S/s Main Rd.	10,500	339.15
	Ex. - 4,600		5,900
			235.41
<u>HOPKINTON SECTION</u>			
Yardley, Ethel W.	3 Ac. & Res. Hopkinton Rd.		28,000
Young, Stanton H. & Carol	2 Ac. & Res. Hopkinton Rd.		13,500
			1,064.00
			463.00*
<u>WEST HOPKINTON SECTION</u>			
Yuhas, John	Lot #22 & Res. Rolfe Pond		7,000
			216.00*
<u>HOPKINTON SECTION</u>			
Zaunseil, Donald S. & Dorothy M.	3 Ac. & Res. Rollins Rd.		38,000
			1,394.00*
<u>WEST HOPKINTON SECTION</u>			
Zessin, Andrew	Boat		500
			19.00

NON-RESIDENT

NAME	DESCRIPTION	VALUATION	TAXES
Ainsworth, Everett R.	Land & Bldg. Farrington Corner	1,000	38.00
Amrol, John & Aleta	Land & Bldg. Josylvia Lake	8,000	304.00
Amsden, Henry H. III	6 Ac. & Camp Blackwater Section	3,000	114.00
Anderson & Leavitt, Inc.	Land & Bldg. Brockway Rd.	3,000	114.00
Andresen, William F.	Bldg. Lot Maple St.	2,500	95.00
Armstrong, David & Hilda	Lot Kearsarge Ave. & Spring St.	1,000	CP 39.90
Armstrong, Helen C.	13 Ac. Land Clement Hill	1,500	57.00
Arnold, C. Ingersoll	Bldg. Lot Gould Hill	2,500	95.00
Atwood, Leon, Teddy C. & Carol G.	Land E/s Stumpfield Rd.	1,000	38.00
Badger, Frank O. & Sigrid L.	30 Ac. Land Clement Hill	1,500	57.00
Baldwin, Henry I.	33 Ac. Lot Patch Rd.	5,000	190.00
Baker, Frances	2½ Ac. & Cabin Gould Hill Rd.	10,000	380.00
Bass, Patricia	23 Ac. Land E/s Beech Hill	3,000	
	7 Ac. W/s Beech Hill	2,500	
		5,500	209.00
Batchelder, Morrison & Mildred	Land & "Pink Cloud" Camp Rolfe Pond	7,000	266.00
Beard, Charles & Margaret	Land & "Edgewater" Camp Josylvia Lake	4,000	152.00
Beardsley, Alice	Land & Camp W/s Rolfe Pond	4,500	171.00
Bennett, David & Marjorie	Land & Bldg. Barton's Corner	23,000	874.00
Bennie, John & Frances	18 Ac. & Bldg. South Rd.	2,500	95.00
Bensen, Sven A. & Vilma H.	27 Ac. Land New Road	800	30.40
Berman, Jerome & Elaine	Land & Bldg. W/s Hopkinton Rd.	12,000	456.00
Bjorkbacka, Richard	Land & Camp Josylvia Lake	5,000	190.00
Blum, Ruth	Land Bassett Mill Rd.	2,000	76.00
Bonanno, Domenic	4 Ac. Bldg. Lot Putney Hill Rd.	3,000	114.00
Borjeson, Arthur & Irene O.	Bldg. Lot Rte. 202	3,000	HP 117.30
Boutwell, Arthur	2 Ac. Land Farrington Corner	500	19.00
Boutwell, Mrs. Louis	18 Ac. Ox Pasture Brockway Rd.	1,800	68.40
Bowen, Albert & Cheryl	Land Bassett Mill Rd.	800	30.40
Boyd, Charles H.	Lot #23 & Camp Rolfe Pond	6,500	247.00
Boyd, Edward & Jean	Lot #19 & Camp Rolfe Pond	5,500	209.00
Briar Hill Enterprises	K. Adams Place Briar Hill Rd.	17,000	646.00
Boyden, Curtis	Lot Rolfe Pond	1,000	38.00
Brissette, Robert R. & Evelyn	2 Lots & Camp Little Tookie	6,000	228.00
Brodauf, Wolfgang H. & Wyrenbeck, Volker	12 Ac. Boyd Lot	500	
	4 Ac. Lot	500	
	5 Ac. Barton Lot	500	
	25 Ac. McLeod & Straw Lots	1,500	3,000
	9 Ac. Bldg. Lot Hopkinton Village	5,000	HP 195.50
Brusis, Otto & Kimberly	Land & Trailer Park Ave.	6,000	228.00
Buckman, Albert & Eva	Land & Bldg. Farrington Corner	7,000	266.00
Bunker, Katherine C.	Lot Rolfe Pond	1,000	38.00
Burdette, Eva	Land & Bldg. Putney Hill Rd.	9,000	342.00
Burnham, Nella L.	10 Ac. Land Gould Hill Rd.	5,000	190.00
Burrill, Carleton P. & Lillian F.	Lot Little Tookie	500	19.00
Burton, William E. & Mary A.			
Cady, Arthur H. & Jennie	Land & "Little Brown Jug" Camp Josylvia Lake	11,500	
	Boat	500	12,000
	100 Ac. Land & Bldgs. Josylvia Lk.	70,000	456.00
Camp Merrimac, Inc.	102 Ac. Back Land	5,000	75,000
			2,850.00
Carr, Bertha S.	1 Ac. Land South Rd.	500	19.00
Carroll, George & Lorraine	Land E/s Webster Rd.	1,500	57.00
Carvalho, Antonio S. Jr.	3 Lots Bassett Mill Rd.	3,000	114.00
Casey, Eugene & Josephine	1 1/8 Ac. & Camp Cont. River	5,000	190.00
Chapin, William	Land near Maple St.	1,000	38.00
Chase Bird Sanctuary	Boutwell Land	2,000	
	Bailey Lot	1,100	
	Land Jewett Rd.	500	
	Stearns Land	2,500	
	Land Dunbarton Line	500	
	Land near Bailey	1,000	
	Lot South Rd.	500HP	8,100
			308.35
Chorover, Frances K.	3 Ac. Field Briar Hill Rd.	1,500	57.00
Clark, Eloise	Albin Land Kast Hill	8,000	304.00
Clark, Joseph & Frances P.	Land & Cayer Camp Rolfe Pond	8,000	304.00
Clemons, Eliot G. & Helen P.	Lot Drew Lake Rd.	500	19.00
Clough, Charles	Lot Rte. 103	1,000	38.00
Colclough, H. M.	15 Ac. Ledge Pasture	500	19.00
Concord Electric Co.	Poles & Lines	13,000	494.00
Concord Lumber Co.	15 Ac. Powell Lot	1,000	
	65 Ac. Tilton Lot	2,000	
	15 Ac. Boutwell Lot	1,000	4,000
			152.00
Conant, Roger H. & Mildred M.	55 Ac. Woodlot Clement Hill	3,000	114.00
Conlon, James & Marie	2 Lots Bassett Mill Rd.	2,000	76.00
Connolly, James F. & Mary C.	Lot Little Tookie	1,000	38.00
Contoocook Campgrounds, Inc.	30 Ac. Hook Farm Land & Bldg.	4,000	
	9 Camps Rolfe Pond	15,000	
	Back Lot E/s Rolfe Pond	1,500	20,500
			779.00
Cotter, Lawrence II	25 Ac. Lot Henniker Rd.	1,000	38.00
Courseur, Fred W. Jr.	130 Ac. Rand Pasture	2,500	95.00
Czajkowski, Edwina H. & Pratt, Judith	4 Ac. Back Land Emerson Hill	200	7.60
Darrah, Walter Jr.	Land Corner Straw & Stickney Hill Rd.	1,000	38.00
Davis, Margaret	Land & Homestead Maple St.	27,000CP	
	½ Int. Lot West Hopkinton	500	
	Lot Duston Rd.	500	28,000
			1,115.30
Davis, Mary	125 Ac. & Old Locke Pl. Hatfield Sect.	4,000	152.00
Davis, Milton A.	80 Ac. Mast Yard Land	2,500	
	9 Ac. Towle Lot	500	
	12 Ac. Chase Lot	1,500	4,500
			171.00
Davis & Symonds Lumber Co.	76 Ac. Straw Rd.	5,000	190.00
Davis, Selwen A. & Doris I.	Dodge Land	1,500	57.00
Dearborn, Audrey M. & Scaringi, Dorothea	Lot Sugar Hill	3,500	133.00

NON-RESIDENT

NAME	DESCRIPTION	VALUATION	TAXES
Desruisseaux, Leonci & Vera	Land & Camp Drew Lake	3,000	114.00
Devine, James M.	Land & Kauffman Camp Little Tookie	4,500	171.00
Devine, Marie	Lot & Wyman Cottage Little Tookie	4,000	152.00
Dick, Nathan & Cecelia	2 Lots Bassett Mill Rd.	2,000	76.00
Doig, Martha M.	6 Ac. Wilson Lot nr. Josylvia Lake	500	19.00
Dolliver, William & Eileen	Dunn Land Little Tooky	2,000	76.00
Ducharme, Laurette	Lot #16 & Camp Rolfe Pond	4,500	171.00
Dustin, Daniel, Eben & Elden	175 Ac. Land Dustin Rd.	5,000	190.00
Duston, Jay C.	Land & Camp Josylvia Lake	6,000	
	5 Ac. Land nr. Josylvia Lake	1,000	
	Loon Island Josylvia Lake	150	7,150
Dwyer, Helen & Sanders, Theresa	Lot #8 & Camp Little Tookie	4,500	271.70
Dwyer, John L. & Jane W.	Lot E/s Little Tookie	800	171.00
			30.40
Eatough, Marvin L. & Frances	Land & Camp Little Tookie	4,500	171.00
Eastman, Laurence	3 Ac. Land Farrington Corner	500	19.00
Edwards, James N. & Carolyn H.	Land E/s Beech Hill	2,000	76.00
Engel, Fiesco, Julie A. & Bieber, Marion	1½ Ac. & Kempton Pl.N/s Penacook Rd.	14,500 CP	578.55
Eckel, Susan	Lot Straw Rd.	1,500	57.00
Fermanian, Daria	2 Ac. Land Jewett Rd.	2,000	76.00
Fillion, Paul R. & Patricia H.	Lot & Camp Josylvia Lake	6,000	228.00
Fitzgerald, Arthur W.	Land Rte. 202	200	7.60
Flandreau, Ervin T.	23 Ac. Davis Land Stumpfield Sect.	1,000	38.00
Fleming, Mrs. Marie T.	30 Ac. & Browning Pl. Hatfield Sect.	2,000	76.00
Foss, Marga B.	5 Ac. Land & Bldg. Kearsarge Ave.	18,000	
	115 Ac. Land " " "	6,000	24,000
French, Levi Heirs	4 Ac. Pasture	200	7.60
French, Marguerite	Price Lot Little Tookie	800	30.40
Fredette, Roger & Myrna	Lot Drew Lake	1,000	38.00
Fredette, Roland	2 Lots Drew Lake	2,000	76.00
Garland, Kenneth E. & Florence	A & P Store & Land Park Ave.	50,000	
	Lot Park Ave.	5,000	55,000 CP
Geer, Neal A.	Land W/s Rte. 103	1,000	38.00
Geer, Bert	Land W/s Rte. 103	500	19.00
Genotter, Joseph G. & Helen M.	Lot #8 Upper Spring St.	3,000	114.00
Gerber, Gail	7 Ac. Land S/s Old Mill Rd. & 1½ Ac. Land " " " "		1,000
			38.00
Gilligan, David & Janice	Lot Bassett Mill Rd.	1,000	38.00
Gillis, Alexander	Land & Camp Little Tookie	4,000	152.00
Glanville, Manley	Lot W/s Josylvia Lake	500	19.00
Codfrey, Mrs. S. J.	Land & Bldg. Burnham Intervale	2,500	95.00
Goodfellow, M. Louise Estate	Land & Bldg. Putney Hill Rd.	7,000	
	Lot Putney Hill Rd.	2,000	9,000
			342.00
Gould, Joel C.	3 Ac. Callender Land Gage Hill	1,000	38.00
Gove, I. M.	1½ Ac. French Lots	1,000	38.00
Gove, Ruth M.	Lot near Boynton Place	1,000	38.00
Graff, Kurt & Grace	2 Ac. Lot Briar Hill Rd.	2,000	76.00
Grant, Mrs. William C.	6½ Ac. & House Gould Hill Rd.	31,500	
	Boat House	100	
	S. Chase Pl. Hopkinton Village	17,500P	49,100
Gray, Roland Jr. & Peters, Robert A.	60 Ac. Badger Land Clement Hill	5,000	1,885.05
Griffin, Roy G. Heirs	10 Ac. Woodland Briar Hill Rd.	1,000	190.00
Gutmann, Zeta J.	Land & Camp Little Tookie	6,000	38.00
			228.00
Hackett, Charles D.	30 Ac. Part of Richardson Farm	2,000	76.00
Halliday, Christine M.	Land & Bldg. Contoocook River	3,500	133.00
Hamlin, Charles A. & Angie M.	7 Ac. Land east of Reynolds	500	19.00
Hamilton, Leroy	Lot Little Tookie	500	19.00
Hanson, Rosalind	Rogers Field, South Rd.	2,000	
	Baker Lot Jewett Rd.	500	2,500
			95.00
Harper, Ralph R. & Eleanor	1 Ac. Land Bound Tree Rd.	1,000	38.00
Harris, Mrs. William	14 Ac. Land South Rd.	1,500	57.00
Hayes, James H. & Claire S.	2 Lots Watchtower Rd.	6,000	228.00
Hayes, Marion E.	Lot 9 & Bartlett Camp Rolfe Pond	7,000	
	Lot 10 & Hoyt Camp " "	6,500	
	Foster Lot " "	1,000	14,500
			551.00
Haynes, Lester & Vera	Land & Camp Rolfe Pond	7,000	266.00
Hayward, Charles P.	16 Ac. Clough Land	2,500	
	Land & Camp Josylvia Lake	7,000	
	Martin Lot	500	10,000
			380.00
Hazeltine, Harry & Marianne	1 Ac. Lot Blackwater Section	1,000	38.00
Headberg, Ernest A. Jr. & Beverly	Land & Camp Rolfe Pond	6,000	228.00
Healy, John J. & Claire M.	20 Ac. Land & Res. under Constr. Brockway Rd.		9,000
			342.00
Heartz, Robert & Harriette	1 Ac. Lot near Sweatt	500	19.00
Hennigar, Mariella, Coons, Nancy & Langley, Arthur	2 Lots Rte. 103	2,000 CP	79.80
Heintzelman, Elizabeth H.	150 Ac. ½ Int. part of Gage Farm	2,000	76.00
Hillson, Edward A. & Janet	2 Lots Drew Lake	2,000	76.00
Hoeg, Bruce & Marsha	Bldg. Lot SW/s Dolly Rd.	3,500	133.00
Holmes, Francis & Ruth D.	Land & Camp Josylvia Lake	8,500	323.00
Holt, Harry III	2 Lots Burrage Prop. Tyler Sect.	1,000	38.00
Hooper, Warren F.	100 Ac. Land New Rd. & 15 Ac. Symonds Land		2,000
			76.00
Host, Harry & Ruth	32 Ac. Land Rollins Rd.	10,000	380.00
Howard, Richard E. & Patricia A.	Lot Drew Lake	500	19.00
Howe, Charles S.	50 Ac. Sprout Land	2,000	76.00
Howe, Elmer H.	Land & Bldg. Josylvia Lake	5,000	190.00
Hubbard, Dorris	½ Int. Nudd Land W. Hopkinton	500	
	4½ Ac. Land off School St.Cont. Prec.2,500	3,000	118.75
Humble Oil & Refining Co.	2 Ac. Land W/s Maple St.	40,000	1,520.00
Hunter, Everett & Gloria	Land & Camp Rolfe Pond	5,500	209.00
Hurd, Richard & Nancy d/b/a Hurd's Esso Servicenter	Land & Esso Station Fountain Square	40,000 CP	1,596.00

NON-RESIDENT

NAME	DESCRIPTION	VALUATION	TAXES
Indresano, Anthony	Land Josylvia Lake	1,000	38.00
Jacob, Herve F. Estate	Land & Camp Little Tookie	3,000	114.00
Jackman, William H.	12 Ac. Wood Lot	1,000	38.00
Kajubowski, Stephen & Jean	3 Lots Rolfe Pond	1,500	57.00
Jeffery, James B.	8 Ac. Prince Field Sugar Hill	1,500	57.00
Jemison, Raymond E. & Ruth E.	Land & Bldg. S/s Contoocook River	4,500	171.00
Jobin, Paul & Laura M.	Bessie Powell Lot nr. Warner Rd.	500	19.00
Johnson, Thomas H. Sr.	Stevens Lot Burnham Intervale	1,000	38.00
Jones, Lawrence L.	5 Ac. & Dr. Dodge Farm	18,000	
	65 Ac. Land	2,000	760.00
Jones, Olive H.	9 Ac. Land Straw Rd.	2,500	95.00
JMD Corporation	Land & Bldg. W/s Maple St.	25,000	950.00
Jordan Milton Machinery Corp.	Land W/s Maple St.	25,000	
	Bldgs. W/s Maple St.	675,000	700,000 26,600.00
Kaminski, Edwin K.	1 Ac. Land Josylvia Lake	1,000	38.00
Kasper, Joseph J.	Lot & Camp Rolfe Pond	6,000	
	Martin Land	500	6,500 247.00
Kelly, Mary M.	3 Ac. & Bldg. Clement Hill	3,500	133.00
Kimball, Warren F. Jr.	2 Ac. & Eastman Ld.&Bldg. Rte.103	27,500CP	
	1 Ac. & New House " "	25,000CP	
	35 Ac. Chase Field & Camp " "	12,000CP	
	Myron Hoyt Land Woodwell Garrison	4,500CP	
	35 Ac. Geer Lot & 15 Ac. Weigand		
	Land	7,500	76,500 3,038.10
Knight, G. Norman & Helen	18 Ac. Corliss Land W/s Park Ave.	3,000	114.00
Kunert, Albert P. Heirs	Land & Camp Josylvia Lake	6,500	247.00
King, Paul & Mary	3 Lots Drew Lake	3,600	136.80
Lardner, R. Penn Jr. & Virginia A.	Land E/s Shore Lane Josylvia Lake	4,500	171.00
Larson, Jane D.	25 Ac. Land Spring St.	1,500	57.00
Laviolette, Laurence A.	Land Londonderry Turnpike	1,000	38.00
Leavitt, Pearl G.	Lot Turnpike	500	19.00
Legros, George L. & Anne	Land & Camp Little Tookie	3,500	133.00
Leslie, Richard C.	Lot & Camp Little Tookie	3,600	136.80
Leslie, Stewart J.	Land & Camp Little Tookie	4,500	171.00
Levine, David & Carolyn	Land & Bldg. Drew Lake	5,000	190.00
Lewis, Doris B.	Lot W/s Straw Rd.	1,500	57.00
Linthwaite, Robert I.	Lot Thain Rd.	1,800	68.40
Lundstrom, Robert & Rita G.	Lot Briar Hill Rd.	1,500	57.00
Lupo, John & Bertha	Land & Camp Little Tookie	4,000	152.00
Lordon Lumber Co.	90 Ac. Land Bassett Mill Rd.	6,000	228.00
MacAllister, James E. & Edna L.	Back Lot Rolfe Pond	500	19.00
MacKenzie, Douglas & Patricia	Lot Sugar Hill	2,000	76.00
McArt, George	1 1/2 Ac. Land E/s South Rd.	1,000	
	1/2 Ac. & Blacksmith Shop W/s New Rd.	800	1,800 68.40
McGovern, William F. & Joan M.	2 Ac. Land Farrington Corner	1,000	38.00
McMahon, Margaret	180 Ac. Currier Lot Irish Hill Rd.	52,000	1,976.00
Malette, Bernard & Nancy	20 Ac. Land Hatfield Rd.	3,000	114.00
Manger, Frederic	48 Ac. Land Maple St.	20,000	760.00
Marcy, John	7 Ac. Barnard Lot Pine St. &		
	50 Ac. Land Pine St.	1,000	38.00
Martin, Paul & Marion	Land & Camp Rolfe Pond	4,000	152.00
Mercer, Harris	Land & Camp Little Tookie	2,000	76.00
Merrill, Doris P.	80 3/4 Ac. Annis Hill Land &		
	7 1/2 Ac. Annis Pasture	2,500	95.00
Merrill, Irving V.	Lot & Bldg. Rolfe Pond	1,600	
	Trailer " "	400	2,000 76.00
Merrill, Lucy	1 Ac. Land Hopkinton-Concord Line	500	19.00
Michel, Roger & Evelyn	8 Ac. Land Farrington Corner	1,000	38.00
Miller, Russell L.	Lot Little Tookie	500	
	Camp off Penacook Rd.	6,500	7,000 266.00
Miller, Westley A. & Carol R.	Sawyer Land & Bldg. Putney Hill Rd.	44,000	1,672.00
Millis, Andrew & Helen	Land & Camp Rolfe Pond	8,500	323.00
Milner, Carl Heirs	23 Ac. Land Jewett Rd.	700	26.60
Mitchell, Frank W. & Lucy	Land & Camp Rolfe Pond	4,500	171.00
Mitchell, Mrs. Mary E.	Land & Bldg. Hop. Village	20,000	
	Johnson Field " "	1,000	
	Land & Clubhouse	2,000	23,000 HP 899.30
Mock, Henry & Thelma	Back Land Brockway Rd. w/25 ft.		
	right of way	1,000	38.00
Mooney, Harold E.	G. Bartlett Land Beech Hill	1,000	38.00
Morrin, Leo W. & Mary D.	2 Lots Buswell's Corner	1,000	38.00
Morse, John A. & Alice C.	Land & "Sunset Lodge" Camp Josylvia Lk.	7,000	266.00
Morzek, Frank	Land & Bldg. Old Henniker Rd.	6,000	228.00
Mudgett, J. Earl & Marjorie	Lot Rolfe Pond	500	19.00
Mullaney, John & Eileen	Lot Little Tookie	500	19.00
Murphy, Bertha	Land & Bldg. Maple St.	9,000 CP	359.10
Murphy, Edward & Marjorie	30 Ac. Land Hatfield Rd.	15,000	570.00
Murphy, George	Land & Camp off Penacook Rd.	9,000	342.00
Muse, William J.	Land & Camp Little Tookie	6,500	247.00
MacKenzie, Stephen & Mary	Lot Drew Lake	1,000	38.00
Nash, Donald H. & Dorothy J.	Land & Camp Little Tookie	3,500	133.00
Nelson, Carl F. Jr. & Clare	4 Ac. Lot E/s Maple St.	2,000 CP	79.80
Nesbitt, W. John	Land & Camp Rolfe Pond	5,500	209.00
New England Power Company	Power Lines	420,000	
	15 Ac. Rolfe Lot	200	
	1 Ac. Astles Lot	100	
	60 Ac. Kimball Lot	900	
	2 Ac. Boutwell Land	20	
	9 Ac. McCoy Land	180	421,400 16,013.20

NON-RESIDENT

NAME	DESCRIPTION	VALUATION	TAXES
New England Telephone & Telegraph	10M Square Feet Rte. 103	500	19.00
Norton, Vivian	Lot Surar Hill	1,200	45.60
Nichols, Charles B.	5 Ac. Prescott Kimball Pl.Hop.Vill.	25,000	HP 977.50
Nuland Corporation	Call Land Spring St.	15,500	589.00
Oldenbrook, Gerrit & Martha	Land & Bldg. N/s Penacook Rd.	19,000	CP 758.10
Orr, Florence - Gene W.	5 Ac. Land Putney Hill Rd.	7,500	285.00
Osborne, Mrs. Harold	3 Ac. & Brockway Pl. Penacook Rd.	19,000	
	30 Ac. Land " "	3,000	22,000 CP 877.80
Osgood, Gwendoline	Lot #18 & Camp Rolfe Pond	3,500	133.00
O.T.G. Construction Co., Inc.	120 Ac. Knight & Freese Lot Clement Hill	5,500	209.00
Parker, James	Land & Camp Rolfe Pond	3,000	114.00
Pars, Peter G. & Lideke N.	Barnard Camp & Land Rolfe Pond	7,000	266.00
Parsons, Roy C. & Marie L.	50 Ac. near Pleasant Pond	1,500	57.00
Patch, Guy J.	5 Ac. Creek Lot Beech Hill	200	
	15 Ac. Thompson Lot Beech Hill	450	24.70
Patenaude, Merle & Marjorie	9 Ac. Barnard Lot	1,000	
	21 Ac. Dimes Lot	1,500	
	20 Ac. Jones Lot	1,500	
	200 Ac. Martin Lot	6,500	10,000 380.00
	Lot Rolfe Pond	1,000	38.00
Patsfield, Roger S. & Joan R.			
Peabody, Mryon T. & Olive & Goodstein, Harry & Millicent & Peabody, Gail & Saulnier, Thomas & Doris	Lunning Land Josylvia Lake	13,000	494.00
Peirce, Roger A. & Doris	Lot & Camp Josylvia Lake	8,000	304.00
Perini Corporation	Albin Land West Hopkinton	3,000	114.00
Philbin, Donald R. & Carolyn A.	Lot Bassett Mill Rd.	600	22.80
Pidgeon, Thelma	Land & Camp Rolfe Pond	8,000	304.00
Pope, Bayard F. Jr. & Marjorie	131 Ac. & Chase Farm Blackwater Sect.	15,000	570.00
Postal, Paul R.	4 Ac. Land W/s Turnpike	2,000	
	Land & Bldg. W/s "	2,000	4,000 152.00
	Land & Camp Little Tookie	4,000	152.00
	75 Ac. Beech Hill Pasture	3,000	114.00
Presby, Abbot & Mary B.	50 Ac. Land Bound Tree Rd.	1,500	57.00
Prescott, Charles S. M.D.	Land & Camp Little Tookie	5,000	190.00
Price, Daniel & Eudora	Lot & A Frame Penacook Rd.	8,000	304.00
Price, David F. & Esther A.	Land & Camp Little Tookie	5,500	209.00
Price, Douglas H. & Doris J.	Land & Camp Little Tookie	7,000	266.00
Price, Edward A. & Ella C.	Land & Camp Little Tookie	5,000	190.00
Price, Robert A. & Mary	2 Ac. Land Park Ave.	16,500	CP 658.35
Properties, Inc.	Lot Bassett Mill Rd.	500	19.00
Propper, Eugene A.	Lot Bassett Mill Rd.	1,000	38.00
Propper, Eugene A. & Edna	Electric Lines	559,975	
Public Service Co. of N. H.	Knight Lot	225	
	Kearsarge Rd. Lot	500	
	Kast Hill Lot	300	
	(Cont. Prec. 85,000)		
	(Hop. Prec. 25,000)	561,000	21,507.00
Rand, John & Carol	Bldg. Lot Spring St.	500	19.00
Raspiller, William A. & Audrey C.	Lot Bassett Mill Rd.	1,200	45.60
Rei, Clement	Patsfield Lot Brockway Rd.	1,500	57.00
Reno, Robert H. & Marion S.	Land E/s South Rd.	4,500	
	1 Ac. Land & Bldg. W/s South Rd.	14,000	
	74 Ac. Land W/s South Rd.	4,000	22,500 855.00
Retallick, Harriet D.	Lot Josylvia Lake	1,000	38.00
Reycroft, Elisa Estate	Land & Bldg. Rte. 202	28,000	1,064.00
Reynolds, Guy B.	Land & Bldg. S/s Rolfe Pond	5,000	190.00
Richardson, Gordon A. & M. Gabrielle	Land & Camp Rolfe Pond	6,500	
	Land & Small Camp Rolfe Pond	1,000	7,500 285.00
Rinden, Paul & Constance	5 Ac. & Bunker House Patch Rd.	28,500	
	45 Ac. Land " "	2,500	31,000 1,178.00
Robertson, Everett B. Jr.	Lot Spring St.	500	19.00
Roby, Robert	60 Ac. Dustin Lot	1,500	
	73 Ac. Nelson Lot	2,000	3,500 133.00
Rogers, Clifford A. Estate	44 Ac. Land Bassett Mill Rd.	1,300	49.40
Rose, Ruby P.	2 Ac. Land Farrington Corner	1,500	57.00
Roulston, Marjorie	Lowell Land Tyler Section	500	19.00
Rowen, Mrs. Georgia	Land & Bldg. No. of Boutwell	1,000	38.00
Rudolf, Donald R. & Marion S.	Lot #18 Rockwood Circle Amesbury Pk.	2,500	CP 99.75
Saltmarsh, Kenneth	Trailer Josylvia Lake	500	
	Land " "	1,000	1,500 57.00
Saltmarsh, Stephen J. & Mary	Lot Pine St.	1,000	38.00
Sampadian, Astina & Flora	30 Ac. & Bldg. nr. Pleasant Lake	3,000	114.00
Sauer, John A.	Land & Camp Josylvia Lake	6,500	
	Camp " "	3,500	
	2 Lots " "	1,000	
	Ford Field " "	500	11,500 437.00
Scaringi, Dorothea W.	Land & Bldg. S/s Cottage Highway	3,000	114.00
Schade, Gerhard R. & Louise W.	22 Ac. E. Lowe Pl. Sugar Hill	13,500	
	80 Ac. Nelson Land	2,500	
	45 Ac. E. Lowe Land	1,500	
	7 Ac. Silva Land	600	18,100 687.80
Schade, Gerhard Jr. & Edith	Silva Land Sugar Hill	600	
	10 Ac. Land " "	500	1,100 41.80
Scolaro, Frank	Lot Little Tookie	1,000	38.00
Scripture, Peter D. & Sandra M.	Lot Briar Hill Rd.	1,500	57.00
Seifert, Ame E.	Lot Little Tookie	500	19.00
Sharpe, Arthur	2 Lots & 2 Camps Josylvia Lake	12,000	456.00
Shelton, David & Carol	Lot Old Jewett Rd.	3,000	114.00
Shute, Kenneth	Land & Camp Josylvia Lake	5,500	209.00

NON-RESIDENT

NAME	DESCRIPTION	VALUATION	TAXES
Simpson, James A. & Dorothy B.	Land & Bldg. W/s Hatfield Rd.	38,000	
	33 Ac. Land " "	2,000	
	40 Ac. Land nr. Pleasant Lake	3,300	40,000
Smith, Mrs. Jean E.	Bldg. " "	1,200	1,520.00
Smith, Thomas F. & Irene V.	Land & Camp Rolfe Pond	6,500	247.00
Society for Protection of N.H. Forests	14 Ac. Land Jewett Rd.	2,200	83.60
Spaulding, Richard & Frances	Lot Gould Hill Rd.	3,000	114.00
Spaulding, William	Land & Camp Josylvia Lake	5,000	190.00
Stapleton, Thomas	Price Lot Little Tookie	500	19.00
Stefens, Joseph	Land Little Tookie	500	19.00
Stobel, Harry A. & Bertha P.	Land & Camp Josylvia Lake	7,000	266.00
Stutzbach, Walter A.	9 Ac. Burrage Land Tyler Section	600	22.80
Sultzter, Morton	8 Ac. Land & Bldg. Gould Hill Rd.	8,000	304.00
Sweatt, Robert	8 Ac. Gage Lot	1,500	57.00
Sweatt, E. D.	C. George Land Hatfield Section	10,000	380.00
Tamposi, Samuel & Nash, Gerald	Land Amesbury Park	15,000 CP	598.50
Taylor, Arthur & Muriel	Back Lot Rolfe Pond	500	19.00
Tedstone, Edward A. & Ella L.	Back Lot & Camp Rolfe Pond	3,000	114.00
Terry, Marion K.	14 Ac. Buswell Lot	500	19.00
Terry, Warren F.	19 Ac. Chase Lot	600	22.80
Titus, Preston W.	Land & Bldg. Farrington Corner	3,000	114.00
Tufts, Robert	8 Ac. & Bldg. Sugar Hill	5,000	190.00
Twitchell, Sherman & Jeannette	2 Ac. Bertha Stevens Land Gage Hill	2,000 HP	78.20
Upton, Karl G.	3 Ac. Toland Land	300	
	28 Ac. Hardy Land	900	
	2 Boyd Lots	1,000	2,200
Upton, Robert W.	80 Ac. Goodrich Pasture Beech Hill	3,000	83.60
USM Corporation	85 Ac. Land West Hopkinton	10,000	114.00
	15 Ac. Land & Factory	175,800	185,800
VanDyke, Charles S. & Winnifred B.	Land Briar Hill Rd.	4,000	
	House & Pool Briar Hill Rd.	75,000	79,000
Wagner, Sophie	Land Jewett Rd.	500	19.00
Waite, Gilbert	Land & Bldg. W/s School St.	20,500 CP	817.95
Walkowski, Peter & Margaret	Land & Camp Little Tookie	2,500	95.00
Walsh, William E. & Gerald S.	Price Lot Little Tooky	700	26.60
Ward, Helen I.	2 Lots & Camp Little Tookie	5,000	190.00
Ward, Robert L.	2 Lots Little Tookie	1,000	38.00
Wardwell, Harry & Carol	2.9 Ac. Land South Rd.	200	7.60
Warren, George A.	10 Ac. Land South Rd.	1,500	57.00
Wheeler, John S. Heirs	2 Ac. Lot Rte. 103	2,000	76.00
Whitmarsh, Elliott & Evelyn	Land & Camp Little Tookie	3,500	133.00
Williams, Marion & Kerstgens, Nancy J.	4 Ac. & Kimball Pl. N/s Pine St.	16,000 CP	638.40
Wilson, Archie F. III & Barbara P.	Land Clement Hill Rd.	3,000	114.00
Winger, Elizabeth P.	9½ Ac. Lot Putney Hill Rd.	3,000	114.00
Wood, Adelbert Jr. & Jane M.	Land & Camp Rolfe Pond	4,000	152.00
Wood, Kelcea & Nichols, George & Patricia	Land & Camp Little Tookie	6,000	228.00
Woodfall, L. Curtis Jr. & Eleanor	Bldg. Lot S/s Woodwell Garrison	2,000 CP	79.80
Woodman, Nettie & Piper, H. Jane	4 Ac. Plains Land	500	19.00
Wright, A. L.	Land & Camp Josylvia Lake	5,500	209.00
Wright, Glen T. Sr.	Land & Bldg. Whittier Rd.	1,500	57.00

THE LIBRARY
UNIVERSITY of New Hampshire
DURHAM, N.H. 03824

CONFIDENTIAL
CONFIDENTIAL
CONFIDENTIAL