

*Annual
Report*

TOWN OF
BRADFORD
NEW HAMPSHIRE

≈ 1960 ≈

ANNUAL REPORT
TOWN OF BRADFORD
NEW HAMPSHIRE

RECEIPTS AND EXPENDITURES

Together with the Reports of the

TOWN OFFICERS

for the

Year Ending December 31, 1960

and the

SCHOOL DISTRICT OFFICERS

for the

Year Ending June 30, 1960

MAYFLOWER PRESS, WARREN, NEW HAMPSHIRE

TABLE OF CONTENTS

Section A — Reports of Town Officers

Directory of Officials	3
Selectmen's Report	6
Town Warrant	8
Statement of Long Term Notes	11
Town Budget.....	12
Summary of Inventory	14
Comparative Statement of Appropriations & Expenditures...	15
Schedule of Town Property	16
Financial Report	17
Balance Sheet	18
Summary of Receipts	20
Summary of Payments	21
Report of Town Clerk	24
Report of Tax Collector	25
Summary of Tax Sales Accounts	29
Report of Town Treasurer	30
Detail Statement of Payments	33
Report of Trustees of Trust Funds	53
Report of Forest Fire Warden	59
Report of Library Treasurer	60
Report of Library Trustees	61

Report of Town Clerk — Vital Statistics:

Births	62
Marriages	64
Deaths	66
Report of Town Auditors	68

Section B — Reports of Bradford School District Officers

List of School District Officers	1
School Warrant	2
School Budget	4
Report of School District Treasurer	6
Statement of School Board	7
Detail Statement of Payments	7
Annual School Health Service Report	10
Report of Superintendent of Schools.....	11

DIRECTORY OF OFFICIALS

ELECTIVE

Moderator
(Fall Election)
Paul N. Gove

Town Clerk
Elizabeth A. Cilley

Town Treasurer
Lillian S. Frey

Selectmen
Reuben S. Moore, '61
Bernard M. Woods '62 Forrest D. Craigie '63

Supervisors of Check List
(Fall Election)
Carroll Butman Marshall H. Hanson
Beachley Wolfe

Tax Collector
Carroll Butman

Road Agent
Leonard F. Wheeler

Trustees of Trust Funds
Vivian A. Messer '61
Lora B. Cressy '62 Thomas J. Moore Jr. '63

*Town of Bradford***Trustees of the Library**

Herbert C. Remick '61
 Louise B. Wolfe '62 Leonora Sanborn '63

Auditors

Leon F. Perkins Beachley Wolfe

Budget Committee

Leon F. Perkins '61 Walter A. Heselton Sr. '61
 Ralph C. Messer '62 C. Albert Bischoff '62
 James W. Gunscheon '63 Edwin E. Westerberg '63

APPOINTIVE**Deputy Town Clerk**

Lillian S. Frey

Police Officers

S. Jay George, *Chief*
 Lester A. Witham Arthur F. Valley
 Richard L. Scribner Richard McLeod

Overseer of Public Welfare

S. Jay George

Ballot Clerks

(Appointed by Selectmen)

Mildred H. Gunscheon, *Rep.* Dana C. Sanborn, *Rep.*
 Benjamin N. Johnson, *Dem.* Vernon F. Hall, *Dem.*

Librarian

(Appointed by Library Trustees)

Effie M. Craigie

Fire Department

(Elected from within the Department)

Nelson C. Spaulding, *Chief*

Robert A. Moore, *Deputy Chief*

Carroll Butman, *Deputy Chief*

Lester F. Hall, *Treasurer*

Beachley Wolfe, *Clerk*

Board of Fire Wards

Nelson C. Spaulding

Edwin E. Westerberg

Harlan G. Cummings

Forest Fire Warden

Nelson C. Spaulding

Surveyors of Wood and Timber

Walter A. Heselton

Janitor of Town Hall

Harmon T. Douglass

Health Officers

Arthur F. Wright, M.D.

Anne A. Wasson, M.D.

Members of the Planning Board

Bernard M. Woods, *Selectman*

James W. Gunscheon '61

Edwin E. Westerberg '62

C. Albert Bischoff '62

Carl H. Danforth '62

Frank A. Wise '63

Richard R. McLeod '63

Beachley Wolfe '63

SELECTMEN'S REPORT FOR 1960

Bradford must have MORE NEW VALUATION. Someone must provide building lots. Fifty or more good lots could be provided by landowners without harming themselves. There are very few lake shore lots left.

The Hopkinton-Everett Dam and New England College will have considerable effect upon Bradford within the next few years. Let's have from \$600,000.00 to \$1,000,000.00 of new valuation by 1966! COOPERATION will do it.

Town Road Aid

In 1960 we hard-topped .8 mile from Hoyt Corner up Joshua Eaton Hill to the sharp corner by the Eldred Keays's, and have .3 from Moon's Corner to the Richard Burke's ready to be hard-topped during the 1961 season. We plan to get the road from the Burke's to the Keays's ready for hard-topping in 1962 and make a start on the Breezy Hill Road.

Many improvements were made by the Road Agent in 1960, among them the entrance to Pleasant View Road and entrance to Gillingham Boulevard. Over 300 loads of gravel were put on the muddy road from Marah Symmes' road to William Seavey's. Many rocks were blasted on the road on the East side of Lake Massasecum, on Forest street, and on West Meadow road, as well as numerous rocks and boulders on Hogg Hill Road.

Duncan Fund

In 1960 .4 mile of Hogg Hill Road from William Seavey's to Rev. J. Edward Vesper's was widened and hard-topped. In 1961 this fund will be used to improve Forest Street from Route 114 at Fisher's Store to Bradford Center, opening that area for building possibilities.

Bridges

In 1960 the Melvin Mills Bridge and the two Hoyt Corner Bridges were rebuilt. The Upper West Meadow Bridge has steel beams and in 1961 we will put on steel planks, asphalt, rails, etc.

The Cider Mill Bridge near Hoyt Corner will get the same treatment, and will also be widened by the addition of another steel beam. Both these bridges must be replanked this year. Wood planks cost 1/3 as much as steel and would not be permanent.

This leaves five non-permanent bridges. The two small bridges on Blaisdell Lake Road were replanked in 1960. The Jewett Bridge was rebuilt in 1958, and the Lower West Meadow and Johnson Bridges were rebuilt in 1959.

Repair on old equipment was quite a problem in 1960. New engines were installed in each of the two trucks.

Cemeteries

A section of the fence at Pleasant Hill Cemetery was rebuilt in 1960 with the income from the Bradford Cemetery Fund.

Income from the Trow Fund provided the twelve blue spruce and the two Norway maples that were set out in Sunny Plain Cemetery.

All cemeteries were kept mowed throughout the summer.

Your Selectmen have been criticized for some of their decisions during the past year, but we have also had many compliments. Remember - THIS IS YOUR TOWN. We can do only what you - the voters - authorize us to do. We do our best for you, but we will at any time welcome constructive criticism or helpful suggestions of those of you who have the good of Bradford at heart. How about "helping us" to "help you!"

THE STATE OF NEW HAMPSHIRE

T O W N W A R R A N T

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

You are hereby notified to meet at the Town Hall in said Bradford on Tuesday, the Fourteenth day of March, next at nine 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 raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same. The raising of money and other articles in the warrant to be taken up at 1:00 o'clock in the afternoon.
3. To see if the Town will vote to authorize the Selectmen to borrow money in anticipation of taxes.
4. To see if the Town will vote to raise and appropriate the sum of \$855.54 for Town Road Aid. The State will furnish the sum of \$5,703.62.
5. To see if the Town will vote to raise and appropriate a sum not to exceed \$10,000.00 to purchase a four-wheel-drive truck. This purchase to be made by the Selectmen and three qualified residents of Bradford to be appointed by the Moderator. The down payment to be raised this year, the balance of the purchase price to be amortized at \$1,000.00 annually. *(This article has been approved by the Budget Committee.)*

6. To see if the Town will vote to raise and appropriate the sum of \$35.00 for the observance of Memorial Day.
7. To see if the Town will vote to raise and appropriate the sum of \$100.00 for Pine Blister Rust.
8. To see if the Town will vote to raise and appropriate the sum of \$50.00 for the American Red Cross. (*Permitted by Law*).
9. To see if the Town will vote to raise and appropriate the sum of \$328.00 for Hospitals: Concord Hospital to receive \$128.00 and New London Hospital to receive \$200.00.
10. To see if the Town will vote to raise and appropriate the sum of \$900.00 for the care of the Dump.
11. To see what action the Town will take in regard to plowing private driveways.
12. To see if the Town will vote to raise and appropriate the sum of \$1,000.00 to be placed in a Capital Reserve Fund for the special purpose of purchasing equipment, the purchasing of said equipment subject to vote of the Town.
13. To see if the Town will accept the sum of One hundred dollars (\$100.00) to be held in trust, the income from said trust fund to be used for the perpetual care of Lot 143, Pleasant Hill Cemetery, burial lot of Frank M. and Flora May Otterway Parmenter.
14. To see if the Town will vote to accept the sum of One hundred dollars (\$100.00) to be held in trust, the income therefrom to be used for the care and upkeep of the Bischoff lot in Bradford Pond Cemetery.

15. To see if the Town will vote to lease a portion of the land adjacent to the Town Hall to Eleanor T. Hall.
16. To see if the Town will vote to raise and appropriate a sum of one hundredth of one per cent ($1/100$ of 1%) of the assessed valuation for the purpose of publicizing and promoting the natural advantages and resources of the town together with other towns in the Dartmouth-Lake Sunapee Region Association.
17. To see if the Town will vote to raise and appropriate \$50.00 to be expended in cooperation with the New Hampshire Forestry and Recreation Commission for the opening and maintaining of trails and old roads for forest fire protection. The New Hampshire Forestry and Recreation Commission to provide a matching sum not in excess of \$25.00 for this purpose.
18. To see if the Town will vote to accept and maintain the road from Frogg Street to the new buildings on the east side of Lake Todd. Said road to be 20 feet wide.
19. To see if the Town will accept the reports of the Town Officers.
20. To transact any other business that may legally come before this meeting.

Given under our hands and seal, this eighteenth day of February, in the year of our Lord nineteen hundred and sixty-one.

REUBEN S. MOORE	<i>Selectmen</i>
BERNARD M. WOODS	<i>of</i>
FORREST D. CRAIGIE	<i>Bradford</i>

A true copy of Warrant Attest:

REUNBE S. MOORE	<i>Selectmen</i>
BERNARD M. WOODS	<i>of</i>
FORREST D. CRAIGIE	<i>Bradford</i>

STATEMENT OF LONG TERM NOTES
for the Town of Bradford, N. H.
Showing Annual Maturities of Long Term Notes
as of December 31, 1960

Rebuilding Bridges:	Ford Shovel
Melvin Mills	1958
Hoyt Corner #1	3%
Hoyt Corner #2	
1960	

5%

Original Amount	Original Amount	Total Annual Maturities
\$8, 000.00	\$2, 750.00	\$1, 950.00

Maturities

1961	1, 000.00	950.00	\$1, 950.00
1962	1, 000.00		1, 000.00
1963	1, 000.00		1, 000.00
1964	1, 000.00		1, 000.00
1965	1, 000.00		1, 000.00
1966	1, 000.00		1, 000.00
1967	1, 000.00		1, 000.00
1968	<u>1, 000.00</u>	<u> </u>	<u>1, 000.00</u>

Totals	\$8, 000.00	\$950.00	\$8, 950.00
---------------	--------------------	-----------------	--------------------

B U D G E T

TOWN OF BRADFORD, NEW HAMPSHIRE

Estimates of Revenues and Expenditures for the ensuing Year Jan. 1, 1961 to Dec. 31, 1961, compared with Estimated and Actual Revenue, Appropriations and Expenditures for Previous Year, Jan. 1, 1960 to Dec. 31, 1960.

Sources of Revenue	Estimated Revenue Previous Year 1960	Actual Revenue Previous Year 1960	Estimated Revenue Ensnuing Year 1961
Interest and Dividend Tax	\$2,500.00	\$2,634.54	\$2,500.00
Railroad Tax	100.00	77.55	75.00
Savings Bank Tax	200.00	61.13	100.00
Maintenance Class V Highways		2,447.93	
Reimbursement a/c Exemption Growing Wood and Timber	300.00		
Dog Licenses	175.00	199.85	175.00
Rent of Town Hall	50.00	50.00	50.00
Interest Received on Taxes	250.00	455.53	250.00
Motor Vehicle Permit Fees	3,500.00	4,452.15	4,000.00
Withdrawals from Capital Reserve Fund (for Truck)			2,000.00
Poll Taxes	500.00	326.00	500.00
National Bank Stock Taxes	10.00	10.00	10.00
Yield Taxes		421.22	
Total Revenue from all sources except Property Taxes	\$7,585.00	\$11,135.90	\$9,660.00
Amount to be raised by Property Taxes (Exclusive of County and School Taxes)			\$44,038.54
			\$53,698.54

Budget Committee:

C. ALBERT BISCHOFF
 WALTER A. HESELTON
 JAMES W. GUNSCHEON
 RALPH C. MESSER
 EDWIN E. WESTERBERG
 LEON F. PERKINS
 ROBERT A. MOORE, *School Board*
 REUBEN S. MOORE, *Selectman*

B U D G E T

Purpose of Expenditures	Approp. Previous Year 1960	Actual Expend. Previous Year 1960	Approp. Recom. by Budget Com. Year 1961
Town Officers' Salaries	\$2,500.00	\$2,900.54	\$2,600.00
Town Officers' Expenses	1,500.00	1,446.10	1,600.00
Election and Registration	500.00	625.28	225.00
Expense Town Hall	900.00	1,037.71	1,000.00
Social Security	600.00	519.26	600.00
Police Department	700.00	771.92	1,000.00
Fire Department	1,500.00	1,343.25	1,600.00
Moth Exterm.	150.00	150.00	100.00
Insurance	1,400.00	1,331.55	1,400.00
Planning Board	50.00		50.00
Red Cross	50.00	50.00	50.00
Health Department (Hospitals)	266.00	266.00	328.00
Vital Statistics	25.00		25.00
Town Dump	900.00	859.20	900.00
Town Maintenance (Summer)	5,500.00	5,378.49	5,500.00
Town Maintenance (Winter)	5,000.00	6,186.66	5,500.00
Street Lighting	2,500.00	2,667.75	2,500.00
General Expenses-Highway Department	3,500.00	3,756.66	3,500.00
Town Road Aid	855.78	855.78	885.54
Libraries	1,650.00	1650.00	1,600.00
Town Poor	2,000.00	1,346.38	1,000.00
Old Age Assistance	2,500.00	2,171.23	2,500.00
Memorial Day	35.00	35.00	35.00
Parks and Playgrounds	200.00	487.95	200.00
Cemeteries	900.00	1,038.33	900.00
Interest Temporary Loans	900.00	695.00	640.00
Interest Long Term Notes		101.00	360.00
Town Construction - Bridges	8,000.00	8,136.16	
Repairs Bridges	750.00	455.89	1,800.00
Plowing Sidewalks	600.00	214.00	
Oiling Town Roads	3,300.00	3,215.11	3,300.00
New Equipment (Truck)			10,000.00
Long Term Notes	2,000.00	2,000.00	1,000.00
Payment Capital Reserve	1,000.00	1,000.00	1,000.00
Totals	\$52,181.78	\$51,492.20	\$53,698.54

SUMMARY OF INVENTORY

Land and Buildings		\$992, 018.00
Mills and Machinery		33, 700.00
Electric Plants		84, 200.00
House Trailers Used as Dwellings	4	2, 550.00
Stock in Trade		45, 580.00
Boats and Launches	1	50.00
Horses	5	225.00
Cows	62	4, 325.00
Neat Stock	27	1, 200.00
Fowls	1, 300	700.00
Gasoline Pumps and Tanks		2, 735.00
Portable Mills	2	1, 000.00
Wood, Lumber, Logs, etc.		<u>1, 550.00</u>
Total Valuation		\$1, 169, 833.00
<i>Less Soldiers' Exemptions</i>		<u>43, 210.00</u>
Valuation for Taxation		\$1, 126, 463.00

Tax Rate \$6.90 per hundred

COMPARATIVE STATEMENT OF APPROPRIATIONS & EXPENDITURES FOR THE TOWN OF BRADFORD—1960

<i>Title of Appropriation</i>	<i>Appro.</i>	<i>Receipts & Reimbursements</i>	<i>Total Am't. Available</i>	<i>Expenditures</i>	<i>Unexpended Balance</i>	<i>Overdraft</i>
Town Officers' Salaries	\$2,500.00		\$2,500.00	\$2,900.54		\$400.54
Town Officers' Expenses	1,500.00		1,500.00	1,430.10	\$69.90	
Election and Registration	500.00	\$10.00	510.00	625.95		115.95
Town Hall Expense	900.00	50.00	950.00	1,054.51		104.51
Police Department	700.00		700.00	771.92		71.92
Fire Department	1,500.00	107.97	1,607.97	1,299.98	307.99	
Winter Roads—Peaslee	5,600.00		5,600.00	3,847.20		
Winter Roads—Wheeler				2,356.39		603.59
Summer Roads	5,500.00	23.20	5,523.20	5,378.48	144.72	
Duncan Fund - from State			2,447.93	2,527.25		79.32
Oiling	3,300.00	73.50	3,373.50	3,215.11	158.39	
Repair of Bridges	750.00		750.00	455.89	294.11	
New Bridges	8,000.00		8,000.00	8,136.16		136.16
General Highway Expense	3,500.00		3,500.00	3,756.66		256.66
Street Lighting	2,500.00		2,500.00	2,667.75		167.75
Town Road Aid (TRA)	855.78	7.16	862.94	855.78	7.16	
Library	1,650.00		1,650.00	1,650.00		
Old Age Assistance	2,500.00	13.60	2,513.60	2,171.23	342.77	
Public Welfare	2,000.00	3.00	2,003.00	1,346.38	656.62	
Memorial Day	35.00		35.00	35.00		
Cemeteries	900.00	1,190.93	2,090.93	2,229.26		138.33
Parks and Playgrounds	200.00	39.11	239.11	487.95		248.84
Insurance	1,400.00		1,400.00	1,331.55	68.45	
Interest on Long & Short Term Notes	900.00		900.00	797.16	102.84	
Vital Statistics	25.00		25.00	16.00	9.00	
Social Security	600.00		600.00	516.76	83.24	
Blister Rust	150.00	1.20	151.20	150.00	1.20	
Planning Board	50.00		50.00		50.00	
Capital Reserve	1,000.00		1,000.00	1,000.00		
Notes	2,000.00		2,000.00	2,000.00		
Dump	900.00		900.00	864.40	35.60	
TOTALS	\$51,915.78	\$1,519.67	\$55,883.38	\$55,875.36	\$2,331.59	\$2,323.57
				<i>Balance</i>	\$8.02	

SCHEDULE OF TOWN PROPERTY

Description	Value
Town Hall, Lands and Buildings	\$30,000.00
Furniture and Equipment	2,000.00
Library, Land and Building	35,000.00
Furniture and Equipment	5,000.00
Police Department Equipment	100.00
Fire Department, Land and Buildings	5,000.00
Equipment	10,600.00
Highway Department, Lands and Buildings	7,000.00
Equipment	12,000.00
Materials and Supplies	1,200.00
Parks, Commons and Playgrounds	3,000.00
Schools, Lands and Buildings	35,000.00
Equipment	5,000.00
Robinson Lot and Dump	1,500.00
Varnum Lot - Lake Massasecum	800.00
Pond Meetinghouse Lot	500.00
Common - Bradford Center	200.00
Parking Lot - East Side Lake Massasecum	500.00
Total	\$154,400.00

F I N A N C I A L R E P O R T

of the

TOWN OF BRADFORD

in

MERRIMACK COUNTY

for the

Fiscal Year Ended December 31, 1960

C E R T I F I C A T E

This is certify that the information contained in this report was taken from official records and is complete to the best of our knowledge and belief.

Date - February 18, 1961

**REUBEN S. MOORE
BERNARD M. WOODS
FORREST D. CRAIGIE**
Selectmen

LILLIAN S. FREY
Town Treasurer

B A L A N C E**A S S E T S****Cash**

In hands of treasurer	\$4,667.63
In hands of Library Trustees	332.08

Capital Reserve Funds

For the acquisition of equipment and new construction	2,000.00
--	----------

Accounts Due to the Town

Due from State:	
Bounties	325.00

Unredeemed Taxes

(from tax sale on account of)	
Levy of 1959	1,028.80
Levy of 1958	821.73
Previous Years	345.87

Uncollected Taxes

Levy of 1960	14,142.24
Levy of 1959	281.23
Levy of 1958	118.81
State Head Taxes—Levy of 1960	350.00
State Head Taxes—Previous Years	50.00

Total Assets**\$24,463.39**

Excess of liabilities over assets (Net Debt)

3,571.81

Grand Total**\$28,035.19**

Net Debt, December 31, 1959	\$1,745.13
Net Debt, December 31, 1960	<u>3,571.91</u>

Increase of Debt, \$1,826.68

Purpose for which debt was created - new Bridges

S H E E T

L I A B I L I T I E S

Accounts Owed by Town

Bills outstanding	\$250.00
Unexpended Balances of Special Appropriations (Fire Hole)	551.57

Due to State:

State Head Taxes 1960	
Uncollected	400.00

Yield Tax—Bond & Debt Retirement	
Uncollected	\$28.78
Collected-not remitted to State Treasurer	<u>157.45</u>
	186.23

Social Security collected	
4th quarter—1960	233.94

Director of Internal Revenue, withholding—4th quarter 1960	39.90
--	-------

Due to School Districts:

Balance of Appropriation	17,423.55
--------------------------	-----------

Long Term Notes Outstanding

Notes on new Bridges built in 1960	8,000.00
Last note on Ford Shovel - 1961	950.00

Total Liabilities	<hr/>	\$28,035.19
--------------------------	-------	--------------------

SUMMARY OF RECEIPTS

Current Revenue

From Local Taxes

(Collected and remitted to Treasurer)

Property Taxes - Current Year-1960	\$64,210.94	
Poll Taxes - Current Year-1960	326.00	
National Bank Stock Taxes - 1960	10.00	
Yield Taxes - 1960	421.22	
State Head Taxes at \$5 - 1960	<u>1,040.00</u>	
Total Current Year's Taxes collected and remitted		\$66,008.16
Property Taxes and Yield Taxes - Prev. Yrs.		13,384.24
Poll Taxes - Previous Years		100.00
State Head Taxes at \$5 - Previous Years		290.00
Interest received on Taxes		455.53
Penalties on State Head Taxes		30.00
Tax sales redeemed		2,074.81

From State

For Town Road Aid	5.24
For Class V Highway maintenance (Duncan Fund)	2,447.93
Interest and dividends tax	2,634.54
Railroad Tax	77.55
Savings Bank Tax and Building and Loan Association Tax	61.13
Fighting forest fires	47.09
Reimbursement a/c Old Age Assistance	13.60
Bounties	96.50

From Local Sources, Except Taxes

Dog Licenses	203.35
Business licenses, permits and filing fees	40.00
Rent of town property	50.00
Registration of motor vehicles:	
1959 permits	\$33.53
1960 permits	<u>4,418.62</u>
	<u>4,452.15</u>

Total Current Receipts

\$92,481.42

<i>Total Receipts brought forward</i>	\$92,481.42
---------------------------------------	--------------------

Receipts Other than Current Revenue

Temporary loans in anticipation of taxes during year	\$58,000.00
Long term notes during year	8,000.00
Refunds	12.60
3 Lots - Sunny Plain Cemetery	65.00
Marion Smardon	20.00
Bradford Garage	53.50
Leonard Wheeler - 58 loads gravel	23.20
Coniston L. Sisson - Trust Fund	100.00
Cemetery Funds:	
Trow Fund	293.16
Bradford Cemetery Fund	154.81
Reimbursement of expense of Perpetual Care Lots	577.96
French's Park Fund	39.11
Stop Payment - check # 1312, 9/3/59	16.00
Stop Payment - check # 1682, 3/5/60	3.93
Leon Sargent - refund check	7.16
Blister Rust	1.20
Town of Warner - Fire	69.68
Insurance refund	1.61
Total Receipts other than Current Revenue	<u>\$67,429.32</u>
Total Receipts from All Sources	\$159,910.74
Cash on hand January 1, 1960	<u>4,803.91</u>
GRAND TOTAL	\$164,714.65

SUMMARY OF PAYMENTS**Current Maintenance Expenses****General Government**

Town Officers' salaries	\$2,900.54
Town Officers' expenses	1,430.10
Election and registration expenses	625.95
Expenses town hall and other town buildings	1,054.51

Protection of Persons and Property

Police department	\$771.92
Fire department, including forest fires	1, 294.98
Moth extermination-Blister Rust	150.00
Insurance	1, 331.55
Bounties	325.00

Health

Health department, including hospitals	316.00
Vital statistics	16.00
Town dump and garbage removal	864.40

Highways and Bridges

Town Road Aid	855.78
Town Maintenance:	
Summer	11, 576.73
Winter	<u>6, 203.59</u>
	17, 780.32

Street Lighting 2, 667.75

General Expenses-Highway Dept. 3, 756.66

Libraries 1, 650.00

Public Welfare

Old age assistance	2, 171.23
Town poor	1, 346.38

Patriotic Purposes

Memorial Day and Veterans' Ass'n.	35.00
-----------------------------------	-------

Recreation

Parks and playgrounds, including band concerts	487.95
---	--------

Public Service Enterprises

Cemeteries, including hearse hire	2, 229.26
-----------------------------------	-----------

Unclassified

Damages and legal expenses	<u>12.20</u>
----------------------------	--------------

Total Current Maintenance Expenses **\$44, 078.48**

forward **\$44,078.48**

Unclassified (*continued*)

Director of Internal Revenue	\$108.20
Taxes bought by town	1,983.96
Discounts, Abatements and Refunds	7.00
Employees' Retirement & Social Security	516.79

Interest

Paid on temporary loans in anticipation of taxes	695.16
Paid on long term notes	102.00

Outlay for New Construction,

Equipment and Permanent Improvements

Highways and Bridges—	
Town construction	8,136.16

Indebtedness

Payments on temporary loans in anticipation of taxes	58,000.00
Payments on long term notes	2,000.00
Payments to capital reserve funds	2,000.00

Payments to Other Governmental Divisions

State Head Taxes paid State Treasurer: 1,211.36

Payment to State a/c Yield Debt Retirement	32.72
---	-------

Taxes paid to County	5,180.19
----------------------	----------

Payments to School Districts:

1959 Tax	\$180,000.00	
1960 Tax	180,000.00	36,000.00

Total Payments for all Purposes	\$160,047.02
--	---------------------

Cash on hand December 31, 1960	<u>4,667.63</u>
--------------------------------	-----------------

GRAND TOTAL	\$164,714.65
--------------------	---------------------

REPORT OF TOWN CLERK**January 1, 1960 to December 31, 1960****Receipts**

Tax for registration of motor vehicles:

12 permits 1959	\$33.53	
464 permits 1960	4,351.67	
3 permits 1961	<u>66.95</u>	
479 permits issued		\$4,452.15

Dog licenses:

94 registered	199.85	
7 penalties	<u>3.50</u>	
		203.35

Filing fees	<u>10.00</u>
-------------	--------------

Total Receipts	\$4,665.50
-----------------------	-------------------

Payments to Treasurer

Permits	\$4,452.15	
Dog tax	203.35	
Filing fees	<u>10.00</u>	
Total payments		\$4,665.50

ELIZABETH A. CILLEY
Town Clerk

REPORT OF TAX COLLECTOR**SUMMARY OF WARRANT****Property, Poll and Yield Taxes
Levy of 1960**

(DR.)

Taxes committed to Collector

Property Taxes	\$77,562.17	
Poll Taxes	474.00	
National Bank Stock Tax	<u>10.00</u>	
		\$78,046.17

Yield Taxes	593.85
-------------	--------

Added Taxes

Property Taxes	558.90
Newbury School Tax	280.35
Poll Taxes	4.00
Interest collected	<u>5.14</u>

Total Debits	\$79,488.41
---------------------	--------------------

(CR.)

Remittances to Treasurer during year

Property Taxes	\$64,210.94
Poll Taxes	326.00
National Bank Stock Tax	10.00
Interest collected	5.14
Yield Taxes	421.22
Abatements	372.87

Uncollected as per Collector's List:

Property Taxes	13,839.61
Poll Taxes	130.00
Yield Taxes	<u>172.63</u>

Total Credits	\$79,488.41
----------------------	--------------------

SUMMARY OF WARRANT**Property, Poll and Yield Taxes
Levy of 1959**

(DR)

Uncollected Taxes as of January 1, 1960

Property Taxes	\$13,326.37	
Poll Taxes	116.00	
Yield Taxes	585.87	
Interest collected	360.62	
Total Debits		\$14,388.86

(CR)

Remittances to Treasurer during year 1960

Property Taxes	\$12,784.49	
Poll Taxes	100.00	
Yield Taxes	523.52	
Interest collected	360.62	
Abatements	339.00	
Uncollected Taxes	281.23	
Total Credits		\$14,388.86

SUMMARY OF WARRANT**Property, Poll and Yield Taxes
Levy of 1958**

(DR)

Uncollected Taxes as of January 1, 1960

Property Taxes	\$195.04	
Poll Taxes	10.00	
Yield Taxes	8.40	
Interest collected	3.90	
Total Debits		\$217.34

(CR)

Remittances to Treasurer during year 1960

Property Taxes	\$76.23	
Interest collected	3.90	
Abatements	18.40	
Uncollected Property Tax	<u>118.81</u>	
Total Credits		\$217.34

SUMMARY OF WARRANT

**1960 State Head Taxes
Levy of 1960**

(DR)

Original Warrant	\$1,415.00	
Added Head Taxes	20.00	
Penalties collected	<u>1.00</u>	
Total Debits		\$1,436.00

(CR)

Remittances to Treasurer	\$1,040.00	
Penalties collected	1.00	
Abatements	45.00	
Uncollected Head Taxes	<u>350.00</u>	
Total Credits		\$1,436.00

1959 State Head Taxes

(DR)

Uncollected as of January 1, 1960	\$340.00	
Penalties collected	<u>29.00</u>	
Total Debits		\$369.00

(CR)

Remittances to Treasurer		
Head Taxes	\$290.00	
Penalties remitted	29.00	
Uncollected December 31, 1960	<u>50.00</u>	
Total Credits		\$369.00

**Tax Sales Unredeemed as of January 1, 1961
on Account of the Levies of**

	1959	1958	1957	<i>Prev. Yrs.</i>
G. G. Barstow Est.	\$105.16	\$108.10	\$84.48	
Levi Harmon		15.06	21.84	\$23.09
August Rehberg	141.84	205.31		129.28
← W. R. Tapply	1.55	60.13		
Lillian Dobbins		40.91		
Lillian Putnam		346.66		
M. O. Mathewson Heirs				15.70
Ernest Durgin				71.48
Mabelle E. Moore	14.08			
Davis & Grindy	360.18	21.20		
Orlen Fortune	23.29	23.86		
Ben N. Johnson	1.55	.50		
Mary P. Hanson	134.14			
Ersley Blanchard	1.55			
Chester Pehrson	6.20			
Frank Glanville	90.67			
Maurice Paige	14.60			
Harold Toomey	108.78			
Ernest Cram	23.66			
Delaware Mills	1.55			
	\$1,028.80	\$821.73	\$106.32	\$239.55

SUMMARY OF TAX SALES ACCOUNTS

as of December 31, 1960

(DR)

	1959	1958	1957	<i>Prev. Yrs.</i>
Taxes sold to Town during year	\$1,983.96			
Balance of Unredeemed Taxes as of 1/1/60		\$1,598.02	\$384.73	\$304.50
Interest collected	5.27	21.73	44.47	14.40
	<u>\$1,989.23</u>	<u>\$1,619.75</u>	<u>\$429.20</u>	<u>\$318.90</u>

(CR)

Remittances to Treasurer during Year 1960	\$960.43	\$798.02	\$322.88	\$79.35
Unredeemed Taxes as of 12/31/60	1,028.80	821.73	106.32	239.55
	<u>\$1,989.23</u>	<u>\$1,619.75</u>	<u>\$429.20</u>	<u>\$318.90</u>

Town of Bradford
Town Report 1960
REPORT OF TOWN TREASURER
Detail Statement of Receipts

Balance on hand December 31, 1959 \$4,803.91

RECEIPTS

Carroll Butman, Tax Collector:

1960 Property Tax	\$64,210.94	
1960 Poll Tax	326.00	
1960 National Bank Stock	10.00	
1960 Interest	5.14	
1960 Head Tax	1,040.00	
1960 Head Tax Penalties	1.00	
1960 Yield Tax	421.22	
1959 Property Tax	12,784.49	
1959 Poll Tax	100.00	
1959 Interest	360.62	
1959 Head Tax	290.00	
1959 Head Tax Penalties	29.00	
1959 Yield Tax	532.52	
1958 Property Tax	76.23	
1958 Interest	3.90	
	80,182.06	

Redeemed Taxes 1959:

Benjamin N. Johnson, Jr.	\$277.49	
Chester A. Pehrson	41.00	
↪ Mabelle F. Moore	207.00	
↪ William Tapply	88.42	
E. Blanchard	45.65	
Delaware Mills	295.60	
Interest and Costs	5.27	960.43

Redeemed Taxes 1958:

Benjamin N. Johnson, Jr.	\$104.62	
Reginald Heath	137.92	
John A. Fortune	88.49	
Davis & Grindy	349.32	
James S. McIntyre	63.37	
↪ William Tapply	32.57	
Interests and Costs	21.73	798.02

Town of Bradford
Town Report 1960

31

Redeemed Taxes 1957:		
James S. McIntyre	\$58.33	
William Tapply	76.76	
Mabel E. Moore	37.21	
Paul Clark	106.11	
Interests and Costs	<u>44.47</u>	
		322.88
Redeemed Taxes 1956:		
James S. McIntyre	\$57.49	
William Tapply	5.41	
Interests and Costs	14.40	\$77.30
Redeemed Taxes 1955:		
William Tapply	<u>\$2.05</u>	2.05
Elizabeth A. Cilley, Town Clerk:		
94 dogs	\$199.85	
Penalties	3.50	
Filing fees	10.00	
1959 12 permits	33.53	
1960 462 permits	4,351.67	
1961 3 permits	<u>66.95</u>	4,665.50
Leonard F. Wheeler, Road Agent:		
TRA (1958)	\$12.40	
Marion B. Smardon, driveway	20.00	
Bradford Garage - cold patch,	<u>53.50</u>	85.90
Cemetery Plots - Sunny Plains:		
Clyde Roberts	\$25.00	
Avis Rowell	15.00	
Kenneth F. Jones	<u>25.00</u>	65.00
Sale of Town Property		
Leonard F. Wheeler, gravel from dump pit	\$23.20	23.20
Temporary Loans		
Citizens National Bank, Newport, N. H.		\$58,000.00
Long Term Notes		
First National Bank, Newport, N. H.		8,000.00

Rent of Town Hall

Bradford Women's Club	\$25.00	
Evening Star Rebekah Lodge	<u>25.00</u>	\$50.00

State of New Hampshire:

1959 Railroad Tax	\$77.55	
Interest and Dividends	2,634.54	
Maintenance Class V Highways	2,447.93	
Savings Bank Tax	61.13	
White Pine Blister Refund	1.20	
Warden expenses 1959	8.80	
Warden training 3/31/60 - 5/20/60	31.11	
Warden prevention 5/18/60	7.18	
Recovery O.A.A. Emma Trow	13.60	
Refund Bounties	<u>96.50</u>	5,379.54

Selectmen

Pistol permits	\$20.00	
Town of Warner, Reimbursement		
Joppa Forest Fire	69.68	
Grace Heath, refund	3.00	
Bradford Women's Club Fair,		
Beano permit	10.00	
Coniston L. Sisson, Lot 143, perp. care	100.00	
(Frank M. Parmenter Trust Fund)		
Elizabeth A. Cilley, refund dog fees	9.60	
Elizabeth A. Cilley,		
Dividend Workmen's Compensation	1.61	
Stop Payment check 1312, 9/5/59	16.00	
Stop Payment check 1682, 3/5/60	3.93	
Trustees of Trust Funds Reimbursement:		
French's Park expenses	39.11	
Trow Fund	308.16	
Less Felton perpetual care	<u>15.00</u>	293.16
Bradford Cemetery Fund	154.81	
Perpetual Care Lots	<u>577.96</u>	\$1,298.86

Total Receipts**\$164,714.65**

Less by payments on Selectmen's orders

160,047.02**Balance on hand December 31, 1960****\$4,667.63**LILLIAN S. FREY, *Town Treasurer*

DETAIL STATEMENT OF PAYMENTS

Town Officers' Salaries

Appropriation \$2,500.00

PAID:

Herbert C. Remick, Selectman	\$77.60	
Reuben S. Moore, Selectman and Clerk	850.69	
Bernard M. Woods, Selectman	391.87	
Forrest D. Craigie, Selectman	356.96	
Elizabeth A. Cilley, Town Clerk	97.00	
Lillian S. Frey, Treasurer	174.60	
Carroll Butman, Tax Collector	784.44	
Lora B. Cressy, Trustee of Trust Funds	48.50	
Leon F. Perkins, Auditor	16.00	
Beachley, Wolfe, Auditor	15.52	
State Treas., Social Security withheld	87.36	\$2,900.54

Overdraft \$400.54

Town Officers' Expenses

Appropriation \$1,500.00

PAID:

Mayflower Press, 500 Town Reports	\$566.98
Merr. Co. Telephone Co., service	123.25
Brown & Saltmarsh, Inc., office supplies	84.21
Henry B. Cilley, postage and envelopes	50.40
George H. Simpson, postage	12.00
Mildred H. Gunscheon, clerical work	57.71
S. Jay George, perambulating lines, etc.	40.74
Edson C. Eastman Co., Inc.	18.39
Carroll Butman, mileage, Tax Comm.	3.00
Leon F. Perkins, postage	.64
Reuben S. Moore, use of car	41.00
Bernard M. Woods, use of car	8.00
Elizabeth A. Cilley, expense	9.50
Lillian S. Frey, Treasurer, expense	19.56
Lora B. Cressy, expense	3.19
Ruth S. Moore, copying 2 blotter books	32.98

Assoc. of N. H. Assessors, dues	3.00	
N. H. Tax Collectors' Assoc., dues	3.00	
N. H. City & Town Clerks' Assoc., dues	3.00	
R. L. Dodge Co., supplies	.75	
Treasurer, State of N. H. , supplies	7.50	
The Barrett Press, social security cards	8.73	
C. A. Danforth Co., supplies	2.40	
Register of Probate, list of 2 estates	.20	
Kathleen M. Roy, Register of Deeds, conveyances and mortgages	19.00	
Kathleen M. Roy, tax sale search	3.50	
Elizabeth A. Cilley, expense at association meeting	25.50	
Elizabeth A. Cilley, fees	259.85	
Treasurer, State of New Hampshire, social security withheld	12.12	1,430.10
Balance		\$53.90

Election and Registration

<i>Appropriation</i>	\$500.00	
Elizabeth A. Cilley, filing fees, Town Meeting	8.00	
Elizabeth A. Cilley, filing fees, Primary	2.00	510.00

PAID:

Paul N. Gove, Moderator	\$43.65
Elizabeth A. Cilley, Town Clerk	43.65
Beachley Wolfe, Supervisor	56.26
Carroll Butman, Supervisor	56.26
Marshall H. Hanson, Supervisor	55.29
Reuben S. Moore, Selectman	34.92
Bernard M. Woods, Selectman	34.92
Forrest D. Craigie, Selectman	23.28
Herbert C. Remick, Selectman	11.64
Vernon F. Hall, Ballot Clerk	16.49
Mildred H. Gunscheon, Ballot Clerk	17.46
Effie M. Craigie, Ballot Clerk	7.76
Dana C. Sanborn, Ballot Clerk	25.22
Benjamin N. Johnson, Ballot Clerk	25.22
Vera G. Simpson	8.73

Mayflower Press, Town Meeting Ballots	\$26.95	
Women's Christian Guild, town meeting and election meals	72.00	
Union Congregational Society of Bradford, primary meals	36.00	
Horace F. Bagley, repairing rails and booths	10.18	
Brown & Saltmarsh, Check List blanks	5.50	
State of New Hampshire, Social Security withheld	14.57	\$625.95
<i>Overdraft</i>		\$115.95

Town Hall Expenses

<i>Appropriation</i>	\$900.00	
Bradford Women's Club	25.00	
Evening Star Rebekah Lodge	25.00	\$950.00

PAID:

Harmon T. Douglass, janitor	\$468.51	
Public Service Co. of N. H.	151.98	
C. A. Danforth Co., fuel oil and supplies	52.67	
Warner Fuel Co., coal	138.00	
R. L. Dodge Co., supplies	17.31	
James I. Newell, electrician and supplies	18.60	
N. H. Fire & Safety Equip. Co., batteries	13.50	
Merr. Farmers' Exchange, Inc., supplies	3.80	
Concord Lumber Co., door, etc.	33.68	
Alfred D. Ayer, care of town clock	15.00	
Forrest D. Craigie, carpenter	46.56	
Devona Wheeler, cleaning	34.92	
Hattie Seavey, cleaning	34.92	
Robert Bagley, mowing	2.42	
William Perkins, mowing	2.42	
John Perkins, mowing	2.42	
Richard Moore, Mowing	1.00	
Treasurer, State of New Hampshire, Social Security withheld	16.80	1,054.51
<i>Overdraft</i>		\$154.51

Police Department

<i>Appropriation</i>			\$700.00
----------------------	--	--	-----------------

PAID:

S. Jay George, police duty	\$505.59		
expense and mileage	<u>115.17</u>	620.76	
Arthur Valley, police duty	\$48.98		
expense and mileage	<u>18.75</u>	67.73	
Lester Witham, police duty		5.35	
Concord S.P.C.A., investigation		8.60	
State of New Hampshire, speed and "caution children" signs		47.20	
S. Jay George, Maxwell Press, warrant blanks		5.00	
Treasurer, State of New Hampshire, Social Security withheld		<u>17.28</u>	<u>771.92</u>
<i>Overdraft</i>			\$71.92

Fire Department

<i>Appropriation</i>		\$1,500.00	
Wardens' Training		38.29	
Warner Fire		<u>69.68</u>	
			\$1,607.97

PAID:

Public Service Co. of N.H., service	\$143.42
Bradford Garage	111.07
C. A. Danforth Co., oil, supplies	184.47
R. L. Dodge Co., supplies	20.40
A. E. Rowe, services	6.75
Interstate Supply Co., services	54.54
Phelps Photo, maps	4.00
Merrimack County Telephone Co., call	.30
W. S. Darling & Co., supplies	58.94
DeMambo Radio & Supply Co., supplies	5.84
Sunbury Laboratory, Inc., supplies	26.50
Merrimack Farmers' Exchange Inc., supplies	1.00
Maurice F. Randall, radio	200.00
N. H. Fire & Safety Equipment Co.	23.40

American Fire Equipment Co., ladder	\$91.41	
Treasurer, State of N. H., fire tools	7.47	
Water Holes: <i>Mowing</i>		
Robert Bagley	\$28.40	
John Perkins	26.16	
William Perkins	27.32	\$81.88
Training Session:		
Nelson C. Spaulding	\$ 7.71	
Carroll Butman	6.74	
Marshall H. Hanson	6.74	
Walter A. Heselton	5.24	
Walter A. Heselton Jr.	5.24	
Leon E. Sargent	5.24	\$36.91
Warner Fire:		
Nelson C. Spaulding	\$10.32	
Carroll Butman	7.32	
Leon E. Sargent	5.24	
Walter A. Heselton	7.32	
Walter A. Heselton Jr.	5.24	
Peter Spaulding	4.85	
Richard Gove	4.85	
Donald Douglass	4.85	
Beachley Wolfe	4.85	
Kenneth Anderson	3.64	
Wallace Carmichael	3.64	
Paul Gove	4.85	\$66.97
Nelson C. Spaulding, janitor		145.50
Nelson C. Spaulding, inspection		12.98
Treasurer State of New Hampshire,		
Social Security withheld		10.03
Director of Internal Revenue,		
Withholding Tax	1.70	\$1,294.98
Balance		\$312.99
Blister Rust		
Appropriation	\$150.00	
State of N. H., refund	1.20	\$151.20
PAID:		
William H. Messeck, State Forester		\$150.00
Balance		\$1.20

Bounties

Received from State of N. H. for 1959		\$96.50
---------------------------------------	--	---------

PAID:

Reuben S. Moore	\$296.50	
Bernard M. Woods	9.50	
Forrest D. Craigie	<u>19.00</u>	\$325.00
Due from State of N. H.		\$325.00

Insurance

<i>Appropriation</i>		\$1,400.00
----------------------	--	------------

PAID:

Elizabeth A. Cilley, Agent:		
Town Officers' Bonds		\$143.46
Liability & Property on		
fire truck	\$161.00	
Liability & Property Damage	158.25	
Workmen's Compensation	208.54	
Accident Insurance, Fire Co.	<u>143.75</u>	\$671.54

Roy A. Messer Agency:

Manufacturers & Merchants	\$48.86	
M. & M. Mutual Risk	142.79	
French's Park	10.00	
American Fidelity Co.	<u>252.65</u>	\$454.30

Lester F. Hall, Agent:

Grange Insurance on black truck	62.25	\$1,331.55
Balance		<u>\$68.45</u>

Health Department, including Hospitals

<i>Appropriation</i>		\$316.00
----------------------	--	----------

PAID:

American Red Cross, town donation	\$50.00	
New London Hospital, town donation	200.00	
Concord Hospital, town donation	<u>66.00</u>	\$316.00

Vital Statistics

<i>Appropriation</i>		25.00
----------------------	--	-------

PAID: Elizabeth A. Cilley	15.62	
Social Security	<u>.48</u>	16.00
Balance		9.00

Town Dump

Appropriation \$900.00

PAID:

Clarence Wheeler, bulldozer	\$12.00	
Clarence Wheeler, bulldozer	15.00	
Clarence Wheeler, labor and bulldozer	175.00	\$202.00
George E. Smith, bulldozer		169.00
Leonard F. Wheeler, tractor		320.00
Leonard F. Wheeler, labor		168.20
Treasurer, State of New Hampshire, Social Security		5.20
		<u>\$864.40</u>

Balance \$35.60

Summer Roads

Appropriation \$5,500.00

PAID:

Labor

Leonard Wheeler	\$1,064.42
Donald Keith	820.90
Robert Pugliese	482.53
George Rowell	371.55
Forrest D. Craigie	11.64
Leon E. Sargent	7.27
Norris Wheeler	46.56
Arnold Anderson	6.66
	<u>\$2,811.53</u>
Director, Internal Revenue, Withhold tax	108.60
Treasurer, State of N. H., social security	90.34

Total \$3,010.47

Materials

Merrimack Farmers' Exchange, calcium	\$134.65
C. A. Danforth Co., fuel oil	77.50
Leonard F. Wheeler, use of equipment	77.50
Leonard F. Wheeler, use of equipment	350.00
American Oil Co., gasoline	397.55
R. C. Hazelton Co., Inc., cutting blades	72.16

Gravel

Harris Wheeler, 305 loads	\$122.00	
Albert Gaudreau, 21 loads	8.40	
John A. Fortune, 50 loads	20.00	
Leonard F. Wheeler, 80 loads	<u>32.00</u>	182.40
Harry Hanson, mowing roadsides		183.75
Ray Road Equipment, road rake		<u>370.00</u>
	\$1,768.01	
Citizens National Bank, note on shovel	<u>600.00</u>	\$5,378.48
Balance		\$121.52

Oiling

<i>Appropriation</i>	\$3,300.00	
Frank Wise	53.50	
Marion Smardon	<u>20.00</u>	\$3,373.50

PAID:

N. H. Bituminous Co., oil	\$2,204.58	
Leonard F. Wheeler, loader	125.00	
George E. Smith, mixing cold patch	91.00	
Sugar River Savings Bank, note on shovel	<u>150.00</u>	\$2,570.58

Labor

Leonard Wheeler, Road Agent	\$191.02	
Donald Keith	156.83	
George Rowell	16.00	
Norris Wheeler	85.84	
Albert Sargent	65.84	
Arthur Valley, Jr.	<u>72.73</u>	588.26
State Treasurer, social security withheld		19.39
Director of Internal Revenue, withholding tax		<u>36.90</u>
Balance		\$2,215.13
		\$158.37

Duncan Fund

Received from the State of New Hampshire \$2, 447. 93

Laid out of Hogg Hill:

PAID:

Material

Northeastern Culvert Co., culverts	\$262. 26	
American Oil Co., gasoline	98. 40	
American Oil Co., oil	689. 39	
Donald Keith, truck	45. 00	
N. H. Explosives & Mach. Co., Inc., explosives and caps	70. 95	
Leonard F. Wheeler, compressor, crawler, truck, etc.	561. 00	
Ray Prince, bulldozer: entrance to Breezy Hill Road from Rte. 114	<u>95. 00</u>	\$1, 822. 00

Labor

Leonard Wheeler, Road Agent	\$269. 39	
Robert Pugliese	108. 20	
Donald Keith	134. 33	
George Rowell	54. 56	
Albert Sargent	10. 91	
Arthur Valley, Jr.	18. 18	
Forrest D. Craigie	23. 28	
Reuben S. Moore, clerical work	24. 25	
Leon E. Sargent	<u>23. 28</u>	\$666. 38
State Treasurer, social security withheld	21. 07	
Director of Internal Revenue, withholding tax	17. 70	\$2, 527. 25

New Bridges Built in 1960

Appropriation \$8,000.00
 (To be amortized over 8 years)

Melvin Mills Bridge:**PAID:***Material*

New England Metal Culvert Co.,		
steel planks, rail posts	\$955.20	
Lyons Iron Works, Inc.,		
steel beams	\$1,154.00	
Bradford Garage, welding	355.30	
Merr. Farm. Exch., cement	48.25	
Leonard F. Wheeler,		
use of equipment	25.00	
Granite State Asphalt Co., Inc.,		
hot top	84.43	
Guy A. Craig, lumber	25.81	\$2,647.99

Labor

Forrest D. Craigie, carpenter	\$111.60	
Leonard Wheeler, road agent	3.30	
Donald Keith	34.27	
Robert Pugliese	98.20	
George Rowell	33.95	\$281.21

State Treasurer, social security withheld	\$ 9.38	
Director of Internal Revenue,		
withholding tax	21.70	\$2,960.39

Hoyt Corner Bridge No. 1:**PAID:***Material*

N. E. Metal Culvert Co.,	
steel planks, rail, posts	\$748.84
Lyons Iron Works, Inc.,	
steel beams	619.00
Granite Asphalt Co., Inc.,	
hot top	37.54
Lockwood-Young Corp.,	
pre-mixed cement	722.50

Bradford Garage, welding	\$100.30	
Suburban Lumber Co., Inc., re-enforcing rods	45.00	
Guy A. Craig, lumber	25.81	
Curtis Rowe, back hoe	30.00	
Leonard F. Wheeler, use of equipment	35.00	
Merr. Farm. Exchange, cement	100.00	
Donald Keith, use of chain saw	<u>4.50</u>	\$2,468.49

Labor

Forrest D. Craigie, carpenter	\$184.02	
Leonard Wheeler	113.38	
Donald Keith	67.19	
Robert Pugliese	125.19	
George Rowell	50.92	
Wilfred Seavey	<u>93.30</u>	\$634.00

State Treasurer, social security withheld	21.00	
Director of Internal Revenue, withhold tax	43.90	\$3,167.39

Hoyt Corner Bridge No. 2

PAID:

Material

N. E. Metal Culvert Co., steel planks, rail, posts	\$843.46	
Lyons Iron Works, Inc., steel beams	683.40	
Bradford Garage, welding	110.20	
Merr. Farm. Exch., cement	51.89	
Granite State Asphalt Co., Inc., hot top	37.54	
Suburban Lumber Co., Inc., re-enforcing rods	29.68	
Guy A. Craig, lumber	<u>25.81</u>	\$1,781.98

Labor

Forrest D. Craigie, carpenter	\$50.36
-------------------------------	---------

Leonard Wheeler	\$52.77	
Donald Keith	32.92	
Robert Pugliese	44.76	
George Rowell	<u>29.10</u>	\$209.91
State Treasurer, social security withheld	6.79	
Director of Internal Revenue, withholding tax	<u>9.70</u>	
		\$2,008.38
Melvin Mills Bridge	\$2,960.39	
Hoyt Corner Bridge No. 1	3,167.39	
Hoyt Corner Bridge No. 2	<u>2,008.38</u>	\$8,136.16
Overdraft		\$136.16
Repair and Painting of Bridges		
Appropriation		\$750.00
Painting Melvin Mills Bridge, Hoyt Corner Bridges No. 1 and No. 2, Fairground Bridge, Durrell Bridge, Gen. Hoyt Bridge, Bradford Center Bridge, Great Pond Bridge and repair work:		
PAID:		
Sanel Auto Parts, Inc., paint	\$59.22	
Norris Wheeler, painting bridges	79.78	
Leonard F. Wheeler, tractor, cleaning out brook at Hoyt Corner	50.00	
Edwin E. Westerberg Co., plank	165.84	
Reuben S. Moore, clerical work	22.33	
Leonard Wheeler, road agent	24.74	
Donald Keith, truck driver	23.28	
George Rowell, labor	24.25	
State Treasurer, social security withheld	4.75	
Director of Internal Revenue, withholding tax	<u>1.70</u>	\$455.89
Balance		\$294.11

Winter Roads

Appropriations:

Winter Roads	\$5,000.00	
Sidewalks	<u>600.00</u>	\$5,600.00

PAID:

Labor:

Raymond M. Peaslee,		
Road Agent	\$310.40	
Robert Pugliese	684.45	
Leon E. Sargent	198.57	
Robert H. Bagley	290.52	
Elwin D. Bagley	206.50	
Carl Ingalls	338.63	
Wilfred Seavey	67.92	
Carroll Butman	14.41	
Forrest Craigie	34.62	
Arthur Valley	138.92	
Thomas Pitts	83.86	
Harold Shatney	<u>160.94</u>	2,529.84

Director of Internal Revenue, withhold tax 148.80

Treasurer, State of New Hampshire:
social security withheld 82.60

\$2,761.24

Merr. Farm.Exchange, salt	\$334.75	
N. H. Explosives & Machinery		
Co., cutting blades	133.97	
Sanel Auto Parts, Inc.:		
shovel chain	40.21	
cross chain	29.81	
Frank Fortune, sawing wood	14.00	
American Oil Co., gasoline	313.74	
C. A. Danforth Co., fuel oil	34.72	
Jones Express	5.66	
R. C. Hazelton Co., Inc.,		
cutting blades	158.10	
John Fortune, gravel	<u>21.00</u>	1,085.96

\$3,847.20

Balance \$1,752.80

Winter Roads and Sidewalks

March 8 to March 31, and November 1 to December 31

Balance of Appropriation \$1,752.80**PAID:***Labor*

Leonard Wheeler, road agent	\$494.51
Donald Keith	379.73
George Rowell	147.32
Wilfred Seavey	79.64
Carl Ingalls	55.93
Thomas Pitts	16.92
Clarence Wheeler	8.49
Leon Sargent	4.36
Forrest D. Craigie	37.83
Robert Pugliese	151.08
Richard Carmichael	17.59
Carroll Butman, exchange check	3.93
	<u>\$1,397.33</u>

Treasurer, State of N. H., social security	44.57	
Director, Internal Revenue	46.40	\$1,484.37

Materials

American Oil Co., gasoline	\$250.80
Texaco, Inc.	56.05
Sanborn's Express	7.50
R. C. Hazelton Co., Inc.	230.34
Jones Express	2.40
Merr. Farmers' Exchange	144.00
Wayne's Service Station	27.00
Total	<u>\$718.09</u>

Citizens National Bank, note on shovel	150.00	<u>2,356.39</u>
---	--------	-----------------

<i>Overdraft</i>	\$603.59
------------------	----------

General Highway Expense*Appropriation* \$3,500.00**PAID:**

Public Service Co. of N. H., electric service	\$34.18
--	---------

Merrimack County Telephone Co., telephone service	\$77.55	
Chappell Tractor Sales, Inc.	108.25	
Sanel Auto Parts, Inc.,	\$2.01	
spring	54.94	
Kack tire tool	41.65	
supplies	4.92	
engine for black Ford	<u>419.51</u>	532.03
Rice's Inc., recapping three tires	114.78	
Bradford Garage	2,040.52	
Chadwick BaRoss, Inc., parts for wheels	283.99	
Scott Machine Co., Inc., labor and parts for grader	39.00	
John Grappone, Inc., parts	35.26	
Jim's Auto Service	298.45	
South Weare Garage, work on red Ford	50.75	
R. L. Dodge Co., supplies	50.89	
Cressy & Williams, labor & parts on grader	40.65	
Merrimack Farmers' Exchange, Inc., cement, etc.	25.64	
Wayne's Service Station	33.32	
C. A. Danforth Co.,	.40	<u>\$3,756.66</u>
<i>Overdraft</i>		\$256.66

T. R. A. (Town Road Aid)

Appropriation \$855.78

PAID:

Treasurer, State of New Hampshire \$855.78

Street Lighting

Appropriation \$2,500.00

PAID:

Public Service Co. of New Hampshire 2,667.75

Overdraft \$166.75

Library

<i>Appropriation</i>		\$1,650.00
----------------------	--	------------

PAID:

Louise B. Wolfe, Trustee		\$1,650.00
--------------------------	--	------------

Old Age Assistance

<i>Appropriation</i>		\$2,500.00
----------------------	--	------------

PAID:**N. H. Department of Public Welfare:**

Alien Old Age Assistance	\$454.71	
Old Age Assistance	1,716.52	\$2,171.23
Balance		<u>\$328.77</u>

Public Welfare

<i>Appropriation</i>	\$2,000.00	
----------------------	------------	--

Grace Heath, refund	<u>3.00</u>	\$2,003.00
---------------------	-------------	------------

PAID:

S. Jay George, overseer		\$126.10
-------------------------	--	----------

Katherine Barstow:

Merrimack County Home	\$849.38	
Taylor's Drug Store	60.00	
Warren Butterfield, M.D.	<u>10.00</u>	\$919.38

George W. Rowell Family:

Fred A. Pressey,		
funeral director	\$25.00	
Robert Bagley, opening grave	9.70	
Anne A. Wasson, M.D.	<u>220.00</u>	254.70

Anne A. Wasson, M.D., - Lena Bagley		4.00
-------------------------------------	--	------

L. "Red" Boutwell,		
groceries - John Rowell	35.00	

Dr. William J. Nairn,		
office visit, Grace Heath	<u>3.00</u>	

Total	\$1,342.18	
-------	------------	--

Treasurer, State of N.H., social security	<u>4.20</u>	\$1,346.38
---	-------------	------------

Balance		\$656.62
---------	--	----------

Parks and Playgrounds

<i>Appropriation</i>	\$100.00	
J. E. French Trust Fund	<u>39.11</u>	\$139.11

PAID:*French's Park*

Robert H. Bagley, labor	\$65.71	
William E. Perkins, labor	31.65	
John C. Perkins, labor	32.86	
Horace F. Bagley, labor on tables	13.08	
Guy A. Craig, lumber for 3 tables	<u>25.32</u>	\$168.62

Common, Bradford Center

Robert H. Bagley, mowing	\$20.00	
John C. Perkins, mowing	<u>24.25</u>	44.25

Bulman's Pond Railing

Bradford Garage, welding rail	\$47.00	
Merrimack Farmers' Exchange, cement	3.02	
S. Jay George, labor	55.29	
Henry A. Wright, labor	37.59	
Sanel Auto Parts, Inc., paint	<u>8.00</u>	150.90

Lafayette Square

Thomas Pitts, mowing	17.56	
Sidewalk in front of R. Schneider's: Ernest Archibald, hard topping	75.00	
Public Service Co. of N. H., July 4 fireworks at Memorial Field	<u>4.85</u>	

Total	\$461.18	
Treasurer, State of N. H., social security	9.07	
Director of Internal Revenue, withholding tax	<u>17.70</u>	\$487.95
<i>Overdraft</i>		\$346.84

Memorial Day

<i>Appropriation</i>	\$35.00
PAID: Wilkins-Cloues-Bigelow Post # 39, flags	\$35.00

Cemeteries

Appropriation \$900.00

Cemetery lots:

Clyde Roberts	\$25.00	
Kenneth Jones	25.00	
Avis Rowell	<u>15.00</u>	
		65.00

Trustees of Trust Funds, reimbursements:

C. C. & W. S. Trow Fund	\$293.16	
Bradford Cemetery Fund	154.81	
Perpetual Care upkeep	<u>577.96</u>	1,025.93

Conniston B. Sisson:

(Frank M. Parmenter Trust Fund)	<u>100.00</u>	2,090.93
---------------------------------	---------------	----------

PAID:*Labor*

Robert H. Bagley	\$447.46	
Elwin D. Bagley	21.88	
William E. Perkins	370.49	
John C. Perkins	376.52	
Reuben S. Moore	<u>19.40</u>	\$1,235.75

Sunny Plain

Public Service Co. of N. H.	\$22.19	
Alvin Witham:		
mowing with tractor	5.00	
mowing Felton lot	18.20	
Merrimack Farmers' Exchange,		
fertilizer and grass seed	78.53	
Caldwell Greenhouses	<u>213.92</u>	\$337.84

Pleasant Hill

Fence:

Horace F. Bagley, carpenter	\$136.04	
Rogers & Anderson, boards	23.04	
R. L. Dodge Co., paint	<u>19.06</u>	178.14

Lora B. Cressy, Trustee, Sisson Trust Fund	100.00
Lora B. Cressy, Trustee, cemetery lots	65.00
Cressy & Williams	25.93
Bradford Garage	27.45
Sanel Auto Parts, Inc., parts	16.90

Sanel Auto Parts, Inc., Davis Mower	\$49.95	
Robert H. Bagley, truck	<u>38.00</u>	\$158.23
	\$158.23	
Clarence Wheeler, Baptist Church Cemetery	40.00	
Clarence Wheeler, trimming hedge, Pleasant Hill road	<u>12.25</u>	
	\$2,127.21	
Treasurer, State of N. H., social security	44.65	
Director of Internal Revenue, withholding tax	57.40	<u>\$2,229.26</u>
<i>Overdraft</i>		\$138.33

Damages and Legal Expenses

PAID:

Forrest D. Craigie, carpenter, repair of Spencer's fence (damaged by snowplow)	\$7.76	
Rogers & Anderson, boards	4.44	12.20

Real Estate Taxes bought by Town September 30, 1960

Mary P. Hanson	\$134.14	
Benjamin N. Johnson	279.04	
August Rehberg	141.84	
Gideon Barstow Estate	105.16	
Ersley Blanchard	47.20	
Ernest Cram	23.66	
Delaware Mills, Inc.	297.15	
Davis & Grindy	360.18	
Orlen Fortune	23.29	
Frank Glanville	90.67	
Mabel F. Moore	221.08	
Maurice Paige	14.60	
Chester Pehrson	47.20	
Harold Toomey	108.78	
W. R. Tapply	<u>89.97</u>	
Total		\$1,983.96

Discounts and Abatements

Helena Gessner, rebate 1960 Head and Poll taxes	\$7.00
---	--------

Interest

<i>Appropriation</i>	\$900.00
----------------------	----------

PAID:*On Long Term Notes-*

Citizens' National Bank	\$87.00	
Sugar River Savings Bank	15.00	<u>\$102.00</u>

On Short Term Notes -

Citizens' National Bank	695.00	\$797.16
Balance		<u>\$102.84</u>

Indebtedness**PAID:**

Citizen's National Bank

Final payment on Waterhole	\$1,000.00
----------------------------	------------

Sugar River Savings Bank:

Final payment on rebuilding 3 Bridges	1,000.00
---------------------------------------	----------

Lora B. Cressy, Trustee of Trust Funds:

Capital Reserve, 1959	1,000.00
-----------------------	----------

Capital Reserve, 1960	1,000.00
-----------------------	----------

PAID:

Citizens' National Bank:

Borrowed in anticipation of taxes	58,000.0
-----------------------------------	----------

Payments to Other Governmental Divisions

State of New Hampshire:

Head Taxes and Penalties	\$1,211.36
--------------------------	------------

Bonded indebtedness

State Treasurer, Timber Tax	32.72
-----------------------------	-------

Donald G. Rainie, Treasurer

County Tax	5,180.19
------------	----------

Lillian S. Frey, School Treasurer	26,000.00
-----------------------------------	-----------

Social Security

<i>Appropriation</i>	\$600.00
----------------------	----------

PAID: N. H. Dept. of Public Welfare,

Administration cost	\$ 2.64
---------------------	---------

Treasurer, State of N.H., 3... of wages (Town's share)	<u>514.15</u>
---	---------------

Balance	\$83.21
---------	---------

Withholding Tax: Director of Internal Revenue	\$108.20
---	----------

REPORT OF TRUST FUNDS

of the

TOWN OF BRADFORD

for the

Year Ending December 31, 1960

C E R T I F I C A T E

This is to certify that the information contained in this report is complete and correct, to the best of our knowledge and belief.

Date—February 1, 1961

VIVIAN A. MESSER
LORA B. CRESSY
THOMAS J. MOORE, JR.
Trustees of Trust Funds

REPORT OF THE TRUST FUNDS OF THE TOWN OF BRADFORD, N. H., ON DECEMBER 31, 1960

Date of Creation	TRUST FUNDS Purpose of Creation Name of Fund	Amount of Principal	Balance of Income on hand at beginning of Year	Income During Year	Expended During Year	Balance of Income on Hand at End of Year
1941	Alexander, Charles B.	\$500.00	\$43.46	\$18.06	\$10.00	\$51.52
1957	Anderson, Marion B.	100.00	1.89	3.85	2.00	3.74
1955	Bailey, Anna P.	500.00	29.48	20.22	15.00	34.70
1944	Bailey, Ethel M.	100.00	2.33	3.35	2.50	3.18
1954	Baker, Etta B.	150.00	6.42	5.97	2.50	9.89
1907	Bartlett, Charles and Carlos	100.00	1.99	2.56	1.00	3.55
1960	Bischoff, Dina	100.00	—	.94	—	.94
1917	Blaisdell, James H.	100.00	1.34	2.54	—	3.88
1944	Blood, Hollis L.	100.00	2.14	3.35	2.50	2.99
1945	Bly, Willis N.	150.00	12.16	6.20	2.50	15.86
1937	Bradbury and Reed	100.00	1.49	2.54	1.00	3.03
1960	Town of Bradford Capital Reserve Fund	2,000.00	—	6.25	—	6.25
1941	Bradford, Carolyn	100.00	3.61	3.39	3.00	4.00
1949	Bradford Cemetery Trust Fund	3,142.74	199.85	111.90	154.81	156.94
1949	Bradford Pond Church (Mech.Nat.Bank, <i>Trustee</i>)	500.00	488.12	61.16	—	549.28
1942	Bradford Pond Meetinghouse Trust Fund (M.F.E.)	275.00	51.63	15.73	13.76	53.60
1920	Brockway, Freeman	100.00	18.03	3.97	10.00	12.00
1930	Butman, Joshua and Eben	100.00	1.99	2.56	1.00	3.55
1943	Carlton, Kate E. C.	500.00	20.09	17.15	15.00	22.24
1929	Carr, Frank T.	300.00	10.68	7.89	7.50	11.07
1918	Carr, Mary E.	100.00	2.29	2.58	1.00	3.87

1953	Cheney, Addie	\$100.00	\$2.49	\$3.93	\$3.00	\$3.42
1955	Cheney, Walter	200.00	8.82	7.96	6.00	10.78
1920	Choate, Emma	100.00	2.92	3.37	2.50	3.79
1957	Cilley, Almon B.	200.00	6.45	7.84	5.00	9.29
1944	Clark, Ella P.	100.00	1.71	3.31	2.50	2.52
1947	Clogston, Fred N.	100.00	1.83	2.24	2.50	1.57
1926	Cofrin, George	100.00	5.93	2.71	4.00	4.64
1947	Colby, Fred A. and Minnie G.	200.00	3.28	4.49	2.50	5.27
1918	Collins, Lemuel W.	100.00	4.00	3.43	4.00	3.43
1929	Collins and Marshall Private Cemetery	500.00	16.53	13.12	15.00	14.65
1936	Cressy, Ada A.	100.00	3.23	3.39	4.00	2.62
1958	Cressy, Charles	50.00	.88	1.87	—	2.75
1943	Cummings, Roswell and Lloyd	100.00	2.91	3.37	3.00	3.28
1929	Day, Ward L.	150.00	16.57	5.87	10.00	12.44
1943	Eaton, J. Willis	100.00	2.89	3.37	3.00	3.26
1936	Emory, John	100.00	4.00	3.43	4.00	3.43
1935	Ewins, Hattie G.	100.00	4.00	3.43	4.00	3.43
1933	Ewins, John	100.00	2.46	2.58	1.00	4.04
1909	Farrington, Ann Maria	100.00	8.14	3.52	5.00	6.66
1957	Felton, Frank P. (8 shares United Fruit stock)	362.56	12.36	5.46	15.00	2.82
1939	Fisher, Fred W.	200.00	6.53	6.79	7.50	5.82
1956	Flanders, Annie Smythe (60 shrs. Home Ins. Co.)	2,940.00	203.80	138.73	90.00	252.53
1947	Forsberg, Andrew G.	100.00	4.30	3.99	3.00	5.29
1958	Foster, A. E.	50.00	1.06	1.92	1.00	1.98
1929	French, Daniel and John	200.00	5.15	5.19	2.00	8.34
1929	French, John E. (French's Park Trust Fund)	1,000.00	—	39.11	39.11	—
1958	Gardner, Mabel (School Trust Fund)	200.00	3.50	7.56	11.06	—
1943	Gardner, Mary	200.00	8.07	5.89	2.50	11.46
1929	Gillingham, Elinda	100.00	5.69	4.04	3.00	6.73
1927	Gillingham, Freeman	100.00	3.36	3.95	2.00	5.31
1952	Gray, Emily	200.00	4.93	7.72	7.50	5.15
1929	Hadley, Sophronia	75.00	4.65	2.40	3.00	4.05
1921	Hall, Almira	200.00	58.13	7.27	15.00	50.40

Date of Creation	TRUST FUNDS Purpose of Creation Name of Fund	Amount of Principal	Balance of Income on hand at beginning of Year	Income During Year	Expended During Year	Balance of Income on hand at end of Year
1907	Hall, Mary C. Library Trust Fund (remaining)	\$5.06	—	\$1.07	\$1.07	—
1920	Hart, William S.	100.00	\$ 2.59	3.35	2.50	\$ 3.44
1906	Harvey, Clara B.	100.00	3.92	2.62	2.00	4.54
1958	Holmes, Harry L.	50.00	.88	1.87	—	2.75
1930	Howe, Frank H.	100.00	2.55	2.58	1.00	4.13
1944	Hoyt, Elbridge G.	100.00	2.40	3.35	2.50	3.25
1932	Hoyt, George A.	50.00	2.12	1.33	1.00	2.45
1912	Hoyt, Sarah Raymond Memorial Fund	500.00	54.37	14.53	—	68.90
1943	Huntoon, Marietta E.	200.00	3.90	6.68	5.00	5.58
1943	Huntoon, Marietta E. Library Trust Fund	3,000.00	166.37	104.27	35.60	235.04
1926	Martin, Huntoon	100.00	3.12	2.62	2.00	3.74
1910	Ingalls, Abbie	100.00	6.57	2.73	4.00	5.30
1934	Johnson, Alvin	75.00	4.32	3.02	4.00	3.34
1944	Johnson, Effie S. Library Trust Fund	50.00	27.78	3.02	—	30.80
1930	Jordan, Lucy A.	100.00	6.41	4.08	5.00	5.49
1954	Keyser, Louie J.	150.00	7.02	6.01	5.00	8.03
1939	Kittredge, Everett	100.00	4.00	3.43	4.00	3.43
1937	Marshall, Charles H.	100.00	8.18	3.88	—	12.06
1942	Marshall, Joshua P.	100.00	1.70	2.54	1.25	2.99
1918	Martin, Mary T.	100.00	1.74	2.54	1.25	3.03
1905	Martin, Sarah J.	100.00	11.28	2.93	7.50	6.71
1922	Martin, Sarah Paige	200.00	11.21	8.10	12.00	7.31
1932	McDowell, Mary A.	100.00	1.52	3.31	2.50	2.33

1946	Melvin, Edson R.	\$50.00	\$1.31	\$1.14	\$1.00	\$1.45
1930	Melvin, Helen	100.00	2.27	3.94	4.50	1.71
1941	Messer, Hannah	100.00	1.76	3.33	2.50	2.59
1922	Miller, William	200.00	18.36	5.70	10.00	14.06
1929	Moon, Emily R.	100.00	3.12	2.62	2.00	3.74
1932	Morse, Charles H.	50.00	1.32	1.29	---	2.61
1924	Morse, Elvira J.	100.00	6.84	3.52	5.00	5.36
1944	Morse, Flora M.	200.00	9.38	6.91	10.00	6.29
1915	Morse, Lottie A.	150.00	9.81	4.10	9.00	4.91
1960	Nelson, Mary B.	100.00	---	.31	---	.31
1934	Newman, Charles M.	50.00	2.67	1.99	2.00	2.66
1931	Noyes, William	100.00	5.37	4.04	2.00	7.41
1960	Parmenter, Frank M. and Flora May Otterway	100.00	---	---	---	---
1939	Peaslee, Caroline F.	100.00	4.00	3.43	4.00	3.43
1920	Peaslee, Daniel G.	100.00	1.52	3.31	2.50	2.33
1938	Peaslee, George W.	100.00	4.67	3.45	4.00	4.12
1943	Peaslee, Lizzie F.	200.00	10.76	6.95	7.50	10.21
1926	Peaslee, Maria R.	50.00	2.24	1.34	1.00	2.58
1926	Pierce, Harriet	75.00	2.35	2.94	2.00	3.29
1939	Rand and Cheney	100.00	2.92	3.37	3.00	3.29
1932	Rand, George and Woods, Ziba	100.00	1.34	2.54	1.00	2.88
1941	Redington, Ida M. (Mechanicks Bank, <i>Trustee</i>)	285.00	209.97	34.37	26.20	218.14
1942	Ring, Obediah	75.00	6.03	1.52	2.00	5.55
1952	Rolfe, Marjorie H.	100.00	1.72	3.82	3.00	2.54
1926	Rowe, Eliza	100.00	1.73	2.54	1.00	3.27
1944	Sanborn, Joseph W.	100.00	3.03	3.39	3.00	3.42
1956	Sargent, Stella	200.00	5.86	7.83	5.00	8.69
1942	Smith and Forsaith	100.00	5.09	3.46	5.00	3.55
1937	Smyth, Joseph H.	100.00	3.23	3.39	1.00	5.62
1952	Staniels, H. E.	100.00	1.97	3.85	3.00	2.82
1930	Studley, Dr. Harvey	100.00	5.49	4.04	5.00	4.53
1955	Sutherland, Col. S. J.	90.00	3.48	3.56	3.00	4.04
1943	Terry, Joseph N.	500.00	49.39	17.72	10.00	57.11

Date of Creation	TRUST FUNDS Purpose of Creation Name of Fund	Amount of Principal	Balance of Income on hand at Beginning of Year	Income During Year	Expended During Year	Balance of Income on Hand at End of Year
1951	Trow, Carrie Colby & W. S. (Sunny Plain Cem.)	\$8,000.00	\$142.21	\$318.54	\$293.16	\$167.59
1947	Trow, Emma I.	100.00	10.26	4.30	7.50	7.06
1943	Trow, Etta F.	100.00	4.32	3.43	4.00	3.75
1948	Trow, Willie S.	200.00	8.89	8.01	8.00	8.90
1915	Walton, Betsey B.	100.00	6.42	2.73	5.00	4.15
1919	Ward, Edwin D.	100.00	2.56	1.91	3.00	1.47
1937	Ward and Colby	100.00	18.99	5.72	5.00	19.71
1936	Whitcomb, Parker S.	100.00	4.21	3.43	5.00	2.64
1951	Wood, Kate J. B.	150.00	4.96	5.95	5.00	5.91
1928	Woods, George A.	200.00	10.36	8.07	10.00	8.43
		\$36,450.45	\$2,255.69	\$1,333.07	\$1,112.77	\$2,475.99

Purpose of Creation of All Funds - Perpetual Care of Cemetery Lots - unless otherwise stated.

All Funds are deposited in Savings Banks in the State of New Hampshire unless otherwise stated.

PREVENTION IS YOUR BUSINESS

Carelessness, **HUMAN CARELESSNESS**, causes 9 out of 10 forest fires. Each year 200,000 fires burn over 30 million acres in the United States. This represents 5 percent of our nation's woodlands being wasted each year. Every fire takes its toll. Floods follow; stream flow is affected; timber, buildings, grazing and wildlife are destroyed - all because **MANY** are **CARELESS** with fire in and near woodland. This can be remedied. **YOU** can put an end to this shameful waste! **PREVENTION** is **YOUR** business!

YOU, whether **YOU** be a farmer, homemaker, business or professional man or woman, municipal, state or federal official, clerk or woodsman can play an important part in the continuing and vital prevention program.

First - by setting a good example **YOURSELF** - being sensible and complying with the necessary laws and regulations governing the use of fire in and near woodlands.

Second - by using **YOUR** individual influence in your community and valued council with others in insisting and encouraging them to do likewise.

The following simple rules may be used as a guide both for **YOU** and for them.

1. **Before burning, secure a permit from your local forest fire warden - the law requires it.**
2. **Be sure to properly supervise your burning - don't leave it.**
3. **Make certain your fire, camp or debris, is DEAD OUT before leaving it.**
4. **Don't throw down lighted matches, cigars and cigarettes or from moving vehicles - make sure they are out - use your ash tray.**
5. **Don't burn at home - use your town dump and save yourself much possible difficulty, both personal and financial.**

Number of local fires	0
Number of acres burned	0
Number of permits issued	46

Thomas J. King
District Fire Chief

Nelson C. Spaulding
Forest Fire Warden

REPORT OF LIBRARY TREASURER
for 1960

Cash on Hand December 31, 1959 \$242.66

Receipts

Town of Bradford	\$1,500.00	
Town of Bradford	150.00	
Painting Interior of Library:		
Huntoon Fund	35.60	
Mary C. Hall Trust Fund	50.00	
The Women's Christian Guild	10.00	
A gift for Books	10.00	
Fee money	42.00	
Outstanding checks	43.07	
Balance 1959 social security	3.94	
	1,844.61	
		\$2,087.27

Payments

Salaries:		
Librarian	\$605.28	
Assistant Librarian	10.00	
Janitor	169.76	
	\$785.04	
Social Security	46.05	
Books	298.20	
Magazines	38.82	
Lights	47.88	
Fuel	263.32	
Supplies	9.36	
Repairs	233.52	
Service Charges	8.00	
Repaid part loan, Bartlett Fund	25.00	
	1,755.19	
Balance on Hand December 31, 1960		\$332.08

Report of Brown Memorial Library Trustees

The Board of Trustees is glad to report that the Library has had a very good year.

Repairs have been made where needed. New gutters and spouts put on the building wherever some were damaged. The railing on the steps painted and new shelves put in the cellar to store old books to keep them dry.

The walls of the Library have been painted a very pretty green. There was also this year a table of books for sale, which was very gratifying and this will be continued next year.

Each year in June there is National Library Week and we had an Open House Tea, which was well attended.

"The Library is a good place to read and meet your friends."

Total Circulation for 1960 - 6,190
Adults 3,951 Juvenile 2,239

Book Donors for 1960

Mrs. Theodora Bridge	Effie M. Craigie
Mrs. Frank Porter Felton	Christopher Frey
Mrs. Eldred Keays	New Hampshire State Library
Mrs. James Rawson	Miss Natalie Sargent
Mrs. Grace Buckle Stevens	The Women's Christian Guild

Cash on hand, January 1, 1960	\$ 3.30	
Received from fees and non-resident cards	<u>49.35</u>	\$52.65
Postage State Library on books	\$ 3.45	
Stamps and post cards	3.38	
Ink, note books, paper and phone call-Concord	<u>1.45</u>	8.29
		\$44.36
Paid Treasurer		<u>42.00</u>
Balance on hand, December 31, 1960		\$ 2.36

Trustees Brown Memorial Library

Herbert Remick '61, Louise B. Wolfe '62, Leonora Sanborn '63

BIRTHS REGISTERED IN THE TOWN OF BRADFORD, N.H., FOR THE YEAR ENDING DECEMBER 31, 1960

Date and Place of Birth	Name of Child (if any)	No. of Sex Child	Name of Father and Maiden Name of Mother	Residence of Parents and Occupation of Father	Birthplace of Father and of Mother
Feb. 10, 1960 New London, N.H.	Gregory Keith Scribner	M 2	Karl Irving Scribner Marlene Rita Hersey	Bradford, N. H. mill worker	Concord, N. H. Concord, N. H.
Mar. 11, 1960 New London, N.H.	Susan Gail Morse	F 3	George Page Morse Jr. Hazel Mae Annis	Bradford, N. H. electronic technician	Boston, Mass. Boston, Mass.
May 6, 1960 New London, N.H.	Debra Lynn Bouchard	F 2	Kenneth Francis Bouchard Arlene Sara Douglass	Bradford, N. H. shipping clerk	Providence, R. I. Bradford, N. H.
June 25, 1960 New London, N.H.	Baby Boy Roberts *	M 3	Clyde Winfield Roberts Barbara Yates	Bradford, N. H.	Waynesburg, Pa. Ayer, Mass.
July 2, 1960 New London, N.H.	Robert Charles MacLeod	M 2	Richard Phillip MacLeod Catherine Claire Fisher	Bradford, N. H. store owner	Manchester, N. H. Roxbury, Mass.
July 7, 1960 New London, N. H.	June Rowell	F 6	George William Rowell Marion Elsie Calkins	Bradford, N. H. laborer	Manchester, N. H. Concord, N. H.

July 16, 1960 Concord, N. H.	Albert John Fortune	M	1	John Albert Fortune Carol Jean Braley	Bradford, N. H. laborer	Bradford, N. H. Kellyville, N. H.
Sept. 14, 1960 New London, N.H.	Leona Marie Westerberg	F	1	Arthur Ernest Westerberg Mary Christine Grover	Bradford, N. H. U. S. Army	New London, N.H. Ottawa, Ill.
Oct. 1, 1960 New London, N.H.	Margaret Elizabeth Bacon	F	1	Robert Henry Bacon Margaret Elizabeth Keith	Bradford, N. H. maintenance clerk	Akron, Ohio Milford, Mass.
Oct. 25, 1960 New London, N.H.	Barbara Anne Craigie	F	3	Forrest Millard Craigie Joan Audrey Toppin	Bradford, N. H. mill worker	Bradford, N. H. Sutton, N. H.

Note: All white. *Stillborn, others living.

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

ELIZABETH A. CILLEY, *Town Clerk*

MARRIAGES REGISTERED IN THE TOWN OF BRADFORD, N.H., FOR THE YEAR ENDING DECEMBER 31, 1960

Date and Place of Marriage	Name and Surname of Groom and Bride Residence of Each at time of Marriage	Age	Occupation of Each and Place of Birth of Each	Names of Parents	Cond.	Name, Residence and Official Station of Person by whom Married
January 2, 1960 Newport, N. H.	Wallace Richard Ingalls	20	laborer New London, N. H.	Carl G. Ingalls Sr.	S	Harry V. Spanos
	Bradford, N. H.			Mabel L. Dyer	1	Justice of the Peace
	Victoria May Whitney	18	at home Newport, N. H.	Merton Whitney	1	Newport, N. H.
March 5, 1960 Henniker, N. H.				Mildred E. Gobin	1	
	Harry Earl Wing	26	laborer Maine	Kenneth A. Wing	S	Rev. Francis Butler
	Winchester, Mass.			Marian Frotton	1	Catholic Priest
Mar. 26, 1960 Bradford, N. H.	Sydney Sylvia Shatney	19	waitress New Hampshire	Harold E. Shatney	S	Henniker, N. H.
	Bradford, N. H.			Evelyn J. Hartlen	1	
May 6, 1960 Newport, N. H.	Lawrence Minot Holmes Jr.	31	lineman New Hampshire	Lawrence M. Holmes	S	Benjamin F. Sawyer
	Hartford, Conn.			Elsa C. Wolfarth	1	Justice of the Peace
	Evelyn Alice Sudsbury	37	governess New Hampshire	Willis A. Malone	D	Warner, N. H.
May 7, 1960 Manchester, N. H.	Hartford, Conn.			Evelyn A. Rollins	2	
	Walter Leo Connell	29	shoeshop worker New Hampshire	Walter L. Connell	S	Harry F. Hanson
	Newport, N. H.			Josephine Morris	1	Justice of the Peace
May 7, 1960 Manchester, N. H.	Evelyn Delma Rowell	18	housework New Hampshire	Edmund G. Rowell	S	Newport, N. H.
	Bradford, N. H.			Martha Foster	1	
May 7, 1960 Manchester, N. H.	Arthur Fred Valley	44	mechanic New Hampshire	Fred G. Valley	D	Rev. Joseph G. Gregory
	Bradford, N. H.			Mildred M. Nichols	2	Congregational
	Kathleen Francis Loomis	43	nurse Vermont	James H. Cookman	W	clergyman
May 7, 1960 Manchester, N. H.	Manchester, N. H.			Kathleen McGee	2	Manchester, N. H.

May 21, 1960 Newport, N. H.	Harold Russell Ingalls Bradford, N. H.	16	shoeshop worker New Hampshire	Carl G. Ingalls Mabel Dyer Arthur S. Johnson Leona M. Tenney	S 1 S 1	William Blair ordained minister of the Gospel Newport, N. H.
July 23, 1960 Lempster, N. H.	Amarando Eugene Pugliese Watertown, Mass. Bertha Crossett Bradford, N. H.	45 40	electronics Massachusetts electronics New Hampshire	Daniel Pugliese Catherine Raimondi Orison H. Woodward Elizabeth Buller	D 2 D 3	Harry F. Hanson Justice of the Peace Newport, N. H.
September 3, 1960 Bradford, N. H.	Jonathan Perriway Teele Bradford, N. H. Elizabeth Aileen Sanborn Bradford, N. H.	23 19	student Massachusetts student New Hampshire	Stanley F. Teele Dorothy T. Newman Charles W. Sanborn Aileen A. Martin	S 1 S 1	Carl R. Bartle Minister of the Gospel Bradford, N. H.
September 17, 1960 Bradford, N. H.	William Charles Colgate Jr. Webster, N. H. Margaret Sands Wise Bradford, N. H.	19 18	U. S. Marines New Jersey clerk-typist New Hampshire	William C. Colgate Emma E. Hudson Frank A. Wise Margaret C. Mowatt	S 1 S 1	Carl R. Bartle Minister of the Gospel Bradford, N. H.
December 3, 1960 Henniker, N. H.	Gerald Alfred Parr Portsmouth, N. H. Sandra Jean Tilton Bradford, N. H.	20 19	Coast Guard New Hampshire secretary New Hampshire	Vincent P. Parr Eleanor R. Craig Howard G. Tilton Beatrice L. Masse	S 1 S 1	Rev. Francis Butler Catholic Priest Henniker, N. H.

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

ELIZABETH A. CILLEY, *Town Clerk*

DEATHS REGISTERED IN THE TOWN OF BRADFORD, N.H., FOR THE YEAR ENDING DECEMBER 31, 1960

Date and Place of Death	Name and Surname of Deceased	Sex	Age	Place of Birth	Single Married Widowed Divorced	Name of Father and Maiden Name of Mother
February 9, 1960 Concord, N. H.	Wallace Woodward	M	75	Lyme, N. H.	married	Stephen Woodward Sarah Hadley
February 15, 1960 New London, N. H.	Hubert Davis	M	88	Plainfield, N. H.	widowed	Ora C. Davis Ada Blanchard
April 6, 1960 Manchester, N. H.	Everett J. Tandy	M	64	Hopkinton, N. H.	widowed	John Tandy Minnie Hallidy
April 6, 1960 Manchester, N. H.	George E. Brown	M	80	Brighton, Mass.	married	George E. Brown Jessie MacDonald
April 12, 1960 Bradford, N. H.	Samuel Scott Hall	M	88	Hillsboro, N. H.	widowed	Jeremiah Hall Julia Gibson
April 21, 1960 New London, N. H.	Sidney Rand	M	69	Portsmouth, N. H.	married	Cyrus H. Rand Florence B. Marden
May 17, 1960 Concord, N. H.	George Pflaum	M	80	Germany	married	unknown unknown
June 21, 1960 Concord, N. H.	Frank H. Larivee	M	74	Winchester, Mass.	married	Richard Larivee Philomene Pouliot
June 30, 1960 Concord, N. H.	Amy Snow	F	86	Brockton, Mass.	unknown	Thomas Snow Evelyn Sayer

July 7, 1960 New London, N. H.	June Rowell	F	2 hrs.	New London, N. H.	single	George Rowell Marion Calkins
July 13, 1960 Bradford, N. H.	Ethelyn L. Tilton	F	75	Canaan, N. H.	married	Varis J. Bennett Emily Jutras
July 30, 1960 Boscawen, N. H.	Gladys M. Colby	F	78	Exeter, N. H.	married	Fred S. Sargent Georgianna Gookin
August 19, 1960 Concord, N. H.	Albert John Fortune	M	1 mo.	Concord, N. H.	single	John A. Fortune Carol Braley
August 30, 1960 Worcester, Mass.	Leroy P. Emerson	M	80	Chatham, N. H.	widowed	Warren Emerson Ida Chandler
October 25, 1960 New London, N. H.	Barbara Anne Craigie	F	5 hrs.	New London, N. H.	single	Forrest M. Craigie Joan A. Toppin
November 10, 1960 Manchester, N. H.	Clayton F. Jones	M	73	Royalton, Vt.	married	Silas Jones Sarah Webster
November 12, 1960 Keene, N. H.	Frank J. Steele	M	82	Bradford, N. H.	married	George H. Steele Mary A. Jones
November 29, 1960 New London, N. H.	Guy M. Keyser	M	85	Warner, N. H.	widowed	James Keyser Lydia Colby
December 10, 1960 Bradford, N. H.	George A. Tilton	M	77	Concord, N. H.	widowed	Charles S. Tilton Alice Glover

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

ELIZABETH A. CILLEY, *Town Clerk*

AUDITORS' REPORT

Town of Bradford, New Hampshire
For the Year Ending December 31, 1960

We, the Auditors of the Town of Bradford, have examined the books of the Selectmen, Tax Collector, Treasurer, Town Clerk, Road Agent, Library Trustees and the Trustees of the Trust Funds for the Year ending December 31, 1960, compared their figures and vouchers and find the same correct.

BEACHLEY WOLFE
LEON F. PERKINS

*Auditors
Town of
Bradford*

O F F I C E R S

Moderator

Paul N. Gove

Clerk and Treasurer

Lillian S. Frey

School Board

Robert A. Moore '61

Anne A. Wasson, M. D. '62

Harold A. Caswell Jr. '63

Auditor

Thomas R. Nolan

Superintendent of Schools

William C. Sterling

School Nurse

Ruth Whitcomb, R. N.

THE STATE OF NEW HAMPSHIRE

SCHOOL WARRANT

*To the Inhabitants of the School district in the town of Bradford
qualified to vote in district affairs:*

You are hereby notified to meet at the Town Hall in said district on the 10th day of March 1961, at 8:00 o'clock in the afternoon, to act upon the following subjects:

1. To choose a Moderator for the coming year.
2. To choose a Clerk for the ensuing year.
3. To choose a Member of the School Board for the ensuing three years.
4. To choose a Treasurer for the ensuing year.
5. To determine and appoint the salaries of the School Board and the Truant Officer, and fix the compensation for any other officers or agents of the district.
6. To hear the reports of Agents, Auditors, Committees, or Officers chosen and pass any vote relating thereto.
7. To choose Agents, Auditors and Committees, in relation to any subject embraced in this warrant.

8. To see what sum of money the district will raise and appropriate for the support of schools for the salaries of school district officials and agents, and for the payment of statutory obligations of the district, and to authorize the application against said appropriations of such sums as are estimated to be received from the State Foundation Aid Fund together with other income; the School Board to certify to the selectmen the balance between the estimated revenue and appropriations, which balance is to be raised by taxes by the town.
9. To see what sum of money the District will vote to raise and appropriate for the support of the Hot Lunch Program.
10. To see if the District will vote to raise and appropriate a sum of money to provide transportation to New London and Henniker High School.
11. To see if the District will vote to provide Physical Education for the Grade School and to raise and appropriate money for the same.
12. To see if the District will raise and appropriate a sum of \$450.00 for the continuance of the ski program. This amount will cover 8 lessons for 72 children.

Given under our hands at said Bradford this 17th day of February, 1961.

ROBERT A. MOORE
ANNE A. WASSON, M. D.
HAROLD A. CASWELL, JR.
School Board

A true copy of Warrant—Attest:

ROBERT A. MOORE
ANNE A. WASSON, M. D.
HAROLD A. CASWELL, JR.
School Board

BUDGET OF THE SCHOOL DISTRICT OF BRADFORD

Proposed Budget 1961-62 and Financial Report 1959-60

<i>Expenditures Item</i>	<i>Actual Expenditures 1959-60</i>	<i>Adopted Budget 1960-61</i>	<i>Proposed Budget 1961-62</i>
Administration			
Salaries of district officers	\$405.00	\$405.00	\$405.00
Superintendent's salary (<i>local share</i>)	397.77	412.25	434.70
Tax for state wide supervision	208.00	216.00	210.00
Salaries of other admin. personnel	169.48	214.88	216.12
Supplies and expenses	231.01	250.00	300.00
Instruction			
Teachers' and principal's salaries	11,730.00	12,300.00	13,685.00
Books and other instruction aids	152.87	250.00	250.00
Scholars' supplies	647.38	500.00	500.00
Supplies and other expenses	52.78	100.00	100.00
Operation			
Salaries of custodians	736.93	800.00	800.00
Fuel or heat	755.89	800.00	800.00
Water, light, supplies and expenses	509.47	400.00	500.00
Maintenance of School Plant			
Repairs and replacements	845.09	500.00	500.00
Auxiliary Activities			
Health supervision	512.47	550.00	600.00
Transportation, high	1,521.00	1,530.00	1,530.00
Transportation, elementary	3,499.00	3,650.00	4,000.00
Tuition, high	10,812.23	11,460.00	14,400.00
Special activities and special funds	875.79	50.00	50.00
School lunch and special milk (Federal and District funds)		600.00	1,400.00
Fixed Charges			
Retirement & social security	837.37	1,004.00	1,103.00
Insurance, treas. bond & expenses	435.61	400.00	410.00
Contingency Fund		300.00	300.00
Total Current Expenses	\$35,335.14	\$36,742.13	\$42,493.82

Total Current Expenses (Fwd.)	\$35,335.14	\$36,742.13	\$42,493.82
--------------------------------------	--------------------	--------------------	--------------------

Capital Outlay

Additions and improvements	\$289.29	\$450.00	\$300.00
----------------------------	----------	----------	----------

New equipment	224.98	300.00	200.00
---------------	--------	--------	--------

Total Capital Outlay	\$514.27	\$750.00	\$500.00
-----------------------------	-----------------	-----------------	-----------------

Total Expenditures 1959-60	\$35,849.41		
-----------------------------------	--------------------	--	--

Total Adopted Budget 1960-61		\$37,492.13	
-------------------------------------	--	--------------------	--

Total Proposed Budget 1961-62			\$42,993.82
--------------------------------------	--	--	--------------------

<i>Receipts Item</i>	<i>Actual Receipts 1959-60</i>	<i>Adopted Budget 1960-61</i>	<i>Proposed Budget 1961-62</i>
Balance (actual or estimated)	\$319.91		
Federal aid	761.74	\$750.00	\$800.00
Elementary school tuition	480.00	240.00	260.00
Other	100.00	405.00	800.00
Total Receipts other than prop. taxes	\$1,661.65	\$1,395.00	\$1,860.00
Dist. Assessment raised or to be raised by Property Taxes	34,185.34	36,097.13	41,133.82
Actual Receipts 1959-60	\$35,846.99		
1960-61 Budget voted by District		\$37,492.13	
Total Proposed Budget 1961-62			\$42,993.82

Appropriations Submitted Without Recommendation:

Skiing Program	\$450.00
Transportation - (High)	750.00

Budget Committee

C. ALBERT BISCHOFF
JAMES W. GUNSCHON
EDWIN E. WESTERBERG
ROBERT A. MOORE

WALTER A. HESELTON
RALPH C. MESSER
LEON F. PERKINS
REUBEN S. MOORE

REPORT OF SCHOOL DISTRICT TREASURER**RECEIPTS**

Cash on Hand July 1, 1959	\$319.91	
Current Appropriation	34,185.34	
School Lunch and Milk Program	617.10	
<i>(Sponsored by the Bradford Women's Club)</i>		
Warner School District		
<i>(Tuition and Transportation)</i>	1,014.00	
Science Program reimbursement	144.64	
Void check # 2502	37.50	
Refund,		
Wesleyan University Press Inc.	4.50	
Anne A. Wasson, M. D., Scholarship	200.00	
		<u>\$36,522.99</u>

EXPENDITURES

Orders of School Board	<u>35,849.41</u>
Balance on Hand June 30, 1960	\$673.58

LILLIAN S. FREY,
Bradford School District Treasurer

AUDITOR'S STATEMENT

July 20, 1960

Examined and found correct.

THOMAS R. NOLAN,
Auditor

STATEMENT OF SCHOOL BOARD**Expenditures**

1.	Salaries of District Officers	\$405.00
2.	Superintendent's Salary	397.77
3.	Tax for State Wide Supervision	208.00
4.	Salaries of other Administrative Personnel	169.48
5.	Supplies and Expenses	231.01
6.	Teachers' Salaries	11,730.00
7.	Books and Other Instructional Aids	152.87
8.	Scholars' Supplies	647.38
10.	Supplies and Other Expenses	52.78
11.	Custodians' Salaries	736.93
12.	Fuel and Heat	755.89
13.	Water, Light and Expenses	509.47
14.	Repairs and Replacements	845.09
15.	Health Supervision	512.47
16.	Transportation	5,020.00
17.	Tuition	10,812.23
18.	Special Activities	875.79
19.	Teachers' Retirement	837.37
20.	Insurance and Treasurer's Bond	435.61
21.	Additions and Improvements	289.29
23.	New Equipment	224.98
		<hr/>
		\$35,849.41

Detail Statement of Payments

1.	Salaries of District Officers	
	Robert Messer	\$100.00
	Robert Moore	100.00
	Dr. Anne Wasson	100.00
	Lillian S. Frey	100.00
	Paul N. Gove	5.00
		<hr/>
		\$405.00
2.	Superintendent's Salary	
	Superintendent's Salary (District share)	397.77
3.	Tax for State Wide Supervision	208.00
4.	Salaries of Other Administrative Personnel	
	Union Secretary (district share)	144.48
	Grace R. Trow (Censor)	25.00
		<hr/>
		169.48

5. Supplies		
Supplies and Expenses		\$231.01
6. Teachers' Salaries		
Eunice Willgeroth	\$3,800.00	
Lucy Faulkner	3,600.00	
James Connor	3,655.00	
Blanche Bailey	525.00	
Grace Tucker	60.00	
Adele Glaubet	15.00	
Robert Mitchell	75.00	
		11,730.00
7. Books and Other Instructional Aids		152.87
8. Scholars' Supplies		647.38
10. Supplies and Other Expenses		52.78
11. Custodians' Salaries		
Erving Blunt	600.00	
Charles Page	42.18	
Vernon Hall	73.75	
Richard Moore	13.00	
Robert F. Moore	8.00	
		736.93
12. Fuel and Heat		
H. L. Holmes	27.00	
C. A. Danforth & Co.	728.89	
		755.89
13. Water, Lights and Supplies		509.47
14. Repair and Replacements		
R. L. Dodge	2.25	
Paris Manufacturing Co.	39.99	
H. L. Hammett Co.	16.42	
Bradford Garage	1.00	
R. H. Kinsman	16.16	
Concord Camera Store	.65	
Charles Sanborn	218.83	
Bill Bradford	100.00	

	Carroll Butman	\$245.00	
	Beckly Cardy Co.	191.96	
	James Newell	6.13	
	Cressy &. Williams	<u>6.70</u>	\$845.09
15.	Health Supervision		
	Anne A. Wasson, M. D.	136.00	
	Ruth B. Whitcomb	375.00	
	C. A. Danforth Co.	<u>1.47</u>	512.47
16.	Transportation		
	Frank A. Wise (H)	1,521.00	
	Frank A. Wise (E)	2,156.50	
	Betty Bischoff (E)	805.50	
	Francis Ward	<u>537.00</u>	5,020.00
17.	Tuition		
	Warner School District	10,424.23	
	New London School District	<u>388.00</u>	10,812.23
18.	Special Activities		
	Concord School of Nursing	100.00	
	Pierce College	100.00	
	R. L. Dodge Co.	2.45	
	Cardigan Sports Store	8.24	
	Bradford Women's Club	<u>665.10</u>	875.79
19.	Teachers' Retirement		837.37
20.	Insurance and Treasurer's Bond		
	Elizabeth A. Cilley, Agent	10.00	
	Roy A. Messer Agency	<u>425.61</u>	435.61
21.	Additions and Improvements		
	Howard Milner		289.29
23.	New Equipment		<u>224.98</u>
	Total Expenditure		\$35,849.41
	Balance on hand June 30, 1960		<u>673.58</u>
	Total		\$36,522.99

REPORT OF SCHOOL HEALTH
ANNUAL SCHOOL HEALTH SERVICE REPORT
1959 - 1960

The School Health Department gives the following report:

Number of pupils examined 67

<i>Defects</i>	<i>Number</i>	<i>Corrections</i>
Teeth	26	11
Skin	6	4
Wax in ears	4	4
Orthopedic	1	1
Vision	5	11
Individual Inspections	619	
First Aid Cases	14	
Conferences	3	
Interviews	24	
Special cases	6	

Communicable Diseases

	Pediculosis	3
Clinics	Pre-school	6
Home visits		26

The School Health Department wishes to thank the Bradford Women's Club for assistance given in the Hot Lunch Program.

ANNE A. WASSON, M. D.
School Physician

RUTH B. WHITCOMB, R. N.
School Nurse

REPORT OF SUPERINTENDENT OF SCHOOLS

To the Members of the School Board of the Bradford School District:

During the 1959-1960 School Year the following teachers were employed:

Teacher and Grades	Training	Year Of Graduation
Mr. James C. Connor Grades 6 - 7 - 8	U. N. H.	1957
Mrs. Eunice E. Willgeroth Principal, Grades 4 - 5	K. T. C.	1927
Miss Lucy A. Faulkner Grades 1 - 2 - 3	Wheelock	1956
Miss Blanche C. Bailey, <i>Music</i>	K. T. C.	1933

Graduates - June 1960

Harriett Braley	Sandra Brown
Richard Messer	Patricia Miller
William Perkins	Douglas Sweet
John Ward	Janet Wheeler
Gail Whitman	

There were no changes in the teaching staff this year. Mrs. Eunice Willgeroth is Principal of the building and teacher in the middle grades. Mr. James C. Connor has the upper grade pupils and Miss Lucy Faulkner the lower grade pupils. Two other important members of the staff are Mrs. Elsie Ayer, who prepares the meals for the Hot Lunch Program and Erving Blunt, who keeps the building neat and clean.

There has been some talk of the Women's Club giving up the sponsorship of the Hot Lunch Program, and I am assuming that this is true, and that the District will have to make some provision in their budget for the financial support of the program. The Women's Club has done a very fine piece of work in getting the Hot Lunch Program started and in helping to keep it going. However to keep the program going year after year is more than anyone should expect the Club to do, and it is only right that the School District should relieve them of this responsibility with commendations for a job well done.

Another problem has been the ski program. Last year only about half of the children were participating. It is pretty difficult to justify a program like this if many pupils are not taking part for one reason or another. There are many obstacles to running a successful ski program in Bradford and it may well be that the District should look to some other program of Physical Education.

After the School Meeting last year a few people expressed concern about the amount of money that was involved in teachers' salaries. I can't argue as to what a school teacher is worth any more than I can what a carpenter or a plumber is worth. Each individual has his own idea, depending on his experience and background. How do you measure what each is worth? The only thing I can do is give the board some idea of what the situation is concerning teachers' salaries and supply of teachers available, and on this basis the board sets up its budget.

Out of 56 students at Plymouth Teachers' College placed for September, 1960 positions, forty-six were placed in N. H. The salaries ranged from \$3,600 to \$4,500 and the average salary was \$3,937. Ten pupils were placed in positions outside N. H. at salaries ranging from \$4,000 to \$5,100 and at an average salary of \$4,470. Our average salary this year is exactly \$4,000 for experienced teachers. I think it is fair to assume that salaries of beginning teachers is not going to be lower this coming year. I also think it is safe to say that most young people coming out of Teachers' Colleges are not interested in small communities which do not have attractive salary schedules and do have multiple grades. Last year was the worst year I ever had in getting new teachers. It certainly takes some of the joy out of education, but children are still wonderful, or at least I think so.

It has been a pleasure to work with the Bradford School Board, Teachers, and Parents.

WILLIAM C. STERLING, Superintendent of Schools

Superintendent's Salary

Bradford School District	\$397.77	
Henniker School District	1,061.32	
Hopkinton School District	1,842.28	
Newbury School District	472.23	
Sutton School District	356.95	
Warner School District	912.16	
Webster School District	256.79	\$5,300.00
State's Share		3,000.00
Total Salary		<u>\$8,300.00</u>

Annual Report

TOWN OF
BRADFORD
NEW HAMPSHIRE

~ 1961 ~

ANNUAL REPORT
TOWN OF BRADFORD
NEW HAMPSHIRE

RECEIPTS AND EXPENDITURES

together with the

REPORTS OF TOWN OFFICERS

for the Year Ending

December 31, 1961

and the

SCHOOL DISTRICT OFFICERS

for the Year Ending

June 30, 1961

TABLE OF CONTENTS

Section A — Reports of Town Officers:

Director of Officials	3
Selectmen's Review of 1961	6
Report of Planning and Development Board.....	7
Town Warrant	8
Statement of Long Term Notes.....	11
Town Budget.....	12
Balance Sheets	14
Summary of Receipts	16
Summary of Payments.....	17
Schedule of Town Property.....	20
Summary of Inventory of Valuation.....	21
Comparative Statement of Appropriations & Expenditures...	22
Report of Town Clerk.....	24
Report of Tax Collector	25
Report of Town Treasurer	30
Detail Statement of Payments	33
Report of Road Agent	51
Report of Trustees of Trust Funds.....	52
Report of Forest Fire Warden.....	57
Report of Library Trustees.....	58
Report of Library Treasurer	59
Report of Librarian	60
Report of Town Auditors.....	61
VITAL STATISTICS:	
Births	62
Marriages	64
Deaths	66

Section B — Reports of School District Officers:

School District Officers	1
School Warrant	2
School Budget	4
Report of School District Treasurer.....	6
Report of School Board	7
Detail Statement Statement of Payments	7
Report of School Health	10
Report of Superintendent of Schools.....	11

DIRECTORY OF OFFICIALS

ELECTIVE

Moderator
(Fall Election)
Paul N. Gove

Town Clerk
Elizabeth A. Cilley

Town Treasurer
Lillian S. Frey

Selectmen
Bernard M. Woods '62
Forrest D. Craigie '63 Reuben S. Moore '64

Supervisors of Check List
(Fall Election)
Carroll Butman Marshall H. Hanson
Beachley Wolfe

Tax Collector
Carroll Butman

Road Agent
Leonard F. Wheeler

Trustees of Trust Funds
Lora B. Cressy '62
Phyllis M. Felton '63 Vivian Messer '64

*Town of Bradford***Trustees of the Library**

Leonora Sanborn '63 Louise B. Wolfe '62 Elsie Gypson '64

Auditors

Leon F. Perkins Beachley Wolfe

Budget Committee

Ralph C. Messer '62 C. Albert Bischoff '62
James W. Gunscheon '63 Edwin E. Westerberg '63
Donald Keith '64 Walter A. Heselton Sr. '64

APPOINTIVE**Deputy Town Clerk**

Lillian S. Frey

Police Officers

S. Jay George, *Chief*
Lester A. Witham Arthur F. Valley
Richard L. Scribner Richard McLeod

Overseer of Public Welfare

S. Jay George

Ballot Clerks

(Appointed by Selectmen)

Mildred H. Gunscheon, *Rep.* Dana C. Sanborn, *Rep.*
Benjamin N. Johnson, *Dem.* Vernon F. Hall, *Dem.*

Librarian

(Appointed by Library Trustees)

Effie M. Craigie

Fire Department

(Elected from within the department)

Nelson C. Spaulding, *Chief*

Robert A. Moore, *Deputy Chief*

Carroll Butman, *Deputy Chief*

Lester F. Hall, *Treasurer*

Beachley Wolfe, *Clerk*

Board of Fire Wards

Nelson C. Spaulding

Edwin E. Westerberg

Harlan G. Cummings

Forest Fire Warden

Nelson C. Spaulding

Surveyor of Wood and Timber

Walter A. Heselton

Janitor of Town Hall

Harmon T. Douglass

Health Officers

Anne A. Wasson, M. D.

Arthur F. Wright, M. D.

Members of Planning Board

Bernard M. Woods, *Selectman*

James W. Gunscheon '61

Edwin E. Westerberg '62

C. Albert Bischoff '62

Carl H. Danforth '62

Frank A. Wise '63

Richard R. McLeod '63

Beachley Wolfe '63

REVIEW OF 1961**Road Improvement:**

Rocks and boulders have been blasted out along the whole length of Forest Street, and the road widened by some six to twelve feet, so that cars can now meet anywhere. Ditches were dug along the sides so that water will not longer run down the middle of the road.

A few boulders on the Rowe's Mountain road were also blasted out.

The road from the Bradford Center road to Route 114 has been widened.

Along the road from Bradford Center to the Fred Stevens place (County Road) many rocks have been blasted out to provide better drainage.

Many rocks and boulders were blasted along the road from Marah Symmes' to William Seavey's.

These improvements will be of special benefit in winter, for it has been nearly impossible to prevent the snowplows from hitting many of them and doing substantial damage to equipment.

A State "Betterment Project" on the River road cut off the bank on the dangerous curve. The material removed was dumped over the bank on the road from the Center road to Route 114, thus helping to widen that road. This was done at no cost to the town.

Bridges:

The Cider Mill Bridge was made four feet wider. Steel planks were welded onto the steel beams and steel rails were put up and painted.

Steel planks and rails were added to the steel beams already on the Upper West Meadow Bridge.

In 1962 the Lower West Meadow Bridge must be rebuilt with steel beams, steel planks and steel rails.

T. R. A.

About one-half mile from Moon's Corner to Richard Burke's was hard-topped. This year it must be sealed. Another one-third mile was built, and will be oiled in June. The remainder of the road to Keays' will be finished this year — ready to be oiled in 1963.

Duncan Fund:

The Duncan Fund was used to widen Forest, Rowe Mountain and County Roads. In 1962 it will be used to widen other roads, put in culverts, and surface with gravel.

After 1962 the only non-permanent bridges will be the two on Blaisdell Lake road, the Jewett and Johnson Bridges.

Roads will be oiled wherever necessary.

The hills that are now oiled are: Marshall, Hogg, Joshua Eaton, Breezy, Gulf, and Hemlock Hills, and the west side of Jewett Hill. Hills that have not yet been oiled are Johnson, County, Rowe's Mountain, the north side of Jewett Hill, and the hill on Nichol's road.

Because the Road Agent is a contractor and owns equipment for widening roads and blasting, we have been able to do this work for a lower price than in previous years when it was necessary to hire for each job.

Report of the Planning and Development Board

The Planning and Development Board has proposed the road and area name study for numerous reasons. Among these are three outlined briefly below:

1. To clear up any discrepancies and confusion as to who lives on what street and what any one area is now named.
2. To assign names to streets and areas which at present are un-named.
3. To produce and maintain a map of the town to be used solely as a guide in the future for naming new developments and streets as they are made.

It should be noted that the monetary appropriation as suggested by the Board is intended to be used wholly for expenses incurred in the study such as for the map, materials, new signs, etc. and not for remuneration for service to those appointed to the committee.

THE STATE OF NEW HAMPSHIRE

T O W N W A R R A N T

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

You are hereby notified to meet at the Town Hall in said Bradford on Tuesday, the thirteenth day of March, next at nine 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 raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations for the same. The raising of money and other articles in the warrant to be taken up at 1:00 in the afternoon.
3. To see if the Town will vote to authorize the Selectmen to borrow money in anticipation of taxes.
4. To see if the Town will vote to raise and appropriate the sum of \$847.99 for Town Road Aid. The State will furnish the sum of \$5,653.27.
5. To see if the Town will vote to take Two thousand five hundred Dollars (\$2,500.00) from the Capital Reserve Fund, together with One thousand Dollars (\$1,000.00), if appropriated to the Capital Reserve Fund this year, and use it to retire the notes on the truck purchased last year. (Requires a 2/3 vote.)

6. To see if the Town will vote to raise and appropriate the sum of \$35.00 for the observance of Memorial Day.
7. To see if the Town will vote to raise and appropriate the sum of \$100.00 for Pine Blister Rust.
8. To see if the Town will vote to raise and appropriate the sum of \$290.00 for Hospitals: Concord Hospital to receive \$90.00 and New London to receive \$200.00.
9. To see if the Town will vote to raise and appropriate the sum of \$50.00 for the American Red Cross. (Permitted by Law).
10. To see if the Town will vote to raise and appropriate the sum of \$700.00 for the care of the Dump.
11. To see if the Town will vote to raise and appropriate the sum of \$100.00 to be used in the study of and change of road name signs where needed. A committee of three to be appointed by the Moderator. (Submitted to the Budget Committee for consideration).
12. To see if the Town will vote to have a study made of the advisability of a printed history of the Town of Bradford — a committee of five to be appointed by the Moderator, and to report at next Town Meeting.
13. To see if the Town will vote to raise and appropriate the sum of \$1,000.00 to be placed in a Capital Reserve Fund for the special purpose of purchasing equipment, the purchasing of said equipment subject to vote of the Town.

14. To see if the Town will vote to accept the sum of One hundred dollars (\$100.00) from the estate of Ned H. Smith, the income therefrom to be used for the perpetual care of the Keyser Family burial lot in Pleasant Hill Cemetery.
15. To see if the Town will vote to accept the gift of \$10,000.00 from the late Harlan P. Morse for Library purposes, or take any action pertaining to the same.
16. To see if the Town will vote to authorize the officers of the Bradford Fire Department to sell the 1929 Chevrolet pumper providing a suitable replacement is obtained, proceeds from this sale to be used in equipping said replacement. Before disposition of the 1929 pumper, the replacement shall be approved by the Selectmen and officers of the Fire Department, the replacement vehicle to be purchased by the officers of the Fire Department.
17. To see if the Town will accept the reports of the Town Officers.
18. To transact any other business that may legally come before this meeting.

Given under our hands and seal. this twenty-fourth day of February, in the year of our Lord nineteen hundred and sixty-two.

BERNARD M. WOODS
FORREST D. CRAIGIE
REUBEN S. MOORE

*Selectmen
of
Bradford*

A true copy of Warrant—Attest:

BERNARD M. WOODS
FORREST D. CRAIGIE
REUBEN S. MOORE

*Selectmen
of
Bradford*

STATEMENT OF LONG TERM NOTES

for the Town of Bradford, N. H.

Showing Annual Maturities of Long Term Notes

as of December 31. 1961

Rebuilding Bridges:

Melvin Mills	Oshkosh Truck
Hoyt Corner # 1	with New Wing
Hoyt Corner # 2	and New Plow
1960	1961
5%	5%

Original Amount	Original Amount	Total Annual Maturities
\$8,000.00	\$4,500.00	\$2,000.00

Maturities:

1962	\$1,000.00	\$1,000.00	\$2,000.00
1962	1,000.00	1,000.00	2,000.00
1963	1,000.00	1,000.00	2,000.00
1964	1,000.00	1,000.00	2,000.00
1965	1,000.00	1,000.00	2,000.00
1966	1,000.00	500.00	1,500.00
1967	1,000.00		1,000.00
1968	1,000.00		1,000.00
Totals	\$7,000.00	\$4,500.00	\$11,500.00

B U D G E T
TOWN OF BRADFORD, NEW HAMPSHIRE

Estimates of Revenue and Expenditures for the ensuing Year Jan. 1, 1962 to Dec. 31, 1962, compared with Estimated and Actual Revenue, Appropriations and Expenditures for Previous Year, Jan. 1, 1961 to Dec. 31, 1961.

SOURCES OF REVENUE	Estimated Revenue Previous Year 1961	Actual Revenue Previous Year 1961	Estimated Revenue Ensuing Year 1962
Interest and Dividend Tax	\$2,500.00	\$2,137.23	\$2,000.00
Railroad Tax	75.00	142.55	75.00
Savings Bank Tax	100.00	184.14	125.00
Maintenance Class V Highways	2,471.33	2,471.33	2,263.41
Dog Licenses	175.00	217.00	200.00
Rent of Town Hall	50.00	50.00	50.00
Interest received on Taxes	250.00	529.52	350.00
Motor Vehicle Permit Fees	4,000.00	4,749.12	4,500.00
Amount raised by issue of bonds	—	—	4,500.00
Poll Taxes	500.00	448.00	450.00
National Bank Stock Taxes	12.00	12.00	12.00
Yield Taxes	—	1,277.63	600.00
Total Revenue from all sources except Property Taxes	\$10,133.33	\$16,718.52	\$10,625.41
Amount to be raised by Property Taxes (Exclusive of County and School Taxes)			\$35,585.99
			\$46,211.40

Budget Committee:

EDWIN E. WESTERBERG, *Chairman*
WALTER A. HESELTON,
DONALD KEITH
JAMES W. GUNSCHEON
C. ALBERT BISCHOFF
RALPH C. MESSER
DR. ANNE A. WASSON, *School Board*
BERNARD M. WOODS, *Selectman*

B U D G E T

PURPOSE OF EXPENDITURES	Approp. Previous Year 1961	Actual Expend. Previous Year 1961	Approp. Recomm. by Budget Com. Year 1962
Town Officers' Salaries	\$2,600.00	\$2,947.42	\$2,800.00
Town Officers' Expenses	1,600.00	1,562.17	1,500.00
Election and Registration	225.00	223.82	625.00
Expense Town Hall	1,000.00	953.94	1,000.00
Social Security	600.00	385.56	500.00
Police Department	1,000.00	805.62	1,000.00
Fire Department	1,600.00	2,142.12	2,000.00
Moth Exterm. & Blister Rust	100.00	99.00	100.00
Insurance	1,400.00	1,605.42	1,500.00
Planning Board	50.00	---	100.00
Red Cross			50.00
Health Department including hospitals	378.00	378.00	290.00
Vital Statistics	25.00	22.26	25.00
Town Dump	900.00	622.79	700.00
Town Maintenance, (Summer)	5,500.00	5,339.86	5,000.00
Town Maintenance (Winter)	5,500.00	4,752.51	5,200.00
Street Lighting	2,500.00	2,604.33	2,600.00
General Expenses-Highway Dept.	3,500.00	2,772.63	3,500.00
Highways and Bridges (Duncan Fund)	---	---	2,263.41
Town Road Aid	885.54	885.54	847.99
Libraries	1,600.00	1,600.00	1,700.00
Town Poor	1,000.00	647.91	1,000.00
Old Age Assistance	2,500.00	2,689.68	2,500.00
Memorial Day and Veterans' Assoc.	35.00	35.00	35.00
Parks and Playgrounds	200.00	328.26	250.00
Cemeteries	900.00	1,807.12	800.00
Interest-Temporary Loans	640.00	789.91	750.00
Interest-Long Term Notes	360.00	529.51	575.00
Repairs-Bridges	1,800.00	3,288.26	1,300.00
Oiling Town Roads	3,300.00	3,339.01	2,700.00
New Equipment (Truck)	10,000.00	5,500.00	---
Long Term Notes	1,000.00	1,000.00	2,000.00
Payment-Capital Reserve	1,000.00	1,000.00	1,000.00
TOTALS	\$53,698.54	\$50,627.65	\$46,211.40

B A L A N C E**A S S E T S****Cash**

In hands of treasurer	\$11,619.94
In hands of officials:	
Road Agent	27.17
Library Trustees	285.76

Capital Reserve Funds

For the acquisition of equipment and new construction	3,000.00
Interest	87.29

Unredeemed taxes

from tax sale on account of:	
Levy, of 1960	933.83
Levy of 1959	518.38
Previous Years	429.51
	345.57

Uncollected Taxes

Levy of 1961	14,478.30
State Head Taxes—Levy of 1961	295.00
Yield Tax	177.33

Total Assets	\$32,198.08
---------------------	--------------------

Excess of liabilities over assets (Net Debt)	<u>3,632.57</u>
--	-----------------

Grand Total	\$35,830.65
--------------------	--------------------

Net Debt, December 31, 1960	\$3,571.91
Net Debt, December 31, 1961	<u>3,632.57</u>

Increase of Debt	\$60.66
Purpose for which debt was created—Truck	

S H E E T

L I A B I L I T I E S

Accounts Owed by Town	
Eastern Lumber Co.	\$250.00
Unexpended Balances of Special Appropriations:	
Town Hall Fire Escape	200.00
Due to State:	
State Head Taxes—1961	265.00
Yield Tax—Bond & Debt Retirement	217.51
Internal Revenue, 4th quarter—1961	132.70
Social Security, 4th quarter—1961	265.44
Due to School District:	
Balance of Appropriation	20,000.00
Capital Reserve Funds	
(Offsets similar Asset account)	3,000.00
Outstanding Temporary Loans in	
Anticipation of Taxes:	
Bridge Loan	7,000.00
Truck Loan	<u>4,500.00</u>
Total Liabilities	\$35,830.65

C E R T I F I C A T E

This is to certify that the information contained in this report was taken from official records and is complete to the best of our knowledge and belief.

February 10, 1962

Bernard M. Woods '62
Forrest D. Craigie '63
Reuben S. Moore '64

Selectmen

Lillian S. Frey
Treasurer

SUMMARY OF RECEIPTS

Current Revenue

From Local Taxes

(Collected and remitted to Treasurer)

Property Taxes—Current Year—1961	\$70, 538. 61	
Poll Taxes—Current Year—1961	360. 00	
National Bank Stock Taxes—1961	12. 00	
Yield Taxes—1961	1, 132. 46	
State Head Taxes at \$5—1961	1, 105. 00	
Total Current Year's Taxes collected and remitted		73, 148. 07

Property and Yield Taxes—Prev. Yrs.		14, 193. 70
Poll Taxes—Previous Years	88. 00	
State Head Taxes at \$5—Previous Years	245. 00	
Interest received on Taxes	438. 96	
Penalties on State Head Taxes	27. 00	
Tax sales redeemed	1, 516. 64	

From State

For Class V Highway maintenance	\$2, 471. 33
Interest and dividends tax	2, 137. 23
Railroad Tax	142. 55
Savings Bank Tax and Building and Loan Association Tax	184. 14
Fighting forest fires	149. 58
Bounties	366. 50

From Local Sources, Except Taxes

Dog Licenses	217. 00
Business licenses, permits and filing fees	23. 00
Rent of town property	75. 00
Motor vehicle permits: 1960	33. 35
1961	4, 492. 55
1962	223. 22

Total Current Revenue Receipts	\$100, 172. 82
--------------------------------	----------------

Total Receipts brought forward \$100,172.82

Receipts Other than Current Revenue

Temporary loans in anticipation of taxes during year	\$57,000.00
Long term notes during year	4,500.00
Exchange check	34.70
Insurance adjustments	91.32
Blister Rust	1.00
Void check No. 2501	6.00
French's Park Trust Fund interest	40.40
Perpetual Care for cemetery lots	573.50
Trow Trust Fund (Sunny Plains)	125.35
Bradford Baptist Church Cemetery Fund:	
John E. French Trust	124.50
Cemetery Lots sold	105.00
Mertie Preston, Pleasant Hill	5.00
Lester Witham, old mower	10.00
Roads:	
Ray Road Equipment refund	15.20
Oiling driveways	141.38
State of N. H., use of trucks	139.40
Clifford Sawyer, deposit Timber Tax	245.75

Total receipts Other than Current Revenue 63,158.50

Total Receipts from All Sources **\$163,331.32**

Cash on hand January 1, 1961 4,667.63

Grand Total **\$167,998.95**

SUMMARY OF PAYMENTS

Current Maintenance Expenses

General Government

Town officers' salaries	\$2,947.42
Town officers' expenses	1,562.17
Election and registration expenses	223.82
Expenses town hall and other town bldgs.	953.94

Protection of Persons and Property

Police department	\$806.74
Fire department, including forest fires	2,145.12
Blister Rust	100.00
Insurance	1,605.42
Bounties	128.00

Health

Health department, including hospitals	378.00
Vital statistics	22.26
Town dump and garbage removal	622.79

Highways and Bridges

Town Road Aid	855.54
Town Maintenance:	
Summer	10,459.73
Winter	4,752.49
Street lighting	2,604.33
General Expenses of Highway Dept.	2,772.63

Library 1,600.00**Public Welfare**

Old age assistance	2,689.68
Town poor	647.91

Patriotic Purposes

Memorial Day and Veterans' Associations	35.00
---	-------

Recreation

Parks and playgrounds, including band concerts	328.26
---	--------

Public Service Enterprises

Cemeteries, including hearse hire	1,807.12
-----------------------------------	----------

Unclassified

Damages and legal expenses	50.00
Taxes bought by town	1,458.67

Discounts, Abatements and Refunds	\$14.00	
Employees' Retirement and Social Security	2.21	
Interest		
Paid on long term notes	789.91	
Paid on bonded debt	529.51	
Outlay for New Construction,		
Equipment and Permanent Improvements		
Highway and Bridges—		
Town construction	3,288.26	
New equipment—Highway	5,500.00	
Indebtedness		
Payment on temporary loans in		
anticipation of taxes	57,000.00	
Payments on long term notes	1,000.00	
Payments to capital reserve funds	1,000.00	
Payments to Other Governmental Divisions		
State Head Taxes paid State Treas.	1,309.50	
Payment to State a/c		
Yield Tax Debt Retirement	157.45	
Taxes paid to County	5,429.78	
Payment to Tax Collector	245.75	
Payments to School District:		
1960 Tax	17,423.55	
1961 Tax	21,132.05	
Total Payments for All Purposes		\$156,379.01
Cash on hand December 31, 1961		<u>11,619.94</u>
Grand Total		\$167,998.95

SCHEDULE OF TOWN PROPERTY

Description	Value
Town Hall, Lands and Buildings	\$30,000.00
Furniture and Equipment	2,000.00
Library, Land and Building	35,000.00
Furniture and Equipment	5,000.00
Police Department, Equipment	100.00
Fire Department, Lands and Buildings	5,000.00
Equipment	10,600.00
Highway Department, Lands and Buildings	7,000.00
Equipment	12,000.00
Materials	1,200.00
Parks, Commons and Playgrounds	3,000.00
Schools, Lands and Buildings	35,000.00
Equipment	5,000.00
All Lands and Buildings acquired through Tax Collector's deeds:	
Robinson Lot and dump	1,500.00
Varnum Lot at Lake Massasecum	800.00
Pond Meetinghouse Lot	500.00
Common — Bradford Center	200.00
Parking lot East Side Lake Massasecum	500.00
Total	\$154,400.00

SUMMARY OF INVENTORY OF VALUATION

Land and Buildings		\$1,026,175.00
House Trailers		3,550.00
Factory Buildings, Land and Machinery		37,700.00
Electric Plants		80,000.00
Stock in Trade		46,595.00
Boats and Launches	3	700.00
Horses	4	200.00
Cows	65	5,400.00
Neat Stock	22	1,100.00
Gasoline Pumps and Tanks		3,100.00
Portable Mills	2	1,000.00
Wood and Lumber		<u>1,805.00</u>
Total Valuation		\$1,207,325.00
<i>Less Veterans' Exemptions</i>		<u>47,510.00</u>
Valuation for Taxation		\$1,159,815.00

Tax Rate \$7.30 per hundred

THE STATE OF NEW HAMPSHIRE

1962

INVENTORY OF TAXABLE PROPERTY

To: George & Mary Tanish
Name of Taxpayer
172 Sylvan Street
Malden, Mass.
(Write in any change in address)

Return to:
BOARD OF SELECTMEN
of the
TOWN OF Bradford, N. H.
P. O. Address N. H.

You are hereby required to make an inventory of your taxable real and personal property as of April 1, 1962 according to the following interrogatories, giving such information as will enable the selectmen to assess such property at its true value. (R.S.A. 74)

THIS INVENTORY MUST BE FILLED IN, SIGNED AND FILED BETWEEN APRIL 1, AND APRIL 15, 1962. UNLESS THIS INVENTORY IS FILED NO APPEAL FROM IMPROPER ASSESSMENT CAN BE CONSIDERED LEGALLY. (R.S.A. 76:17) ATTENTION IS CALLED TO THE PROVISIONS OF R.S.A. 74:12 WHICH APPEARS ON PAGE 4 OF THIS BLANK.

REAL ESTATE. (Lands, buildings, mills, machinery, aqueducts, electric power and light plants, pipe lines, etc., owned or held by you on April 1, 1962.) (R.S.A. c. 72, ss. 6, 7, 8.)

DESCRIPTION. Give a description of the real estate which will enable the assessing officials to locate and identify each parcel owned. A phrase such as, "Same as last year" is not considered sufficient. If no real estate is owned write "NONE".

What additions or alterations have been made since April 1, 1961?

Do you own any buildings on land owned by another person?

If so, state the name of such other person

If you have sold or conveyed any real estate since April 1, 1961 give name of purchaser

If you have bought or acquired any real estate since April 1, 1961 give name of seller

Description

Date Sold Date Purchased

PERSONAL PROPERTY (Each question must be answered when applicable)

		Owner's Estimate of full (100%) value R.S.A. c. 74 s. 4
1.	What was the FULL (100%) AVERAGE VALUE of your stock in trade in this town for the year from April 1, 1961 to April 1, 1962 basing the value on the worth to you to use or to sell in the ordinary course of your business? (R.S.A. c. 72, s. 15 I)	\$
(a)	Merchant	
(b)	Manufacturer	
	(1) Raw materials, including coal and other manufacturing supplies	
	(2) Goods in process of manufacture	
	(3) Finished products	
	Total of (1), (2) and (3)	
N. B. Assessing Officials must tax stock in trade at same ratio of full value as other property is taxed.		
		Number
2.	The 1961 Legislature provided that a special inventory must be filed declaring the ownership of taxable boats. If one is not sent to you by the Tax Commission a blank should be requested from the Tax commission, Concord, N. H., or the local assessing officials.	*****
3.	How many vehicles (except motor vehicles, house trailers not used as dwellings, trailers, semi-trailers and farm tractors) in excess of the aggregate value of \$100 were owned or kept in this town by you on April 1, 1962? (R.S.A. c. 72, s. 15 III)	
4.	How many horses? asses mules over 24 months old, were owned or kept in this town by you on April 1, 1962? (R.S.A. c. 72, s. 15 IV)	
5.	How many cows oxen other neat stock over 24 months old, were owned or kept in this town by you on April 1, 1962? (R.S.A. c. 72, s. 15 V)	
6.	How many sheep and goats over 1 year old (two goats exempt to each family) hogs, over 6 months old (two hogs exempt to each family) were owned or kept in this town by you on April 1, 1962? (R.S.A. c. 72, s. 15 VI)	
7.	How many hens, turkeys, geese, ducks, or other fowls, over four months old, were owned or kept in this town by you on April 1, 1962? (R.S.A. c. 72, s. 15 VII)	
8.	How many gasoline pumps and tanks employed in the distribution and sale of motor vehicle fuel were owned or kept in this town by you on April 1, 1962? (R.S.A. c. 72, s. 15 VIII)	
9.	How many road building or repairing machines, stone crushers, derricks, construction or well drilling machines were owned by you or in your care or custody on April 1, 1962? (R.S.A. c. 72, s. 15 IX)	
10.	How many domestic rabbits over 2 months old in excess of the aggregate value of \$50 were owned by you or in your care or custody in this town on April 1, 1962? (R.S.A. c. 72, s. 15 X)	
11.	How many furbearing animals kept in captivity for breeding or other commercial purposes were owned by you or in your care or custody in this town on April 1, 1962? (R.S.A. c. 72, s. 16)	
12.	Did you own one or more portable mills or were any in your care or custody on April 1, 1962? (R.S.A. c. 72, s. 17)	
13.	What amount of wood, bark, timber, logs and lumber manufactured or unmanufactured, exceeding \$50 in value (not taxable as stock in trade), was owned by you or in your custody in this town on April 1, 1962? (R.S.A. c. 73, s. 11)	
14.	House trailer, used as a dwelling (Laws 1955, c. 137)	
15.	Did you hold in trust as executor, administrator, guardian or trustee any taxable property, as specified in the foregoing questions on April 1, 1962? If so, attach a description thereof on a separate sheet, giving the name of the estate. (R.S.A. s. 73, ss. 21, 22.) Answer "Yes" or "No"	
16.	How many dogs were owned or kept by you in this town on April 1, 1962? (R.S.A. c. 466, s. 43)	
	(a) Male, No. (b) Spayed Female, No. (c) Female, No.	

17. What number of shares of stock in the following named railroads do you own? Boston & Maine, Common; Boston & Maine, Preferred; Maine Central; Claremont-Concord Railway Company; Mt. Washington; Northern; Springfield Terminal; Sullivan County; Claremont Railroad Company If the stock is held by an executor, administrator, guardian or trustee, give name of the person in whose name the certificate of stock is made. If the stock is pledged as collateral, state to whom pledged. Shares of railroad stock are not taxable to the owners. If, however, you fail to list your stock, the town may lose the tax paid by the railroad.
18. Did you last year receive income from one or more trustees, none of whom is an inhabitant of this state, or has derived his appointment from a court of this state, which said trustee received as interest or dividends and which if received directly by you from its source would be subject to taxation? (c. 57 s. 1, Laws 1959)

I, under penalties of perjury do solemnly declare that, to the best of my knowledge and belief, the foregoing inventory contains a full, true and correct statement of all the real and personal estate or property for which I was liable to be taxed by the selectmen of the town of under the laws of the state, on April 1, 1962 and of all stock in railroad corporations of this state owned by me at this time; and that I have not assigned, conveyed or disposed of any property or estate, in any manner, for the purpose of evading taxation. So help me God.

Signature
N. B. To be valid this inventory must be signed on this line

Residents of this state claiming service exemption on their residential real estate (principal place of abode) must make application therefor each year on or before April 15. Blanks may be obtained from the selectmen or assessors and filed with this return.

TAX EXEMPT PROPERTY

RSA 72:23-c Annual List. Every religious, educational and charitable organization and the Grand Army of the Republic, the United Spanish War Veterans, Veterans of Foreign Wars, the American Legion, the Disabled American Veterans, and the American National Red Cross shall annually, on or before April fifteenth, file a list of all real estate and personal property owned by them on which exemption from taxation is claimed, upon a form prescribed and provided by the tax commission, with the selectmen or assessors of the place where such real estate and personal property are taxable. A copy of such list shall at the same time be filed with the state tax commission, which shall be a public record. If any such organization or corporation shall wilfully neglect or refuse to file such list upon request therefor, the selectmen may deny the exemption.

Forms for filing list of property on which exemption is claimed may be obtained from local assessing officials or the State Tax Commission, Concord, N. H.

The law requires (R.S.A. 76:16-a, 17) in order that an application for abatement be considered by either the Superior Court or the Tax Commission an inventory declaring the ownership or liability to be taxed on either real or personal property be filed with the assessing officials on or before April 15, 1962.

TO BE VALID THE INVENTORY MUST BE COMPLETED AND SIGNED AS REQUIRED

THIS WILL ACKNOWLEDGE RECEIPT OF AN INVENTORY BLANK.

Name

Street Address

City or Town State

In order to have this receipt returned the taxpayer must fill in the above lines and enclose a self-addressed stamped envelope. This receipt must be produced to prove inventory was filed. This is not a receipt for service exemption application.

Received 1962

Assessors or Selectmen acknowledge by rubber stamping or signing in this space.

REVISED STATUTES ANNOTATED

Chapter 74

74:1 Annual List. The selectmen of each town shall annually, in April, make a list of all the polls and take an invoice of all the estate liable to be taxed in such town on the first day of that month.

74:2—Exempt Realty. At the time of making the list of polls and the invoice of estate liable to be taxed the selectmen shall also make an invoice of all lands, buildings, and structures which, but for the tax exemption laws of the state, would be taxable as real estate, including all land, but excluding the buildings of the United States, state, county, town, school district or any political subdivision thereof used for public or educational purposes.

74:3—Railroad Stock. They shall annually take an invoice of the shares of stock of each railroad corporation of the state owned by inhabitants of their town on April first, and shall transmit to the state tax commission on or before June first, a statement under oath, showing the number of shares of each corporation thus owned, the names of such stockholders, the number of shares owned by each in each corporation, and that such stockholders were inhabitants of the town on April first. If they shall neglect to comply with the foregoing provisions they shall be liable to the town for all damages resulting to it from their default.

74:4 Inventory Blanks. The inventory blanks shall be so arranged and formulated as to require, under penalty of perjury, from the person or corporation to be taxed, in answer to interrogatories therein stated, a description of all real estate taxable to the person or corporation and a statement of the gross amount or quantity of each class of personal property for which he or it is taxable, and such other information as will enable the selectmen or assessors to assess all the taxable property of such person or corporation and at its true value; also a list of the shares in railroad corporations of this state owned by such person or corporation. The blanks shall require the owner's estimate of the value of his stock in trade, but not of his other property. The blanks shall also require the owner's estimate of the amount and kind of merchantable wood and timber owned by him and standing on the land of another.

74:5—Distribution. The selectmen or assessors, at the time mentioned in the following section, shall cause copies of such blank inventories to be given to all persons and corporations, both resident and nonresident, who are taxable therein for any real or personal estate. Such blanks may be given in hand to such persons and to the president, clerk or person having the principal charge of the business of such corporations, or be left at their usual place of abode or business and in the case of nonresident persons and corporations, may be mailed to their last known address or given to the person in charge of their property in the town where it is taxable.

74:6—Time of Distribution. Towns, by vote at any legal meeting, may authorize the selectmen or assessors to distribute the blank inventories at the time they examine and appraise the property to be taxed; otherwise they shall be distributed on or before March 20 in each year.

74:7 Return of Inventory. Every person and every corporation, by the president or other principal officer, shall fill out the blank inventory in all respects according to its requirements, and subscribe and make the required declaration thereto, and shall deliver, or, in case of nonresident persons or corporations, mail such inventory to the selectmen or assessors on or before April fifteenth of that year.

74:8—Extension of Time for. If the blank inventory is not delivered, or, in the case of nonresidents, mailed to any person or corporation on or before April fifteenth, or if any person is prevented by accident, mistake or misfortune from making return thereof on or before that day, such person or corporation shall make such return before May first.

74:9 Declaration. The declaration required in and by such inventories shall be as follows, to be varied in cases of partnerships, corporations, administrators and the like, to conform to such circumstances: I, under penalties of perjury do solemnly declare that, to the best of my knowledge and belief, the foregoing inventory contains a full, true and correct statement of all the real and personal estate or property for which I was liable to be taxed by the selectmen of under the laws of the state, on April first, and of all stock in railroad corporations of this state owned by me at that time; and that I have not assigned, conveyed or disposed of any property or estate, in any manner, for the purpose of evading taxation. So help me God.

74:10 Hearings. The selectmen or assessors shall on or before the second Monday of April in each year, give public notice of the times when and places where they will receive such inventories, and hear all parties regarding their liability to be taxed. They shall state therein the time when such hearings will begin and close. Such notice shall be posted in one or more public places in the town, shall be published in some newspaper, if any be printed in the town, and shall be given in any other manner they think proper.

74:11 Assessments. Upon the return of such inventory, the selectmen shall assess a tax against the person or corporation in accordance with their appraisal of the property therein mentioned, unless they shall be of the opinion that it does not contain a full and true statement of the property for which such person or corporation is taxable.

74:12 Doomsday. If any person or corporation shall wilfully omit to make and return such inventory, or to answer any interrogatory therein contained, or shall make any false statement therein; or if the selectmen or assessors shall be of opinion that the inventory returned does not contain a full and correct statement of the property for which the person or corporation is taxable, or that the person making the same has wilfully omitted to give required information, or has made false answers or statements therein, the selectmen or assessors shall ascertain, in such way as they may be able, and as nearly as practicable, the amount and value of the property for which the person or corporation is taxable, and shall set down to such person or corporation, by way of doomsday, four times as much as such property would be taxable if truly returned and inventoried.

74:13 Penalty for Default by Selectmen or Assessors. If any selectmen or assessors shall wilfully omit or fail to perform any duty imposed upon him by the provisions of this chapter or by other laws pertaining to taxation, shall wilfully fail to enforce or wilfully violate any of the provisions thereof, he shall be fined two hundred dollars.

74:14 Account Requirable. The selectmen, or either of them, may make personal application to any inhabitant of the town, to any person having the care of personal property taxable therein, and to the officers of any corporation for an account of the polls and ratable estate for which they are liable to be taxed.

74:15 Penalty for Withholding True Name. Whoever, upon request made to him by an assessor or collector of taxes of any town in the performance of his official duty, refuses or neglects to give his true name shall be fined not more than fifty dollars.

74:16 Penalty for Evasion of Tax on Bank Stock. Whoever transfers any stock in any bank for the purpose of evading taxation, or to prevent its being taxed to the real owner thereof in the town in which he resides, shall be fined not more than one thousand dollars to the use of the town in which, or for the use of which, such stock ought to be taxed.

COMPARATIVE STATEMENT OF APPROPRIATIONS & EXPENDITURES FOR THE TOWN OF BRADFORD — 1961

<i>Title of Appropriation</i>	<i>Appropriations</i>	<i>Receipts Reimbursements</i>	<i>Total Am't. Available</i>	<i>Expenditures</i>	<i>Unexpended Balance</i>	<i>Overdraft</i>
Town Officers' Salaries	\$2,600.00	\$83.05	\$2,683.05	\$2,947.42	—	\$264.37
Town Officers' Expenses	1,600.00	11.90	1,611.90	1,562.17	\$49.73	—
Elections and Registrations	225.00	16.05	241.05	223.82	17.23	—
Town Hall and Town Clock	1,000.00	64.85	1,064.85	953.94	110.91	—
Police	1,000.00	15.45	1,015.45	806.74	208.71	—
Fire Department	1,600.00	713.03	2,313.03	2,145.12	167.91	—
Blister Rust	100.00	1.00	101.00	100.00	1.00	—
Insurance	1,400.00	125.02	1,525.02	1,605.42	—	80.40
Health Department and Hospitals	378.00	—	378.00	378.00	—	—
Vital Statistics	25.00	.63	25.63	22.26	3.37	—
Dump	900.00	5.20	905.20	622.79	282.41	—
Summer Maintenance	5,500.00	1,612.68	7,112.68	5,339.86	2,40.49	—
Oiling	3,300.00	153.66	3,453.66	3,339.01	114.65	—
New Bridges	1,800.00	1,540.50	3,340.50	3,288.26	52.24	—
Duncan Fund	2,471.33	139.40	2,610.73	2,610.73	—	—
Duril Bridge Flood Damage	—	—	—	702.98	—	702.98

Town Maintenance - Winter Roads	5,500.00	80.40	5,580.40	4,752.49	827.91	—
Town Road Aid	855.54	—	855.54	855.54	—	—
Street Lights	2,500.00	—	2,500.00	2,604.33	—	104.33
General Highway Expenses	3,500.00	—	3,500.00	2,772.63	727.37	—
Brown Memorial Library	1,600.00	—	1,600.00	1,600.00	—	—
Old Age Assistance	2,500.00	—	2,500.00	2,689.68	—	189.68
Town Poor	1,000.00	3.30	1,003.30	647.91	355.39	—
Parks and Playgrounds	200.00	47.96	247.96	328.26	—	80.30
Cemeteries	900.00	962.07	1,862.07	1,807.12	54.95	—
Memorial Day	35.00	—	35.00	35.00	—	—
Note	1,000.00	—	1,000.00	1,000.00	—	—
Capital Reserve Fund	1,000.00	—	1,000.00	1,000.00	—	—
Long Term Note	640.00	—	640.00	789.91	—	149.51
Short Term Notes	360.00	—	360.00	529.51	—	169.51
Social Security (Town's share)	600.00	—	600.00	387.79	212.21	—
	<u>\$46,089.87</u>	<u>\$5,576.15</u>	<u>\$51,566.012</u>	<u>\$48,448.69</u>	<u>\$3,426.48</u> <u>1,741.48</u>	<u>\$1,741.48</u>
Excess of Unexpended Balance over Overdrafts					<u>\$1,685.00</u>	

REPORT OF TOWN CLERK
January 1, 1961 to December 31, 1961

Receipts

Tax for registration of motor vehicles:

11 permits 1960	\$ 33.35	
463 permits 1961	4,492.55	
<u>22 permits 1962</u>	<u>223.22</u>	
496 permits issued		\$4,749.12

Dog Licenses:

97 registered		217.00
Filing fees		<u>7.00</u>
		\$4,973.12

Payments to Treasurer

Permits	\$4,749.12	
Dog tax	217.00	
Filing fees	<u>7.00</u>	\$4,973.12

Elizabeth A. Cilley, *Town Clerk*

REPORT OF TAX COLLECTOR

**SUMMARY OF WARRANT
Property, Poll and Yield Taxes
Levy of 1961**

(DR.)

Taxes Committed to Collector:		
Property Taxes	\$84,693.88	
Poll Taxes	476.00	
National Bank Stock Taxes	12.60	
Total Warrant		\$85,181.88
Yield Taxes		1,309.79
Added Taxes:		
Property Taxes	662.90	
Poll Taxes	14.00	676.90
Interest Collected		3.65
Total Debits		\$87,172.22

(CR.)

Remittances to Treasurer:		
Property Taxes	\$70,538.61	
Poll Taxes	360.00	
National Bank Stock Taxes	12.00	
Yield Taxes	1,132.46	
Interest Collected	3.65	\$72,046.72
Discount Allowed		---
Abatements:		
Property Taxes	451.87	
Poll Taxes	18.00	469.87
Uncollected Taxes as per Collector's List:		
Property Taxes	14,366.30	
Poll Taxes	112.00	
Yield Taxes	177.33	14,655.63
Total Credits		\$87,172.22

SUMMARY OF WARRANT

Property, Poll and Yield Taxes
Levy of 1960

(DR.)

Uncollected Taxes as of January 1, 1961:

Property Taxes	\$13,839.61	
Poll Taxes	130.00	
Yield Taxes	172.63	\$14,142.24

Interest Collected during Fiscal Year:

Ended December 31, 1961	435.31	
Total Debits		\$14,577.55

(CR.)

Remittances to Treasurer during Fiscal Year:

Property Taxes	\$13,796.97	
Poll Taxes	88.00	
Yield Taxes	172.63	
Interest Collected during year	435.31	\$14,492.91

Abatements made during year:

Property Taxes	42.64	
Poll Taxes	24.00	66.64

Uncollected Taxes as per Collector's List:

Poll Taxes		18.00
------------	--	-------

Total Credits		\$14,577.55
---------------	--	-------------

SUMMARY OF WARRANT

Property, Poll and Yield Taxes
Levy of 1959

(DR.)

Uncollected as of January 1, 1961:

Property Taxes	\$218.88	
Yield Taxes	62.35	
Added Taxes	5.22	
Total Debits		\$286.45

(CR.)

Remittances to Treasurer during year 1961:

Property Taxes	\$224.10	
Abatements: Yield Tax	<u>62.35</u>	
Total Credits		\$286.45

SUMMARY OF WARRANT

**State Head Tax
Levy of 1961**

(DR.)

State Head Taxes Committed to Collector:

Original Warrant	\$1,445.00	
Added Taxes	<u>30.00</u>	
Total Commitment		\$1,475.00
Penalties Collected		<u>2.50</u>
Total Debits		\$1,477.50

(CR.)

Remittances to Treasurer:

Head Taxes	\$1,105.00	
Penalties	<u>2.50</u>	
		1,107.50
Abatements		75.00
Uncollected as per Collector's List		<u>295.00</u>
Total Credits		\$1,477.50

SUMMARY OF WARRANT

**State Head Tax
Levy of 1960**

(DR.)

Uncollected as of January 1, 1961	\$350.00	
Penalties Collected during 1961	<u>24.50</u>	
Total Debits		\$374.50

(CR.)

Remittances to Treasurer during 1961:

Head Taxes	\$245.00	
Penalties	<u>24.50</u>	\$269.50
Abatements during 1961		55.00
Uncollected as per Collector's List		<u>50.00</u>
Total Credits		\$374.50

**SUMMARY OF TAX SALES ACCOUNTS
AS OF DECEMBER 31, 1961**

(DR.)

	1960	1959	Prev. Yrs.
Taxes sold to Town during Current Fiscal Year	\$1,458.67		
Balance of Unredeemed Taxes January 1, 1961		\$1,028.80	\$1,167.60
Interest Collected after Sale	<u>4.84</u>	<u>36.65</u>	<u>50.77</u>
Total Debits	\$1,463.51	\$1,065.45	\$1,218.37

(CR.)

Remittances to Treasurer During Year	\$526.58	\$547.07	\$442.99
Abatements During Year	3.10		
Unredeemed Taxes At Close of Year	<u>9,338.83</u>	<u>518.38</u>	<u>775.38</u>
Total Credits	\$1,463.51	\$1,065.45	\$1,218.37

**UNREDEEMED TAXES FROM TAX SALES
on Account of Levies of**

	1960	1959	Prev. Yrs.
G. G. Barstow Estate	\$105.16	\$105.16	\$192.58
Levi Harmon Estate			59.99
August Rehberg		141.84	334.59
W. R. Tapply	89.97	1.55	60.13
Lillian Dobbins			40.91
M. O. Mathewson Estate			15.70
Ernest Durgin			71.48
Orlen Fortune		23.29	
Chester Pehrson		6.20	
Maurice Paige		14.15	
Harold Toomey		69.39	
Albert Rowland	23.91	23.66	
Lillian Putnam	337.00		
George Pflaum Estate	184.86		
Walter Goulart	576.69		
Mabelle Moore	109.08		
George H. Ayer	23.58		
Mark P. Ayer Estate	3.58		
	\$933.83	\$518.38	\$775.38

Respectfully submitted,
Carroll Butman, *Tax Collector*

REPORT OF TOWN TREASURER

Detail Statement of Receipts

Balance on hand December 31, 1960 \$4,667.63

RECEIPTS

Carroll Butman, Tax Collector:

1961 Property Tax	\$70,538.61	
1961 Poll Tax	360.00	
1961 National Bank Stock	12.00	
1961 Interest	3.65	
1961 Head Tax	1,105.00	
1961 Head Tax Penalties	2.50	
1961 Yield Tax	1,132.46	
1960 Property Tax	13,796.97	
1960 Poll Tax	88.00	
1960 Interest	435.31	
1960 Head Tax	245.00	
1960 Head Tax Penalties	24.50	
1960 Yield Tax	172.63	
1959 Property Tax	224.10	88,140.73
Redeemed Taxes 1960:		
Davis & Grindy	\$358.63	
Muriel Macauley	119.53	
Raymond Peaslee	43.58	
Interest and Costs	4.84	526.58
Redeemed Taxes 1959:		
Frank Glanville	\$90.67	
Ben Johnson (<i>Interest & Costs</i>)	1.55	
Davis & Grindy	360.18	
Mabel E. Moore	17.73	
Harold and Roberta Toomey	40.59	
Interest and Costs	32.90	543.62
Redeemed Taxes 1958:		
Ben Johnson (<i>Interest & Costs</i>)	.50	
Davis & Grindy	21.20	
Franklin Sheehan	3.45	
Orleen Fortune	23.86	
Lillian Putnam	346.66	
Interest and Costs	50.77	446.44

Elizabeth A. Cilley, Town Clerk:

97 dogs	\$217.00	
Filing Fees	7.00	
1960 11 permits	33.35	
1961 463 permits	4,492.55	
1962 22 permits	<u>223.22</u>	\$4,973.12

Leonard Wheeler, Road Agent:

First Baptist Church,		
1959 churchyard	\$54.50	
1960 churchyard	70.00	
Ray Road Equipment	15.20	
George E. Ginepra, oiling	20.00	
George H. Simpson, oiling	40.00	
Harry Hanson, oiling	13.75	
Ruth E. Rund, oiling	12.75	
Elizabeth A. Sweet, oiling	8.00	
Forrest D. Craigie, oiling	31.88	
Erickson Driveway, oiling	<u>15.00</u>	281.08

Cemetery Plots:

A. Rehberg, 3 plots - Sunny Plains	\$75.00	
Alfred N. Graham - Bradford Pond	15.00	
Helen F. Seavey - Bradford Pond	<u>15.00</u>	105.00

Sale of Town Property:

Lester Witham, lawn mower		10.00
---------------------------	--	-------

Temporary Loans:

Citizens National Bank, Newport, N. H.		57,000.00
--	--	-----------

Long Term Notes:

First National Bank, Newport, N. H.		4,500.00
-------------------------------------	--	----------

Rent of Town Property:

Bradford Women's Club, Town Hall	\$25.00	
E. L. Colburn, Contractor, Tomb	25.00	
Evening Star Rebekah, Town Hall	<u>25.00</u>	75.00

State of New Hampshire:

Warden Training	\$16.07	
Warden duties	6.40	
Railroad Tax 1960	72.95	
Interest and Dividends	2,137.23	
Class V Highway	2,471.33	
Use of Bradford Truck	139.40	
Porcupine Bounties	366.50	
Savings Bank Tax 1961	184.14	
Pine Blister Rust, refund	1.00	
Railroad Tax 1961	69.60	5,464.62

Selectmen:

Void check # 2501	\$ 6.00	
Forest Fire, Town of Hopkinton, Refund	127.11	
Pistol Permits	6.00	
Bradford Women's Club, Beano Permit	10.00	
Clifford Sawyer	245.75	
Manufacturers and Merchant Mutual Ins Co., repair - motor - Library	34.70	
Mertie Preston, work done Pleasant Hill Cemetery	5.00	
Elizabeth A. Cilley, Insurance refund	91.32	
Trustees of Trust Funds, Reimbursement:		
Perpetual care lots	573.50	
Trow Fund, Sunny Plain Cemetery Expense	125.35	
French's Park Expenses	40.40	\$1,265.13

Total Receipts **\$167,998.95**

Less by Payments on Selectmen's orders 156,379.01

Balance on hand December 31, 1961 **\$11,619.94**

LILLIAN S. FREY, *Town Treasurer*

DETAIL STATEMENT OF PAYMENTS

Town Officers' Salaries

Appropriation	\$2, 600. 00	
Social Security	<u>83. 05</u>	\$2, 683. 05

PAID:

Bernard M. Woods, Selectman	\$428.16	
Forrest D. Craigie, Selectman	415.10	
Reuben S. Moore, Selectman	674.49	
Elizabeth A. Cilley, Town Clerk	97.00	
Carroll Butman, Tax Collector	863.12	
Lillian S. Frey, Town Treasurer	218.25	
Lora B. Cressy, Trustee of Trust Funds	48.50	
Leon F. Perkins, Auditor	18.35	
Beachely Wolfe, Auditor	18.35	2,781.57

Treasurer, State of N. H., Welfare Dept., Social Security		
" " Social Security	<i>withheld</i>	83.05
<i>appropriation</i>		83.05
		<u>166.10</u>
<i>Overdraft</i>		\$2,947.42
		\$264.37

Town Officers' Expenses

<i>Appropriation</i>	\$1,600.00	
Social Security	11.90	\$1,611.90

PAID:

Mayflower Press, 500 Town Reports	\$577.98
Merrimack Co. Telephone Co., service	93.00
Brown & Saltmarsh, Inc:	
Office Supplies	71.52
Adding Machine	239.00
George H. Simspan, Postage	76.00
Edson C. Eastman Co., Inc., Dog tags	14.71
Reuben S. Moore, use of car & postage	23.84

Bernard M. Woods, use of car	\$5.00	
Forrest D. Craigie, use of car	4.00	
Elizabeth A. Cilley:		
expense at association meeting	19.80	
496 Auto permits	248.00	
97 Dog fees	10.75	
Lillian S. Frey, Treasurer's expense	16.18	
Lora B. Cressy, Trustee's expense	6.20	
Assoc. of N. H. Assessors, dues	3.00	
N. H. Tax Collectors' Assoc., dues	3.00	
N. H. Town Clerks' Assoc., dues	3.00	
Register of Probate, list of 5 estates	.50	
Register of Probate:		
copy of John French's will	2.00	
Kathleen M. Roy, Register of Deeds:		
Conveyances and Mortgages	19.60	
Kathleen M. Roy, Tax sale search	3.00	
The Barrett Press, social security cards	9.18	
Ruth S. Moore:		
Typing Town Report	26.13	
copying 2 blotter books	32.00	
Branham Pub. Co., Auto book	7.00	
Kimball's, Inc., card file	17.78	
Exchange check # 2501	6.00	
Service charge	.50	\$1,538.37
<hr/>		
Treasurer, State of N. H.:		
Social Security withheld	11.90	
Social Security appropriation	11.90	23.80
<hr/>		
Balance		\$1,562.17
		\$49.73
<hr/>		
Election and Registration		
Town Meeting - 1961		
Appropriation	\$225.00	
Social Security	9.05	
7 Filing fees	7.00	\$241.05
<hr/>		
PAID:		
Paul Gove, Moderator	\$11.64	

Elizabeth A. Cilley, Town Clerk	\$11.64	
Beachley Wolfe, Supervisor	16.49	
Carroll Butman, Supervisor	16.49	
Marshall H. Hanson, Supervisor	16.49	
Bernard M. Woods, Selectman	9.70	
Forrest D. Craigie, Selectman	9.70	
Reuben S. Moore, Selectman	9.70	
Mildred H. Gunscheon, Ballot Clerk	8.73	
Dana C. Sanborn, Ballot Clerk	8.73	
Benjamin N. Johnson, Ballot Clerk	8.73	
Henry A. Wright, Ballot Clerk	8.73	
Women's Christian Guild: dinner and supper	42.00	
Mayflower Press, ballots	<u>26.95</u>	\$205.72
Treasurer, State of N. H.:		
Social Security withheld	\$9.05	
Social Security appropriation	<u>9.05</u>	<u>18.10</u>
Total		\$223.82
Balance		\$17.23

Town Hall and Town Clock Expense

<i>Appropriation</i>	\$1,000.00	
Bradford Women's Club	25.00	
Evening Star Rebekah Lodge	25.00	
Social Security	<u>14.85</u>	\$1,064.85

PAID:

Harmon T. Douglass, janitor	\$465.44
Public Service Co. of N. H.	45.52
C. A. Danforth & Co.;	
fuel oil and supplies	34.73
Warner Fuel Co., coal	54.00
R. L. Dodge Co., supplies	10.97
S. Jay Goerge, painting, etc.	14.55
Clarence Wheeler, mowing & cleaning yard	23.00
Charles Sanborn, town hall sign	32.00
Stanley Heath, cleaning stove	5.00
C. L. Haskells,	
fireproofing stage curtains	78.00

Devona Wheeler, cleaning	4.85	
Hattie Seavey, cleaning	4.85	
Arthur B. Gardner, stove repairs	<u>8.50</u>	\$781.41

Town Clock

Public Service Co. of N. H.		\$142.83
Treasurer, State of N. H.		
Social Security withheld	\$14.85	
Social Security appropriation	<u>14.85</u>	<u>\$29.70</u>
Total		\$953.94
Balance		\$110.91

Police Department

<i>Appropriation</i>	\$1,000.00	
Social Security	<u>15.45</u>	\$1,015.45

PAID:

S. Jay George, police duty	\$418.92	
mileage	143.80	
Arthur Valley, police duty	77.84	
mileage	10.50	
Lester Witham police duty	7.76	
Bradford Garage, installing siren	4.95	
Western Auto Elec., police siren	16.95	
Public Service Co. of N. H., blinker	<u>95.12</u>	\$775.84

Treasurer, State of N. H.,		
Social Security withheld	\$15.45	
Social Security appropriation	<u>15.45</u>	<u>\$30.90</u>
Total		\$806.74
Balance		\$208.71

Fire Department

<i>Appropriation</i>	\$1,600.00	
State of N. H., warden school	16.07	
State of N. H., warden school	6.40	
Town of Hopkinton, dump fire	127.11	

Social Security	\$11.88	
Transferred from Water Hole Fund	<u>551.57</u>	\$2,313.03

PAID:

C. A. Danforth & Co., oil	\$214.68	
Bradford Garage, service	68.38	
Public Service Co of N. H.	57.29	
Merrimack Co. Tel. Co.	6.04	
Nelson C. Spaulding, janitor	169.75	
Maynard Fire App. Co., supplies	111.63	
Pat Rooney, siren	20.00	
Am. Fire Equip. Co., supplies	49.95	
N. H. Safety Equipment Co., 12 badges	39.36	
R. L. Dodge Co., batteries, etc.	34.68	
Cressy & Williams, service	3.59	
Eureka Fire Hose Co., hose	200.00	
Arthur B. Gardner, service	41.10	
Merrimack Co. Tel. Co., installation of "Red Network"	75.00	
Arthur E. Rowe, wire, etc. (Red Network)	28.50	
Halprin Supply Co., switch	24.00	
State of N. H., fire tools	12.30	
Public Service Co. of N. H., siren	<u>61.05</u>	\$1,217.30

Forest Fire Service

Warden Training School:

Carroll Butman	\$5.24	
Leon E. Sargent	5.24	
Walter A. Heselton	5.24	
Walter A. Heselton Jr.	5.24	
Marshall H. Hanson	10.37	
Nelson C. Spaulding	<u>13.18</u>	\$44.51

Hopkinton Fire:

Nelson C. Spaulding	\$15.26	
Carroll Butman	11.45	
Walter A. Heselton	7.85	
Peter Spaulding	6.06	
Pieter Sweet	6.06	
Robert F. Moore	6.06	
Adam Szymkiewicz	9.66	
Donald Douglass	9.66	

Thomas Pitts	\$6.06	
Herbert Fearing	6.06	
Lester Witham	6.06	
William Perkins	6.06	
John Perkins	6.06	
Richard Wright	6.06	
James Whitney	6.06	
Arnold Anderson	<u>6.06</u>	\$120.54
<i>Water Holes: Mowing</i>		
Robert Bagley	\$12.70	
John Perkins	9.70	
William Perkins	<u>9.70</u>	32.10
<i>Dry Hydrant at Lake Todd dam:</i>		
Darling Valve & Mfg. Co., hydrant	\$165.82	
Public Works Supply Co.	92.42	
Sharmoon Industries, pipe, etc.	237.12	
The Brocklebank, installing hydrant	<u>211.55</u>	706.91
<i>Treasurer, State of N. H.,</i>		
Social Security withheld	\$11.88	
Social Security appropriation	<u>11.88</u>	<u>23.76</u>
Total		\$2,145.12
Balance		\$167.91
Blister Rust		
<i>Appropriation</i>		
State of N. H., refund	\$100.00	
	<u>1.00</u>	\$101.00
PAID:		
William H. Messeck, State Forester	\$100.00	<u>\$100.00</u>
Balance		\$1.00
Bounties		
Received from State of N. H. for 1960		\$366.50
PAID:		
Bernard M. Woods	\$9.00	

Forrest D. Craigie	\$5.00	
Reuben S. Moore	<u>114.00</u>	<u>\$128.00</u>
Due from State of N. H.		\$128.00

Insurance

<i>Appropriation</i>	\$1,400.00	
Refund	91.32	
Exchange check	<u>34.70</u>	
Total available		\$1,526.02

PAID:

Elizabeth A. Cilley, insurance, workmen's compensation, etc.	\$862.88	
Elizabeth A. Cilley, Town Officers' bonds	175.41	
Roy A. Messer, insurance	470.18	
Lester F. Hall, black truck insurance	62.25	
Arthur B. Gardner, exchange check (damage done by lightning)	<u>34.70</u>	<u>\$1,605.42</u>
Overdraft		\$79.40

Health Department, including Hospitals

Appropriations:

American Red Cross	\$50.00	
New London Hospital	200.00	
Concord Hospital	<u>128.00</u>	<u>\$378.00</u>

PAID:

American Red Cross	\$50.00	
New London Hospital	200.00	
Concord Hospital	<u>128.00</u>	<u>\$378.00</u>

Vital Statistics

<i>Appropriation</i>	\$25.00	
Social Security	<u>.63</u>	<u>\$25.63</u>

PAID:

Elizabeth A. Cilley	\$21.00	
Treasurer, State of N. H.:		
Social Security withheld	.63	

Social Security appropriation	<u>.63</u>	<u>\$22.26</u>
Balance		\$ 3.37
Town Dump		
Appropriation	\$900.00	
Social Security	<u>5.20</u>	<u>\$905.20</u>
PAID:		
Clarence Wheeler, tractor	\$15.00	
Leonard F. Wheeler, tractor	415.00	
Leonard F. Wheeler, labor	<u>182.39</u>	
Treasurer, State of N. H.:	\$612.39	
Social Security withheld \$ 5.20		
Social Security Appro. 5.20	<u>10.40</u>	<u>\$622.79</u>
Balance		\$277.21
Summer Maintenance		
Appropriation	\$5,500.00	
From Duncan Fund	1,532.33	
Social Security	<u>80.35</u>	<u>\$7,112.68</u>
PAID:		
Labor	\$3,000.00	
Leonard F. Wheeler, equipment	441.00	
American Oil Co., gas, oil, etc.	715.04	
N. H. Explosive & Mfg. Co., dynamite and caps	169.17	
Citizens National Bank, final note on shovel	450.00	
Chappell Tractor Sales, mower attachm't.	189.85	
Mrs. W. R. Elliott, gravel	55.20	
Guy A. Craig, boards	1.92	
Bureau of Unternal Revenue, w.h. tax	156.60	
Treasurer, State of N. H., Social Security withheld	80.73	
Social Security appropriation	<u>80.35</u>	<u>5,339.86</u>
Applied to new bridge		\$1,532.33
Balance		\$240.49

Oiling

<i>Appropriation</i>	\$3,300.00	
Social Security	12.28	
<i>Received for driveways:</i>		
George H. Simpson	40.00	
George E. Ginepra	20.00	
Harry Hanson	13.75	
Ruth E. Rund	12.75	
Elizabeth S. Sweet	8.00	
Forrest D. Craigie	31.88	
J. Lillian Erickson	15.00	\$3,453.66

PAID:

N. H. Bituminus Co., oil	\$2,041.88	
Merrimack Farmers Exch., calcium for Davis Road and East side of Lake	197.90	
Leonard F. Wheeler, shovel	125.00	
Citizens National Bank, shovel power	150.00	
William Cleve, sand	32.00	2,546.78

Labor:

Leonard Wheeler	\$128.87	
Wilfred Seavey	107.79	
Albert Sargemt	69.49	
Pieter Sweet	45.49	
James Loomis	15.50	
Norris Wheeler	9.60	376.74

Cold Patch:

N. H. Bituminus Co., Inc., oil	\$295.63	
E. J. Owens, shovel mixing	60.50	
William Cleve, sand	10.00	366.13

Treasurer, State of N. H., Social Security withheld	\$12.28	
Social Security appropriation	12.28	
Bureau of Internal Revenue, Withholding Tax	24.80	49.36

Total	\$3,339.01
Balance	\$114.65

New Bridges*Cider Mill Bridge and Upper West Meadow Bridge*

<i>Appropriation</i>	\$1,800.00	
Social Security	7.63	
From Summer Appropriation	<u>1,532.87</u>	\$3,340.50

PAID:

Lyons Iron Works, beams to widen		
Cider Mill Bridge 4 feet	\$284.44	
Leonard F. Wheeler, compressor	75.00	
Leonard F. Wheeler, equip. and gravel	28.50	
L. M. Pike & Sons:		
hard top—Cider Mill Bridge	54.72	
hard top—Upper West Meadow Bridge	48.18	
New England Metal Culvert Co.,		
steel planks and rails	2,149.00	
Bradford Garage, welding	338.81	
Citizens National Bank, shovel	<u>50.00</u>	3,028.65

Labor:

Leonard Wheeler	\$101.55	
Wilfred Seavey	99.42	
Forrest D. Craigie	<u>34.56</u>	256.53

Treasurer, State of N. H.,		
Social Security withheld	7.63	
Social Security appropriation	7.63	
Bureau of Internal Revenue,		
Withholding tax	<u>8.82</u>	<u>24.08</u>

Total \$3,288.26

Balance \$52.24

Duncan Fund*Forest Street*

Received from State of N. H.	\$2,471.33	
Pay for trucks	114.80	
Pay for trucks	<u>24.60</u>	\$2,610.73

PAID:

N. H. Explosive & Mfg. Co., dynamite, etc.	\$39.08	
New England Metal Culvert Co., culverts	288.78	
Leonard F. Wheeler, compressor and bulldozer	750.00	
Applied to Summer Roads	<u>1,532.87</u>	
Total		\$2,610.73

Durril Bridge—Flood Damage—1960

PAID:

Leonard Wheeler, labor	\$88.18	
Wilfred Seavey, labor	74.64	
Forrest D. Craigie, carpenter	65.86	
Lockwood-Young, Inc., cement	348.60	
Leonard F. Wheeler, tractor	94.00	
Merrimack Farmers Exch., cement	5.18	
Bureau of Internal Revenue, Withholding tax	11.50	
Treasurer, State of N. H., Social Security withheld	7.51	
Social Security appropriation	<u>7.51</u>	
Total		\$702.98

Winter Roads

<i>Appropriation</i>	\$5,500.00	
Social Security	<u>80.40</u>	\$5,580.40

PAID:

Citizens National Bank, note on shovel	\$300.00
American Oil Co., gas, oil, etc.	490.86
Clarence Wheeler, tractor	7.50
Leonard F. Wheeler, tractor	30.00
Donald Keith, shovel at Lake Massasecum	8.00
C. A. Danforth & Co., fuel oil	49.85
N. H. Explosive & Mfg. Co., cutting blades	693.97

Merrimack Farmers Exch.,	\$114.36	
Merrimack Farmers Exch., salt & 2 axes	<u>213.85</u>	\$1,908.39
Leonard Wheeler, labor payroll Nov. 1, to December 31, 1961		850.00
Labor, January 1, to March 31, 1961:		
Leonard Wheeler	\$709.73	
Donald Keith	465.95	
George Rowell	116.38	
Wilfred Seavey	170.69	
Carl Ingalls	190.13	
Clifford Foster	12.49	
Stuart Milner	15.15	
Stanley Heath	24.15	
Arnold Anderson	6.49	
Norris Wheeler	<u>7.56</u>	1,718.72
Bureau of Internal Revenue, Withholding tax	\$114.60	
Treasurer, State of N. H., Social Security withheld	80.40	
Social Security appropriation	<u>80.40</u>	<u>275.40</u>
Total		\$4,752.51
Balance		\$827.89
T. R. A. (Town Road Aid)		
Appropriation		\$855.54
PAID:		
Treasurer, State of N. H.		<u>\$855.54</u>
Street Lighting		
Appropriation		\$2,500.00
PAID:		
Public Service Co. of N. H.		<u>2,604.33</u>
Overdraft		\$104.33

General Highway Expense

Appropriation \$3,500.00

PAID:

Public Service Co. of N. H.	\$26.82	
Merrimack County Telephone Co.	70.60	
Bradford Garage, repairs	713.64	
Jim's Auto Service, repairs	71.05	
W yne's Service Station, repairs	257.33	
C. A. Danforth & Co., fuel oil	17.20	
Cressy & Williams, repairs	184.77	
Merrimack Farmers Exch., supplies	70.57	
John Grappone, Inc., parts	91.85	
Rices, Inc., recapping tires	198.95	
Chappell Tractor Sales,		
repairs, parts, shovel	70.49	
R. L. Dodge Co., paint, etc.	13.76	
Sanel's, parts	168.97	
Sanborn's Express	.75	
Chadwick BaRoss, parts for grader	42.47	
Walter A. Heselton & Son,		
bridge planks	142.80	
Jones Express	15.20	
General Store, defroster	1.39	
Ray Road Equipment, parts	38.76	
John Milton Machinery Co., parts	12.54	
N. H. Explosive & Mfg. Co.,		
cutting blades	47.69	
R. C. Hazelton Co., Inc.,		
snow tires and supplies	395.03	
Frank P. Felton, reinforcing iron	20.00	\$2,772.63
Balance		\$727.37

Library

Appropriation \$1,600.00

PAID:

Louise B. Wolfe, Library Trustee \$1,600.00

Old Age Assistance

Appropriation \$2,500.00

PAID:

N. H. Dept. of Welfare,		
Old Age Assistance	\$2, 186.72	
Alien Old Age Assistance	<u>502.96</u>	<u>\$2, 689.68</u>
<i>Overdraft</i>		\$189.68

Town Poor

<i>Appropriation</i>	\$1, 000.00	
Social Security	<u>3.30</u>	<u>\$1, 003.30</u>

PAID:

S. Jay George, <i>Overseer of Welfare</i>	\$144.40	
General Store, groceries, John Rowell	44.86	
General Store, groceries, Carl Ingalls, Jr.	16.64	
Shop-Rite, groceries, Carl Ingalls, Jr.	55.00	
Shop-Rite, groceries, Ralph Ingalls	10.00	
New London Hospital:		
Baby Rowell	100.50	
Marion Rowell	151.41	
George Rowell	74.50	
Concord Hospital, Marion Rowell	17.50	
Eleanor Hall, board, Grace Heath	20.00	
Anne A. Wasson, M.D., Grace Heath	6.50	
Treasurer, State of N. H.,		
Social Security withheld	\$3.30	
Social Security appropriation	<u>3.30</u>	<u>\$647.91</u>
Balance		\$355.39

Parks and Playgrounds

<i>Appropriation</i>	\$200.00	
John E. French Trust Fund	40.40	
Social Security	<u>7.56</u>	<u>\$247.96</u>

PAID:*French's Park:*

Clarence Wheeler,		
emptying rubbish barrels	\$31.50	
John C. Perkins, labor	55.78	
William E. Perkins, labor	63.06	

Robert H. Bagley, labor	\$74.57	
Robert H. Bagley, pipe for grill	2.25	
Robert H. Bagley, truck	26.00	
Horace Bagley, building 3 fireplaces	14.55	
Alvin Witham, labor	3.64	
<i>Lafayette Park:</i>		
Thomas Pitts, mowing and care	19.39	
<i>Bradford Center Common:</i>		
Harry Heselton, mowing and raking	20.00	
Bradford Garage,	2.40	
State of N. H.:		
Social Security withheld	7.56	
Social Security appropriation	7.56	<u>\$328.26</u>
<i>Overdraft</i>		\$80.30
Memorial Day		
<i>Appropriation</i>		\$35.00
PAID:		
Wilkins-Cloues-Bigelow Post, No. 39 flags		<u>\$35.00</u>
Cemeteries		
<i>Appropriation</i>	\$900.00	
<i>Cemetery Lots sold:</i>		
Alfred D. Graham	15.00	
Helen F. Seavey	15.00	
August Rehberg	75.00	
<i>Trustees of Trust Funds:</i>		
C. C. & W. S. Trow Fund	125.35	
Perpetual Care up-keep	573.50	
Baptist Church-John French Fund	54.50	
Baptist Church-John French Fund	70.00	
Social Security	34.52	
Total Amount Available		<u>\$1,862.87</u>
PAID:		
Sanel Auto Parts: 2 mowers	\$89.90	
parts	6.44	
Bradford Garage, gas, service to	18.92	
Merrimack Farmers Exch.,		
service to pump, etc.	102.01	

Cressy & Williams, blade	\$4.80	
Frank Fortune, 2 loads loam	20.00	
Public Service Co. of N. H.	67.44	
R. L. Dodge Co., grass clippers	2.80	
Reuben S. Moore, supervision	33.40	
Alvin Witham, labor	24.83	
Robert Witham, labor	35.41	
Robert Whipple, labor	36.61	
Horace Bagley, labor	117.60	
Elwin Bagley, labor	48.50	
Clarence Wheeler, Baptist Church Cem.	52.10	
Robert Bagley, labor	310.50	
Robert Bagley, truck	24.00	
John Perkins, labor	283.21	
William Perkins, labor	329.35	
Lora B. Cressy, Trustee, cemetery lots	105.00	
Arthur B. Gardner, service to pump, Pleasant Hill Cem.	12.50	
Treasurer, State of N. H., Social Security withheld	34.52	
Social Security appropriation	34.52	
Bureau of Internal Revenue, Withholding tax	12.70	<u>\$1,807.12</u>
Balance		\$55.75

Damages and Legal Expense**PAID:**

Lawrence Billings, damage to outhouse	\$50.00
---------------------------------------	---------

Tax Sale, September 30, 1961

G. G. Barstow Est.	\$103.61	plus \$1.55
Raymond M. Peaslee	42.03	1.55
George Pflaum	183.31	1.55
Philip Davis and Richard Grindy	358.63	1.55
Walter and Julia Goulart	55.14	1.55
Muriel J. Macauley	119.53	1.55
Mabelle F. Moore	107.53	1.55
Lillian Putnam	335.45	1.55
Albert Rowland	22.36	1.55
W. R. Tapply	88.42	1.55
George H. Ayer	22.03	1.55

Mark P. Ayer Est.	2.03	1.55
	<u>\$1,440.07</u>	18.60
12 Parcels at \$1.55	18.60	
	<u>\$1,458.67</u>	

Discounts and Abatements

Edward Kammergard, 2 head and 2 poll taxes	\$14.00
--	---------

Social Security

<i>Appropriation</i>	\$600.00
----------------------	----------

PAID:

Treasurer, State of N. H. Welfare Dept., Administration	\$ 2.21
--	---------

Summary of payments of Town's share:

Town Officers' Salaries	\$83.05	
Town Officers' Expense	11.90	
Election and Registration	9.05	
Town Hall	14.85	
Police Department	15.45	
Fire Department	11.88	
Vital Statistics	.63	
Town Dump	5.20	
Summer Roads	\$80.35	
Oiling	12.28	
New Bridges	7.63	
Durril Bridge Repair	7.51	
Winter Roads	80.40	
Town Poor	3.30	
Parks and Playgrounds	7.56	
Cemeteries	<u>34.52</u>	<u>385.56</u>

Total	\$387.77
-------	----------

Balance	\$212.23
---------	----------

Equipment

<i>Appropriation</i>	\$1,000.00	
Notes at First National Bank, Newport	<u>4,500.00</u>	\$5,500.00

PAID:

R. C. Hazelton Co., Inc.,		
Oshkosh truck - used		
NEW PLOW		
NEW WING		\$5,500.00

Interest**Appropriation**

Temporary Loans	\$640.00	
Long Term Notes	<u>360.00</u>	\$1,000.00

PAID:

Citizens' National Bank,		
Short Term Loans	\$789.91	
First National Bank, Newport,		
Notes on bridges	402.76	
Notes on truck	112.50	
Citizens' National Bank,		
final note on shovel	<u>14.25</u>	\$1,319.42
Overdraft		<u>\$319.42</u>

Indebtedness**Appropriation**

\$2,000.00

PAID:

First National Bank, Newport,		
3 Bridges	\$1,000.00	
Lora B. Cressy, Trustee of Trust Funds,		
Capital Reserve, 1961	<u>1,000.00</u>	\$2,000.00
Citizens' National Bank, temporary		
loan, in anticipation of taxes		\$57,000.00

Paid to Other Governmental Divisions**Treasurer, State of N. H.,**

Head Taxes and penalties	\$1,309.50
Timber tax indebtedness	157.45

Donald G. Rainie, Treasurer,

County tax	5,429.78
------------	----------

Carroll Butnam, exchange check

245.75

School District:**Lillian S. Frey, Treasurer,**

School year ending June 30, 1961	\$17,423.55	
School year ending June 30, 1962	<u>21,132.05</u>	\$38,555.60

REPORT OF ROAD AGENT

LABOR

Summer and Winter — 1961

SUMMER—

Received from Selectmen **\$3,000.00**

PAID: April 1 to November 15th

Leonard Wheeler	\$1,304.09	
Wilfred Seavey	1,151.12	
Norris Wheeler	131.65	
Clifford Foster	19.20	
Forrest D. Craigie	46.06	
Leon E. Sargent	70.53	
James Loomis	2.39	
Pieter Sweet	6.00	
Donald Keith	29.42	
Albert Sargent	41.98	2,802.44
Leonard Wheeler, use of equipment		<u>141.00</u>
		\$2,943.44

Winter—

Received from Selectmen **\$850.00**

PAID: November 15 to December 31, 1961

Leonard Wheeler	\$349.27	
Wilfred Seavey	247.13	
Leon E. Sargent	17.26	
Harry Heselton	9.08	
Delbert Harris Jr.	37.44	
Thomas Pitts	9.08	
Raymond Sargent	80.42	
Carl Ingalls	106.75	
Norris Wheeler	37.30	893.73

Grand Total **\$3,837.17**

Balance **\$12.87**

REPORT OF THE TRUST FUNDS OF THE TOWN OF BRADFORD, N. H., ON DECEMBER 31, 1961

Date of Creation	TRUST FUNDS Purpose of Creation Name of Fund	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1941	Alexander, Charles B.	\$500.00	\$51.52	\$22.26	\$25.00	\$48.78
1957	Anderson, Marion B.	100.00	3.74	4.19	2.00	5.93
1955	Bailey, Anna P.	500.00	34.70	21.78	15.00	41.48
1944	Bailey, Ethel M.	100.00	3.18	4.16	2.50	4.84
1954	Baker, Etta B.	150.00	9.89	6.48	2.50	13.87
1907	Bartlett, Charles & Carlos	100.00	3.55	4.12	2.50	5.17
1960	Bischoff, Dina	100.00	.94	4.04	—	4.98
1917	Blaisdell, James H.	100.00	3.88	4.12	1.00	7.00
1944	Blood, Hollis L.	100.00	2.99	4.14	2.50	4.63
1945	Bly, Willis N.	150.00	15.86	6.72	5.00	17.58
1937	Bradbury & Reed	100.00	3.03	4.12	1.00	6.15
1960	Town of Bradford Capital Reserve Fund	3,000.00	6.25	81.04	—	87.29
1941	Bradford, Carolyn	100.00	4.00	4.20	3.00	5.20
1949	Bradford Cemetery Trust Fund (added 105.00)	3,247.74	156.94	133.14	—	290.08
1949	Bradford Pond Church (Mech. Nat. Bank, <i>Trustee</i>)	500.00	549.28	64.83	—	614.11
1942	Bradford Pond Meetinghouse Cemetery (M.F.E.)	275.00	53.60	15.90	36.00	33.50
1920	Brockway, Freeman	100.00	12.00	4.52	7.50	9.02
1930	Butman, Joshua & Eben	100.00	3.55	4.12	2.00	5.67
1943	Carlton, Kate E. C.	500.00	22.24	21.08	15.00	28.32
1929	Carr, Frank T.	300.00	11.07	12.40	7.50	15.97
1918	Carr, Mary E.	100.00	3.87	4.12	1.00	6.99

1953	Cheney, Addie	\$100.00	\$3.42	\$4.20	\$3.00	\$4.62
1955	Cheney, Walter	200.00	10.78	8.58	6.00	13.36
1920	Choate, Emma	100.00	3.79	4.16	2.50	5.45
1957	Cilley, Almon B.	200.00	9.29	8.51	6.00	11.80
1944	Clark, Ella P.	100.00	2.52	4.12	2.00	4.64
1947	Clogston, Fred N.	100.00	1.57	4.12	2.00	3.69
1926	Cofrin, George (added \$100.00)	200.00	4.64	4.47	4.00	5.11
1947	Colby, Fred A. & Minnie G.	200.00	5.27	8.31	5.00	8.58
1918	Collins, Lemuel W.	100.00	3.43	4.16	3.00	4.59
1929	Collins & Marshall Private Cemetery	500.00	14.65	20.60	15.00	20.25
1936	Cressy, Ada A.	100.00	2.62	4.12	2.00	4.74
1958	Cressy, Charles	50.00	2.75	2.07	2.00	2.82
1943	Cummings, Roswell & Lloyd	100.00	3.28	4.16	3.00	4.44
1929	Day, Ward L.	150.00	12.44	6.54	5.00	13.98
1943	Eaton, J. Willis	100.00	3.26	4.16	2.50	4.92
1936	Emory, John	100.00	3.43	4.16	2.50	5.09
1935	Ewins, Hattie G.	100.00	3.43	4.16	2.50	5.09
1933	Ewins, John	100.00	4.04	4.14	2.50	5.68
1909	Farrington, Ann Marie	100.00	6.66	3.14	5.00	4.80
1957	Felton, Frank P. (8 shrs. United Fruit Co.)	362.56	2.82	4.21	4.00	3.03
1939	Fisher, Fred W.	200.00	5.82	8.28	5.00	9.10
1956	Flanders, Annie Smythe (66 shrs. Home Ins. Co.)	2,940.00	252.53	151.36	90.00	313.89
1947	Forsberg, Andrew G.	100.00	5.29	4.28	4.00	5.57

Date of Creation	TRUST FUNDS Purpose of Creation Name of Fund	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1958	Foster, A. E.	\$50.00	\$1.98	\$2.05	\$1.00	\$3.03
1929	French, Daniel & John	200.00	8.34	8.28	2.50	14.12
1929	French, John E. French's Park Trust Fund	1,000.00	-----	40.40	40.40	-----
1958	Gardner, Mabel (School Trust Fund)	200.00	-----	8.17	8.17	-----
1943	Gardner, Mary F.	200.00	11.46	8.35	5.00	14.81
1929	Gillingham, Elinda	100.00	6.73	4.32	4.00	7.05
1927	Gillingham, Freeman	100.00	5.31	4.27	2.50	7.08
1952	Gray, Emily	200.00	5.15	8.35	5.00	8.50
1929	Hadley, Sophronia	75.00	4.05	2.60	2.00	4.65
1921	Hall, Almira	200.00	50.40	9.12	10.00	49.52
1907	Hall, Mary C. Library Trust (account closed out)	-----	-----	.20	.20	-----
1920	Hart, William S.	100.00	3.44	4.16	2.00	5.60
1906	Harvey, Clara B.	100.00	4.54	4.14	2.50	6.18
1958	Holmes, Harry L.	50.00	2.75	2.07	2.00	2.82
1930	Howe, Frank H.	100.00	4.13	4.14	2.50	5.77
1944	Hoyt, Elbridge H.	100.00	3.25	4.16	2.00	5.41
1932	Hoyt, George A.	50.00	2.45	2.06	1.00	3.51
1912	Hoyt, Sarah Raymond Memorial Fund	500.00	68.90	21.38	-----	90.28
1943	Huntoon, Marietta E.	200.00	5.58	8.28	5.00	8.86
1943	Huntoon, Marietta E. Library Trust Fund	3,000.00	235.04	127.58	155.00	207.62
1926	Huntoon, Martin	100.00	3.74	4.12	2.00	5.86
1910	Ingalls, Abbie	100.00	5.30	4.16	4.00	5.46
1934	Johnson, Alvin	75.00	3.34	3.19	2.00	4.53
1944	Johnson, Effie S. (Library)	50.00	30.80	3.24	-----	34.04
1930	Jordan, Lucy A.	100.00	5.49	4.31	5.00	4.80
1954	Keyser, Louis J.	150.00	8.03	6.45	5.00	9.48
1939	Kittredge, Everett	100.00	3.43	4.16	2.50	5.09

1937	Marshall, Charles H.	100.00	12.06	4.52	-----	16.58
1942	Marshall, Joshua P.	100.00	2.99	4.12	1.25	5.86
1918	Martin, Mary T.	100.00	3.03	4.12	1.25	5.90
1905	Martin, Sarah J.	100.00	6.71	4.18	5.00	5.89
1922	Martin, Sarah Paige	200.00	7.31	8.52	9.00	6.83
1932	McDowell, Mary A.	100.00	2.33	4.12	2.00	4.45
1946	Melvin, Edson R.	\$50.00	\$1.45	\$2.07	\$1.00	\$2.52
1930	Melvin, Helen	100.00	1.71	4.15	2.50	3.36
1941	Messer, Hannah	100.00	2.59	4.12	2.50	4.21
1922	Miller, William	200.00	14.06	8.40	10.00	12.46
1929	Moon, Emily	100.00	3.74	4.12	2.00	5.86
1932	Morse, Charles H.	50.00	2.61	2.06	-----	4.67
1924	Morse, Elvira J.	100.00	5.36	4.24	3.50	6.10
1944	Morse, Flora M.	200.00	6.29	8.32	5.00	9.61
1915	Morse, Lottie A.	150.00	4.91	6.16	4.00	7.07
1960	Nelson, Mary B.	100.00	.31	4.04	-----	4.35
1934	Newman, Charles M.	50.00	2.66	2.13	2.00	2.79
1931	Noyes, William	100.00	7.41	4.35	5.00	6.76
1960	Parmenter, Frank M. & Otterway, Flora May	100.00	-----	2.00	-----	2.00
1939	Peaslee, Caroline F.	100.00	3.43	4.16	3.00	4.59
1920	Peaslee, Daniel G.	100.00	2.33	4.12	2.00	4.45
1938	Peaslee, George W.	100.00	4.12	4.20	3.00	5.32
1943	Peaslee, Lizzie F.	200.00	10.21	8.48	5.00	13.69
1926	Peaslee, Maria R.	50.00	2.58	2.06	1.00	3.64
1926	Pierce, Harriet	75.00	3.29	3.17	2.00	4.46
1939	Rand & Cheney	100.00	3.29	4.16	3.00	4.45
1932	Rand, George & Woods, Ziba	100.00	2.88	4.10	1.00	5.98
1941	Redington, Ida M. (Mechanicks Bank, Trustee)	285.00	218.14	35.00	30.00	223.14
1942	Ring, Obediah	75.00	5.55	3.23	2.50	6.28
1952	Rolfe, Marjorie H.	100.00	2.54	4.15	2.50	4.19
1926	Rowe, Eliza	100.00	3.27	4.12	2.00	5.39

Date of Creation	NAME OF TRUST FUND Purpose of Creation Principal Name of Fund	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance End of of Year
1944	Sanborn, Joseph W.	100.00	3.42	4.16	2.00	5.58
1956	Sargent, Stella	200.00	8.69	8.47	5.00	12.16
1942	Smith & Forsaith	100.00	3.55	4.16	5.00	2.71
1937	Smyth, Joseph H.	100.00	5.62	4.24	-----	9.86
1952	Staniels, H. E.	100.00	2.82	4.15	3.00	3.97
1930	Studley, Dr. Harvey	100.00	4.53	4.27	5.00	3.80
1955	Sutherland, Col. S. J.	90.00	4.04	3.82	2.50	5.36
1943	Terry, Joseph N.	500.00	57.11	22.63	10.00	69.74
1951	Trow, Carrie C. & W. S. ((Sunny Plain Cem.)	8,000.00	167.59	329.94	125.35	372.18
1947	Trow, Emma I.	100.00	7.06	4.32	5.00	6.38
1943	Trow, Etta F.	100.00	3.75	4.16	3.00	4.91
1948	Trow, Willie S.	200.00	8.90	8.53	7.50	9.93
1915	Walton, Betsey B.	100.00	4.15	4.14	4.00	4.29
1919	Ward, Edwin D.	100.00	1.47	4.08	2.50	3.05
1937	Ward & Colby	100.00	19.71	5.73	15.00	10.44
1936	Whitcomb, Parker S.	100.00	2.64	4.12	4.00	2.76
1951	Wood, Kate J. B.	150.00	5.91	6.35	5.00	7.26
1928	Woods, George A.	200.00	8.42	8.53	3.00	13.96
		<u>\$37, 650.39</u>	<u>\$2, 475.99</u>	<u>\$1, 613.69</u>	<u>\$902.62</u>	<u>\$3, 187.06</u>

Purpose of Creation of All Funds - Perpetual Care of Cemetery Lots - unless otherwise stated.

All Funds are deposited in Savings Banks in the State of New Hampshire unless otherwise stated (av. interest 4%)

AN APPEAL FROM YOUR FOREST FIRE WARDEN —

In these days of constantly rising taxes and wages, any unnecessary expense is an added burden on everyone's pocketbook - yours and mine. Forest fires cost money and damage our valuable woodlands. Lightning sets some forest fires, but we have no control of lightning. Children cause many fires. Ninety-eight percent of our forest fires result from human carelessness - our carelessness. This, we - you - and I can do something about.

When we require you to obtain a permit for out-of-doors burning or forbid you to burn on days of high fire danger or set up regulations - hours, etc., governing the use of the town dump we are simply protecting yours and the town's interests.

The ever present threat of forest fires is the concern of all of us; the responsibility for preventing them is ours and the costs of extinguishing are ours. We can do something about this problem, by being aware of and alert to the danger and by cooperating with your warden.

Do the things that are required of you —

1. Follow the warden's directions.
2. Secure the required burning permit.
3. Keep your fires under control.
4. Completely extinguish your fires before leaving them.
5. See that your children are properly cautioned.

Everyone will benefit by it!

1961 Fire Record

Number of fires	1	Number of permits issued	31
Number of acres burned	.5		

Gerald H. Hight
District Fire Chief

Nelson C. Spaulding
Forest Fire Warden

REPORT OF BROWN MEMORIAL LIBRARY TRUSTEES

The Trustees have met with the Librarian many times this year to discuss Library matters.

The Librarian and Board Member Mrs. Floyd Gypson attended a neighborhood meeting in Warner, on April 2nd.

On April 19th an Open House was held in observance of National Library Week. Mr. William Hopkins (*Extension Librarian of State Library Staff*) gave a talk on Library work with pictures of libraries in the State.

Mrs. Wolfe (*Treasurer*) and Mrs. Gypson (*a Trustee*) attended the Library Association Convention in Concord on October 26th.

From the Marietta Huntoon Trust Fund and some of the Morse Fund and interest, the trim on the Library was painted and new window shades installed in the Library.

This gift of \$10,000 from the late Harlan P. Morse has made it possible to do many things for our Library - buying many new books not in our budget, and best of all, an Artesian Well already drilled with pump and tank installed ready for the Toilet Room to be completed soon. This was truly a WONDERFUL GIFT!

On January 13, 1962, a display case with souvenirs of World War I was presented to the Library by Mrs. Martha D. Ayer in memory of her late husband, Sargent Harold W. Ayer. The first draftee from Bradford in World War I.

Report of Library Treasurer

Cash on Hand December 31, 1960	\$332.08
--------------------------------	----------

Receipts—

Town of Bradford	\$1,600.00	
Painting Exterior of Library and new Shades	155.00	
The Women's Christian Guild	10.00	
Refund from Publishing Co.	3.85	1,768.85
		<u>\$2,100.95</u>

Payments—

Salaries:	Librarian	\$605.26	
	Janitor	<u>169.76</u>	775.02
Social Security			\$48.08
Books			306.85
Magazines			75.77
Lights			47.20
Fuel			260.22
Liability Insurance			10.00
Supplies			51.13
Repairs			193.00
Service Charges			7.40
Loan Repaid, Bartlett Fund			25.00
Miscellaneous		<u>15.50</u>	<u>1,815.17</u>
Balance on Hand December 31, 1961			\$285.76

Louise B. Wolfe, *Treasurer of Trustees*

Report of Librarian

Total Circulation for 1961: 6,793 books and magazines

Consisting of Adult books loaned 4,435

Childrens and Young people's 2,358

Cash on hand Jan. 1, 1961	\$ 2.36	
Rec'd. from fees and non-resident cards	52.69	
Rec'd. from sale of discarded books	15.05	\$70.10
Paid out for books	\$54.85	
Paid out for postage State Library	3.91	
Paid out for postage stamps	3.80	
Paid for post cards	.60	
Miscellaneous	2.47	65.63
Balance December 31, 1961		\$4.47

List of Book Donors—

Mrs. Grace Dalby	International Paper Company
Mr. Charles Ferris	State Department of New Hampshire
Mrs. Floyd Gypson	Prentice-Hall Publishers
Mrs. Eldred Keays	New Hampshire State Library
Mrs. Howard Milner	U. S. Department of Agriculture
Miss Mabelle Steele	The Women's Christian Guild

REPORT OF TOWN AUDITORS

For the Year Ending December 31, 1961

We, the Auditors of the Town of Bradford, have examined the books of the Selectmen, Tax Collector, Treasurer, Town Clerk, Road Agent, Library Trustees and the Trustees of the Trust Funds for the Year ending December 31, 1961, compared their figures and vouchers and find the same correct.

BEACHLEY WOLFE

LEON F. PERKINS

Auditors,

Town of Bradford, N. H.

BIRTHS REGISTERED IN THE TOWN OF BRADFORD, N. H., FOR THE YEAR ENDING DECEMBER 31, 1961

Date and Place of Birth	Name of Child (if any)	Sex	No. of Child	Name of Father and Maiden Name of Mother	Residence of Parents and Occupation of Father	Birthplace of Father and of Mother
March 7, 1961 Concord, N. H.	William Churchill	M	2	Harry E. Heselton Marlene S. Bushway	Bradford, N. H. mechanic	Bradford, N. H. Manchester, N. H.
March 30, 1961 New London, N. H.	Suzanne Ruth	F	4	Robert R. V. Adams Melvena J. Braley	Bradford, N. H. laborer	Claremont, N. H. Unity, N. H.
April 7, 1961 New London, N. H.	Vivian May	F	3	Robert Bruce Whipple Annie E. Bagley	Bradford, N. H. laborer	Weare, N. H. Bradford, N. H.
August 4, 1961 New London, N. H.	Jeanette Loretta	F	9	Charles Henry Page, Sr. Ruth M. Webster	Bradford, N. H. postal transport clerk	Sheldon Springs, Vt. Grafton, N. H.

September 24, 1961 Concord, N. H.	Laurel Ann	F	3	John E. Ward Frances L. Barstow	Bradford, N. H. garage	Nashua, N. H. Bradford, N. H.
September 30, 1961 Concord, N. H.	Scott William	M	2	Arthur E. Westerberg M. Christine Grover	Bradford, N. H. asst. manager	New London, N.H. Ottawa, Ill.
October 17, 1961 New London, N. H.		M	4	William A. Edwards Elaine Dill	Bradford, N. H.	Springfield, Mass. Trenton, N. J.
December 16, 1961 New London, N. H.	Heidi Roberta	F	2	Robert H. Bacon Margaret E. Keith	Bradford, N. H. maintenance clerk	Akron, Ohio Milford, Mass.
December 16, 1961 New London, N. H.	Jesse James	M	7	George W. Rowell Marion E. Calkins	Bradford, N. H. woodsman	Manchester, N. H. Concord, N. H.

Note: All white. All living. I hereby certify that the above return is correct, according to the best of my knowledge and belief.

ELIZABETH A. CILLEY, *Town Clerk*

MARRIAGES REGISTERED IN THE TOWN OF BRADFORD, N. H., FOR THE YEAR ENDING DECEMBER 31, 1961

Date and Place of Marriage	Name and Surname of Groom and Bride Residence of Each at time of Marriage	Age	Occupation and Place of Birth of Each	Names of Parents	Cond.	Name, Residence and Official Station of Person by whom Married
April 14, 1961 Henniker, N. H.	Arthur Fred Valley Bradford, N. H.	19	laborer New London, N. H.	Arthur F. Valley Marjorie Simpson	S	Diamond A. Maxwell Henniker, N. H.
	Mary Lou Catherine Shannon Webster, N. H.	17	school Bronx, N. Y.	James Shannon Lucille E. Rogers	S	Justice of Peace
May 27, 1961 Sutton, N. H.	Marshall Howard Hanson Bradford, N. H.	47	truck driver Concord, N. H.	Charles H. Hanson Agnes Butterworth	D	Millard Webster Sutton, N. H.
	Marjorie Valley Bradford, N. H.	40	electronics New London, N. H.	Joseph F. Simpson Myrtle F. Goings	D	Clergyman
July 15, 1961 Henniker, N. H.	Robert Allen Lewis Contoocook, N. H.	23	engineer Concord, N. H.	Allen I. Lewis Alda Goodrum	S	Francis E. Butler Henniker, N. H.
	Barbara Jean Lawler Bradford, N. H.	19	receptionist Connecticut	Raymond A. Lawler Helen S. Wellwood	S	Catholic Priest

July 29, 1961	Wallace Robert Carmichael	20	electronics	Sterling Carmichael	S	Maurice Lacroix
Claremont, N. H.	Bradford, N. H.		Henniker, N. H.	Elizabeth Newton		Claremont, N. H.
	Sandra Ann Soboll	18	at home	John Soboll	S	Catholic Priest
	Claremont, N. H.		Claremont, N. H.	Shirley Mason		
September 30, 1961	Armand Maurice Lamy	30	steelworker	Anthony Lamy	D	Carl R. Bartle
Bradford, N. H.	Concord, N. H.		Concord, N. H.	Arlene Lascasse		Bradford, N. H.
	Edna Frances Cummings	20	file clerk	Eugene Cummings	S	Minister of the Gospel
	Bradford, N. H.		Warner, N. H.	Myrtie Ashford		

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

ELIZABETH A. CILLEY, *Town Clerk*

DEATHS REGISTERED IN THE TOWN OF BRADFORD, N. H., FOR THE YEAR ENDING DECEMBER 31, 1961

Date and Place of Death	Name and Surname of Deceased	Sex	Age	Place of Birth	Single Married Widowed Divorced	Name of Father and Maiden Name of Mother
January 9, 1961 Concord, N. H.	Abbie Roby	F	90	unknown	widowed	— Cutting unknown
January 18, 1961 Bradford, N. H.	Edmund George Rowell	M	53	Henniker, N. H.	married	George G. Rowell Cora A. Putney
February 5, 1961 Bradford, N. H.	Joseph Edward Simpson	M	17	New London, N. H.	single	Robert Simpson Nellie Black
February 7, 1961 New London, N. H.	John Francis Bouchard	M	62	Fall River, Mass.	married	Joseph Bouchard Mary Valcourt
February 22, 1961 Bradford, N. H.	Frank Porter Felton	M	37	Manchester, N. H.	married	Frank P. Felton Laura Porter
February 27, 1961 Barre, Vt.	Barbara Anne Jones	F	73		widowed	Robert C. Cordiner Barbara Alexander
March 23, 1961 New London, N. H.	Harlan Page Morse	M	89	Warner, N. H.	divorced	D. Moody Morse Martha Page
May 19, 1961 Boscawen, N. H.	George W. Rogers	M	92	Warner, N. H.	widowed	John Rogers Lucy Chase

June 12, 1961 Sutton, N. H.	Zealous Shove	M	72	Sheffield, Mass.	married	Charles Shove Mary Allan
June 20, 1961 Salem, Mass.	Ruth K. Claffey	F	61	Salem, Mass.	widowed	Frank Strout Catherine Mahar
July 14, 1961 Boscawen, N. H.	Arthur Caldwell	M	81	Warner, N. H.	widowed	James Caldwell Nancy Stevens
August 18, 1961 Keene, N. H.	Hattie M. Ingalls	F	81	Cavendish, Vt.	widowed	Albert Shattuck Lucy Fiske
August 18, 1961 Bradford, N. H.	William Casseda Seavey	M	73	Canada	married	Peter C. Seavey Maria F. Kent
September 5, 1961 Bradford, N. H.	Edwin Hermon Dodge	M	87	New Boston, N. H.	married	Lendell Dodge Ellen O. Lamson
September 5, 1961 Ware, Mass.	George William Presby	M	78	Bradford, N. H.	married	Stephen R. Presby Lucy Nichols
September 14, 1961 Newbury, N. H.	L. Sterling Smith	M	62	Gouverneur, N. H.	married	Roy Smith Maude Proctor
September 24, 1961 Bradford, N. H.	Margaret L. Hodge	F	90	Greenville, N. S.	widowed	James Brown Agnes Langille

Date and Place of Death	Name and Surname of Deceased	Sex	Age	Place of Birth	Single Married Widowed Divorced	Name of Father and Maiden Name of Mother
September 27, 1961 New London, N. H.	Charles E. Banzhaf	M	79	Danbury, Conn.	single	Charles H. Banzhaf Margaret Bryan
October 13, 1961 Boscawen, N. H.	Harriett B. Sargent	F	75	Reading, Mass.	widowed	Daniel Bickford Hattie —
October 15, 1961 Bradford, N. H.	Georgie May Sanborn	F	75	Henniker, N. H.	single	George H. Sanborn Katie B. Smith
October 17, 1961 New London, N. H.	Baby Boy Edwards	M	1½ hrs.	New London, N. H.		William Edwards Elaine Dill
November 2, 1961 Bradford, N. H.	Elsie L. Burdon	F	78	Somers, Conn.	single	Oren T. Burdon Louisa W. Ripley
December 9, 1961 Bradford, N. H.	Levi H. Harmon	M	74	Maine	married	unknown unknown
December 20, 1961 New London, N. H.	Mabel E. London	F	70	Boscawen, N. H.	married	Wilbur Cutts unknown
December 24, 1961 Sutton, N. H.	Eva Mary Wise	F	70	Keene, N. H.	married	Elmer Cass unknown

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

ELIZABETH A. CILLEY, *Town Clerk*

OFFICERS

Moderator

Paul N. Gove

Clerk and Treasurer

Lillian S. Frey

School Board

Anne A. Wasson, M. D. '62

Harold A. Caswell Jr '63

Robert A. Moore '64

Auditor

Thomas R. Nolan

Superintendent of Schools

William C. Sterling

School Nurse

Ruth Whitcomb, R.N.

THE STATE OF NEW HAMPSHIRE

S C H O O L W A R R A N T

*To the Inhabitants of the School district in the town of
Bradford qualified to vote in district affairs:*

You are hereby notified to meet at the Town Hall in said district on the 9th day of March 1962, at 8:00 o'clock in the afternoon, to act upon the following subjects:

1. To choose a Moderator for the coming year.
2. To choose a Clerk for the ensuing year.
3. To choose a Member of the School Board for the ensuing three years.
4. To choose a Treasurer for the ensuing year.
5. To determine and appoint the salaries of the School Board and the Truant Officer, and fix the compensation for any other officers or agents of the district.
6. To hear the reports of Agents, Auditors, Committees, or Officers chosen and pass any vote relating thereto.
7. To choose Agents, Auditors, and Committees in relation to any subject embraced in this warrant.

8. To see what sum of money the district will raise and appropriate for the support of schools, for the salaries of school district officials and agents, and for the payment of statutory obligations of the district, and to authorize the application against said appropriations of such sums as are estimated to be received from the State Foundation Aid Fund together with other income; the School Board to certify to the selectmen the balance between the estimated revenue and appropriations, which balance is to be raised by taxes by the town.

9. To see if the district will vote to authorize the School Board to make application for and to receive in the name of the district such advances, grants-in-aid, or other funds for educational purposes as may now or hereafter be forth coming from the U. S. Government and/or State Agencies.

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

Given under our hands at said Bradford this 24th day of February, 1962.

ANNE A. WASSON, M.D.

HAROLD A. CASWELL, JR.

ROBERT A. MOORE

School Board of Bradford

A true copy of Warrant—Attest:

ANNE A. WASSON, M.D.

HAROLD A. CASWELL, JR.

ROBERT A. MOORE

Bradford School District

BUDGET OF THE SCHOOL DISTRICT OF BRADFORD
Proposed Budget 1962-63 and Financial Report 1960-61

<i>Expenditures Item</i>	<i>Actual Expenditures 1960-61</i>	<i>Adopted Budget 1961-62</i>	<i>Proposed Budget 1962-63</i>
Administration			
Salaries of district officers	\$430.00	\$405.00	\$405.00
Superintendent's salary (local share)	412.25	434.70	438.15
Tax for state wide supervision	222.00	210.00	210.00
Salaries of other adm. personnel	179.88	216.12	240.75
Supplies and expenses	237.81	300.00	350.00
Instruction			
Teachers' and principal's salaries	12,819.42	13,685.00	14,000.00
Books and other instruction aids	289.88	250.00	300.00
Scholars' supplies	600.51	500.00	600.00
Supplies and other expenses	166.72	100.00	100.00
Operation of School Plant			
Salaries of custodians	841.91	800.00	800.00
Fuel or heat	826.97	800.00	800.00
Water, light, supplies and expenses	387.32	500.00	500.00
Maintenance of School Plant			
Repairs and replacements	614.75	500.00	800.00
Auxiliary Activities			
Health Supervision	530.45	600.00	625.00
Transportation, high	1,578.00	1,530.00	1,600.00
Transportation, elementary	3,915.00	4,000.00	4,600.00
Tuition, high	11,470.04	14,400.00	18,000.00
Special activities and special funds	100.00	50.00	50.00
School Lunch and Special Milk	582.48	1,400.00	1,400.00
Fixed Charges			
Retirement and social security	953.78	1,103.00	1,230.30
Insurance, treas. bonds & expenses	419.44	410.00	410.00
Contingency Fund			
		300.00	300.00
Total Current Expenses	\$37,569.61	\$42,493.82	\$47,759.20

Total Current expenses (Fwd.)	\$37,569.61	\$42,493.82	\$47,759.20
-------------------------------	-------------	-------------	-------------

Capital Outlay

Additions and improvements	\$34.65	\$300.00	\$300.00
New equipment	384.95	200.00	200.00
Total Capital Outlay	\$419.60	\$500.00	\$500.00

Total Expenditures 1960-61	\$37,998.21		
Total Adopted Budget 1961-62		\$42,993.82	
Total Proposed Budget			\$48,259.20

<i>Receipts Item</i>	<i>Actual Receipts 1960-61</i>	<i>Adopted Budget 1961-62</i>	<i>Proposed Budget 1962-63</i>
Balance (actual or estimated)	\$673.58		
Federal aid	863.21	800.00	700.00
High school tuition	327.99	260.00	260.00
Other	711.65	800.00	180.00
Total Receipts other than prop. taxes	\$2,576.43	\$1,860.00	\$1,140.00
Dist. Assessment raised or to be raised by Property Taxes	\$35,423.55	\$41,133.83	\$47,119.20
Actual Receipts 1960-61	\$37,999.98		
1961-62 Budget voted by District		\$42,993.82	
Total Proposed Budget 1962-63			\$48,259.20

BUDGET COMMITTEE

JAMES W. GUNSCHEON RALPH C. MESSER
ANNE A. WASSON, M. D., *School Board*

February 15, 1962

REPORT OF SCHOOL DISTRICT TREASURER**Receipts**

Cash on Hand July 1, 1960	\$673.58	
Current Appropriation	35,423.55	
School Lunch and Milk Program (sponsored by the Bradford Women's Club)	598.68	
Warner School District (Tuition and Transportation)	630.99	
Reimbursement Title 11-1	264.53	
Pupils of the Bradford School District	100.00	
Warner School District for book	7.98	
Roy A. Messer Agency: refund insurance premium	9.00	
Science Research Assoc. Inc., refund,	73.58	
Void checks 2687 and 2712	118.09	
Anne A. Wasson, M. D.: Scholarship	<u>100.00</u>	
		\$37,999.98

Expenditures

Orders of School Board	<u>37,998.21</u>
Balance on Hand June 30, 1961	\$ 1.77

Lillian S. Frey
Bradford School District Treasurer

Auditor's Statement

July 14, 1961

Examined and found correct
 Carroll Butman,
Auditor

STATEMENT OF SCHOOL BOARD

Expenditures

1.	Salaries of District Officers	\$405.00
2.	Superintendent's Salary	412.25
3.	Tax for State Wide Supervision	222.00
4.	Salaries of Other Administrative Personnel	204.88
5.	Supplies and Expenses	237.81
6.	Teachers' Salaries	12,819.42
7.	Books and Other Instructional Aids	289.88
8.	Scholars' Supplies	600.51
10.	Supplies and Other Expenses	166.72
11.	Custodians' Salaries	841.91
12.	Fuel and Heat	826.97
13.	Water, Light and Expenses	387.32
14.	Repairs and Replacements	614.75
15.	Health Supervision	530.45
16.	Transportation	5,493.00
17.	Tuition	11,470.04
18.	Special Activities	682.48
19.	Teachers' retirement	953.78
20.	Insurance and Treasurer's Bond	419.44
21.	Additions and Improvements	34.65
23.	New Equipment	384.95
		<hr/>
		\$37,998.21

DETAIL STATEMENT OF PAYMENTS

1.	Salaries of District Officers		
	Harold Caswell	\$100.00	
	Dr. Anne Wasson	100.00	
	Robert Moore	100.00	
	Lillian S. Frey	100.00	
	Paul N. Gove	5.00	\$405.00
		<hr/>	
2.	Superintendent's Salary (District share)		412.25
3.	Tax for State Wide Supervision		222.00
4.	Salaries of Other Administrative Personnel		
	Union Secretary (district share)	\$179.88	
	Florence Jones (Censor)	25.00	204.88
		<hr/>	

5. Supplies		
Supplies and Expenses		237.81
6. Teachers' Salaries		
Eunice E. Willgeroth	\$4,100.00	
Lucy Faulkner	3,000.00	
James Connor	3,995.25	
Grace Tucker	225.00	
June Merrill	7.50	
Alice Harris	15.00	
Margaret Bochert	26.67	
Blanche Bailey	<u>550.00</u>	\$12,819.42
7. Books and Other Instruction Aids		298.88
8. Scholars' Supplies		600.51
10. Supplies and Other Expenses		166.72
11. Custodians' Salaries		
Erving Blunt	\$630.00	
Charles Page	42.50	
Vernon Hall	68.75	
Richard Moore	58.00	
Milan Clark	<u>42.66</u>	841.91
12. Fuel and Heat		
H. L. Holmes	\$27.00	
C. A. Danforth & Co.	<u>799.97</u>	826.97
13. Water, Lights and Supplies		387.32
14. Repairs and Replacements		
Beckly-Cardy Co.	\$116.14	
Carroll Butman	29.73	
N. H. Fence Co.	265.00	
Delbert Harris Jr.	28.89	
Arthur B. Gardner	33.95	
William Bradford	89.54	
Lucy Faulkner	10.00	
Leonard Wheeler	20.00	

Merrimack Farmers' Exchange	\$3.50	
R. L. Dodge & Co.	2.00	
Dunlap Photo Service Inc.	3.50	
Pioneer Office Appliance Co.	4.50	
Milan Clark	<u>8.00</u>	\$614.75
15. Health Supervision		
Anne A. Wasson, M. D.	\$140.00	
Ruth B. Whitcomb, R. N.	385.00	
Fortiers Pharmacy	<u>5.45</u>	530.45
16. Transportation		
Frank A. Wise (H)	\$1,530.00	
Frank A. Wise (E)	<u>3,963.00</u>	5,493.00
17. Tuition		
Warner School District	\$10,113.20	
New London School District	<u>1,356.84</u>	11,470.04
18. Special Activities		
Bradford Women's Club	\$555.66	
Cardigan Sports Store	25.65	
James Connor	1.17	
Robert A. Moore (Scholarship)	<u>100.00</u>	682.48
19. Teachers' Retirement		953.78
20. Insurance and Treasurer's Bond		
Elizabeth A. Cilley, Agent	\$10.00	
Roy A. Messer Agency	<u>409.44</u>	419.44
21. Additions and Improvements		
Leonard Wheeler	\$12.00	
Merrimack Farmers Exchange	<u>22.55</u>	34.65
23. New Equipment		
Maurice F. Randall		<u>384.95</u>
Total Expenditures		\$37,998.21
Balance on hand June 30, 1961		<u>1.77</u>
Total		\$37,999.98

ANNUAL SCHOOL HEALTH SERVICE REPORT

1960 - 1961

Report of Local Medical Services:

Pupils Examined	68
-----------------	----

Defects Found	No. Cases	No. Pupils seen or Treated by Family Physician
---------------	-----------	---

T. & A.	3	
Mouth	18	22
Skin	4	
Wax in ears	1	

Report of School Nurse-Teacher:

	No. of Pupils
Vision Tests	68
Inspections	468
Heights	68
Weights	68
First Aid	8
Classroom Inspections	18
Conferment Interviews	11

Defects Found by School Nurse-Teacher:

Vision	6	-	seen or treated	9
--------	---	---	-----------------	---

Vaccinations and Communicable Diseases	No. of Pupils
No. successfully vaccinated	68

Clinics and Special Referrals	Date	No. examined
Mental Hygiene	March 6-61	1
Special Cases		6
No. of Home Visits		29

<i>Examining Physician</i>	Dr. Anne Wasson, Bradford, N. H.
----------------------------	----------------------------------

<i>School Nurse</i>	Ruth B. Whitcomb, R. N.
---------------------	-------------------------

REPORT OF SUPERINTENDENT OF SCHOOLS

To the Members of the School Board of the Bradford School District:

During the 1960-1961 School Year the following teachers were employed:

Teacher and Grades	Training	Yr. of Graduation
Miss Lucy A. Faulkner Grades 1 - 2 - 3	Wheelock College	1956
Mrs. Eunice E. Willgeroth Principal, Grades 4 - 5	Keene Teachers College	1927
Mr. James C. O'Connor Grades 6 - 7 - 8	University of N. H.	1957
Miss Blanche C. Bailey Music Supervisor	Keene Teachers College	1932
Miss Ruth B. Whitcomb School Nurse	Worcester City Hospital	1926

Graduates — June 1961

Frances Brown	Joyce Perkins
Craig Fearing	Andre Saxby
Nancy Griffin	Jane Spaulding
Richard Moore	Robert Witham

Superintendent's Salary

Bradford	\$412.25
Henniker	1,094.83
Hopkinton	1,927.80
Newbury	481.55
Sutton	370.46
Warner	940.28
Webster	272.83
	<hr/>
Local Share	\$5,500.00
State's Share	3,000.00
	<hr/>
Total Salary	\$8,500.00

There has been one change in the teaching staff for the school year 1961-62. Mr. David O'Connor has replaced Mr. James Connor as teacher in the upper grades. Mrs. Eunice Willgeroth continues as Principal and teacher in the middle grades and Miss Lucy Faulkner remained as teacher of the lower grades. Our two veteran special teachers, Miss Blanche Bailey in Music and Miss Ruth Whitcomb as School Nurse give excellent service and are a great asset to the district. Mrs. Margaret Bacon has conducted a valuable program in physical education.

From time to time I get inquiries as to how good our schools are in Bradford or why don't we do some of the things that other schools do. I have to answer that I think on the whole we are doing a good job, but by the very nature of our organizations we can't do some things that a departmentalized Junior High is able to do. For example, the teacher in the upper grades will have about thirty preparations in three different grades in all elementary subjects. The teacher in a Junior High School like Warner has five or at the most six preparations and usually in one special field like mathematics or science. We can't expect our upper grade teacher to have as good a background in all of his subjects as the Junior High teacher does in one subject area. This is obviously a disadvantage.

On the other hand, the Bradford teacher, because he has the pupil in all subjects all day long, gets to know the pupil far better than the English teacher does his seventh grade pupils whom he sees only one period a day and in one subject area. As a result, the Bradford teacher can and does work on the development of the whole child in all areas. He knows the pupil's strengths and weaknesses and can work on them in all areas. He can make spelling, for example, an integral part of the pupil's English program, his Social Studies program and his Science program.

Both my own children attended small town schools all their lives and I didn't want it any different then and I haven't changed my mind now that they are through the public schools. Their success in college has been limited, not by their public school training, but only by their own ability.

Bradford is a good town in which to raise children, and I enjoy working with these children.

William C. Sterling, Superintendent of Schools

ANNUAL REPORT
OF THE TOWN OF
BRADFORD
NEW HAMPSHIRE

For the year ending
December 31, 1962

ANNUAL REPORTS
OF THE OFFICERS OF THE
TOWN OF
BRADFORD
NEW HAMPSHIRE
FOR THE YEAR ENDING DECEMBER 31, 1962
AND THE
VITAL STATISTICS FOR 1962

TABLE OF CONTENTS

Director of Officials	4
Selectmen's Review of 1962	6
Town Warrant	7
Statement of Long Term Notes	11
Town Budget	12
Balance Sheets	14
Summary of Receipts	16
Summary of Payments	18
Schedule of Town Property	21
Summary of Inventory of Valuation	22
Comparative Statement of Approp. & Expenditures	25
Report of Town Clerk	28
Report of Tax Collector	26
Report of Town Treasurer	31
Detail Statement of Payments	36
Report of Road Agent	50
Report of Trustees of Trust Funds	52
Report of Forest Fire Warden	57
Report of Library Trustees	59
Report of Library Treasurer	60
Report of Town Auditors	20
VITAL STATISTICS:	
Births	66
Marriages	64
Deaths	67
Reports of School District Officers:	
School District Officers	68
School Warrant	69
School Budget	72
Report of School District Treasurer	74
Report of School Board	75
Detail Statement of Payments	76
Report of School Health	80
Report of Superintendent of Schools	82

DIRECTORY OF OFFICIALS

ELECTIVE

Moderator
(Fall Election)

Paul N. Gove

Town Clerk
Elizabeth A. Cilley

Town Treasurer
Lillian S. Frey

Selectmen
Raymond C. Waterman '63
Bernard M. Woods '63 Reuben S. Moore '64

Supervisors of Check List
(Fall Election)
Florence Jones Beachley Wolfe Erving Blunt

Tax Collector
Carroll Butman

Road Agent
Leonard F. Wheeler

Trustees of Trust Funds
Phyllis M. Felton '63
Vivian Messer '64 Lora B. Cressy '65

Trustees of the Library
Leonora Sanborn '63
Elsie Gypson '64 Louise B. Wolfe '65

Auditors

Carl H. Danforth

George P. Morse Jr.

Budget Committee

James W. Gunscheon '63

Donald C. Keith '64

Walter A. Heselton '64

Ralph C. Messer '65

C. Albert Bischoff '65

APPOINTIVE

Deputy Town Clerk

Lillian S. Frey

Police Officers

S. Jay George, Chief

Lester A. Witham

Arthur F. Valley

Richard L. Scribner

Richard McLeod

Overseer of Public Welfare

S. Jay George

Ballot Clerks

(Appointed by Selectmen)

Mildred H. Gunscheon, Rep.

Dana C. Sanborn, Rep.

Benjamin N. Johnson, Dem.

Vernon F. Hall, Dem.

Librarian

(Appointed by Library Trustees)

Effie M. Craigie

Fire Department

(Elected from within the department)

Nelson C. Spaulding, Chief

Robert A. Moore, Deputy Chief

Carroll Butman, Deputy Chief

Lester F. Hall, Treasurer

Beachley Wolfe, Clerk

Board of Fire Wards

Nelson C. Spaulding

Edwin E. Westerberg

Harlan G. Cummings

Forest Fire Warden

Nelson C. Spaulding

Surveyor of Wood and Timber

Walter A. Heselton

Janitor of Town Hall

Harmon T. Douglass

Health Officers

Anne A. Wasson, M. D.

Arthur F. Wright, M. D.

THE STATE OF NEW HAMPSHIRE

T O W N W A R R A N T

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

(L. S.)

You are hereby notified to meet at the Town Hall in said Bradford on Tuesday, the twelfth day of March, next at nine 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 raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same. The raising of money and other articles in the warrant to be taken up at 1:00 in the afternoon.

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

4. To see if the Town will vote to raise and appropriate the sum of \$846.42 for Town Road Aid. The State will furnish the sum of \$5,642.77.

5. To see if the Town will vote to raise and appropriate the sum of \$1,000.00 to build an addition on the Fire Station. (Approved by the Budget Committee)

6. To see if the Town will vote to raise and appropriate the sum of \$200.00 for the use of the Town History Committee. (Approved by the Budget Committee)

7. To see if the Town will vote to raise and appropriate the sum of \$300.00 to print the Inventory Book, as voted in 1954. (Approved by Budget Committee)

8. To see if the Town will vote to authorize the Selectmen to borrow the sum of \$5,642.77 in advance of the 1963 payment of the State's share of Town Road Aid, which becomes available on July 1, 1963.

9. To see if the Town will vote to raise and appropriate the sum of \$35.00 for the observance of Memorial Day.

10. To see if the Town will vote to raise and appropriate the sum of \$100.00 for Pine Blister Rust. (Required by Law)

11. To see if the Town will vote to raise and appropriate the sum of \$310.00 for Hospitals: Concord Hospital to receive \$110.00 and New London Hospital to receive \$200.00

12. To see if the Town will vote to raise and appropriate the sum of \$50.00 for the American Red Cross. (Permitted by Law)

13. To see if the Town will vote to raise and appropriate the sum of \$700.00 for the care of the Dump.

14. To see if the Town will vote to accept the sum of

One Hundred Dollars (\$100.00) from Hans and Otto Rahr, to be held in trust, the income therefrom to be used for the perpetual care of the Rahr lot in Sunny Plain Cemetery, (Lot No. 2D-9).

15. To see if the Town will vote to accept the sum of One Hundred Dollars (\$100.00) from Mrs. Elizabeth M. Larivee, to be held in trust, the income therefrom to be used for the perpetual care of the Larivee lot in Sunny Plain Cemetery.

16. To see if the Town will vote to accept the sum of Two Hundred Dollars (\$200.00) to be held in trust for the perpetual care of the Francis W. Smith lot in Pleasant Hill Cemetery. This amount to be put in a General Fund, the income to be used first to care for said lot and any balance to be used for the care of Bradford Cemeteries. This General Fund may be added to by anyone in the future and to be used in the same way. This fund to be known as the Bert and Mary Hall Fund. Reserving the right to care for same lot whenever we may so desire. Lester F. Hall, Doris J. Clark.

17. To see if the Town will vote to accept the sum of One Hundred Dollars (\$100.00) to be held in trust for the perpetual care of the Fred B. Hall lot in Sunny Plain Cemetery. This to be placed in the Bert and Mary Hall Fund and to be used in the same way. Reserving the right to care for the same lot whenever we may so desire. Esher H. Hall

18. To see if the Town will vote to accept the sum of One Hundred Dollars (\$100.00) to be held in trust for the perpetual care of the S. Scott Hall lot in Sunny Plain Cemetery. This to be placed in the Bert and Mary Hall Fund and to be used in the same way. Reserving the right to care for same lot whenever we may so desire. Eleanor Hall

19. To see if the Town will vote to raise and appropriate the sum of \$2,300.00 to build one permanent bridge—either Jewett or Johnson Bridge.

20. To see if the Town will vote to raise and appropriate the sum of \$1,000.00 to be placed in a Capital Reserve Fund for the special purpose of purchasing equipment, the purchasing of said equipment subject to vote of the Town.

21. To see if the Town will accept the reports of the Town Officers.

22. To transact any other business that may legally come before this meeting.

Given under our hands and seal, this twenty-first day of February, in the year of Our Lord nineteen hundred and sixty-three.

Reuben S. Moore
Bernard M. Woods

Selectmen of Bradford

A true copy of Warrant—Attest:

Reuben S. Moore
Bernard M. Woods

Selectmen of Bradford

STATEMENT OF LONG TERM NOTES

for the Town of Bradford, N. H.

Showing Annual Maturities of Long Term Notes

as of December 31, 1962

Rebuilding Bridges:

Melvin Mills

Hoyt Corner No. 1

Hoyt Corner No. 2

1960

4%

	Original Amount	\$ 8,000.00
Maturities:		
1963	\$ 1,000.00	
1964	1,000.00	
1965	1,000.00	
1966	1,000.00	
1967	1,000.00	
1968	1,000.00	
Total	\$ 6,000.00	

B U D G E T

TOWN OF BRADFORD, NEW HAMPSHIRE

Estimates of Revenue and Expenditures for the Ensuing Year January 1, 1963 to December 31, 1963. Compared with Estimated and Actual Revenue, Appropriations and Expenditures of the Previous Year, January 1, 1962 to December 31, 1962.

SOURCES OF REVENUE	Estimated Revenue Previous Year 1962	Actual Revenue Previous Year 1962	Estimated Revenue Ensuing Year 1963
From State:			
Interest and Dividends Tax	\$ 2,000.00	\$ 2,518.52	\$ 2,250.00
Railroad Tax	75.00		75.00
Savings Bank Tax	125.00		
Reimbursement a/c Old Age Assistance		75.00	
From Local Sources Except Taxes:			
Dog Licenses	200.00	198.70	200.00
Interest Received on Taxes and Deposits	350.00	526.39	350.00
Motor Vehicle Permit Fees	4,500.00	5,014.30	4,500.00
Withdrawals from Capital Reserve Funds		3,500.00	
Poll Taxes—Regular at \$2	450.00	446.00	450.00
National Bank Stock Taxes	12.00	10.00	10.00
Yield Taxes	600.00	839.98	1,200.00
Total Revenues from all sources except Property Taxes			\$ 9,035.00
Amount to be raised by Property Taxes			35,583.38
Total Revenues			\$48,618.38

BUDGET COMMITTEE:

ROBERT A. MOORE, *Chairman*
 WALTER A. HESELTON
 DONALD KEITH
 JAMES W. GUNSCHON
 C. ALBERT BISCHOFF
 RALPH C. MESSER
 REUBEN S. MOORE, *Selectman*

B U D G E T

PURPOSE OF EXPENDITURES	Approp. Previous Year 1962	Actual Expend. Previous Year 1962	Approp. Recomm. by Budget Com. 1963
Town Officers' Salaries	\$ 2,800.00	\$ 3,434.08	\$ 2,800.00
Town Officers' Expenses	1,500.00	1,539.28	1,500.00
Election and Registration Expenses	625.00	598.05	225.00
Expenses Town Hall and Other Town Bldgs.	1,000.00	908.05	1,000.00
Employees' Retirement and Social Security	500.00	449.12	600.00
Police Department	1,000.00	776.76	1,000.00
Fire Department	2,000.00	2,679.70	2,250.00
Blister Rust	100.00	100.00	100.00
Insurance	1,500.00	1,905.65	1,500.00
Planning	200.00		
Health Department, Including Hospitals	340.00	50.00	360.00
Vital Statistics	25.00	21.00	25.00
Town Dump	700.00	702.36	700.00
Town Maintenance—Summer and Oiling	7,700.00	7,628.77	7,700.00
Town Maintenance—Winter	5,200.00	4,657.84	5,200.00
Street Lighting	2,600.00	2,599.98	2,600.00
General Expenses—Highway Dept.	3,500.00	3,489.75	3,800.00
Town Road Aid	847.99	847.99	846.42
Public Welfare:	1,700.00	1,700.00	1,700.00
Town Poor	1,000.00	1,037.10	1,000.00
Old Age Assistance	2,500.00	2,852.65	2,500.00
Memorial Day and Veterans' Assoc.	35.00		35.00
Parks and Playgrounds	250.00	249.33	250.00
Cemeteries	800.00	1,565.60	700.00
On Temporary Loans	750.00	262.17	350.00
On Long Term Notes	575.00	761.66	800.00
Town Construction—Bridge	1,300.00	1,604.51	2,300.00
Long Term Notes	2,000.00	2,000.00	1,000.00
Payment to Capital Reserve Funds	1,000.00	1,000.00	1,000.00
TOTALS	\$46,711.40	\$47,721.18	\$48,618.38

A S S E T S

Cash

In hands of treasurer	\$ 13,955.29
-----------------------	--------------

In hands of officials	
Road Agent	3.11
Library Trustees	162.96

Capital Reserve Funds:	709.13
------------------------	--------

Unredeemed taxes	
Levy of 1961	1,457.94
Levy 1960	51.07
Previous Years	798.86

Uncollected Taxes:

Levy of 1962	14,165.48
Polls — 1962	104.00
State Head Taxes—Levy 1962	280.00
State Head Taxes—Previous Years	35.00

Yield Tax	839.94
-----------	--------

Total Assets	<div style="border-top: 1px solid black; display: inline-block; width: 100%;">\$ 32,562.58</div>
--------------	--

Grand Total	<div style="border-top: 1px solid black; display: inline-block; width: 100%;">\$ 32,562.58</div>
-------------	--

Net Debt—December 31, 1961	\$ 3,632.57
----------------------------	-------------

Surplus, December 31, 1962	1,608.83
----------------------------	----------

L I A B I L I T I E S

Accounts Owed by the Town:

Bills outstanding

Concord Hospital	\$ 90.00
New London Hospital	200.00

Unexpended Balances of

Special Appropriations:

Fire Escape	200.00
Wilkins-Clouse-Bigelow Post No. 39	35.00
Treas., State of N. H., Social Security	286.25
Bureau of Internal Revenue	117.20

Due to State:

State Head Taxes—1962	208.00
Yield Tax—Bond & Debt Retirement	195.17

Due to Precincts 22,913.50

Capital Reserve Funds: 709.13

Long Term Notes Outstanding:

Bridges 6,000.00

Total Liabilities	\$ 30,954.25
Excess of assets over liabilities (Surplus)	1,608.33
Grand Total	\$ 32,562.58

SUMMARY OF RECEIPTS

Current Revenue

From Local Taxes:

Property Taxes—Current Year—1962	\$ 73,568.49
Poll Taxes—Current Year—1962	362.00
National Bank Stock Taxes—1962	10.00
State Head Taxes at \$5—1962	1,125.00

Total Current Year's Taxes collected and remitted	\$ 75,065.49
--	--------------

Property Taxes and Yield Taxes—

Previous Years	13,962.48
Poll Taxes—Previous Years	84.00
State Head Taxes at \$5—Previous Years	215.00
Interest received on Taxes	526.39
Penalties on State Head Taxes	21.50
Tax sales redeemed	1,913.10

From State:

For Town Road Aid	\$ 3.31
For Class V Highway maintenance	2,263.41
Interest and Dividends tax	2,518.52
Fighting Forest fires	42.20
Reimbursement a/c Old Age Assistance	75.00

From Local Sources, Except Taxes:

Dog Licenses	198.90
Business licenses, permits and filing fees	33.00
Rent of town property	55.00

Motor vehicle permits

1961	45.10
1962	4,843.66
1963	125.54

Receipts Other than Current Revenue:

Temporary loans in anticipation of taxes during year	50,000.00
Refunds	134.84
Withdrawals from Capital Reserve Funds	3,500.00
Account transferred to First National Bank	10,919.94
Cemetery lots	145.00
New England College—French's Park	10.00
Reuben S. Moore, lawn mower	43.95
Trustees of Trust Funds— French's Park Fund	45.50
Perpetual Care for Cemetery lots	613.43
Oiling driveways	398.50
Harry Hanson, iron box	4.00
Void Check	20.08
Void Check	50.00
State of N. H., use of grader	36.00
American Oil Co., refund on oil drum	6.00
State of N. H., Blister Rust refund	.25
Total Receipts from All Sources	\$167,919.09
Cash on hand January 1, 1962	11,619.94
Grand Total	\$179,539.03

SUMMARY OF PAYMENTS

Current Maintenance Expenses:

General Government:

Town officer's salaries	\$ 3,434.08
Town officer's expenses	1,539.26
Election and registration expenses	598.79
Expenses town hall and other town buildings	908.05

Protection of Persons and Property:

Police department	776.76
Fire department, including forest fires	2,679.70
Moth extermination — Blister Rust and Care of Trees	100.00
Insurance	1,905.65
Bounties	69.00
Health department, including hospitals	50.00
Vital statistics	21.00
Duncan Fund	2,299.06
Town dumps and Garbage removal	702.36
Highways and Bridges	
Town Road Aid	847.99
Town Maintenance (Summer—\$7,628.77) (Winter—\$4,657.84)	12,286.61
Street lighting	2,599.98
General Expenses of Highway Department	3,489.75
Libraries:	
Libraries	1,700.00
Public Welfare:	
Old age assistance	2,852.65
Town Poor	1,037.10
County Poor	225.00

Patriotic Purposes:

Aid to soldiers and their families	60.00
------------------------------------	-------

Recreation:

Parks and playgrounds, including band concerts	249.33
---	--------

Public Service Enterprises:

Cemeteries, including hearse hire	1,565.60
-----------------------------------	----------

Unclassified:

Taxes bought by town	1,997.82
Employees' Retirement and Social Security	449.12

Total Current Maintenances Expenses	2,446.94
-------------------------------------	----------

Interest:

Paid on temporary loans in anticipation of taxes	562.17
Paid on long term notes	461.66

Total Interest Payments	1,023.83
-------------------------	----------

Highways and Bridges— State Aid construction	1,604.51	1,604.51
Transfer of Account to First National Bank	10,919.94	10,919.94

Indebtedness:

Payments on temporary loans in anticipation of taxes	50,000.00
Payments on long term notes	5,500.00
Payments to capital reserve funds	1,000.00

Total Indebtedness Payments	56,500.00
-----------------------------	-----------

Payments to Other Governmental Divisions:

State Head Taxes paid State Treas.	1,237.85
Payment to State a/c Yield Tax Debt	
Retirement	217.51
Taxes Paid to County	5,429.93
Payments to School Districts	
(1961 Tax \$20,000.00)	
(1962 Tax \$24,205.76)	44,205.76
<hr/>	
Total Payments to	
Other Governmental Divisions	\$ 51,091.05
<hr/>	
Total Payments for all Purposes	\$165,583.74

REPORT OF TOWN AUDITORS

For the Year Ending December 31, 1962

We, the Auditors for the Town of Bradford, have examined the books of the Selectmen, Tax Collector, Treasurer, Town Clerk, Road Agent, Library Trustees and Trustees of the Trust Funds for the Year ending December 31, 1962, compared their figures and vouchers and find the same correct.

CARL H. DANFORTH,
GEORGE P. MORSE, JR.
Auditors, Town of Bradford, N. H.

SCHEDULE OF TOWN PROPERTY

Description	Value
Town Hall, Lands and Buildings	\$ 30,000.00
Furniture and Equipment	2,000.00
Library, Land and Building	35,000.00
Furniture and Equipment	5,000.00
Police Department, Equipment	100.00
Fire Department, Lands and Buildings	5,000.00
Equipment	10,600.00
Highway Department, Lands and Buildings	7,000.00
Equipment	12,000.00
Materials	1,200.00
Parks, Commons and Playgrounds	3,000.00
Schools, Land and Buildings	35,000.00
Equipment	5,000.00
Robinson Lot and dump	1,500.00
Varnum Lot at Lake Massasecum	800.00
Pond Meetinghouse Lot	500.00
Common — Bradford Center	200.00
Parking lot East Side Lake Massasecum	500.00
	<hr/>
Total	\$ 154,400.00

SUMMARY OF INVENTORY OF VALUATION

Lands and Buildings		\$1,431,464.00
House Trailers		4,710.00
Factory Buildings, Land and Machinery		49,150.00
Electric Plants		86,000.00
Stock in Trade		54,674.00
Boats and Launches		200.00
Cows	72	5,705.00
Neat Stock		1,250.00
Gasoline Pumps and Tanks		3,800.00
Portable Mills	2	1,250.00
Wood and Lumber		54,574.00
Total Valuation		<hr/> \$1,692,777.00
Less Veterans' Exemptions		53,800.00
Valuation for Taxation		<hr/> \$1,639,477.00

Tax Rate \$5.50 per hundred.

REPORT OF TOWN CLERK

January 1, 1962 to December 31, 1962

Tax for Registration of Motor Vehicles

8 permits 1961	\$ 45.10	
491 permits 1962	4,843.66	
8 permits 1963	125.54	
	<hr/>	\$ 5,014.30
Filing fees	\$ 13.00	13.00
Dog Licenses:		
90 registered	198.90	198.90
	<hr/>	\$ 5,226.20

Payments to Treasurer

Permits	\$ 5,014.30	
Filing fees	13.00	
Dog licenses	198.90	
	<hr/>	\$ 5,226.20

Elizabeth A. Cilley, *Town Clerk*

COMPARATIVE STATEMENT OF APPROPRIATIONS & EXPENDITURES FOR THE TOWN OF BRADFORD—1962

Title of Appropriation	Appropriations	Receipts	Total Am't.	Expenditures	Unexpended	Overdraft
		Reimbursements	Available		Balance	
Town Officers' Salaries	\$ 2,800.00	\$.....	\$ 2,000.00	\$ 3,434.08	\$.....	\$ 634.08
Town Officers' Expenses	1,500.00	1,500.00	1,539.26	60.74
Elections	625.00	13.00	638.00	598.79	39.21
Expense Town Hall	1,000.00	55.00	1,055.00	908.05	146.95
Social Security (Town's Share)	600.00	600.00	449.12
Police	1,000.00	1,000.00	776.76	223.24
Fire Department	2,000.00	42.00	2,042.00	2,679.70	637.50
Blister Rust	100.00	25	100.25	100.00	25
Insurance	1,500.00	124.09	1,624.09	1,905.65	281.56
Planning	200.00	200.00	200.00
Health Dept. Including Hospital	340.00	340.00	50.00	290.00
Vital Statistics	25.00	25.00	21.00	4.00
Town Dump	700.00	700.00	702.36	2.36
Town Maintenance—Summer and Oiling	7,700.00	444.50	8,144.50	7,628.77	515.73
Town Maintenance—Winter	5,200.00	5,200.00	4,657.84	542.16
Street Lighting	2,600.00	2,600.00	2,589.98	.02
General Highway Expense	3,500.00	3,500.00	3,489.75	10.25
Town Road Aid	847.99	847.99	847.99
Library	1,700.00	1,700.00	1,700.00
Town Poor	1,000.00	1,000.00	1,037.10	37.10
Old Age Assistance	2,500.00	75.00	2,575.00	2,852.65
Memorial Day, Flags	35.00	35.00
Soldier's Aid	60.00
County Poor	225.00	225.00
Parks	250.00	55.00	355.00	249.33	56.17

Temporary Loans--Interest	750.00	750.00	262.17	487.83
Long Term Notes	575.00	575.00	761.66	186.66
Bridge	1,300.00	1,300.00	1,804.51	504.51
Long Term Notes	2,000.00	2,000.00	2,000.00
Capital Reserve Fund	1,000.00	1,000.00	1,000.00
Cemeteries	800.00	1,603.93	1,565.60	38.33
	<u>\$44,147.99</u>		<u>\$ 808.93</u>	<u>\$45,810.76</u>	<u>\$45,707.12</u>	<u>\$ 2,614.68</u>
						<u>2,308.77</u>
						<u>\$ 304.21</u>
Excess of Unexpended Balance over Overdraft						

REPORT OF TAX COLLECTOR

SUMMARY OF WARRANT

Property, Poll and Yield Taxes

Levy of 1961

(DR.)

Uncollected Taxes as of January 1, 1962:

Property Taxes	\$ 14,366.30	
Poll Taxes	112.00	
Yield Taxes	177.33	
	<hr/>	\$ 14,655.63
Interest Collected during year		413.55
		<hr/>
		\$ 15,069.18

CR.

Remittances to Treasurer during year

Property Taxes	\$ 13,786.91	
Poll Taxes	84.00	
Yield Taxes	175.57	
Interest Collected during year	413.55	
	<hr/>	\$ 14,460.03

Abatements made during year

Property Taxes	\$ 427.25	
Poll Taxes	16.00	
	<hr/>	443.25

Uncollected Taxes as of Dec. 31, 1962:

Property Taxes	\$ 152.14	
Poll Taxes	12.00	
Yield Taxes	1.76	
	<hr/>	165.90
		<hr/>
		\$ 15,069.18

SUMMARY OF WARRANT
Property, Poll and Yield Taxes
Levy of 1962

(DR.)

Property Taxes	\$ 90,143.39
Poll Taxes	462.00
National Bank Stock	10.00
	<hr/>
Total Warrant	\$ 90,615.39
Yield Taxes	839.94
Added Taxes:	
Property Taxes	\$ 566.30
Poll Taxes	22.00
	<hr/>
	588.30
Interest Collected	3.50
	<hr/>
	\$ 92,047.13

CR.

Remittances to Treasurer:	
Property Taxes	\$ 73,568.49
Poll Taxes	362.00
National Bank Stock	10.00
Interest Collected	3.50
	<hr/>
	\$ 73,943.99
Abatements:	
Property Taxes	\$ 2,975.72
Poll Taxes	18.00
	<hr/>
	2,993.72
Uncollected Taxes:	
Property Taxes	\$ 14,165.48
Poll Taxes	104.00
Yield Taxes	839.94
	<hr/>
	15,109.42
	<hr/>
	\$ 92,047.13

SUMMARY OF WARRANT

State Head Tax

Levy of 1962

(DR.)

State Head Taxes Committed to Collector:

Original Warrant	\$ 1,400.00	
Added Taxes	60.00	
Total Commitment	<hr/>	\$ 1,460.00
Penalties Collected		1.00
		<hr/>
Total Debits		\$ 1,461.00

CR.

Remittances to Treasurer:

Head Taxes	\$ 1,125.00	
Penalties	1.00	
	<hr/>	\$ 1,126.00
Abatements		55.00
Uncollected as per Collector's List		280.00
		<hr/>
		\$ 1,461.00

SUMMARY OF WARRANT

State Head Taxes

Levy of 1961

(DR.)

Uncollected Taxes as of Jan. 1, 1962	\$ 295.00	
Penalties Collected	20.50	
	<hr/>	\$ 315.50

CR.

Remittances to Treasurer during 1962:

Head Taxes	\$	215.00	
Penalties		20.50	
		<hr/>	235.50
Abatements during year			45.00
Uncollected Head Taxes			35.00
			<hr/>
	\$		315.50

UNREDEEMED TAXES FROM TAX SALES

on Account of Levies of

	1961	1960	Prev. Yrs.
Levi Harmon Est.			\$ 59.99
August Rehberg	\$ 145.53		476.43
M. O. Mathewson est.			15.70
Mary Hanson			133.14
Chester Pehrson			6.20
Maurice Paige			14.15
Harold Toomey			69.39
Albert Rowland	24.81	\$ 23.91	23.66
George H. Ayer Est.	26.10	23.58	
Mark P. Ayer Est.	26.10	3.58	
W. Colby	19.06		
Agnes Keith	132.50		
John Rowell	28.72		
Leo Willette, Jr.	164.70		
Ersley Blanchard	65.05		
Paul Clark	126.37		
Orlin Fortune	24.68		
Calfareda Parenti	272.01		
Lillian Putnam	402.31		
	<hr/>	<hr/>	<hr/>
	\$1,457.94	\$ 51.07	\$ 798.66

SUMMARY OF TAX SALE ACCOUNTS

AS OF DECEMBER 31, 1962

(DR.)

	1961	1960	Prev. Yrs.
Taxes sold to Town			
During Year	\$1,997.91		
Balance of Unredeemed Taxes			
January 1, 1962		\$ 933.83	\$1,293.76
Interest Collected after Sale	2.54	51.38	55.42
	<hr/>	<hr/>	<hr/>
	\$2,000.45	\$ 985.21	\$1,349.18

(CR.)

Remittance to Treasurer

During Year	\$ 540.96	\$ 930.96	\$ 550.52
Abatements During Year	1.55	3.18	
Unredeemed Taxes as of			
December 31, 1962	1,457.94	51.07	798.66
	<hr/>	<hr/>	<hr/>
	\$2,000.45	\$ 985.21	\$1,349.18

Respectfully Submitted,

Carroll Butman, *Tax Collector*

REPORT OF TOWN TREASURER

Detail Statement of Receipts

Balance on hand December 31, 1961 \$ 11,619.94

RECEIPTS:

Carroll Butman, Tax Collector:

1962 Property Tax	\$ 73,568.49	
1962 Poll Tax	362.00	
1962 National Bank Stock	10.00	
1962 Interest	3.50	
1962 Head Tax	1,125.00	
1962 Head Tax Penalties	1.00	
1961 Property Tax	13,786.91	
1961 Poll Tax	84.00	
1961 Interest	413.55	
1961 Head Tax	215.00	
1961 Head Tax Penalties	20.50	
1961 Yield Tax	175.57	
	<hr/>	\$ 89,765.52

Redeemed Taxes 1961:

Lillian Russell	\$ 216.80	
Vincent Velardi	80.38	
Raymond M. Peaslee	45.88	
George Pflaum Est.	195.36	
Interests and Costs	2.54	
	<hr/>	540.96

Redeemed Taxes 1960

Mabel Moore	\$	109.08	
William R. Tapply		89.19	
John Ward—G. G. Barstow Est.		103.26	
Lillian Putman		337.00	
Walter Goulart		56.19	
George Pflaum Est.		184.86	
Interest and Costs		51.38	
		<hr/>	930.96
Redeemed Taxes 1959:			
William R. Tapply		1.55	
John Ward—G. G. Barstow Est.		105.16	
Orlen Fortune		23.29	
Interest and Costs		4.36	
		<hr/>	134.36
Redeemed Taxes 1958:			
William R. Tapply		60.13	
John Ward—G. G. Barstow Est.		108.10	
Lillian Dobbins		40.91	
Interest and Costs		14.48	
		<hr/>	223.62
Redeemed Taxes 1957:			
John Ward—G. G. Barstow Est.		84.48	
		<hr/>	84.48
Redeemed Taxes 1949 to 1954 inclusive			
Ernest Durgin by Stephen Dunleavey		71.48	
Interests and Costs		36.58	
		<hr/>	108.06
Elizabeth A. Cilley, Town Clerk:			
Dog licenses	\$	196.40	
Penalties		2.50	
Filing fees		13.00	
1961 8 permits		45.10	
1962 491 permits		4,843.66	
1963 8 permits		125.54	
		<hr/>	\$ 5,226.20

Leonard F. Wheeler, Road Agent:

State of N. H. use of Grader	\$	36.00	
American Oil Co.—drum		6.00	
Work on Driveways:			
Louise C. Brackett		5.00	
Marguerite Poore		15.00	
R. C. Waterman		45.00	
George Simpson		27.50	
M. W. Gilchrist		56.00	
Paul Gove		10.00	
Thomas J. Moore		70.00	
Edw. E. Westerberg		15.00	
M. Erikson		20.00	
Kathryn Blunt		20.00	
Dorothy Bischoff		35.00	
Anne DeCosmor		45.00	
Robert Bacon		15.00	
Florence V. Jones		10.00	
Harris Wheeler, Jr.		10.00	
			<hr/>
			440.50

Cemetery Plots:

Varel E. Peaslee—Pond Cemetery Lot A14	15.00	
C. A. Harrington—Pond Cemetery	15.00	
V. Peaslee for R. M. Peaslee—Pond Cem.	15.00	
Leonard Wheeler—Sunny Plain Cemetery	50.00	
Esther S. Hervan—Sunny Plain Cemetery	25.00	
Hans Rahr—Sunny Plain Cemetery	25.00	
		<hr/>
		145.00

Sale of Town Property:

Harry Hanson, metal box	4.00	
Reuben S. Moore, lawn mower	43.95	
	<hr/>	47.95

Temporary Loans:

First National Bank of Newport		50,000.00
Rent of Town Hall:		
Selectmen	5.00	
Bradford Women's Club	25.00	
Evening Star of Rebekah Lodge	25.00	
	<hr/>	55.00

State of New Hampshire:

Recovery OAA—Louis D. Barnes	75.00	
T. R. A.	3.31	
Warden training	15.70	
Repairing tools and Indian Pump	10.55	
Forest Fire 7/2/'02	15.95	
Interest and Dividends	2,518.52	
Maintenance Class V Highways	2,263.41	
Refund Pine Blister	.25	
	<hr/>	4,902.69

Selectmen:

New England Culvert Co., discount	\$	10.75
Transfer Checking Acct. from Citizens		
National Bank, Newport to First		
National Bank, Newport		10,919.94

Void Check No. 18	20.08
Void Check No. 262	50.00
Pistol Permits	10.00
N. E. College, cleaning Frenchs Park	10.00
Bradford Women's Club Fair,	
Beano Permit	10.00
Elizabeth A. Cilley, Refund Merchants	
Mutual Ins. Co.	124.09
Trustees of Trust Funds:	
Capital Reserve	3,500.00
Reimbursements Expenses:	
French's Park	45.50
Perpetual Care Lot:	613.43
	<hr/> \$ 15,313.79
	<hr/>
Total Receipts	\$179,539.03
Less by payments on Selectmen's orders	165,583.74
	<hr/>
Balance on hand December 31, 1962	\$ 13,955.29

Lillian S. Frey, *Town Treasurer*

DETAIL STATEMENT OF PAYMENTS

Town Officers' Salaries

Appropriation: \$ 2,800.00

PAID:

Forrest D. Craigie, Jan. 1 to Mar. 13	\$ 87.19
Reuben S. Moore, Jan. 1 to Dec. 31	874.99
Bernard M. Woods, Jan. 1 to Mar. 13	
July 1 to Dec. 31	275.63
Raymond C. Waterman, Mar. 13 to Dec. 31	713.01
Carroll Butman, Tax Collector	876.99
Lillian S. Frey, Treasurer	217.96
Lora B. Cressy, Trustee of Trust Funds	48.44
Leon F. Perkins, Auditor	19.37
Beachley Wolfe, Auditor	15.75
Edwin E. Westerberg, Mar. 13 to May 5	98.81
Elizabeth A. Cilley, Town Clerk	96.87
Social Security	109.07
	<hr/>
Total	\$ 3,434.08

Town Officers' Expenses

Appropriation: \$ 1,500.00

PAID:

Mayflower Press, 500 Town Reports	\$ 599.50
Merrimack County Telephone So., service	174.40
Brown & Saltmarsh, Inc., supplies	51.41
George H. Simpson, postage	88.40
Edson C. Eastman Co., Inc., dog tags	10.66
Reuben S. Moore, use of car, postage	37.55
Bernard M. Woods, use of car	4.00
Elizabeth A. Cilley:	
Expense, Association Meeting	32.15

Auto permits	257.02
Dog fees	18.02
Expense	4.29
Lillian S. Frey, Treas., expense	19.85
Lora B. Cressy, Trustee, expense	4.95
Association of N. H. Assessors, dues	3.00
N. H. Tax Collectors' Assoc., dues	3.00
N. H. Town Clerks' Assoc., dues	3.00
Kathleen M. Roy, Register of Deeds, Conveyances & Mortgages	21.80
Ruth S. Moore, typing Town Report	64.62
Kimballs, Inc.	8.75
Treasurer, State of N. H., Social Security	11.44
Raymond C. Waterman, mileage	89.70
Edmunds Department Store, card file	1.13
Register of Probate, List of estates	.70
Sanel's Auto Parts	4.20
N. H. Tax Commission, boat book	2.75
C. A. Danforth Co.	11.97
Arthur B. Gardner, cleaning stove	5.00
Total	<hr/> \$ 1,539.26

ELECTION AND REGISTRATION

Appropriation	\$ 625.00
PAID:	
Treas., State of N. H., Social Security	\$ 8.94
Paul N. Gove, Moderator	40.68
Elizabeth A. Cilley, Town Clerk	37.78
Forrest D. Craigie, Selectman	8.72
Raymond C. Waterman, Selectman	23.24
Bernard M. Woods, Selectman	31.96
Reuben S. Moore, Selectman	31.96
Carroll Butman, Supervisor	48.44
Beachley Wolfe, Supervisor	50.38
Harry M. Hanson, Supervisor	50.38
Mildred H. Gunscheon, Ballot Clerk	26.16

Dana C. Sanborn, Ballot Clerk	26.16
Vernon F. Hall, Ballot Clerk	17.44
Benjamin N. Johnson, Ballot Clerk	26.16
Henry A. Wright, Ballot Clerk	17.44
Women's Christian Guild, meals	126.00
Mayflower Press, Ballots	26.95
	<hr/>
Total	\$ 598.79

TOWN HALL

Appropriation	\$ 1,000.00
PAID:	
Treas., State of N. H., Social Security	\$ 13.83
Public Service Co., of N. H., service	74.95
Harmon T. Douglass, janitor	472.95
C. A. Danforth Co.	47.29
Harold Rund	15.00
Melbourne Christopher, electrician	22.73
R. L. Dodge Co.	6.15
Clarence Wheeler, mowing lawn	15.75
Stanley Heath	5.00
Warner Fuel Co., coal	87.00
Alfred D. Ayer	15.00
Public Service Co., of N. H., Town Clock	132.40
	<hr/>
Total	\$ 908.05

POLICE DEPARTMENT

Appropriation	\$ 1,000.00
PAID:	
Treas., State of N. H., Social Security	\$ 14.66
S. Jay George	571.34
Lester Witham	41.19

Arthur Valley	49.32
Public Service Co., of N. H.	100.25
<hr/>	
Total	\$ 776.76

FIRE DEPARTMENT

Appropriation	\$ 2,000.00
PAID:	
Public Service Co., of N. H.	\$ 122.13
C. A. Danforth Co.	135.10
R. L. Dodge Co.	104.77
Merrimack County Telephone Co.	571.10
Bradford Garage	288.71
Cressy & Williams	98.88
Merrimack Farmers' Exchange	46.00
Halprim Supply Co.	2.58
Maynard Fire Equipment Co.	100.00
N. H. Safety Equipment Co.	309.30
Evans Radio Inc.	3.85
Nelson C. Spaulding, janitor	196.76
W. S. Darling Co.	76.80
Robert Bagley	6.78
A. B. Gardner	32.75
Nelson C. Spaulding	21.08
Treas., State of N. H., Social Security	6.25
<hr/>	
Total	\$ 2,122.84

Forest Fire Service

PAID:	
Nelson C. Spaulding	\$ 17.65
Carroll Butman	6.54
Harry M. Hanson	6.54

French's Park Fire	31.29	
December Fire, Horseshoe Spruces:		
Town of Bradford	305.34	
Town of Hillsboro	189.50	
	<hr/>	
Total	\$ 556.86	
		<hr/>
		\$ 2,670.70

Blister Rust

Appropriation	\$ 100.00
PAID:	
William H. Messeck, State Forester	\$ 100.00

Bounties

PAID:	
Reuben S. Moore	\$ 65.00
Raymond C. Waterman	4.00
	<hr/>
Total	\$ 69.00

Insurance

Appropriation	\$ 1,500.00
PAID:	
Elizabeth A. Cilley, insurance	\$1,121.58
Roy A. Messer, insurance	722.27
Lester F. Hall	61.80
	<hr/>
Total	\$ 1,905.65

Health Department

Appropriations:

American Red Cross	\$	50.00
New London Hospital		200.00
Concord Hospital		90.00

PAID:

American Red Cross	\$	50.00
New London Hospital		
Concord Hospital		

Vital Statistics

Appropriation	\$	25.00
---------------	----	-------

PAID:

Elizabeth A. Cilley	\$	20.34
Treasurer, State of N. H.		.66

Total	\$	21.00
-------	----	-------

Town Dump

Appropriation	\$	700.00
---------------	----	--------

PAID:

Clarence Wheeler	\$	35.75
Leonard Wheeler		663.00
Treas., State of N. H., Social Security		5.61

Total	\$	702.36
-------	----	--------

Highway Department

Summer Maintenance

Appropriation		\$ 5,000.00
PAID:		
Bureau of Internal Revenue, w. h. tax	\$	207.30
Treas., State of N. H., social security		113.52
American Oil Co.		943.62
Guy Craig		7.00
Leonard Wheeler, labor		3,523.46
Leonard F. Wheeler, use of equipment		295.00
		<hr/>
Total		\$ 5,089.90

Oiling

Appropriation		\$ 2,700.00
PAID:		
N. H. Bituminous Co., oil	\$	2,020.63
John A. Fortune, sand		35.00
Richard F. Smith, sand		20.00
Edward Johnson, sand		12.00
State of N. H.		87.50
Merrimack Farmers' Exchange		118.74
Leonard Wheeler		245.00
		<hr/>
Total		\$ 2,538.87

Winter Maintenance

Appropriation		\$ 5,200.00
PAID:		
Treas., State of N. H., social security	\$	118.66

Bureau of Internal Revenue, w. h. tax	275.40	
American Oil Co.	537.20	
Leonard Wheeler, labor	3,580.00	
Leonard F. Wheeler, use of equipment	30.00	
Merrimack Farmers' Exchange	9.78	
Wayne Wheeler, tractor	15.00	
Arnold Anderson	39.00	
John Fortune	52.80	
		<hr/>
Total		\$ 4,657.84

Bridge

Appropriation		\$ 1,300.00
PAID:		
Lyons Iron Works, steel I-beams	\$ 553.44	
New England Metal Culvert Co., steel plank and rail	759.96	
Raymond C. Waterman, carpenter	17.50	
Bradford Garage, welding	126.30	
Merrimack Farmers' Exchange, cement	93.62	
L. M. Pike & Son, hard top	53.69	
		<hr/>
Total		\$ 1,604.51

Duncan Fund

PAID:		
Ray Road Equipment, culvert	\$ 534.91	
N. H. Explosive & Mfg. Co., dynamite	96.71	
Leonard Wheeler, use of equipment	1,598.00	
Reuben S. Moore	69.44	
		<hr/>
Total		\$ 2,299.06

Town Road Aid

Appropriation	\$ 847.99
PAID:	
Treasurer, State of N. H.	\$ 847.99

Street Lighting

Appropriation	\$ 2,600.00
PAID:	
Public Service Co. of N. H.	\$ 2,599.98

General Highway Expense

Appropriation	\$ 3,500.03
PAID:	
Merrimack County Telephone Co.	\$ 135.60
Public Service Co. of N. H.	38.89
Bradford Garage, service and repairs	794.36
Wayne's Service Sta., service and repairs	188.05
Jim's Auto Service, service & repairs	8.34
Sanel Auto Parts, parts	355.52
Cressy & Williams, service and repairs	257.26
N. H. Explosive & Mfg. Co., dynamite	15.20
R. L. Dodge Co., supplies	17.65
Walter A. Heselton, bridge plank	176.85
Chadwick BaRoss, Inc., parts for grader	46.28
Paul N. Gove, work on door	13.75
Carroll Butman, work on door	13.75
C. A. Danforth Co., oil	50.18
R. C. Hazelton Co., Inc., parts for Oshkosh	20.08
Rices', Inc., tires	562.36
Chappell Tractor Sales, parts for shovel	135.87
Morrill & Coty, parts	26.86
Construction Equipment Co., parts	141.70
Treasurer, State of N. H., signs	17.60

A. B. Gardner	3.80	
Merrimack Farmers' Exchange, salt ,etc.	470.00	
	<hr/>	
Total		\$ 3,489.75

Library

Appropriation		\$ 1,700.00
PAID:		
Louise B. Wolfe, Library Trustee		\$ 1,700.00

Old Age Assistance

Appropriation		\$ 2,500.00
PAID:		
N. H. Dept. of Welfare:		
Old Age Assistance	\$ 2,217.00	
Alien Old Age Assistance	635.63	
	<hr/>	
Total		\$ 2,852.65

Town Poor

Appropriation		\$ 1,000.00
PAID:		
S. Jay George, Overseer of Welfare	\$ 104.71	
Rowell Children:		
Lena Gerrish, board	\$528.00	
Manchester Pediatric Group	8.00	
Anthesia Assoc.	15.00	
Elliot Hospital	38.00	
Sacred Heart Hospital	5.00	
J. C. Penney Co., clothing	19.79	
Drs. King and Smith	10.00	
	<hr/>	
		623.79

John Rowell:		
C. A. Danforth Co.		19.93
Grace Heath:		
Eleanor Hall, board	\$ 120.00	
Pauline Heath, board	140.00	
Anne A. Wasson, M. D.	10.00	
	<hr/>	270.00
Carl Ingalls, Jr.:		
Condon's Market		14.98
Treas., State of N. H., Social Security		3.69
		<hr/>
Total		\$ 1,037.10

County Poor

PAID:		
Kenneth Holt, Frank Wiggin	\$	225.00

Soldiers' Aid

C. A. Danforth Co.	\$	60.00
--------------------	----	-------

Parks and Playgrounds

Appropriation	\$	250.00
---------------	----	--------

PAID:

Treas., State of N. H., Social Security		.58
---	--	-----

French's Park:

Clarence Wheeler, care of park	\$ 200.00	
Reuben S. Moore	1.21	
Clarence Wheeler, gravel	12.00	
	<hr/>	213.21

Lafayette Square:

Thomas Pitts		14.54
--------------	--	-------

Bradford Center Common:

Harry Heselton, mowing & cleaning up		20.00
--------------------------------------	--	-------

Square at Water Street:

Clarence Wheeler		1.00
------------------	--	------

Total	\$	249.33
-------	----	--------

Cemeteries

Appropriation	\$	800.00
Perpetual Care Funds		613.43
PAID:		
Treas., State of N. H. Social Security	\$	39.23
Public Service Co. of N. H.		22.20
Merrimack Farmers' Exchange		42.54
Reuben S. Moore		77.48
Lora B. Cressy		145.00
Clarence Wheeler		49.00
John C. Perkins		41.16
William E. Perkins		338.72
James Loomis		225.13
Horace F. Bagley		138.79
Robert H. Bagley		205.01
Alvin Witham		14.53
Bradford Garage		33.83
Robert Witham		114.71
Arthur B. Gardner		6.50
Sanel Auto Parts		48.21
R. L. Dodge Co., nails		.55
Robert Whipple		23.01
		<hr/>
Total	\$	1,565.60

TAXES BOUGHT BY TOWN

September 29, 1962

Winfred Colby	\$	18.98
Agnes Keith		132.50
Raymond Peaslee		45.88
George Pflaum Est.		195.36
John R. Rowell		28.72
Lillian Russell		218.35

Leo Willette Jr.	164.70	
Paul Clark	126.37	
Orien Fortune	24.68	
Alfreda Parenti	272.01	
Lillian Putnam	402.31	
Alfred Rowland	24.81	
Vincent Velardi	80.38	
August Rehberg	145.53	
George H. Ayer Est.	26.10	
Mark Ayer Est.	26.10	
Ersley Blanchard	65.05	
	<hr/>	
Total		\$ 1,997.82

Social Security

Appropriation	\$ 500.00
PAID:	
Treas., State of N. H., Social Security	\$ 449.12

Transfer to First National Bank

PAID:

First National Bank, Newport	\$ 10,919.94
------------------------------	--------------

Interest

PAID:

First National Bank;		
Long Term Notes	\$ 461.66	
Temporary Loans	562.17	
	<hr/>	
Total		\$ 1,023.83

Temporary Loans

PAID:

First National Bank	\$ 50,000.00
---------------------	--------------

Indebtedness

Appropriation	\$ 2,000.00
---------------	-------------

PAID:

First National Bank, Newport,	
3 bridges	\$ 1,000.00
Lora B. Cressy, Trustee of Trust Funds,	
Capital Reserve	1,000.00
First National Bank, Newport,	
Oshkosh truck	1,000.00
First National Bank, Newport,	
Balance of Notes, Oshkosh truck	3,500.00
Lora B. Cressy, Trustee of Trust Funds,	
Capital Reserve	1,000.00

Paid to Other Governmental Divisions

Treasurer, State of N. H.,	
Head Tax & Penalties	\$ 1,237.85
Treasurer, State of N. H., Indebtedness,	
Timber Tax	217.51
Donald G. Rainie, Treasurer, County Tax	5,429.93
School District:	
Lillian S. Frey, Treasurer	
School year ending June 30, 1961	\$ 20,000.00
School year ending June 30, 1962	24,205.76
	44,205.16

REPORT OF ROAD AGENT

Winter Roads

Robert Donnelly	\$ 7.27
Kenneth Jones	13.08
Arnold Anderson	23.56
Thomas Pitts	79.36
Sterling Carmichael	11.62
Arthur Valley	36.32
Richard Carmichael	11.62
Leon Sargent	46.48
Delbert Harris, Jr.	146.10
Norris Wheeler	112.88
Herbert Fearing	7.85
Francis Ward	7.85
Richard Wright, Jr.	5.23
John Ward, Jr.	10.46
John Ward, Sr.	5.23
Kenneth Anderson	22.14
Carl Ingalls	152.51
Albert Sargent	13.73
Stanley Heath	87.60
Raymond Sargent	254.85
Wilfred Seavey	925.65
Leonard Wheeler	1,167.25
	<hr/>
Total	\$ 3,148.64

Summer Roads

Stanley Wheeler	\$ 11.62
Norris Wheeler	43.44
Joseph Torro	5.81
Carl Ingalls	75.47
Arthur Westenburg	45.05

Raymond Waterman	38.24
Douglas Sweet	20.92
Carroll Butman	4.84
Robert Donnelly	60.76
Leon Sargent	114.80
Thomas Pitts	269.76
Raymond Sargent	333.16
Wilfred Seavey	1,370.38
Leonard Wheeler	1,264.53
	<hr/>
Total	\$ 3,652.78

REPORT OF THE TRUST FUNDS OF THE TOWN OF BRADFORD, N. H., ON DECEMBER 31, 1962

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1941	Alexander, Charles B.	\$ 500.00	\$ 48.78	\$ 24.94	\$ 10.00	\$ 63.72
1957	Anderson, Marion B.	100.00	5.93	4.42	2.50	7.85
1953	Bailey, Anna P.	500.00	41.48	22.70	10.00	54.18
1944	Bailey, Ethel M.	100.00	4.84	4.73	2.50	7.07
1954	Baker, Etta B.	150.00	13.87	6.84	3.00	17.71
1907	Bartlett, Charles and Carlos	100.00	5.17	4.39	2.50	7.06
1960	Bischoff, Dina	100.00	4.98	4.35	2.50	6.83
1917	Blaisdell, James H.	100.00	7.00	4.47	2.50	8.97
1944	Blood, Hollis L.	100.00	4.63	4.73	2.50	6.86
1945	Bly, Willis N.	150.00	17.58	7.00	5.00	19.58
1937	Bradbury and Reed	100.00	6.15	4.43	2.50	8.08
1960	Town of Bradford *	3,000.00	87.29	121.84	209.13
1941	Bradford, Carolyn G.	100.00	5.20	4.78	2.50	7.48
1949	Bradford Cemetery Trust Fund **	3,247.74	290.08	144.59	434.67
1949	Bradford Pond Church & Cemetery	500.00	615.11	68.23	682.34
1942	Bradford Pond Meetinghouse Cemetery	275.00	33.50	15.27	20.00	28.77
1920	Brockway, Freeman F.	100.00	9.02	4.96	5.00	8.98
1930	Butman, Joshua & Eben	100.00	5.67	4.39	2.50	7.56
1943	Carlton, Kate E. C.	500.00	28.32	24.01	10.00	42.33
1929	Carr, Frank T.	300.00	15.97	13.22	7.50	21.69
1918	Carr, Mary E.	100.00	6.99	4.45	2.50	8.94
1953	Cheney, Addie A.	100.00	4.62	4.58	2.50	6.48
1955	Cheney, Walter A.	200.00	13.36	8.93	6.00	16.29
1920	Choate, Emman I.	100.00	5.45	4.78	2.50	7.73
1957	Cilley, Almon B.	200.00	11.80	8.87	6.00	14.67
1944	Clark, Ella P.	100.00	4.64	4.73	2.00	7.37

1947	Clogston, Fred N.	100.00	3.69	4.31	2.00	6.00
1926	Cofrin, George W.	200.00	5.11	8.58	4.00	9.69
1947	Colby, Fred A. & Minnie G.	200.00	8.58	8.72	5.00	12.30
1918	Bollins, Lemuel W.	100.00	4.59	4.73	2.50	6.82
1929	Collins & Marshall	500.00	20.25	21.81	10.00	32.06
1936	Cressy, Ada A.	100.00	4.74	4.73	2.00	7.47
1958	Cressy, Charles A.	50.00	2.82	2.12	1.00	3.94
1943	Cummings, Roswell & Lloyd	100.00	4.44	4.73	2.00	7.17
1929	Day, Ward L.	150.00	13.98	7.44	5.00	16.42
1943	Eaton, J. Willis	100.00	4.92	4.76	2.50	7.18
1936	Emory, John	100.00	5.09	4.78	2.50	7.37
1935	Ewins, Hattie G.	100.00	5.09	4.78	2.50	7.37
1933	Ewins, John H.	100.00	5.68	4.40	2.50	7.58
1909	Farrington, Ann Maria	100.00	4.80	4.38	2.50	6.68
1957	Felton, Frank P.	362.56	3.03	4.94	2.50	5.47
1939	Fisher, Fred W.	200.00	9.10	9.51	5.00	13.61
1956	Flanders, Annie Smythe	2,940.00	313.89	157.88	90.00	381.77
1947	Forsberg, Andrew G.	100.00	5.57	4.41	2.50	7.48
1958	Foster A. E., C.S.B. No. 17170	50.00	3.03	2.13	1.00	4.18
1929	French, Daniel and John E., N.H.S.B. No. 150277	200.00	14.12	8.93	5.00	18.05
1929	French John E., French's Park, S.R.S.B. No. 12566	1,000.00	45.50	45.50
1958	Gardner, Mabel M., School Trust, C.S.B. No. 18351	200.00	8.16	8.16
1943	Gardner, Mary F., C.S.B. No. 17171	200.00	14.81	8.71	5.00	18.52
1929	Gillingham, Elinda M., M.C.S.B. No. 1602	100.00	7.03	4.50	2.50	9.05
1927	Gillingham, Freeman H., M.C.S.B. No. 41931	100.00	7.08	4.48	2.50	9.06
1952	Gray, Emily L., N.H.S.B. No. 194502	200.00	8.50	8.72	5.00	12.22
1929	Hadley, Sophronia A., N.H.S.B. No. 150236	75.00	4.65	3.92	1.00	6.97
1921	Hall, Almira, N.H.S.B. No. 50278	200.00	49.52	10.48	10.00	50.00
1920	Hart, William S., S.R.S.B. No. 7268	100.00	5.60	4.78	2.00	8.38
1906	Harvey, Clara B., N.H.S.B. No. 150237	100.00	6.18	4.44	2.50	8.12
1858	Holmes, Harry L., C.S.B. No. 18413	50.00	2.82	2.12	1.00	3.94
1930	Howe, Frank H., N.H.S.B. No. 150238	100.00	5.77	4.40	2.50	7.67

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1944	Hoyt, Elbridge G., S.R.S.B. No. 21024	100.00	5.41	4.78	2.50	7.69
1932	Hoyt, George A., N.H.S.B. No. 150239	50.00	3.51	2.22	1.00	4.73
1912	Hoyt Sarah Raymond, Memorial Fund C.S.B. No. 21122 ..	500.00	90.28	23.94	114.22
1943	Huntoon, Marietta E., S.R.S.B. No. 19796	200.00	8.86	9.49	5.00	13.35
1943	Huntoon, Marietta E., Library Trust S.R.S.B. No. 19787 ..	3,000.00	207.62	143.62	92.55	258.69
1926	Huntoon, Martin H., N.H.S.B. No. 150240	100.00	5.86	4.39	2.50	7.75
1910	Ingalls, Abbie, N.H.S.B. No. 150241	100.00	5.46	4.41	2.50	7.37
1934	Johnson, Alvin, M.C.S.B. No. 41930	75.00	4.53	3.32	1.00	6.85
1944	Johnson, Effie S., Library Trust, S.R.S.B. No. 20505	50.00	34.04	3.81	37.85
1930	Jordan, Lucy A., M.C.S.B. No. 41801	100.00	4.08	4.33	2.50	6.68
1934	Keyser, Louie J., M.C.S.B. No. 46474	150.00	9.48	6.67	5.00	11.15
1939	Kittredge, Everett, S.R.S.B. No. 17451	100.00	5.09	4.78	2.50	7.37
1937	Marshall, Charles H., S.R.S.B. No. 16630	100.00	16.58	5.27	21.85
1942	Marshall, Joshua P., N.H.S.B. No. 150266	100.00	5.86	4.39	2.50	7.75
1918	Martin, Mary T., N.H.S.B. No. 150267	100.00	5.90	4.42	2.50	7.82
1905	Martin, Sarah J., N.H.S.B. No. 150268	100.00	5.89	4.45	2.50	7.84
1922	Martin, Sarah Paige, M.C.S.B. No. 41929	200.00	6.83	8.69	5.00	10.52
1932	McDowell, Mary A., S.R.S.B. No. 14023	100.00	4.45	4.73	2.50	6.68
1946	Melvin, Edson R., M.C.S.B. No. 41450	50.00	2.52	2.18	1.00	3.70
1930	Melvin, Helen S., M.C.S.B. No. 41599	100.00	3.36	4.31	2.50	5.17
1941	Messer, Hannah E., S.R.S.B. No. 18673	100.00	4.21	4.73	2.50	6.44
1922	Miller, William H., N.H.S.B. No. 150269	200.00	12.46	8.93	5.00	16.39
1929	Moon, Emily R., N.H.S.B. No. 150270	100.00	5.86	4.39	2.50	7.75
1932	Morse Charles H., N.H.S.B. No. 150271	50.00	4.67	2.25	1.00	5.92
1924	Morse, Elvire J., S.R.S.B. No. 2714	100.00	6.10	4.82	2.50	8.42
1944	Morse, Flora M., S.R.S.B. No. 20869	200.00	9.61	9.51	5.00	14.12
1915	Morse, Lottie A., N.H.S.B. No. 150272	150.00	7.07	6.58	3.50	10.15

1960	Nelson, Mary B., N.H.S.B. No. 151027	100.00	4.95	4.93	2.50	6.18
1934	Newman, Charles M., M.C.S.B. No. 41928	50.00	2.79	2.19	1.00	3.98
1931	Noyes, William, M.C.S.B. No. 41927	100.00	6.76	4.47	2.50	8.73
1960	Parmenter, Frank M., C.S.B. No. 22792	100.00	2.00	4.12	2.50	3.62
1939	Peaslee, Caroline F., S.R.S.B. No. 17461	100.00	4.59	4.73	2.50	6.82
1920	Peaslee, Daniel G., S.R.S.B. No. 9739	100.00	4.45	4.73	2.50	6.68
1938	Peaslee, George W., S.R.S.B. No. 17172	100.00	5.32	4.78	2.50	7.60
1943	Peaslee, Lizzie F., S.R.S.B. No. 20318	200.00	13.69	9.69	5.00	18.38
1926	Peaslee, Maria R., N.H.S.B. No. 150273	50.00	3.64	2.22	1.00	4.86
1926	Pierce, Harriett, M.C.S.B. No. 41925	75.00	4.46	3.92	1.00	6.78
1962	Rahr, Hans & Otto, C.S.B. *					
1939	Rand, & Cheney, S.R.S.B. No. 17483	100.00	4.45	4.73	2.50	6.68
1932	Rand, George F. & Woods, Ziba S., N.H.S.B. No. 150274 ..	100.00	5.98	4.41	2.50	7.89
1941	Redington, Ida M., Mechanics Nat'l. Bank Trustee	285.00	223.14	36.94	25.00	234.48
1942	Ring, Obediah E., C.S.B. No. 20745	75.00	6.28	3.28	1.50	8.06
1952	Rolfe, Marjorie H., N.H.S.B. No. 134500	100.00	4.19	4.35	2.50	6.04
1926	Rowe, Eliza, N.H.S.B. No. 150275	100.00	5.39	4.39	2.50	7.28
1944	Sanborn, Joseph W., S.R.S.B. No. 21023	100.00	5.58	4.78	2.50	7.86
1956	Sargent, Stella M., M.C.S.B. No. 48447	200.00	12.16	8.88	5.00	16.04
1942	Smith & Forsaith, S.R.S.B. No. 19494	100.00	2.71	4.64	2.50	4.85
1962	Smith, Ned, C.S.B. No. 25823					
1937	Smyth, Joseph H., S.R.S.B. No. 16629	100.00	9.86	4.98	14.84
1952	Staniels, H. E., N.H.S.B. No. 134501	100.00	3.97	4.34	2.50	5.81
1930	Studley, Dr. Harvey, M.C.S.B. No. 41600	100.00	3.80	4.34	2.50	5.64
1955	Sutherland, Col. S. J., M.C.S.B. No. 47631	90.00	5.36	3.98	2.50	6.84
1943	Terry, Joseph N., M.C.S.B. No. 49208	500.00	69.74	23.86	25.00	68.60
1951	Trow, Carrie C. & W. S., Sunny Plain Cem. S.R.S.B. No. 13631, Puritan Fund—700 shares ***	8,000.00	372.18	343.50	110.43	605.25
1947	Trow, Emma L., S.R.S.B. No. 22873	100.00	6.38	4.82	2.50	8.70
1943	Trow, Etta F., S.R.S.B. No. 20279	100.00	4.91	4.73	2.50	7.14

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1948	Trow, Willie S., M.C.S.B. No. 43305	200.00	9.93	8.81	5.00	13.74
1915	Walton, Betsey B., N.H.S.B. No. 150276	100.00	4.29	4.37	2.50	6.16
1919	Ward, Edwin D., C.S.B., No. 20744	100.00	3.05	4.18	2.50	4.73
1937	Ward, Ralph E. & Colby, Lloyd, Cert. No. 2957 4 shares Merrimack Farmer's Exchange	100.00	10.44	5.42	10.00	5.86
1936	Whitcomb, Parker S., S.R.S.B. No.16104	100.00	2.76	4.64	2.50	4.90
1951	Wood, Kate J. B., M.C.S.B. No. 43907	150.00	7.26	6.59	3.00	10.85
1928	Woods, George A., M.C.S.B. No. 41926	200.00	13.96	8.89	5.00	17.85
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
	* New Funds Created	\$37,650.30	\$ 3,187.06	\$ 1,771.40	\$ 759.64	\$ 4,198.82
	** Principal expended	\$ 1,345.00				
	*** Capital Gain Dividend	3,500.00				
		112.00				

PREVENTING FOREST FIRES

IS OUR RESPONSIBILITY

Costs of suppressing carelessly set outdoor fires in New Hampshire in 1962 cost the persons responsible \$5,545. In the same period, the cost to the cities and towns for control of such fires for which no responsibility could be placed cost another \$24,634. What utter waste of tax money and what shameful and needless loss of timber and esthetic values in the 2200 acres burned. Residences, farms, and other business places were threatened with possible total destruction.

Carelessly set man caused fires can be prevented if every citizen remembers his responsibility in regard to any source of fires in the open. We can help to keep our fire loss low by remembering these simple rules:

1. Dispose of burnable waste at the town dump.
2. If waste or brush is to be burned on the premises, obtain a permit from the forest fire warden. Seasonal permits may be issued for approved incinerators and sites.
3. Burn safely by picking a clean site, avoiding dry windy weather and preferably burning late in the day.
4. Have something to keep the fire under control — pails of water, garden hose, sprinkling can, broom for grass fires or shovel will help.
5. Be sure your fire is dead out before you leave it.
6. If the fire gets out of control or if you see a fire out of control, report promptly to your warden or fire department. Continue to fight it until help arrives.

There is potential danger when matches fall into the hands of children. It is never too early for parents to install in the child's mind a respect for fire.

Keep our town safe from fire.

In 1962 we had 3 fires.

We burned 128 acres.

Permits issued, 28.

Nelson C. Spaulding,
Forest Fire Warden

Gerald H. Hight
District Fire Chief

REPORT OF BROWN MEMORIAL LIBRARY TRUSTEES

December 31, 1962

The Trustees of the Library are pleased to report a very profitable year for the Library.

There have been six meetings with Librarian, two of these with Emil W. Allen, Jr., Assistant State Librarian.

For National Library Week, on April 11, we had an Open House with Mr. and Mrs. Frank Hamblett of Concord showing their pictures. Refreshments were also served.

Mr. George Morse showed films two times for the children. These were well attended. Fifty the first time and thirty-two the next.

From the Marietta Huntoon Trust Fund twelve wooden folding chairs were purchased.

From the Harlan P. Morse Fund, the Rest Room was completed June 30th. Eight new shrubs put in front of the Library. A combination storm door on outside basement door to protect the water pipes. Also many books, including Comptons New Encyclopedia were bought.

Many very nice books were given the Library this year. Mr. George Morse gave a set of fifty Harvard Classics. An unknown person gave six American Heritage Books, also Mrs. Eldred Keays, Mrs. Howard Milner, Mr. Thomas B. Niles, Mrs. James Rawson, Miss Mabelle Steele, The Bradford Women's Club and the Women's Christian Guild.

The sale of discarded books was continued this year and was very well patronized.

The circulation of the Library increased this year with 7,218 books checked out.

Mrs. Leonora B. Sanborn, Chariman — 1963
Library Trustees

Elsie Gypson — 1964 Louise B. Wolfe — 1965

TREASURER'S REPORT

RECEIPTS TO MAKE UP BUDGET for 1962

Balance January 1, 1962	\$	285.76
Jan. 11th Balance Mary C. Hall Fund		5.26
March 30th, 1st. quarter from Town		425.00
May 16, 1962 Huntoon Fund		92.55
June 26th 2nd. quarter		425.00
Woman's Guild		15.00
October 8th 3rd. quarter		425.00
December 17th 4th. quarter		425.00
		<hr/>
	\$	2,098.57

EXPENDITURES FROM BUDGET

Librarian	\$	604.52
Asst. Librarian		10.00
Custodian		266.40
Social Security		54.20
Electricity		72.12
Insurance		10.40
Service Charge		9.80
Books		260.11
Fuel		304.02
Magazines		49.80
From Huntoon Fund		
(12 chairs)		36.00
(A.B. Gardner 1961-62		
Plumbing repairs)		56.55
Supplies		40.28
Miscellaneous		8.75
		<hr/>
	\$	1,782.95
		<hr/>
	\$	315.62

HARLAN P. MORSE LEGACY 1961 Report

April 11, 1961 Moneys on deposit in the Newport Savings Bank called "The Morse Fund"	\$ 10,965.18
Interest October 1, 1961	200.00
	<hr/>
December 31, 1961 Balance	\$ 11,165.18

EXPENDITURES 1961 Report

Interest withdrawn from Morse Fund	\$ 965.18
November 10, 1961 Artesian Well	1,146.00
	<hr/>
	\$ 2,111.18
	<hr/>
BALANCE December 31, 1961	\$ 9,054.00

HARLAN P. MORSE LEGACY 1962 Report

January 1, 1962 Balance in Morse Fund	\$ 9,054.00
Interest May 4, 1962	171.50
Interest October 19, 1962	146.76
	<hr/>
BALANCE	\$ 9,372.26

EXPENDITURES 1962 Report

Jan. 19 A. B. Gardner, plumbing	\$ 478.45
May 4 Carroll Butman, carpenter	286.94
May 4 L. I. Ramson (linoleum)	13.00
May 28 Leonard Wheeler (excavating)	238.12
June 1 Paul Gove (electric)	32.42
July 6 Painting toilet room and back hall (Mr. Lafferty)	81.25

July 6 A. B. Gardner (toilet fixtures)	677.10	
July 6 Caldwell Greenhouses (lawn)	80.15	
Oct. 19 Merrimack Farmers (door)	33.00	
Nov. 20 Irving Blunt (hanging door)	10.00	
	<hr/>	\$ 1,930.43
BALANCE December 31, 1962		<hr/> \$ 7,441.83

MORSE FUND INTEREST Called "Special Account"

1961 Report

May 1 Interest withdrawn from Morse Fund	\$ 965.18
--	-----------

EXPENDITURES FOR 1961

June Apple Tree Book Shop	\$ 147.26	
Oct. 2 Apple Tree Book Shop	73.13	
Oct. 7 E. M. Hale & Co. (children's books)	62.28	
Oct. 24 Amy Milner, Asst. to Librarian	50.00	
Oct. 30 Balance due on painting Library trim	46.00	
Nov. 17 James I. Newell	7.91	
Service charge	.63	
	<hr/>	387.21
Balance December 31, 1961	\$	577.97

1962 Report

January 1 Balance	\$ 577.97
-------------------	-----------

EXPENDITURES 1962

Jan. 10 E. M. Hale & Co.	\$	4.32	
Jan. 27 F. E. Compton (encyclopedia)		109.50	
Express		2.85	
March 2 Robert Bentley Inc.		2.60	
March 19 Mayflower Press		6.15	
April 2 The H. W. Wilson Co. (catalogue)		17.00	
April 12 Apple Tree Book Shop		61.85	
April 25 Two Books (Thyra Bjorn)		6.00	
June Apple Tree Book Shop		64.35	
Apple Tree Book Shop		50.77	
Oct. 11 Apple Tree Book Shop		39.54	
Dec. 25 Apple Tree Book Shop		49.00	
Service charge		1.06	
			415.01
Balance December 31, 1962	\$		162.96

Louise B. Wolfe, *Treas.*,

Marriages Registered in the Town of Bradford for the Year Ending December 31, 1962

Date and Place of Marriage	Name and Surname of Bride and Groom	Residence of Each at time of Marriage	Age	Sex	Occupation and Place of Birth of Each	Names of Parents of Each	Name, Residence, Official Station of Person by Whom Married
March 17	Harmon Francis Heath	Bradford	18	S	U.S.Navy	Stanley H. Heath	G. Stackly Hirst
Claremont	Edwin Phyllis Wiggins	Sunapee	19	S	New Hampshire secretary	Pauline D. Douglass Edward J. Wiggins	Episcopal Priest Claremont
April 14	Arnold Gordon Anderson	Bradford	20	S	New Hampshire equip. operator	Virginia P. Hersey Gordon C. Anderson	G. Stanley Keast Clergyman
Boscawen	Dian Syble Fisher	Boscawen	21	S	New Hampshire IBM operator	Kathleen Mitchell Sidney F. Fisher	Boscawen
July 7	John Joseph Durr, Jr.	Henniker	31	S	New Hampshire accountant	Muriel E. Emery John J. Durr, Sr.	Francis E. Butler Catholic Priest
Henniker	Dianne Pearl Gessner	Bradford	24	S	New York secretary	Marion McCarthy Leon W. Gessner	Henniker
July 7	Ronald Lewis DeCosmo	Bradford	23	S	New Hampshire U.S. Air Force	Helena Hallinan Louis A. DeCosmo	Alfred A. Mullen Catholic Priest
Concord	Suzanne Ellen McDonald	Concord	21	S	New York typist	Anne Kafka Ralph P. McDonald	Cambridge, Mass.
July 7	Paul Elmer Violette	Warner	19	S	New Hampshire U.S. Navy	Genevieve M. Mullen Alderic O. Violette	Francis E. Butler Catholic Priest
Henniker	Diane Louise Torro	Bradford	20	S	Connecticut secretary	Alice E. Bartlett Joseph Torro	Henniker
July 26	Robert Wayne Donnelly	Sutton	21	S	New Hampshire textile worker	Marjorie M. Connell Roger Donnelly	Carl R. Bartle Minister of the Gospel
Bradford	Beverly June Valley	Bradford	17	S	Massachusetts at home	Viola Twombly Arthur Valley	Bradford
					New Hampshire	Marjorie Simpson	

Marriages Registered in the Town of Bradford for the Year Ending December 31, 1962
(CONTINUED)

July 28	Larry Isaacson	Barrington, N. J.	28 S	landscape archit'	Lawrence E. Isaacson	Theodore Yardley
New London	Nancy Blake Hammond	Bradford	23 S	New York teacher	Harriett P. Knapp	Clergyman
Sept. 20	Albert George Sargent	Bradford	19 S	New Hampshire laborer	David L. Hammond	New London
Newport	Mary Margaret Whitcher	Bradford	23 D	New Hampshire at home	Maxine B. Blake	John C. Fairbanks
Sept. 29	William Archie Gove	Bradford	22 S	New Hampshire mechanic	Raymond G. Sargent	Justice of the Peace
Newbury	Sandra Lee Mitchell	So. Newbury	21 S	New Hampshire X-ray technician	Gladys M. Bumford	Newport
Oct. 21	Joseph Owen Battles	Bradford	22 S	New Hampshire farming	Tyler D. Grace	Carl R. Bartle
Bradford	Nancy Louise Perkins	Bradford	21 S	Massachusetts nursing	Mildred E. Norway	Clergyman
				Connecticut	Paul N. Gove	Bradford
					Arlene V. Thurber	
					James H. Mitchell	
					Barbara R. Pombrio	
					Joseph F. Battles	Carl R. Bartle
					Elsie A. Bube	Clergyman
					Carleton H. Perkins	Bradford
					Hazel G. Lynn	

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

ELIZABETH A. CILLEY, Town Clerk.

Births Registered in the Town of Bradford for the Year Ending December 31, 1962

Date of Birth	Place of Birth	Name of Child Sex	No. of Child Living or Stillborn	Name of Father	Maiden Name of Mother	Residence of Parents
April 17	Claremont	Wallace Robert Jr.	M L 1	Wallace R. Carmichael	Sandra A. Sobol	Bradford
July 18	New London	Eileen Renee	F L 4	James F. Fletcher	Beatrice C. Brown	Bradford
June 19	New London	Wallace Reginald Jr.	M L 2	Wallace R. Brown	Nola G. Britton	Bradford
May 17	New London	Pamela Jean	F L 1	Robert M. Gauthier	Barbara A. Armstrong	Bradford
July 23	New London	James Fred th Jr.	M L 6	James F. Hansen	Dolores A. Clark	Bradford
Aug. 3	Concord	Cheryl Ann	F L 2	John A. Fortune Jr.	Carol J. Braley	Bradford
Aug. 20	New London	Joseph Earl	M L 2	Donald E. Russell Jr.	Margaret E. Simpson	Bradford
Oct. 8	New London	Daniel Vincent	M L 1	Charles R. Gustafson	Patricia A. Reardon	Bradford
Oct. 28	New London	Rita May	F L 6	Lester A. Witham	Frances N. Woodward	Bradford
Nov. 30	Concord	Christine Mary	F L 3	Arthur E. Westerberg	Mary C. Grover	Bradford

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

ELIZABETH A. CILLEY, Town Clerk.

Deaths Registered in the Town of Bradford for the Year Ending December 31, 1962

Date of Death	Place of Death	Name of Deceased	Age	Place of Birth	Name of Father	Maiden Name of Mother
Jan. 2	Concord	Helen Howe	81	Warner	Jerry Page	Della Bagley
Jan. 3	Boscawen	Leslie Wiggia	72	Bradford	Ira Wiggia	Addie Marshall
Feb. 4	Concord	Ned Hosea Smith	90	Lempster, Mass.	Steven H. Smith	Harriett Marshall
Feb. 20	New London	Margaret Ellen Terry	97	Methuen, Mass.	Rev. T. J. B. Houst	Louise C. Osgood
Mar. 28	Bradford	Joseph Cooper Leaw	91	Langhorn, Pa.	LeMarr Leaw	Not given
Apr. 9	Concord	Katherine D. Smith	60	Bradford	Carl A. Danforth	Nettie M. Woodward
Apr. 9	Concord	Ednah G. Clark	75	So. Hartford, N.Y.	George H. Whedon	Etta L. Gillingham
Apr. 18	Haverhill, Mass.	Emily F. Bradbury	80			
Apr. 20	Bradford	Norris Otis Wheeler	41	Concord	Leonard B. Wheeler	Blanche Drew
May 3	Unity	Elizabeth D. Smith	73	Bradford	Chester D. Ward	Belle Davis
June 12	Bradford	Sophie Williams	72	Bolivar, Tenn.	Richard R. Ross	Mattie (unknown)
June 12	Bradford	Joseph S. Cummings	97	Hillsboro	Joseph Smith	Mary Tandy
July 4	Peterborough	Barbara Mae Craig	47	Bradford	Milton O. Craig	Abbie H. Hoyt
July 21	Sutton	Johanna Rahr	78	Germany		
July 22	Boston, Mass.	Elsa Deleske	59			
July 25	Warner	Eliza K. Harrington	11	Concord	Carlyle A. Harrington	Kathryn M. Sylvester
Aug. 16	Concord	Herb L. Whitehouse	81	Sanbornville	Frank Whitehouse	Rhoda Kennison
Sept. 13	New London	Nelse Hervan	69	Brooklyn, N.Y.	John Hervan	Ann Ringgirt
Sept. 24	New London	Beatrice May Brown	71	Nova Scotia	— Rodenhizer	Gusanda Young
Oct. 15	Savannah, Ga.	George William Carr	46			
Oct. 28	Concord	Levi Joslin	69	Lyndeboro	Frank Joslin	Emma (unknown)
Oct. 30	Dover	Hattie Ethel Cheney	85	Warner	Ira Spaulding	Elizabeth Jordan
Nov. 10	Henniker	Rose May Stevens	82	Canada	William Hemmings	Florence Hopkins
Dec. 1	Boscawen	Frederick S. Howell	88	Orange, Mass.	Silas J. Howell	Amelia Keating
Dec. 10	Bradford	Ray'd M. Peaslee	51	Natick, Mass.	Morrison Peaslee	Ethel Woods
Dec. 20	Bradford	Jesse Mott Read	78	Pawtucket, R.I.	Edward F. Read	Edna M. (unknown)
Dec. 30	Henniker	Arthur Eugene Rowe	69	Bradford	Dura J. Rowe	Mertie Merrill

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

ELIZABETH A. CILLEY, Town Clerk.

BRADFORD SCHOOL DISTRICT

OFFICERS

Moderator

Paul A. Gove

Clerk and Treasurer

Lillian S. Frey

School Board

Harold A. Caswell, Jr. 62

Robert A. Moore 64

Anne A. Wasson, M.D. 65

Auditor

Carrol Butman

Superintendent of Schools

William C. Sterling

School Nurse

Ruth Whitcomb, R.N.

BRADFORD SCHOOL DISTRICT

STATE OF NEW HAMPSHIRE

To the Inhabitants of the School District in the town of
Bradford qualified to vote in district affairs:

You are hereby notified to meet at the Bradford Central
School in said district on the 8th. day of March 1963, at 8:00
o'clock in the afternoon to act upon the following subjects:

1. To choose a Moderator for the coming year.
2. To choose a Clerk for the ensuing year.
3. To choose a Member of the Schol Board for the
ensuing three years.
4. To choose a Treasurer for the ensuing year.
5. To hear the reports of Agents, Auditors, Committees,
or Officers chosen and pass any vote relating thereto.
6. To choose Agents, Auditors and Committees in rela-
tion to any subject embraced in this warrant.
7. To see what sum of money the district will raise and
appropriate for the support of schools, for the salaries of school
district officials and agents, and for the payment of statutory
obligations of the district, and to authorize the application
against said appropriations of such sums as are estimated to
be received from the state foundation aid fund together with
other income; the school board to certify to the selectmen the
balance between the estimated revenue and appropriation,
which balance is to be raised by taxes by the town.

8. To see if the district will authorize the school board to make application for and to receive in the name of the district such advances, grants-in-aid or other funds for educational purposes as may now or hereafter be forthcoming from the U. S. Government and/or State Agencies.

9. To see what action the district will take to provide for high school transportation to Henniker and New London.

Given under our hands at said Bradford this day of
February 1963.

Harold A. Caswell, Jr.
Robert A. Moore
Anne A. Wasson, M. D.

School Board of Bradford

A true copy of Warrant — Attest:

Harold A. Caswell, Jr.
Robert A. Moore
Anne A. Wasson, M. D.

School Board of Bradford

SCHOOL BUDGET

BUDGET OF THE SCHOOL DISTRICT OF BRADFORD

Proposed Budget 1963-64 nad Financial Report 1962-63

Expenditures Item	Actual Expenditures 1961-62	Adopted Budget 1962-63	School Board's Budget 1963-64
Administration			
Salaries	\$ 405.00	\$ 405.00	\$ 405.00
Contracted Services	25.00	25.00	25.00
Other Expenses	155.88	222.84	95.00
Instruction			
Salaries	13,115.50	14,000.00	16,425.00
Textbooks	399.43	300.00	350.00
Library & Audiovis. Materials	100.00	50.00
Teaching Supplies	836.23	550.00	600.00
Other Expenses	53.44	50.00	100.00
Health Services	588.04	625.00	650.00
Pupil Transportation	5,437.75	6,200.00	6,200.00
Operation of Plant			
Salaries	807.81	800.00	825.00
Supplies	469.86	150.00	150.00
Heat	837.18	800.00	800.00
Other Expenses	350.00	600.00
Maintenance of Plant	1,117.56	800.00	1,100.00
Fixed Charges			
Employee Retirement & F.I.C.A.	986.51	1,188.40	1,484.00
Insurance	375.62	410.00	410.00
School Lunch & Special Milk Program	2,165.94	1,400.00	1,400.00
Studen-Body Activities	50.00	50.00
Buildings	150.00	300.00
Equipment	23.34	200.00	200.00
Outgoing Transfer Accounts in State			
Tuition	14,100.50	18,000.00	16,164.00
Supervisory Union Expenses	782.45	822.96	845.09
Tax for State-Wide Supervision	210.00	210.00	220.00
Contingency Fund	300.00	300.00
Current Year Expenditures or School Approp.	\$43,045.04	\$.....	\$49,448.09
Total Expenditures or Sch. Approp.	\$43,045.04	\$48,259.20	\$49,448.09

Receipts Item	Actual Receipts 1961-62	Adopted Budget 1962-63	Board's School Budget 1963-64
Balance (actual or estimated)	\$ 1.77
Tuition	385.00	\$ 260.00
Revenue from Federal Sources	442.39	700.00	\$ 700.00
Other Receipts	1,323.56	180.00
Total Receipts other than Prop Taxes	\$ 2,152.72	\$ 1,140.00	\$ 700.00
Dist. Assessment raised or to be Raised by Property Taxes	41,132.05	47,119.20	48,748.09
Total Approp. voted by School Dist.	\$43,284.77	\$48,259.20	\$49,448.09

REPORT OF SCHOOL DISTRICT TREASURER

Receipts

Cash on Hand July 1, 1961	\$ 1.77
Current Appropriation	41,132.05
Lunch Sales	973.58
Bradford Women's Club (Lunch Program)	350.00
F. A. Owen, refund	1.54
Hennker School District, book	9.66
Anne A. Wasson, M. D., Scholarship	100.00
Roy A. Messer, Agency, refund insurance premium	6.03
Warner School District, (Tuition and Transportation)	830.00
State of New Hampshire, reimbursement Lunch Program	442.39
	<hr/>
Total Receipts	\$ 43,847.00
Less School Board Orders Paid	43,605.27
	<hr/>
Balance on Hand June 30, 1962	\$ 241.73

Auditor Statement

July 12, 1962

Examined and found correct

Carroll Butman, *Auditor*

STATEMENT OF SCHOOL BOARD

Expenditures

Salaries of District Officers	\$ 405.00
Superintendent's Salary	434.70
Tax for State Wide Supervision	210.00
Salaries of other Administrative Personnel	206.12
Supplies and Expenses	322.51
Teachers' Salaries	13,100.00
Books and other Instructional Aids	426.13
Scholars' Supplies	836.23
Supplies and other Expenses	53.44
Salaries of Janitors	807.81
Fuel and Heat	764.98
Water, Lights, Supplies and Expenses	542.06
Repairs and Replacements	1,117.56
Health Supervision	588.04
Transportation (High)	1,530.00
(Elementary)	4,352.75
Tuition	14,100.50
Special Activities	2,265.94
Retirement	986.51
Insurance and Treasurer's Bond	381.65
Additions and Improvements	150.00
New Equipment	23.34
	\$ 43,605.27

DETAILED STATEMENT OF PAYMENTS

1. Salaries of District Officers		
Harold Caswell	\$ 100.00	
Robert Moore	100.00	
Dr. Anne Wasson	100.00	
Paul N. Gove	5.00	
Lillian S. Frey	100.00	
	<hr/>	\$ 405.00
2. Superintendent's Salary (district share)		434.70
3. Tax for State Wide Supervision		210.00
4. Salaries of Other Administrative Personnel		
Union Secretary (district share)	\$ 181.12	
Florence Jones (Censor)	25.00	
	<hr/>	206.12
5. Supplies and Expenses		322.51
6. Teacher's Salaries		
Eunice Willgeroth	\$ 4,300.00	
Lucy Faulkner	4,100.00	
David O'Connor	3,800.00	
Margaret Bacon	310.00	
Blanche Bailey	575.00	
Louise R. Faulkner	15.00	
	<hr/>	13,100.00
7. Books and Other Instructional Aids		426.13
8. Scholar's Supplies		836.23
10. Supplies and Other Expenses		53.44
11. Custodian's Salaries		
Erving Blunt	\$ 700.00	
Vernon Hall	61.25	
Richard Moore	46.56	
	<hr/>	807.81

12. Fuel and Heat			
H. L. Holmes	\$	20.25	
C. A. Danforth and Co.		744.73	
		<hr/>	764.98
13. Water, Lights, and Supplies			542.06
14. Repairs and Replacements			
Charles Sanborn	\$	487.90	
Leonard Wheeler		87.50	
Cressy and Williams		225.23	
Arthur B. Gardner		65.65	
Alfred Ayer		75.00	
Rogers and Anderson		13.44	
Transmission Electronics Inc.		39.00	
Yeston and Maine		30.00	
R. L. Dodge and Co.		12.18	
James Campion		12.65	
Robert A. Moore		9.20	
Merrimack Farmers' Exchange		27.50	
C. A. Danforth and Co.		1.80	
A. H. Rice, Co., Inc.		30.81	
		<hr/>	1,117.56
15. Health Supervision			
Ruth B. Whitcomb, R. N.	\$	450.00	
Fortier's Pharmacy		10.04	
Dr. Anne Wasson		128.00	
		<hr/>	588.04
16. Transportation			
Frank A. Wise (High)	\$	1,530.00	
Frank A. Wise (Elem)		3,830.75	
Frances Ward		522.00	
		<hr/>	4,352.75

17. Tuition (High)

New London	\$ 1,526.00	
Warner	12,574.50	
	<hr/>	14,100.50

18. Special Activities

Elsie Ayer	\$ 506.14	
Alfred Ayer	102.00	
N. H. Distribution Agency	47.63	
Milan Clark	2.00	
R. L. Dodge and Co.	6.96	
H. L. Holmes	33.75	
Roy A. Messer	24.40	
General Store	118.17	
Eunice Willgeroth	50.00	
Sunny Plain Farm	660.64	
Goddard Baking Co.	23.03	
Benjamin S. Keyes	3.00	
C. A. Danforth	44.82	
Reliable Paper and Supply Co.	11.00	
Frosted Foods Inc.	93.53	
Webster Thomas Co.	246.27	
Bradford Woman's Club	60.90	
Frank A. Wise (Ski Program)	108.00	
Peiter Sweet (Scholarship)	100.00	
Cardigan Sport Store Inc.	23.70	
	<hr/>	2,265.94

19. Teacher's Retirement 986.51

20. Insurance and Treasurer's Bond

Roy A. Messer	\$ 371.65	
Elizabeth A. Cilley	10.00	
	<hr/>	381.65

22. Addition and Improvements

Arnest Archibald	150.00
------------------	--------

23. New Equipment	23.84
-------------------	-------

Total Expenditures	<u>\$ 43,605.27</u>
--------------------	---------------------

Balance on hand June 30, 1962	<u>241.63</u>
-------------------------------	---------------

Total Receipts	<u>\$ 43,847.00</u>
----------------	---------------------

ANNUAL SCHOOL HEALTH SERVICE REPORT

1961 - 1962

Report of Local Medical Services:	No. of Pupils
Pupils Examined (1 Refusal)	64
Tuberculosis, Patch Test	64

Report of School Nurse-Teacher	No. of Pupils
Vision Tests	63
Hearing Tests	18
Inspections	640
Heights	63
Weights	63
First Aid	14
Other: Classroom Inspections	12
Interview Officials	11

Vaccinations and Communicable Diseases:	No. of Pupils
Communicable:	
Chicken Pox	1
Pediculosis	2

Defects Found by Medical Examination:	No. of Cases	No. of Pupils
Allergy	2	2
T & A	0	1
Mouth	19	18
Asthma	2	2
Overweight	1	
Skin	2	2
Nutrition	2	
Other — Flatfeet	2	

Defects Found by School Nurse-Teacher	No. of Cases	No. of Pupils
Vision	10	6

Clinics and Special Referrals	No.	No.
Others: Special Cases 4	Examined	Children

Eye Examination April 11	1	1
--------------------------	---	---

Examining Physician Dr. Anne Wasson, Bradford, N. H.

Signed: Ruth B. Whitcomb, R. N.

School Nurse-Teacher

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the Members of the School Board of the Bradford School District:

During the 1961-1962 School Year the following teachers were employed:

Teacher and Grades	Training	Year of Graduation
Miss Lucy A. Faulkner Grades 1 - 2 - 3	Wheelock College	1956
Mrs. Eunice E. Willgeroth Principal, Grades 4 - 5	Keene Teachers College	1927
Mr. Richard M. Pratt Grades 6 - 7 - 8	St. Anselm's College	1962
Miss Blanche C. Bailey, Music All Grades	Keene Teachers College	1932
Miss Ruth B. Whitecomb, Nurse All Grades	Worcester City Hospital	1926
Mrs. Margaret Bacon Physical Education		

1962 GRADUATES

Joyce Brayley	Jennie Felton
Charles Foy	Sharon Griffin
Millard Heath	Helen Szymkewicz
Wayne Szykewicz	Vickie Ann Wheeler
Richard Whitman	Richard Perron

SUPERINTENDENT'S SALARY

Bradford School District	\$ 380.10
Henniker School District	1,038.98
Hopkinton School District	1,885.28
Newbury School District	445.77
Sutton School District	361.72
Warner School District	868.88
Webster School District	268.27
<hr/>	
Total Local Share	\$ 5,250.00
State's Share	3,750.00
<hr/>	
Total	\$ 9,000.00

SUPERINTENDENT'S REPORT

There has been one change in the teaching staff this year. Mr. Richard Pratt replaced David O'Connor, who left teaching to enter private business. Mrs. Eunice Willgeroth, Principal and middle grades teacher, is in her seventh year in Bradford as is Miss Lucy Faulkner, the teacher in the primary grades. Miss Blanche Bailey, our music supervisor, and Miss Ruth Whitcomb, our school nurse, have been with us several years and Mrs. Margaret Bacon is completing her second year as teacher of Physical Education. We are fortunate to have some one like Mrs. Bacon living in the community, who is willing to help us in enriching the curriculum for our young people. We also have a person living in the community who is a qualified Art Teacher and consideration should be given to add art to the school program.

The enrollment of the Bradford Central School seems to be on the increase. There are now about thirty pupils in the primary grades room, and indications are that we will have approximately fifteen entering first grade next year. This will result in a primary room of thirty-eight or forty pupils which is much too large. In all probability there will be some rearrangement of rooms another year. I would think that a sensible arrangement would be to have grades one and two in the primary room; grades three, four and five in the middle grades room; and grades six, seven and eight in the upper grades room.

The 1961 Legislature appointed a committee to study education in the State of New Hampshire, and they have issued a preliminary report. Just when the final report will be released is uncertain. The new Governor has just signed a bill extending the life of the committee for another sixty days so that they can complete their final report.

The major recommendation is that the state be divided into thirty-four supervisory districts instead of the present

forty-eight, with the extra fourteen superintendents to become members of the State Department of Education to help carry out this re-organization under a Master Plan.

Bradford would be in a district which would include Hopkinton, Henniker, Warner, Hillboro, Antrim, Washington, Windsor and Deering. This plan assumes that a central high school will be built in Henniker: and Hillsboro, Warner, Hopkinton and Antrim High Schools will be closed. The high school, according to the plan, would be for six hundred pupils; actually it shows it would have to be closer to a thousand pupil high school.

The key to whether a plan like this will succeed or not will depend on how much money the Legislature will vote to carry out such a plan. Up to this time no Governor and no Legislature has been able to set up a broad-base tax for the State of New Hampshire. The plan is an ideal one which will take money and time to complete. Until that time comes we must continue to work to provide the best education possible for our fine young people in Bradford.

William C. Sterling, *Superintendent of Schools*

ANNUAL REPORT
OF THE TOWN OF
BRADFORD
NEW HAMPSHIRE

Office Copy

Do Not Remove

For the year ending
December 31, 1963

ANNUAL REPORTS
OF THE OFFICERS OF THE
TOWN OF
BRADFORD
NEW HAMPSHIRE
FOR THE YEAR ENDING DECEMBER 31, 1963
AND THE
VITAL STATISTICS FOR 1963

MAXWELL PRESS, RENDLE

TABLE OF CONTENTS

Balance Sheets	14
Comparative Statement of Approp. & Expenditures .	24
Directory of Officials	4
Detail Statement of Payments	39
Report of Tax Collector	26
Report of Town Clerk	23
Report of Town Treasurer	32
Report of Road Agent	37
Report of Town Auditors	38
Report of Trustees of Trust Funds	56
Report of Forest Fire Warden	61
Report of Library Trustees	63
Report of Library Treasurer	66
Statement of Long Term Notes	11
Summary of Receipts	16
Summary of Payments	18
Schedule of Town Property	21
Summary of Inventory of Valuation	22
Town Budget	12
Town Warrant	7
 VITAL STATISTICS:	
Marriages	68
Births	69
Deaths	70
 Report of School District Officers	
Detail Statement of Payments	79
Report of School District Treasurer	77
Report of School Board	78
Report of School Health	82
Report of Superintendent of Schools	83
School Budget	71
School District Officers	74
School Warrant	75

DIRECTORY OF OFFICIALS

ELECTIVE

Moderator
(Fall Election)
Paul N. Gove

Town Clerk
Elizabeth A. Cilley

Town Treasurer
Lillian S. Frey

Selectmen
Reuben S. Moore '64
Bernard M. Woods '65 Beachley Wolfe '66

Supervisors of Check List
(Fall Election)
Florence V. Jones Ethel H. Brown
Erving Blunt

Tax Collector
Carroll Butman

Road Agent
Leonard F. Wheeler

Trustees of Trust Funds
Vivian Messer '64
Lora B. Cressy '65 Phyllis M. Felton '66

Trustees of the Library
Elsie Gypson '64
Louise B. Wolfe '65 Leonora Sanborn '66

Auditors

Carl H. Danforth

George P. Morse Jr.

APPOINTIVE

Deputy Town Clerk

Lillian S. Frey

Police Officers

S. Jay George, Chief

Lester A. Witham

Arthur F. Valley

Richard L. Scribner

Richard McLeod

Ballot Clerks

(Appointed by Selectmen)

Mildred H. Gunscheon, Rep. Benjamin N. Johnson, Dem

Dana C. Sanborn, Rep. Vernon F. Hall, Dem.

Librarian

(Appointed by Library Trustees)

Effie M. Craigie

Budget Committee

Donald C. Keith '64

Walter A. Haselton '64

Ralph C. Messer '65

C. Albert Bischoff '65

James W. Gunscheon '66

Vernon F. Hall '66

Fire Department

(Elected from within the department)

Robert A. Moore, Chief

Nelson C. Spaulding, Deputy Chief

Carroll Butman, Deputy Chief

Lester F. Hall, Treasurer

Beachley Wolfe, Clerk

Board of Fire Wards

Nelson C. Spaulding

Edwin E. Westerberg

Harlan G. Cummings

Forest Fire Warden

Nelson C. Spaulding

Surveyors of Wood and Timber

Walter A. Haselton

Janitor of Town Hall

Milan Clark

Health Officers

Anne A. Wasson, M. D.

Arthur F. Wright, M. D.

THE STATE OF NEW HAMPSHIRE

T O W N W A R R A N T

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

(L. S.)

You are hereby notified to meet at Town Hall in said Bradford on Tuesday, the tenth day of March, next at nine o'clock in the forenoon, to act upon the following subjects:

1. To choose all necessary Town Officers for the year ensuing.
2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same.
3. To choose a Delegate to the Constitutional Convention.
4. To vote on the question "Shall sweepstake tickets be sold in this city or town?"
5. To see if the Town will authorize the Selectmen to borrow money in anticipation of taxes.
6. To see if the Town will vote to raise and appropriate the sum of \$844.23 for Town Road Aid. The State will furnish the sum of \$5,614.84.

7. To see if the Town will vote to raise and appropriate the sum of \$98.00 for Pine Blister Rust. (Required by law)

8. To see if the Town will vote to raise and appropriate the sum of \$275.00 for Hospitals: Concord Hospital to receive \$75.00 and New London Hospital to receive \$200.00.

9. To see if the Town will vote to raise and appropriate the sum of \$50.00 for American Red Cross. (Permitted by law)

10. To see if the Town will vote to close the road from Route 114 by Demeritt Ayer's to French's Park in order to keep transients from using the road.

11. To see if the Town will vote to raise and appropriate the sum of \$1,600.00 to police French's Park from June 14 to September 12. (Not approved by Budget Committee)

12. To see if the Town will vote to raise and appropriate the sum of \$3,000.00 to finish Johnson Bridge, Blaisdell Pond Lower Bridge, Blaisdell Pond Upper Bridge, and replank the Covered Bridge.

13. To see if the Town will vote to raise and appropriate the sum of \$500.00 to dig a waterhole at Erving Blunt's. (Not approved by Budget Committee)

14. To see if the Town will vote to raise and appropriate the sum of \$2,000.00 to improve Brown-Shattuck Memorial Field. The Moderator to appoint a committee of three to work in conjunction with the School Board and the Selectmen. (Approved by Budget Committee)

15. To see if the Town will vote to raise and appropriate a sum not to exceed \$7,000.00 to purchase a new conventional truck. This purchase to be made by the Selectmen and three qualified residents of Bradford to be appointed by the Moderator. The down payment to be raised this year, the balance of the purchase price to be amortized at \$1,000.00 annually.

16. To see if the Town will vote to accept the sum of One Hundred Dollars (\$100.00) from Mrs. Esther Hervan, to be held in trust, the income therefrom to be used for the perpetual care of the Hervan lot in Sunny Plain Cemetery.

17. To see if the Town will vote to accept the sum of One Hundred Dollars (\$100.00) from Mrs. Fanny Hall, to be held in trust, the income therefrom to be used for the perpetual care of the Flanders-Hall lot in Sunny Plain Cemetery.

18. To see if the Town will vote to accept the sum of One Hundred Dollars (\$100.00) from Miss M. E. Marshall, to be held in trust, the income therefrom to be used for the perpetual care of the Cressy-Ciley lot in Pleasant Hill Cemetery.

19. To see what action, if any, the Town wishes to take in regard to French's Park.

20. To see if the Town will accept the reports of the Town Officers.

21. To transact any other business that may legally come before this meeting.

Given under our hands and seal, this fifteenth day of February, in the year of our Lord nineteen hundred and sixty-four.

Reuben S. Moore
Bernard M. Woods
Beachley Wolfe

Selectmen of Bradford

A true copy of Warrant—Attest:

Reuben S. Moore
Bernard M. Woods
Beachley Wolfe

Selectmen of Bradford

STATEMENT OF LONG TERM NOTES

for the Town of Bradford, N. H.

Showing Annual Maturities of Long Term Notes

as of December 31, 1963

Rebuilding Bridges: .

Melvin Mills .

Hoyt Corner No. 1

Hoyt Corner No. 2

1960

4% interest

Original Amount	\$ 8,000.00
-----------------	-------------

Maturities:

1964	\$ 1,000.00
1965	1,000.00
1966	1,000.00
1967	1,000.00
1968	1,000.00
	<hr/>
Total	\$ 5,000.00

Interest on Temporary Loans — 3%

B U D G E T

TOWN OF BRADFORD, NEW HAMPSHIRE

Estimates of Revenue and Expenditures for the Ensuing Year January 1, 1964 to December 31, 1964. Compared with Estimated and Actual Revenue, Appropriations and Expenditures of the Previous Year January 1, 1963 to December 31, 1963

SOURCES OF REVENUE	Estimated Revenue Previous Year 1963	Actual Revenue Previous Year 1963	Estimated Revenue Ensuing Year 1964
From State:			
Interest and Dividends Tax	\$ 2,250.00	\$ 3,834.86	\$ 3,000.00
Railroad Tax	75.00	81.17
Savings Bank Tax	125.00	1,032.58	500.00
For Fighting Forest Fires	547.57
National Forest Reserve	750.25
From Local Sources Except Taxes:			
Dog Licenses	221.30	200.00
Rent of Town Hall and Other Buildings	50.00
Income from Trust Funds	1,117.50
Income of Departments:			
Duncan Fund	2,276.86	2,276.86	2,139.44
Motor Vehicle Permit Fees	4,500.00	5,254.76	5,000.00
Town Road Aid	5,642.77
From Local Taxes Other Than Property Taxes:			
Poll Taxes—Regular at \$2	450.00	404.00	400.00
National Bank Stock Taxes	12.00	12.00
Yield Taxes	600.00	1,079.29	600.00
Total Revenues from all sources except Property Taxes	\$12,780.47	\$22,310.41	\$11,851.44
Amount to be raised by Property Taxes			40,940.23
Total Revenues			\$52,791.67

BUDGET COMMITTEE

Robert A. Moore
James W. Gunscheon
Donald Keith
Walter A. Heselton
C. Albert Bischoff
Vernon Hall
Bernard M. Woods
Ralph C. Messer

BUDGET

PURPOSE OF EXPENDITURES	Approp. Previous Year 1963	Actual Expend. Previous Year 1963	Approp. Recomm. by Budget Com. 1964
<i>Current Maintenance Expenses:</i>			
General Government:			
Town Officers' Salaries	\$ 2,800.00	\$ 3,022.54	\$ 3,000.00
Town Officers' Expenses	1,500.00	1,570.08	1,500.00
Election and Registration Expenses	225.00	219.72	652.00
Other Town Buildings	1,000.00	830.08	1,500.00
Employees' Retirement & Social Security	600.00	636.80	600.00
Protection of Persons and Property:			
Police Radio	500.00
Police Department	1,000.00	587.74	1,000.00
Fire Department	3,250.00	4,574.85	2,250.00
Moth Exterm.—			
Blister Rust & Care of Trees	100.00	100.00	98.00
Insurance	1,500.00	2,228.38	1,800.00
Planning and Zoning * Water Hole
Health:			
Health Dept., Including Hospitals	840.00	652.57	325.00
Vital Statistics	25.00	23.61	25.00
Town Dump and Garbage Removal	700.00	732.60	700.00
Highways and Bridges:			
Town Maintenance—Summer	7,700.00	9,455.61	7,700.00
Town Maintenance—Winter	5,200.00	5,549.16	5,200.00
Street Lighting	2,600.00	2,594.16	2,700.00
General Expenses of Highway Dept.	3,800.00	2,713.20	3,500.00
Town Road Aid	846.42	7,394.87	844.23
Libraries	1,700.00	1,700.00	1,800.00
Public Welfare:			
Town Poor	1,000.00	564.51	1,000.00
Old Age Assistance	2,500.00	4,374.32	3,800.00
Patriotic Purposes:			
Memorial Day and Veterans' Associations	35.00	70.00	35.00
Recreation:			
Playground Improvement	2,000.00
Parks & Playground, Incl. Band Concerts	250.00	354.80	250.00
Public Service Enterprises:			
Cemeteries	700.00	2,881.53	900.00
	2,276.86	2,139.44
Interest:			
On Temporary Loans	350.00	609.60	500.00
On Long Term Notes and Bonds	300.00	275.00	500.00
Highways and Bridges:			
Town Construction	2,300.00	2,117.82	3,000.00
New Equipment; New Truck	1,000.00
Payments on Principal of Debt:			
Long Term Notes	1,000.00	1,000.00	1,000.00
Payment to Capital Reserve Funds	1,000.00	1,000.00	1,000.00
Total Expenditures	\$46,598.28	\$57,853.55	\$52,791.67
* Appropriation submitted without recommendation			
Water Hole			\$ 500.00

A S S E T S

Cash	
In hands of treasurer	\$14,591.96
In hands of officials	
Road Agent	461.72
Library	310.26
Capital Revenue Funds:	
For equipment and new construction	1,747.53
Accounts Due the Town:	
Due from State:	
Bounties	150.50
Other bills due Town:	
Paul Gay, New London Water Dept.	93.86
Unredeemed taxes:	
Levy of 1962	313.92
Levy of 1961	360.16
Previous Years	367.11
Uncollected Taxes:	
Levy of 1963	14,368.49
Levy of 1962	235.26
State Head Taxes	
Levy of 1963	330.00
Previous Years	60.00
Poll, 1963	114.00
Poll, 1962	18.00
	<hr/>
Total Assets	\$33,522.77
	<hr/>
Grand Total	\$33,522.77
Net Debt — December 31, 1962	\$1,608.33
Net Debt — December 31, 1963	5,075.24
Increase-Decrease of Debt, of surplus	3,466.91

LIABILITIES

Accounts Owed by the Town:	
Bills outstanding	
Fire escape	\$200.00
History Committee	200.00
PrintingInventory	300.00
Due to School Districts:	
Balance of Appropriation	21,000.00
Capital Reserve Funds:	1,747.53
Long Term Notes Outstanding:	
3 Bridges	5,000.00
Total Liabilities	<u>\$28,447.53</u>
Excess of assets over liabilities	
(Surplus)	5,075.24
Grand Total	<u>\$33,522.77</u>

RECEIPTS

Current Revenue:

From Local Taxes:

Property Taxes	\$74,856.16
Poll Taxes	328.00
National Bank Stock Taxes	12.00
Yield Taxes	236.39
State Head Taxes	1,015.00

Total Current Year's Taxes collected
and remitted

\$76,447.55

Property Taxes and Yield Taxes —

Previous Years	14,308.80
Poll Taxes — Previous Years	76.00
State Head Taxes at \$5.—Previous Years	220.00
Interest received on Taxes	473.28
Penalties on State Head Taxes	20.50
Tax sales redeemed	2,132.83

From State:

For Class V Highway maintenance	2,276.96
Interest and dividend tax	3,834.86
Railroad Tax	81.17
Savings Bank Tax and Building and Loan Ass'n Tax	483.02
Reimbursement a/c State and Federal forest lands	554.56
Fighting forest fires	547.57
Reimbursement a/c Old Age Assistance	750.75

From County:

For support of poor and aid furnished soldiers	100.00
---	--------

From Local Sources, Except Taxes:

Dog Licenses	221.90
Business Licenses, permits and filing fees	27.00
Rent of town property	50.00
Income from trust funds	1,117.50
Motor vehicle permits, '62,	\$80.29
M. V. permits, '63	5,102.10
M. V. permits, '64	72.37

\$5,254.76

Receipts Other than Current Revenue:

Temporary loans in anticipation of	
taxes during year	30,489.19
Insurance adjustments	107.45
Refunds	5,642.77
New Trust Funds received	
during year	400.00
Oiling driveway	95.50
Cemetery Lots, New Pond Cemetery	60.00
Cemetery Lots, Sunny Plain	65.00
Bradford Fire Department	626.47
Bradford Baptist Church	219.10
Refund Wages Paid TRA	484.20
State of N. H., Refund, Blister Rust	.25
Helen Aronie, Tax refund	8.25

Total Receipts Other than Current Revenue	\$147,173.59
--	--------------

Total Receipts from All Sources	\$147,173.59
Cash on hand January 1, 1963	13,955.29

Grand Total	\$161,128.88
-------------	--------------

PAYMENTS

Current Maintenance Expenses:

General Government:

Town officer's salaries	\$3,022.54
Town officer's expenses	1,570.08
Election and registration expenses	219.77.
Expenses town hall and other town buildings	830.08

\$5,642.47

Protection of Persons and Property:

Police department	\$587.74
Fire department, including forest fires	4,574.85
Moth extermination — Blister Rust and Care of Trees	100.00
Insurance	2,228.38
Bounties	81.50

\$7,572.47

Health:

Health department, including hospitals	\$652.57
Vital statistics	23.61
Town dumps and garbage removal	752.60

\$1,428.78

Highways and Bridges:

Town Road Aid	\$7,394.87
Town Maintenance (Summer \$9,455.61) (Winter \$5,549.06)	\$15,004.67
Street lighting	2,594.82
General Expenses of Highway Department	2,713.20

\$27,707.56

Libraries:	\$1,700.00	
		<hr/>
		\$1,700.00
Public Welfare:		
Old age assistance	\$4,374.32	
Town poor	564.51	
		<hr/>
		\$4,938.83
Patriotic Purposes:		
Memorial Day and Veteran's Assn's	70.00	
		<hr/>
		\$70.00
Recreation:		
Parks and playgrounds, including		
band concerts	\$354.80	
		<hr/>
		\$354.80
Public Service Enterprises:		
Cemeteries, including hearse hire	\$2,881.53	
		<hr/>
		\$2,881.53
Unclassified:		
Taxes bought by town	\$907.01	
Discounts, Abatements and Refunds	57.13	
Employees' Retirement and		
Social Security	636.80	
		<hr/>
		\$1,600.94
Interest:		
Paid on temporary loans in		
anticipation of taxes	609.60	
Paid on long term notes	275.00	
Paid on principal of trust funds used by town	884.60	
Outlay for New Construction, Equipment and		
Permanent Improvements:		

Highways and Bridges —		
Town construction	2,117.82	
		\$2,117.82
Indebtedness:		
Payments on temporary loans in anticipation of taxes	30,489.19	
Payments on long term notes	1,000.00	
Payments to capital reserve funds	1,000.00	
		<hr/>
Total Indebtedness Payments		\$32,489.19
Payments to Other Governmental Divisions:		
State Head Taxes paid to State Treasurer	\$1,146.35	
Payment to State a/c Yield Tax		
Debt Retirement	374.54	
Taxes paid to County	5,547.59	
Payments to School Districts:		
1962 Tax	\$22,900.00	
1963 Tax	27,179.45	
		<hr/>
	\$50,079.45	
		<hr/>
		57,147.93
Total Payments to Other Governmental Divisions		\$146,536.92
		<hr/>
Total Payments for all Purposes		\$146,536.92
Cash on hand December 31, 1963		14,591.96
		<hr/>
Grand Total		\$161,128.88

SCHEDULE OF TOWN PROPERTY

Description	Value
Town Hall, Lands and Buildings	\$30,000.00
Furniture and Equipment	2,000.00
Libraries, Lands and Buildings	35,000.00
Furniture and Equipment	5,000.00
Police Department, Equipment	100.00
Fire Department, Lands and Buildings	7,000.00
Equipment	12,000.00
Highway Dept., Lands and Buildings	7,000.00
Equipment	12,000.00
Materials and Supplies	1,500.00
Parks, Commons and Playgrounds	3,000.00
Schools, Lands and Buildings	35,000.00
Equipment	5,000.00
Roberson Lot and dump	1,500.00
Varnum Lot	800.00
Pond Meeting house lot	500.00
Common Bradford Center	300.00
Parking lot East side Lake Massasecum	500.00
Total	<hr/> \$ 158,200.00

SUMMARY OF INVENTORY OF VALUATION

Land and Buildings	\$3,137,380.00
House Trailers	5,200.00
Factory Buildings, Land and Machinery	101,625.00
Electric Plants	208,090.00
Stock in Trade	133,727.00
Boats and Launches (41)	8,205.00
Cows (79)	10,165.00
Neat Stock (16)	1,100.00
Gasoline Pumps and Tanks	6,300.00
Road Building & Construction Equipment	3,000.00
Portable Mills	1,650.00
Wood, Lumber & Logs	950.00
	<hr/>
Total Valuation	\$3,617,392.00
Less Veterans' & Blind Exemption	57,800.00
	<hr/>
Net Valuation for Taxation	\$3,559,592.00

Tax Rate — 1963 — \$2.50 per hundred.

REPORT OF TOWN CLERK

January 1, 1963 to December 31, 1963

Receipts

Tax for Registration of Motor Vehicles

16 permits 1962	\$	80.29	
541 permits 1963		5,102.10	
4 permits 1964		72.37	
		<hr/>	\$ 5,254.76

Filing Fees	9.00	9.00
-------------	------	------

Dog Tax		
100 registered	221.30	221.30
		<hr/>

\$ 5,485.06

Payments to Treasurer

Permits	\$ 5,254.76
Filing Fees	9.00
Dog Tax	221.30
	<hr/>

\$ 5,485.06

Elizabeth A. Cilley, *Town Clerk*

COMPARATIVE STATEMENT OF APPROPRIATIONS & EXPENDITURES FOR THE TOWN OF BRADFORD—1963

<i>Title of Appropriation</i>	<i>Appropriations</i>	<i>Receipts</i> <i>Reimbursements</i>	<i>Total Am't.</i> <i>Available</i>	<i>Expenditures</i>	<i>Unexpended</i> <i>Balance</i>	<i>Overdraft</i>
Town Officers' Salaries	\$ 2,800.00	\$.....	\$ 2,800.00	\$ 3,022.54	\$.....	\$ 222.54
Town Officers' Expenses	1,500.00	1,500.00	1,570.08	70.08
Elections	225.00	7.00	219.77	12.23
Expense Town Hall	1,000.00	50.00	1,050.00	890.08	219.92
Social Security (Town's Share)	600.00	600.00	636.80	36.80
Police	1,000.00	1,000.00	587.74	412.26
Fire Department	3,250.00	1,174.04	4,424.04	4,574.85	150.81
Blister Rust	100.00	.25	100.25	100.00	.25
Insurance	1,500.00	107.45	1,607.45	2,228.38	620.93
Health Department — Hospital	360.00	290.00	650.00	652.57	2.57
Vital Statistics	25.00	25.00	23.61	1.39
Town Dump	700.00	700.00	752.60	52.60
Town Maintenance—Summer and Oiling	7,700.00	2,553.66	10,553.66	9,455.61	1,098.05
Town Maintenance—Winter	5,200.00	5,200.00	5,095.40	104.60
Town Road Aid	846.42	5,642.77	6,489.19	7,394.87	905.68
Street Lighting	2,600.00	2,600.00	2,594.82	5.18
General Highway	3,800.00	3,800.00	2,718.20	1,086.80
Library	1,700.00	1,700.00	1,700.00
Town Poor	1,000.00	1,000.00	564.51	435.51
Old Age Assistance	2,500.00	750.75	3,250.75	4,374.32	1,124.32
Memorial Day	35.00	35.00	70.00	70.00
Parks	250.00	45.50	295.50	354.80	59.30

Cemeteries	700.00	1,291.10	1,991.10	2,256.53	259.60
Interest—Temporary Loans	350.00	350.00	609.60	259.60
Interest—Long Term Note	300.00	300.00	275.00	25.00
New Construction—Bridge	2,300.00	2,300.00	2,117.82	182.18
Long Term Note	1,000.00	1,000.00	1,000.00
Capital Reserve	1,000.00	1,000.00	1,000.00
	<u>\$44,341.42</u>	<u>\$12,247.02</u>	<u>\$56,588.44</u>	<u>\$56,675.50</u>	<u>\$ 3,583.37</u>	<u>\$ 3,770.66</u>
Overdraft						\$ 187.29

REPORT OF TAX COLLECTOR

(For Current Year's Levy)

SUMMARY OF WARRANT

Property, Poll and Yield Taxes

(DR.)

Taxes Committed to Collector:

Property Taxes	\$ 89,632.90	
Poll Taxes	466.00	
National Bank Stock		
Taxes	10.00	
Total Warrant	\$ 90,108.90	
Yield Taxes	1,079.29	
Added Taxes:		
Property Taxes	\$ 315.20	
Poll Taxes	8.00	
		323.20
Interested Collected		1.93
Total Debits		\$ 91,513.32

(CR.)

Remittances to Treasurer:

Property Taxes	\$ 74,856.16	
Poll Taxes	328.00	
National Bank Stock		
Taxes	10.00	
Yield Taxes	236.39	
Interest Collected	1.93	
		\$ 75,432.48

Abatements:

Property Taxes	\$ 723.25
Poll Taxes	32.00
	<hr/>
	\$ 755.25

Uncollected Taxes —As Per Collector's List:

Property Taxes	\$ 14,368.69
Poll Taxes	114.00
Yield Taxes	842.90
	<hr/>
	15,325.59

Total Credits	\$ 91,513.32
---------------	--------------

(For Previous Year's Levy)

SUMMARY OF WARRANT

Property, Poll and Yield Taxes
Levy of 1962

(DR.)

Uncollected Taxes — As of January 1, 1963:

Property Taxes	\$ 14,165.48
Poll Taxes	104.00
Yield Taxes	839.94
	<hr/>
	\$ 15,109.42

Bank Tax	2.00
----------	------

Added Property Tax	11.00
--------------------	-------

Interest Collected During Fiscal Year Ended December 31, 1963	358.37
--	--------

Total Debits	\$ 15,480.79
--------------	--------------

(CR.)

Remittances to Treasurer During Fiscal Year

Ended December 31, 1963:

Property Taxes \$ 13,463.31

Poll Taxes 76.00

Yield Taxes 839.94

Interest Collected

During Year 358.37

Bank Tax 2.00

\$ 14,739.62

Abatements Made During Year:

Property Taxes \$ 477.91

Poll Taxes 10.00

487.91

Uncollected Taxes — As Per Collector's List:

Property Tax 235.26

Poll Taxes 18.00

Total Credits \$ 15,480.79

(For Current Year's Levy)

SUMMARY OF WARRANT

STATE HEAD TAX

LEVY OF 1963

(DR.)

State Head Taxes Committed to Collector:

Original Warrant \$ 1,390.00

Added Taxes 25.00

Total Commitment \$ 1,415.00

Total Debits \$ 1,415.00

(CR.)

Remittances to Treasurer:

Head Taxes	\$ 1,015.00
------------	-------------

\$ 1,015.00

Abatements	70.00
-------------------	--------------

Uncollected Head Taxes — As Per

Collector's List	330.00
------------------	--------

Total Credits	\$ 1,415.00
---------------	-------------

(For Previous Year's Levy)

SUMMARY OF WARRANT

STATE HEAD TAX

LEVY OF 1962

(DR.)

Uncollected Taxes — As of

January 1, 1963	\$ 280.00
-----------------	-----------

Penalties Collected During 1963	20.50
---------------------------------	-------

Total Debits	\$ 300.50
---------------------	------------------

(CR.)

Remittances to Treasurer During 1963:

Head Taxes	\$ 220.00
------------	-----------

Penalties	20.50
------------------	--------------

\$ 240.50

Uncollected Head Taxes ---

As Per Collector's List	60.00
--------------------------------	--------------

Total Credits	\$	300.50
----------------------	-----------	---------------

UNREDEEMED TAXES FROM TAX SALES

on Account of Levies of

	1962	1961	Prev. Yrs.
Albert Rowland	\$	24.81	\$ 47.57
George H. Ayer Est.	\$ 44.46	26.10	23.58
Mark P. Ayer Est.		26.10	3.58
John Rowell	28.40	28.72	
Leo Willette, Jr.		164.70	
Ersley Blanchard		65.05	
Orlin Fortune	24.54	24.68	
Levi Harmon Est.			59.99
M. O. Mathewson Est.			15.70
Mary Hanson			133.14
Maurice Page			14.15
Harold Toomey			69.39
John Ward	7.79		
Walter Goulart	82.29		
Ray Sadler	17.61		
Vincent Velardi	108.85		
	<hr/>	<hr/>	<hr/>
	\$ 313.94	\$ 360.16	\$ 367.10

SUMMARY OF TAX SALES ACCOUNTS

AS OF DECEMBER 31, 1963

Tax Sale on Account of Levies of:

	1962	1961	Prev. Yrs.
Taxes Sold to Town During			
Current Fiscal Year	\$ 907.01		
Balance of Unredeemed Taxes			
January 1, 1963	\$ 1,457.94	\$ 849.73	
Interest Collected after Sale	2.81	60.56	49.46
Total Debits	\$ 909.82	\$ 1,518.50	\$ 899.19

(CR.)

Remittances to Treasurer			
During Year	\$ 595.88	\$ 1,117.39	\$ 532.09
Abatements During Year		40.95	
Unredeemed Taxes			
At Close of Year	313.94	360.16	367.10
Total Credits	\$ 909.82	\$ 1,518.50	\$ 899.19

Carroll Butman, *Tax Collector*

REPORT OF TOWN TREASURER

Detail Statement of Receipts

Balance on hand December 31, 1962 \$ 13,955.29

RECEIPTS:

Carroll Butman, Tax Collector:

1963 Property Tax	\$ 74,856.16	
1963 Poll Tax	328.00	
1963 National Bank Stock	10.00	
1963 Interest	1.93	
1963 Head Tax	1,015.00	
1963 Yield Tax	236.39	
1962 Property Tax	13,463.31	
1962 Poll Tax	76.00	
1962 National Bank Stock	2.00	
1962 Interest	358.37	
1962 Head Tax	220.00	
1962 Head Tax Penalties	20.50	
1962 Yield Tax	839.94	
1961 Property Tax	5.55	
1961 Interest	.45	
	<hr/>	\$ 91,433.60

Redeemed Taxes 1962:

Lillian Putnam	\$ 358.91	
August Rehberg	234.16	
Interest and Costs	2.81	
	<hr/>	595.88

Redeemed Taxes 1961:

Calfareda Parenti by		
NH. Saving Bank	\$ 272.01	
Lillian Putnam	402.31	
August Rehberg	145.53	
Agnes Keith	91.63	
Paul H. Clark	126.37	

Winifred Colby	18.98	
Interest and Costs	60.56	
	<hr/>	1,117.39
Redeemed Taxes 1959:		
August Rehberg	\$ 141.84	
Chester Pehrson	6.50	
	<hr/>	148.34
Redeemed Taxes 1958:		
August Rehberg	\$ 205.31	
Interest and Costs	21.00	
	<hr/>	226.31
Redeemed Taxes 1956:		
August Rehberg	\$ 129.28	
Interest and Costs	28.16	
	<hr/>	157.44
Elizabeth A. Cilley, Town Clerk:		
Dog Licenses	\$ 214.80	
Penalties	6.50	
Filing Fees	9.00	
1963 542 Permits	5,102.10	
1962 15 Permits	80.29	
1964 4 permits	72.37	
	<hr/>	5,485.06
Leonard F. Wheeler, Road Agent:		
Oiling:		
M. W. Gilchrist	\$ 20.00	
George Ginepra	7.50	
Paul Gove	7.50	
Florence V. Jones	10.00	
Agnes M. Keith	10.00	
Howard A. Milner	10.00	
Thomas R. Nolan	10.00	
Harold E. Rund	7.50	
Harry E. Sederquest	10.00	
	<hr/>	\$ 92.50

Cemetery Plots:

Leonora Sanborn—		
Pond Cemetery	\$	15.00
Louise B. Wolfe—		
Pond Cemetery		15.00
Dorothy S. Bischoff—		
Pond Cemetery		15.00
William S. Wells—		
Pond Cemetery		15.00
W. J. Cloues for Ansel B. Moshier—		
Sunny Plain Cemetery		25.00
Kenneth Holt—Lot 23		
George Wise		15.00
Lot D7 Gus Beuchard		25.00
		<hr/>
		125.00

Temporary Loans:

First National Bank of Newport, N.H.		30,489.19
Rent of Town Hall:		
Bradford Women's Club	\$	25.00
Evening Star of Rebekah Lodge		25.00
		<hr/>
		50.00

State of New Hampshire:

Recovery OAA—		
Harriet Sargent	\$	22.91
Recovery OAA—Levi Joshua		100.00
Recovery OAA—		
Alfred W. Watkins		727.84
Warden Training		14.88
Forest Fire		411.29
Fire Prevention		12.70
Patrol during ban		64.69
Highway Fund		484.20
Class V Highway		2,276.96

F Y 1964 TRA advanced	3,642.77	
1963 Interest and Dividends Tax	3,834.86	
1962 Railroad Tax	81.17	
1962 Savings bank Tax	483.02	
1962 Savings Bank Tax	554.56	
Refund White Pine Blister Rust	.25	
	<hr/>	14,712.10
Selectmen:		
Pistol Permit	\$	8.00
Elizabeth M. Larivee--Perpetual Care Cemetery Lot		100.00
Esther S. Hervan--Perpetual Care Cemetery Lot		100.00
Fannie M. Hall--Perpetual Care Cemetery Lot		100.00
M. E. Marshall--Perpetual Care Cemetery Lot		100.00
Bradford Women's Club Fair, Beano Permit		10.00
Town of Warner, Fire at Poulems		23.60
Town of Epsom, Fire		20.41
First Baptist Church--Care of Churchyard 1961-1962-1963		219.10
E. A. Cilley, Ret. prem. and dividend Workmen's Compensation		107.45

William H. Deane, refund by Helen F. Arone	8.25	
Bradford Fire Department, Fire House	626.47	
Trustees of Trust Funds, Reimbursements:		
French's Park	\$ 45.50	
Sunny Plain Cem.--Trow Fund	286.50	
Perpetual Care Lots	734.50	
Bradford Cemetery Fund	51.00	
	<hr/>	\$ 2,540.78
Total Receipts		<hr/> \$161,128.88
Less by payments on Selectmen's orders		146,536.92
		<hr/>
Balance on hand December 31, 1963		\$ 14,591.96

Lillian S. Frey, *Town Treasurer.*

REPORT OF ROAD AGENT

Leonard Wheeler	\$ 2,342.12
Wilfred Seavey	1,746.27
Leon Sargent	114.81
Richard Carmichael	11.56
George Rowell	78.06
Donald Keith	97.01
Clifford Foster	13.59
Peter Sweet	11.56
Arthur Valley	35.60
Kenneth Jones	39.23
Stanley Heath	168.55
Raymond Sargent	128.13
John Perkins	10.17
Thomas Pitts	13.07
Robert Donnelly	5.81
Clarence Wheeler	11.62
Carl Ingalls	189.04
C. Amos Doughty	157.37
Earl Burns	233.88
Albert Sargent	176.50
William Perkins	50.73
Sterling Carmichael	336.02
Kenneth Chaffee	50.73
Arthur Valley, Jr.	23.13
Phillip Bagley	218.28
Carroll Butman	19.27
Paul Gove	19.27
Robert Whipple	41.93
	<hr/>
	\$ 6,343.31

REPORT OF TOWN AUDITORS

For the Year Ending December 31, 1963

We, the Auditors for the Town of Bradford, have examined the books of the Selectmen, Tax Collector, Treasurer, Town Clerk, Road Agent, Library Trustees, and Trustees of the Trust Funds for the year ending December 31, 1963, compared their figures and find the same correct.

GEORGE P. MORSE, Jr.,

CARL H. DANFORTH,

Auditors

DETAIL STATEMENT OF PAYMENTS

Town Officers' Salaries

Appropriation: \$ 2,800.00

PAID

State of N. H., Social Security	\$	161.85
Reuben S. Moore, Selectman and Bookkeeper		861.10
Bernard M. Woods, Selectman		340.72
Beachley Wolfe, Selectman		306.67
Elizabeth A. Cilley, Town Clerk		120.47
Carroll Butman, Tax Collector		899.29
Lillian S. Frey, Treasurer		216.79
Lora B. Cressy, Trustee of Trust Funds		48.19
Carl H. Danforth, Auditor		33.73
George P. Morse, Jr., Auditor		33.73
Total	\$	3,022.54

Town Officer's Expenses

Appropriation: \$ 1,500.00

PAID

State of N. H. Social Security	\$	12.32
Merrimack County Tel. Co., service		134.90
Brown & Saltmarsh, Inc., supplies		78.67
George H. Simpson, postage		30.00
Edson C. Eastman Co., Inc., supplies		15.29
Reuben S. Morore, use of car & postage		127.50
Bernard M. Woods, use of car		5.00
Beachley Wolfe, use of car		1.00

Elizabeth A. Cilley:	
Expense, Association Meeting	38.00
Auto permits & Dog fees	290.07
Expense	23.05
Service Charge	7.04
C. A. Danforth Co.	2.74
Lillian S. Frey	18.75
Lora B. Cressy	4.70
Ruth S. Moore, typing	35.18
N. H. City & Town Clerk Assoc., dues	3.00
N. H. Tax Collectors' Assoc., dues	3.00
Association of N. H. Assessors, dues	3.00
State of N. H., boat & trailer reports	38.64
Kathleen M. Roy, Register of Deeds,	
Conveyances & Mortgages	21.80
Register of Probate, list of estates	.40
Maxwell Press, Town Reports	657.80
Burrham Pub. Co., auto rate book	9.00
Barrett Press, social security cards	9.23
	<hr/>
Total	\$ 1,570.08

ELECTION AND REGISTRATION

Appropriation: \$ 225.00

PAID

Paul N. Gove, Moderator	\$ 14.46
Elizabeth A. Cilley, Town Clerk	14.46
Beachley Wolfe, Supervisor	16.38
Erving Blunt, Supervisor	16.38
Florence Jones, Supervisor	16.38
Reuben S. Moore, Selectman	11.56
Bernard M. Woods, Selectman	11.56
Vernon F. Hall, Ballot Clerk	8.67
Dana C. Sanborn, Ballot Clerk	8.67

Benjamin N. Johnson, Ballot Clerk	8.67
Mildred H. Gunscheon, Ballot Clerk	8.67
Women's Christian Guild, dinners	42.00
Mayflower Press, ballots	26.95
Lillian S. Frey, Asst. Clerk	4.82
State of N. H., Social Security	10.14

Total	\$ 219.77
-------	-----------

TOWN HALL

Appropriation:	\$ 1,000.00
----------------	-------------

PAID

State of N. H., social security	\$ 23.31
Public Service Co. of N. H., service	166.51
Harmon T. Douglass, janitor	464.60
C. A. Danforth Co., supplies	35.33
Sanel's Auto Parts	4.99
N. H. Safety Equipment Co.	12.00
R. L. Dodge Co.	1.25
Warner Fuel Co.	87.00
Bernard M. Woods, keys	2.00
Howard N. Chase, tuning piano	9.00
Alfred D. Ayer	24.09

Total	\$ 830.08
-------	-----------

POLICE DEPARTMENT

Appropriation:	\$ 1,000.00
----------------	-------------

PAID

State of N. H., social security	\$ 18.31
Public Service Co. of N. H.	84.05
S. Jay George, Chief	280.20
Clifford Foster, burying 2 dogs	9.82

Lester A. Witham, police duty & expense	98.20
Bradford Garage	10.15
Arthur F. Valley, police duty & expense	96.87
Total	\$ 587.74

FIRE DEPARTMENT

Appropriation:	\$ 2,250.00
Addition	1,000.00
Reimbursement from State and Towns	547.57
Bradford Volunteer Fire Company	626.47
Total	\$ 4,424.04

PAID

State of N. H., social security	\$ 27.86
Public Service Co. of N. H., service	126.14
Merrimack County Telephone Co.	531.33
Bradford Garage	168.34
C. A. Danforth Co.	258.14
Cressy & Williams	53.34
R. L. Dodge Co.	26.50
Sudbury Laboratories	26.00
Evans Radio Inc.	10.09
Maurice Randall	239.60
American Fire Equipment	53.80
Eureka Hose Co.	209.87
N. H. Fire & Safety Equipment Co.	25.00
Arthur B. Gardner	53.50
Nelson C. Spaulding	192.50
Total	\$ 2,002.01

Waterholes:

Elwin Bagley	\$	33.83
Craig Fearing		2.89
Clifford Foster		5.85
		<hr/>
Total	\$	42.57

Forest Fire Service

PAID

Bagley Hill Fire	\$	40.37
Patrolling Roads		125.73
Town of Warner		88.06
Town of Henniker		354.09
Nelson C. Spaulding		24.53
Training		29.26
C. A. Danforth Co., groceries		15.48
		<hr/>
Total	\$	677.52

Addition to Fire Station

PAID

Carroll Butman, carpenter	\$	293.20
Paul Gove, carpenter		237.50
Paul Gove, supplies		81.45
Harry Hanson		302.50
Frank H. Fortune, lumber		180.88
Merrimack Farmers' Exchange		472.77
Astles Lumber Co., lumber		59.82
R. L. Dodge, nails, etc.		42.38
Garrison Engineers		180.00
		<hr/>
Total	\$	1,850.50

Blister Rust		
Appropriation:	\$	100.00
PAID		
William H. Messeck, N. H.		
State Forester	\$	100.00
Bounties		
Beachley Wolfe	\$	25.00
Reuben S. Moore		53.00
James Felton		3.50
		<hr/>
Total	\$	81.50

INSURANCE

Appropriation	\$	1,500.00
PAID		
Elizabeth A. Cilley	\$	1,082.50
Lester F. Hall		61.80
Roy A. Messer		1,084.08
		<hr/>
Total	\$	2,228.38

HEALTH DEPARTMENT

Appropriation 1962 & 1963	\$	650.00
PAID		
Concord Hospital, 1962	\$	90.00
Concord Hospital, 1963		110.00
American Red Cross		50.00
New London Hospital, 1962		200.00
New London Hospital, 1963		200.00
Arthur F. Wright, M. D.		2.57
		<hr/>
Total	\$	652.57

VITAL STATISTICS

Appropriation	\$	25.00
---------------	----	-------

PAID

Elizabeth A. Cilley	\$	23.61
---------------------	----	-------

State of N. H., social security		.89
---------------------------------	--	-----

Total	\$	24.50
-------	----	-------

DUMP

Appropriation	\$	700.00
---------------	----	--------

PAID

State of N. H., social security	\$	3.76
---------------------------------	----	------

Leonard F. Wheeler		650.00
--------------------	--	--------

Wilfred Seavey		98.84
----------------	--	-------

Total	\$	752.60
-------	----	--------

HIGHWAY DEPARTMENT — Summer

Appropriations:	\$	5,000.00
-----------------	----	----------

Summer Maintenance		2,700.00
--------------------	--	----------

Oiling		92.50
--------	--	-------

Driveways		484.20
-----------	--	--------

T. R. A. Refunds		2,276.96
------------------	--	----------

Total	\$	10,553.66
-------	----	-----------

Summer Maintenance

PAID

State of N. H., Social Security	\$	182.15
---------------------------------	----	--------

Bureau of Internal Revenue, withheld from wages		211.50
--	--	--------

Leonard Wheeler, for wages		3,669.00
----------------------------	--	----------

Cressy & Williams, supplies		3.00
-----------------------------	--	------

American Oil Co., gasoline		1,391.00
----------------------------	--	----------

C. A. Danforth Co., oil		67.60
-------------------------	--	-------

Leonard Wheeler, equipment		244.00
----------------------------	--	--------

John Fortune, sand	50.00
Merrimack Farmers' Exch., nails, etc.	10.65
<hr/>	
Total	\$ 5,828.90

Oiling

PAID

N. H. Bituminous Co., oil	\$ 1,376.29
Town of Newbury use of road brush	36.00
Leonard F. Wheeler, use of equipment	64.00
Merrimack Farmers' Exch., calcium	221.25
American Oil Co., gasoline	90.96
<hr/>	
Total	\$ 1,788.50

(Paid State T. R. A. for oiling — \$ 905.68)

Duncan Fund

PAID

Penn. Culvert Co., culverts	\$ 311.29
L. F. Wheeler, culvert	46.62
R. C. Hazelton Co., Inc., culverts	215.10
Monson-Hopkins, catch basin	34.00
Leonard F. Wheeler, use of equipment	1,522.00
N. H. Explosive & Mach. Co., caps & dynamite	28.36
Clarence Wheeler, cutting large dead elms at Melvin Mills	100.00
Clarence Wheeler, work on catch basin	14.00
use of chain saw at Blunts'	20.00
<hr/>	
Total	\$ 2,291.37

HIGHWAY DEPARTMENT — Winter

Appropriation	\$ 5,200.00
---------------	-------------

PAID

State of N. H., social security	\$ 130.24
Bureau of Internal Revenue,	
wages withheld	331.50
Leonard Wheeler, for wages	3,300.00
N. H. Explosive & Mach. Co.,	
cutting blades	62.20
Leonard F. Wheeler,	
use of equipment	459.00
Clarence Wheeler, use of tractor	10.00
Merrimack Farmers' Exch., supplies	4.47
American Oil Co., gasoline	749.99
John Fortune, sand	48.00
	<hr/>
Total	\$ 5,095.40

TOWN ROAD AID

Appropriation	\$ 846.12
Reimbursement from State of N. H. for	
advance appropriation	5,642.77

PAID

Treasurer, State of N. H.,	
Town Share	\$ 846.12
Advance appropriation	5,642.77
Oiling (from Oiling app.)	905.68
	<hr/>
Total	\$ 7,394.87

STREET LIGHTING

Appropriation	\$ 2,600.00
PAID	
Public Service Co. of N. H.	\$ 2,594.82

GENERAL HIGHWAY EXPENSES

Appropriation	\$ 3,800.00
PAID	
Sanel's	\$ 92.79
Rice's, Inc., tires	54.46
Shepard Auto Supplies	1.13
Leonard F. Wheeler,	
V-plow for Oshkosh	305.88
R. L. Dodge, nails, spikes, etc.	1.76
Great American Steel Co.	179.74
Henniker Machinery Co.	4.00
Construction Equip. Co., supplies	88.77
Cressy & Williams, supplies	38.79
Merrimack Farmers' Exch.	74.44
Chadwick BaRoss	53.14
N. H. Explosive & Mach. Co.,	
cutting blades	93.96
State of N. H., signs	70.08
Chapell Tractor Sales,	
parts for shovel	46.60
Bradford Garage, service	1,271.05
Jim's Auto Service, service	85.20
Public Service Co. of N. H., lights	27.53
Ray Road Equipment Co.	26.95
Merrimack County Tel. Co., service	116.95
R. C. Hazelton Co., Inc., services	75.73
A. B. Gardner, services	4.25
<hr/>	
Total	\$ 2,713.20

LIBRARY

Appropriation	\$ 1,700.00
---------------	-------------

PAID

Louise B. Wolfe, trustee	\$ 1,700.00
--------------------------	-------------

OLD AGE ASSISTANCE

Appropriation	\$ 2,500.00
---------------	-------------

PAID

N. H. Dept. of Welfare:

Old Age Assistance	\$ 2,413.57
--------------------	-------------

Alien Aid	1,959.75
-----------	----------

Total	<hr/> \$ 4,374.32
-------	-------------------

TOWN POOR

Appropriation	\$ 1,000.00
---------------	-------------

PAID

State of N. H., social security	\$ 1.13
---------------------------------	---------

Pauline D. Heath, board of

Grace Heath	240.00
-------------	--------

John Rowell, groceries	191.28
------------------------	--------

John Rowell, cutting wood	11.70
---------------------------	-------

Anne A. Wasson, M. D., Grace Heath	108.00
------------------------------------	--------

S. Jay George, expense as Overseer	12.40
------------------------------------	-------

Total	<hr/> \$ 564.51
-------	-----------------

MEMORIAL DAY

Appropriation — 1962 \$ 35.00

Appropriation — 1963 35.00

PAID

Wilkins-Cloues-Bigelow Post No. 39
flags \$ 70.00

PARKS AND PLAYGROUNDS

Appropriation \$ 250.00

John French Fund 45.50

PAID

French's Park:

Clarence Wheeler, caretaker	\$ 225.00
Bradford Garage, welding chain	20.00
Sanel's, chain	38.32
Carl Sanborn, signs	42.00

Total	\$ 325.32
-------	-----------

Common, Bradford Center:

Harry Heselton, mowing & cleaning	\$ 20.00
--------------------------------------	----------

Lafayette Square:

Thomas Pitts, mowing	9.02
Social Security	.46

Total	\$ 354.80
-------	-----------

TAXES BOUGHT BY THE TOWN

September 30, 1963

Orlen Fortune	\$ 24.54
Walter S. Goulari	82.29
Lillian Putnam	558.91
Ray F. Sadler	17.61
Vincent Velardi	108.85
Arthur & Harriet Ayer	44.44
August Rehberg	234.18
John Rowell	28.40
John Ward, Jr.	7.79
<hr/>	
Total	\$ 907.01

DISCOUNTS & ABATEMENTS

PAID

Esther Hervan, auto tax -	\$ 12.67
Milton Erickson overpayment	10.00
William H. Deane, refund on property tax	8.25
John Perkins, rebate on auto tax	1.21
Lawrence E. Dorey, refund on property tax	25.00
<hr/>	
Total	\$ 57.13

CEMETERIES

Appropriation	\$ 700.00
Perpetual Care Funds	734.50
Bradford Cemetery Fund	51.00
C. C. & W. S. Trow Fund	235.50
Baptist Church Cemetery Fund	219.10
	<hr/>
Total	\$ 1,991.10

PAID

State of N. H., Social Security	\$ 71.11
Sanel's, mower blade	3.75
R. L. Dodge, paint, etc.	33.19
Merrimack Farmers' Exch., pump service	44.53
Leonard F. Wheeler, use of chipper at Pond Cemetery	18.00
Bradford Garage, gas, oil	22.87
Public Service Co. of N. H., service	22.72
Mrs. Wallace Woodward, cemetery record book	20.00
A. B. Gardner, service, Pleasant Hill pump	15.00
Labor:	
Elwin Bagley	942.16
Clifford Foster	483.85
William E. Perkins	75.49
Kenneth L. Chaffee	63.10
Horace Bagley	306.75
Larry Conley	29.93
Robert Witham	5.20
Albert Sargent	5.20
Ronald Witham	5.20

Reuben S. Moore	40.48
Clarence Wheeler, in Baptist Church Cem.	48.00
Total	<u>\$ 2,256.53</u>

CEMETERY LOTS & NEW TRUST FUNDS

Received:

New Pond Cemetery:

Leonora Sanborn	\$ 15.00
Louise B. Wolfe	15.00
Dorothy Bischoff	15.00
Wm. S. Wells	15.00

Sunny Plain Cemetery:

Ansel B. Moshier	25.00
George Bouchard	25.00
George Wise	15.00

New Trust Funds

Elizabeth M. Larivee	100.00
Esther Hervan	100.00
Fannie M. Hall	100.00
M. E. Marshall, Cressy-Cilley lot	100.00
State of N. H., Levi Joslin	100.00

PAID:

Lora B. Cressy, Trustee of Trust Funds,

Lots	\$ 125.00
New Trust Funds	400.00
Kenneth Holt Joslin	100.00

Social Security

Appropriation	\$ 600.00
---------------	-----------

PAID

Treasurer, State of N. H.	\$ 636.80
---------------------------	-----------

Interest

PAID

First National Bank, Newport:

Temporary Loans	\$	667.60
Long Term Notes		275.00
		<hr/>
Total	\$	882.60

TOWN CONSTRUCTION

Jewett Bridge

Appropriation \$ 2,300.00

PAID

Leonard F. Wheeler, use of back-boc & equipment	\$	98.00
Lyons Iron Works, steel beams		395.32
New England Metal Culvert Co., steel planks		555.21
L. E. Weed & Sons, cement		174.64
Merrimack Farmers' Exch., nails, etc.		23.78
Granite State Asphalt Co.		40.63
Guy Craig, boards		40.50
Frank Goss, 2 x 4's		14.91
Bradford Garage, welding		130.60
		<hr/>
Total	\$	1,475.59
New England Metal Culvert Co., steel planks for Johnson Bridge	\$	642.23
		<hr/>
Total	\$	2,117.82

Indebtedness

PAID

First National Bank, Newport,	
Temporary Loans	\$ 30,489.19
First National Bank, 3 bridges	1,000.00
Lora B. Cressy, Trustee of Trust Funds	
Capital Reserve	1,000.00

Paid to Other Governmental Divisions

PAID

Treasurer, State of N. H., Head Tax	
& Penalties	\$ 1,146.35
Treasurer, State of N. H., Indebtedness,	
Timber Tax	974.54
Donald G. Rainie, Treasurer,	
County Tax	5,547.59
Lillian S. Frey, Treasurer	
School year ending	
June 30, 1963	\$ 22,900.00
School year ending	
June 30, 1964	27,179.45
	<hr/> \$ 50,079.45
Grand Total	<hr/> \$146,536.92

REPORT OF THE TRUST FUNDS OF THE TOWN OF BRADFORD, N. H., ON DECEMBER 31, 1963

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1941	Alexander, Charles B.	\$ 500.00	\$ 63.72	\$ 25.61	\$ 25.00	\$ 64.33
1957	Anderson, Marion B.	100.00	7.85	4.65	3.00	9.50
1955	Bailey, Anna P.	500.00	54.18	23.19	25.00	63.09
1944	Bailey, Ethel M.	100.00	7.07	4.87	5.00	6.94
1954	Baker, Etta B.	150.00	17.71	7.21	5.00	19.92
1907	Bartlett, Charles & Carlos	100.00	7.06	5.83	3.00	9.89
1960	Bischoff, Dina	100.00	6.83	5.79	3.00	9.62
1917	Blaisdell, James H.	100.00	8.97	5.91	3.00	11.88
1944	Blood, Hollis L.	100.00	6.86	4.82	4.50	7.18
1945	Bly, Willis N.	150.00	19.58	7.32	6.00	20.90
1937	Bradbury & Reed	100.00	8.08	5.88	4.00	9.96
1941	Bradford, Carolyn G.	100.00	7.48	4.87	5.00	7.35
1949	Bradford Cemetery Fund * \$ 125.00	3,392.74	434.67	202.70	51.00	586.37
1949	Bradford Pond Church & Cem. held by M. N. Bk., Trustee	500.00	682.34	71.90	754.24
1942	Bradford Pond Meetinghouse Cem., 11 shrs. Merr. Farm. Ex.	275.00	28.77	8.17	25.00	11.94
1960	Bradford, Town of, Capital Reserve* \$1,000.00....	1,500.00	209.13	38.40	247.53
1920	Brockway, Freeman F.	100.00	8.98	4.94	8.00	5.92
1930	Butman, Joshua & Eben	100.00	7.56	5.84	3.00	10.40
1943	Carlton, Kate E. C.	500.00	42.33	24.67	20.00	47.00
1929	Carr, Frank T.	300.00	21.69	17.49	7.50	31.68
1918	Carr, Mary E.	100.00	8.94	5.91	3.00	11.85
1953	Cheney, Addie A.	100.00	6.48	4.57	3.00	8.05
1955	Cheney, Walter A.	200.00	16.29	9.33	6.00	19.62
1920	Choate, Emma L.	100.00	7.73	4.87	5.00	7.60

1957	Cilley, Almon B.	200.00	14.67	9.26	6.00	17.93
1944	Clark, Ella P.	100.00	7.37	4.87	4.50	7.74
1947	Clogston, Fred N.	100.00	6.00	4.57	2.50	8.07
1926	Colrin, George W.	200.00	9.69	11.37	5.00	16.06
1947	Colby, Fred A. & Minnie G.	200.00	12.30	9.15	6.00	15.45
1918	Collins, Lemuel W.	100.00	6.82	4.82	3.50	8.14
1929	Collins & Marshall, Private Cemetery	500.00	32.06	28.91	40.00	20.97
1936	Cressy, Ada A.	100.00	7.47	4.87	7.50	4.84
1958	Cressy, Charles A.	50.00	3.94	2.73	1.00	5.67
1943	Cummings, Roswell & Lloyd	100.00	7.17	4.87	5.00	7.04
1929	Day, Ward L.	150.00	16.42	7.55	10.00	13.97
1943	Eaton, J. Willis	100.00	7.18	4.87	5.00	7.05
1936	Emory, John	100.00	7.37	4.87	3.50	8.74
1935	Ewins, Hattie G.	100.00	7.37	4.87	3.50	8.74
1933	Ewins, John H.	100.00	7.58	5.84	2.50	10.92
1909	Farrington, Ann Maria	100.00	6.68	5.78	2.50	9.96
1957	Felton, Frank P. 8 shrs. United Fruit (cost)	362.56	5.47	5.00	4.80	5.67
1939	Fisher, Fred W.	200.00	13.61	9.69	15.00	8.30
1956	Flanders, Annie Smythe (66) Home Ins. Co., app.val.)	2,940.00	381.77	174.43	120.00	436.20
1947	Forsberg, Andrew G.	100.00	7.48	4.62	3.00	9.10
1958	Foster, A. E.	50.00	4.18	2.75	2.00	4.93
1929	French, Daniel & John	200.00	18.05	11.85	8.00	21.90
1929	French, John E., French's Park	1,000.00	45.50	45.50
1958	Gardner, Mabel M., School Trust	200.00	10.34	10.34
1943	Gardner, Mary F.	200.00	18.52	11.15	6.00	23.67
1963	George, Wellman M. * \$ 100.00
1929	Gillingham, Elinda M.	100.00	9.05	4.70	5.00	8.75
1927	Gillingham, Freeman H.	100.00	9.06	4.70	5.00	8.76
1952	Gray, Emily L.	200.00	12.22	11.53	5.00	18.75
1929	Hadley, Sophronia A.	75.00	6.97	4.41	2.00	9.38

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1921	Hall, Almira	200.00	50.00	13.64	10.00	53.64
1963	Hall, Bert & Mary * \$ 100.00	4.00	4.00
1963	Hall, Fannie M. * \$ 100.00	1.00	1.00
1920	Hart, William S.	100.00	8.38	4.91	5.00	8.29
1906	Harvey, Clara B.	100.00	8.12	5.88	3.00	11.00
1963	Hervan, Esther S. * \$ 100.00	1.00	1.00
1958	Holmes, Harry L.	50.00	3.94	2.73	2.00	4.67
1930	Howe, Frank H.	100.00	7.67	5.84	2.50	11.01
1944	Hoyt, Elbridge G.	100.00	7.69	4.87	2.50	10.06
1932	Hoyt, George A.	50.00	4.73	2.94	1.00	6.87
1912	Hoyt, Sarah Raymond Memorial Fund	500.00	114.22	31.25	145.47
1943	Huntoon, Marietta E.	200.00	13.35	9.69	8.00	15.04
1943	Huntoon, Marietta E. Library Trust	3,000.00	258.69	148.24	406.93
1926	Huntoon, Martin H.	100.00	7.75	5.85	2.50	11.10
1910	Ingalls, Abbie	100.00	7.37	5.83	2.50	10.70
1934	Johnson, Alvin	75.00	6.85	3.49	2.00	8.34
1944	Johnson, Effie S. Library Trust	50.00	37.85	3.97	41.82
1930	Jordan, Lucy A.	100.00	6.68	4.58	2.50	8.76
1954	Keyser, Louis J.	150.00	11.15	6.96	5.00	13.11
1939	Kittredge, Everett	100.00	7.37	4.87	8.00	4.24
1963	Lavivce, Elizabeth * \$ 100.00
1937	Marshall, Charles H.	100.00	21.85	5.52	27.37
1942	Marshall, Joshua P.	100.00	7.75	5.85	2.50	11.10
1963	Marshall, M. E. * \$ 100.00
1918	Martin, Mary T.	100.00	7.82	5.85	2.50	11.17

1905	Martin, Sarah J.	100.00	7.84	5.86	4.00	9.70
1922	Martin, Sarah Paige	200.00	10.52	9.03	6.00	13.61
1932	McDowell, Mary A.	100.00	6.68	4.82	4.50	7.00
1946	Melvin, Edson R.	50.00	3.70	2.29	1.00	4.99
1930	Melvin, Helen S.	100.00	5.17	4.52	2.00	7.69
1963	Melvin, Proctor & Walter * \$ 100.00			1.67		1.67
1941	Messer, Hannah E.	100.00	6.44	4.82	4.00	7.26
1922	Miller, William H.	200.00	16.39	11.76	5.00	23.15
1929	Moon, Emily R.	100.00	7.75	5.85	3.00	10.60
1932	Morse, Charles H.	50.00	5.92	3.03	1.00	7.95
1924	Morse, Elvira J.	100.00	8.42	4.91	6.00	7.33
1944	Morse, Flora M.	200.00	14.12	9.73	10.00	13.85
1915	Morse, Lottie A.	150.00	10.15	9.68	5.00	13.83
1960	Nelson, Mary B.	100.00	6.18	5.77	2.50	9.45
1934	Newman, Charles M.	50.00	3.98	2.31	1.00	5.29
1931	Noyes, William	100.00	8.73	4.69	3.00	10.42
1960	Parmenter, Frank M.	100.00	3.62	5.27	2.50	6.39
1939	Peaslee, Caroline F.	100.00	6.82	4.82	4.50	7.14
1920	Peaslee, Daniel G.	100.00	6.68	4.82	4.50	7.00
1938	Peaslee, George W.	100.00	7.60	4.87	4.50	7.97
1943	Peaslee, Lizzie F.	200.00	18.38	9.91	10.00	18.29
1926	Peaslee, Maria R.	50.00	4.86	2.97	1.00	6.83
1926	Pierce, Harriett	75.00	6.78	3.49	2.00	8.27
1962	Rahr, Hans & Otto	100.00		3.36		3.36
1939	Rand & Cheney	100.00	6.68	4.82	4.00	7.50
1932	Rand, Geo. F. & Woods, Ziba	100.00	7.89	5.86	3.00	10.75
1941	Redington, IDA M., prin. held by M. N. Bk, Trustee	255.00	234.48	36.85	26.20	245.13
1942	Ring, Obediah E.	75.00	8.06	4.22	2.00	10.28
1952	Rolie, Marjorie H.	100.00	6.04	5.76	2.50	9.30
1926	Rowe, Eliza	100.00	7.28	5.83	2.50	10.61

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1944	Sanborn, Jostph W.	100.00	7.86	4.89	4.50	8.25
1956	Sargent, Stella M.	200.00	16.04	9.32	5.00	20.36
1942	Smith & Forsaith	100.00	4.85	4.73	5.00	4.58
1962	Smith, Ned	100.00	5.09	5.09
1937	Smith, Joseph H.	100.00	14.84	5.21	20.05
1952	Staniels, H. E.	100.00	5.81	5.74	4.00	7.55
1930	Studley, Dr. Harvey	100.00	5.64	4.53	2.00	8.17
1955	Sutherland, Col. S. J.	90.00	6.84	4.15	2.50	8.49
1943	Terry, Joseph N.	500.00	68.60	24.67	20.00	73.27
1951	Trow, Carrie C. & W. S., Sunny Plain Cem. S.R.S. Bank .. 715 shrs. Puritan Fund ** \$ 121.55	1,518.00 6,594.00	605.25	355.36	286.50	674.11
1947	Trow, Emma I.	100.00	8.70	4.91	8.00	5.61
1943	Trow, Etta F.	100.00	7.14	4.87	4.50	7.51
1948	Trow, Willie S.	200.00	13.74	9.21	6.00	16.25
1915	Walton, Betsey B.	100.00	6.16	5.77	2.50	9.43
1919	Ward, Edwin D.	100.00	4.73	5.32	2.00	8.05
1937	Ward, Ralph E. & Colby, Lloyd Cert. No. 2957 Merrimack Farmer's Exchange Stock	100.00 100.00	5.86 4.90	2.73 4.73	7.50 4.00	1.09 5.63
1936	Whitcomb, Parker S.	150.00	10.85	6.92	5.00	12.77
1951	Wood, Kate E. C.	200.00	17.85	9.58	7.50	19.73
1928	Woods, George A.					
		\$35,607.30	\$ 4,198.82	\$ 1,884.27	\$ 1,127.84	\$ 4,955.25
* New Funds Created		\$ 2,125.00				
** Capital Gain Dividends		121.55				

All are Perpetual Care for cemetery lots unless otherwise stated.
All accounts are held in Savings Banks unless otherwise stated.

REPORT OF THE FOREST FIRE WARDEN

AND YOUR DISTRICT CHIEF

During the past year New Hampshire faced the greatest forest fire threat to its woodlands in more than sixty years. The continued drought brought home to our citizens, as never before, the potential threat of destructive fires to their beautiful and valuable forests, homes and livelihood. In true American tradition of meeting a common threat by volunteer effort, this fire danger was minimized by active prevention, patrol and a relinquishing of personal rights for the common good. It was the greatest demonstration of public cooperation ever experienced by those responsible for local and state fire control. The ready forces of volunteer fire services kept the losses low. For their effort and public response the general fire service expresses its heartfelt thanks for a job well done.

Prevention however, is not just an activity for the bad fire years. It must be practiced until it becomes a part of our public conscience — a habit. Just plain carelessness with fire causes too many of our fires.

The following practices and suggestions will help:

1. Always have a permit for outdoor burning and burn within the terms of the permit and in a safe place. Burn late in the afternoon when the wind is down or on rainy or damp days. Check your fire and if winds develop extinguish it promptly.

2. Carry your rubbish to the public dump — it's safer. A neglected backyard incinerator causes many fires.
3. Never discard lighted cigarette or match. Make this a year around habit regardless of the safety of your surroundings.
4. Children caused fires are now a major concern. Keep matches away from them and teach them to respect fire and not make it a subject of play.

Let's all join with "Smokey the Bear" and "Keep New Hampshire Green" and growing in 1964.

Number of fires and burned area in 1963

	Fires Area-Acres	
State	873	2117
District	153	596
Town	0	0

Gerald H. Hight, *District Chief*

Nelson C. Spaulding, *Warden*

REPORT OF BROWN MEMORIAL LIBRARY TRUSTEES

December 31, 1963

Once again the Library Trustees wish to report a fine year for the Library.

We have had five meetings with the Librarian, to discuss the business and work of the Library.

Early March, pictures were taken by the State Library Photographer, of the Librarian, Trustees, and some of the school children. These pictures are displayed, in the State Library.

For National Library Week in April, an afternoon Open House was held at the Library, with Mrs. Martha Frizzell of Charlestown, as speaker. Refreshments were served.

On May 11th, there were afternoon movies, for the children.

November 15th in the evening, Mrs. Esther Ayer gave an informal talk, also reviewed several good books. This was during Children's National Book Week. Refreshments were served by the Trustees and Librarian.

On November 5th, your Librarian attended a Reference Work Shop, at the State Library.

For the Childrens Corner, two Book Racks were purchased from the Morse Fund Interest. The Childrens Art Class at the Bradford Central School, is displaying their pictures. These add an interesting touch to the corner.

The sale of discarded books was continued this year. Books were given the Library during the year from:

American Petroleum Industry
Bradford Women's Club
Mrs. Donald Douglas
Frank H. Douglas (Massachusetts)
Mrs. Eldred Keays
Miss Mabelle E. Steele
Women's Christian Guild

Other friends are giving magazines.

The circulation of the Library increased in 1963, with 7,666 books including 764 magazines, checked out.

In addition to the circulation figure, 220 Reference Requests were filled, 70 of which were supplied from the State Library.

812 Books were loaned us from Bookmobile, and 183 directly from the State Library (by mail), by special request.

Library Trustees

Leonora B. Sanborn, Chairman — 1966
Louise B. Wolfe — 1965 Elsie S. Gypson — 1964

Effie M. Craigie, *Librarian*

BROWN MEMORIAL LIBRARY

PETTY CASH REPORT — 1963

Cash on hand Jan. 1, 1963	\$	6.30
Received from book fees		64.58
Non-Resident Cards		3.00
Sale of discarded books		14.40
		<hr/>
	\$	88.28

Expenditures

Postage on books returned to		
State Library	\$	4.91
Post Cards		.96
Postage Stamps		5.40
Adult Standard Fiction Catalog		12.00
Children's Standard Catalog		12.00
Books (Adult and Children's)		28.81
Miscellaneous; including, map of Bradford,		
Refreshments, Blotters, Ink,		
Pencils, etc.		10.50
National Geographic Index		6.00
		<hr/>
		80.58
		<hr/>
Balance December 31, 1963	\$	7.70

TREASURER'S REPORT for 1963

RECEIPTS

Dec. 31, 1962 Balance on hand	\$	315.62
Received from Town		1,700.00
Bradford Women's Club		
for Reference Books		100.00
Women's Christian Guild		15.00
Gift from Nellie Way Hayden		50.00
		<hr/>
Total	\$	2,180.62

DISBURSEMENTS

Salaries — Librarian	\$	601.34
Asst. to Librarian		18.75
Custodian		265.04
Social Security		62.96
Books		401.49
Magazines		62.57
Electricity		94.70
Insurance		10.40
Bank Service Charge		8.25
Repairs		25.76
Supplies		21.28
Fuel		289.12
Miscellaneous		8.70
		<hr/>
Total	\$	1,870.36
		<hr/>
Balance on hand January 1, 1964	\$	310.26

Louise B. Wolfe, *Treasurer*

MORSE FUND LEGACY

Jan. 1, 1963	Balance	\$ 7,441.83
April 1, 1963	Interest	147.11
Oct. 1, 1963	Interest	150.24
		<hr/>
Total		\$ 7,739.18

Withdrawal

Feb. 4, 1963	Interest for 1962	518.26
		<hr/>
Balance Dec. 31, 1963	in Acct.	\$ 7,220.92

SPECIAL CHECKING ACCOUNT FOR MORSE FUND

Jan. 1, 1963	Balance on hand	\$ 162.96
Feb. 4, 1963	Interest for 1 year	518.26
		<hr/>
Total		\$ 671.22

EXPENDITURES

Books	\$ 358.99	
Library Equipment	138.00	
Miscellaneous —		
Librarian, extra hrs.	35.25	
Entertainment		
(Mrs. Ayer)	20.00	
Gift to S. Newbury Lib.	15.00	
Service Charge	1.17	
	<hr/>	
Total		\$ 568.41
		<hr/>
Balance on hand		\$ 112.81

Louise B. Wolfe, *Treasurer*

Marriages Registered in the Town of Bradford for the Year Ending December 31, 1963

Date and Place of Marriage	Name and Surname of Bride and Groom	Residence of Each at time of Marriage	Age	Occupation and Place of Birth of Each	Names of Parents of Each	Name, Residence, Official Station of Person by Whom Married
Feb. 17	Carl Herbert Danforth	Bradford	24 S	grocer	Paul W. Danforth	Carl R. Bartle
Bradford	Frances Helen Lawrence	Bradford	24 S	Concord secretary	Priscilla C. Remick	Minister of the Gospel
Mar. 30	Robert Henry Bagley	Bradford	30 S	New Brunswick laborer	Walter E. Lawrence	Bradford
Bradford	Ethel Weeks	New London	23 S	Bradford secretary	Persis S. Perkins	Carl R. Bartle
May 11	Martial Henry Aucoin	Hemiker	35 S	Manchester lumbering	Horace F. Bagley	Minister of the Gospel
Newport	Mary Louise Lawler	Bradford	22 S	Manchester secretary	Lena L. Heselton	Bradford
Sept. 8	Ernest Francis Loomis	Bradford	23 S	Hartford, Conn. police	Leon D. Weeks	
Bradford	Lois Lynn Perkins	Bradford	20 S	Manchester nurse	Esther M. Otterson	Stanley E. Skora
Dec. 1	Alvin Earl Witham	Bradford	18 S	Conn. mechanic	Henry D. Aucoin	Catholic Priest
Warner	Dorothy Marion Lawler	Warner	18 S	New London tcl. operator	Yvonne Guevin	Newport
				Newton, Mass.	Raymond A. Lawler	
					Helen Wellwood	Carl R. Bartle
					Ernest Loomis	Minister of the Gospel
					Kathleen F. Cookman	Bradford
					Carleton H. Perkins	
					Hazel G. Lynn	
					Lester A. Witham	William C. McInnes
					Frances N. Woodward	Minister
					Alfred G. Lawler	Warner
					Dorothy M. Thompson	

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

ELIZABETH A. CILLEY, Town Clerk.

Births Registered in the Town of Bradford for the Year Ending December 31, 1963

Date of Birth	Place of Birth	Name of Child Sex	No. of Child Living or Stillborn	Name of Father	Maiden Name of Mother	Residence of Parents
Feb. 23	New London	Alan Gordon	M L 3	Gordon Wayne Craigie	Joan Ann Meinwieser	Bradford
Feb. 24	Concord	Michelle Ann	F L 1	Robert Wayne Donnelly	Beverly June Valley	Bradford
Aug. 19	New London	Richard Allan	M L 3	Albert Sargent	Mary Margaret Grace	Bradford
Nov. 16	New London	Maryanne Honora	F L 3	Richard P. MacLeod	Catherine Claire Fisher	Bradford
Nov. 17	New London	David Armstrong	M L 3	Robert Henry Bacon	Margaret E. Keith	Bradford

All White

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

ELIZABETH A. CILLEY, Town Clerk.

Deaths Registered in the Town of Bradford for the Year Ending December 31, 1963

Date of Death	Place of Death	Name of Deceased	Age	Place of Birth	Name of Father	Maiden Name of Mother
April 4	Allandale, Fla.	Ethel Eaton Morgan	85	Bradford	Joshua Eaton	Nettie E. Boyce
April 5	Concord	Mary H. Sutherland	83	Nashua	James B. Fassett	Ellen M. Morrell
April 27	New London	Robert C. Eastman	* 3	New London	Archie S. Eastman	Elizabeth M. Colby
May 12	New London	Percy Fairbanks Wolfe	77	W Medford, Mass.	Frank L. Wolfe	Ida Hartland
June 6	Bradford	Rachel Evelyn Allen	50	Franklin	George W. Masse	Evelyn Roucher
July 30	Burlington, Vt.	Marsha Downing	** 4	Windsor, Vt.	Martin Downing, Jr.	Linda Hodgdon
Aug. 9	New London	Leon Frank Perkins	83	Newbury	Harvey Perkins	Myra Morse
Aug. 22	New London	Katherine Ward Hazen	77	Penacook	John Ward	Mary Rolfe
Aug. 24	Lynn, Mass.	Kenneth F. Berry	59	not known	Durward Fletcher	Emma Scoby
Sept. 3	New London	Frederick Ernest Kuppe	61	Germany	Ernest Kuppe	unknown
Sept. 19	Bradford	Sara E. E. MacDonald	82	Nova Scotia	George E. Armstrong	Sarah Cummingier
Oct. 7	Concord	Mabelle E. Steele	83	Bradford	George H. Steele	Mary Jones
Oct. 13	Concord	Frank Person Felton	85	Manchester	Silas A. Felton	Mary Elizabeth Dudley

** months

* days

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

ELIZABETH A. CILLEY, Town Clerk.

SCHOOL BUDGET

BUDGET OF THE SCHOOL DISTRICT OF BRADFORD, N. H.

1964 - 1965

EXPENDITURES ITEM	Adopted Budget 1962-63	Actual Expenditures 1962-63	Adopted Budget 1963-64	School Board's Budget 1964-65	Budget Committee's Budget 1964-65
100 Administration					
110 Salaries	\$ 405.00	\$ 405.00	\$ 405.00	\$ 410.00	\$ 410.00
135 Contracted Services	35.00	25.00	25.00	25.00	25.00
190 Other Expenses	212.84	194.11	95.00	125.00	125.00
200 Instruction					
210 Salaries	14,000.00	14,114.96	16,425.00	17,350.00	17,350.00
215 Textbooks	300.00	199.43	350.00	350.00	350.00
220 Library & Audiovis. Materials		232.72	50.00	50.00	50.00
230 Teaching Supplies	600.00	495.97	600.00	600.00	600.00
290 Other Expenses	100.00	33.00	100.00	50.00	50.00
300 Attendance Services				20.00	20.00
400 Health Services	625.00	609.50	650.00	655.00	655.00
500 Pupil Transportation	6,200.00	6,034.00	6,200.00	6,200.00	6,200.00
600 Operation Plant					
610 Salaries	800.00	813.94	825.00	1,050.00	1,050.00
630 Supplies		239.79	150.00	150.00	150.00
640 Heat	800.00	800.94	800.00	800.00	800.00
645 Utilities	500.00	599.36	600.00	600.00	600.00
700 Maintenance of Plant	800.00	3,934.62	1,100.00	450.00	450.00
800 Fixed Charges					
850 Employee Retirement & F.I.C.A.	1,188.40	983.96	1,484.00	1,583.00	1,583.00

855 Insurance	410.00	401.20	410.00	400.00	400.00
900 School Lunch & Spec. Milk Program	1,400.00	2,178.27	1,400.00	2,000.00	2,000.00
1000 Student-Body Activities	50.00	100.00	50.00	50.00	50.00
1200 Capital Outlay					
1266 Buildings	300.00	53.25		2,500.00	2,500.00
1267 Equipment	200.00		200.00	75.00	75.00
1477 Outgoing Transfer Accounts in State					
1477.1 Tuition	18,000.00	15,671.28	16,164.06	15,013.00	15,013.00
1477.3 Supervisory Union Expenses	822.96	822.96	845.09	982.00	982.00
1477.4 Tax for State-Wide Supervision	210.00	236.00	220.00		
Contingency Fund	300.00		300.00	300.00	300.00
Total Expenditures or School Approp.	\$ 38,259.20	\$ 49,122.28	\$ 49,448.09	\$ 51,973.00	\$ 51,973.00

RECEIPTS ITEMS	Adopted Budget 1962-63	Actual Receipts 1962-63	Adopted Budget 1963-64	School Board's Budget 1964-65	Budget Committee's Budget 1964-65
Balance (actual or estimated)	\$	\$ 241.73
Tuition	260.00				
Revenue from Federal Sources	700.00	417.07	700.00	700.00	700.00
Other Receipts	180.00	1,926.96	600.00	600.00
Total Receipts other than Prop. Taxes	\$ 1,140.00	\$ 2,585.76	\$ 700.00	\$ 1,300.00	\$ 1,300.00
Dist. Assessment Raised or to be raised by Property Taxes	\$ 7,119.20	\$ 47,105.16	\$ 48,748.09	\$ 50,673.00	\$ 50,673.00
Total Approp. Voted by School District	\$ 8,259.20	\$ 49,690.92	\$ 49,448.09	\$ 51,973.00	\$ 51,973.00

BRADFORD SCHOOL DISTRICT

OFFICERS

Moderator

Paul A. Gove

Clerk and Treasurer

Lillian S. Frey

School Board

Robert A. Moore 64

Anne A. Wasson, M.D. 65

Florence V. Jones 66

Auditor

Carrol Butman

Superintendent of Schools

William C. Sterling

School Nurse

Ruth Whitcomb, R.N.

BRADFORD SCHOOL DISTRICT
THE STATE OF NEW HAMPSHIRE
SCHOOL WARRANT

To the inhabitants of the School District in the Town of Bradford qualified to vote in district affairs:

You are hereby notified to meet at the Bradford Central School in said district on the 6th. day of March 1964, at 8:00 o'clock in the evening to act upon the following subjects:

1. To choose a Moderator for the coming year.
2. To choose a Clerk for the ensuing year.
3. To choose a Member of the School Board for the ensuing three years.
4. To choose a Treasurer for the ensuing year.
5. To hear the reports of Agents, Auditors, Committees, or Officers chosen and pass any vote relating thereto.
6. To choose Agents, Auditors and Committees in relation to any subject embraced in this warrant.
7. To see what sum of money the district will raise and appropriate for the support of schools, for the salaries of school district officials and agents, and for the payment of statutory obligations of the district, and to authorize the application against said appropriations or such sums as are estimated to be received from the state foundation aid fund together with other income; the school board to certify to the selectmen the balance between the estimated revenue and appropriation, which balance is to be raised by taxes by the town.

8. To see if the district will authorize the creation of a Cooperative School District Planning Committee of three persons, including at least one member of the school board, to study the feasibility of the Bradford School District becoming a member of a Cooperative School District and report to the next annual meeting; such committee to have all the powers of a planning committee under State Law: and to choose three persons for such committee.

9. To see if the district will authorize the school board to make application for and to receive in the name of the district such advances, grants-in-aid or other funds for educational purposes as may now or hereafter be forthcoming from the U. S. Government and/or State Agencies.

10. To see if the district will raise and appropriate the sum of \$2500 for the installation of an artesian well at the Bradford Central School.

Given under our hands at said Bradford this 20th. day of February 1964.

Robert A. Moore
Anne A. Wasson, M. D.
Florence V. Jones
School Board

A true copy of Warrant — Attest:

Robert A. Moore
Anne A. Wasson, M. D.
Florence V. Jones
School Board

REPORT OF SCHOOL DISTRICT TREASURER

Receipts

Cash on Hand July 1, 1962	\$	241.73
Current Appropriation		47,105.16
Lunch Sales		1,022.29
Bradford Women's Club (Lunch Program)		350.00
Anne A. Wasson, M. D. Scholarship		100.00
Roy A. Messer, Agency, refund insurance premium		4.72
Void checks		449.95
State of New Hampshire, reimbursement Lunch Program		417.07
		<hr/>
Total Receipts	\$	49,690.92
Less School Board Orders Paid		49,122.28
		<hr/>
Balance on Hand June 30, 1963	\$	568.64

Auditor Statement

July 27, 1963

Examined and found correct

Carroll Butman, *Auditor*

STATEMENT OF THE SCHOOL BOARD

Expenditures

110.1	Salaries for District Officers	\$ 430.00
100.1	Other Expenses for Administration	134.11
201.3	Salaries of Teachers	14,114.96
215	Textbooks	199.43
220	Library and Adiovisual	232.74
230	Teaching Supplies	495.97
235	Contracted Services for Instruction	33.00
410	Health, Salaries	609.50
535	Contracted Services, Transportation	6,034.00
610	Custodial Salaries	727.50
630	Supplies	239.79
635	Contracted Services	86.44
640	Heat	800.94
645	Utilities	599.36
725	Replacement of Equipment	2,360.79
726	Repairs to Equipment	34.72
735	Contracted Services	365.25
766	Repairs to Building	1,173.86
850.2	Teachers' Retirement	764.93
850.3	FICA	222.03
855	Insurance	401.20
910	School Lunch, Salaries	672.00
975.1	District Monies	999.86
975.2	Federal Milk Monies	506.41
1075	General Support	100.00
1266	Capital Outlay (Buildings)	53.25
1477.1	Tuition	15,671.28
1477.3	Supervisory Union Expense	822.96
1477.4	Tax for Supervision	236.00
Total Net Expenditures		<hr/> \$ 49,122.28

DETAILED STATEMENT OF PAYMENTS

110.1	District Officers Salaries		
	Harold A Caswell	\$ 100.00	
	Anne A Wasson M.D.	100.00	
	Robert A Moore	100.00	
	Florence Jones	25.00	
	Paul Gove	5.00	
		<hr/>	\$ 430.00
190.1	Other Expenses for Administration		134.11
201.1	Salaries of Teachers		
	Richard Pratt	\$ 1,950.00	
	Eunice Willgeroth	4,500.00	
	Lucy Faulkner	4,300.00	
	Margaret Bacon	945.00	
	Mildred Holmes	15.00	
	Mrs Robert Swenson	105.00	
	Helen M Hall	1,700.00	
	Blanche Bailey	599.96	
		<hr/>	14,114.96
215	Textbooks		199.43
220	Library and Visual		232.74
230	Teaching Supplies		495.97
235	Contracted Services for Instruction		33.00
410	Health, Salaries		
	Ruth B Whitcomb	\$ 479.50	
	Anne A Wasson M.D.	130.00	
		<hr/>	609.50
535	Contracted Services, Transportation		
	Frank A Wise	\$ 5,490.00	
	Francis Ward	544.00	
		<hr/>	6,034.00
610	Custodian Salaries		
	Ervin Blunt	\$ 700.00	
	Vernon Hall	27.50	
		<hr/>	727.50

630	Supplies			239.79
635	Contracted Services			
	Richard H Moore	\$	20.25	
	Vernon Hall		26.25	
	Robert F. Moore		27.19	
	Charles Page		12.75	
			<hr/>	86.44
640	Heat			800.94
645	Utilities			599.36
725	Replacement of Equipment			2,360.79
726	Repair of Equipment			34.72
735	Contracted Services			
	Charles Page	\$	12.75	
	Richard H Moore		2.50	
	N. H. Fence Co.		350.00	
			<hr/>	365.25
766	Repairs to Building			
	Charles Sanborn	\$	1,111.43	
	Pioneer Office App.		5.50	
	J. I. Newell Co.		56.93	
			<hr/>	1,173.86
850.2	Teacher's Retirement			764.93
850.3	FICA			222.03
855	Insurance			
	Roy A Messer	\$	391.20	
	Elizabeth A Cilley		10.00	
			<hr/>	401.20

910	School Lunch Salaries	672.00
975.1	District Monies	999.86
975.2	Federal Milk Monies	506.41
1075	General Support	100.00
1266	Capital Outlay	53.25
1477.1	Tuition	
	Warner School Dist. \$ 14,939.00	
	New London	
	School Dist.	732.28
		<hr/>
		15,671.28
1477.3	Supervisory Union Expense	822.96
1474.4	Tax for Supervision	236.00
		<hr/>
	Total Net Expenditures	\$ 49,122.28
	Balance on Hand June 30, 1963	568.64
		<hr/>
	Total Receipts	\$ 49,690.92

ANNUAL SCHOOL HEALTH SERVICE REPORT

1962 - 1963

Report of Local Medical Services	Number	
Pupils Examined	56	
Report of School Nurse-Teacher	No. of Pupils	
Vision Tests	64	
Inspections, Individual	457	
Heights	65	
Weights	65	
First Aid	13	
Other: Conference and Interviews	23	
Classroom Inspections	15	
Vaccinations and Communicable Diseases	No. of Pupils	
Successfully vaccinated	64	
Defects Found by Medical Examination	No.	No. of
	Cases	Pupils
Mouth	17	9
Defects Found by School Nurse-Teacher	No.	No. of
	Cases	Pupils
Vision	4	9
Clinics and Special Referrals	No.	
	Examined	
Mental Hygiene	1	
Special — 3		
Examining Physician	Dr. Anne Wasson, Bradford, N. H.	
Signed:	Ruth B. Whitcomb, R. N.	
	School Nurse	

The School Health Department wished to thank the Bradford Women's Club, Parent-Teachers Association and all others who have assisted with our School Health Program.

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the Members of the School Board of the
Bradford School District:

During the 1962 - 1963 School Year the following
teachers were employed:

* Resigned in January — Mrs. Curtis Hall finished the
year.

Teacher and Grades	Training	Year of Graduation
Miss Lucy A. Faulkner Grades 1 - 2 - 3	Wheelock College	1956
Mrs. Eunice E. Willgeroth Principal, Grades 5 - 6	Keene Teacher's College	1927
Mr. Richard M. Pratt *	St. Anselm's College	1962
Grades 6 - 7 - 8		
Miss Blanche C. Bailey	Keene Teacher's College	1932
Miss Ruth B. Whitcomb	Worcester City Hosp.	1926
Mrs. Margaret E. Bacon Physical Education	B. U. Sargent College of Physical Education	1947

GRADUATES — JUNE 1963

Nancy Bagley	Marsha Gessner
Charles Ginepra	Jean Hall
Sandra Messer	John Page
Francine Sazby	

SUPERINTENDENT'S SALARY

Bradford School District	\$ 438.15
Henniker School District	1,093.65
Hopkinton School District	2,060.22
Newbury School District	461.43
Sutton School District	427.23
Warner School District	937.82
Webster School District	331.50
Total Local Share	\$ 5,750.00
State's Share	3,750.00
Total Salary	\$ 9,500.00

SUPERINTENDENT'S REPORT

There was one change in the teaching staff and again it was in the upper grades. Mrs. Jennie Elliot was employed for the upper grades, but left at Thanksgiving time and was replaced by Miss Patty Booth, an energetic young lady, who has things well under control. Mrs. Eunice Willgeroth continues as the middle grades teacher and Miss Lucy Faulkner as the lower grades teacher. Miss Blanche Bailey, Mrs. Margaret Bacon and Miss Ruth Whitcomb continue to serve us as Music Supervisor, Physical Education Teacher, and School Nurse respectively. Mrs. Hazel Morse is enriching our school program by doing some excellent work in Art.

The census reports seem to indicate that the next four entering grades will be quite small, running about five or six, in contrast to the fourteen first graders we had entering in September of 1963. The size of the classes is as follows: Grade 1, fourteen; Grade 2, twelve; Grade 3, ten; Grade 4, seven; Grade 5, five; Grade 6, six; Grade 7, nine; and Grade 8, six. It can be seen that the present grades one and two and three are going to cause some adjustments as they move along through the school. To have thirty-six pupils in three grades would be too many in one class room.

The Legislature accepted the report of the Interim Commission on Education and some changes have been made at the level of higher education. Two new technical institutes have been voted for Gorham and Concord which will help meet the need for further training beyond high school, which is becoming more and more necessary.

It also re-organized the two teacher's colleges which will be of some benefit. However, it did not do much for the local school districts which need some financial help to meet the continued rising costs of education.

The teacher supply remains critical. Although there are a few more teachers each year the number of pupils is increasing in New Hampshire so fast that we are actually falling behind on our supply of teachers. This is an excellent profession, particularly for young women in the elementary field and more students should be encouraged to enter the profession.

I enjoy my work with the Bradford people and look forward to my visits to the school.

William C. Sterling

Superintendent of Schools

ANNUAL REPORT

OF THE TOWN OF

BRADFORD

New Hampshire

For The Year Ending December 31, 1964

ANNUAL REPORTS

of the

OFFICERS

of the

Town of

BRADFORD

NEW HAMPSHIRE

For the Year Ending December 31, 1964

and

Vital Statistics for the Year 1964

THE ARGUS PRESS

Newport, N. H.

1965

TABLE OF CONTENTS

Comparative Statement of Approp. & Expenditures	24
Directory of Officials	4
Detail Statement of Payments	36
Financial Report	14
Report of Tax Collector	26
Report of Town Clerk	23
Report of Town Treasurer	31
Report of Road Agent	34
Report of Town Auditors	35
Report of Trustees of Trust Funds	48
Report of Fire Department	55
Report of Forest Fire Warden	54
Report of Library Trustees	56
Report of Library Treasurer	58
Statement of Long Term Notes	10
Summary of Receipts	16
Summary of Payments	18
Schedule of Town Property	21
Summary of Inventory of Valuation	22
Town Budget	11
Town Warrant	7

VITAL STATISTICS:

Marriages	60
Deaths	61
Births	62

REPORT OF SCHOOL DISTRICT OFFICERS

Detail Statement of Payments	72
Report of School District Treasurer	70
Report of School Board	71
Report of School Health	75
Report of Superintendent of Schools	76
School Budget	64
School District Officers	66
School Warrants	67

DIRECTORY OF OFFICIALS

ELECTIVE

Moderator

(Fall Election)

Paul N. Gove

Town Clerk

Elizabeth A. Cilley

Town Treasurer

Lillian S. Frey

Selectmen

Bernard M. Woods '65

Beachley Wolfe '66

Reuben S. Moore '67

Supervisors of Check List

(Fall Election)

Florence V. Jones

Effie M. Craigie

Erving Blunt

Tax Collector

Carroll Butman

Road Agent

Leonard F. Wheeler

Trustees of Trust Funds

Lora B. Cressy '65

Phyllis M. Felton '66

Vivian Messer '67

Trustees of the Library

Louise B. Wolfe '65

Leonora Sanborn '66

Elsie Gypson '67

Auditors

Carl H. Danforth

George P. Morse Jr.

APPOINTIVE

Deputy Town Clerk

Lillian S. Frey

Police Officers

S. Jay George, Chief

Lester A. Witham

Arthur F. Valley

Richard McLeod

Ballot Clerks

(Appointed by Selectmen)

Mildred H. Gunscheon, Rep.

Henry A. Wright, Dem.

Dana C. Sanborn, Rep.

Elinor Harris, Dem.

Librarian

(Appointed by Library Trustees)

Effie M. Craigie

Budget Committee

Ralph C. Messer '65

C. Albert Bischoff '65

Robert A. Moore '65

Walter A. Heselton '65

James W. Gunscheon '66

Donald C. Keith '67

Fire Department

(Elected from within the department)

Robert A. Moore, Chief

Nelson C. Spaulding, Deputy Chief

Carroll Butman, Deputy Chief

Lester F. Hall, Treasurer

Beachley Wolfe, Clerk

Board of Fire Wards

Nelson C. Spaulding

Edwin E. Westerberg

Harlan G. Cummings

Forest Fire Warden

Nelson C. Spaulding

Surveyor of Wood and Timber
Walter A. Heselton

Janitor of Town Hall
Milan Clark

Health Officers
Anne A. Wasson, M. D.
Arthur F. Wright, M. D.

THE STATE OF NEW HAMPSHIRE

T O W N W A R R A N T

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

(L. S.)

You are hereby notified to meet at Town Hall in said Bradford on Tuesday, the ninth day of March, next at nine o'clock in the forenoon, to act upon the following subjects:

1. To choose all necessary Town Officers for the year ensuing.
2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same. The raising of money and other articles in the warrant to be taken up at 1:00 in the afternoon.
3. To see if Town will authorize the Selectmen to borrow money in anticipation of taxes.
4. To see if the Town will vote to raise and appropriate the sum of \$818.95 for Town Road Aid. The State will furnish the sum of \$5,459.66.
5. To see if the Town will vote to raise and appropriate the sum of \$98.00 for Pine Blister Rust. (Required by Law)
6. To see if the Town will vote to raise and appropriate the sum of \$275.00 for Hospitals: Concord Hospital to receive \$75.00 and New London Hospital to receive \$200.00.
7. To see if the Town will vote to raise and appropriate the sum of \$50.00 for American Red Cross. (Permitted by law)
8. To see if the Town will vote to accept the sum of \$200.00 from the will of the late Mary E. Wilson, to be held in trust and the income therefrom to be used for the perpetual care of the Larkin-Wilson lot in Pleasant Hill Cemetery.

9. To see if the Town will vote to accept the sum of \$100.00 from Chester A. Piasecki, to be held in trust, the income therefrom to be used for the perpetual care of Lot 2 D-11, the burial lot of Chester A. and Josephine A. Piasecki in Sunny Plain Cemetery.

10. To see if the Town will vote to accept a trust fund from the Bradford School Board, to be known as the Bradford School Scholarship Fund. This sum of money is to be added to by those who wish, and left to accrue interest until such time as the school board feels that the available interest is sufficient for scholarship purposes. This money is to be given to a Bradford student graduating from high school for the purpose of furthering his education in a university, teachers' college, school of nursing, or a qualified technical school. Scholarships are to be awarded at the discretion of the Bradford School Board members and the Superintendent of Schools, after consideration of scholastic standing, need, and any other considerations.

11. To see if the Town will vote to accept the sum of \$400.00 from Mrs. Arthur Dalphond and Mrs. Marah C. Symmes, to be held in trust and the income therefrom to be used for the perpetual care of the Arthur Dalphond and G. W. W. Cressey lots in Pleasant Hill Cemetery.

12. To see if the Town will vote to raise and appropriate a sum not to exceed \$9,000.00 to put water, forced hot air furnaces, toilets, etc. into the Town Hall, all to be put up for bids. A committee of seven to be appointed: three members to be appointed by the Selectmen, three by the Moderator, and one by the School Board. \$3,000.00 to be raised this year, the balance to be amortized at \$3,000.00 annually. (Approved by the Budget Committee)

13. To see if the Town will vote to raise and appropriate the sum of \$1,800.00 to improve the end of Breezy Hill Road where it intersects with Route 103. (Approved by Budget Committee)

14. To see if the Town will vote to accept the reports of the Town Officers.

Given under our hands and seal, this twentieth day of February, in the year of our Lord nineteen hundred and sixty-five.

Bernard M. Woods,
Beachley Wolfe,
Reuben S. Moore,
Selectmen of Bradford

A true copy of Warrant—Attest:

Bernard M. Woods,
Beachley Wolfe,
Reuben S. Moore,
Selectmen of Bradford

STATEMENT OF LONG TERM NOTES

for the Town of Bradford, N. H.

Showing Annual Maturities of Long Term Notes

as of December 31, 1964

Rebuilding Bridges:

Melvin Mill

Hoyt Corner No. 1

Hoyt Corner No. 2

1960

4% Interest

Original Amount \$ 8,000.00

Maturities:

1965	\$ 1,000.00
1966	1,000.00
1967	1,000.00
1968	1,000.00
Total	<hr/> \$ 4,000.00

G M C Truck

1965	\$ 1,000.00
1966	1,000.00
1967	1,000.00
1968	1,000.00
1969	1,000.00
1970	1,000.00
Total	<hr/> \$ 6,000.00

Interest on Temporary Loans — 3%

B U D G E T

Town of Bradford, New Hampshire

Estimates of Revenue and Expenditures for the Ensuing Year

January 1, 1965 to December 31, 1965

Compared with

Estimated and Actual Revenue, Appropriations and Expenditures
of the Previous Year January 1, 1964 to December 31, 1964

SOURCES OF REVENUE	Estimated Revenue Previous Year 1964	Actual Revenue Previous Year 1964	Estimated Revenue Ensuing Year 1965
From State:			
Interest and Dividends Tax	\$ 3,000.00	\$ 3,155.98	\$ 3,000.00
Railroad Tax		72.31	
Savings Bank Tax	500.00	624.85	500.00
From Local Sources Except Taxes:			
Dog Licenses	200.00	244.35	225.00
Business Licenses, Permits and Filing Fees		28.00	28.00
Rent of Town Hall and Other Buildings	50.00	58.00	50.00
Income from Trust Funds	1,529.39	1,529.39	1,600.00
Income of Departments:			
Duncan from State	2,139.44	2,139.44	2,037.79
Motor Vehicle Permit Fees	5,000.00	5,975.35	5,500.00
Amount raised by Issue of Notes: Truck	6,000.00	6,000.00	6,000.00
From Local Taxes Other Than Property Taxes:			
Poll Taxes—Regular @ \$2	400.00	446.00	400.00
National Bank Stock Taxes	10.00	10.00	10.00
Yield Taxes	600.00	1,023.32	1,000.00
Total Revenues from All Sources Except Property Taxes	\$19,428.83	\$21,883.50	\$20,322.79
*Amt. to be Raised by Prop. Taxes			37,681.75
Total Revenues			\$58,004.54

B U D G E T

PURPOSES OF EXPENDITURES	Appropriations Previous Year 1964	Actual Expenditures Previous Year 1964	Appropriations Recommended By Budget Committee 1965
Current Maintenance Expenses:			
General Government:			
Town Officers' Salaries	\$ 3,000.00	\$ 3,530.67	\$ 3,500.00
Town Officers' Expenses	1,500.00	1,818.28	1,500.00
Election and Registration Expenses	650.00	865.69	265.00
Expenses Town Hall and Other Town Bldgs.	1,500.00	1,118.32	10,000.00
Employees' Retirement and Social Security	600.00	589.49	600.00
Protection of Persons and Property:			
Police Department	1,500.00	1,599.67	1,000.00
Fire Department	2,250.00	2,741.12	2,250.00
Moth Exterm.—Blister Rust & Care of Trees	98.00	98.00	98.00
Health:			
Health Department, including Hospitals	325.00	325.00	325.00
Vital Statistics	25.00	12.77	25.00
Town Dump and Garbage Removal	700.00	644.25	1,000.00
Highways and Bridges:			
Town Maintenance—Summer	7,700.00	10,372.69	9,500.00
Town Maintenance—Winter	5,200.00	4,991.65	5,200.00
Street Lighting	2,600.00	2,950.85	2,900.00
General Expenses of Highway Department	3,500.00	2,804.87	3,500.00
Town Road Aid	844.23	1,267.47	818.75
Libraries	1,800.00	1,800.00	1,850.00
Public Welfare:			
Town Poor	1,000.00	685.57	1,500.00
Old Age Assistance	3,800.00	3,015.41	3,000.00
Patriotic Purposes:			
Memorial Day and Veterans' Associations	35.00	35.00	35.00

Recreation:			
Parks and Playgrounds			
Incl. Band Concerts	2,250.00	244.25	250.00
Public Service Enterprises:			
Cemeteries	900.00	2,429.33	1,000.00
Interest:			
On Temporary Loans	500.00	696.67	700.00
On Long Term Notes	500.00	180.00	350.00
Duncan Fund			2,037.79
Highways and Bridges:			
Town Construction—Bridges	3,000.00	3,538.49	
New Equipment—GMC Truck	7,000.00	6,940.00	
Payment on Principal of Debt:			
Long Term Notes	1,000.00	1,000.00	2,000.00
Payment to Capital Reserve Funds	1,000.00	1,000.00	1,000.00
Total Expenditures	<u>\$56,577.23</u>	<u>\$59,181.81</u>	<u>\$58,004.54</u>

BUDGET COMMITTEE,

Robert A. Moore,
James W. Gunscheon,
Donald Keith,
Walter A. Heselton,
C. Albert Bischoff,
Bernard M. Woods,
Robert C. Messer,
Anne A. Wasson, M.D.

FINANCIAL REPORT

A S S E T S

Cash

In hands of treasurer	\$ 12,471.36
In hands of officials	
Library Trustees	357.60
Road Agent	191.75

Capital Reserve Funds:

For the acquisition of equipment	2,833.54
----------------------------------	----------

Accounts Due to the Town:

Due from State:

Bounties	100.00
----------	--------

Unredeemed taxes:

(from tax sale on account of)

Levy of 1964	702.58
Levy of 1963	375.66

Uncollected Taxes:

Levy of 1963	17,580.17
Previous Years, Polls	142.00

State Head Taxes —

Levy of 1964	320.00
--------------	--------

State Head Taxes — Previous Years	35.00
-----------------------------------	-------

Total Assets	<hr/>	\$35,013.66
--------------	-------	-------------

Excess of liabilities over assets

(Net Debt)	954.88
------------	--------

Grand Total	<hr/>	\$35,968.54
-------------	-------	-------------

Net Surplus — December 31, 1963	\$ 5,075.24
---------------------------------	-------------

Net Debt — December 31, 1964	954.88
------------------------------	--------

Increase of Debt	954.88
------------------	--------

State purpose for which debt was created

New G.M.C. Truck

LIABILITIES

Accounts Owed by the Town:

Unexpended Balances of Special Appropriations:

Printing Inventory	300.00
Brown-Shattuck Memorial	
Playground	2,000.00
History Committee	200.00

Due to State:

State Head Taxes — 1964	
(Uncollected \$355)	355.00

Due to School Districts:

Balance of School Tax	20,280.00
-----------------------	-----------

Capital Reserve Funds: 2,833.54

Long Term Notes Outstanding :

Three Bridges Rebuilt	4,000.00
G.M.C. Truck	6,000.00

Total Liabilities	<u> </u>	\$35,968.54
-------------------	-----------------------------	-------------

RECEIPTS

Current Revenue:

From Local Taxes:

(Collected and remitted to Treasurer)

Property Taxes—Current	
Year—1964	\$ 80,183.96
Poll Taxes—Current Year—1964	360.00
National Bank Stock Taxes—1964	10.00
Yield Taxes—1964	180.42
State Head Taxes at \$5—1964	1,105.00
	<hr/>
Total Current Year's Taxes	
collected and remitted	\$ 81,839.38
Property Taxes and Yield Taxes—	
Previous Years	13,767.48
Poll Taxes—Previous Years	86.00
State Head Taxes at \$5 —	
Previous Years	245.00
Interest received on Taxes	421.11
Penalties on State Head Taxes	23.00
Tax sales redeemed	478.97

From State:

Yield — 1963	842.90
For Class V Highway maintenance	
Duncan Fund	2,139.44
Interest and dividends tax	3,155.98
Railroad Tax	72.31
Savings Bank Tax and Building	
and Loan Association Tax	624.85

From Local Sources, Except Taxes:

Dog Licenses	244.35
Business licenses, permits and	
filing fees	28.00
Rent of town property	58.00
Income from trust funds	1,529.32

Motor Vehicle permits (1963—\$80.26) (1964—\$5,895.09)	5,975.35	
Total Current Revenue Receipts		\$111,531.44
Receipts Other than Current Revenue:		
Temporary loans in anticipation of taxes during year	\$40,000.00	
Long term notes during year	6,000.00	
Insurance adjustments	150.78	
3 New Pond Cemetery lots	45.00	
Oiling driveways	247.50	
New London Water System — pipe, etc.	93.86	
Void Check No. 1090	.39	
Void Check No. 1242	2.62	
North Road Fire - Warner	149.80	
Route 114 Fire - Henniker	19.45	
Warden Training School - from State	31.23	
Refund - Public Works Dept.	122.40	
Total Receipts Other than Current Revenue and Total Receipts from All Sources		\$158,394.67
Cash on hand January 1, 1964		14,591.96
Grand Total		\$172,986.63

PAYMENTS

Current Maintenance Expenses:

General Government:

Town officers' salaries	\$ 3,530.67
Town officers' expenses	1,818.28
Election and registration expenses	865.69
Expenses town hall and other town buildings	1,118.32
	<hr/>
	\$ 7,332.96

Protection of Persons and Property:

Police department	\$ 1,599.67
Fire department, including forest fires	2,741.12
Moth extermination—Blister Rust and Care of Trees	98.00
Insurance	1,886.30
Bounties	38.00
	<hr/>
	\$ 6,363.09

Health:

Health department, including hospitals	\$ 325.00
Vital statistics	12.77
Town dumps and garbage removal	644.25
	<hr/>
	\$ 982.02

Highways and Bridges:

Town Road Aid	\$ 1,262.47
Town Maintenance (Summer \$10,372.66) (Winter \$4,991.65)	15,364.31
Street Lighting	2,950.85
General Expenses of Highway Department	2,804.87
	<hr/>
	\$ 22,382.50

Libraries:

Libraries	\$ 1,800.00	
	<hr/>	\$ 1,800.00

Public Welfare:

Old age assistance	\$ 3,075.41	
Town poor	685.57	
	<hr/>	\$ 3,760.98

Patriotic Purposes:

Memorial Day, Veterans' Associations and Old Home Day	\$ 35.00	
	<hr/>	\$ 35.00

Recreation:

Parks and playgrounds, including band concerts	\$ 244.25	
	<hr/>	\$ 244.25

Public Service Enterprises:

Cemetery lots	\$ 45.00	
Cemeteries, including hearse hire	2,429.33	
	<hr/>	\$ 2,474.33

Unclassified:

Taxes bought by town	\$ 1,213.43	
Discounts, Abatements and Refunds	94.64	
Employees' Retirement and Social Security	591.56	
	<hr/>	
Total Current Maintenance Expenses		\$ 1,899.63

Interest:

Paid on temporary loans in anticipation of taxes	\$ 696.67	
Paid on long term notes	180.00	
	<hr/>	
Total Interest Payments		\$ 876.67

Outlay for New Construction,
Equipment and Permanent Improvements:

Highways and Bridges—		
Town construction	\$ 3,538.49	
New equipment		
(Highway—\$6,940.00)	6,940.00	
	<hr/>	
Total Outlay Payments		\$ 10,478.49

Indebtedness:

Payments on temporary loans in anticipation of taxes	\$40,000.00	
Payments on long term notes	1,000.00	
Payments to capital reserve funds	1,000.00	
	<hr/>	
Total Indebtedness Payments		\$ 42,000.00

Payments to Other Governmental Divisions:

State Head Taxes paid State Treas.	\$ 1,214.26	
Taxes paid to County	6,075.55	
Payments to School Districts		
(1963 Tax \$25,000.00)		
(1964 Tax \$27,595.54)	52,595.54	
	<hr/>	
Total Payments to Other Governmental Divisions		\$ 59,885.35

Total Payments for all Purposes	\$160,515.27	
Cash on hand December 31, 1964	12,471.36	
	<hr/>	
Grand Total		\$172,986.63

SCHEDULE OF TOWN PROPERTY

Description	Value
Town Hall, Lands and Buildings	\$80,000.00
Furniture and Equipment	2,000.00
Libraries, Lands and Buildings	35,000.00
Furniture and Equipment	5,000.00
Police Department, Equipment	100.00
Fire Department, Lands and Buildings	7,000.00
Equipment	12,000.00
Highway Dept., Lands and Buildings	7,000.00
Equipment	12,000.00
Materials and Supplies	1,500.00
Parks, Commons and Playgrounds	3,000.00
Schools, Lands and Buildings	35,000.00
Equipment	5,000.00
Robinson Lot and dump	1,500.00
Varnum Lot	800.00
Pond Meeting house lot	500.00
Common — Bradford Center	300.00
Parking lot—West side Lake Massasecum	500.00
Total	<hr/> \$158,200.00

SUMMARY OF INVENTORY OF VALUATION

Land and Buildings	\$3,304,721.00
Factory Buildings, Land and Machinery	101,625.00
Electric Plants	214,000.00
Stock in Trade	197,713.00
House Trailers	8,200.00
Boats and Launches	5,350.00
Cows (54)	7,700.00
Neat Stock (33)	1,800.00
Gasoline Pumps and Tanks	6,950.00
Road Building & Construction Equipment	3,200.00
Portable Mills	1,400.00
Wood, Lumber & Logs	500.00
	<hr/>
Total Valuation	\$3,853,159.00
Less Veterans', Blind & Livestock Exemptions	55,200.00
	<hr/>
Net Valuation for Taxation	\$3,797,959.00

Tax Rate - 1964 - \$2.60 per hundred.

REPORT OF TOWN CLERK

January 1, 1964 to December 31, 1964

Receipts

Tax for registration of motor vehicles

8 permits 1963	\$	80.26	
578 permits 1964		5,895.09	
		<hr/>	
	\$		5,975.35

Filing Fees

8 February	\$	8.00	
5 July		6.00	
		<hr/>	
	\$		14.00

Dog Tax

1 Registered 1963	\$	1.35	
107 Registered 1964		240.00	
6 Penalties		3.00	
		<hr/>	
	\$		244.35
			<hr/>
	\$		6,233.70

Payments to Treasurer

Permits	\$	5,975.35	
Filing Fees		14.00	
Dog Tax		244.35	
		<hr/>	
	\$		6,233.70

ELIZABETH A. CILLEY, Town Clerk

COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES
FOR THE TOWN OF BRADFORD — 1964

TITLE OF APPROPRIATIONS	Appropriations	Receipts	Total Available	Expenditures	Balance	Over-drafts
Town Officers' Salaries	\$ 3,000.00		\$ 3,000.00	\$ 3,530.67		\$ 530.67
Town Officers' Expenses	1,500.00		1,500.00	1,718.28		218.28
Elections and Registration	650.00	\$ 12.00	662.00	865.49		203.49
Town Hall	1,500.00	200.00	1,700.00	1,118.42	581.58	
Social Security	600.00		600.00	589.49	10.51	
Police	1,500.00		1,500.00	1,599.67		99.67
Fire Department	2,250.00	200.48	2,450.48	2,731.52		281.04
Blister Rust	98.00		98.00	98.00		
Insurance	1,800.00	150.78	1,950.78	1,886.30	64.48	
Hospitals and Red Cross	325.00		325.00	325.00		
Vital Statistics	25.00		25.00	12.77	12.23	
Summer and Oiling	7,700.00	2,685.98	10,365.98	10,372.69		6.71
Winter	5,200.00		5,200.00	4,991.65	208.35	
Town Road Aid	844.23		844.23	1,262.47		418.24
Street Lighting	2,700.00		2,700.00	2,950.85		250.85
General Highway Expense	3,500.00		3,500.00	2,804.87	695.13	
Library	1,800.00		1,800.00	1,800.00		
Town Poor	1,000.00		1,000.00	685.57	314.43	
Old Age Assistance	3,800.00		3,800.00	3,075.41	724.59	
Memorial Day	35.00		35.00	35.00		
Playground	2,250.00		2,250.00	244.25	2,005.75	
Cemeteries	900.00	1,485.32	2,385.32	2,429.35		44.03

Bridges	3,000.00	538.49	3,538.49	3,538.49		
New Equipment GMC Truck	7,000.00		7,000.00	6,940.00	60.00	
Interest Temporary Loans	500.00		500.00	696.67		196.67
Long Term Notes	500.00		500.00	180.00	320.00	
Capital Reserve Fund	1,000.00		1,000.00	1,000.00		
Long Term Notes	1,000.00		1,000.00	1,000.00		
	<u>\$55,977.23</u>	<u>\$ 5,253.05</u>	<u>\$61,230.28</u>	<u>\$58,482.88</u>	<u>\$ 4,997.05</u>	<u>\$ 2,249.65</u>

REPORT OF TAX COLLECTOR

(For Current Year's Levy)

SUMMARY OF WARRANT

Property, Poll and Yield Taxes

Levy of 1964

— Dr. —

Taxes Committed to Collector:

Property Taxes	\$98,909.13
Poll Taxes	472.00
National Bank Stock Taxes	10.00

Total Warrant	\$99,391.13
Yield Taxes	180.42

Added Taxes:

Property Tax	\$ 63.18
Poll Taxes	8.00

Interest Collected	\$ 71.18
	1.48

Total Debits	\$99,644.21
--------------	-------------

— Cr. —

Remittances to Treasurer:

Property Taxes	\$80,183.96
Poll Taxes	360.00
National Bank Stock Taxes	10.00
Yield Taxes	180.42
Interest Collected	1.48

\$80,735.86

Abatements:

Property Taxes	\$ 1,204.18
Poll Taxes	6.00

\$ 1,210.18

Uncollected Taxes - As Per
Collector's List:

Property Taxes	\$17,584.17
Poll Taxes	114.00
	<hr/>
	\$17,698.17

Total Credits	<hr/>	\$99,644.21
---------------	-------	-------------

(For Previous Year's Levy)

SUMMARY OF WARRANT

Property, Poll and Yield Taxes

Levy of 1963

— Dr. —

Uncollected Taxes - As of
January 1, 1964:

Property Taxes	\$14,368.69
Poll Taxes	114.00
Yield Taxes	842.90
	<hr/>
	\$15,325.59

Added Property Tax	6.00
Interest Collected During Fiscal Year	
Ended December 31, 1964	409.48
	<hr/>

Total Debits	<hr/>	\$15,741.07
--------------	-------	-------------

— Cr. —

Remittances to Treasurer During Fiscal
Year Ended December 31, 1964:

Property Taxes	\$13,765.28
Poll Taxes	86.00
Yield Taxes	842.90
Interest Collected	
During Year	409.48
	<hr/>
	\$15,103.66

Abatements Made During Year:

Property Taxes	\$ 233.75	
Poll Taxes	28.00	
	<hr/>	\$ 261.75

Uncollected Taxes - As Per
Collector's List:

Property Taxes	375.66	
	<hr/>	
Total Credits		\$15,741.07

(For Current Year's Levy)
SUMMARY OF WARRANT

STATE HEAD TAX

Levy of 1964

— Dr. —

State Head Taxes Committed to Collector:

Original Warrant	\$ 1,385.00	
Added Taxes	40.00	
	<hr/>	
Total Commitment	\$ 1,425.00	
Penalties Collected	1.00	
	<hr/>	
Total Debits		\$ 1,426.00

— Cr. —

Remittances to Treasurer:

Head Taxes	\$ 1,105.00	
Penalties	1.00	
	<hr/>	
	\$ 1,106.00	
Uncollected Head Haxes - As Per Collector's List	320.00	
	<hr/>	
Total Credits		\$ 1,426.00

(For Previous Year's Levy)
SUMMARY OF WARRANT

STATE HEAD TAX

Levy of 1963

— Dr. —

Uncollected Taxes - As of January 1, 1964	\$ 330.00	
Penalties Collected During 1964	22.00	
	<hr/>	
Total Debits		\$ 352.00

— Cr. —

Remittances to Treasurer During 1964:

Head Taxes	\$ 245.00	
Penalties	22.00	
	<hr/>	
	\$ 267.00	
Abatements During 1964	50.00	
Uncollected Head Taxes - As Per Collector's List	35.00	
	<hr/>	
Total Credits		\$ 352.00

SUMMARY OF TAX SALES ACCOUNTS

As of December 31, 1964

— Dr. —

—Tax Sale on Account of Levies of:—
Previous
1963 1962 Years

Taxes Sold to Town During Current Fiscal Year	\$1,213.43		
Balance of Unredeemed Taxes - January 1, 1964		\$ 313.94	\$ 727.26
Interest Collected after Sale		6.23	3.92
	<hr/>	<hr/>	<hr/>
Total Debits	\$1,213.43	\$ 320.17	\$ 731.18

— Cr. —

Remittances to Treasurer			
During Year	\$ 345.44	\$ 115.08	\$ 28.60
Unredeemed taxes - At Close of Year	867.99	205.09	702.58
Total Credits	\$1,213.43	\$ 320.17	\$ 731.18

UNREDEEMED TAXES FROM TAX SALES

on Account of Levies of

	1963	1962	Previous Years
John Rowell	\$ 37.83	\$ 28.40	\$ 28.72
Leo Willette Jr.	161.28		164.70
Ersley Blanchard	101.88		65.05
Walter Goulart	89.23	82.29	
August Rehberg	129.73		
Hilding Westman	271.86		
G. G. Barstow Est.	74.68		
Stella Cleaveland Heirs	1.55		
George H. Ayer Est.		44.46	49.68
Orlen Fortune		24.54	
Ray Sadler		17.61	
John Ward		7.79	
Albert Rowland			72.38
Mark P. Ayer Est.			29.68
Levi Harmon			59.99
M. O. Mathewson			15.70
Mary Hanson			133.14
Maurice Page			14.15
Harold Toomey			69.39
	\$867.99	\$205.09	\$702.58

Respectfully submitted,

Carroll Butman,
Tax Collector

REPORT OF TOWN TREASURER

Detail Statement of Receipts

Balance on hand December 31, 1963 \$ 14,591.96

RECEIPTS:

Carroll Butman, Tax Collector:

1964 Property Tax	\$80,183.96	
1964 Poll Tax	360.00	
1964 National Bank Stock	10.00	
1964 Interest	1.48	
1964 Head Tax	1,105.00	
1964 Head Tax Penalties	1.00	
1964 Yield Tax	180.42	
1963 Property Tax	13,765.28	
1963 Poll Tax	86.00	
1963 Interest	409.48	
1963 Head Tax	245.00	
1963 Head Tax Penalties	22.00	
1963 Yield Tax	842.90	
1962 Property Tax	2.20	
	<hr/>	\$ 97,214.72

Redeemed Taxes 1963:

Stella Cleaveland Heirs	\$ 226.77	
Franklin Sheehan	69.33	
Hilding and Rita Westman	50.00	
	<hr/>	\$ 345.44

Redeemed Taxes 1962:

Vincent Vilardi	\$ 108.85	
Interest and Costs	6.23	
	<hr/>	\$ 115.08

Redeemed Taxes 1961:

Orlen Fortune	\$ 24.68	
Interest and Costs	3.92	
	<hr/>	\$ 28.60

Elizabeth A. Cilley, Town Clerk:

Dog Licenses	\$ 241.35
Penalties	3.00

Filing Fees	14.00	
1964 584 Permits	5,895.09	
1963 17 Permits	80.26	
	<u> </u>	\$ 6,233.70

Leonard F. Wheeler, Road Agent:

Oiling:		
Mildred Keyes	\$ 15.00	
H. A. Casell Jr.	10.00	
Donal A. Fisher Sr.	100.00	
Harry Hanson	10.00	
Harry E. Sederquest	10.00	
James Aker	30.00	
Dr. Moore	40.00	
B. Westerberg	7.50	
H. Hanson	10.00	
W. D. Hamilton	15.00	
	<u> </u>	\$ 247.50

Pond Cemetery Plots:

Nora M. Densmore	\$ 15.00	
William Cleve	15.00	
Wilfred Seavy	15.00	
	<u> </u>	\$ 45.00

Temporary Loans:

First National Bank of Newport, N. H.	\$ 40,000.00
---------------------------------------	--------------

Long Term Loans:

First National Bank of Newport, N. H.	\$ 6,000.00
---------------------------------------	-------------

State of New Hampshire:

Warden Training	\$ 31.23	
Public Works Highway	122.40	
Class V Highway	2,139.44	
Railroad Tax 1963	72.31	
Savings Bank Tax 1964	624.85	
Interest and Dividend Tax 1964	3,155.98	
	<u> </u>	\$ 6,146.21

Rent of Town Hall:

Manchester Dairy Co-operative	\$ 8.00
Bradford Women's Club	25.00

Evening Star of Rebekah Lodge	25.00	
	<u> </u>	\$ 58.00

Selectmen:

New London Water System	
Precinct, Pipe	\$ 93.86
Pistol Permits	14.00
Void Check No. 1090	.39
Void Check No. 1242	2.62
Town of Warner - North Road Fire	149.80
Town of Henniker - Route 114 Fire	19.45
Elizabeth A. Cilley, Return of	
Ins. Prem.	43.64
Elizabeth A. Cilley, Return Prem. and	
Dividend Workman Compensation	107.14

Trustees of Trust Funds, Reimbursements:

French's Park	45.50	
Sunny Plain Cem. - Trow Fund	360.00	
Bradford Cemetery Fund	307.64	
Perpetual Care Lots	816.38	
	<u> </u>	\$ 1,960.42
Total Receipts		\$172,986.63
Less by payments on Selectmen's orders		160,515.27
		<u> </u>
Balance on hand December 31, 1963		\$ 12,471.36

Lillian S. Frey,
Town Treasurer

ROAD AGENT'S LABOR ACCOUNT

From Selectmen — Summer	\$ 4,450.00	
From Selectmen — Winter	<u>3,653.05</u>	\$ 8,103.05

PAID:

Leonard Wheeler	\$ 2,093.36	
Wilfred Seavey	2,134.98	
Carl Ingalls	1,019.36	
Sterling Carmichael	810.45	
Wayne Wheeler	238.57	
Earl Burns	447.39	
Irving George	249.32	
Donald Keith	248.21	
Amos Doughty	32.25	
Richard H. Messer	69.81	
George Rowell	173.35	
Albert Sargent	5.78	
Peter Spaulding	13.96	
Stanley Heath	70.88	
Raymond Sargent	8.43	
Thomas Pitts	88.90	
Walter Ingalls	<u>18.55</u>	
Total		\$ 7,323.55

REPORT OF TOWN AUDITORS

For the Year Ending December 31, 1964

We, the Auditors for the Town of Bradford, have examined the books of the Selectmen, Tax Collector, Treasurer, Town Clerk, Road Agent, Library Trustees, and Trustees of the Trust Funds for the year ending December 31, 1964, compared their figures and find the same correct.

GEORGE P. MORSE, Jr.

CARL H. DANFORTH,

Auditors

DETAIL STATEMENT OF PAYMENTS

Town Officers' Salaries

Appropriation: \$ 3,000.00

PAID:

State of N. H., Social Security	\$ 128.56
Bernard M. Woods, Selectman	468.43
Beachley Wolfe, Selectman	508.57
Reuben S. Moore, Selectman	1,036.10
Elizabeth A. Cilley, Town Clerk	120.47
Carroll Butman, Tax Collector	948.62
Lillian S. Frey, Treasurer	216.79
Lora B. Cressy, Trustee	48.19
Carl H. Danforth, Auditor	27.47
George P. Morse Jr., Auditor	27.47

Total	\$ 3,530.67
-------	-------------

Town Officers' Expenses

Appropriation: \$ 1,500.00

PAID:

State of N. H., Social Security	\$ 17.98
Merrimack Co. Tel Co., service	182.90
Brown & Saltmarsh, supplies	39.72
George H. Simpson, postage	93.80
Edson C. Eastman, supplies	45.53
Reuben S. Moore, use of car & postage	68.70
Bernard M. Woods, use of car	5.00
Beachley Wolfe, use of car	10.00
Mary Sargent, typing	7.00
Maxwell Press, Town Reports	662.40
Mayflower Press, Trustee's book	49.03
Elizabeth A. Cilley:	
Expense, Association meeting	38.00
Auto permits & dog fees	306.02
Postage	15.00
Lillian S. Frey, expense	16.85
Lora B. Cressy, expense	5.70
N. H. City & Town Clerks Assoc., dues	3.00
N. H. Tax Collectors Assoc., dues	3.00
Association of N. H. Assessors, dues	5.00

Register of Probate, cards	.80	
Register of Deeds, records	8.20	
Carl H. Danforth, Auditor, postage	1.10	
Ruth S. Moore, typing & copying	115.81	
Walter A. Heselton Jr., Perambulating		
Bradford-Washington Town Line	27.94	
George P. Morse Jr., Perambulating		
Bradford-Washington Town Line	19.27	
John W. Moore, Perambulating		
Bradford-Washington Town Line	27.94	
Treas., State of N. H., boat book	16.83	
Argus-Champion, stationery	21.25	
Burroughs Corporation	4.51	
Total		\$ 1,818.28

Election and Registration

Appropriation: \$ 650.00

PAID:

Paul N. Gove, Moderator	\$ 52.04	
Elizabeth A. Cilley, Town Clerk	52.04	
Florence V. Jones, Supervisor	86.05	
Ethel H. Brown, Supervisor	28.91	
Erving Blunt, Supervisor	86.05	
Effie M. Craigie, Supervisor	50.22	
Bernard M. Woods, Selectman	39.02	
Beachley Wolfe, Selectman	40.95	
Reuben S. Moore, Selectman	30.84	
Carroll Butman, Ballot Clerk	17.35	
Mildred H. Gunscheon, Ballot Clerk	28.92	
Dana C. Sanborn, Ballot Clerk	28.92	
Vernon F. Hall, Ballot Clerk	9.64	
Henry A. Wright, Ballot Clerk	28.92	
Natalie Swinnerton, Ballot Clerk	9.64	
Carl P. Swinnerton, Asst. Moderator	11.56	
Vivian Messer, Ballot Clerk	9.64	
Elinor Harris, Ballot Clerk	19.28	
Women's Christian Guild, meals	135.00	
Mayflower Press, ballots	26.95	
Horace Bagley, repairing booths	2.89	
Paul Gove, ballot box, etc.	42.47	
Edwin Westerberg, check list boards	4.80	
State of N. H., Social Security	23.59	
Total		\$ 865.69

Town Hall

Appropriation:	\$ 1,500.00
Fire Escape	200.00

PAID:

Milan Clark, janitor	\$	462.50
Public Service Co. of N. H., Town Hall & Clock		163.60
Bradford Garage, keys		2.00
Arthur H. Osborne, locks & repairing windows		78.03
Alfred D. Ayer, care of Town Clock		25.00
George Hosmer, 1 cord wood		24.00
R. L. Dodge Co., supplies		37.27
C. A. Danforth & Co., oil		68.28
Merrimack Farmers' Exchange		.95
Allied Erector, repair of fire escape		200.00
Edson C. Eastman, supplies		3.00
A. B. Gardner, repair of furnace, parts		36.29
State of N. H., Social Security		17.40
		Total
		\$ 1,118.32

Police Department

Appropriation:	\$ 1,000.00
Radio	500.00

PAID:

S. Jay George, expense	\$	423.85
Lester A. Witham, police duty		180.22
Arthur F. Valley, police duty		76.26
Maurice Randall, radios		700.00
Leonard F. Wheeler, covering Rehberg's well		15.00
Bradford Garage		127.65
Public Service Co. of N. H., blinker		67.68
State of N. H., Social Security		9.21
		Total
		\$ 1,599.87

Blister Rust

Appropriation:	\$ 98.00
----------------	----------

PAID:

William H. Messeck, N. H. State Forester	\$ 98.00
---	----------

Fire Department

Appropriation:	\$ 2,250.00
----------------	-------------

Reimbursements:

State of N. H., Wardens' School	\$ 31.23
Town of Warner, North Road Fire	149.80
Town of Henniker, Route 114 Fire	19.45
New London Water System, pipe, etc.	93.80

PAID:

State of N. H., Social Security	\$ 3.11
Merrimack Co. Tel. Co.	689.00
Bradford Garage	45.23
C. A. Danforth & Co.	152.32
R. L. Dodge Co.	18.77
Robert A. Moore	5.95
Nelson C. Spaulding	9.24
Eureka Hose Co.	739.82
N. H. Fire & Safety Equipment Co.	384.30
A. B. Gardner	15.47
Merrimack Farmers' Exchange	11.90
State of N. H.	9.00
Sterling Carmichael	15.05
Raymond Sargent	26.02
Elwin Bagley	2.89
Public Service Co. of N. H.	79.90
Scribner & Anderson	66.00
W. S. Darlin	50.66
Dickie's Bait Shop	13.49
Guild Hill Fire	119.40
Route 114 Fire	19.45
North Road Fire	149.80
Dump	62.35
Wardens	52.00
Nelson C. Spaulding	15.47

Total

\$ 2,747.12

Bounties

Bernard M. Woods	\$ 2.00	
Beachley Wolfe	16.50	
Reuben S. Moore	19.50	
Total		\$ 38.00

Insurance

Appropriation:		\$ 1,800.00
Refund		150.78
PAID:		
Elizabeth A. Cilley, insurance	\$ 418.37	
Roy A. Messer, insurance	1,215.39	
Elizabeth A. Cilley, bonds	187.19	
Lester F. Hall, insurance	65.35	
Total		\$ 1,886.30

Health Department

Appropriation:		\$ 325.00
PAID:		
American Red Cross	\$ 50.00	
Concord Hospital	75.00	
New London Hospital	200.00	
Total		\$ 325.00

Vital Statistics

Appropriation:		\$ 25.00
PAID:		
Elizabeth A. Cilley	\$ 12.77	

Dump

Appropriation:		\$ 700.00
PAID:		

Merrimack Farmers' Exchange, lime	\$ 5.75
Leonard F. Wheeler, use of equipment	622.00
Sterling Carmichael	15.90
State of N. H., Social Security	.60

Total	<u> </u>	\$ 644.25
-------	-----------------------------	-----------

HIGHWAY DEPARTMENT

Summer Maintenance

Appropriation:	\$ 5,000.00
Oiling	2,700.00
Refund	122.40
Duncan Fund	1,600.95
Oiling driveways	247.50
From General Fund	695.13
Total	<u>\$10,365.98</u>

PAID:

Leonard Wheeler, Road Agent	\$ 4,450.00
Leonard F. Wheeler, use of equipment	697.00
American Oil Co., gas	408.92
State of N. H., Social Security	196.74
Int. Rev. Service, withheld	365.05
C. A. Danforth & Co., oil	46.75
Anne A. Wasson, M.D., S. Carmichael, poison ivy	25.25
N. H. Explosive & Mach. Co.	95.05
Total	<hr/> \$ 6,285.80

Oiling

Oiling:

PAID:

E. J. Owens, mixing cold patch	\$ 88.00
N. H. Bituminous Co., oil	1,878.60
Leonard F. Wheeler, truck	240.00
Howard A. Milner, sand	30.25
Leonard F. Wheeler, shovel	64.00
	<hr/>
Total	\$ 2,300.85

Duncan Fund:

PAID:

Leonard F. Wheeler, truck	\$ 72.00	
Leonard F. Wheeler, back hoe	48.00	
N. H. Bituminous Co.	1,666.04	
	<hr/>	
Total		\$ 1,786.04
		<hr/>
		\$10,372.69

Winter Maintenance

Appropriation: \$ 5,200.00

PAID:

Leonard Wheeler, Road Agent, labor	\$ 3,653.05	
Leonard F. Wheeler, use of equipment	518.00	
American Oil Co., gas	477.29	
State of N. H., Social Security	121.26	
Int. Rev. Service, withheld	222.05	
	<hr/>	
Total		\$ 4,991.65

Town Road Aid

Appropriation: \$ 844.23

PAID:

Treas., State of N. H., Town share	\$ 844.23	
Town of Warner, Bible Hill Road	420.24	
	<hr/>	
Total		\$ 1,262.47

Street Lighting

Appropriation: \$ 2,700.00

PAID:

Public Service Co. of N. H. \$ 2,950.85

General Highway Expenses

Appropriation: \$ 3,500.00

PAID:

Sanel's	\$ 88.18	
Chappell Sales	391.76	
Public Service Co. of N. H.	24.38	
Merrimack Co. Tel. Co.	140.95	
R. L. Dodge Co.	12.53	
Reuben S. Moore, signs	7.10	
Bradford Garage	1,199.36	
A. B. Gardner	32.20	
R. C. Hazelton Co., Inc.	4.26	
Merrill & Cote	11.51	
N. H. Explosive & Mach. Co.	651.61	
Merrimack Farmers' Exchange	109.01	
Grappone	25.29	
Jim's Service	1.40	
Chadwick BaRoss	1.56	
Cressy & Williams	11.95	
Rice's	84.83	
Ray Road Equipment Co.	8.75	
Sterling Carmichael	6.00	
	<hr/>	
Total		\$ 2,804.87

Library

Appropriation: \$ 1,800.00

PAID:

Louise B. Wolfe, Trustee \$ 1,800.00

Old Age Assistance

Appropriation: \$ 3,800.00

PAID:

N. H. Dept. of Welfare \$ 3,075.41

Town Poor

Appropriation: \$ 1,000.00

PAID:

C. A. Danforth & Co., groceries
for John Rowell \$ 155.49
Pauline D. Heath, board of

Grace Heath	260.00	
John Rowell, cutting wood	148.00	
C. A. Danforth & Co., groceries for Raymond Sargent	10.05	
Drs. Dally & Moody, for George Rowell's children	10.00	
Anne A. Wasson, M.D., Grace Heath	66.00	
Horace Bagley, setting glass	17.35	
R. L. Dodge Co., glass	18.68	
	<hr/>	
Total		\$ 665.67

Memorial Day

Appropriation: \$ 35.00

PAID:

Wilkins-Cloues-Bigelow Post No. 39 \$ 35.00

Parks and Playgrounds

Appropriation: \$ 250.00
John French Fund 45.50

PAID:

French's Park

Clarence Wheeler	\$ 210.00
A. B. Gardner	3.00
Common, Bradford Center	
Harry Heselton, mowing	20.00
Lafayette Square	
Thomas Pitts, mowing	10.84
Social Security	.41

Total \$ 244.25

Cemetery Lots

PAID:

Lora B. Cressy, Trustee	
3 Lots in New Pond Cemetery	\$ 45.00

Cemeteries

Appropriation:	\$ 900.00
Perpetual Care Funds	816.38
Bradford Cemetery Fund	307.64
C. C. & W. S. Trow Fund	360.00

PAID:

Labor:

Elwin Bagley	\$ 853.71	
Albert Sargent	301.44	
Sterling Carmichael	135.40	
John Ward III	82.62	
Clifford Foster	123.21	
Reuben S. Moore	115.84	
William Perkins	152.50	
Larry Conley	55.21	
Horace Bagley	50.11	
Raymond Sargent	103.60	
State of N. H., Social Security	70.80	\$ 2,044.44

Public Service Co. of N. H.	\$ 27.75	
R. L. Dodge Co., paint, etc.	127.89	
Merrimack Farmers' Exchange	31.56	
Bradford Garage, gas	7.81	
Jim's Service	2.71	
Sanel's, mower, etc.	68.61	
Clarence Wheeler, Baptist Church Cemetery	48.00	
Elwin & Robert Bagley, filling in graves	44.00	
Robert Bagley	5.21	
Robert Whipple	4.70	
A. B. Gardner, servicing pump in Pleasant Hill Cemetery	10.00	\$ 384.99
Total		\$ 2,429.33

1963 Taxes Bought By Town

August Rehberg	\$ 129.73
Leo Willett Jr.	161.23
Hilding & Rita Westman	321.86
Stella Cleaveland Est.	227.76
G. G. Barstow Est.	74.58

John Rowell	37.83	
Ersley Blanchard	101.88	
Franklin T. Sheehan	69.33	
Walter S. Goulart	89.23	
	<hr/>	
Total		\$ 1,213.43

Discounts & Abatements

PAID:

James T. Conley	\$	94.64
-----------------	----	-------

Interest

Appropriation:

Temporary Loans	\$	500.00
Long Term Loans		500.00

PAID:

First National Bank, Newport:

Temporary Loans	\$	696.67
Long Term Loans		180.00

Total	<hr/>	\$ 876.67
-------	-------	-----------

Bridges

Appropriation:	\$	3,000.00
----------------	----	----------

Duncan Fund		538.49
-------------	--	--------

PAID: Covered Bridge

Davis & Symonds, plank	\$	469.79	
Edmunds Dept. Store, spikes		7.90	
Silsby & Johnson, spikes		10.80	
Walter A. Heselton Sr., beams		64.60	\$ 553.09

Johnson Bridge and 2 Blaisdell Pond Bridges:

New England Metal Culvert Co., steel plank and rails	\$	1,194.90
Lyons Iron Works, steel beams		1,045.73
Sanel's, paint		18.72
E. Cohen Steel Co., plates		3.92

Merrimack Farmers' Exchange, cement, etc.	157.53	
Bradford Garage, welding	443.10	
Granite State Asphalt Co., asphalt	121.50	\$ 2,985.40
	<hr/>	
Total		\$ 3,538.49

New Equipment

Appropriation: \$ 7,000.00

PAID:

Bartlett Co., Inc., Bristol, N. H.,
New G.M.C. Truck \$ 6,940.00

Indebtedness

PAID:

First National Bank, Newport
Temporary Loan \$40,000.00
First National Bank, Newport
3 bridges 1,000.00
Lora B. Cressy, Trustee of Trust Funds
Capital Reserve 1,000.00

Paid to Other Governmental Divisions

Treasurer, State of N. H., Head Tax
& Penalties \$ 1,214.26
Donald G. Rainie, Treasurer
County Tax 6,075.55
Lillian S. Frey, School Treasurer
School year ending June 30, 1964 \$ 2,500.00
School year ending June 30, 1965 27,595.54

Grand Total \$160,515.27

REPORT OF THE TRUST FUNDS OF THE TOWN OF BRADFORD, N. H. ON DECEMBER 31, 1964

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income		Income During Year	Expended During Year	Income Balance at End of Year
			Balance Beginning of Year				
1941	Alexander, Charles B.	\$ 500.00	\$ 64.33	\$	25.67	\$ 25.00	\$ 65.00
1957	Anderson, Marion B.	100.00	9.50		4.72	5.00	9.22
1955	Bailey, Anna P.	500.00	53.09		24.12	20.00	57.21
1944	Bailey, Ethel M.	100.00	6.94		4.84	5.00	6.78
1954	Baker, Etta B.	150.00	19.92		7.34	5.00	22.26
1907	Bartlett, Charles A. & Carlos	100.00	9.89		4.74	5.00	9.63
1960	Bischoff, Dina	100.00	9.62		4.74	5.00	9.36
1917	Blaisdell, James H.	100.00	11.88		4.82	5.00	11.70
1944	Blood, Hollis	100.00	7.18		4.86	4.00	8.04
1945	Bly, Willis N.	150.00	20.90		7.40	6.00	22.30
1937	Bradbury & Reed	100.00	9.96		4.75	5.00	9.71
1941	Bradford, Carolyn B.	100.00	7.35		4.86	5.00	7.21
1949	Bradford Cemetery Trust Fund * 240.00	3,517.74	586.37		176.93	307.64	455.66
1949	Bradford Pond Church Trust, princ. held by M.N.B.	500.00	754.24		119.31		873.55
1942	Bradford Pond Meeting House, 11 shrs. Merr. Farm. Exch.	275.00	11.94		.52	6.88	12.46
1964	Bradford School Scholarship Fund *\$45.00				.15		.15
1960	Bradford, Town of, Capital Reserve *\$1,000.00	1,500.00	247.53		86.01		333.54
1920	Brockway, Freeman F.	100.00	5.92		4.80	5.00	5.72
1930	Butman, Joshua & Eben	100.00	10.40		4.77	5.00	10.17
1943	Carlton, Kate E. C.	500.00	47.00		24.87	20.00	51.87
1929	Carr, Frank T.	300.00	31.68		14.31	10.00	35.99
1918	Carr, Mary E.	100.00	11.85		4.82	5.00	11.67
1953	Cheney, Addie A.	100.00	8.05		4.68	4.00	5.73

1955 Cheney, Walter A.	200.00	19.62	9.50	8.00	21.12
1920 Choate, Emma L.	100.00	7.60	4.86	5.00	7.46
1957 Cilley, Almon B.	200.00	17.93	9.42	8.00	19.35
1944 Clark, Ella P.	100.00	7.74	4.88	5.00	7.62
1947 Clogston, Fred N.	100.00	8.07	4.66	4.00	8.73
1926 Cofrin, George W.	200.00	16.06	9.33	10.00	15.39
1947 Colby, Fred A. & Minnie G.	200.00	15.45	9.33	8.00	16.78
1918 Collins, Lemuel	100.00	8.14	4.91	4.00	9.05
1929 Collins & Marshall	500.00	20.97	22.51	25.00	18.48
1936 Cressy, Ada A.	100.00	4.84	4.74	5.00	4.59
1958 Cressy, Charles A.	50.00	5.67	2.24	2.00	5.91
1943 Cummings, Roswell W. & Lloyd	100.00	7.04	4.86	5.00	6.90
1929 Day, Ward L.	150.00	13.97	7.43	7.50	13.90
1943 Eaton, J. Willis	100.00	7.05	4.86	5.00	6.91
1936 Emory, John	100.00	8.74	4.94	4.00	9.68
1933 Ewins, John	100.00	10.92	4.77	5.00	10.69
1935 Ewins, Hattie G.	100.00	8.74	4.94	4.00	9.68
1909 Farrington, Ann Marie	100.00	9.96	4.73	4.00	10.69
1957 Felton, Frank P., 8 shrs. United Fruit Co.	362.56	5.67	5.04	6.00	4.71
1939 Fisher, Fred W.	200.00	8.30	9.46	10.00	7.76
1955 Flanders, Annie Smyth, 66 shrs. Home Ins. Co.	2,940.00	436.20	177.25	120.00	493.45
1947 Forsberg, Andrew	100.00	9.10	4.72	5.00	8.82
1958 Foster, A. E.	50.00	4.93	2.21	2.00	5.14
1929 French, Daniel & John	200.00	21.90	9.58	10.00	21.48
1929 French, John E., French's Park	1,000.00		45.50	45.50	
1958 Gardner, Mabel M., School Fund	200.00		8.12	8.12	
1943 Gardner, Mary F.	200.00	23.67	9.06	10.00	22.73
1963 George, Wellman M.	100.00		3.70	2.00	1.70

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1929	Gillingham, Elinda	100.00	8.75	4.70	4.00	9.45
1927	Gillingham, Freeman	100.00	8.76	4.73	4.00	9.49
1952	Gray, Emily	200.00	18.75	9.45	10.00	18.20
1929	Hadley, Sophronia	75.00	9.38	3.62	4.00	9.00
1921	Hall, Almira	200.00	53.64	10.95	10.00	54.59
1963	Hall, Bert and Mary	400.00	4.00	16.40	4.00	16.40
1963	Hall, Fannie M.	100.00	1.00	4.10	2.00	3.10
1920	Hart, William S.	100.00	8.29	4.91	5.00	8.20
1906	Harvey, Clara	100.00	11.00	4.79	5.00	10.79
1963	Hervan, Esther S.	100.00	1.00	4.10	2.00	3.10
1958	Holmes, Harry L.	50.00	4.67	2.20	2.00	4.87
1930	Howe, Frank	100.00	11.01	4.79	5.00	10.80
1944	Hoyt, Elbridge	100.00	10.06	5.00	5.00	10.06
1932	Hoyt, George A.	50.00	6.67	2.47	2.00	7.14
1912	Hoyt, Sarah Raymond, Memorial Fund	500.00	145.47	26.19		171.66
1943	Huntoon, Marietta	200.00	15.04	9.77	10.00	14.81
1943	Huntoon, Marietta, Library Fund	3,000.00	406.93	117.54	350.00	174.47
1926	Huntoon, Martin	100.00	11.10	4.79	5.00	10.89
1910	Ingalls, Abbie	100.00	10.70	4.77	5.00	10.47
1934	Johnson, Alvin	75.00	8.34	3.61	3.00	8.95
1944	Johnson, Effie S., Library Fund	50.00	41.82	4.14		45.96
1930	Jordan, Lucy	100.00	8.76	4.70	4.00	9.46
1954	Keyser, Louie	150.00	13.11	7.06	6.00	14.17
1939	Kittredge, Everett	100.00	4.24	4.73	5.00	3.97

1963 Larivee, Elizabeth	100.00		3.21	2.00	1.21
1937 Marshall, Charles H.	100.00	27.37	5.79		33.16
1942 Marshall, Joshua P.	100.00	11.10	4.79	5.00	10.89
1963 Marshall, M. E.	100.00		3.03	1.00	2.03
1918 Martin, Mary T.	100.00	11.17	4.80	5.00	10.97
1905 Martin, Sarah J.	100.00	9.70	4.74	5.00	9.44
1922 Martin, Sarah Paige	200.00	13.61	9.24	5.00	17.85
1946 Melvin, Edson	50.00	4.99	2.35	2.00	5.34
1930 Melvin, Helen	100.00	7.69	4.62	4.00	8.31
1963 Melvin, Proctor & Walter	100.00	1.67	4.10	2.00	3.77
1941 Messer, Hannah	100.00	7.26	4.86	4.00	8.12
1922 Miller, William	200.00	23.15	9.63	10.00	22.78
1929 Moon, Emily	100.00	10.60	4.78	5.00	10.38
1932 Morse, Charles	50.00	7.95	2.52	2.00	8.47
1924 Morse, Elvira	100.00	7.33	4.86	5.00	7.19
1944 Morse, Flora	200.00	13.85	9.71	10.00	13.56
1915 Morse, Lottie	150.00	13.83	7.07	6.00	14.90
1932 McDowell, Mary	100.00	7.00	4.86	4.00	7.86
1960 Nelson, Mary B.	100.00	9.45	4.73	5.00	9.18
1934 Newman, Charles	50.00	5.29	2.38	2.00	5.67
1931 Noyes, William	100.00	10.42	4.76	5.00	10.18
1960 Parmenter, Frank	100.00	6.39	4.30	4.00	6.69
1939 Peaslee, Caroline	100.00	7.14	4.86	5.00	7.00
1920 Peaslee, Daniel	100.00	7.00	4.86	5.00	6.86
1938 Peaslee, George W.	100.00	7.97	4.88	5.00	7.85
1943 Peaslee, Lizzie	200.00	18.29	9.90	10.00	18.19
1926 Peaslee, Maria	50.00	6.83	2.47	2.00	7.30
1964 Piasecki, Chester, * \$100.00					

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1926	Pierce, Harriet	75.00	8.27	3.60	3.00	8.87
1962	Rahr, Hans & Otto	100.00	3.36	4.18	3.00	4.54
1939	Rand & Cheney	100.00	7.50	4.86	5.00	7.36
1932	Rand & Woods	100.00	10.75	4.78	5.00	10.53
1941	Redington, Ida, princ. held by MNB, trustee	285.00	245.13	64.78	25.00	284.91
1942	Ring, Obediah	75.00	10.28	3.44	4.00	9.72
1952	Rolfe, Marjorie	100.00	9.30	4.72	5.00	9.02
1926	Rowe, Eliza	100.00	10.61	4.77	5.00	10.38
1944	Sanborn, Joseph	100.00	8.25	4.91	5.00	8.16
1956	Sargent, Stella	200.00	20.36	9.53	10.00	19.89
1942	Smith & Forsaith	100.00	4.58	4.73	4.00	5.31
1962	Smith, Ned	100.00	5.09	4.26	4.00	5.35
1937	Smyth, Joseph	100.00	20.05	5.45		25.50
1952	Staniels, H. E.	100.00	7.55	4.66	5.00	7.21
1930	Studley, Dr. Harvey	100.00	8.17	4.66	4.00	8.83
1955	Sutherland, Col. S. J.	90.00	8.49	4.24	2.50	10.23
1943	Terry, Joseph N.	500.00	73.27	24.89	20.00	78.16
1951	Trow, Carrie C. & W. S., 729 shrs. Puritan Fund Sunny Plain Cem., SRSB	6,710.22 1,523.33	674.11	381.29	360.00	695.40
1947	Trow, Emma I.	100.00	5.61	4.77	5.00	5.38
1943	Trow, Etta F.	100.00	7.51	4.86	5.00	7.37
1948	Trow, Willie S.	200.00	16.95	9.38	10.00	16.33
1915	Walton, Betsey B.	100.00	9.43	4.73	5.00	9.16
1919	Ward, Edwin D.	100.00	8.05	4.38	4.00	8.43

1937 Ward & Colby, 4 shrs. Merr. Farm. Exch.	100.00	1.09	2.50	2.50	1.09
1936 Whitcomb, Parker S.	100.00	5.63	4.77	5.00	5.40
1964 Wilson, Mary E. * 200.00					
1951 Wood, Kate J. B.	150.00	12.77	7.04	6.00	13.81
1918 Woods, George A.	200.00	19.73	9.53	8.00	21.26

Totals	\$37,853.85	\$ 4,955.25	\$ 1,951.79	\$ 1,887.64	\$ 5,019.40
--------	-------------	-------------	-------------	-------------	-------------

* New Funds Created	\$ 1,585.00
---------------------	-------------

* * Capital Gain Dividends	\$ 225.99
----------------------------	-----------

All are Perpetual Care for cemetery lots unless otherwise stated.

All accounts are held in Savings Banks unless otherwise stated.

REPORT OF THE FOREST FIRE WARDEN AND YOUR DISTRICT CHIEF

The 1964 forest fire season surpassed the record year of 1963 in both length and severity. For the second successive year, we experienced a rainfall deficiency of more than 10 inches and the compounding of such drought conditions, together with the many days of strong, dry winds, characterized 1964 as one of the most hazardous years in the past half century. Although our fire season was three weeks longer than that of 1963, the number of fires showed only a slight increase and more remarkable was the fact that the area burned dropped from 2280 acres in 1963 to 900 acres in 1964. Early detection and rapid response kept many potential fire disasters from becoming reality. We all owe a debt of gratitude to the men in this community who responded and fought our fires so efficiently. Our state is now 86% wooded and its economy — both industrial and recreational — is greatly dependent on this forest resource. The responsibility for adequate fire protection of this great area — 4,350,000 acres — is everyone's responsibility and prevention is one of our most effective tools.

Prevention is good common sense.

1. Take your rubbish to the town dump. If you must burn, obtain a permit and watch your fire until it is dead out.

2. Instruct your children in fire safety. Keep matches from young children. Explain to them the dangers of lighting matches and making outdoor fires.

3. Be sure discarded smoking material and matches are out.

A major portion of our preventable fires this year are chargeable to three causes: (1) permit fires allowed to escape; (2) children playing with matches; and (3) smokers. Let's be mindful of the fact that all such fires endanger property and lives.

We wish to thank you for your very fine cooperation during the past fire season and with your continued cooperation we are confident that we can improve our fire record in 1965.

Number of fires and burned area in 1964

	Fires	Area-Acres
State	886	875
District	171	326
Town	2	1/4 A

Nelson C. Spaulding,
Warden

Gerald H. Hight,
District Chief

A REPORT FROM YOUR FIRE DEPARTMENT

First, the Department would like to thank all the people who worked and those who donated towards fireworks for the annual fourth of July celebration and helped us to continue carrying out the original plan, of making a safer fourth of July.

This is also the only means the Department has of earning money, which has been used in previous years to purchase special pieces of equipment such as radios, Scot air packs, a resuscitator and the four wheel drive forestry truck.

In September we were informed by the Federal Communications Commission that we could not use our Motorola Transmitters after January 1, 1965, as they were outdated. The Fire Warden's Associations joined together and wrote Washington, D. C. for an extension of time on the replacement of these units. A six month's extension was granted.

The Department, through the State purchasing office, has purchased three new Transmitters, so again you have assisted us in obtaining valuable equipment, beyond what our regular budget can buy.

Secondly, the Department would like to call to your attention, that there are two permits necessary, for the installation and operation of all power burners. These may be obtained from the Fire Chief.

May we have your continued interest and support during the coming year.

Robert A. Moore,
Chief

REPORT OF
BROWN MEMORIAL LIBRARY TRUSTEES

DECEMBER 31, 1964

The year 1964 is passed, and the library trustees, are proud of our Library, the work that has been accomplished, the friendly spirit existing between the School, and the Library, the many new Books for readers, the new typewriter, step stool, and above all, two beautiful American Flags, one for inside, and one to fly outside, on Library days. Also outside, the Board telling of the Library Hours, the gutters were repaired, and a coat of paint put on the outside of the Library.

We also have had other activities, such as Meetings with the Librarian, Mrs. Craigie and Mrs. Gypson attending a Meeting in Concord, regarding selection of Books, also, Mrs. Craigie attended a Book Mending Meeting in Contoocook.

For National Library Week, an evening entertainment, with Miss Shirley Barker, of the State Library, as speaker.

Paintings from the Bradford School, are still being displayed on the board in the Library, and Mrs. Abbott, the primary teacher, with the 22 children in her room, visit the Library, alternate Wednesdays.

Many books and magazines have been given to the Library, this year. Thank you all.

Circulation for the year totaled 7,922.

Library Trustees

Leonora B. Sanborn, Chairman — 1966

Louise B. Wolfe — 1965

Elsie S. Gypson — 1967

BROWN MEMORIAL LIBRARY

PETTY CASH REPORT

Balance Jan. 1, 1964	\$	7.70
Received from Overdue Books		53.75
Received from Non-Resident Cards		3.50
Received from Books Lost		7.25
		<hr/>
	\$	72.20

Expenditures

Stamps	\$	7.84
Post Cards		.72
Postage State Library		5.49
Miscellaneous: Books, Magazines, etc.		50.96
		<hr/>
	\$	65.01
Balance Dec. 31, 1964	\$	7.19

LIBRARY REPORT

TREASURER'S REPORT

RECEIPTS

Balance on hand Jan. 1, 1964	\$ 310.26
Received from Town	1,800.00
Bartlett Fund	112.87
From Special Account for Typewriter	38.25
Women's Club Book	7.49
Huntoon Fund	350.00
Women's Christian Guild	15.00
	<hr/>
Total	\$ 2,633.87

DISBURSEMENTS

Salaries — Librarian	\$ 601.01
Asst. to Librarian	6.25
Librarian — extra hours	45.00
Custodian	264.99
Social Security	65.40
Books	306.99
Magazines	55.57
Electricity	101.27
Fuel	265.60
Repairs	56.40
Supplies	34.93
Huntoon-Bartlett Fund etc.	445.51
Miscellaneous	18.70
Bank Service Charge	8.65
	<hr/>
Total	\$ 2,276.27
Balance on hand Jan. 1, 1965	\$ 357.60

MORSE FUND LEGACY

Balance Jan. 1, 1964	\$ 7,220.92	
Withdrew April 2, 1964, Interest	297.35	
	<hr/>	
Balance		\$ 6,923.57
April 1, 1964, Interest for 6 mo.	\$ 153.43	
Oct. 1, 1964, Interest for 6 mo.	150.39	
	<hr/>	
Total		\$ 7,227.39

SPECIAL CHECKING ACCOUNT FOR MORSE FUND

Balance on hand Jan. 1, 1964	\$ 112.81	
Withdrew Interest from Morse Fund	297.35	
	<hr/>	
Total		\$ 410.16

EXPENDITURES

Books	\$ 244.82	
Books	102.69	
Typewriter (balance)	38.25	
Gift to Mrs. McKay	5.00	
Supplies	7.25	
Service Charge	.90	\$ 398.91
	<hr/>	
Balance Jan. 1, 1965		\$ 11.25

Marriages Registered in the Town of Bradford for the Year Ending December 31, 1964

Date and Place of Marriage	Name and Surname of Bride and Groom	Residence of Each at time of Marriage	Age	Names of Parents of Each	Name, Residence, Official Station of Person by Whom Married
Jan. 4	Gordon Greene	Stratford, Conn. mechanic	22	S LeRoy Greene Della Campbell	Rev. Carl R. Bartle Minister of the Gospel
Bradford, N. H.	Elizabeth Roselyn Rund	Bradford, N. H. sales girl	20	S Harold Edward Rund Ruth Elizabeth Selzam	Bradford, N. H.
Jan. 23	David Charles Sanborn	Bradford, N. H. baker	18	S Charles Walter Sanborn Alberta Aileen Martin	Rev. William G. McInnes Minister of the United Church
Warner, N. H.	Sally Ann West	Warner, N. H. at home	16	S Freeman Arthur West Louise May Valley	Warner, N. H.
June 21	Richard Lloyd Greenlaw	Bradford, N. H. laborer	25	S Frank Henry Greenlaw Ida Belle Merrill	Rev. William G. McInnes Minister of the United Church
Warner, N. H.	Judith Arlene Gordon	Bradford, N. H. at home	20	S Leslie Clayton Gordon Lillian Doris Farnsworth	Warner, N. H.
Aug. 14	Harmon Francis Heath	Bradford, N. H. cook	21	D Stanley Howard Heath Pauline Dorothy Douglass	Rev. C. French Methodist Minister
Concord, N. H.	Sandra Jane Lee	Sutton, N. H. at home	17	S Paul Frederick Lee Jane Wanda Szulewski	Concord, N. H.
Oct. 10	Clayton Earl Gordon	Bradford, N. H. draftsman	22	S Leslie Clayton Gordon Lillian Doris Farnsworth	Rev. Armand A. Turgeon Roman Catholic Priest
Bennington, N. H.	Mary Ruth Page	Bradford, N. H. copyholder	18	S Charles Henry Page Ruth Marion Webster	Bennington, N. H.
Dec. 12	Ronald Ernest Peterson	Vinalhaven, Maine clerk	23	S Thorolf Peterson Winona Ross	Rev. Carl R. Bartle Minister of the Gospel
Bradford, N. H.	Janet Roberta Wheeler	Bradford, N. H. at home	18	S Leonard F. Wheeler Devona Meldina Doughty	Bradford, N. H.

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

ELIZABETH A. CILLEY, Town Clerk.

Deaths Registered in the Town of Bradford for the Year Ending December 31, 1964

Date of Death	Place of Death	Name of Deceased	Age	Place of Birth	Name of Father	Maiden Name of Mother
Jan. 11	Pittsfield, N. H.	Victoria Clementine Densmore	2 mos.	New London, N. H.	Charles Densmore	Nora M. May
Jan. 26	Bradford, N. H.	George Wallace Witham	79	E. Montpelier, Vt.	Aaron Witham	Florence Ainsworth
Feb. 29	Warner, N. H.	Earl Franklin Benedict	60	Pawtucket, R.I.	Frank Benedict	Rosa Muller
Mar. 3	Hanover, N. H.	Hattie Maude Seavey	57	West Point, Me.	Amos Wallace	Nellie Gilliam
Mar. 25	Bradford, N. H.	Mary Ann Shove	71	Gr. Barrington, Mass.	John Funk	Julia Scutt
April 12	Warner, N. H.	Jeptha George Heselton	73	Bradford, N. H.	George Heselton	Annie M. Bumford
May 11	Hopkinton, N. H.	Gertrude Lillian Cressy	88	Deering, N. H.	Levi Ring	Lucretia Richardson
May 23	Bradford, N. H.	Mary Elizabeth Wilson	83	Deering, N. H.	Agustus Wilson	Malvina Knight
June 20	Bradford, N. H.	Winifred Maude Wright	86	Malone, N. Y.	Diadoris Wright	Stella Patten
June 23	Holly Hill, Fla.	Ida Northey Gould	98	Mine Hill, N. J.	John Northey	Mane Pennhale
July 5	Bradford, N. H.	Mary Styrska Carlton	75	Poland	Felix Styrska	Kornelia Grobzik
July 14	New London, N. H.	John Langdon Flanders	93	Bradford, N. H.	Wellington Flanders	Anna Pike
Aug. 1	Bradford, N. H.	Josephine Anna Piasecki	58	New York, N. Y.	Francis A. Behcha	Anna Szczerba
Aug. 23	New London, N. H.	Joseph Peter Powell	83	Canada	Martin Powell	Pauline Arsine
Sept. 5	Bradford, N. H.	Clara Ledoux	88	Manchester, N. H.	Gideon Bienvenue	Ellen Dery
Sept. 17	Bradford, N. H.	Arthur Creighton Cheney	85	Portland, Me.	Clarence C. Cheney	Sarah Danforth
Sept. 29	Concord, N. H.	Charles Byron Cressy	56	Bradford, N. H.	Byron A. Cressy	Gertrude L. Ring
Oct. 20	Dunbarton, N. H.	Phyllis Jones Mooney	32	Bethel, Vt.	Clayton F. H. Jones	Barbara Cordiner
Nov. 10	New London, N. H.	Carrie Ella Woodward	80	Thetford, Vt.	Carroll Ellis	Ella Thayer
Dec. 4	New London, N. H.	Guy Craig	84	Bradford, N.H.	Parker Craig	Rosella Bartlett
Dec. 11	New London, N. H.	Benjamin N. Johnson Jr.	61	Lynn, Mass.	Benj. N. Johnson, Sr.	Virginia Newhall

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

ELIZABETH A. CILLEY, Town Clerk.

Births Registered in the Town of Bradford for the Year Ending December 31, 1964

Date of Birth	Place of Birth	Name of Child Sex	No. of Child Living or Stillborn	Name of Father	Maiden Name of Mother
Jan. 12	Concord, N. H.	Jean Frances Fortune	F L 3	John Albert Fortune Jr.	Carol Jean Braley
Jan. 14	Concord, N. H.	Nancy Lynn Anderson	F L 1	Arnold Gordon Anderson	Dian Syble Fisher
Mar. 1	New London, N.H.	Robert Crawford Stewart	M L 3	Robert Crawford Stewart	Addy Sarah Parsons
April 2	Concord, N. H.	Eric Allan Ruback	M L 1	Jack Leonard Ruback	Carol Ann Eastman
July 14	New London, N.H.	Deborah Lee Colgate	F L 1	William C. Colgate, Jr.	Margaret S. Wise
July 17	Concord, N. H.	David William Linne	M L 5	Robert Lester Linne	Ernine Muriel Steen
Aug. 7	New London, N.H.	Carol Anne Danforth	F L 1	Carl Herbert Danforth	Frances Helen Lawrence
Aug. 29	Concord, N. H.	Teresa Anne Sanborn	F L 1	David Charles Sanborn	Sally Ann West
Dec. 15	New London, N.H.	Ted Walter Craigie	M L 4	Gordon Wayne Craigie	Joan Ann Meinwieser
All White				All Parents Residents of Bradford	

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

ELIZABETH A. CILLEY, Town Clerk.

School Budget

BUDGET OF THE SCHOOL DISTRICT OF BRADFORD, N. H.

1965 - 1966

PURPOSE OF APPROPRIATION	Approved Budget 1964-65	School Board's Budget 1965-66
100. Administration		
110. Salaries	\$ 410.00	\$ 410.00
135. Contracted Services	25.00	25.00
190. Other Expenses	125.00	125.00
200. Instruction		
210. Salaries	18,350.00	19,050.00
215. Textbooks	550.00	900.00
220. Library & Audiovisual Materials	50.00	100.00
230. Teaching Supplies	600.00	650.00
290. Other Expenses	50.00	50.00
300. Attendance Services	20.00	20.00
400. Health Services	655.00	735.00
500. Pupil Transportation	6,200.00	6,800.00
600. Operation of Plant		
610. Salaries	1,050.00	1,200.00
630. Supplies	150.00	350.00
640. Heat	800.00	800.00
645. Utilities	600.00	600.00
700. Maintenance of Plant	450.00	1,000.00
800. Fixed Charges		
850. Employee Retirement & F.I.C.A.	1,583.00	1,822.00
855. Insurance	425.00	450.00
900.* School Lunch & Spec. Milk Program	2,000.00	2,300.00
1000. Student-Body Activities	50.00	100.00
1200. Capital Outlay		
1266. Buildings	2,500.00	
1267. Equipment	75.00	825.00
1477. Outgoing Transfer Accounts in State		
1477.1. Tuition	15,013.00	17,760.00
1477.3 Supervisory Union Expenses	982.00	1,075.00
1700. Summer School		
Contingency Fund	300.00	300.00
Total Appropriations	\$53,198.00	\$57,447.00

*federal & district funds

REVENUES & CREDITS AVAILABLE TO REDUCE SCHOOL TAXES	Approved Revenues 1964-65	School Board's Budget 1965-66
Unencumbered Balance	\$ 22.46	
Revenue from State Sources:		
Sweepstakes not anticipated at March 1964 meeting	1,778.16	3,030.00
Other Revenue from State Sources	700.00	700.00
Revenue from Federal Sources:		
NDEA-Title III-Science, Math & Lang.		400.00
Local Revenue Except Taxes:		
Tuition		329.00
Other Revenue from Local Sources		
Pupils lunch	600.00	600.00
Total Revenues and Credits	<hr/> \$ 3,100.62	<hr/> \$ 5,059.00
District Assessment Raised or to be raised by Property Taxes	50,097.38	52,388.00
Total Appropriations	<hr/> \$53,198.00	<hr/> \$57,447.00

Bradford School District Officers

Moderator

Paul A. Gove

Clerk and Treasurer

Lillian S. Frey

School Board

Anne A. Wasson, M.D. '65

Florence V. Jones '66

James Hansen '67

Census Taker

Florence V. Jones

Auditor

Carroll Butman

Superintendent of Schools

William C. Sterling

School Nurse

Ruth Whitcomb, R.N.

STATE OF NEW HAMPSHIRE

SCHOOL WARRANT

To the inhabitants of the School District in the Town of Bradford qualified to vote in district affairs:

You are hereby notified to meet at Bradford Central School in said district on the 4th day of March, 1965 at 8:00 o'clock in the afternoon to act upon the following subject:

1. Shall the school district accept the provisions of RSA (as amended) providing for the establishment of a cooperative school district, together with the school districts of Warner, Webster and Hopkinton in accordance with the provisions of the proposed articles of agreement filed with the school district clerk.

Given under our hands at said Bradford on the 14th day of February 1965.

Anne A. Wasson, M. D.,
Florence V. Jones,
James F. Hansen,
School Board

A true copy of Warrant—Attest:

Anne A. Wasson, M. D.,
Florence V. Jones,
James F. Hansen,
School Board

STATE OF NEW HAMPSHIRE

SCHOOL WARRANT

To the inhabitants of the School District in the Town of Bradford qualified to vote in District Affairs:

You are hereby notified to meet at the Bradford Central School on the 5th day of March, 1965 at 8 o'clock in the evening to act upon the following subjects:

1. To choose a moderator for the coming year.
2. To choose a clerk for the ensuing year.
3. To choose a member of the School Board for the ensuing three years.
4. To choose a Treasurer for the ensuing year.
5. To hear the reports of Agents, Auditors, Committees of Officers chosen and to take any action thereto.
6. To choose Agents, Auditors, Committees and Officers in relation to any subject in the Warrant.
7. To see what sum of money the School District will vote to raise and appropriate for the support of schools, for the salaries of School District officials, Agents, and employees, and for the payment of statutory obligations of the District, and to authorize the application against said appropriation of such sums as may be received from any state or Federal Program for the support of Public Education together with other income: The School Board to certify to the Selectmen the balance between the estimated revenue and the appropriation, which balance is to be raised by taxes by the Town.
8. To see if the District will authorize the School Board to make application for and to receive in the name of the District such advances, Grants in Aid or other funds for educational purposes, as may now or hereafter be forthcoming from the U. S. Government and/or State Agencies.
9. To see if the District will vote to reconsider the action taken under Warrant Article 10 of the March Meeting 1940 (use of school building).

10. To see if the District will vote to reconsider the action taken under Warrant Article 9 at the March Meeting of 1948 (transportation of High School Pupils).

11. To see if the Bradford School District will use a non-partisan ballot in the election of School Officers.

12. To raise and appropriate the sum of \$683.46 to pay the deficit incurred in installation of the well and repairs on the heating system.

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

Given under our hands this 14th day of February, 1965,
at said Bradford.

Anne A. Wasson, M. D.,
Florence V. Jones,
James F. Hansen,
School Board

A true copy of Warrant—Attest:

Anne A. Wasson, M. D.,
Florence V. Jones,
James F. Hansen,
School Board

REPORT OF SCHOOL DISTRICT TREASURER

Receipts

Cash on Hand July 1, 1963	\$ 568.64
Current Appropriation	48,179.45
Lunch Sales	952.71
Bradford Women's Club (Lunch Program)	350.00
Anne A. Wasson, M. D., Scholarship	100.00
Roy A. Messer Agency, refund insurance premium	3.00
Void Checks (checks made out in advance, changing of teachers)	2,038.62
State of New Hampshire, reimbursement Lunch Program	437.55
Sale of desks and chairs	239.00
Barbara M. Yates, Tuition	295.00
Warner School District, Tuition	147.50
Payment, broken window	3.00
Scholastic Magazine, refund	28.75
Bradford Women's Club, Library Books	100.00
Hazel Morse, reimbursement retirement	7.20
Anonymous, for Scholarship Fund	25.00
Gift, for Scholarship Fund	20.00
	<hr/>
Total Receipts	\$53,495.42
Less School Board Orders Paid	53,279.50
	<hr/>
Balance on Hand June 30, 1964	\$ 215.92

Auditor Statement

July 22, 1964

Examined and found correct

Carroll Butman, Auditor

STATEMENT OF SCHOOL BOARD

Expenditures 1963-1964

110.1	Salaries for District Officers'	\$ 435.00
190.1	Other Expenses for Administration	66.90
201.3	Salaries of Teachers	15,440.00
215	Textbooks	193.63
220	Library and Audiovisual	204.10
230	Teaching Supplies	524.78
235	Contracted Services for Instruction	36.00
290	Other Expenses	36.70
410	Health Supervision	648.00
490	Other Expenses	5.42
535	Contracted Services, Transportation	6,315.00
610	Custodial Salaries	783.25
630	Supplies	274.19
635	Contracted Services	179.33
640	Heat	717.20
645	Utilities	393.47
725	Replacement of Equipment	566.58
726	Repairs of Equipment	32.06
735	Contracted Services	111.47
766	Repairs to Building	3,722.59
850.2	Teachers Retirement	856.66
850.3	F.I.C.A.	289.90
855	Insurance	501.03
900	School Lunch and Special Milk Program	2,181.66
1000	Student Body Activities	434.95
1265	Capital Outlay, Sites	119.12
1267	Capital Outlay, Equipment	456.20
1477.1	Tuition	14,652.50
1477.3	Supervisory Union Expense	845.19
1477.4	Tax for State Wide Supervision	218.00
Total Net Expenditures		<hr/> \$51,240.88

DETAILED STATEMENT OF PAYMENTS

110.1	District Officers Salaries		
	Robert A. Moore	\$	100.00
	Anne A. Wasson, M. D.		100.00
	Florence Jones		100.00
	Lillian Frey		100.00
	Florence Jones		25.00
	Paul Gove		10.00
			<hr/>
		\$	435.00
190.1	Other Expenses for Administration	\$	66.90
201.	Salaries of Teachers		
	Eunice E. Willgeroth	\$	5,000.00
	Lucy Faulkner		4,800.00
	Jenny E. Elliot		1,350.00
	Patty Booth		1,430.00
	Frank Fucci		1,260.00
	Margaret Bacon		707.50
	Hazel Morse		200.00
	Blanche Bailey		625.00
	Evelyn Norton, sub.		67.50
			<hr/>
		\$15,440.00	
215	Textbooks	\$	193.63
220	Library and Audiovisual		204.10
230	Teaching Supplies		524.78
235	Contracted Services for Instruction		36.00
290	Other Expenses		36.70
410	Health Supervision		
	Ruth B. Whitcomb, R. N.	\$	500.00
	Anne A. Wasson, M. D.		148.00
			<hr/>
		\$	648.00
490	Other Expenses	\$	5.42
535	Contracted Services, Transportation		
	Frank Wise, Elementary	\$	1,896.00
	Frank Wise, High		3,915.00
	Francis Ward		504.00
			<hr/>
		\$	6,315.00

610	Custodial Salaries		
	Ervin Blunt	\$	700.00
	Richard H. Moore		83.25
			<hr/>
		\$	783.25
630	Supplies	\$	274.19
635	Contracted Services		179.33
640	Heat		717.20
645	Utilities		393.47
725	Replacement of Equipment		566.58
726	Repairs of Equipment		32.06
735	Contracted Services		
	Ervin Blunt	\$	61.97
	Richard Moore		26.75
	Karl Scribner		22.75
			<hr/>
		\$	111.47
766	Repairs to Building		
	Ervin Blunt	\$	192.50
	James Volkmar		76.94
	Donald Douglass		75.00
	Arthur B. Gardner		226.65
	Harris Wheeler		20.00
	Charles Sanborn		103.70
	Elliots		3,000.00
	Sanel's		22.80
	Merrimack Farmers		3.00
	J. Newell Co.		2.00
			<hr/>
		\$	3,722.59
850.2	Teachers Retirement	\$	856.66
850.3	F.I.C.A.		289.90
855	Insurance		
	Roy A. Messer	\$	491.03
	Elizabeth Cilley		10.00
			<hr/>
		\$	501.03
900	School Lunch and Special Milk Program	\$	2,181.66
1000	Student Body Activities		434.95

1265	Capital Outlay, Sites		119.12
1267	Capital Outlay, Equipment		456.20
1477.1	Tuition		
	Warner	\$13,245.50	
	New London	1,407.00	
		<hr/>	\$14,652.50
1477.3	Supervisory Union Expense	\$	845.19
1477.4	Tax for State Wide Supervision		218.00
			<hr/>
	Total Net Expenditures		\$51,240.88
	Balance on Hand June 30, 1964		215.92
			<hr/>
	Total Expenditures		\$51,456.80

ANNUAL SCHOOL HEALTH SERVICE REPORT

1963 - 1964

Number of pupils examined by School Physician, 54

Defects	Number	Corrections
Tonsils	2	1
Teeth	19	11
Ears	1	
Skin	2	
Eyes	1	
Overweight	1	

Report of School Nurse-Teacher

Vision tests	65
Individual inspections	524
First Aid	14
Classroom Inspection	18
Interviews and conferences	26
Home visits	34
Oral Polio Clinic	103

The School Lunch Program and Physical Education Program have aided in the general improved physical fitness of our students.

The School Health Department wishes to thank the Bradford Women's Club, the Parent-Teachers Club, and all who have assisted in the Health Program.

Anne A. Wasson, M. D.
School Physician

Ruth B. Whitcomb, R. N.
School Nurse

BRADFORD SCHOOL DISTRICT

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the Members of the School Board of the Bradford School District:

During the 1963 - 1964 School Year the following teachers were employed:

Teacher and Grades	Training	
Miss Lucy A. Faulkner Grades 1 & 2	Wheelock College	1956
Mrs. Eunice E. Willgeroth Principal, Grades, 3, 4 & 5	Keene State College	1927
Mrs. Jennie E. Elliot Grades 6, 7 & 8 (Resigned at Thanksgiving Time)	Plymouth State College	1922
Mrs. Patty Booth Dec. 4 - March 31st		
Mr. Frank Fucci April 1st - June 12, 1964		
Mrs. Margaret E. Bacon Physical Education	Boston University	1947
Mrs. Hazel M. Morse Art	Mass. School of Art	1954
Miss Blanche C. Bailey Music	Keene State College	1932
Miss Ruth B. Whitcomb Nurse	Worcester City Hosp.	1926

GRADUATES — 1964

Frank Bagley	Faith Fearing
Christopher Frey	Jane Messer
Wanda Szymkiewicz	Ronald Witham

PERFECT ATTENDANCE — 1963 - 1964
Robert Craigie, Grade 2

SUPERINTENDENT'S SALARY

Bradford School District	\$ 433.80
Henniker School District	1,102.50
Hopkinton School District	2,196.00
Newbury School District	496.80
Sutton School District	434.40
Warner School District	965.70
Webster School District	370.80
Total Local Share	\$ 6,000.00
State's Share	3,750.00
Total Salary	\$ 9,750.00

BRADFORD SCHOOL DISTRICT

REPORT OF THE SUPERINTENDENT OF SCHOOLS

There have been two changes in the teaching staff this year. Mr. Thomas Abbott is the new principal and upper grades teacher. Mr. Abbott came to us from Scituate, Mass., where he was principal of a large Junior High School. He has had wide experience in the field of education and is a welcome addition to the Bradford School. His wife, Mrs. Genevieve Abbott, who is the new primary room teacher, also has had wide teaching experience. We are most fortunate to have these two fine people join our staff and I know they will be made most welcome by the Bradford people.

Your representatives to the cooperative study committee, Carl Danforth, James Hansen and George Morse Jr. have spent hours and hours on this study. More than 30 meetings of the whole committee and sub-committees have been held and I believe they have produced a fine report of their study. If accepted, this will mean a great deal to the welfare of the children of Bradford.

There is no question but that the trend in New Hampshire is toward Cooperative School Districts with larger regional Junior High Schools and High Schools. There is no question that, with a high school of four or five hundred and a junior high of three or four hundred, we can offer a far better program in these grades than we are now able to, and that we will be able to broaden our elementary program to a great degree.

There is no question but what the cooperative program will be more expensive, particularly the first year or two, but the value that you will be getting for your dollar will be far greater than you are now getting. If Bradford begins to grow in the next five years as I am sure it will the difference in cost will shrink greatly. I also feel that more and more the legislature and the State Board of Education is going to financially encourage the cooperative schools. Although the money was not made available there is a law on the books which provides for a payment of \$75 for high school pupils, \$60 for junior high pupils who cross town lines to attend a regional school. Either this legislature or the next one is going to make this money available. If the welfare of the children is of the first importance, I don't believe that we can afford to reject the Cooperative School District.

There is another item which has gained very little attention but which I think is quite important. The school board received a gift of \$25 to start a scholarship fund and later a \$20 gift was received for the same purpose. This money was turned over to the trustees of trust funds and the following resolution was adopted by the Bradford School Board; "The Bradford School Scholarship fund is established with the hope that other organizations and individuals will contribute to this fund. The fund to be left in the hands of the trustees and left to accrue interest until the school board feels that the available amount is sufficient for scholarship purposes. This scholarship will be given to a Bradford student graduating from high school, for the purpose of furthering his education in a University, Teacher's College, Qualified School of Nursing or Approved Technical Institute. Scholarships to be awarded at the discretion of the school board and the Superintendent of Schools. Factors to be considered will be scholastic standing, need of recipient and other considerations of merit."

NOTES:

ANNUAL REPORTS

OF THE TOWN OF

BRADFORD

NEW HAMPSHIRE

For the Year Ending
DECEMBER 31, 1965

ANNUAL REPORTS

of the

Selectmen and Other Town Officers

of the Town of

BRADFORD

NEW HAMPSHIRE

For the Year Ending December 31, 1965

and

Vital Statistics for the Year 1965

THE ARGUS PRESS

Newport, N. H.

1966

IN MEMORIAM

The Town Hall Remodeling Committee and Selectmen deeply regret the loss of a good friend, and fellow worker, John Garside.

John's advice was highly valued by us.

May we extend our deepest sympathy to Mrs. Garside. His untiring efforts will always be remembered by the entire committee and selectmen.

Donald Keith
Audrey Raspiller
Anne A. Wasson, M. D.
Florence V. Jones, Sec.
Richard Whitman

Committee

Ernest C. Stewart, Chairman
Reuben S. Moore
Beachley Wolfe
Bernard Woods

Selectmen

TABLE OF CONTENTS

Comparative Statement of Approp. & Expenditures	20
Directory of Officials	4
Detail Statement of Payments	30
Financial Report	13
Report of History Committee	48
Report of Tax Collector	22
Report of Town Clerk	19
Report of Town Treasurer	26
Report of Road Agent	29
Report of Town Auditors	29
Report of Town Hall Renovation Committee	49
Report of Trustees of Trust Funds	42
Report of Library Trustees	51
Report of Library Treasurer	53
Statement of Long Term Notes	9
Schedule of Town Property	17
Summary of Inventory of Valuation	18
Town Budget	10
Town Warrant	6
Uniform Classification	14

VITAL STATISTICS:

Deaths	55
Marriages	56
Births	58

REPORT OF SCHOOL DISTRICT OFFICERS

Detail Statement of Payments	66
Report of Scholarship Committee	72
Report of School District Treasurer	64
Report of School Board	65
Report of School Health	68
Report of Superintendent of Schools	69
School Budget	59
School District Officers	61
School Warrant	62

**DIRECTORY OF OFFICIALS
ELECTIVE**

**Moderator
(Fall Election)**

Paul N. Gove

Town Clerk
Elizabeth A. Cilley

Town Treasurer
Lillian S. Frey

Selectmen
Beachley Wolfe '66
Reuben S. Moore '67 Bernard M. Woods '68

**Supervisors of Check List
(Fall Election)**
Florence V. Jones Erving Blunt Effie M. Craigie

Tax Collector
Carroll Butman

Road Agent
Stanley H. Heath

Trustees of Trust Funds
Phyllis M. Felton '66
Vivian Messer '67 Lora B. Cressy '68

Trustees of the Library
Leonora Sanborn '66
Elizabeth S. Sweet '66 Louise B. Wolfe '68

Auditors
Carl H. Danforth George P. Morse Jr.

APPOINTIVE

Deputy Town Clerk
Lillian S. Frey

Police Officers
S. Jay George, Chief
Lester A. Witham Arthur F. Valley
Richard McLeod

Ballot Clerks
(Appointed by Selectmen)
Mildred H. Gunscheon, Rep. Henry A. Wright, Dem.
Dana C. Sanborn, Rep. Elinor Harris, Dem.

Librarian
(Appointed by Library Trustees)
Effie M. Craigie

Budget Committee
Richard L. Whitman '66 James W. Gunscheon '66
William A. Raspiller '67 Donald C. Keith '67
Paul N. Gove '68 Robert L. Linne '68

Fire Department
(Elected from within the Department)
Robert A. Moore, Chief
Nelson C. Spaulding, Deputy Chief
Carroll Butman, Deputy Chief
Lester F. Hall, Treasurer Beachley Wolfe, Clerk

Board of Fire Wards
Nelson C. Spaulding
Edwin E. Westerberg Harlan G. Cummings

Forest Fire Warden
Nelson C. Spaulding

Surveyor of Wood and Timber
Walter A. Heselton

Janitor of Town Hall
Milan Clark

Health Officer
Arthur F. Wright, M. D.

TOWN WARRANT

The State of New Hampshire

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

(L. S.)

You are hereby notified to meet at Town Hall in said Bradford on Tuesday, the eighth day of March, next at nine 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 raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same. The raising of money and other articles in the warrant to be taken up at 1:00 in the afternoon.

3. To see if the Town will authorize the Selectmen to borrow money in anticipation of taxes.

4. To see if the Town will vote to raise and appropriate the sum of \$924.30 for Town Road Aid. The State will furnish the sum of \$6162.02.

5. To see if the Town will vote to raise and appropriate the sum of \$91.20 for Pine Blister Rust. (Required by Law)

6. To see if the Town will vote to raise and appropriate the sum of \$275.00 for Hospitals: Concord Hospital to receive \$75.00 and New London Hospital to receive \$200.00.

7. To see if the Town will vote to raise and appropriate the sum of \$50.00 for American Red Cross. (Permitted by Law)

8. To see if the Town will vote to accept the sum of one hundred and fifty dollars (\$150.00) to be held in trust and the income from the invested principal to be used for the perpetual care of the George W. Carr lot in Pleasant Hill Cemetery.

9. To see if the Town will vote to accept the sum of one hundred and twenty-five dollars (\$125.00) from the estate of Leon F. Perkins to be held in trust and the income

to be used toward the perpetual care of Lot 27, Plot 2-A, Sunny Plain Cemetery.

10. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) to be held in trust and the income therefrom to be used toward the perpetual care of the Fred Stevens Lot — Lot F-2 — in Sunny Plain Cemetery.

11. To see if the Town will vote to raise and appropriate a sum not to exceed \$6000.00 to install one forced hot air furnace to heat the Blue Room and the Green Room downstairs, and the Town Hall and Stage on second floor; install ceiling over stage; insulate stage and hall ceilings; install new windows in Town Hall, etc.: \$3000.00 to be raised in 1966, and \$3000.00 in 1967. (Approved by Budget Com.)

12. To see if the Town will vote to raise and appropriate the sum of \$200.00 to enlarge the parking area at the end of the road on the East Side of Lake Massasecum. (Approved by Budget Committee)

13. To see if the Town will vote to raise and appropriate a sum not to exceed \$11000.00 for a new 1966 4-Wheel Drive Truck for the Highway Department: \$5500.00 to be raised in 1966, and \$5500.00 to be raised by serial notes; a committee of three to be elected from the floor, plus the Road Agent and the Selectmen. (Approved by Budget Com.)

14. To see what action the Town will take to restrict the posting of signs on the highway right of ways of the Town of Bradford. A committee of three to be appointed by the Moderator to study the situation and make recommendations to the Budget Committee and Board of Selectmen for action at the next Annual Meeting.

15. To see what action the Town will take to enforce the rules at the Town Dump.

16. To see what action the Town will take in regard to publishing the Tax Inventory as voted in the annual meetings of 1963 and 1964.

17. To see if the Town will authorize the Board of Selectmen to insert in the Warrant for the next Annual Town Meeting, and for subsequent Annual Meetings until rescinded, the statement that the business portion of the meeting, other than the election of officers, will be adjourned until 8 o'clock in the evening of such day as shall be agreed to by the majority of the Board of Selectmen and the School Board.

18. To see what action the Town will take in lessening

the hours the polls are open for the election of Town Officers.

19. To see if the Town will vote to rescind the vote whereby the Road Agent is elected, and have the Road Agent appointed by the Selectmen: this action to take effect at next Town Meeting.

20. To see if the Town will vote to transfer the \$1800.00 raised in 1965 for improvement of the end of Breezy Hill Road to the General Fund; that project to be included in the State construction.

Given under our hands and seal, this nineteenth day of February, in the year of our Lord nineteen hundred and sixty-six.

Beachley Wolfe

Reuben S. Moore

Bernard M. Woods

Selectmen of Bradford

A true copy of Warrant—Attest:

Beachley Wolfe

Reuben S. Moore

Bernard M. Woods

Selectmen of Bradford

STATEMENT OF LONG TERM NOTES

for the Town of Bradford, N. H.

Showing Annual Maturities of Long Term Notes

as of December 31, 1965

Rebuilding Bridges:

Melvin Mills

Hoyt Corner No. 1

Hoyt Corner No. 2

1960

Original Amount	4% Interest	
		\$ 8,000.00

Maturities:

1966	\$ 1,000.00
1967	1,000.00
1968	1,000.00
Total	<u>\$ 3,000.00</u>

G M C Truck

1966	\$ 1,000.00
1967	1,000.00
1968	1,000.00
1969	1,000.00
1970	1,000.00
Total	<u>\$ 5,000.00</u>

Town Hall

1966	\$ 3,000.00
1967	3,000.00
Total	<u>\$ 6,000.00</u>

Interest on Temporary Loans — 3%

B U D G E T

Town of Bradford, New Hampshire

Estimates of Revenue and Expenditures for the Ensuing Year
January 1, 1966 to December 31, 1966

Compared with

Estimated and Actual Revenue, Appropriations and Expenditures
of the Previous Year January 1, 1965 to December 31, 1965

SOURCES OF REVENUE	Estimated Revenue Previous Year 1965	Actual Revenue Previous Year 1965	Estimated Revenue Ensuing Year 1966
From State:			
Interest and Dividends Tax	\$ 3,000.00	\$ 3,933.99	\$ 3,500.00
Railroad Tax		54.09	
Savings Bank Tax	500.00	616.04	550.00
Reimbursement a/c Old Age Assistance		283.25	
From Local Sources Except Taxes:			
Dog Licenses	225.00	246.35	225.00
Business Licenses, Permits and Filing Fees	30.00	21.00	30.00
Rent of Town Hall and Other Buildings	50.00	58.00	100.00
Interest Received on Taxes & Deposits		497.00	450.00
Income from Trust Funds	1,600.00	2,318.50	2,000.00
Income of Departments:			
(c) Duncan Fund	2,027.79	2,027.79	3,347.25
Motor Vehicle Permit Fees	5,500.00	5,852.25	5,700.00
Sale of Town Property Breezy Hill Road		115.00	1,800.00
Amount Raised by Issue of Bonds or Notes:			
Town Hall	6,000.00	6,000.00	3,000.00
New Truck			5,500.00
From Local Taxes Other Than Property Taxes:			
(a) Poll Taxes--Regular @ \$2	400.00	486.00	475.00
(b) National Bank Stock Taxes	10.00	10.00	10.00

(c) Yield Taxes	1,000.00	1,422.00	500.00
TOTAL REVENUES FROM ALL SOURCES EXCEPT PROPERTY TAXES	\$20,352.79	\$23,941.26	\$27,187.25
*Amt. to be Raised by Prop. Taxes			\$43,055.50
TOTAL REVENUES			\$70,242.75

PURPOSES OF EXPENDITURES	Appropriations Previous Year 1965	Actual Expenditures Previous Year 1965	Appropriations Recommended by Budget Committee 1966
General Government:			
Town Officers' Salaries	\$ 3,500.00	\$ 3,736.34	\$ 3,800.00
Town Officers' Expenses	1,500.00	1,679.39	1,600.00
Election & Registration Expenses	265.00	285.96	650.00
Expenses Town Hall and Other Town Bldgs.	1,000.00	2,383.41	1,200.00
Employees' Retirement and Social Security	600.00	842.25	1,000.00
Protection of Persons and Property:			
Police Department	1,000.00	869.21	1,000.00
Fire Department	2,250.00	1,801.14	2,550.00
Moth Exterm.—Blister Rust & Care of Trees	98.00	98.00	91.20
Insurance	1,800.00	1,679.34	1,800.00
Health:			
Health Department, including Hospitals	325.00	325.00	325.00
Vital Statistics	25.00	18.07	25.00
Town Dump & Garbage Removal	1,000.00	1,000.79	1,200.00
Highways and Bridges:			
Town Maintenance—Summer	9,500.00	8,056.81	7,700.00
Town Maintenance—Winter	5,200.00	4,518.88	5,200.00
Street Lighting	2,900.00	3,052.80	3,050.00

General Expenses of			
Highway Department	3,500.00	3,694.67	3,500.00
Town Road Aid	818.75	818.75	924.30
Libraries:	1,850.00	1,850.00	2,075.00
Public Welfare:			
Town Poor	1,500.00	1,001.06	1,000.00
Old Age Assistance	3,000.00	2,004.18	2,000.00
Patriotic Purposes:			
Memorial Day and			
Veterans' Associations	35.00	35.00	35.00
Recreation:	250.00	225.00	250.00
Parks and Playgrounds			
Incl. Band Concerts		1,454.22	500.00
Public Service Enterprises:			
Cemeteries	1,000.00	3,340.38	800.00
Duncan Fund	2,027.79	2,027.79	3,347.25
Interest:			
On Temporary Loans	700.00	557.25	700.00
On Bonded Debt	350.00	365.00	720.00
Outlay for New Construction and			
 Perm. Improv.			
Highways and Bridges:			
Town Construction—			
Park Lot Massasecum			200.00
New Lands & Bldgs.—Town Hall	9,000.00	8,661.37	6,000.00
New Equipment—New Truck			11,000.00
Indebtedness:			
Payment on Principal of Debt:			
(b) Long Term Notes	2,000.00	2,000.00	5,000.00
(c) Payment to Cap. Reserve Funds	1,000.00	1,000.00	1,000.00
TOTAL EXPENDITURES	\$57,994.54	\$59,382.07	\$70,242.75

DONALD C. KEITH, Chairman
 BEACHLEY WOLFE
 PAUL GOVE
 ROBERT L. LINNE
 WM. A. RASPILLER
 JAMES W. GUNSCHON
 RICHARD L. WHITMAN
 ANNE A. WASSON, M. D.

Budget Committee

FINANCIAL REPORT

ASSETS

Cash		
In hands of treasurer	\$26,043.13	
In hands of officials		
(a) Library Trustees	476.10	
(b) Road Agent Account	467.10	
Capital Reserve Funds:	3,970.11	
Unredeemed taxes:		
(from tax sale on account of)		
(b) Levy of 1964	593.46	
(c) Levy of 1963	433.35	
(d) Previous Years	644.86	
Uncollected Taxes:		
(a) Levy of 1965	14,948.04	
(b) Levy of 1964	102.13	
(e) State Head Taxes—Levy of 1965	305.00	
(f) State Head Taxes—Prev. Years	30.00	
TOTAL ASSETS		\$48,013.89
GRAND TOTAL		\$48,013.89

LIABILITIES

Accounts Owed by Town:		
Unexpended Balances of		
Special Appropriations:		
Town Hall	\$ 338.63	
History Committee	148.70	
Printing Inventories	300.00	
Brown-Shattuck Memorial Field	545.46	
Due to State:		
(a) State Head Taxes—1965	335.00	
Due to School Districts:		
Balance of School Tax	25,000.00	
Capital Reserve Funds:	3,970.11	
Long Term Notes Outstanding:		
Three Bridges	3,000.00	
GMC Truck	5,000.00	
Town Hall Improvement	6,000.00	
TOTAL LIABILITIES		\$44,637.90
Excess of assets over liabilities (Surplus)		3,375.99
GRAND TOTAL		\$48,013.89

UNIFORM CLASSIFICATION

RECEIPTS

Current Revenue:

From Local Taxes:

(Collected and remitted to Treasurer)

Property Taxes—Current Yr.—1965	\$83,108.32
Poll Taxes—Current Year—1965	392.00
National Bank Stock Taxes—1965	10.00
Yield Taxes—1965	1,422.04
State Head Taxes at \$5—1965	1,200.00

Total Current Year's Taxes collected and remitted	\$ 86,132.36
Property Taxes & Yield Taxes—Previous Years	16,893.05
Poll Taxes—Previous Years	94.00
State Head Taxes at \$5—Previous Years	275.00
Interest received on Taxes	441.47
Penalties on State Head Taxes	25.00
Tax sales redeemed	904.21

From State:

For Class V Highway maintenance	2,027.79
Interest and dividends tax	3,933.99
Railroad Tax	54.09
Savings Bank Tax and Building and Loan Association Tax	616.04
Reimbursement a/c Exemption of Growing Wood and Timber	69.49
Reimbursement a/c Old Age Assistance	283.25
Trust Funds	2,318.50

From Local Sources, Except Taxes:

Dog Licenses	246.35
Business licenses, permits and filing fees	21.00
Rent of town property	58.00
Motor vehicle permits—(1964—\$87.44) (1965—\$5,764.81)	5,852.25

Total Current Revenue Receipts \$120,245.84

Receipts Other than Current Revenue:

Temporary loans in anticipation of taxes during year	47,459.66
Long term notes during year	6,000.00
Insurance adjustments	252.01

New Trust Funds received	
during year	220.00
Sale of town property	237.40
Voil checks Nos. 918, 877, 2508	41.15
Void check No. 2237	67.46
Public Service Co., fire 7/1/64	119.40
Public Service Co., refund,	
hot water heater	25.00
Oiling Driveways	186.50
State of N. H., T.R.A. Reimbursement	351.25
Blister Rust refund	1.10
T. R. A. refund	14.91
Town of Warner, forest fire	120.00
State of N. H., warden service	38.05
State of N. H., percentage, forest fire	45.88
Leonard Wheeler, towing	10.00

Total Receipts from All Sources	\$175,435.61
Cash on hand January 1, 1965	12,471.36
GRAND TOTAL	\$187,906.97

PAYMENTS

Current Maintenance Expenses:

General Government:

Town officers' salaries	\$ 3,736.34
Town officers' expenses	1,726.04
Election & registration expenses	285.96
Expenses town hall and	
other town buildings	2,337.03

Protection of Persons and Property:

Police department	869.21
Forest Fires	297.88
Fire department, including	
forest fires	1,861.14
Moth extermination— Blister	
Rust and Care of Trees	98.00
Insurance	1,679.31
Bounties	53.50

Health:

Health department, including hospitals	325.00
Vital statistics	18.07
Town dumps & garbage removal	1,000.79

Highways and Bridges:

Town Maintenance—	
(Summer—\$9,043.18)	
(Winter—\$4,518.88)	13,562.06

Street lighting	3,052.80
General Expenses of Highway Department	3,694.67
Libraries:	
Libraries	1,850.00
Public Welfare:	
Old age assistance	2,004.19
County poor	1,001.06
Patriotic Purposes:	
Memorial Day, Veteran's Assns. and Old Home Day	35.00
Aid to soldiers & their families	1,424.54
Recreation:	
Parks and playgrounds, including band concerts	225.00
Public Service Enterprises:	
Cemeteries, including hearse hire	3,396.31
Unclassified:	
Taxes bought by town	739.33
Discounts, Abatements & Refunds	452.09
Employees' Retirement & Social Security	676.96
Interest:	
Paid on temporary loans in anticipation of taxes	842.25
Outlay for New Construction, Equipment & Permanent Improvements:	
Town Hall Improvement	9,861.37
Indebtedness:	
Payments on temporary loans in anticipation of taxes	47,439.66
Payments on long term notes	2,000.00
Payments to capital reserve funds	1,000.00
Payments to Other Governmental Divs.:	
State Head Taxes paid State Treas.	1,320.20
Payment to State a/c Yield Tax Debt Retirement	377.49
Taxes paid to County	6,216.16
Payments to School Districts (1964 Tax \$20,280.00) (1965 Tax \$25,885.48)	45,575.48
Total Payments for all Purposes	\$161,863.84
Cash on hand December 31, 1965	26,043.13
GRAND TOTAL	\$187,906.97

SCHEDULE OF TOWN PROPERTY

Description	Value
Town Hall, Lands and Buildings	\$ 50,000.00
Furniture and Equipment	2,000.00
Libraries, Lands and Buildings	35,000.00
Furniture and Equipment	5,000.00
Police Department, Equipment	100.00
Fire Department, Lands and Buildings	7,000.00
Equipment	12,000.00
Highway Dept., Lands and Buildings	7,000.00
Equipment	11,000.00
Materials and Supplies	1,200.00
Parks, Commons and Playgrounds	7,000.00
Schools, Lands and Buildings	100,000.00
Equipment	5,000.00
Robinson Lot and dump	2,000.00
Varnum Lot	800.00
Pond Meeting House Lot	500.00
Common — Bradford Center	300.00
Parking Lot — East side Lake Massasecum	500.00
	<hr/>
TOTAL	\$246,400.00

SUMMARY OF INVENTORY OF VALUATION

Land and Buildings	\$3,331,494.00
Factory Buildings, Land and Machinery	114,925.00
Electric Plants	219,400.00
Stock in Trade	485,663.00
House Trailers	20,900.00
Boats and Launches (37)	15,375.00
Cows (59)	7,750.00
Neat Stock (33)	1,800.00
Gasoline Pumps and Tanks	6,800.00
Road Building & Construction Equipment	3,200.00
Portable Mills	1,700.00
Wood, Lumber & Logs	300.00
<hr/>	
Total Valuation	\$3,909,307.00
Less Veterans', Blind & Livestock Exemptions	60,900.00
<hr/>	
Net Valuation for Taxation	\$3,848,857.00
Tax Rate — 1965 — \$2.56 per hundred.	

REPORT OF THE TOWN CLERK

January 1, 1965 to December 31, 1965

Receipts

Tax for registration of motor vehicles

17 permits 1964-1965 \$ 87.44

576 permits 1965-1966 5,764.81

\$5,852.25

Filing Fees 11.00 11.00

Dog Tax

113 registered 242.35

8 penalties 4.00

246.35

\$6,109.60

Payments to Treasurer

Tax for registration of motor vehicles \$5,852.25

Filing Fees 11.00

Dog Tax 246.35

\$6,109.60

ELIZABETH A. CILLEY

Town Clerk

COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES
FOR THE TOWN OF BRADFORD — 1965

TITLE OF APPROPRIATIONS	Appropriations	Receipts	Total Available	Expenditures	Balance	Over-drafts
Town Officers' Salaries	\$ 3,500.00	\$	\$ 3,500.00	\$ 3,736.34	\$	\$ 236.34
Town Officers' Expenses	1,500.00		1,500.00	1,726.04		226.04
Election and Registration	265.00	11.00	276.00	285.34		8.34
Town Hall	1,000.00	98.00	1,098.00	2,337.03		1,239.03
Social Security	600.00		600.00	876.96		276.96
Police Department	1,000.00		1,000.00	869.21	130.79	
Forest Fires		203.93	203.93	297.86		93.93
Fire Department	2,250.00		2,250.00	1,861.14	388.86	
Blister Rust	98.00		98.00	98.00		
Insurance	1,800.00	252.01	2,052.01	1,679.31	372.70	
Hospitals & Red Cross	325.00		325.00	325.00		
Vital Statistics	25.00		25.00	18.07	6.93	
Dump	1,000.00	120.00	1,120.00	1,000.79	119.21	
Summer Roads	7,700.00	2,633.02	10,333.02	10,084.60	248.42	
Winter Roads	5,200.00		5,200.00	4,518.88	681.12	
Town Road Aid	818.95		818.95	818.95		
Street Lights	2,900.00		2,900.00	3,052.80		152.80
General Highway Expense	3,500.00	100.00	3,600.00	3,694.67		94.67
Library	1,850.00		1,850.00	1,850.00		
Town Poor	1,500.00		1,500.00	1,001.06	498.94	
Old Age	3,000.00		3,000.00	2,004.19	995.81	
Memorial Day	35.00		35.00	35.00		

Brown-Shattuck Memorial Field	2,000.00		2,000.00	1,424.54	575.46	
Parks	250.00	45.50	295.50	225.00	70.50	
Cemeteries	1,000.00	2,468.00	3,468.00	3,396.31	71.69	
Interest Notes	1,050.00		1,050.00	842.25	207.75	
Long Term Notes	2,000.00		2,000.00	2,000.00		
Town Hall Improvement	9,000.00		9,000.00	8,661.37	338.63	
Capital Reserve	1,000.00		1,000.00	1,000.00		
Breezy Hill Rd.	1,800.00		1,800.00		1,800.00	
TOTAL	\$57,966.95	\$ 5,931.46	\$63,898.41	\$59,720.71	\$ 6,506.81	\$ 2,329.11
Total Balances					\$ 6,506.81	
Minus Total Overdraft					2,329.11	
Net Balance Appropriations					\$ 4,177.70	

REPORT OF TAX COLLECTOR
(For Current Year's Levy)
SUMMARY OF WARRANT
PROPERTY, POLL AND YIELD TAXES
LEVY OF 1965

— Dr. —

Taxes Committed to Collector:		
Property Taxes	\$98,194.12	
Poll Taxes	510.00	
Nat'l Bank Stock Taxes	10.00	
	<hr/>	
Total Warrant		\$98,714.12
Yield Taxes		1,735.55
Added Taxes:		
Property Taxes	\$ 398.02	
Poll Taxes	14.00	
	<hr/>	
		412.02
Interest Collected		1.43
		<hr/>
TOTAL DEBITS		\$100,863.12

— Cr. —

Remittances to Treasurer:		
Property Taxes	\$83,108.32	
Poll Taxes	392.00	
Nat'l Bank Stock Taxes	10.00	
Yield Taxes	1,422.04	
Interest Collected	1.43	
	<hr/>	
		\$84,933.79
Abatements:		
Property Taxes	\$ 641.78	
Poll Taxes	26.00	
Yield Taxes	271.51	
	<hr/>	
		939.29
Uncollected Taxes - As Per		
Collector's List:		
Property Taxes	\$14,842.04	
Poll Taxes	106.00	
Yield Taxes	42.00	
	<hr/>	
		14,990.04
		<hr/>
TOTAL CREDITS		\$100,863.12

(For Previous Year's Levy)
SUMMARY OF WARRANT
PROPERTY, POLL AND YIELD TAXES
LEVY OF 1964

— Dr. —

Uncollected Taxes - As of		
January 1, 1965:		
Property Taxes	\$17,584.17	
Poll Taxes	114.00	
	<hr/>	
		\$17,698.17
Interest Collected During		
Fiscal Year Ended		
December 31, 1965	440.04	
	<hr/>	
TOTAL DEBITS		\$18,138.21

— Cr. —

Remittances to Treasurer		
During Fiscal Year Ended		
December 31, 1965:		
Property Taxes	\$16,648.09	
Poll Taxes	94.00	
Interest Collected		
During Year	440.04	
	<hr/>	
		\$17,182.13
Abatements Made		
During Year:		
Property Taxes	\$ 833.95	
Poll Taxes	20.00	
	<hr/>	
		853.95
Uncollected Taxes - As Per		
Collector's List:		
Property Taxes	102.13	
	<hr/>	
TOTAL CREDITS		\$18,138.21

(For Current Year's Levy)
SUMMARY OF WARRANT
STATE HEAD TAX
LEVY OF 1965

— Dr. —

State Head Taxes Committed to Collector:		
Original Warrant	\$ 1,485.00	
Added Taxes	65.00	
	<hr/>	
Total Commitment		\$ 1,550.00
Penalties Collected		5.00
		<hr/>
TOTAL DEBITS		\$ 1,555.00

— Cr. —

Remittances to Treasurer:		
Head Taxes	\$ 1,195.00	
Penalties	5.00	
	<hr/>	
		\$ 1,200.00
Abatements		50.00
Uncollected Head Taxes - As		
Per Collector's List		305.00
		<hr/>
TOTAL CREDITS		\$ 1,555.00

(For Previous Year's Levy)
SUMMARY OF WARRANT
STATE HEAD TAX
LEVY OF 1964

— Dr. —

Uncollected Taxes - As of		
January 1, 1965	\$ 320.00	
Penalties Collected During 1965	25.00	
	<hr/>	
TOTAL DEBITS		\$ 345.00

— Cr. —

Remittances to Treasurer During 1965:		
Head Taxes	\$ 275.00	
Penalties	25.00	
	<hr/>	
		\$ 300.00

Abatements During 1965	15.00	
Uncollected Head Taxes - As Per Collector's List	30.00	
TOTAL CREDITS		\$ 345.00

SUMMARY OF TAX SALE ACCOUNTS
AS OF DECEMBER 31, 1965

— Dr. —

—Tax Sale on Account of Levies of:—

	1964	1963	Previous Years
Taxes Sold to Town During Current Fiscal Year	\$ 739.33	\$	\$
Balance of Unredeemed Taxes - January 1, 1965		867.99	907.67
Interest Collected After Sale		27.01	39.16
TOTAL DEBITS	\$ 739.33	\$ 895.00	\$ 946.83

— Cr. —

Remittances to Treasurer During Year	\$ 145.87	\$ 456.37	\$ 301.97
Abatements - During Year		5.28	
Unredeemed Taxes - At Close of Year	593.46	433.35	644.86
TOTAL CREDITS	\$ 739.33	\$ 895.00	\$ 946.83

REPORT OF TOWN TREASURER

Detail Statement of Receipts

Balance on hand December 31, 1964 \$ 12,471.36

RECEIPTS:

Carroll Butman, Tax Collector:

1965 Property Tax	\$ 83,108.32	
1965 Poll Tax	392.00	
1965 National Bank Stock	10.00	
1965 Interest	1.43	
1965 Head Tax	1,195.00	
1965 Head Tax Penalties	5.00	
1965 Yield Tax	1,422.04	
1964 Property Tax	16,648.09	
1964 Poll Tax	94.00	
1964 Interest	440.04	
1964 Head Tax	275.00	
1964 Head Tax Penalties	25.00	
1963 Property Tax	244.96	\$103,860.88

Redeemed Taxes 1964:

Adam Szymkiewicz	145.87
------------------	--------

Redeemed Taxes 1963:

Helding and Rita Westman	\$ 268.13	
Leo and Barbara Willett	161.23	
Interest and Costs	27.01	\$ 456.37

Redeemed Taxes 1961:

Harold Toomey	\$ 69.39	
John Rowell	28.72	
Leo and Barbara Willett	164.70	
Interest and Costs	39.16	\$ 301.97

Elizabeth A. Cilley, Town Clerk:

Dog Licenses	\$ 246.35	
Filing Fees	11.00	
1964 Permits	87.44	
1965 Permits	5,764.81	\$ 6,109.60

Stanley Heath, Road Agent:
Oiling:

Frank H. Brown	\$	7.50	
Leonard Wheeler (towing)		10.00	
W. D. Hamilton		4.00	
Varel E. Peaslee		10.00	
Thomas R. Nolan		15.00	
Mildred E. Keyes		15.00	
Alfred D. Ayer		10.00	
Harold A. Caswell Jr.		10.00	
George E. Ginepra		10.00	
James S. Hallijan		20.00	
Thomas J. Moore		70.00	
Harry Sederquest		15.00	\$ 196.50

Cemetery Plots:

Grace Wright Stevens, New Pond 4x	\$	15.00	
Carl Ingalls, Sunny Plains		25.00	
James M. and Leo J. Loranger, Sunny Plains D14		25.00	
R. C. Waterman, Sunny Plains D4F		15.00	
Ernest Russell, Sunny Plains 5F		15.00	
Flora L. Witham, Sunny Plains 2B16		25.00	\$ 120.00

Temporary Loans:

First National Bank, Newport, N. H.	\$	47,459.66
-------------------------------------	----	-----------

Long Term Notes:

First National Bank, Newport, N. H.	\$	6,000.00
-------------------------------------	----	----------

State of New Hampshire:

Fire Prevention 1964	\$	7.74	
Town Road Aid		14.91	
Refund Timber Tax		69.49	
Warden Services		8.00	
Recovery Mark S. Brown		5.13	
Recovery Leon F. Perkins		278.12	
Railroad Taxes 1964		54.09	
Highway Department		321.25	
Training Meetings		22.31	
Class V Highways		2,027.79	
Interest and Dividends Tax 1965		3,933.99	
Savings Bank Tax		616.04	
Forest Fire 8/25/65		45.88	
Refund Pine Blister Rust		1.10	\$ 7,435.84

Selectmen:

Pistol Permit	\$	10.00
Mrs. Pearl Marden, Perpetual Care		
Frederick Stevens Lot		100.00
Town of Warner, Denny Hill Fire		26.00
Loch Lyndon Country Club		2.40
Public Service Co.,		
Reimbursement Fire 7/1/64		119.40
Void Checks Nos. 918, 877, 2508		41.15
Anne A. Wasson, M. D., sale of stove		15.00
Void Check No. 2287		67.46
Town of Warner,		
fire near Massasecum		94.00
Elizabeth A. Cilley, Workmen's		
Compensation Prem.		252.01
Public Service Co., installation		
allowance water heater		25.00
George Hosmer, 10 cords wood		120.00
Harris Wheeler Sr., Old Red Truck		100.00
First Baptist Church:		
Care of Cemetery 1964		84.00
Care of Cemetery 1965		84.00
Elizabeth A. Wheeler Fund		15.00
Angie Eaton Fund		16.00
E. Warren Smith Fund		32.00

Trustees of Trust Funds, Reimbursements:

Trow Fund	\$	550.00	
Bradford Cemetery Fund		550.00	
Perpetual Care Lots		942.00	
French's Park		45.50	\$ 3,290.92

Rent of Town Hall:

Manchester Corp., Inc.	\$	8.00	
Bradford Women's Club		25.00	
Evening Star Rebekah		25.00	\$ 58.00

TOTAL RECEIPTS	\$187,906.97
Less by payments on Selectmen's orders	161,863.84
Balance on hand December 31, 1965	\$ 26,043.13

Lillian S. Frey
Town Treasurer

ROAD AGENTS' LABOR ACCOUNT

Leonard Wheeler, Road Agent
January 1, 1965 to March 9, 1965

Labor:

PAID:

Leonard Wheeler, Road Agent	\$ 628.45
Wilfred Seavey, truck driver	509.93
Sterling Carmichael, truck driver	311.59
Richard Messer, laborer	82.23
Thomas Pitts, laborer	55.29
Albert Sargent, laborer	72.45
Devona Wheeler, bookkeeping 1963-'64-'65	192.75
	<hr/>
Total	\$ 1,854.69

REPORT OF TOWN AUDITORS

For the Year Ending December 31, 1965

We, the Auditors for the Town of Bradford, have examined the books of the Selectmen, Tax Collector, Treasurer, Town Clerk, Road Agent, Library Trustees, and Trustees of the Trust Funds for the year ending December 31, 1965, compared their figures and find the same correct.

George P. Morse, Jr.

Carl H. Danforth

Auditors

DETAIL STATEMENT OF PAYMENTS

Town Officers' Salaries

Appropriation: \$ 3,500.00

PAID:

State of New Hampshire	\$	132.53
Beachley Wolfe, Chairman		634.13
Reuben S. Moore, Selectman		1,040.22
Bernard M. Woods, Selectman		479.95
Elizabeth A. Cilley, Town Clerk		120.47
Carroll Butman, Tax Collector		1,021.55
Lillian S. Frey, Treasurer		216.79
Lora B. Cressy, Trustee, bookkeeper		48.16
Carl H. Danforth, Auditor		21.72
George P. Morse Jr., Auditor		21.72

Total \$ 3,736.34

Town Officers' Expenses

Appropriation: \$ 1,500.00

PAID:

State of New Hampshire	\$	16.00
Merrimack County Tel. Co.		144.05
Brown & Saltmarsh		71.93
Postmaster, postage		73.40
Edson C. Eastman		38.62
Reuben S. Moore, postage & use of car		28.50
Bernard M. Woods		4.38
Beachley Wolfe		4.00
The Argus Press, town reports		504.00
Elizabeth A. Cilley, expense to association meeting		57.00
Elizabeth A. Cilley, auto & dog fees		303.14
Elizabeth A. Cilley, expense		15.00
Lillian S. Frey, expense		17.70
Lora B. Cressy, expense		15.00
N. H. City & Town Clerks Assn., dues		5.00
Association of N. H. Assessors, dues		3.00
Municipal Association		3.00
Register of Probate, cards		24.35
Register of Deeds		19.00
Carl H. Danforth, Auditor, postage		1.25
George P. Morse Jr., Auditor, postage		2.30
Ruth S. Moore, typing		120.95
John W. Moore, perambulating		

Bradford-Hillsboro line	3.00
Treasurer, State of N. H., boat book	19.20
W. A. Mahoney	149.50
Village Green House	10.00
E. A. Cilley, History Committee	40.00
Secretarial Service Shop, History Com.	11.30
Total	\$ 1,726.04

Election and Registration

Appropriation:	\$ 265.00
----------------	-----------

PAID:

Paul N. Gove, Moderator	\$ 14.46
Elizabeth A. Cilley, Town Clerk	14.46
Mildred H. Gunscheon, Ballot Clerk	9.64
Dana C. Sanborn, Ballot Clerk	9.64
Henry A. Wright, Ballot Clerk	9.64
Elinor Harris, Ballot Clerk	9.64
Bernard M. Woods, Selectman	14.46
Beachley Wolfe, Selectman	14.46
Reuben S. Moore, Selectman	11.56
Effie M. Craigie, Supervisor	30.39
Erving Blunt, Supervisor	30.39
Florence V. Jones, Supervisor	27.47
Carl P. Swinnerton, Asst. Moderator	9.64
Mayflower Press, ballots	27.50
Women's Christian Guild, dinner & supper	45.00
Treasurer, State of N. H., social security	7.61
Total	\$ 285.96

Town Hall

Appropriation:	\$ 1,000.00
Rent	58.00
Anne A. Wasson, M. D., stove	15.00
Public Service Co. of N. H., refund on hot water heater	25.00

PAID:

Public Service Co. of N. H.	\$ 207.86
Milan Clark, janitor	462.60
C. A. Danforth & Co.	156.77
R. L. Dodge Co.	8.93
Superior Electric Co.	.66
Bradford Garage	1.00
A. H. Osborne	3.50

Treasurer, State of N. H., social security	15.33	
Merrimack Farmers' Exchange	37.54	
Wilfred Seavey	48.69	
Sterling Carmichael	41.94	
Sanel's, paint	16.20	
Robert MacNab, painting	216.36	
William Smith, cabinets	175.00	
Delbert Harris Jr.	301.21	
Wilfard Shackett, floor covering	308.00	
Andrew Moore, plastering	7.50	
Lillian Gordon, electric stove	25.00	
Melbourne Christopher, electrician	136.72	
Richard Whitman	106.57	
Alfred D. Ayer, town clock	25.00	
Charles Densmore, town clock	35.00	
Total		\$ 2,337.38

Police Department

Appropriation: \$ 1,000.00

PAID:

Public Service Co. of N. H.	\$ 72.24	
S. Jay George, police duty	343.01	
Lester A. Witham, police duty	145.90	
Arthur F. Valley, police duty	57.50	
Maurice Randall, police radio	247.00	
Treasurer, State of N. H., social security	3.56	
Total		\$ 869.21

Forest Fires

Received:

State of N. H. & Town of Warner \$ 181.62

PAID:

Town of Washington	\$ 16.25	
Fire Fighters	281.61	
Total		\$ 297.86

Fire Department

Appropriation: \$ 2,250.00

PAID:

Harry Heselton	\$ 5.00
Bradford Garage	139.68
C. A. Danforth & Co., oil	182.50
Public Service Co. of N. H.	132.55
Maynard Fire Apparatus Co.	110.90
Merrimack County Tel. Co.	577.40
N. H. Dept. of Safety	10.07
Nelson C. Spaulding, pump repair	16.00
R. L. Dodge Co.	7.20
Bradford Electronics, radio installation	178.15
American Fire Equipment Co.	37.00
N. H. Dept. of Resources & Rec.	7.80
W. S. Darlin, badges	43.37
Robert A. Moore, supplies	21.50
Eureka Hose Co., 400 ft. of hose	392.00

Total \$ 1,861.14

Blister Rust

Appropriation: \$ 98.00

PAID:

William H. Messeck, N. H. State Forester	\$ 98.00
---	----------

Bounties

Beachley Wolfe	\$ 21.50
Reuben S. Moore	28.50
Bernard M. Woods	3.50

Total \$ 53.50

Insurance

Appropriation: \$ 1,800.00

PAID:

Elizabeth A. Cilley	\$ 921.49
Roy A. Messer	692.47
Lester F. Hall	65.35

Total \$ 1,679.31

Health Department

Appropriation: \$ 325.00

PAID:

American Red Cross	\$	50.00
Concord Hospital		75.00
New London Hospital		200.00

Total		\$ 325.00
-------	--	-----------

Vital Statistics

Appropriation: \$ 25.00

PAID:

Elizabeth A. Cilley	\$	18.07
---------------------	----	-------

Dump

Appropriation: \$ 1,000.00

PAID:

Charles Hosmer, 10 cords wood		120.00
Social Security	\$	33.02
Leonard Wheeler, bulldozer		40.00
Clifford Foster		349.75
Elwin Bagley		231.07
William Cleve		346.95

Total		\$ 1,000.79
-------	--	-------------

HIGHWAY DEPARTMENT

Summer Maintenance

Appropriation: \$ 5,000.00

Oiling		2,700.00
Duncan Fund		2,027.79
T. R. A. Refund		351.27
Void Check		67.46
Oiling Driveways		186.50

Total		\$ 10,333.02
-------	--	--------------

PAID:

Arnold Anderson, bulldozer	\$	60.00
Merrimack Farmers' Exchange, calcium		454.30
American Metal Culverts, culverts		423.18
Leonard Wheeler, chipper		174.00
American Oil Co., gas		220.50

Harris Wheeler, truck	45.75
N. H. Bituminus Co., oil	1,416.79
John Fortune Jr., bulldozer	56.25
Howard Milner, gravel	39.90
Lester Witham, gravel	13.80
John Fortune Jr., gravel	7.80
William Cleve, gravel	3.00
R. C. Hazelton Co., Inc., culverts	351.75

Total	\$ 3,267.02
-------	-------------

Labor:

PAID:

Stanley Heath, Road Agent	\$ 1,862.13
John Fortune Jr., truck driver	1,529.01
Thomas Pitts, laborer	825.74
Albert Sargent, truck driver	814.82
Wayne Szymkiewicz, laborer	227.62
Clifford Foster, laborer	116.74
Robert Witham, laborer	4.34
John Page, laborer	4.34
James Loomis, laborer	11.56
Millard Heath, laborer	21.53
Arthur Valley, truck driver	18.17
Harmon Heath, laborer	120.39
Elwin Bagley, laborer	11.56
George Lynan, laborer	11.56
Wilfred Seavey, laborer	51.19
Sterling Carmichael, laborer	17.89
Morris Wheeler, laborer	17.89
Social Security	293.31
Int. Revenue Service, withheld	867.79

Total	6,827.58
-------	----------

\$ 10,084.60

Winter Maintenance

Appropriation:	\$ 5,200.00
----------------	-------------

PAID:

Leonard Wheeler, wages, Jan. 1 to March 9	\$ 1,700.00
American Gas Co., gas	571.50
Social Security, 1st quarter	78.28
C. A. Danforth & Co., fuel oil	10.39
Merrimack Farmers' Exchange, salt	272.65

Leonard Wheeler, tractor & loader	120.00	
Int. Revenue Service, withheld	11.50	
		<hr/>
		2,764.32
Labor:		
PAID:		
Stanley Heath, Road Agent	\$ 653.67	
John Fortune Jr., truck driver	224.35	
Thomas Pitts, laborer	233.06	
Albert Sargent, truck driver	298.35	
Herbert Fearing, laborer	16.61	
Harmon Heath, laborer	27.46	
Arthur Westerberg, truck driver	16.62	
Arthur Valley, truck driver	9.64	
Richard Wright, laborer	19.76	
Philip Bagley, laborer	17.71	
Arnold Anderson, laborer	6.17	
Social Security	109.08	
Int. Revenue Service, withheld	122.08	
		<hr/>
		1,754.30
Total		<hr/>
		\$ 4,518.88
	Town Road Aid	
Appropriation:		\$ 818.95
PAID:		
Treasurer, State of N. H.		\$ 818.95
	Street Lighting	
Appropriation:		\$ 2,900.00
PAID:		
Public Service Co. of N. H.		\$ 3,052.80
	General Highway Expenses	
Appropriation:		\$ 3,500.00
Red Truck		100.00
PAID:		
Public Service Co. of N. H.	\$ 31.87	
Merrimack County Tel. Co.	129.90	
Bradford Garage	770.76	
Chappell Tractor Sales	447.90	
R. C. Hazelton Co., Inc.	39.75	

Merrimack Farmers' Exchange	337.77	
C. A. Danforth & Co.	52.32	
Sanel's	454.24	
R. L. Dodge Co.	34.64	
Rice's, Inc.	922.21	
Merrill & Cote	6.09	
Harris Wheeler Jr.	60.50	
Jim's Auto Service	17.25	
Geo. A. Philbrook & Sons	24.00	
Construction Equipment Co.	61.75	
C. W. Wilder Co., lock	5.85	
L. Earle Nichols, boards	8.10	
Bartlett Auto Co.	8.01	
Stanley Heath, permit	5.00	
Trumbull Steel Corp.	2.50	
Ray Road Equipment	111.13	
Buick Tractor Co.	4.54	
Chadwick BaRoss	28.16	
American Oil Co.	67.10	
Lord Mfg. Co., Inc.	113.33	
Total		\$ 3,694.67
	Library	
Appropriation:		\$ 1,850.00
PAID:		
Louise B. Wolfe, Trustee		\$ 1,850.00
	Old Age Assistance	
Appropriation:		\$ 3,000.00
PAID:		
N. H. Dept. of Welfare		\$ 2,004.19
	Town Poor	
Appropriation:		\$ 1,500.00
PAID:		
Anne A. Wasson, M. D.,		
Grace Heath	\$	56.00
Clifford Foster		48.01
C. A. Danforth & Co.,		
Raymond Sargent		17.55
George Rowell		65.98
John Rowell		48.00

Marilyn Wheeler	54.49	
New London Hospital,		
Grace Heath	354.33	
Clifford Foster	38.00	
Pauline Heath, Grace Heath	240.00	
William P. Clough, M. D., Grace Heath	35.00	
Henniker Pharmacy, Grace Heath	43.70	
Total		\$ 1,001.06

Memorial Day

Appropriation: \$ 35.00

PAID:

Wilkins-Cloues-Bigelow Post No. 39 \$ 35.00

Brown-Shattuck Memorial Field

Appropriation: \$ 2,000.00

PAID:

N. H. Fence Co., backstop \$ 438.00

Arnold Anderson, loam 922.00

Merrimack Farmers' Exchange,
grass seed & fertilizer 64.48

Total \$ 1,424.54

Parks and Playgrounds

Appropriation: \$ 250.00

John French Fund 45.50

PAID:

French's Park, Clarence Wheeler \$ 200.00

Common, Bradford Center,

Harry Heselton, mowing 20.00

Lafayette Square,

Thomas Pitts, mowing 4.82

Social Security .18

Total \$ 225.00

Discounts & Abatements

PAID: \$ 452.09

Cemeteries

Appropriation: \$ 1,000.00

Trust Funds	2,273.00
Lots	95.00
Trust Fund	100.00
Total	<u>\$ 3,468.00</u>

PAID:

Wilfred Seavey	\$ 869.35
Sterling Carmichael	917.85
Morris Wheeler	184.19
Elwin Bagley	129.17
Robert Bagley	7.23
Clifford Foster	26.37
Reuben S. Moore	21.21
Raymond Sargent	69.57
Social Security & Withheld	123.91
Wilfred Seavey, use of trailer	42.00
Leonard Wheeler, use of tractor	50.00
Clarence Wheeler,	
Baptist Church Cemetery	48.00
Harris Wheeler, loam	24.00
Ralph Seavey, use of mower	166.00
Merrimack Farmers' Exch., 2 mowers	205.61
Merrimack Farmers' Exch.,	
fertilizer, etc.	99.25
Sanel's, parts	16.00
Bradford Garage, gas, etc.	32.12
R. L. Dodge Co., paint, etc.	136.97
Lora B. Cressy, lots	95.00
Lora B. Cressy, Trust Fund	100.00
Public Service Co. of N. H.	26.07
Jim's Service	6.44
Total	<u>\$ 3,396.31</u>

1964 Taxes Bought by Town

Ersley Blanchard	\$ 105.83
Orlen Fortune	25.84
Harold Toomey	50.14
G. G. Barstow Est.	79.74
Jesse Griffin	157.96
August Rehberg	134.77
John Rowell	39.18
Adam Szymkiewicz	145.87
Total	<u>\$ 739.33</u>

Employees' Retirement and Social Security

Appropriation: \$ 600.00

PAID:

Treasurer, State of N. H. \$ 676.96

Discounts, Abatements and Refunds

PAID: \$ 452.00

Town Hall Renovation

Appropriation: \$ 9,000.00

PAID:

Kathryn Blunt, printing report
for special Town Meeting \$ 22.85

Harris Wheeler Jr.,
excavation for furnace room 395.00

Contoocook Artesian Well Co.,
artesian well 1,320.00

Delbert Harris Jr.,
tearing down chimney 71.75

Leonard Wheeler, blasting rock 35.00

Arthur Whitcomb, cement blocks 334.69

Richard Whitman, septic tank 62.00

Merrimack Farmers' Exchange 120.10

Amos Webb, building new chimney 698.23

Melbourne Christopher, electrician 517.29

Delbert Harris Jr., carpentry 1,925.90

Richard Whitman, plumbing 2,655.27

Delbert Harris Jr., kitchen,
2 windows & 4 doors 503.29

Total \$ 8,661.37

Balance \$ 338.63

Interest

Appropriation: \$ 1,050.00

PAID:

First National Bank, Newport:

Temporary Loans

Long Term Loans

Total \$ 842.09

Indebtedness

PAID:

First National Bank, Newport:		
Temporary Loan		\$ 47,439.66
First National Bank, Newport:		
3 Bridges		1,000.00
G. M. C. Truck		1,000.00
Lora B. Cressy, Trustee of Trust Funds		
Capital Reserve		1,000.00
Paid to Other Governmental Divisions		
Treasurer, State of N. H.,		
Head Tax & Penalties	\$ 1,320.20	
Robert A. Foster, Treasurer		
County Tax	6,216.26	
Treasurer, State of N. H.,		
Bonded Indebtedness	377.49	
Lillian S. Frey, School Treasurer		
School year ending June 30, 1965	25,280.00	
School year ending June 30, 1966	20,305.48	
		<hr/>
		\$ 45,585.48
		<hr/>
GRAND TOTAL		\$161,863.84

REPORT OF THE TRUST FUNDS OF THE TOWN OF BRADFORD, N. H. ON DECEMBER 31, 1965

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1941	Alexander, Charles B.	\$ 500.00	\$ 65.00	\$ 25.69	\$ 25.00	\$ 65.69
1957	Anderson, Marion B.	100.00	9.22	4.73	5.00	8.95
1955	Bailey, Anna P.	500.00	57.21	24.14	25.00	56.35
1944	Bailey, Ethel M.	100.00	6.78	4.84	5.00	6.62
1954	Baker, Etta B.	150.00	22.26	7.43	7.00	22.69
1907	Bartlett, Charles A. & Carlos	100.00	9.63	4.74	5.00	9.37
1960	Bischoff, Dina	100.00	9.36	4.73	5.00	9.09
1917	Blaisdell, James H.	100.00	11.70	4.82	5.00	11.52
1944	Blood, Hollis	100.00	8.04	4.91	5.00	7.95
1945	Bly, Willis N.	150.00	22.30	7.46	7.00	22.76
1937	Bradbury & Reed	100.00	9.71	4.74	5.00	9.45
1941	Bradford, Carolyn B.	100.00	7.21	4.86	5.00	7.07
1949	Bradford Cemetery Trust Fund * 95.00	3,852.74	455.66	181.29	550.00	86.95
1949	Bradford Pond Church Trust, princ. held by M.N.B.	500.00	873.55	119.96		993.51
1942	Bradford Pond Meeting House, 11 shrs. Merr. Farm. Exch.	275.00	12.46	.54	10.00	3.00
1964	Bradford School Scholarship Fund * 1,116.39	1,161.39	.15	1.82		1.97
1960	Bradford, Town of, Capital Reserve * 1,000.00	3,500.00	333.54	136.57		470.11
1920	Brockway, Freeman F.	100.00	5.72	4.79	5.00	5.51
1930	Butman, Joshua & Eben	100.00	10.17	4.76	5.00	9.93
1943	Carlton, Kate E. C.	500.00	51.87	25.09	25.00	51.96
1929	Carr, Frank T.	300.00	35.99	14.51	15.00	35.50
1965	Carr George W.	* 150.00				
1918	Carr, Mary E.	100.00	11.67	4.82	5.00	11.49
1953	Cheney, Addie A.	100.00	8.73	4.70	5.00	8.43

1955 Cheney, Walter A.	200.00	21.12	9.56	9.00	21.68
1920 Choate, Emma L.	100.00	7.46	4.86	5.00	7.32
1957 Cilley, Almon B.	200.00	19.35	9.50	10.00	18.85
1944 Clark, Ella P.	100.00	7.62	4.89	5.00	7.51
1947 Clogston, Fred N.	100.00	8.73	4.70	5.00	8.43
1926 Cofrin, George W.	200.00	15.39	9.30	10.00	14.69
1947 Colby, Fred A. & Minnie G.	200.00	16.78	9.38	10.00	16.16
1918 Collins, Lemuel	100.00	9.05	4.95	5.00	9.00
1929 Collins & Marshall	500.00	18.48	22.38	20.00	20.86
1965 Cressey-Dalphond	* 400.00		5.34	5.00	.34
1936 Cressy, Ada A.	100.00	4.59	4.73	5.00	4.32
1958 Cressy, Charles A.	50.00	5.91	2.25	2.00	6.16
1943 Cummings, Roswell W. & Lloyd	100.00	6.90	4.84	5.00	6.74
1929 Day, Ward L.	150.00	13.90	7.43	8.00	13.33
1943 Eaton, J. Willis	100.00	6.91	4.84	5.00	6.75
1936 Emory, John	100.00	9.68	4.97	5.00	9.65
1933 Ewins, John	100.00	10.69	4.78	5.00	10.47
1935 Ewins, Hattie G.	100.00	9.68	4.97	5.00	9.65
1909 Farrington, Ann Marie	100.00	10.69	4.78	5.00	10.47
1957 Felton, Frank P., 8 shrs. United Fruit Co.	362.56	4.71	1.42	2.00	4.13
1939 Fisher, Fred W.	200.00	7.76	9.43	10.00	7.19
1955 Flanders, Annie Smyth, 66 shrs. Home Ins. Co.	2,940.00	493.45	193.22	150.00	536.67
1947 Forsberg, Andrew	100.00	8.82	4.71	5.00	8.53
1958 Foster, A. E.	50.00	5.14	2.22	2.00	5.36
1929 French, Daniel & John	200.00	21.48	9.56	10.00	21.04
1929 French, John E., French's Park	1,000.00		45.50	45.50	
1958 Gardner, Mabel M., School Fund	200.00		8.12	8.12	
1943 Gardner, Mary F.	200.00	22.73	9.02	10.00	21.75
1963 George, Wellman M.	100.00	1.70	4.10	2.00	3.80

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1929	Gillingham, Elinda	100.00	9.45	4.72	5.00	9.17
1927	Gillingham, Freeman	100.00	9.49	4.72	5.00	9.21
1952	Gray, Emily	200.00	18.20	9.43	10.00	17.63
1929	Hadley, Sophronia	75.00	9.00	3.62	5.00	7.62
1921	Hall, Almira	200.00	54.59	10.99	15.00	50.58
1963	Hall, Bert and Mary	400.00	16.40	16.89	8.00	25.29
1963	Hall, Fannie M.	100.00	3.10	4.18	3.00	4.28
1920	Hart, William S.	100.00	8.20	4.91	5.00	8.11
1906	Harvey, Clara	100.00	10.79	4.78	5.00	10.57
1963	Hervan, Esther S.	100.00	3.10	4.18	3.00	4.28
1958	Holmes, Harry L.	50.00	4.87	2.20	2.00	5.07
1930	Howe, Frank	100.00	10.80	4.78	5.00	10.58
1944	Hoyt, Elbridge	100.00	10.06	5.00	5.00	10.06
1932	Hoyt, George A.	50.00	7.14	2.48	2.00	7.62
1912	Hoyt, Sarah Raymond, Memorial Fund	500.00	171.66	27.26		198.92
1943	Huntoon, Marietta	200.00	14.81	9.75	10.00	14.56
1943	Huntoon, Marietta, Library Fund	3,000.00	174.47	128.88	150.00	153.35
1926	Huntoon, Martin	100.00	10.89	4.78	5.00	10.67
1910	Ingalls, Abbie	100.00	10.47	4.77	5.00	10.24
1934	Johnson, Alvin	75.00	8.95	3.61	5.00	7.56
1944	Johnson, Effie S., Library Fund	50.00	45.96	4.35		50.31
1930	Jordan, Lucy	100.00	9.46	4.72	5.00	9.18
1954	Keyser, Louie	150.00	14.17	7.10	10.00	11.27
1939	Kittredge, Everett	100.00	3.97	4.71	4.00	4.68
1963	Larivee, Elizabeth	100.00	1.21	4.35	2.00	3.56

1937 Marshall, Charles H.	100.00	33.16	6.05		39.21
1942 Marshall, Joshua P.	100.00	10.89	4.78	5.00	10.87
1963 Marshall, M. E.	100.00	2.03	4.14	2.00	4.17
1918 Martin, Mary T.	100.00	10.97	4.79	5.00	10.76
1905 Martin, Sarah J.	100.00	9.44	4.73	5.00	9.17
1922 Martin, Sarah Paige	200.00	17.85	9.38	12.00	15.23
1946 Melvin, Edson	50.00	5.34	2.38	2.00	5.72
1930 Melvin, Helen	100.00	8.31	4.68	6.00	6.99
1963 Melvin, Proctor & Walter	100.00	3.77	4.18	2.00	5.95
1941 Messer, Hannah	100.00	8.12	4.91	5.00	8.03
1922 Miller, William	200.00	22.78	9.62	10.00	22.40
1929 Moon, Emily	100.00	10.38	4.77	5.00	10.15
1932 Morse, Charles	50.00	8.47	2.53	3.00	8.00
1924 Morse, Elvira	100.00	7.19	4.86	5.00	7.05
1944 Morse, Flora	200.00	13.56	9.70	10.00	13.26
1915 Morse, Lottie	150.00	14.90	7.12	8.00	14.02
1932 McDowell, Mary	100.00	7.86	4.89	5.00	7.75
1960 Nelson, Mary B.	100.00	9.18	4.72	5.00	8.90
1934 Newman, Charles	50.00	5.67	2.38	2.00	6.05
1931 Noyes, William	100.00	10.18	4.77	5.00	9.95
1960 Parmenter, Frank	100.00	6.69	4.30	4.00	6.99
1939 Peaslee, Caroline	100.00	7.00	4.86	4.00	7.86
1920 Peaslee, Daniel	100.00	6.86	4.84	4.00	7.70
1938 Peaslee, George W.	100.00	7.85	4.89	4.00	8.74
1943 Peaslee, Lizzie	200.00	18.19	9.93	10.00	18.12
1926 Peaslee, Maria	50.00	7.30	2.49	2.00	7.79
1965 Perkins, Leon, * 125.00	125.00				
1964 Piasecki, Chester	100.00		3.21	2.00	1.21
1926 Pierce, Harriet	75.00	8.87	3.61	5.00	7.48

Date of Creation	NAME OF FUND Purpose of Fund How Invested	1911				
		Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1962 Rahr, Hans & Otto		100.00	4.54	4.22	3.00	5.76
1939 Rand & Cheney		100.00	7.36	4.86	5.00	7.22
1932 Rand & Woods		100.00	10.53	4.78	5.00	10.31
1941 Redington, Ida, princ. held by MNB, trustee		285.00	284.91	62.72	30.00	317.63
1942 Ring, Obediah		75.00	9.72	3.42	5.00	8.14
1952 Rolfe, Marjorie		100.00	9.02	4.71	5.00	8.73
1926 Rowe, Eliza		100.00	10.38	4.77	5.00	10.15
1944 Sanborn, Joseph		100.00	8.16	4.91	5.00	8.07
1956 Sargent, Stella		200.00	19.89	9.52	10.00	19.41
1942 Smith & Forsaith		100.00	5.31	4.77	5.00	5.08
1962 Smith, Ned		100.00	5.35	4.26	5.00	4.61
1937 Smyth, Joseph		100.00	25.50	5.89		31.19
1952 Staniels, H. E.		100.00	7.21	4.64	5.00	6.85
1965 Stevens, Fred, * 100.00		100.00		1.33		1.33
1930 Studley, Dr. Harvey		100.00	8.83	4.70	5.00	8.53
1955 Sutherland, Col. S. J.		90.00	10.23	4.32	5.00	9.55
1943 Terry, Joseph N.		500.00	78.16	25.04	25.00	78.20
1951 Trow, Carrie C. & W. S., 753 shrs. Puritan Fund 6,933.66; 12 shrs. **118.92; Sunny Plain Cem. SRSB - bal. Principal 1,525.88; cash div. **9.09		8,587.55	695.40	389.41	555.00	529.81
1947 Trow, Emma I.		100.00	5.38	4.77	5.00	5.15
1943 Trow, Etta F.		100.00	7.37	4.86	5.00	7.23
1948 Trow, Willie S.		200.00	16.33	9.40	15.00	10.73
1915 Walton, Betsey B.		100.00	9.16	4.71	5.00	8.87
1919 Ward, Edwin D.		100.00	8.43	4.38	5.00	7.81

1937 Ward & Colby, 4 shrs. Merr. Farm. Exch.	100.00	1.09			1.09
1936 Whitcomb, Parker S.	100.00	5.40	4.77	4.00	6.17
1964 Wilson, Mary E.	200.00		6.42	5.00	1.42
1951 Wood, Kate J. B.	150.00	13.81	7.08	10.00	10.89
1918 Woods, George A.	200.00	21.26	9.58	10.00	20.84
Totals	<u>\$42,779.24</u>	<u>\$ 5,019.40</u>	<u>\$ 2,052.40</u>	<u>\$ 2,250.62</u>	<u>\$ 4,821.18</u>

All accounts are held in Savings Banks unless otherwise stated.

All are Perpetual Care for cemetery lots unless otherwise stated.

* Funds added \$775.00; New funds created \$2,211.39 \$ 2,986.39

** Capital Gain Dividends \$ 128.01

Average rate of interest $4\frac{1}{4}$ to $4\frac{1}{2}$ %

REPORT OF
BRADFORD, N. H. HISTORY COMMITTEE

During the year, the committee met several times. From these meetings, plans were made to purchase 500 Return Cards, which were sent to ascertain how many would be interested in purchasing a Town History, if they have information relative to Bradford's history, and as to having genealogies of their families to contribute.

The response has been quite gratifying, and it is the hope of the committee to continue on this project, and one day, a Bradford History will be available.

From the \$200 voted by the town for this purpose, the following has been spent to date.

500 Double Cards	\$	40.00	
Mimeographing Cards		11.50	
		<hr/>	
Total Spent			\$ 51.50

Respectfully submitted,

Mrs. Effie M. Craigie
Mrs. Elizabeth A. Cilley
Mrs. Elsie M. Ayer
Mrs. Ruth S. Moore
Mrs. Lora B. Cressy

REPORT OF THE TOWN HALL REMODELING COMMITTEE

At the Special Town Meeting of May 11, 1965, the townspeople voted to have the study committee continue its work and authorized the first stage of the town hall remodeling to begin. An appropriation of \$9000.00 was allocated to complete the alternate plan offered by the committee at that meeting.

In order to have working space available at the rear of the town hall, the old garage located there was moved. This was accomplished without destruction of the building which has been placed in the town shed area for use of the highway department.

The rusted chemical tanks were removed from the rear of the building to expose the area for the proposed furnace room. The old chimney was torn down and contractors contacted regarding bids for the chimney, masonry and construction of a furnace and pump room large enough to hold the equipment proposed for this remodeling effort plus needs required for an expanded effort to modernize facilities for the entire building at a later date.

Work on the well began in June and it soon became evident that an adequate supply could not be obtained by only opening the pipe to the old well. Drilling was necessary. A depth of 260 ft. with $1\frac{1}{2}$ gal. per min. was reached and this was calculated as an adequate supply.

Space beneath the building was excavated and finished off as a furnace, pump room supplied by a 3 flue chimney. The well was piped to the cellar and a furnace sufficient to heat the selectmen's rooms and the renovated shed housing public rest rooms was installed.

Dry walls and ceilings were constructed in the area formerly used as a wood shed. Plumbing to a men's and women's rest room was installed. The walls and ceilings painted and flooring laid.

The electrical panels for the entire town hall were updated and necessary electrical outlets installed in the new section including the furnace and pump connections. Further excavation behind the town hall prepared the area for the septic tank and leach bed.

FINANCIAL REPORT

Appropriation \$ 9,000.00

Expenditures:

Printing Survey Report	\$ 22.85	
Excavation	395.00	
Removal of old chimney	71.75	
Blasting	35.00	
Carpentry (shed area)	1,925.90	
Electrical installation	517.29	
Cement blocks and tile	334.69	
Misc. material cellar	120.10	
Const. chimney & cellar	698.23	
Plumbing & heating	2,655.27	
Construction of hallway	503.29	
Septic tank	62.00	
Well	1,320.00	
		8,661.37
Balance on hand		\$ 338.63

Signed by Committee:

Ernest C. Stewart, Chm.

Donald Keith

Audrey Raspiller

Anne A. Wasson, M. D.

John I. Garside

Florence V. Jones, Sec.

Richard Whitman

REPORT OF BROWN MEMORIAL LIBRARY TRUSTEES

December 31, 1965

The Trustees and Librarian met several times during 1965 to transact Library business. From these meetings, we acquired a rack for magazines, a new Thermostat installed, the furnace repaired, and above all, a much needed temporary railing on the steps leading to Church Street.

On April 29th, Trustees and Librarian met with Mrs. Anderson, District Library Consultant, regarding buying books through the State Library. This project has been discussed, but not voted on at this time.

One of the Trustees, Mrs. Floyd Gypson, resigned and Mrs. Robert Sweet was appointed in her place. Our Custodian, Mr. Floyd Gypson also resigned, and Mr. Alfred Ayer took his place.

Mrs. Esther Ayer gave book reviews at the Library's Open House, celebrating National Library Week.

During Children's Book Week, Grades 1 and 2 with their teachers, Mrs. Abbott and Mrs. O'Neil, met at the Library for a story hour. Mrs. Katherine Harrington read several stories, and lollipops were enjoyed while they listened.

During the school year, these two grades have made regular visits with their teachers to the Library, every other week. (Fine cooperation with the Library and School.)

In the spring, tulips will be seen on the front lawn, planted by our Custodian.

A beautiful Library! Come and use it.

Library Trustees

Leonora B. Sanborn, Chairman — 1966

Louise B. Wolfe — 1968

Elizabeth S. Sweet — 1966

BROWN MEMORIAL LIBRARY **PETTY CASH REPORT — 1965**

Cash on hand January 1, 1965	\$	7.19
Fees received from overdue books		59.80
Received for non-resident cards		5.00
Received for book lost		2.00
Received for sale of books		3.91
Received gift of money		3.00
	<hr/>	<hr/>
	\$	80.90

EXPENDITURES:

Postage on books returned to State Library	\$	3.59	
Postage Nathaniel Dame Co.		.60	
Spent for 5 cent stamps		7.70	
National Geographic Index		6.50	
Nathaniel Dame Co. (Light Fiction)		19.50	
H. W. Wilson Co. (Standard Catalog)		25.00	
Equity Press (Stories of Old New Hampshire)		3.56	
Favors for School Children		2.00	
Miscellaneous: Paper, Scotch tape, etc.		4.64	73.09
		<hr/>	<hr/>

Balance December 29, 1965 \$ 7.81

Total circulation for 1965 — 7,725 books, of which 2,764 were Children's and Young Peoples'.

1,074 books were loaned from Bookmobile.

101 were borrowed directly from the State Library on request.

262 reference requests were supplied.

133 new adult books were added to the collection, and 67 young people's.

22 gift books were accepted.

Effie M. Craigie
Librarian

Books and magazines were given during the year by:

Mr. and Mrs. William Banzhaf	Mr. and Mrs. Harold Caswell
Christopher Frey	Mr. and Mrs. Jon Garside
Peter Spaulding	Mrs. Floyd Gypson
Mr. and Mrs. Gordon Bird Sr.	Mrs. David Hammond
Miss Nathalie Sargent	Mr. and Mrs. Benjamin Keyes
Mrs. Louise Volkmar	Mr. and Mrs. Carl Swinnerton
The Women's Christian Guild	

THE BROWN MEMORIAL LIBRARY
TREASURER'S REPORT

RECEIPTS

Balance on hand Jan. 1, 1965	\$ 357.60
Received from Town	1,850.00
Huntoon Fund, Repairs	150.00
The Women's Christian Guild	15.00
Refund, Lemco Supply Co.	3.50
	<hr/>
	\$ 2,376.10

DISBURSEMENTS

Salaries, Librarian	\$ 601.00
Extra hours, Librarian	67.50
Custodian	265.00
Social Security	65.20
Books	297.64
Magazines	55.52
Electricity	115.35
Fuel	284.42
Repairs Huntoon Fund, Steps	25.00
Supplies	60.21
Miscellaneous	54.75
Bank Service Charge	7.80
	<hr/>
	1,899.39
	<hr/>
Balance on Hand Jan. 1, 1966	\$ 476.71

Louise B. Wolfe
Treasurer

MORSE FUND LEGACY

Balance Jan. 1, 1965	\$ 7,227.39	
Withdrew Feb. 1, 1965	311.82	
	<hr/>	
Balance		\$ 6,915.57
April 1, 1965 Interest for 6 months	\$ 146.94	
Oct. 1, 1965 Interest for 6 months	150.07	
	<hr/>	
		297.01
		<hr/>
Total		\$ 7,212.58

Special Checking Account for Morse Fund

Receipts

Balance on hand Jan. 1, 1965	\$ 11.25	
Refund on Miscellaneous Check	3.00	
Morse Fund, Interest withdrawn	311.82	
	<hr/>	
Total		\$ 326.07

Disbursements

Books	\$ 300.42	
Supplies	12.50	
Miscellaneous	3.00	
Service Charge	.54	
	<hr/>	
		316.46
		<hr/>
Balance Jan. 1, 1965		\$ 9.61

Louise B. Wolfe
Treasurer

Deaths Registered in the Town of Bradford for the Year Ending December 31, 1965

Date of Death	Place of Death	Name of Deceased	Place of Age Birth	Name of Father	Maiden Name of Mother
Jan. 3	Concord, N. H.	David Walter Ingalls	49 Bradford, N. H.	George Ingalls	Hattie Shattuck
Feb. 7	Concord, N. H.	Willis Hooper Munsey	84 Salem, Mass.	William Munsey	Georgianna ———
Feb. 10	Bradford, N. H.	Grace Minerva Woollett	75 Rindge, N. H.	Marshall Danforth	Emma Jones
Feb. 11	Bradford, N. H.	Harmon Theodore Douglas	91 Ellensburgh, N. Y.	James A. Douglas	Emma Hoy
Feb. 22	Boscawen, N. H.	Walter Hugh Craig	93 Bradford, N. H.	Parker B. Craig	Rosilla Bartlett
Mar. 27	Bradford, N. H.	Grace Wight Buckle Stevens	82 Everett, Mass.	Albert Wight	——— Hall
Apr. 6	Concord, N. H.	Grace Putney Oldfield	83 Fitzwilliam, N. H.	———	———
May 18	Newport, N. H.	Audrey B. Cummings	73 Cambridge, Mass.	Charles E. Barton	Gertrude E. Fisher
June 19	New London, N. H.	Albert James Ansart	92 Amherst, N. H.	James Ansart	Marietta Colby
July 10	Manchester, N. H.	Ernest Marcell Russell	80 Newport, N. H.	Harry Russell	Marybelle Kidder
Aug. 16	Bradford, N. H.	Morris Alvy Wheeler	44 Concord, N. H.	Leonard B. Wheeler	Blanche Drew
Aug. 16	Hopkinton, N. H.	Joseph Asa Fellows	67 Washington, Vt.	Don A. Fellows	Alice B. Walker
Aug. 25	New London, N. H.	Winnie Leona Pierson	63 Northville, N. Y.	Alvero Proctor	Estella Dane
Nov. 22	Concord, N. H.	Dora Marie Hadley	84 Concord, N. H.	Frank Carter	Marguerite ———
Dec. 2	Bradford, N. H.	Estella Lydia Dodge	87 Bradford, N. H.	Hollis L. Blood	Frances Seavey
Dec. 15	Contoocook, N. H.	Alfred Winthrop Watkins	94 Sutton, N. H.	Jason Watkins	Susan Barnard
Dec. 29	New London, N. H.	Maude Adele King Kellar	74 Holyoke, Mass.	Henry King	Georgianna Spencer

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

ELIZABETH A. CILLEY, Town Clerk

Marriages Registered in the Town of Bradford for the Year Ending December 31, 1965

Date and Place of Marriage	Name and Surname of Bride and Groom	Residence of Each at time of Marriage	Age	Names of Parents of Each	Name, Residence, Official Station of Person by Whom Married
Feb. 27	Charles H. Page Jr.	Bradford, N. H.	22	S Charles H. Page Ruth M. Webster	Rev. John H. Brysen Newport, N. H.
Newport, N. H.	Geraldine A. Pevine	Newport, N. H.	23	S Napoleon L. Pevine Grace M. LaPlante	Catholic Priest
March 8	Thomas H. E. Chandler	Warner, N. H.	23	S John P. H. Chandler, Jr. Rose M. Eaton	Diamond A. Maxwell Henniker, N. H.
Henniker, N. H.	Beverly Donnelly	Bradford, N. H.	19	D Arthur F. Valley Marjorie Simpson	Justice of the Peace
May 1	John C. Perkins	Bradford, N. H.	20	S Carleton H. Perkins Hazel G. Lynn	Jack S. Scott Hopkinton, N. H.
Hopkinton, N. H.	Carol E. Shull	Warner, N. H.	21	S John M. Shull Ada R. Krom	Clergyman — Episcopal
May 14	Ronald Levasseur	St. Petersburg, Fla.	26	S August I. Levasseur Louise Dion	Carl R. Bartle Bradford, N. H.
Bradford, N. H.	Judith A. Laro	Lynn, Mass.	23	D Willis V. Jenkins Marian A. Bothroyd	Minister of the Gospel
Aug. 1	Richard L. Whitman	Bradford, N. H.	40	D Fred O. Whiteman Alma Paananen	Carl R. Bartle Bradford, N. H.
Bradford, N. H.	Barbara Y. Roberts	Bradford, N. H.	31	D Alfred C. Yates Bessie M. Cambridge	Minister of the Gospel
Aug. 8	John E. Walters	Penacook, N. H.	41	D William Walters Emma Spear	Stanley H. Prescott Loudon, N. H.
Loudon, N. H.	Sally D. Raymond	Bradford, N. H.	34	D Paul W. Danforth Dorothea L. Murphy	Justice of the Peace
Sept. 11	James R. MacNab	Bradford, N. H.	19	S James P. MacNab Nora S. Salt	Carl R. Bartle Bradford, N. H.
S. Newbury, N.H.	Karen L. Ansart	Newbury, N. H.	19	S Louis L. Ansart Carolyn F. Bagley	Minister of the Gospel

Oct. 30	Roland R. Hunt, Jr.	Hopkinton, N. H.	21	S	Roland R. Hunt Leona M. White	Oliver C. Northcott Penacook, N. H.
Penacook, N. H.	Elizabeth R. Rowell	Bradford, N. H.	26	S	Edmund G. Rowell Martha J. Foster	Minister of the Gospel
	Wilfred L. Seavey	Bradford, N. H.	44	W	William C. Seavey Helen F. Jameson	Carl R. Bartle Bradford, N. H.
Nov. 24	Lena M. Thompson	Newport, N. H.	51	D	Leon A. Scribner Lena M. Flanders	Minister of the Gospel

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

ELIZABETH A. CILLEY, Town Clerk

Births Registered in the Town of Bradford for the Year Ending December 31, 1965

Date of Birth	Place of Birth	Name of Child Sex	No. of Child Living or Stillborn	Name of Father	Maiden Name of Mother
Jan. 3	New London, N. H.	Brenda Lee Whipple	F L 4	Robert B. Whipple	Annie E. Bagley
Feb. 16	New London, N. H.	Lesly Anne Miner	F L 1	Michael D. Miner	Annie E. Page
Mar. 11	New London, N. H.	Aarin Sue Willoughby	F L 2	Ronald A. Willoughby	Sandra L. VanDien
May 19	Concord, N. H.	Michael Paul Lively	M L 2	Alfred F. Lively Jr.	Muriel M. Clement
June 18	New London, N. H.	Gerald Harris Martin III	M L 1	Gerald Harris Martin	Jacquelyn R. Elliott
July 26	Concord, N. H.	Robin McCooles	F L 2	James R. McCooles	Marjorie J. Mock
July 27	New London, N. H.	Sherry Leigh Bagley	F L 1	Robert H. Bagley	Ethel Weeks
Aug. 14	New London, N. H.	Wayne Scott Ingalls	M L 3	Wallace R. Ingalls	Victoria M. Whitney
Oct. 22	New London, N. H.	Kurn Lee Wheeler	M L 4	Charles L. Wheeler	Marilyn C. Cleve
All White				All Parents Residents of Bradford	

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

ELIZABETH A. CILLEY, Town Clerk

**BUDGET OF THE SCHOOL DISTRICT OF
BRADFORD, N. H.
1966 - 1967**

PURPOSE OF APPROPRIATION	Approved Budget 1965-66	School Board's Budget 1966-67	Budget Committee Recommended 1966-67
100. Administration			
110. Salaries	\$ 410.00	\$ 410.00	\$ 410.00
135. Contracted Services	25.00	25.00	25.00
190. Other Expenses	125.00	150.00	150.00
200. Instruction			
210. Salaries	19,050.00	24,760.00	24,760.00
215. Textbooks	900.00	700.00	700.00
220. Library & Audiovisual Materials	100.00	100.00	100.00
230. Teaching Supplies	650.00	650.00	650.00
290. Other Expenses	50.00	50.00	50.00
300. Attendance Services	20.00		
400. Health Services	735.00	760.00	760.00
500. Pupil Transportation	6,500.00	6,500.00	6,500.00
600. Operation of Plant			
610. Salaries	1,200.00	1,200.00	1,200.00
630. Supplies	350.00	350.00	350.00
640. Heat	800.00	800.00	800.00
645. Utilities	600.00	650.00	650.00
700. Maintenance of Plant	1,000.00	765.00	765.00
800. Fixed Charges			
850. Employee Retirement & F. I. C. A.	1,822.00	2,400.00	2,400.00
855. Insurance	450.00	526.00	526.00
900.*School Lunch & Spec. Milk Prog.	2,300.00	2,800.00	2,800.00
1000. Student-Body Activities	100.00	100.00	100.00
1200. Capital Outlay			
1267. Equipment	825.00	150.00	150.00

1477. Outgoing Transfer Accts. in State			
1477.1 Tuition	17,760.00	16,672.00	16,672.00
1477.3 Supervisory Union Expenses	1,075.00	1,080.00	1,080.00
1477.9 Title 1		831.00	831.00
1700. Summer School			
683.46 Excess Sweepstakes	683.46		
Deficit or Supp. Approp. 1965-66		831.00	831.00
Total Appropriations	\$57,530.46	\$63,260.00	\$63,260.00
* federal & district funds			

REVENUES & CREDITS AVAILABLE TO REDUCE SCHOOL TAXES	Approved Revenues 1965-66	School Board's Budget 1966-67	Budget Committee 1966-67
UNENCUMBERED BALANCE	\$ 4.36	\$	\$
Revenue from State Sources:			
Sweepstakes	2,126.96	2,127.00	2,127.00
Revenue from Federal Sources:			
NDEA - Title III - Science, Math & Lang.	400.00	25.00	25.00
Sch. Lunch & Spec. Milk Program	700.00	700.00	700.00
PL 89-10 (ESEA)		831.00	831.00
Other Revenue from Fed. Sources 1965-1966		831.00	831.00
Local Revenue Except Taxes:			
Tuition	329.00	352.00	352.00
Art. 12 Excess Sweepstakes	683.46		
Other Revenue from Local Sources— Pupil Lunch Sales	600.00	600.00	600.00
Total Revenues and Credits	\$ 4,843.78	\$ 5,466.00	\$ 5,466.00
District Assessment Raised or to Be Raised by Property Taxes	52,686.68	57,794.00	57,794.00
Total Appropriations	\$57,530.46	\$63,260.00	\$63,260.00

DONALD C. KEITH
PAUL GOVE
RICHARD L. WHITMAN
ROBERT L. LINNE
BEACHLEY WOLFE
W. A. RASPILLER
J. W. GUNSCHON
ANNE A. WASSON, M. D.
Budget Committee

Bradford School District Officers

Moderator

Paul A. Gove

Clerk and Treasurer

Lillian S. Frey

School Board

Anne A. Wasson, M. D. '68

Florence V. Jones '66

James Hansen '67

Census Taker

Florence V. Jones

Auditor

Carroll Butman

Superintendent of Schools

William C. Sterling

School Nurse

Ruth Whitcomb, R. N.

The State of New Hampshire
SCHOOL WARRANT

To the inhabitants of the School District in the Town of
Bradford qualified to vote in District Affairs:

You are hereby notified to meet at the Bradford Central
School on the 4th day of March 1966 at 8 o'clock in the
evening to act upon the following subjects.

1. To choose a Moderator for the coming year.
2. To choose a Clerk for the ensuing year.
3. To choose a member of the School Board for the
ensuing three years.
4. To choose a member of the School Board for the
ensuing two years.
5. To choose a Treasurer for the ensuing year.
6. To hear the reports of Agents, Auditors, Commit-
tees or Officers chosen and to take any action relating
thereto.
7. To choose Agents, Auditors, Committees and Offi-
cers in relation to any subject in the warrant.
8. To see what sum of money the School District will
vote to raise and appropriate for the support of schools, for
the salaries of School District officials, Agents, and em-
ployees, and for the payment of statutory obligations of the
District, and to authorize the application against said appro-
priation of such sums as may be received from any state or
Federal Program for the support of Public Education to-
gether with other income: the School Board to certify to the
Selectmen the balance between the estimated revenue and
the appropriation, which balance is to be raised by taxes by
the Town.
9. To see if the District will authorize the School Board
to make application for and to receive in the name of the
District such advances, Grants-in-Aid or other funds for
educational purposes, as may now or hereafter be forth-
coming from the U. S. Government and/or State Agencies.
10. To see if the District will vote to accept the Provi-
sions of Title 1, Public Law 89-10 (Elementary and Secondary
School Act of 1965) and to appropriate such funds as may be

made available to the District under said Federal Act for such particular projects as may be determined by the school board. Further to see if the District will authorize the school board to make application for such funds and to expend the same for such projects as it may designate.

11. To see if the District will vote to have district officers elected in 1967, and in subsequent years unless rescinded, by Non-Partisan ballot; to hold such elections at the same time and place as the elections of town officers; to authorize the Town Moderator, Town Clerk, Supervisors of the Check List, and Inspectors of Elections to act as agents of the district in the conduct of said elections; to authorize the use of the Town Checklist in said election with the following exception; if any persons established residence in the district who cannot establish residence in the town of Bradford, the School Board shall certify to the town election officials, that those persons have established residence in the district and they will be permitted to vote in school elections only.

12. To see what action the Bradford School District will take in regard to having, in the future, annual Bradford School District Meetings on the same evening as an adjourned annual Town Meeting, if authority for such an adjourned Town Meeting is voted by the town. Date of such meeting to be established by a majority of the School Board and the Board of Selectmen.

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

Given under our hands this 14th day of February at said Bradford.

Florence V. Jones
James F. Hansen
Anne A. Wasson, M. D.

School Board

A true copy of Warrant—Attest:

Florence V. Jones
James F. Hansen
Anne A. Wasson, M. D.

School Board

REPORT OF SCHOOL DISTRICT TREASURER

Receipts

Cash on Hand July 1, 1964	\$ 215.92
Current Appropriation	51,875.54
Lunch Sales	1,085.85
Bradford Women's Club (Lunch Program)	350.00
Anne A. Wasson, M. D., Scholarship	100.00
Barbara M. Yates, Tuition	311.00
Warner School District, Transportation 1963-64	117.00
Sweepstakes Aid	2,461.62
State of New Hampshire, reimbursement Lunch Program	416.67
Stop Payment Check No. 3064	85.98
	<hr/>
Total Receipts	\$57,019.58
Less School Board Orders Paid	55,156.05
	<hr/>
Balance on Hand June 30, 1965	\$ 1,863.53

Auditor Statement

Examined and found correct

Carroll Butman, Auditor

STATEMENT OF SCHOOL BOARD
Expenditures 1964-1965

110.1	Salaries of District Officers	\$ 440.00
190.1	Other Expenses for Administration	118.35
201	Salaries of Teachers	17,407.42
215	Textbooks	510.40
220	Library and Audiovisual	82.17
230	Teaching Supplies	633.78
235	Contracted Services for Instruction	37.00
290	Other Expenses	18.43
410	Health Supervision	655.00
490	Other Expenses	7.99
535	Contracted Services, Transportation	6,324.00
610	Custodial Salaries	1,200.00
630	Supplies	357.31
635	Contracted Services	36.00
640	Heat	899.68
645	Utilities	629.93
725	Replacement of Equipment	942.50
735	Contracted Services	54.00
766	Repairs to Building	967.51
850.2	Teacher Retirement	561.98
850.3	F. I. C. A.	770.62
855	Insurance	479.60
900	School Lunch and Special Milk	2,339.71
1075	Student Body Activities	100.00
1266	Capital Outlay, Bldgs.	2,882.00
1267	Capital Outlay, Equipment	1,687.81
1477.1	Tuition	14,031.11
1477.3	Supervisory Union Expenses	981.75
Total Net Expenditures		<u>\$55,156.05</u>

DETAILED STATEMENT OF PAYMENTS

110.1 District Officers Salaries

Anne A. Wasson, M. D.	\$	100.00
Florence V. Jones		100.00
James F. Hansen		100.00
Lillian S. Frey		100.00
Florence V. Jones (census)		25.00
Paul N. Gove		10.00
Vivian Messer (sub. clerk)		5.00
		<hr/>
	\$	440.00

190.1 Other Expenses for Administration \$ 118.35

210 Salaries of Teachers

Thomas Abbott	\$	4,487.42
Eunice Willgeroth		5,575.00
Evelyn Norton (sub.)		575.00
Genevieve Abbott		5,000.00
Blanche Bailey		650.00
Margaret Bacon		675.00
Hazel Morse		400.00
Charlotte Kelley (sub.)		15.00
Roy Leo		30.00
		<hr/>
	\$	17,407.42

215 Textbooks \$ 510.40

220 Library and Audiovisual \$ 82.17

230 Teaching Supplies \$ 633.78

235 Contracted Services for Instruction \$ 37.00

290 Other Expenses \$ 18.43

410 Health Supervision

Ruth B. Whitcomb	\$	525.00
Anne A. Wasson, M. D.		130.00
		<hr/>
	\$	655.00

490 Other Expenses \$ 7.99

535 Contracted Services, Transportation

Frank A. Wise (High)	\$	1,800.00
Frank A. Wise (Elem.)		3,999.00
Frances Ward		525.00
		<hr/>

\$ 6,324.00

610 Custodial Salaries		
Karl Scribner		\$ 1,200.00
630 Supplies		\$ 357.31
635 Contracted Services		\$ 36.00
640 Heat		\$ 899.68
645 Utilities		\$ 629.93
725 Replacement of Equipment		\$ 942.50
735 Contracted Services		
Erving Blunt	\$ 9.00	
Karl Scribner	45.00	
		<hr/>
		\$ 54.00
766 Repairs to Building		
Melbourne Christopher	\$ 72.63	
A. B. Gardner	887.33	
Bradford Electronics	7.55	
		<hr/>
		\$ 967.51
850.1 Teacher Retirement		\$ 561.98
850.3 F. I. C. A.		\$ 770.62
855 Insurance		
Roy A. Messer	\$ 469.60	
Elizabeth Cilley	10.00	
		<hr/>
		\$ 479.60
900 School Lunch and Special Milk		\$ 2,339.71
1075 Student Body Activities		\$ 100.00
1266 Capital Outlay, Bldgs. (well)		\$ 2,882.00
1267 Capital Outlay, Equip.		\$ 1,687.81
1477.1 Tuition		
Warner	\$13,355.50	
New London	675.61	
		<hr/>
		\$14,031.11
1477.3 Sup. Union Expense		\$ 981.75
		<hr/>
Total Expenditures		\$55,156.05
Balance on Hand June 30, 1965		1,863.53
		<hr/>
Total		\$57,019.58

BRADFORD, N. H.
SCHOOL HEALTH REPORT
1964 - 1965

School Health Services gives the following report:

Number pupils examined by doctor	65
Absent	2
Not examined	5

Defects

Vision	5
Hearing	1
Teeth	12
TB Patch test	40
Individual Inspections	338
Special Cases	3
Pediculosis	6
Corrections	8
Under treatment	24
Home visits	26
Conferences	9

The School Health Department wishes to thank the
Bradford P. T. A. and Bradford Women's Club for assistance
given in carrying out the Health Program.

Anne Wasson, M. D.
Ruth B. Whitcomb, R. N.
School Nurse

BRADFORD SCHOOL DISTRICT **REPORT OF THE SUPERINTENDENT OF SCHOOLS**

To the Members of the School Board of the Bradford School District:

During the 1964-1965 school year the following teachers were employed:

Teacher and Grades	Training	Year of Graduation
Mr. Thomas E. Abbott Principal, Grades 6-8	Keene State College	1949
Mrs. Eunice E. Willgeroth Grades 3, 4 and 5	Keene State College	1927
Mrs. Genevieve A. Abbott Grades 1 and 2	Farmington Teachers College	1933
Mrs. Hazel M. Morse Art	Mass. School of Art	1954
Miss Blanche C. Bailey Music	Keene State College	1932
Mrs. Margaret E. Bacon Physical Education	Boston University	1947
Miss Ruth B. Whitcomb Nurse	Worcester City Hospital	1926

1965 Graduates

Virginia Bryant	Paula Caswell
Philip Hall	Kathleen Morin
Anthony Page	Gary Perkins
Christine Smith	Gary Tilton
June Wheeler	Frederick Willett

Perfect Attendance — 1964 - 1965

Edward Raymond, Grade 6	Donald Linne, Grade 3
-------------------------	-----------------------

SUPERINTENDENT'S SALARY

1964 - 1965

Bradford School District	\$ 553.35
Henniker School District	1,465.14
Hopkinton School District	2,778.38
Newbury School District	654.09
Sutton School District	542.89
Warner School District	1,270.61
Webster School District	485.54
	<hr/>
Total Local Share	\$ 7,750.00
State's Share	2,750.00
	<hr/>
Total Salary	\$10,500.00

William C. Sterling

Superintendent of Schools

BRADFORD SCHOOL DISTRICT REPORT OF THE SUPERINTENDENT OF SCHOOLS

Last year three towns, including Bradford, voted for a Cooperative, but the key town of Hopkinton voted it down. This refusal of the Hopkinton School District was the most disappointing occurrence to me personally in thirty-five years experience in education. However, the Bradford Study Committee almost immediately became involved in the study of the possibility of combining with a different combination of school districts. These include Andover, Newbury, New London, Springfield, Sutton, Warner and Wilmot.

Again the study committee of Carl Danforth, James Hansen, and George P. Morse Jr. have spent many hours on this study with only one purpose in mind; to provide a better educational program for the children of Bradford, and again they have succeeded.

Blanche C. Bailey, after many years of successful and faithful service, resigned at the end of the school year to accept a position in Exeter, N. H. She will be replaced at the beginning of February by Mr. Leo J. Cormier who is graduating from Plymouth State College at the end of the first semester.

Miss Ruth B. Whitcomb, who has been the school nurse for Bradford for several years, will retire at the end of this year. Miss Whitcomb has been an institution in the district and no problem was too difficult for her to handle.

The school board has employed another teacher for the second half year to work with Mr. Abbott. Mrs. Mary Masel is a graduate of New England College and did her practice teaching at Sutton during the first semester. There were just too many children in the upper grade room with four grades. Mr. Abbott is a most capable and dedicated teacher, but to expect him to provide the proper education for thirty-three pupils in four different grades is to expect the impossible. We should continue with the four teachers until we are able to make the changes we will make when Bradford becomes a member of a cooperative.

I certainly would like to pay tribute to the School Board and the Study Committee, as well as the teachers, for their dedication to the young people of Bradford during the past year.

William C. Sterling

Superintendent of Schools

REPORT OF THE COMMITTEE FOR INDIVIDUAL CONTRIBUTIONS FOR THE BRADFORD SCHOOL SCHOLARSHIP FUND

At the March, 1965 Bradford Town Meeting, it was proposed that a Scholarship Fund be established. The measure was accepted and adopted and with an initial contribution of \$45.00 a Trust Fund to be known as the Bradford School Scholarship Fund was established.

In September, a Committee for Individual Contributions was formed with the following members:

Mrs. James A. Rawson, Chairman
Mrs. Lillian Frey, Treasurer
Dr. Anne A. Wasson
Mr. George P. Morse Sr.
Mr. Carl Danforth
Mr. Gordon Bird Sr.

The amount of the fund received in four months to Feb. 1st through the generosity of friends and organizations is \$1,500.29.

There have been forty individual contributions and four gifts from organizations.

With this rewarding beginning, it is hoped that the fund will grow to such proportions, that the interest annually will be sufficient to help some worthy student seeking higher education.

The dispensation of Student Aid will be at the discretion of Members of the School Board and the Supt. of Schools. Selection will be based on scholastic standing, character and need of the individual student.

Annual Reports

OF THE TOWN OF

BRADFORD

NEW HAMPSHIRE

For the Year Ending

December 31, 1966

ANNUAL REPORTS

of the

Selectmen and Other Town Officers

of the Town of

BRADFORD

NEW HAMPSHIRE

For the Year Ending December 31, 1966

and

Vital Statistics for the Year 1966

THE ARGUS PRESS
NEWPORT, N. H.

1967

TABLE OF CONTENTS

Comparative Statement of Approp. & Expenditures	20
Directory of Officials	4
Detail Statement of Payments	29
Financial Report	13
Report of History Committee	50
Report of Tax Collector	22
Report of Town Clerk	19
Report of Town Treasurer	26
Report of Town Auditors	28
Report of Town Hall Renovation Committee	43
Report of Trustees of Trust Funds	44
Report of Library Trustees	51
Report of Library Treasurer	53
Statement of Long Term Notes	9
Schedule of Town Property	17
Summary of Inventory of Valuation	18
Town Budget	10
Town Warrant	6
Uniform Classification	14

VITAL STATISTICS:

Births	56
Deaths	57
Marriages	58

REPORT OF SCHOOL DISTRICT OFFICERS

Detail Statement of Payments	64
Kearsarge Regional School Board	71
Report of Scholarship Committee	70
Report of School District Treasurer	62
Report of School Board	63
Report of School Health	66
Report of Superintendent of Schools	67
School District Officers	60
School Warrant	61

DIRECTORY OF OFFICIALS

ELECTIVE

Moderator
(Fall Election)

Paul N. Gove

Town Clerk

Elizabeth A. Cilley

Town Treasurer

Lillian S. Frey

Selectmen

Reuben S. Moore '67
Bernard M. Woods '68 Harold E. Rund '67

Supervisors of Check List
(Fall Election)

Harriet A. Milner '68 Erving Blunt '70
Florence V. Jones '72

Tax Collector

Carroll Butman

Road Agent

Leonard F. Wheeler

Trustees of Trust Funds

Vivian Messer '67
Lora B. Cressy '68 Phyllis M. Webb '69

Trustees of the Library

Elizabeth S. Sweet '67
George P. Morse Jr. '67 Leonora Sanborn '69

Auditors

Carl H. Danforth George P. Morse Jr.

Deputy Town Clerk

Margaret S. Colgate

Police Officers
(Appointed by Selectmen)

S. Jay George, Chief
Lester A. Witham Richard MacLeod Arthur F. Valley

Ballot Clerks
(Appointed by Selectmen in October of Election year)

Mildred H. Gunscheon, Rep. Henry A. Wright, Dem.
Dana C. Sanborn, Rep. Elinor Harris, Dem.

Librarian
(Appointed by Library Trustees)

Effie M. Craigie

Budget Committee

William A. Raspiller Donald C. Keith
Richard Burke Paul N. Gove
Karl I. Scribner Richard L. Whitman
Bernard M. Woods, James F. Hansen,
Selectman School Board

Planning Board

Harold E. Rund, Selectman
George P. Morse Jr. '68 Florence V. Jones '68
William A. Raspiller '69 Raymond E. Jaycox '69
Carl H. Danforth '70 William C. Colgate '70

Fire Department
(Elected from within the Department)

Robert A. Moore, Chief
Nelson C. Spaulding, Deputy Chief
Carroll Butman, Deputy Chief
Lester F. Hall, Treasurer Delbert Harris Jr., Clerk

Board of Fire Wards
Nelson C. Spaulding
Edwin E. Westerberg Harlan G. Cummings

Forest Fire Warden
Nelson C. Spaulding

Surveyor of Wood and Timber
Walter A. Heselton

Janitor of Town Hall
Lester A. Witham

Health Officer
Arthur F. Wright, M. D.

TOWN WARRANT

The State of New Hampshire

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

(L. S.)

You are hereby notified to meet at Town Hall in said Bradford on Tuesday, the fourteenth day of March, next at twelve-thirty of the clock in the afternoon, to act upon the following subjects:

1. To choose all necessary Town Officers for the year ensuing.

Polls open at 12:30 P.M. and close not earlier than 6:30 P.M.

2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same. To adjourn the meeting until Wednesday, March 15 at 8:00 o'clock in the evening; the raising of money and other articles in the warrant to be taken up at the adjourned meeting.

3. To see if the Town will authorize the Selectmen to borrow money in anticipation of taxes.

4. To see if the Town will vote to raise and appropriate the sum of \$917.83 for Town Road Aid. The State will furnish the sum of \$6118.89.

5. To see if the Town will vote to raise and appropriate the sum of \$91.20 for Pine Blister Rust. (Required by Law)

6. To see if the Town will vote to raise and appropriate the sum of \$279.00 for Hospitals: Concord Hospital to receive \$79.00 and New London Hospital to receive \$200.00.

7. To see if the Town will vote to raise and appropriate the sum of \$50.00 for American Red Cross. (Permitted by Law)

8. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) from Mrs. Carl A. Mitchell, to be held in trust and the income therefrom to be used for the perpetual care of the Carl A. Mitchell lot in Pleasant Hill Cemetery.

9. To see if the Town will vote to request the Planning Board to make a study of the maintenance of the highways, and make recommendations to the next annual meeting, including recommendations as to the feasibility of renting or purchasing equipment.

10. To see what action the Town will take in regard to renting or purchasing highway equipment.

11. To see if the Town will vote to authorize the Planning Board to prepare a Master Plan for the orderly development of the Town; to hold appropriate public hearings on the Master Plan and any related regulations and submit recommendations to the next annual Town Meeting.

12. To see if the Town will vote to raise and appropriate the sum of \$250.00 for expenses of the Planning Board. (Recommended by Budget Committee)

13. To see if the Town will vote to raise and appropriate the sum of \$100.00 for the Lake Sunapee Board of Trade. (Recommended by Budget Committee)

14. To see if the Town will vote to raise and appropriate the sum of \$75.00 for the Dartmouth-Lake Sunapee Region Association. (Recommended by Budget Committee)

15. To see if the Town will vote to have a complete reappraisal of all the taxable real estate in town made by appraisers of the State Tax Commission, and raise and appropriate the sum of \$2000.00 to be applied toward the cost of the same. (Recommended by Budget Committee)

16. To see if the Town will vote to amend the action taken at the 1965 Annual Meeting in regard to the Bradford School Scholarship Fund, by authorizing the establishment of a committee to act, with the Superintendent of Schools and the Bradford member of the Regional School Board, in awarding scholarships from this fund. The committee to consist of three residents of Bradford: one member to be elected annually for a three year term. The initial members to be elected from the floor at the 1967 Annual Meeting: one member to be elected for three years, two years, and one year respectively.

Given under our hands and seal, this eighteenth day of February, in the year of our Lord nineteen hundred and sixty-seven.

REUBEN S. MOORE
BERNARD M. WOODS
HAROLD E. RUND
Selectmen of Bradford

A true copy of Warrant—Attest:

REUBEN S. MOORE
BERNARD M. WOODS
HAROLD E. RUND
Selectmen of Bradford

STATEMENT OF LONG TERM NOTES

for the Town of Bradford, N. H.

Showing Annual Maturities of Long Term Notes

as of December 31, 1966

Rebuilding Bridges:

Melvin Mills

Hoyt Corner No. 1

Hoyt Corner No. 2

1960

4% Interest

Original Amount	\$ 8,000.00
-----------------	-------------

Maturities:

1967	\$ 1,000.00
1968	1,000.00
Total	<u>\$ 2,000.00</u>

G M C Truck

1967	\$ 1,000.00
1968	1,000.00
1969	1,000.00
1970	1,000.00
Total	<u>\$ 4,000.00</u>

Town Hall

1967	\$ 3,000.00
1967	3,000.00
Total	<u>\$ 6,000.00</u>

Interest on Temporary Loans — 3%

B U D G E T
Town of Bradford, New Hampshire
Estimates of Revenue and Expenditures for the Ensuing Year
January 1, 1967 to December 31, 1967
Compared with
Estimated and Actual Revenue, Appropriations and Expenditures
of the Previous Year January 1, 1966 to December 31, 1966

SOURCES OF REVENUE	Estimated Revenue Previous Year 1966	Actual Revenue Previous Year 1966	Estimated Revenue Ensuing Year 1967
From State:			
Interest and Dividends Tax	\$ 3,500.00	\$ 2,447.69	\$ 2,500.00
Railroad Tax		39.35	
Savings Bank Tax	550.00	659.17	600.00
For Fighting Forest Fires		35.45	
Reimbursement a/c			
Old Age Assistance		137.62	
From Local Sources Except Taxes:			
Dog Licenses	225.00	248.00	250.00
Business Licenses, Permits and Filing Fees	30.00	29.00	25.00
Rent of Town Hall and Other Buildings	100.00	72.00	75.00
Interest Received on Taxes and Deposits	450.00	403.27	400.00
Income from Trust Funds	2,000.00	1,433.87	2,000.00
Income of Departments:		487.10	
(c) Duncan Fund	3,347.25	3,347.24	3,349.95
Motor Vehicle Permit Fees	5,700.00	5,960.27	5,900.00
Sale of Town Property		4.00	
Breezy Hill Road	1,800.00	1,800.00	
Balance Shattuck Memorial		468.50	76.96
Balance Town Hall		338.63	
Amount Raised by Issue of Bonds or Notes:			
Town Hall	3,000.00	3,000.00	
New Truck	5,500.00		

**From Local Taxes Other Than
Property Taxes:**

(a) Poll Taxes—Regular @ \$2	475.00	487.00	500.00
(b) National Bank Stock Taxes	10.00	10.00	10.00
(c) Yield Taxes	500.00	74.08	400.00

**TOTAL REVENUES FROM
ALL SOURCES EXCEPT
PROPERTY TAXES**

\$27,187.25	\$21,482.04	\$16,086.91
-------------	-------------	-------------

PURPOSES OF EXPENDITURES	Appropriations Previous Year 1966	Actual Expenditures Previous Year 1966	Appropriations Recommended by Budget Committee 1967
General Government:			
Town Officers' Salaries	\$ 3,800.00	\$ 3,848.52	\$ 3,800.00
Town Officers' Expenses	1,600.00	1,748.31	1,750.00
Election & Registration Expenses	650.00	845.09	300.00
Expenses Town Hall and Other Town Bldgs.	1,200.00	1,535.46	1,500.00
Reappraisal of Property			2,000.00
Employees' Retirement and Social Security	1,000.00	789.11	1,000.00
Protection of Persons and Property:			
Police Department	1,000.00	1,066.66	1,000.00
Fire Department	2,550.00	2,429.67	2,250.00
Moth Exterm. — Blister Rust & Care of Trees	91.20	91.20	91.20
Insurance	1,800.00	2,094.32	2,000.00
Planning and Zoning			250.00
Health:			
Health Department, Including Hospitals	325.00	325.00	325.00
Vital Statistics	25.00	18.20	25.00
Town Dump & Garbage Removal	1,200.00	1,289.78	1,200.00
Highways and Bridges:			
Town Maintenance—Summer	7,700.00	12,123.06	7,700.00
Town Maintenance—Winter	5,200.00	7,070.32	6,000.00
Street Lighting	3,050.00	3,091.95	3,100.00

General Expenses of			
Highway Department	3,500.00	4,890.81	2,500.00
Town Road Aid	924.30	924.30	917.83
Libraries	2,075.00	2,075.00	2,190.00
Public Welfare:			
Town Poor	1,000.00	705.97	1,000.00
Old Age Assistance	2,000.00	1,811.70	2,000.00
Patriotic Purposes:			
Memorial Day and			
Veterans' Associations	35.00	35.00	35.00
Recreation:	250.00	281.50	250.00
Parks and Playgrounds			
Incl. Band Concerts	500.00	968.50	
Legal Expense		368.00	
Cemeteries	800.00	2,186.90	800.00
Duncan Fund	3,347.25	3,347.24	3,349.95
Advertising & Regional Assn.			100.00
Interest:			75.00
On Temporary Loans	700.00	549.38	700.00
On Bonded Debt	720.00	425.81	500.00
Outlay for New Construction and			
Perm. Improv.			
Highways and Bridges:			
Town Construction—			
Massasecum Parking Lot	200.00	200.00	
New Lands & Bldgs.—Town Hall	6,000.00	8,727.64	
New Equipment—New Truck	11,000.00		5,500.00
Indebtedness:			
Payment on Principal of Debt:			
(b) Long Term Notes	5,000.00	5,000.00	8,000.00
(c) Payment to Cap. Res. Funds	1,000.00	1,000.00	5,000.00
TOTAL EXPENDITURES	\$70,242.75	\$71,903.16	\$67,208.98

DONALD C. KEITH, Chairman '67
 RICHARD A. BURKE '67
 REUBEN S. MOORE, Selectman
 JAMES F. HANSEN, School Board
 WM. A. RASPILLER '67
 PAUL GOVE '68
 KARL I. SCRIBNER '69
 RICHARD L. WHITMAN '69
 Town of Bradford
 Budget Committee

FINANCIAL REPORT

ASSETS

Cash		
In hands of treasurer	\$24,580.01	
In hands of officials		
(a) Library Trustees	394.23	
Capital Reserve Funds:	5,146.30	
Unredeemed taxes:		
(from tax sale on account of)		
(a) Levy of 1966	611.26	
(b) Levy of 1965	458.69	
(d) Previous Years	642.37	
Uncollected Taxes:		
(a) Levy of 1966	19,495.30	
(b) Levy of 1965	393.95	
(e) State Head Taxes—Levy of 1966	310.00	
Polls — 1965 & 1966	94.79	
TOTAL ASSETS		\$52,126.90
Excess of liabilities over assets (Net Debt)		617.32
GRAND TOTAL		\$52,744.22
Surplus, December 31, 1965		\$ 3,375.99
Net Debt, December 31, 1966		\$ 617.32

LIABILITIES

Accounts Owed by the Town:		
Unexpended Balances of		
Special Appropriations:		
Town Truck	\$ 5,500.00	
Printing Inventories	300.00	
History Committee	113.70	
Brown-Shattuck Memorial Field	76.96	
Due to State:		
(a) State Head Taxes—1966	310.00	
Due to Kearsarge Regional School		
District, for 1966-67 share of expense	2,303.26	
Due to School Districts:		
Balance of School Tax	24,000.00	
Capital Reserve Funds:	5,140.30	
Long Term Notes Outstanding:		
Town Hall	9,000.00	
3 Bridges	2,000.00	
G M C Truck	4,000.00	
TOTAL LIABILITIES		\$52,744.22
GRAND TOTAL		\$52,744.22

UNIFORM CLASSIFICATION

RECEIPTS

Current Revenue:

From Local Taxes:

(Collected & remitted to Treasurer)

Property Taxes—Current Yr.—1966	\$96,328.19
Poll Taxes—Current Year—1966	407.21
National Bank Stock Taxes—1966	10.00
Yield Taxes—1966	32.08
State Head Taxes at \$5—1966	1,260.00

Total Current Year's Taxes collected and remitted	\$ 98,037.48
Property Taxes & Yield Taxes— Previous Years	14,324.05
Poll Taxes—Previous Year	80.00
State Head Taxes at \$5— Previous Years	245.00
Interest received on Taxes	403.27
Penalties on State Head Taxes	38.00
Tax sales redeemed	541.32

From State:

For Highways and Bridges:

(b) For Class V Highway maint.	3,347.25
Interest and dividends tax	2,447.69
Railroad Tax	39.35
Savings Bank Tax and Building and Loan Association Tax	659.17
T. R. A. Balance	87.75
Fighting forest fires	35.45
Reimbursement a/c Old Age Assistance	137.60

From Local Sources, Except Taxes:

Dog Licenses	248.00
Business licenses, permits and filing fees	27.00
Rent of town property	70.00
Income from trust funds	1,433.67
Motor vehicle permits— (1965 \$118.65) (1966 \$5,841.62)	5,960.27

Total Current Revenue Receipts \$128,162.32

Receipts Other than Current Revenue:

Temporary loans in anticipation of taxes during year	42,000.00
Long term notes during year	3,000.00

Sale of town property	4.00	
Oiling Driveways	335.00	
Cemetery Lots	277.00	
Elizabeth A. Cilley,		
Wolfe bond refund	20.00	
Leonard Wheeler, Road Agent Acct.	467.10	
Frank L. Sweet Jr.	2.00	
Messer Ins. Agency, Stack Switch	49.25	
Messer Ins. Agency, Wind Damage	21.92	
Total Receipts Other than Current Revenue		\$ 46,176.27
Total Receipts from All Sources		\$174,338.58
Cash on hand January 1, 1966		26,043.13
GRAND TOTAL		\$200,381.72

PAYMENTS

Current Maintenance Expenses:

General Government:

Town officers' salaries	\$ 3,742.87	
Town officers' expenses	1,748.03	
Election & registration expenses	825.09	
Expenses town hall and other town buildings	1,535.26	7,851.25

Protection of Persons & Property:

Police department	1,066.66	
Forest Fires	142.15	
Fire department, including forest fires	2,429.67	
Moth extermination—Blister Rust and Care of Trees	91.20	
Insurance	2,094.32	
Bounties	100.00	5,924.00

Health:

Health dept., including hospitals	325.00	
Vital statistics	18.20	
Town dumps & garbage removal	1,289.78	1,632.98

Highways and Bridges:

Town Road Aid	924.30	
Town Maintenance— (Summer—\$12,217.68) (Winter—\$7,070.48)	19,288.16	
Street lighting	3,091.95	
General Expenses of Highway Department	4,888.81	28,195.22

Libraries:		
Libraries	2,075.00	2,075.00
Public Welfare:		
Old age assistance	1,811.70	
Town poor	705.97	2,517.67
Patriotic Purposes:		
Memorial Day, Veterans' Assns. and Old Home Day	35.00	35.00
Recreation:		
Parks and playgrounds, including band concerts	281.50	281.50
Public Service Enterprises:		
Cemeteries, including hearse hire	2,159.23	2,159.23
Unclassified:		
Damages and legal expenses	368.00	
Taxes bought by town	818.79	
Discounts, Abatements & Refunds	73.18	
Employees' Retirement and Social Security	738.51	1,998.48
Interest:		
Paid on temporary loans in anticipation of taxes	549.38	
Paid on long term notes	425.91	975.29
Outlay for New Construction, Equip. and Permanent Improvements:		
Town Hall	8,756.89	
Brown-Shattuck Mem. Field	968.50	9,725.39
Indebtedness:		
Payments on temporary loans in anticipation of taxes	42,000.00	
Payments on long term notes	2,000.00	
Payments to capital reserve funds	1,000.00	
Cemetery lots	277.00	45,277.00
Payments to Other Governmental Divs.:		
State Head Taxes paid State Treas.	1,396.05	
Payments to State a/c		
Yield Tax Debt Retirement	62.97	
Taxes paid to County	6,917.73	
Payments to School Districts (1965 Tax \$25,000.) (1966 Tax \$33,778.95)	58,778.95	66,155.70
Total Payments for all Purposes		\$175,801.71
Cash on hand December 31, 1966		24,580.01
GRAND TOTAL		\$200,381.72

SCHEDULE OF TOWN PROPERTY

Description	Value
Town Hall, Lands and Buildings	\$ 70,000.00
Furniture and Equipment	2,000.00
Libraries, Lands and Buildings	35,000.00
Furniture and Equipment	5,000.00
Police Department, Equipment	500.00
Fire Department, Lands and Buildings	7,000.00
Equipment	12,000.00
Highway Dept., Lands and Buildings	7,000.00
Equipment	11,000.00
Materials and Supplies	1,200.00
Parks, Commons and Playgrounds	7,000.00
Schools, Lands and Buildings	35,000.00
Equipment	5,000.00
Robinson Lot and dump	3,000.00
Varnum Lot	1,000.00
Pond Meeting House Lot	500.00
Common — Bradford Center	500.00
Parking Lot — East side Lake Massasecum	500.00
 TOTAL	 <hr/> \$203,200.00

SUMMARY OF INVENTORY OF VALUATION

Land and Buildings	\$3,315,981.00
Factory Buildings, Land and Machinery	131,925.00
Electric Plants	223,600.00
Stock in Trade	192,138.00
House Trailers (7)	19,500.00
Boats and Launches (32)	8,625.00
Cows (38)	6,800.00
Neat Stock (9)	840.00
Gasoline Pumps and Tanks	6,800.00
Road Building & Construction Equipment	3,200.00
Portable Mills	1,500.00
<hr/>	
Total Valuation	\$3,910,939.00
Less Veterans', Blind & Livestock Exemptions	63,100.00
<hr/>	
Net Valuation for Taxation	\$3,847,839.00

Tax Rate — 1966 — \$3.00 per hundred.

REPORT OF TOWN CLERK

January 1, 1966 to December 31, 1966

Received:

Tax for registration of motor vehicles

18 permits 1965-66	\$ 118.65
570 permits 1966-67	5,841.62

\$5,960.27

Filing Fees

15.00

Dog Tax

107 registered	238.00
1 kennel license	12.00
3 forfeits	3.00

248.00

\$6,223.27

Payments to Treasurer

\$6,223.27

ELIZABETH A. CILLEY

Town Clerk

**COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES
FOR THE TOWN OF BRADFORD — 1966**

TITLE OF APPROPRIATIONS	Appropriations	Receipts	Total Available	Expenditures	Balance	Over-drafts
Town Officers' Salaries	\$ 3,800.00	\$	\$ 3,800.00	\$ 3,842.87	\$	\$ 42.87
Town Officers' Expenses	1,800.00		1,600.00	1,748.03		148.03
Election and Registration	650.00		650.00	825.09		175.09
Town Hall	1,200.00	70.00	1,270.00	1,535.26		365.26
Social Security	1,000.00		1,000.00	738.31		261.69
Police Department	1,000.00		1,000.00	1,066.66		66.66
Blister Rust	91.20		91.20	91.20		
Fire Department	2,550.00		2,550.00	2,428.67		121.33
Insurance	1,800.00	10.00	1,810.00	2,194.32		384.32
Welfare	325.00		325.00	325.00		
Vital Statistics	25.00		25.00	18.20	4.80	
Dump	1,200.00		1,200.00	1,289.78		89.78
Summer	7,700.00	6,387.09	14,087.09	12,217.68	1,869.41	
Winter	5,200.00		5,200.00	7,078.69		1,878.69
Town Road Aid	924.30		924.30	924.30		
Street Lights	3,050.00		3,050.00	3,091.35		41.85
General Highway	3,500.00		3,500.00	4,888.81		1,388.81
Library	2,075.00		2,075.00	2,075.00		
Town Poor	1,000.00		1,000.00	705.97	394.03	
Old Age	2,000.00	137.64	2,137.64	1,811.70	325.94	
Memorial Day	35.00		35.00	35.00		
Parks	250.00	46.77	296.78	281.50	45.27	

COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES
FOR THE TOWN OF BRADFORD — 1966

TITLE OF APPROPRIATIONS	Appropriations	Receipts	Total Available	Expenditures	Balance	Overdrafts
Town Officers' Salaries	\$ 3,800.00	\$	\$ 3,800.00	\$ 3,742.87	\$ 57.13	\$
Town Officers' Expenses	1,600.00		1,600.00	1,748.03		148.03
Election and Registration	650.00		650.00	825.09		175.09
Town Hall	1,200.00	70.00	1,270.00	1,535.26		265.26
Social Security	1,000.00		1,000.00	738.31	261.69	
Police Department	1,000.00		1,000.00	1,066.66		66.66
Blister Rust	91.20		91.20	91.20		
Fire Department	2,550.00		2,550.00	2,429.67	120.33	
Insurance	1,800.00	10.00	1,810.00	2,094.32		284.32
Welfare	325.00		325.00	325.00		
Vital Statistics	25.00		25.00	18.20	6.80	
Dump	1,200.00		1,200.00	1,289.78		89.78
Summer	7,700.00	6,387.09	14,087.09	12,217.68	1,869.41	
Winter	5,200.00		5,200.00	7,078.69		1,878.69
Town Road Aid	924.30		924.30	924.30		
Street Lights	3,050.00		3,050.00	3,091.35		41.35
General Highway	3,500.00		3,500.00	4,888.81		1,388.81
Library	2,075.00		2,075.00	2,075.00		
Town Poor	1,000.00		1,000.00	705.97	294.03	
Old Age	2,000.00	137.64	2,137.64	1,811.70	325.94	
Memorial Day	35.00		35.00	35.00		
Parks	250.00	46.77	296.77	281.50	15.27	
Cemeteries	800.00	1,386.90	2,186.90	2,159.23	27.67	
Interest Temporary Notes	700.00		700.00	549.38	150.62	
Interest Long Term Notes	720.00		720.00	425.91	294.09	
Town Hall Renovation	6,000.00	338.63	6,338.63	8,756.89		2,418.26
Brown & Shattuck	500.00	545.46	1,045.46	968.50	76.96	
Capital Reserve	1,000.00		1,000.00	1,000.00		
Long Term Notes	5,000.00		5,000.00	2,000.00	3,000.00	
New Truck	5,500.00		5,500.00		5,500.00	
TOTAL	\$61,195.50	\$ 8,922.49	\$70,117.99	\$64,874.30	\$11,999.94	\$ 6,756.25
Total Balance					\$11,999.94	
Overdrafts					6,756.25	
Balance					\$ 5,243.69	

Cemeteries	800.00	1,386.90	2,186.90	2,159.23	27.67	
Interest Temporary Notes	700.00		700.00	549.38	150.62	
Interest Long Term Notes	720.00		720.00	425.91	294.09	
Town Hall Renovation	6,000.00	338.63	6,398.63	8,756.89		2,358.26
Brown & Shattuck	500.00	545.46	1,045.46	968.50	76.96	
Capital Reserve	1,000.00		1,000.00	1,000.00		
Long Term Notes	5,000.00		5,000.00	2,000.00	3,000.00	
New Truck	5,500.00		5,500.00		5,500.00	
TOTAL	\$61,195.50	\$ 8,922.49	\$70,117.99	\$65,073.30	\$11,688.79	\$ 7,222.64
Total Balance					\$11,688.79	
Overdrafts					7,222.64	
Balance					\$ 4,466.15	

REPORT OF TAX COLLECTOR

(For Current Year's Levy)

Summary of Warrant

Property, Poll and Yield Taxes

Levy of 1966

— Dr. —

Taxes Committed to Collector:

Property Taxes	\$116,184.25
Poll Taxes	476.00
Nat'l Bank Stock Taxes	10.00

Total Warrant	\$116,670.25
---------------	--------------

Yield Taxes	335.79
-------------	--------

Added Taxes:

Property Taxes	\$ 39.30
Poll Taxes	30.00

69.30

TOTAL DEBITS	\$117,075.34
--------------	--------------

— Cr. —

Remittances to Treasurer:

Property Taxes	\$ 96,328.19
Poll Taxes	407.21
Nat'l Bank Stock Taxes	10.00
Yield Taxes	32.08

\$ 96,777.48

Abatements:

Property Taxes	\$ 400.06
Poll Taxes	14.00

414.06

Uncollected Taxes - As Per

Collector's List:

Property Taxes	\$ 19,495.30
Poll Taxes	84.79
Yield Taxes	303.71

19,883.80

TOTAL CREDITS	\$117,075.34
---------------	--------------

(For Previous Year's Levy)
Summary of Warrant
Property, Poll and Yield Taxes
Levy of 1965

— Dr. —

Uncollected Taxes - As of
January 1, 1966:

Property Taxes	\$ 14,842.04
Poll Taxes	106.00
Yield Taxes	42.00
	<hr/>
	\$ 14,990.04

Interest Collected During
Fiscal Year Ended
December 31, 1966

374.60

TOTAL DEBITS

\$ 15,364.64

— Cr. —

Remittances to Treasurer
During Fiscal Year Ended
December 31, 1966:

Property Taxes	\$ 14,282.05
Poll Taxes	80.00
Yield Taxes	42.00
Int. Collected During Year	374.60
	<hr/>
	\$ 14,778.65

Abatements Made During Year:

Property Taxes	\$ 166.04
Poll Taxes	10.00
	<hr/>
	\$ 176.04

Uncollected Taxes - As Per
Collector's List:

Property Taxes	\$ 393.95
Poll Taxes	16.00
	<hr/>

TOTAL CREDITS

\$ 15,364.64

(For Current Year's Levy)
**Summary of Warrant
 State Head Tax
 Levy of 1966**
 — Dr. —

State Head Taxes

Committed to Collector:

Original Warrant	\$ 1,440.00
Added Taxes	95.00

Total Commitment	\$ 1,535.00
Penalties Collected	13.50

TOTAL DEBITS	\$ 1,548.50
--------------	-------------

— Cr. —

Remittances to Treasurer:

Head Taxes	\$ 1,260.00
Penalties	13.50

	\$ 1,273.50
	35.00

Abatements

Uncollected Head Taxes - As Per Collector's List	240.00
---	--------

TOTAL CREDITS	\$ 1,548.50
---------------	-------------

(For Previous Year's Levy)
**Summary of Warrant
 State Head Tax
 Levy of 1965**
 — Dr. —

Uncollected Taxes - As of January 1, 1966	\$ 305.00
Penalties Collected During 1966	24.50

TOTAL DEBITS	\$ 329.50
--------------	-----------

— Cr. —

Remittances to Treasurer

During 1966:

Head Taxes	\$ 245.00
Penalties	24.50

	\$ 269.50
	25.00

Abatements During 1966

Uncollected Head Taxes - As Per Collector's List	35.00
---	-------

TOTAL CREDITS	\$ 329.50
---------------	-----------

**Summary of Tax Sales Accounts —
As of December 31, 1966**

— Dr. —

—Tax Sale on Account of Levies of:—

	1965	1964	Previous Years
(a) Taxes Sold to Town During Current Fiscal Year	\$ 818.79	\$	\$
(b) Bal. of Unredeemed Taxes - January 1, 1966		598.46	1,078.21
Interest Collected After Sale	.43	6.30	22.37
TOTAL DEBITS	\$ 819.22	\$ 599.76	\$1,100.58

— Cr. —

Remittances to Treasurer During Year	\$ 207.96	\$ 141.07	\$ 220.96
Abatements During Year			237.28
Unredeemed Taxes - At Close of Year	611.26	458.69	642.34
TOTAL CREDITS	\$ 819.22	\$ 599.76	\$1,100.58

Unredeemed Taxes as of January 1, 1967

	1965	1964	Previous Years
Jesse Griffin	\$ 155.32	\$ 157.96	\$
John Rowell	28.50	39.18	56.23
Ersley Blanchard	103.75	105.83	166.93
Walter Goulart			171.52
G. G. Barstow Est.	78.14	79.74	40.36
G. H. Ayer Est.			94.14
Orlen Fortune	25.40	25.84	
Arthur Lizette	7.78		
Alfred Rossman	212.37		
M. P. Ayer Est.			29.68
M. O. Mathewson			15.70
Levi Harmon Est.			59.99
Harold Toomey		50.14	
John Ward			7.79
	\$ 611.26	\$ 458.69	\$ 642.34

REPORT OF TOWN TREASURER

Detail Statement of Receipts

Balance on Hand December 31, 1965 \$ 26,043.13

Receipts:

Carroll Butman, Tax Collector:

1966 Property Tax	\$ 96,328.19	
1966 Poll Tax	407.21	
1966 National Bank Stock	10.00	
1966 Head Tax	1,260.00	
1966 Head Tax Penalties	13.50	
1966 Yield Tax	32.08	
1965 Property Tax	14,282.05	
1965 Poll Tax	80.00	
1965 Interest	374.60	
1965 Head Tax	245.00	
1965 Head Tax Penalties	24.50	
1965 Yield Tax	42.00	113,099.13

Redeemed Taxes 1965:

Franklin Sheehan	\$ 70.79	
Harold R. Toomey	22.44	
Arthur Lizette	89.60	
George Rowell	25.13	207.96

Redeemed Taxes 1964:

August Rehberg	\$ 134.77	
Interest and Costs	6.30	141.07

Redeemed Taxes 1963:

August Rehberg	\$ 129.73	
G. G. Barstow Est.	34.32	
Interest and Cost	16.49	180.54

Redeemed Taxes 1962:

Orlen Fortune	\$ 24.54	
John Rowell	10.00	
Interest and Costs	5.88	40.42

Elizabeth A. Cilley, Town Clerk:

Dog Licenses	\$	248.00	
Filing Fees		15.00	
1965 Auto Permits		118.65	
1966 Auto Permits		5,841.62	6,223.27

Road Agent:

Catherine MacLeod, oiling driveway	\$	45.00	
Loch Lyndon Country Club, cold patch		230.00	
Arnold Anderson, oiling driveway		25.00	
Florence V. Jones, oiling driveway		35.00	335.00

Cemetery Plots:

Wesley H. Wells	\$	50.00	
Arthur Ansart		25.00	
Louis Lux		15.00	
Anna Thieman		45.00	
William W. Banzhaf		25.00	
Ann C. Milner		100.00	
May S. Milner		2.00	
Ruth Roman		15.00	277.00

Temporary Loans,

First National Bank, Newport, N. H.		42,000.00
-------------------------------------	--	-----------

Long Term Loans

First National Bank, Newport, N. H.		3,000.00
-------------------------------------	--	----------

State of New Hampshire:

Purchase of land for new road	\$	4.00	
Servicing Fire Equipment		9.00	
Training meeting		26.45	
Class V Highways		3,347.25	
1966 Savings Bank Taxes		659.17	
1965 Railroad Taxes		39.35	
OAA recovery Alfred Watkins		137.60	
Dept. of Public Works		87.75	
1966 Interest and Dividends		2,447.69	6,758.26

Selectmen:

Pistol Permits	\$	12.00
Leonard Wheeler, Road Agent Acct.		467.10

Frank L. Swett Jr.	2.00	
Messer Ins. Agency	49.25	
Evening Star Rebekah Lodge, donation — floor	20.00	
Elizabeth A. Cilley, Refund Wolfe Bond	20.00	
First Baptist Church:		
J. E. and E. F. French Fund	84.00	
E. A. Wheeler Fund	6.00	
Angus Eaton Fund	5.00	
E. W. Smith Fund	12.00	
Trustee of Trust Funds:		
Trow Fund expenses 1966		
Sunny Plain Cemetery	413.90	
French's Park Expenses	46.77	
Reimbursement		
Perpetual Care Lots	866.00	
Roy A. Messer Agency, windstorm	21.92	2,025.94
Rent of Town Hall:		
Bradford Women's Club	\$ 25.00	
Evening Star Rebekah	25.00	50.00
TOTAL RECEIPTS		\$200,381.72
Less by payments on Selectmen's orders		175,801.71
Balance on hand December 31, 1966		\$ 24,580.01

LILLIAN S. FREY
Town Treasurer

REPORT OF TOWN AUDITORS

For the Year Ending December 31, 1966

We, the Auditors for the Town of Bradford, have examined the books of the Selectmen, Tax Collector, Treasurer, Town Clerk, Road Agent, Library Trustees, and Trustees of the Trust Funds for the year ending December 31, 1966, compared their figures and find the same correct.

GEORGE P. MORSE JR.
CARL H. DANFORTH
Auditors

DETAIL STATEMENT OF PAYMENTS

Town Officers' Salaries

Appropriation: \$ 3,800.00

PAID:

Reuben S. Moore, Selectman	
Salary and Bookkeeper	\$ 1,154.39
Beachley Wolfe, Selectman	115.92
William A. Raspiller, Selectman	150.40
Bernard M. Woods, Selectman	472.30
Harold E. Rund, Selectman	261.46
Elizabeth A. Cilley, Town Clerk	119.75
Lillian S. Frey, Treasurer	215.55
Lora B. Cressy, Trustee, bookkeeper	47.90
Carroll Butman, Tax Collector	1,098.28
George P. Morse, Auditor	23.71
Carl H. Danforth, Auditor	23.71
Treasurer, State of N. H., Soc. Sec.	159.50
Total	\$ 3,742.87

Town Officers' Expenses

Appropriation: \$ 1,600.00

PAID:

Treasurer, State of N. H., Soc. Sec.	\$ 19.38
Merrimack County Telephone Co.	183.15
Brown & Saltmarsh, supplies	74.04
Postmaster, postage	89.70
Edson C. Eastman, supplies	27.51
Reuben S. Moore, expense	82.00
Bernard M. Woods, expense	10.85
The Argus Press, Town Reports	475.00
Elizabeth A. Cilley, auto & dog fees	300.71
Elizabeth A. Cilley, expense	29.25
Elizabeth A. Cilley, expense to Town	
Clerks' Assn. meeting	37.00
Lillian S. Frey, expense	26.20
Lora B. Cressy, expense	20.00
N. H. City & Town Clerks' Assn., dues	3.00
Assn. of N. H. Assessors, dues	3.00
Municipal Assn.	3.00
Register of Probate, report	.60
George P. Morse, Auditor, postage	3.60
Ruth S. Moore, typing	138.91

Treasurer, State of N. H., boat report	16.00
Effie M. Craigie, History Committee	35.00
Sears, Roebuck & Co., file cabinet	
for History Committee	5.51
Braham Publishing Co., for Town Clerk	8.05
N. H. Hardy, Bindery, repair	
of old record books	110.00
Register of Deeds, cards	20.70
Mayflower Press, Trustees' records	16.30
Total	<u>\$ 1,748.03</u>

Election and Registration

Appropriation: \$ 650.00

PAID:

Paul N. Gove, Moderator	\$ 29.22
Elizabeth A. Cilley, Town Clerk	50.06
Effie M. Craigie, Supervisor	92.55
Florence V. Jones, Supervisor	83.93
Erving Blunt, Supervisor	90.39
Mildred H. Gunscheon, Ballot Clerk	28.74
Dana C. Sanborn, Ballot Clerk	28.74
Henry A. Wright Ballot Clerk	28.74
Elinor Harris, Ballot Clerk	28.74
Carl P. Swinnerton, Asst. Moderator	40.00
Beachley Wolfe, selectman	14.37
Reuben S. Moore, Selectman	38.47
Bernard M. Woods, Selectman	29.46
Harold E. Rund, Selectman	28.89
Mayflower Press, ballots	37.50
Women's Christian Guild,	
meals for Town Officers	115.00
A. H. Osborne, repair of booths	9.00
Brown & Saltmarsh, office supplies	18.91
Gordon Bird, Asst. Moderator	14.37
Treasurer, State of N. H., Soc. Sec.	28.01
Total	<u>\$ 825.09</u>

Town Hall

Appropriation:	\$ 1,200.00
Bradford Women's Club	25.00
Evening Star Rebekah Lodge	45.00
Messer Insurance Agency, stack switch	
lightning damage	49.25

Messer Insurance Agency, wind damage to roof 21.92

PAID:

Public Service Co. of N. H.	\$	347.11
C. A. Danforth Co., oil		464.59
R. L. Dodge Co.		49.55
George Hosmer, wood		26.00
Bradford Garage, key		1.00
Delbert Harris Jr., repair of roof		33.75
Merrimack Farmers' Exchange, roofing		36.00
Alfred D. Ayer, care of Town Clock		25.00
Richard L. Whitman, stack switch		49.25
Milan Clark, janitor		\$393.39
Lester A. Witham, janitor		67.63
C. E. Wilber Co., mirrors, etc.		9.32
A. B. Gardner		8.50
Treasurer, State of N. H.		
Social Security		15.17
Total	\$	1,535.26

Protection of Persons and Property

Police Department

Appropriation: \$ 1,000.00

PAID:

Public Service Co. of N. H.	\$	62.74
S. Jay George, expense		494.92
Arthur F. Valley, police duty		119.25
Lester A. Witham, police duty		217.10
Richard MacLeod, police duty		8.00
Eastern Uniform Co., Uniforms for officers		100.80
Maurice Randall, repair of radio		17.50
W. S. Darling, badges & belts for police women		36.09
Merrimack Farmers' Exchange		5.36
Bradford Garage		4.80
Total	\$	1,066.66

Forest Fires

Received:

State of N. H. \$ 26.45

PAID:

Fire Fighters	\$	142.15
---------------	----	--------

Fire Department

Appropriation:	\$	2,450.00
----------------	----	----------

PAID:

C. A. Danforth & Co., oil	\$	139.60
Merrimack County Telephone Co.		579.80
Public Service Co. of N. H.		127.73
Charles Pierson, painting fire station		250.00
R. L. Dodge Co., paint, etc.		54.25
Melbourne Christopher, wiring		82.81
Bradford Garage, gas, oil, etc.		56.39
A. H. Osborne, carpenter		42.00
Merrimack Farmers' Exchange		.79
American Fire Equip. Co., stretcher, etc.		160.75
Kelco Co., nozzle		94.50
Sanel's, batteries, etc.		75.57
Nelson C. Spaulding		12.00
Robert A. Moore, janitor		96.00
Eureka Hose Co., new hose		637.00
Philip Bagley, shoveling off roof		4.37
Maynard Fire Equipment Co.		7.09
Bradford Electronics, service to radio		9.00
Total	\$	2,429.67

Blister Rust

Appropriation:	\$	91.20
----------------	----	-------

PAID:

William H. Messeck, N. H. State Forester	\$	91.20
---	----	-------

Bounties

Reuben S. Moore	\$	86.50
Bernard M. Woods		7.50
William Raspiller		2.25
Harold E. Rund		3.75
Total	\$	100.00

Insurance

Appropriation:		\$ 1,800.00
PAID:		
Messer Insurance Agency	\$ 1,296.18	
Elizabeth A. Cilley	798.14	
Total		\$ 2,094.32

Health Department

Appropriation:		\$ 325.00
PAID:		
American Red Cross	\$ 50.00	
Concord Hospital	75.00	
New London Hospital	200.00	
Total		\$ 325.00

Vital Statistics

Appropriation:		\$ 25.00
PAID:		
Elizabeth A. Cilley		\$ 18.20

Dump

Appropriation:		\$ 1,200.00
PAID:		
William Cleve	\$ 314.82	
Sterling Carmichael	268.24	
Leonard F. Wheeler	700.00	
Treasurer, State of N. H., Social Security	6.72	
Total		\$ 1,289.78

HIGHWAY DEPARTMENT

Summer Maintenance

Appropriation:		\$ 5,000.00
Oiling		2,700.00
Duncan Fund		3,347.24

Oiling Driveways	335.00
Citizens National Bank	467.10
T R A Balance	27.75

Total	<u>\$ 11,877.09</u>
-------	---------------------

PAID, Second Quarter:

Labor:

Internal Revenue Service, withheld	\$	226.76	
Treasurer, State of N. H.,			
Social Security		98.17	
Stanley Heath		822.53	
Thomas Pitts		450.95	
Albert Sargent		419.13	
Harmon Heath		185.15	
Arthur Westerberg		134.96	
Wayne Szymkiewicz		33.10	
Kenneth Douglass		25.86	
Richard Scribner		13.65	\$ 2,410.26

PAID:

Lewis E. Hutchinson, cutting trees	\$	140.00	
Merrimack Farmers' Exchange,			
calcium		415.80	
Eaton Jones Sand & Gravel Co.,			
asphalt		53.11	
American Oil Co., gasoline		220.50	
Richard Scribner		16.00	
N. H. Bituminus Co., oil		256.39	
Concord Asphalt Co., cold patch		145.60	\$ 1,247.40
Total			<u>\$ 3,657.31</u>

PAID, Third Quarter:

Labor: Summer

Internal Revenue Service, withheld	\$	197.77	
Treasurer, State of N. H.,			
Social Security		74.88	
Stanley Heath		303.57	
Albert Sargent		502.66	
Thomas Pitts		439.11	
Harmon Heath		57.96	
Kenneth Douglass		43.01	
Kenneth Anderson		11.50	

Raymond Sargent	63.04	
Devona Wheeler	17.24	
Leonard Wheeler	176.87	
Richard Messer	236.37	
Sterling Carmichael	52.28	\$ 2,176.26

PAID:

William Cleve, gravel	\$ 12.50	
R. C. Hazelton Co., Inc., culverts	396.90	
Richard Scribner, use of tractor	354.09	
Eaton Jones Sand & Gravel Co., cold patch	41.15	
American Oil Co., gasoline	227.69	
Leonard Wheeler, use of equipment	1,471.80	\$ 2,504.13
Total		\$ 4,680.39

PAID: Fourth Quarter to November 30:

Labor: Summer

Internal Revenue Service, withheld	\$ 57.10	
Treasurer, State of N. H., Social Security	52.61	
Sterling Carmichael	243.80	
Richard Messer	212.61	
Thomas Pitts	109.11	
John Harrington	110.30	
Leonard Wheeler	187.56	
Raymond Sargent	68.87	
Douglas Sweet	28.74	
Wilfred Seavey	50.14	
Devona Wheeler	9.58	\$ 1,130.31

PAID:

Leonard Wheeler, use of equipment	\$ 2,186.00	
Garrison, mixing cold patch	102.00	
N. H. Bituminus Co., oil for cold patch	271.12	
N. H. Bituminus Co., dynamite	27.35	
Harris Wheeler, gravel	75.00	
John Fortune, gravel	10.00	\$ 2,671.47
Total		\$ 3,804.29
Total Summer		\$ 12,132.41

Winter Maintenance

Appropriation: \$ 5,200.00

PAID, First Quarter:

Labor:

Internal Revenue Service	\$	294.30	
Treasurer, State of N. H.,			
Social Security		160.29	
Stanley Heath		1,044.57	
Albert Sargent		207.03	
Thomas Pitts		225.65	
Arthur Westerberg		1,143.26	
Kenneth Jones		123.28	
Arthur Valley		53.04	
John Fortune		76.29	
Leo Willett Jr.		23.71	
Wallace Ingalls		20.84	
Joseph Battles		14.37	
Richard Wright		20.15	
James Loomis		7.22	
Philip Bagley		72.75	
Harmon Heath		67.32	
Kenneth Anderson		185.87	
Donald Douglass		5.03	\$ 3,847.74

PAID:

American Oil Co., gasoline	\$	612.50	
Merrimack Farmers' Exchange,			
calcium		230.85	\$ 843.35

Total

\$ 4,691.37

PAID, Fourth Quarter, December:

Labor:

Internal Revenue Service, withheld	\$	64.70
Treasurer, State of N. H.,		
Social Security		52.30
Leonard Wheeler		313.39
Sterling Carmichael		239.84
Richard Messer		214.63
Thomas Pitts		48.90
Kenneth Anderson		13.41
John Harrington		26.82

Raymond Sargent	28.74	
Richard Carmichael	49.45	
Delbert Harris Jr.	5.03	
Carl Ingalls	36.88	
Wayne Wheeler	33.53	
Wallace Carmichael	48.62	
Albert Sargent	60.51	
James Loomis	8.38	
Irving George	5.03	
Devona Wheeler	17.24	\$ 1,267.40

PAID:

C. A. Danforth & Co., oil	\$ 49.10	
Leonard Wheeler, use of truck & Jeep	286.00	
American Oil Co., gasoline	326.90	
Merrimack Farmers' Exchange, calcium	458.88	\$ 1,120.88

Total	\$ 2,388.28
--------------	--------------------

Town Road Aid

Appropriation:	\$ 924.30
-----------------------	------------------

PAID:

Treasurer, State of N. H.	\$ 924.30
---------------------------	-----------

Street Lighting

Appropriation:	\$ 3,050.00
-----------------------	--------------------

PAID:

Public Service Co. of N. H.	\$ 3,091.35
-----------------------------	-------------

General Highway Expenses

Appropriation:	\$ 3,500.00
-----------------------	--------------------

PAID:

Public Service Co. of N. H.	\$ 45.74
Merrimack County Telephone Co.	142.75
Bradford Garage	688.64
Chappell Tractor Sales, parts for shovel	364.25
R. C. Hazelton & Co., Inc., parts	258.27
Merrimack Farmers' Exchange	301.25
C. A. Danforth & Co., oil	73.11

Sanel's, parts	695.39	
R. L. Dodge Co.	21.79	
Wayne Wheeler, labor on truck	67.50	
Jim's Auto Service, repairs	115.05	
Patsy's Garage	8.70	
Capital Garage, glass for grader	35.00	
Ray's Auto Equipment, shovels, etc.	71.51	
Chadwick BaRoss, parts for grader	81.75	
Lord Mfg. Co.	10.59	
Arthur G. Gardner	27.20	
Cressy & Williams	2.50	
Treasurer, State of N. H., signs	121.50	
Arthur Valley	16.00	
Merrill Radiator Service	90.00	
Carroll Butman, carpenter	125.68	
Suburban Lumber Co., lumber	47.47	
Trade Winds, raincoat	10.90	
Robert D. Branch, Atty., claim of Titan		
Steel Co., for cutting blades, etc.	1,500.00	
Total		\$ 4,888.81

Library

Appropriation:		\$ 2,075.00
PAID:		
Louise B. Wolfe, Trustee	\$ 1,575.00	
George P. Morse Jr., Trustee	500.00	
Total		\$ 2,075.00

Old Age Assistance

Appropriation:		\$ 2,000.00
PAID:		
N. H. Dept. of Welfare		\$ 1,811.70

Town Poor

Appropriation:		\$ 1,000.00
PAID:		
For Relief		\$ 705.97

Memorial Day

Appropriation:		\$ 35.00
PAID:		
Wilkins-Cloues-Bigelow Post No. 39		\$ 35.00

Recreation
Parks and Playgrounds

Appropriation: \$ 250.00

PAID:

Maxwell Press, signs for French's Park	\$ 16.00
Clarence Wheeler, care of French's Park	253.00
Thomas Pitts, care of Lafayette Square	12.50

Total	\$ 281.50
-------	-----------

Cemeteries

Appropriation: \$ 800.00

Baptist Church Cem., John E. French fund	84.00
A. E. Wheeler fund	5.00
E. W. Smith fund	12.00
Angie Eaton fund	5.00
Sunny Plain Cem., Trow fund	413.90
Perpetual Card funds	866.00

Total	\$ 2,186.90
-------	-------------

PAID:

LABOR:

Sterling Carmichael	\$ 572.17
Andrew Moore	401.12
Alfred Rosman	12.29
John Rowell	21.40
Roland Willoughby	6.13
Richard Carmichael	44.80
James Thorp	36.80
George Lynan	67.40
Raymond Sargent	346.06
Treasurer, State of N. H., Social Security	51.66
Internal Revenue Service, withheld	23.90

Total	\$ 1,583.73
-------	-------------

Ralph Seavey	\$ 180.00
Leonard Wheeler	18.75
Leonard Wheeler	25.00
Sterling Carmichael	97.00

Carroll Butman	5.75	
Public Service Co. of N. H.	22.20	
Sterling Carmichael	4.00	
L. Earl Nichols	6.00	
Jim's Auto Service	27.91	
Bradford Garage	16.35	
Merrimack Farmers' Exchange	76.97	
H. B. Holt & Son	10.50	
Andrew Moore	3.00	
Elwin Bagley	7.50	
R. L. Dodge Co.	2.98	
A. B. Gardner	35.50	
Total	\$ 736.41	\$ 2,159.23

Damage & Legal Expenses

PAID:

Upton, Sanders & Upton, law suit brought by Massasecum Assn. re- garding French's Park	\$ 212.00	
Perkins & Dowst, Titan Steel Co. claim	35.00	
Arthur B. Gardner, damage to Southall water pipe	121.00	
Total		\$ 368.00

Taxes Bought by Town

G. G. Barstow Est.	\$ 78.14	
Jesse Griffin	155.32	
George Rowell	25.13	
John Rowell	28.50	
Ersley Blanchard	103.75	
Orlen Fortune	25.40	
Alfred Rosman	212.37	
Arthur Lezette	97.38	
Franklin Sheehan	70.61	
Harold Toomey	22.19	
Total		\$ 818.79

Discounts and Abatements

PAID:

Earle G. Brooks Est., auto permit rebate	\$ 31.18	
---	----------	--

Benjamin Keyes, overpayment on taxes	42.00	
Total		\$ 73.18
Retirement & Social Security		
Appropriation:		\$ 1,000.00
PAID:		
Treasurer, State of N. H., Social Security		\$ 749.11
Interest		
Appropriation: Temporary Loan		\$ 700.00
Long Term Notes		720.00
PAID:		
First National Bank, Newport:		
Temporary Loan	\$ 549.38	
Long Term Notes	425.91	
Total		\$ 975.29
Town Hall Renovation		
Appropriation:		\$ 6,000.00
Balance - 1965		338.63
From Surpluses		2,418.26
PAID:		
William Bradford, patching plaster	\$ 369.82	
Merrimack Farmers' Exchange, insulation	222.73	
Carroll Butman, carpentry & material	1,070.12	
Richard Whitman, plumbing	293.09	
R. A. MacNab, painting	348.70	
R. P. Johnson & Sons, 34 windows	614.50	
Daniel Cunningham, large furnace	2,711.50	
Melbourne Christopher, electrician	118.75	
Bagley Paint & Tile Co., painting, etc.	2,061.00	
L. L. Ransom & Son, window shades	68.10	
Williams Ideal Cleaners, cleaning curtains	21.08	
Sanel's, step ladder	29.40	
Ernie's Mill End Shop material for drapes	48.90	

Edrie Moore, cleaning	118.80	
Roy A. Parsons, vacuum cleaner	157.83	
Milan Clark, cleaning	27.57	
Richard Scribner, loam	165.00	
A. H. Osborne, miscellaneous repairs	102.00	
William J. Smith, cabinets	208.00	
Total		\$ 8,756.89

Brown-Shattuck Memorial Field

Appropriation:	\$ 500.00
Balance - 1965	545.46

PAID:

Charles Hosmer, loam	\$ 950.00
Benjamin Keyes, harrowing	18.50
Total	\$ 968.50

Indebtedness

PAID:

First National Bank, Newport	
Temporary Loans	\$ 42,000.00
First National Bank, Newport	
Town Hall - Long Term Note	3,000.00
3 Bridges - Long Term Note	1,000.00
G M C Truck - Long Term Note	1,000.00
Lora B. Cressy, Trustee of Trust Funds	
Capital Reserve	1,000.00

Paid to Other Governmental Divisions

Treasurer, State of N. H.,	
Head Taxes & Penalties	\$ 1,397.25
Robert A. Foster, Treasurer,	
County Tax	6,917.53
Treasurer, State of N. H.,	
Bonded Indebtedness	62.97
Lora B. Cressy, Cemetery lots	277.00
Lillian S. Frey, School Treasurer,	
School year ending June 30, 1966	25,000.00
School year ending June 30, 1967	33,778.95
Total	\$175,801.71

REPORT OF TOWN HALL REMODELING COMMITTEE

During the past year your Town Hall Remodeling Committee has continued its work of planning and supervising Town Hall repairs. A forced hot air furnace was installed to provide heat to the Blue Room, the Green Room down stairs and the Main Hall and Stage; and ceilings throughout repaired. New windows were installed throughout the Hall. Decorating of the Main Hall and entry way was contracted for, and completed in time for the Annual Ball for the Dancing Class sponsored by the Women's Club. The Committee hopes that the townspeople will be able to use the building to better advantage now that water and heat are readily available.

FINANCIAL REPORT

Appropriation	\$ 6,000.00
---------------	-------------

Expenditures:

Bagley Paint and Tile Co.	\$ 1,500.00
C. Butman, carpentry	859.00
Wm. Bradford, plastering	389.00
L. L. Ransom, curtains	65.00
R. P. Johnson & Sons, windows	614.50
M. Christopher, wiring	517.29
D. Cunningham, furnace	2,711.50
R. A. MacNab, painting	132.50
	<hr/>
	\$ 6,788.79

Signed by Committee:

Ernest C. Stewart, Chairman
Carroll Butman
Donald Keith
Audrey Raspiller
Anne A. Wasson, M. D.
Richard Whitman
Florence V. Jones

REPORT OF THE TRUST FUNDS OF THE TOWN OF BRADFORD, ON DECEMBER 31, 1966

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1941	Alexander, Charles B.	\$ 500.00	\$ 65.69	\$ 26.44	\$ 25.00	\$ 67.13
1957	Anderson, Marion B.	100.00	8.95	6.18	5.00	10.13
1955	Bailey, Anna P.	500.00	56.35	31.74	25.00	63.09
1944	Bailey, Ethel M.	100.00	6.62	4.98	4.00	7.60
1954	Baker, Etta B.	150.00	22.69	9.82	10.00	22.51
1907	Bartlett, Charles A. & Carlos	100.00	9.37	4.94	5.00	9.31
1960	Bischoff, Dina	100.00	9.09	4.92	5.00	9.01
1917	Blaisdell, James H.	100.00	11.52	5.03	5.00	11.55
1944	Blood, Hollis	100.00	7.95	5.02	4.00	8.97
1945	Bly, Willis N.	150.00	22.76	9.82	10.00	22.58
1937	Bradbury & Reed	100.00	9.45	4.94	5.00	9.39
1941	Bradford, Carolyn B.	100.00	7.07	5.00	4.00	8.07
1949	Bradford Cemetery Trust * 277.00	3,852.74	86.95	176.64		263.59
1949	Bradford Pond Church Trust, prin MNB, int. MCSB	500.00	993.51	122.32		1,115.83
1942	Bradford Pond Meeting House, 11 shrs. Merr. Farm. Exch.	275.00	3.00			3.00
1964	Bradford School Scholarship Fund * 655.00	1,161.39	1.97	53.99		55.96
1960	Bradford, Town of, Capital Reserve * 1,000.00	3,500.00	470.11	179.12		649.23
1920	Brockway, Freeman F.	100.00	5.51	4.90	4.00	6.41
1930	Butman, Joshua & Eben	100.00	9.93	4.96	5.00	9.89
1943	Carlton, Kate E. C.	500.00	51.96	25.80	20.00	57.76
1929	Carr, Frank T.	300.00	35.50	15.14	10.00	40.64
1965	Carr, George W.	150.00		6.85	2.00	4.85
1918	Carr, Mary E.	100.00	11.49	5.02	5.00	11.51
1953	Cheney, Addie A.	100.00	8.43	6.17	5.00	9.60

1955 Cheney, Walter A.	200.00	21.68	12.61	10.00	24.29
1920 Choate, Emma L.	100.00	7.32	5.00	4.00	8.32
1957 Cilley, Almon B.	200.00	18.85	12.48	10.00	21.31
1944 Clark, Ella P.	100.00	7.51	5.00	4.00	8.51
1947 Clogston, Fred N.	100.00	8.43	6.17	5.00	9.60
1926 Cofrin, George W.	200.00	14.69	9.68	10.00	14.37
1947 Colby, Fred A. & Minnie G.	200.00	16.16	12.32	10.00	18.48
1918 Collins, Lemuel	100.00	9.00	5.09	4.00	10.09
1929 Collins & Marshall	500.00	20.86	23.50	20.00	24.36
1965 Cressey-Dalphone	400.00	.34	17.01	5.00	12.35
1936 Cressy, Ada A.	100.00	4.32	4.86	3.00	6.18
1958 Cressy, Charles A.	50.00	6.16	2.38	2.00	6.54
1943 Cummings, Roswell W. & Lloyd	100.00	6.74	4.98	4.00	7.72
1929 Day, Ward L.	150.00	13.33	7.64	7.00	13.97
1943 Eaton, J. Willis	100.00	6.75	4.98	4.00	7.73
1936 Emory, John	100.00	9.65	5.11	4.00	10.76
1935 Ewins, Hattie G.	100.00	9.65	5.11	4.00	10.76
1933 Ewins, John	100.00	10.47	4.98	5.00	10.45
1909 Farrington, Ann Marie	100.00	10.47	4.98	5.00	10.45
1957 Felton, Frank P., 8 shrs. United Fruit Co.	362.56	4.13	6.25	2.00	8.38
1939 Fisher, Fred W.	200.00	7.19	9.67	5.00	11.86
1955 Flanders, Annie Smyth, 66 shrs. Home Ins. Co.	2,940.00	536.67	204.03	150.00	590.70
1947 Forsberg, Andrew	100.00	8.53	6.17	5.00	9.70
1958 Foster, A. E.	50.00	5.36	2.34	2.00	5.70
1929 French, Daniel & John	200.00	21.04	9.97	10.00	21.01
1929 French, John E., French's Park	1,000.00		46.77	46.77	
1958 Gardner, Mabel M., School Fund	200.00		8.51	8.51	
1943 Gardner, Mary F.	200.00	21.75	9.40	5.00	26.15
1963 George, Wellman M.	100.00	3.80	4.40	3.00	5.20

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1929	Gillingham, Elinda	100.00	9.17	6.21	5.00	10.38
1927	Gillingham, Freeman	100.00	9.21	6.21	5.00	10.42
1952	Gray, Emily	200.00	17.63	9.83	10.00	17.46
1929	Hadley, Sophronia	75.00	7.62	3.74	3.00	8.36
1921	Hall, Almira	200.00	50.58	11.31	12.00	49.89
1963	Hall, Bert and Mary	400.00	25.29	18.07	10.00	33.36
1963	Hall, Fannie M.	100.00	4.28	4.43	3.00	5.71
1920	Hart, William S.	100.00	8.11	5.04	3.00	10.15
1906	Harvey, Clara	100.00	10.57	4.99	5.00	10.56
1963	Hervan, Esther S.	100.00	4.28	4.43	3.00	5.71
1958	Holmes, Harry L.	50.00	5.07	2.33	2.00	5.40
1930	Howe, Frank	100.00	10.58	4.99	5.00	10.57
1944	Hoyt, Elbridge	100.00	10.06	5.14	5.00	10.20
1932	Hoyt, George A.	50.00	7.62	2.61	2.00	8.23
1912	Hoyt, Sarah Raymond, Memorial Fund	500.00	198.92	29.70		228.62
1943	Huntoon, Marietta	200.00	14.56	10.02	10.00	14.58
1943	Huntoon, Marietta, Library Fund	3,000.00	153.35	145.06	50.00	248.41
1926	Huntoon, Martin	100.00	10.67	4.99	5.00	10.66
1910	Ingalls, Abbie	100.00	10.24	4.97	5.00	10.21
1934	Johnson, Alvin	75.00	7.56	4.71	3.00	9.27
1944	Johnson, Effie S., Library Fund	50.00	50.31	4.67		54.98
1930	Jordan, Lucy	100.00	9.18	6.21	5.00	10.39
1954	Keyser, Louie	150.00	11.27	9.21	7.00	13.48
1939	Kittredge, Everett	100.00	4.68	4.88	4.00	5.56
1963	Larivee, Elizabeth	100.00	3.56	4.67	2.00	6.23

1937 Marshall, Charles H.	100.00	39.21	6.50		45.71
1942 Marshall, Joshua P.	100.00	10.67	4.99	5.00	10.66
1963 Marshall, M. E.	100.00	4.17	4.43	3.00	5.60
1918 Martin, Mary T.	100.00	10.76	4.99	5.00	10.75
1905 Martin, Sarah J.	100.00	9.17	4.93	5.00	9.10
1922 Martin, Sarah Paige	200.00	15.23	12.27	10.00	17.50
1946 Melvin, Edson	50.00	5.72	3.14	2.00	6.86
1930 Melvin, Helen	100.00	6.99	6.09	4.00	9.08
1963 Melvin, Proctor & Walter	100.00	5.95	4.50	3.00	7.45
1941 Messer, Hannah	100.00	8.03	5.04	4.00	9.07
1922 Miller, William	200.00	22.40	10.03	10.00	22.43
1966 Mitchell, Carl A.	* 100.00				
1929 Moon, Emily	100.00	10.15	4.97	5.00	10.12
1932 Morse, Charles	50.00	8.00	2.62	2.00	8.62
1924 Morse, Elvira	100.00	7.05	5.00	4.00	8.05
1944 Morse, Flora	200.00	13.26	9.97	10.00	13.23
1915 Morse, Lottie	150.00	14.02	7.41	8.00	13.43
1932 McDowell, Mary	100.00	7.75	5.02	4.00	8.77
1960 Nelson, Mary B.	100.00	8.90	4.92	4.00	9.82
1934 Newman, Charles	50.00	6.05	3.17	2.00	7.22
1931 Noyes, William	100.00	9.95	6.23	4.00	12.18
1960 Parmenter, Frank	100.00	6.99	4.54	4.00	7.53
1939 Peaslee, Caroline	100.00	7.86	5.02	4.00	8.88
1920 Peaslee, Daniel	100.00	7.70	5.02	4.00	8.72
1938 Peaslee, George W.	100.00	8.74	5.07	4.00	9.81
1943 Peaslee, Lizzie	200.00	18.12	10.21	10.00	18.33
1926 Peaslee, Maria	50.00	7.79	2.61	2.00	8.40
1965 Perkins, Leon,	125.00		6.16	2.00	4.16
1964 Piasecki, Chester	100.00	1.21	5.74	2.00	4.95

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1926	Pierce, Harriet	75.00	7.48	4.71	4.00	8.19
1962	Rahr, Hans & Otto	100.00	5.76	4.48	3.00	7.24
1939	Rand & Cheney	100.00	7.22	5.00	4.00	8.22
1932	Rand & Woods	100.00	10.31	4.97	5.00	10.28
1941	Redington, Ida, princ. held by MNB, trustee	285.00	317.63	54.92	30.00	342.55
1942	Ring, Obediah	75.00	8.14	3.50	4.00	7.64
1952	Rolfe, Marjorie	100.00	8.73	4.91	3.00	10.64
1926	Rowe, Eliza	100.00	10.15	4.97	4.00	11.12
1944	Sanborn, Joseph	100.00	8.07	5.04	4.00	9.11
1956	Sargent, Stella	200.00	19.41	12.05	10.00	21.91
1942	Smith & Forsaith	100.00	5.08	4.90	4.00	5.98
1962	Smith, Ned	100.00	4.61	4.43	4.00	5.04
1937	Smyth, Joseph	100.00	31.19	6.13		37.32
1952	Staniels, H. E.	100.00	6.85	4.83	4.00	7.68
1965	Stevens, Fred	100.00	1.33	4.29	3.00	2.62
1930	Studley, Dr. Harvey	100.00	8.53	6.17	4.00	10.70
1955	Sutherland, Col. S. J.	90.00	9.55	5.65	4.00	11.20
1943	Terry, Joseph N.	500.00	788.20	32.99	25.00	86.19
1951	Trow, Carrie C. & W. S., 765 shrs. Puritan Fund 7,052.58; 36 shrs. **357.84; bal. princ. SRSE 1,534.97; cash div. **1.71; Sunny Plain Cemetery	8,587.55	529.81	419.08	413.90	524.99
1947	Trow, Emma I.	100.00	5.15	4.90	4.00	6.05
1943	Trow, Etta F.	100.00	7.23	5.00	4.00	8.23
1948	Trow, Willie S.	200.00	10.73	12.04	5.00	17.77
1915	Walton, Betsey B.	100.00	8.87	4.92	4.00	9.79

1919 Ward, Edwin D.	100.00	7.81	4.57	4.00	8.38
1937 Ward & Colby, 4 shrs. Merr. Farm. Exch.	100.00	1.09			1.09
1966 Wells, Wesley H.	* 100.00		.40		.40
1936 Whitcomb, Parker S.	100.00	6.17	4.96	4.00	7.13
1964 Wilson, Mary E.	200.00	1.42	11.45	5.00	7.87
1951 Wood, Kate J. B.	150.00	10.89	9.19	7.00	13.08
1918 Woods, George A.	200.00	20.84	12.58	10.00	23.42

Totals	\$42,779.24	\$ 4,821.18	\$ 2,313.60	\$ 1,385.18	\$ 5,749.60
--------	-------------	-------------	-------------	-------------	-------------

All accounts are held in Savings Banks unless otherwise stated.

All are Perpetual Care for cemetery lots unless otherwise stated.

* Funds added and new funds created	\$ 2,132.00
** Capital Gain Dividends	\$ 359.55

BRADFORD TOWN HISTORY REPORT—1966

Progress has been attained during the past year on the Bradford History project. Of the cards mailed to some 475 persons, about 200 replied, 120 of which specified their intention of purchasing a history, when available.

In addition to the original committee, Mrs. Maxine Hammond and Mr. and Mrs. Carl Swinnerton, have offered their help.

It is hoped, anyone having time to contribute, or material pertaining to History or Genealogy, will contact a member of the History Committee. Any help will be appreciated.

The following are suggested headings:

Libraries

Organizations: Masons, Eastern Star, I. O. O. F., Rebekahs, Mechanics, Grange, Rainbow, DeMolay, Bradford Women's Christian Guild.

Civic Associations: Lawyers, Doctors, Businesses, Fires, Railroad, War Veterans, Roads, Catastrophes, Schools, Town Officers, Churches, Genealogies.

From the balance of \$148.50 as of January 1, 1966, the following has been spent.

Balance January 1, 1966		\$ 148.50
Feb. 5, 1966 File, index cards and postage		5.51
		<hr/> 142.99
November — Check from Selectmen		35.00
		<hr/> \$ 107.99
Cash spent from check of	\$ 35.00	
Nov. 18, 1966 Stamps	2.50	
envelopes & paper	.65	
Dec. 31, 1966 3 doz. Folders	1.10	
	<hr/>	4.25
		<hr/> 30.75
Refund Sears Roebuck		.41
		<hr/> 31.16
Balance December 31, 1966		\$ 139.15

Respectfully submitted,

Mrs. Elsie M. Ayer	Mrs. Maxine B. Hammond
Mrs. Elizabeth A. Cilley	Mrs. Ruth S. Moore
Mrs. Effie M. Craigie	Mr. and Mrs. Carl P.
Mrs. Lora B. Cressy	Swinnerton

**REPORT OF
BROWN MEMORIAL LIBRARY TRUSTEES**

December 31, 1966

The Trustees and Librarian met several times in 1966, to transact business.

We observed National Library Week with a guest night on April 21st. Mr. Richard Fairbanks showed colored slides on a trip through the West. Refreshments followed the entertainment.

On July 9th, a book sale on the Library Lawn realized \$11.00. The Library had two gifts from the Bradford Women's Club this year. A blue spruce tree on the front lawn, and \$35.00 for Christmas Decorations. This was used for a Floodlight for the Holiday Season. The Library was very pretty lighted at night.

The School Children continue to come with their teachers each week, taking out many books for reading.

"Reading is not alone one of life's great pleasures, it is a necessity for everyone."

"A Library is not much good without good books," and our Library has them.

George P. Morse Jr. was appointed by the Selectmen to the Board of Trustees to replace Louise B. Wolfe, resigned.

Library Trustees

Leonora B. Sanborn, Chairman

Elizabeth S. Sweet

George P. Morse Jr.

**BROWN MEMORIAL LIBRARY
PETTY CASH REPORT — 1966**

Cash on Hand January 1, 1966	\$ 7.81
Fees received from overdue books	69.89
Received for non-resident cards	4.50
Received from sale of books	65.75
Gift	5.00
	<hr/>
	\$ 152.95

EXPENDITURES:

Books: N. Dame	\$ 63.50	
Doubleday	38.74	
Supt. of Documents	1.00	
House of Falmouth	3.50	
H. Doyle	3.50	
Assn. of Historical Societies		
of N. H.	1.50	
Apple Tree Book Shop	6.15	
H. W. Wilson, fiction catalog	11.00	
	<hr/>	
	128.89	
Phone calls	.51	
Stamps and cards	9.20	
Postage State Library		
(On books returned)	2.89	
Other postage	2.08	
Refund on lost book	2.00	
Miscellaneous	4.74	
	<hr/>	
		150.31
Balance December 31, 1966	\$	2.64

Total Circulation for 1966 — 7,764 books, of which 2,978 were Children's and Young People's

819 Books were loaned from Bookmobile

98 Books were borrowed directly from the State Library, on request

250 Reference requests were supplied

Effie M. Craigie
Librarian

Books and magazines were given during the year by:

Mrs. Gordon Bird Sr.	Mr. and Mrs. Benjamin Keyes
Bradford Women's Club	Mrs. Mugette Saxby
Mrs. Carl Danforth	Mrs. Louise B. Wolfe
Mrs. John I. Garside	The Women's Christian Guild
Mrs. Eldredge Keays	Dr. Arthur F. Wright
Miss Cindy Caswell	

**THE BROWN MEMORIAL LIBRARY
TREASURER'S REPORT**

Balance on hand January 1, 1966	\$	476.71
		\$ 476.71

RECEIPTS

Town of Bradford	\$	2,075.00
Huntoon Fund		50.00
Morse Fund		236.95
Moore-Cottrell Inc., Refund		11.96
Bradford Women's Club		35.00
Magazine Agency, Refund		8.80
Women's Christian Guild		15.00
		2,432.71
Total Receipts		
		\$ 2,909.42
TOTAL		

DISBURSEMENTS

Librarian	\$	797.89
Assistant to Librarian		23.75
Custodian		175.64
Substitute Custodian		87.84
Social Security		105.98
Books		498.18
Magazines		190.35
Electricity		140.75
Fuel		230.32
Maintenance		200.07
Supplies		46.93
Bank Service Charge		7.30
Miscellaneous		10.18
		\$ 2,515.19
Total Disbursements		
		\$ 394.23
Balance on hand December 31, 1966		

George P. Morse Jr.
Treasurer

MORSE FUND

Balance on hand January 1, 1966	\$ 7,222.19
---------------------------------	-------------

Receipts

Bank Interest	303.46
---------------	--------

Total	<u>\$ 7,525.65</u>
-------	--------------------

Disbursements

Library General Fund	\$ 236.95
----------------------	-----------

Books	68.90
-------	-------

Miscellaneous	.68
---------------	-----

Service Charge	.09
----------------	-----

Total Disbursements	<u>\$ 306.62</u>
---------------------	------------------

Balance on hand December 31, 1966	<u>\$ 7,219.03</u>
-----------------------------------	--------------------

George P. Morse Jr.

Treasurer

REPORT OF FOREST FIRE WARDEN

Fire Record

Fire records are made by people - - those who cause fires and those who control them. Your forest fire warden, deputy wardens, fire chief and firemen have, in spite of a prolonged drought, made one of the best fire control records in recent years. Despite a very dry spring, we in New Hampshire working together, have substantially reduced our fire incidence (885 in 1965 to 595 in 1966.)

This enviable record is largely due to two factors:

1. A closely coordinated and integrated state-town organization jointly carrying out programs of forest fire prevention, training and suppression with dedicated personnel.
2. Your appreciation of our forest fire control program and your individual effort in practicing fire prevention.

Statistics show, however, there is room for improvement. Major problems are still with us; (1) the careless disposal of cigarettes; (2) the householder's carelessness in burning rubbish; (3) the failure of woodlot owners and contractors to completely extinguish their brush burning fires; (4) failure to extinguish camp fires; (5) unsupervised children playing with matches.

New Hampshire has 4,339,000 acres of woodland to be protected. In 1966 we experienced 595 forest fires on this area and restricted acreage burned to 395 acres - - - a fine testimonial to the efficiency and dedication of the men who make up our forest fire control organization.

1. If you must burn you will need a permit. Permits are not issued between 9:00 a.m. and 5:00 p.m. except on rainy days. Permits are not needed when the ground is covered with snow. To minimize risk the best way to dispose of rubbish is at your town or municipal dumping area.
2. Be sure all discarded smoking material is out.
3. Don't leave a live camp or cooking fire.
4. Most important—Instruct your children that matches are not play things.

TRULY—ONLY YOU CAN PREVENT FOREST FIRES

Bradford 1 Fire $\frac{1}{4}$ Acre burned 15 Permits Issued

Nelson C. Spaulding, Warden

Births Registered in the Town of Bradford for the Year Ending December 31, 1966

Date of Birth	Place of Birth	Name of Child Sex	No. of Child Living or Stillborn	Name of Father	Maiden Name of Mother
May 2	New London, N. H.	Heather Marie	F 4	Robert H. Bacon	Margaret E. Keith
July 20	New London, N. H.	Rodney Bruce	M 2	Robert H. Bagley	Ethel Weeks
Aug. 14	Newport, N. H.	Roland Edmund	M 1	Roland Hunt	Elizabeth A. Rowell
Sept. 9	New London, N. H.	Irene Ann	F 1	John R. Rowell	Virginia A. Bryant
Oct. 7	Concord, N. H.	Tina Marie	F 1	David F. Elliott	Mary A. Gaynor
Oct. 18	New London, N. H.	Joseph Edward	M 2	William C. Colgate	Margaret S. Wise
Nov. 5	New London, N. H.	Sally Jane	F 5	Robert B. Whipple	Annie E. Bagley
Nov. 8	New London, N. H.	Andrew Peter	M 3	George P. Morse Jr.	Hazel M. Annis
Nov. 15	New London, N. H.	Marilyn Gay	F 2	Carl H. Danforth	Frances H. Lawrence
All Living	—	All White		All parents residents of Bradford.	

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

ELIZABETH A. CILLEY, Town Clerk

Deaths Registered in the Town of Bradford for the Year Ending December 31, 1966

Date of Death	Place of Death	Name of Deceased	Marital Status, Place of Sex, Age Birth	Name of Father	Maiden Name of Mother
Jan. 29	New London	John I. Garside	M M 72 Dover, N. H.	Albert Garside	Adelaide Ingraham
Feb. 25	New London	Howard Coonley	M M 89 Chicago, Ill.	John C. Coonley	Lydia A. Avery
Feb. 25	New London	Mabel Ingalls	M F 57 Gardner, Mass.	Eber Dyer	Delia Duffield
Apr. 2	Concord	Edith L. Messer	W F 84 Newbury, N. H.	Willis E. Mussey	Mary Pettigrew
Apr. 8	Bradford	Beachley Wolfe	S M 49 W. Medford, Mass.	Percy F. Wolfe	Louise E. Beachley
Apr. 13	Newport	Bertha K. Arnold	W F 93 Gloucester, Mass.	Joseph Kimball	May Blaisdell
May 11	Bradford	Winfred A. Colby	D M 76 Warner, N. H.	William C. Colby	Clara Colby
June 1	Franklin	Carl A. Mitchell	M M 87 Bradford, N. H.	George Mitchell	Maude Bailey
June 17	Bradford	Hans Thiemann	M M 70 Neuss, Germany	Wilhelm Thiemann	Agnes Sieling
June 20	Concord	Mamie Wells	W F 79 Manchester, N. H.	not given	not given
July 4	Springfield†	Ann D. Cummings	W F 75	not given	not given
July 8	Sanbornton	Everett C. Colby	W M 71 Warner, N. H.	William C. Colby	Clara Colby
July 10	Norwich‡	George W. Steele	S M 43 not given		
July 31	Concord	Florence S. Ansart	M F 83 Pittsfield, N. H.	Arthur F. Moore	Addie Butman
Aug. 2	Hanover	Harold H. Roman	M M 48 Chicago, Ill.	Peter Roman	unknown
Aug. 14	Hanover	Roland E. Hunt	S M hrs Newport, N. H.	Roland E. Hunt Jr.	Elizabeth Rowell
Aug. 14	Nashua	Carrie B. Dompier	W F 87 Warner, N. H.	Henry J. Brown	Alice Ewins
Sept. 14	Concord	Stuart E. Milner	M M 38 Concord, N. H.	Carl F. Milner	May Shirley
Sept. 14	Concord	Herman Colby	W M 81 Sutton, N. H.	George M. Colby	Georgianna Morgan
Sept. 24	Lancaster	Hosea G. Currier	D M 67 Maidstone, Vt.	Fred Currier	Louise Masters
Oct. 25	Concord	Marie E. Horne	W F 84 Canada, Ont.	Charles Klemmer	unknown
Dec. 7	Concord	Elizabeth L. Bagley	W F 89 Bradford, N. H.	Ezekiel Hadley	Sophronia Hoyt
Dec. 12	Boscawen	Ivan J. Smith	M M 86 Cornish, N. H.	John Smith	Marion Kelley
Dec. 13	New London	Delia A. Corliss	W F 71 New Boston, N. H.	Frank Corliss	Mary Lull
Dec. 17	New London	Thomas R. Nolan	M M 79 Sutton, N. H.	James Nolan	Lucia Palmer

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

† Massachusetts ‡ Connecticut

ELIZABETH A. CILLEY, Town Clerk

Marriages Registered in the Town of Bradford for the Year ending December 31, 1966

Date and Place of Marriage	Name and residence of bride and groom	Occupation and birthplace	Age, Names of Cond, Parents of Each	Name, Residence, Official Station of Person by Whom Married
Feb. 5 Bradford, N. H.	Gregory W. Biaggi Hopkinton, N. H. Claire H. Wright Bradford, N. H.	Student Portland, Ore. Registered nurse New London, N. H.	20 Russell Biaggi S Roberta P. Porter 24 Arthur F. Wright S Frances H. Edwards	Rev. Carl R. Bartle Minister Bradford, N. H.
April 2 Bradford, N. H.	John R. Rowell Bradford, N. H. Virginia A. Bryant Bradford, N. H.	Laborer Bradford, N. H. At home Lewiston, Me.	31 Edmund G. Rowell S Martha J. Foster 16 Gordon Bryant S Avis I. Goodsill	Rev. Carl R. Bartle Minister Bradford, N. H.
June 18 Bradford, N. H.	Richard H. Messer Bradford, N. H. Kathie V. Wheeler Bradford, N. H.	Construction New London, N. H. Receptionist Concord, N. H.	20 Robert A. Messer S Vivian A. Woodman 20 Leonard F. Wheeler S Devona M. Doughty	Rev. Carl R. Bartle Minister Bradford, N. H.
June 17 Webster, N. H.	John W. Mock Webster, N. H. Beverly M. Anderson Bradford, N. H.	Teacher Concord, N. H. IBM operator Concord, N. H.	22 Paul P. Mock S Winnifred J. Kimball 21 Gordon G. Anderson S Kathleen C. Mitchell	Rev. H. Clifford Johnson Minister Webster, N. H.
July 16 Bradford, N. H.	Robert F. Moore Bradford, N. H. Kathleen A. Walker Keene, N. H.	Mechanic New London, N. H. Secretary Jamestown, N. Y.	23 Robert A. Moore S Mary E. Hall 18 Earl E. Walker S Evangeline B. Nance	Rev. Carl R. Bartle Minister Bradford, N. H.

Sept. 3 Bradford, N. H.	Woodbury Argereow Jr. Portsmouth, N. H. Brenda A. Butman Bradford, N. H.	Store Portsmouth, N. H. Student New London, N. H.	23 Woodbury C. Argereow S Edith A. Annis 21 Carroll Butman S Muriel S. Bryant	Rev. Carl R. Bartle Minister Bradford, N. H.
Dec. 29 Bradford, N. H.	Walter M. Webb Stoneham, Mass. Phyllis M. Felton Bradford, N. H.	Lumber sales Omaha, Nebr. At home Warner, N. H.	51 Walter M. Webb D Hannah W. Haines 43 Horace S. Martin W Vada I. Whytock	Rev. Carl R. Bartle Minister Bradford, N. H.

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

ELIZABETH A. CILLEY, Town Clerk

Bradford School District Officers

Moderator

Paul A. Gove

Clerk and Treasurer

Lillian S. Frey

School Board

James Hansen '67

Carl Danforth '68

Florence V. Jones '69

Census Taker

Florence V. Jones

Auditor

Carroll Butman

Superintendent of Schools

Douglas Brown

School Nurse

Marguerite Wurtz, R. N.

The State of New Hampshire

SCHOOL WARRANT

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

You are hereby notified to meet at the town hall in said District on the 14th day of March 1967 at 12:30 p.m. o'clock in the afternoon to act upon the following subjects:

1. To choose a Moderator to serve until July 1, 1967.
2. To choose a Clerk to serve until July 1, 1967.
3. To choose a Member of the School Board to serve until July 1, 1967.
4. To choose one or more Auditors.
5. To see if the District will vote to authorize the Treasurer to remain in office until such time as the school accounts for the school year 1966-67 have been audited.
6. To hear reports of Agents, Auditors, Committees or Officers chosen and pass any vote relating thereto.
7. To see if the District will vote to direct the Treasurer to pay over to the Treasurer of the Kearsarge Regional School District any cash balance or money due the District as of July 1, 1967, or thereafter, less any outstanding bills or debts; any sum so transferred to be used as a credit against the Regional School District assessment to be raised by the pre-existing Bradford School District to defray its share of the cost of operation of the Regional District during the first year of operation.
8. To transact any other business that may legally come before said meeting.

Given under our hands at said Bradford this fifteenth day of February, 1967.

James F. Hansen
Carl H. Danforth
Florence V. Jones
School Board

A true copy of Warrant—Attest:

James F. Hansen
Carl H. Danforth
Florence V. Jones
School Board

REPORT OF SCHOOL DISTRICT TREASURER

Receipts

Cash on Hand July 1, 1965	\$ 1,863.53
Current Appropriation	50,305.48
Lunch Sales	1,657.00
Bradford Women's Club (Lunch Program)	350.00
Anne A. Wasson, M. D., Scholarship	100.00
Barbara M. Yates, Tuition	328.00
Warner School District, Tuition	36.30
Sweepstakes Aid	2,116.37
State of New Hampshire, reimbursement Lunch Program	441.52
Bradford Parent-Teachers Club, gift restricted	127.00
Roy A. Messer Agency, Insurance dividends	173.35
Void checks totaling	121.70
Title I	450.00
Title III	112.50
Total Receipts	<hr/> \$58,182.75
Less School Board Orders Paid	58,072.62
Balance on Hand June 30, 1966	<hr/> \$ 110.13

Auditor Statement July 15, 1966

Examined and found correct

Carroll Butman, Auditor

STATEMENT OF SCHOOL BOARD
Expenditures 1965 - 1966

110.1	Salaries of District Officers	\$ 400.00
110.3	Secretary and Clerical	25.00
135	Contracted Services	5.36
190.1	Other Expenses for Administration	89.05
210.3	Salaries of Teachers	21,507.60
215	Textbooks	1,149.81
220	Library and Audiovisual	449.62
230	Teaching Supplies	1,293.62
235	Contracted Services for Instruction	39.50
290	Other Expenses for Instruction	12.95
410	Health Supervision	723.50
535	Contracted Services	6,357.00
610	Custodial Salaries	1,331.75
630	Supplies	232.38
635	Contracted Services	42.02
640	Heat	747.65
645	Utilities	651.65
726	Repairs to Equipment	29.61
766	Repairs to Building	1,152.38
850.1	State Retirement	124.88
850.2	Teacher Retirement	532.45
850.3	F. I. C. A.	1,038.71
855	Insurance	253.65
975.1	School Lunch and Special Milk	2,838.43
1075	Student Body Activities	110.00
1267	Capital Outlay, Equipment	489.09
1477.1	Tuition	15,357.85
1477.3	Supervisory Union Expenses	1,097.11
Total Net Expenditures		\$58,072.62

DETAILED STATEMENT OF PAYMENTS

110.1 Salaries District Officers		
Anne A. Wasson, M. D.	\$	100.00
Florence V. Jones		100.00
James F. Hansen		100.00
Lillian S. Frey		100.00
		<hr/>
	\$	400.00
110.3 Sec. and Clerical		
Florence V. Jones (census)	\$	25.00
135 Contracted Services	\$	5.36
190.1 Other Expenses for Administration	\$	89.05
210.3 Salaries of Teachers		
Thomas Abbott	\$	6,015.00
Eunice Willgeroth		5,800.00
Genevieve Abbott		5,300.00
Mary Masel		2,442.60
Margaret Bacon		730.00
Hazel Morse		450.00
Leo Cormier		400.00
Charlotte Kelley		120.00
Norine Abbott (Title I)		250.00
		<hr/>
	\$21,507.60	
215 Text Books	\$	1,149.81
220 Library and Audiovisual	\$	449.62
230 Teaching Supplies	\$	1,293.62
235 Contracted Services for Instruction	\$	39.50
290 Other Expenses for Instruction	\$	12.95
410 Health Supervision		
Anne A. Wasson, M. D.	\$	146.00
Ruth B. Whitcomb, R. N.		575.00
Fortier's Pharmacy		2.50
		<hr/>
	\$	723.50
535 Contracted Services		
Frank A. Wise (H)	\$	1,800.00
Frank A. Wise (E)		3,915.00
Frank A. Wise (Ski Pro)		96.00
Frances Ward		546.00
		<hr/>
	\$	6,357.00

610 Custodial Salaries		
Karl Scribner	\$ 1,100.00	
Erving Blunt	66.75	
Milan Clark	15.00	
Alfred Rosman	75.00	
Charles Pierson	75.00	
		<hr/>
		\$ 1,331.75
630 Custodial Supplies		\$ 232.38
635 Contracted Services		\$ 42.02
640 Heat		\$ 747.65
645 Utilities		\$ 651.65
726 Repairs to Equipment		\$ 29.61
766 Repairs to Building		
Bradford Electronics	\$ 6.05	
Melbourne Christopher	139.55	
Ransom, curtains	18.83	
Charles Sanborn	596.35	
Charles Densmore	165.00	
James Newell	5.00	
Marshall Rowe	3.50	
R. L. Dodge, paint	68.10	
James Hansen, labor	150.00	
		<hr/>
		\$ 1,152.38
850.1 State Retirement		\$ 124.88
850.2 Teachers' Retirement		\$ 532.45
850.3 F. I. C. A.		\$ 1,038.71
855 Insurance		\$ 253.65
975.1 School Lunch and Special Milk		\$ 2,838.43
1075 Student Body Activities		\$ 110.00
1267 Capital Outlay, Equipment		\$ 489.09
1477.1 Tuition		\$15,357.85
1477.3 Supervisory Union Expenses		\$ 1,097.11
		<hr/>
Total Expenditures		\$58,072.62
Balance on Hand		\$ 110.13
		<hr/>
Total		\$58,182.75

SCHOOL HEALTH REPORT

BRADFORD, N. H.

1965 - 1966

School Health Services gives the following report:

Number of pupils examined by doctor	73
Absent	3
Not examined	3

Defects

Vision	7
Teeth	22
T & A	4
Glands	1
Posture	1
Wax in ears	2
Corrections	16
Height & Weight	68
Individual Inspections	76

The School Health Services wishes to thank the P. T. A. for their assistance in carrying out the Health Program, and the Bradford Women's Club for their contribution in providing a nutritious and beneficial hot lunch program.

Anne Wasson, M. D.

Ruth B. Whitcomb, R. N.

School Nurse

BRADFORD SCHOOL DISTRICT

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the Members of the School Board of the Bradford School District:

The following staff are employed for the year 1966-1967:

Teachers and Grades	Training	Year of Graduation
Mr. Thomas E. Abbott Principal, Grades 6-8	Keene State College	1949
Mrs. Frances Van Natter Grades 5 and 6	Plymouth State College	1954
Mrs. Eunice E. Willgeroth Grades 3 and 4	Keene State College	1927
Mrs. Genevieve A. Abbott Grades 1 and 2	Farmington Teachers College	1933
Mrs. Hazel M. Morse Art	Mass. School of Art	1954
Mr. Leo J. Cormier Music	Plymouth State College	1966
Mrs. Margaret E. Bacon Physical Ed.	Boston University	1947
Mrs. Marguerite Wurtz Nurse	Englewood Hospital, N. J.	1939

1966 Graduates

Jarna Allen	Michael Griffin
Dorothy Brown	Francis Page
Joanne Ginepra	Joan Whitman

Perfect Attendance — 1965-1966

John H. Linnie, Grade 2	Harold Heselton, Grade 5
Steven Hansen, Grade 3	Jo Ann Hansen, Grade 6
Michael Roberts, Grade 6	

SUPERINTENDENT'S SALARY

Bradford School District	\$ 622.25
Henniker School District	1,874.35
Hopkinton School District	3,723.05
Newbury School District	907.73
Sutton School District	671.65
Warner School District	1,700.97
	<hr/>
Total Local Share	\$ 9,500.00
State Share	2,500.00
	<hr/>
Total Salary	\$12,000.00

The amounts noted above were established for Mr. Sterling prior to his resignation. The salary provided for Mr. Brown was \$10,000.00 annually pro-rated with \$1,200.00 allowed for travel.

Douglas H. Brown
Superintendent of Schools

BRADFORD SCHOOL DISTRICT

REPORT OF THE SUPERINTENDENT OF SCHOOLS

Due to the relatively short time that I have been associated with the Bradford School District, I will not be able to give what I feel to be a very comprehensive report concerning the activities of the Bradford School District. Yet there are a few items that are worthy of mention that should be reported to you.

Mrs. Frances Van Natter was added to the faculty as a teacher of grades five and six. With this addition it became possible to give each teacher two grades in a room rather than the previous arrangement of three to a room. Even though this action is on the plus side, it created some housing problems. However, because of the cooperative school district coming into being it is hoped that this problem will be alleviated next year. The remainder of the faculty is the same as it was last year.

Because the Bradford School District qualified for funds under the provisions of Title I of the Elementary Secondary Education Act of 1966, we have been able to provide remedial instruction in the area of reading for those children in need of such assistance. Mrs. Charlotte Kelley was employed to carry out this program. Thus far it appears that this is a very beneficial and worthwhile program.

Bradford's decision to join the Kearsarge Regional School District is a wise move. This will make for a more efficient and effective use of the tax dollar, and will provide the students greatly increased educational opportunities.

My association with the Bradford School District has been most satisfying. I have found the School Board, faculty, students and parents to be most cooperative. This is sincerely appreciated.

Douglas H. Brown
Superintendent of Schools.

**REPORT OF THE COMMITTEE FOR
INDIVIDUAL CONTRIBUTIONS FOR THE
BRADFORD SCHOOL SCHOLARSHIP FUND**

The Bradford School Scholarship Fund was established in 1965 at the March Bradford Town Meeting.

The interest from this fund to be used for the Educational needs of High School Graduates from the Town of Bradford.

A committee for Individual Contributions was formed in September of 1965, with the following members:

Mrs. James A. Rawson, Chairman
Mrs. Lillian Frey, Treasurer
Dr. Anne A. Wasson
Mr. George Morse Sr.
Mr. Carl Danforth
Mr. Gordon Bird Sr.

The amount of the contributions received to January 1, 1967 is \$1,842.39. (\$25.00 of which is pledged)

Forty-eight individual contributions from Bradford citizens amounted to \$1,191.90.

Six organizations contributed \$472.39.

Four non-resident contributions amounted to \$178.00.

The first year goal hoped for was \$2,500.00. We fell short of the goal by \$657.71.

It is hoped that the fund will grow to such proportions that the annual interest will be sufficient to help some worthy student seeking higher education.

The dispensation of student aid will be at the discretion of members of the School Board and the Supt. of Schools. Selection will be based on scholastic standing, character and need of the individual.

Submitted by

Christine S. Rawson

REPORT OF KEARSARGE REGIONAL SCHOOL BOARD

On May 2, 1966 the citizens of Bradford, Newbury, New London, Springfield, Sutton, Warner and Wilmot voted final approval of the formation of the Kearsarge Regional School District. The first official meeting of the new school district was held on July 19, 1966. The voters of the district raised and appropriated the sum of \$24,900. for the operation of the district until July 1, 1967. Among other things the voters authorized the school board to "make a survey of building needs, to take options if necessary, to engage the services of an architect, an attorney, and to employ such other consultant services as may be deemed necessary, to make topographical surveys and to take such borings as may be required, and to do all other things necessary to enable the board to make a report and recommendations to the district."

The Kearsarge Regional School Board does not assume operating responsibility until July 1, 1967, at which time the presently-existing school districts in the seven towns will cease to function. Since its election in July the Regional School Board has been preparing for this responsibility, and making plans for the new school buildings which will be needed by the district. Elected Chairman was William Neumann of New London, with James Hansen of Bradford as Vice Chairman. Selected as Clerk was Mrs. Annette Stevens of Wilmot, who was succeeded in January by Janice O'Rourke of Warner. Mrs. Evelyn Kiernan of New London is Treasurer of the district.

Several important sub-committees of the board have been named, and have been hard at work. These sub-committees include those on Salary Schedules, Policy, and Architect Selection.

One early and significant decision of the board was to engage the services, at a cost of $\frac{1}{2}$ of 1% of the bond issue, of the Educational Consultant firm of Engelhardt, Engelhardt & Leggett of New York, one of the leading such firms in the country. Serving as this firm's consultant to the board is Dr. Edward Macbeth, who has spent many days in the district studying its problems and its plans for the future.

The Engelhardt firm has been engaged primarily in order to provide expert counsel to the board concerning building problems. Studying the original building proposals of the Kearsarge Regional School Planning Board, the firm has conceded their practicability, but has recommended an alternative approach. The board, after very careful consideration, has unanimously accepted the new proposal. The board will recommend that the district accept this plan, which

calls for the construction of an entirely new high school building (9-12) on a new site as yet unselected, and the use of the present New London Central School for New London's first five grades and as a Middle School (6-8) for the entire district. The board believes this plan allows more flexibility for the future, and that it is a more sound approach educationally.

On the date of operating responsibility the district will come under the jurisdiction of Supervisory Union #43, with offices in Newport. The Superintendent of Schools is Gordon B. Flint, who is aided by Assistant Superintendent James Leh (who began work in December), and Teacher Consultant Alphonse Soucy. It should be emphasized that Mr. Flint has been working closely with the board since July, and that until next July Mr. Leh is working exclusively for the Regional School District.

In March or early April, the Kearsarge Regional School Board will be holding one or more meetings of the district. At these meetings approval will be sought for (1) the operating budget for 1967-68, (2) changes in the Articles of Agreement to reflect the recommended new building plans, and (3) a bond issue for new construction. Every opportunity will be taken to keep the voters informed of progress in these areas prior to the meetings.

Respectfully submitted,

Kearsarge Regional
School Board

James Hansen, Bradford
Marion Smith, Newbury
Floyd Bailey, New London
William Neumann,
New London
Nancy Broadhead, Springfield
Emil Allen, Warner
Donald Peirce, Warner
Katherine White, Wilmot
Donald Mitchell, Sutton

(Editor's Note: In January, William Neumann resigned his position on the Board as member and Chairman due to business reasons. James Hansen of Bradford was elected to replace Mr. Neumann as Chairman and Donald Mitchell of Sutton was elected as the Vice Chairman. Dr. Anne Wasson was appointed to fill the vacancy caused by Mr. Neumann's resignation. She will serve until the next annual meeting of the District.)

Annual Reports

OF THE TOWN OF

BRADFORD

NEW HAMPSHIRE

For the Year Ending

December 31, 1967

ANNUAL REPORTS

of the

Selectmen and Other Town Officers

of the Town of

BRADFORD

NEW HAMPSHIRE

For the Year Ending December 31, 1967

and

Vital Statistics for the Year 1967

THE ARGUS PRESS

NEWPORT, N. H.

1968

REUBEN S. MOORE

August 30, 1894 - December 5, 1967

He was a native son and a highly respected civic leader throughout the State of New Hampshire

Was graduated from Simonds Free High School, Warner, in 1913

Appointed Bradford Postmaster 1921, served until 1930

Elected to Board of Selectmen in 1934, served for a quarter of a century

Elected as member of General Court 1941, served 10 terms

During his years in the Legislature, he sponsored (1949), the Presidential Preference Primary bill which was later adopted

Delegate to the 1956 New Hampshire Constitutional Convention.

He loved his Town.

He loved his State.

He loved his Country.

"We all miss him"

Paul N. Gove, Moderator

Elizabeth A. Cilley,
Town Clerk

Lillian S. Frey,
Town Treasurer

Carroll Butman,
Tax Collector

Bernard M. Woods
Harold E. Rund
Ernest C. Stewart
Selectmen

TABLE OF CONTENTS

Comparative Statement of Approp. & Expenditures	14
Detail Statement of Payments	33
Directory of Officials	4
Financial Report	16
Report of Bradford Planning Board	58
Report of Forest Fire Warden	57
Report of Tax Collector	20
Report of Town Auditors	52
Report of Town Clerk	19
Report of Town Treasurer	25
Report of Trustees of Trust Funds	46
Report of Library Treasurer	55
Report of Library Trustees	53
Schedule of Town Property	18
Statement of Long Term Notes	13
Summary of Inventory of Valuation	12
Town Budget	9
Town Warrant	6
Uniform Classification	29

VITAL STATISTICS:

Births	64
Deaths	65
Marriages	66

REPORT OF SCHOOL DISTRICT OFFICERS

Report of School Board	63
Report of School District Treasurer	62
School District Officers	61

DIRECTORY OF OFFICIALS
ELECTIVE

Moderator
(Fall Election)
Paul N. Gove

Town Clerk
Elizabeth A. Cilley

Town Treasurer
Lillian S. Frey

Selectmen
Bernard M. Woods '68
Reuben S. Moore '69 (Deceased) Harold E. Rund '70
Ernest C. Stewart (Appointed)

Supervisors of Check List
(Fall Election)
Harriet A. Milner '68 Erving M. Blunt '70
Florence V. Jones '72

Tax Collector
Carroll Butman

Road Agent
Leonard F. Wheeler

Trustees of Trust Funds
Lora B. Cressy '68
Phyllis M. Webb '69 Vivian Messer '70

Trustees of the Library
George P. Morse Jr. '68
Leonora Sanborn '69 Elizabeth S. Sweet '70

Auditors
Gordon S. Bird Louis DeCosmo (Resigned)
Gordon W. Craigie (Appointed)

Deputy Town Clerk
Margaret S. Colgate

Budget Committee

Paul N. Gove '68 Gordon S. Bird '68
Karl I. Scribner '69 Richard L. Whitman '69 (Resigned)
William A. Raspiller '70 Richard Burke '70
Bernard M. Woods, Selectman
Robert A. Moore (Appointed)

Police Officers (Appointed by Selectmen) S. Jay George, Chief

Lester A. Witham Arthur F. Valley
Richard MacLeod

Ballot Clerks
(Appointed by Selectmen in October of Election Year)
Mildred H. Gunscheon, Rep. Henry A. Wright, Dem.
Dana C. Sanborn, Rep. Elinor Harris, Dem.

Librarian (Appointed by Library Trustees) Effie M. Craigie

Planning Board
Harold E. Rund, Selectman
George P. Morse Jr. '68 Florence V. Jones '68
William A. Raspiller '69 Raymond E. Jaycox '69
Carl H. Danforth '70 William C. Colgate '70

Fire Department
(Elected from within the Department)
Robert A. Moore, Chief
Nelson C. Spaulding, Deputy Chief
Carroll Butman, Deputy Chief
Lester F. Hall, Treasurer Delbert Harris Jr., Clerk

Board of Fire Wards
Nelson C. Spaulding
Edwin E. Westerberg Harlan G. Cummings

Forest Fire Warden Nelson C. Spaulding

Surveyor of Wood and Timber
Walter A. Heselton

Janitor of Town Hall
Lester A. Witham

Health Officer
Arthur F. Wright, M. D.

TOWN WARRANT

The State of New Hampshire

To the Inhabitants of the Town of Bradford in the County of Merrimack in said State, qualified to vote in Town Affairs:
(L. S.)

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

1. To choose all necessary Town Officers for the year ensuing.

 Polls open at 10:00 A.M. and close not earlier than 6:30 P.M.

2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same. To adjourn the meeting until Wednesday, March thirteenth at 8:00 o'clock in the evening; the raising of money and other articles in the warrant to be taken up at the adjourned meeting.

3. To see if the Town will authorize the Selectmen to borrow money in anticipation of taxes.

4. To see if the Town will vote to raise and appropriate the sum of \$1022.30 for Town Road Aid. The State will furnish the sum of \$6815.31.

5. To see if the Town will vote to raise and appropriate sum of \$45.60 for Pine Blister Rust. (Required by Law)

6. To see if the Town will vote to raise and appropriate the sum of \$258.00 for Hospitals: Concord Hospital to receive \$58.00 and New London Hospital to receive \$200.00.

7. To see if the Town will vote to raise and appropriate the sum of \$50.00 for the American Red Cross. (Permitted by Law)

8. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) from Dr. Hamden C. Moody to be held in trust and the income therefrom to be used for the perpetual care of the U. L. George cemetery lot.

9. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) from Helen W. Rainey to be held in trust and the income therefrom to be used for the care of the Wyman cemetery lot.

10. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) from the estate of Grace Peaslee to be held in trust and the income therefrom to be used for the care of the Grace Peaslee cemetery lot.

11. To see if the Town will vote to raise and appropriate the sum of \$100.00 for the Lake Sunapee Board of Trade. (Recommended by Budget Committee)

12. To see if the Town will vote to raise and appropriate the sum of \$75.00 for the Dartmouth-Lake Sunapee Region Association. (Recommended by Budget Committee)

13. To see if the Town will vote to raise and appropriate the sum of \$10,000.00 to be placed in a Capital Reserve Fund for the special purpose of purchasing equipment, the purchasing of said equipment subject to the vote of the Town.

14. To see if the Town will vote to have a complete reappraisal of all taxable real estate in town made by appraisers of the State Tax Commission, and raise and appropriate the sum of \$2000.00 to be applied toward the cost of same. (Recommended by Budget Committee)

15. To see if the Town will vote to elect the Town Clerk, Town Treasurer and Tax Collector for a term of three (3) years.

16. To see if the Town will vote to accept the sum of two hundred two dollars (\$202.00) to be known as the Reuben S. Moore Memorial Fund for the benefit of the Brown Memorial Library. Said sum to be held in trust, the interest thereof to be used by the Library Trustees for the purchase of books, preferably on the subject of State and local history and New Hampshire government. This fund may be added to at any time.

17. To see if the Town will accept the deed to the abandoned railroad right of way of the Claremont-Concord Railway Co., situated between Church St. and Gillingham Drive. The deed made to the Town of Bradford by Claremont-Concord Railway Co., December 12, 1967.

18. To see if the Town will vote to purchase a new 4-wheel drive loader for a sum not to exceed \$15,000.00 Purchase price to be taken from Capital Reserve; a committee of three to be elected from the floor plus the Road Agent and the Selectmen.

19. To see what action the Town will take on the report of the Planning Board regarding the Highway Department.

20. To see if the Town will vote to accept the report of the Town Officers.

21. To transact any other business that may legally come before this meeting.

Given under our hands and seal, this sixteenth day of February, in the year of our Lord nineteen hundred and sixty-eight.

BERNARD M. WOODS
HAROLD E. RUND
ERNEST C. STEWART

Selectmen of Bradford

A true copy of Warrant—Attest:

BERNARD M. WOODS
HAROLD E. RUND
ERNEST C. STEWART

Selectmen of Bradford

B U D G E T
Town of Bradford, New Hampshire
Estimates of Revenue and Expenditures for the Ensuing Year
January 1, 1968 to December 31, 1968
Compared with
Estimated and Actual Revenue, Appropriations and Expenditures
of the Previous Year January 1, 1967 to December 31, 1967

SOURCES OF REVENUE	Estimated Revenue Previous Year 1967	Actual Revenue Previous Year 1967	Estimated Revenue Ensuing Year 1968
From State:			
Interest and Dividends Tax	\$ 2,500.00	\$ 3,295.43	\$ 3,000.00
Railroad Tax		69.79	
Savings Bank Tax	600.00	784.54	700.00
Reimbursement a/c Old Age Asst.		101.30	
TRA Refund		155.97	
From Local Sources Except Taxes:			
Dog Licenses	250.00	275.50	250.00
Business Licenses, Permits and Filing Fees	25.00	25.00	25.00
Rent of Town Hall and Other Buildings	75.00	140.00	100.00
Interest Received on Taxes and Deposits	400.00	451.02	400.00
Income from Trust Funds	2,000.00	2,028.86	2,000.00
Income of Departments:			
(b) Duncan Fund	3,349.95	3,349.95	3,340.16
Motor Vehicle Permit Fees	5,900.00	6,611.82	6,500.00
Sale of Town Property		52.00	
Balance Shattuck Memorial	76.96	42.87	34.09
From Local Taxes Other Than Property Taxes:			
(a) Poll Taxes—Regular @ \$2	500.00	680.00	600.00
(b) National Bank Stock Taxes	10.00	10.00	10.00
(c) Yield Taxes	400.00	528.16	400.00

Yield Taxes Previous Year		303.71	
TOTAL REVENUE FROM ALL SOURCES EXCEPT PROPERTY TAXES	\$16,086.91	\$18,905.92	\$17,359.25
<hr/>			
PURPOSES OF EXPENDITURES	Appropriations Previous Year 1967	Actual Expenditures Previous Year 1967	Appropriations Recommended by Budget Committee 1968
<hr/>			
General Government:			
Town Officers' Salaries	\$ 3,800.00	\$ 4,137.14	\$ 4,000.00
Town Officers' Expenses	1,750.00	1,983.57	1,850.00
Election & Registration Expenses	300.00	258.88	850.00
Expenses Town Hall and Other Town Buildings	1,500.00	1,945.51	2,000.00
Reappraisal of Property	2,000.00		2,000.00
Employees' Retirement and Social Security	1,000.00	609.79	1,000.00
Protection of Persons and Property:			
Police Department	1,000.00	953.11	1,500.00
Fire Department	2,250.00	2,278.67	2,700.00
Moth Exterm. — Blister Rust & Care of Trees	91.20	91.20	45.60
Insurance	2,000.00	2,211.41	2,700.00
Planning and Zoning	250.00	9.20	
Damages and Legal Expenses		152.40	150.00
Health:			
Health Dept., Incl. Hospitals	325.00	50.00	585.00
Vital Statistics	25.00	21.25	25.00
Town Dump and Garbage Removal	600.00	1,501.11	1,500.00
Highways and Bridges:			
Duncan Fund		3,349.95	
Town Maintenance—Summer	7,700.00	8,489.32	8,000.00
Town Maintenance—Winter	6,000.00	10,742.09	6,000.00
Street Lighting	3,100.00	3,175.52	3,200.00

General Expenses of			
Highway Department	2,500.00	4,798.21	3,000.00
Town Road Aid	917.83	917.83	1,022.30
Libraries	2,190.00	2,190.00	2,326.00
Public Welfare:			
Town Poor	1,000.00	1,412.00	2,500.00
Old Age Assistance	2,000.00	1,269.12	1,500.00
Patriotic Purposes:			
Memorial Day and			
Veterans' Assns.	35.00	35.00	35.00
Recreation:			
Parks and Playgrounds			
Incl. Band Concerts	250.00	316.33	300.00
Public Service Enterprises:			
Cemetery Trust		2,028.86	
Cemeteries	800.00	752.52	800.00
Advertising and Regional Assns.	175.00	175.00	175.00
Interest:			
On Temporary Loans	700.00	742.08	800.00
On Long Term Notes	500.00	488.44	200.00
Payment on Principal of Dept:			
County Tax		8,944.28	
(b) Long Term Notes	8,000.00	8,000.00	5,000.00
(c) Payment to Cap. Res. Funds			10,000.00
TOTAL EXPENDITURES	\$52,759.03	\$74,029.79	\$65,763.90

WILLIAM A. RASPILLER
Chairman

RICHARD A. BURKE
GORDON S. BIRD
PAUL N. GOVE
ROBERT A. MOORE
BERNARD M. WOODS
Selectman
Budget Committee

SUMMARY OF INVENTORY OF VALUATION

Land and Buildings	\$3,357,939.00
Factory Buildings, Land and Machinery	131,925.00
Electric Plants	223,600.00
Stock in Trade	189,643.00
House Trailers (14)	26,000.00
Boats and Launches (37)	7,550.00
Cows (44)	6,650.00
Neat Stock (11)	950.00
Gasoline Pumps and Tanks	6,800.00
Road Building and Construction Equipment	3,000.00
Portable Mills	1,500.00
Vehicles	7,500.00
	<hr/>
Total Valuation	\$3,963,057.00
Less Veterans', Blind and Livestock Exemptions	66,100.00
	<hr/>
Net Valuation for Taxation	\$3,896,957.00
Tax Rate — 1967 — \$3.40 per hundred	

STATEMENT OF LONG TERM NOTES
for the Town of Bradford, N. H.

Showing Annual Maturities of Long Term Notes
as of December 31, 1967

Rebuilding Bridges:

Melvin Mills

Hoyt Corner No. 1

Hoyt Corner No. 2

1960

4% Interest

Original Amount	\$ 8,000.00
-----------------	-------------

Maturities:

1968	\$ 1,000.00
------	-------------

G M C Truck

Original Amount	\$ 7,000.00
-----------------	-------------

1968	\$ 1,000.00
------	-------------

1969	1,000.00
------	----------

1970	1,000.00
------	----------

Total	\$ 3,000.00
-------	-------------

Town Hall

1968	\$ 3,000.00
------	-------------

Interest on Temporary Loans — 3%

**COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES
FOR THE TOWN OF BRADFORD -- 1967**

TITLE OF APPROPRIATIONS	Appropriations	Receipts	Total Available	Expenditures	Balance	Over-drafts
Town Officers' Salaries	\$ 3,800.00	\$	\$ 3,800.00	\$ 4,137.14	\$	\$ 337.14
Town Officers' Expenses	1,750.00	2.00	1,752.00	2,006.97		254.97
Election and Registration	300.00	13.00	313.00	258.88	54.12	
Town Hall	1,500.00	140.00	1,640.00	1,922.11		282.11
Reappraisal of Property	2,000.00		2,000.00		2,000.00	
Social Security	1,000.00		1,000.00	609.79	390.21	
Police Department	1,000.00		1,000.00	953.11	46.89	
Fire Department	2,250.00	42.72	2,292.72	2,278.67	14.05	
Blister Rust	91.20		91.20	91.20		
Insurance	2,000.00		2,000.00	2,211.41		211.41
Planning and Zoning	250.00		250.00	9.20	240.80	
Health Dept. Incl. Hospitals	325.00		325.00	50.00	275.00	
Vital Statistics	25.00		25.00	21.25	3.75	
Town Dump	600.00		600.00	1,501.11		901.11
Summer Roads	7,700.00	3,740.85	11,440.85	11,893.62		452.77
Winter Roads	6,000.00	280.00	6,280.00	10,742.09		4,462.09
Street Lighting	3,100.00		3,100.00	3,175.52		75.52
General Highway Expense	2,500.00		2,500.00	4,798.21		2,298.21
Town Road Aid	917.83	155.97	1,073.80	917.83	155.97	

Library	2,190.00		2,190.00	2,190.00		
Town Poor	1,000.00		1,000.00	1,412.00		412.00
Old Age Assistance	2,000.00	101.30	2,101.30	1,349.58	751.72	
Parks and Playgrounds	250.00	49.33	299.33	316.33		17.00
Memorial Day	35.00		35.00		35.00	
Care of Cemeteries	800.00	2,218.53	3,019.53	3,026.88		7.35
Advertising and Regional Assn.	175.00		175.00	175.00		
Interest on Temporary Notes	700.00		700.00	742.08		42.08
Interest Long Term Notes	500.00		500.00	488.44	11.56	
Long Term Notes	8,000.00		8,000.00	8,000.00		
TOTAL	\$52,759.03	\$ 6,744.70	\$59,503.73	\$65,278.42	\$ 3,979.07	\$ 9,753.76
Balance						3,979.07
Overdrafts						\$ 5,774.69

FINANCIAL REPORT

ASSETS

Cash		
In hands of treasurer	\$48,160.37	
In hands of officials		
(a) Library Trustees	298.75	
Capital Reserve Funds:	5,389.99	
Accounts Due to the Town—		
Due from State:		
Bounties for 1967	82.50	
Gas Tax Refund	21.00	
Unredeemed taxes:		
(from tax sale on account of)		
(b) Levy of 1966	835.28	
(c) Levy of 1965	116.59	
(d) Previous Years	463.67	
Uncollected Taxes:		
(a) Levy of 1967	19,501.97	
(b) Levy of 1966	629.33	
(c) Levy of 1965	84.19	
(e) State Head Taxes—Levy of 1967	355.00	
(f) State Head Taxes—Previous Years	45.00	
 TOTAL ASSETS		<hr/> \$75,983.64
 GRAND TOTAL		<hr/> \$75,983.64
 Net Debt, December 31, 1966		\$ 617.32
Surplus, December 31, 1967		\$ 4,008.76
Increase of Surplus		\$ 3,391.44

LIABILITIES

Accounts Owed by the Town:	
Bills outstanding,	
Labor on Snow fire	\$ 118.60
Unexpended Balances of	
Special Appropriations:	

Concord Hospital	79.00	
New London Hospital	200.00	
History Committee	113.70	
Planning Board Expense	240.80	
Reappraisal	2,000.00	
Printing Inventories	300.00	
Due to State:		
(a) State Head Taxes—1967		
(Uncollected \$355.00) (Collected—		
not remitted to State Treas. \$25.00)	380.00	
Due to School Districts:		
Balance of School Tax	56,152.79	
Capital Reserve Funds:	5,389.99	
Long Term Notes Outstanding:		
Rebuilding 3 Bridges	1,000.00	
G M C Truck	3,000.00	
Town Hall	3,000.00	
TOTAL LIABILITIES		\$71,974.88
Excess of assets over liabilities (Surplus)		4,008.76
GRAND TOTAL		\$75,983.64

SCHEDULE OF TOWN PROPERTY

DESCRIPTION	VALUE
Town Hall, Lands and Buildings	\$ 70,000.00
Furniture and Equipment	2,000.00
Libraries, Lands and Buildings	35,000.00
Furniture and Equipment	5,000.00
Police Department, Equipment	500.00
Fire Department, Lands and Buildings	7,000.00
Equipment	12,000.00
Highway Department, Lands and Buildings	7,000.00
Equipment	11,000.00
Materials and Supplies	1,200.00
Parks, Commons and Playgrounds	7,000.00
Robinson Lot and Dump	3,000.00
Varnum Lot	1,000.00
Pond Meeting House Lot	500.00
Common — Bradford Center	500.00
Parking Lot — East side Lake Massasecum	500.00
TOTAL	<hr/> \$163,200.00

REPORT OF TOWN CLERK

January 1 through December 31, 1967

Received:

Tax for registration of motor vehicles

14 permits 1966	\$ 96.32
612 permits 1967	6,464.98
3 permits 1968	50.52

\$6,611.82

Filing Fees 13.00

Dog Tax

117 registered	255.50
1 kennel	12.00
8 forfeits	8.00

275.50

\$6,900.32

Payments to Treasurer \$6,900.32

ELIZABETH A. CILLEY

Town Clerk

REPORT OF TAX COLLECTOR

(For Current Year's Levy)

Summary of Warrant Property, Poll and Yield Taxes Levy of 1967

— Dr. —

Taxes Committed to Collector:

Property Taxes	\$132,496.52
Poll Taxes	506.00
Nat'l Bank Stock Taxes	10.00

Total Warrant \$133,012.52

Yield Taxes 528.16

Added Taxes:

Property Taxes	\$ 75.32
Poll Taxes	18.00

93.32

Interest Collected 3.96

TOTAL DEBITS \$133,637.96

— Cr. —

Remittances to Treasurer:

Property Taxes	\$112,277.88
Poll Taxes	368.00
Nat'l Bank Stock Taxes	10.00
Yield Taxes	528.16
Interest Collected	3.96

\$113,188.00

Abatements:

Property Taxes	\$ 927.99
Poll Taxes	20.00

947.99

Uncollected Taxes - As Per

Collector's List:

Property Taxes	\$ 19,365.97
Poll Taxes	136.00

19,501.97

TOTAL CREDITS \$133,637.96

(For Previous Year's Levy)
Summary of Warrant
Property, Poll and Yield Taxes
Levy of 1966

— Dr. —

Uncollected Taxes - As of
January 1, 1967:

Property Taxes	\$ 19,495.31
Poll Taxes	84.79
Yield Taxes	303.71

\$ 19,883.81
78.00

Added Property Tax

Interest Collected During
Fiscal Year Ended
December 31, 1967

355.58

TOTAL DEBITS

\$ 20,317.39

— Cr. —

Remittances to Treasurer
During Fiscal Year Ended
December 31, 1967:

Property Taxes	\$ 18,678.31
Poll Taxes	66.00
Yield Taxes	303.71
Int. Collected During Year	355.58

\$ 19,403.60

Abatements Made During Year:

Property Taxes	\$ 282.46
Poll Taxes	2.00

284.46

Uncollected Taxes - As Per
Collector's List:

Property Taxes	612.54
Poll Taxes	16.79

TOTAL CREDITS

\$ 20,317.39

(For Current Year's Levy)

Summary of Warrant
State Head Tax
Levy of 1967

— Dr. —

State Head Taxes

Committed to Collector:

Original Warrant \$ 1,510.00

Added Taxes 55.00

Total Commitment \$ 1,565.00

Penalties Collected 6.00

TOTAL DEBITS \$ 1,571.00

— Cr. —

Remittances to Treasurer:

Head Taxes \$ 1,170.00

Penalties 6.00

\$ 1,176.00

Abatements

40.00

Uncollected Head Taxes - As

Per Collector's List 355.00

TOTAL CREDITS \$ 1,571.00

(For Previous Year's Levy)

Summary of Warrant
State Head Tax
Levy of 1966

— Dr. —

Uncollected Taxes - As of

January 1, 1967 \$ 240.00

Penalties Collected During 1967 19.50

TOTAL DEBITS \$ 259.50

— Cr. —

Remittances to Treasurer

During 1967:

Head Taxes \$ 185.00

Penalties	19.50	
	<hr/>	
	\$	204.50
Abatements During 1967		10.00
Uncollected Head Taxes - As Per Collector's List		45.00
	<hr/>	
TOTAL CREDITS	\$	259.50

**Summary of Tax Sales Accounts —
As of December 31, 1967**

— Dr. —

—Tax Sale on Account of Levies of:—

	1966	1965	Previous Years
(a) Taxes Sold to Town During Current Fiscal Year	\$ 835.28	\$	\$
(b) Bal. of Unredeemed Taxes - January 1, 1967		611.26	1,101.03
Interest Collected After Sale		17.29	50.39
	<hr/>	<hr/>	<hr/>
TOTAL DEBITS	\$ 835.28	\$ 628.55	\$1,151.42

— Cr. —

Remittances to Treasurer During Year	\$	\$ 511.96	\$ 672.05
Deeded to Town During Year			15.70
Unredeemed Taxes - At Close of Year	835.28	116.59	463.67
	<hr/>	<hr/>	<hr/>
TOTAL CREDITS	\$ 835.28	\$ 628.55	\$1,151.42

Unredeemed Taxes from Tax Sales

On Account of Levies of:

	1966	1965	Previous Years
John Rowell	\$ 45.60	\$ 28.50	\$ 50.41
Walter Goubart			171.52
G. H. Ayer Est.			94.14
G. G. Barstow Est.	91.76	54.91	
Orlen Fortune	30.22	25.40	
Arthur Lizette		7.78	
M. P. Ayer Est.			29.68
Levi Harmon Est.			59.99
Harold Toomey			50.14
John Ward			7.79
George Rowell	29.92		
Orlando Pugliese	112.53		
C & C Railroad	525.25		
	<hr/>	<hr/>	<hr/>
	\$ 835.28	\$ 116.59	\$ 463.67

REPORT OF TOWN TREASURER

Detail Statement of Receipts

Balance on Hand December 31, 1966 \$ 24,580.01

Receipts:

Carroll Butman, Tax Collector:

1967 Property Tax	\$112,291.88	
1967 Poll Tax	364.00	
1967 National Bank Stock	10.00	
1967 Interest	3.96	
1967 Head Tax	1,160.00	
1967 Head Tax Penalties	6.00	
1967 Yield Tax	528.16	
1966 Property Tax	18,678.31	
1966 Poll Tax	66.00	
1966 Interest	355.58	
1966 Head Tax	195.00	
1966 Head Tax Penalties	19.50	
1966 Yield Tax	303.71	
1965 Property Tax	321.76	
1965 Poll Tax	8.00	
1965 Interest	17.80	
1965 Head Tax	10.00	
1965 Head Tax Penalties	1.00	134,340.66

Redeemed Taxes 1965:

Ersley Blanchard	\$ 103.75	
Alfred Rosman	212.37	
Jesse Griffin	155.32	
G. G. Barstow Est.	23.23	
Interest and Costs	17.29	511.96

Redeemed Taxes 1964:

Ersley Blanchard	\$ 105.83	
Jesse Griffin	157.96	
Orlen Fortune	25.84	
G. G. Barstow	79.74	
Interest and Costs	34.29	403.66

Redeemed Taxes 1963:

John Rowell	\$	45.00	
G. G. Barstow		40.36	
Interest and Costs		16.10	101.46

Redeemed Taxes 1962:

Ersley Blanchard			166.93
------------------	--	--	--------

Elizabeth A. Cilley, Town Clerk:

Dog Licenses	\$	275.50	
Filing Fees		13.00	
1966 Auto Permits		96.32	
1967 Auto Permits		6,464.98	
1968 Auto Permits		50.52	6,900.32

Road Agent:

Delbert Harris Sr.	\$	15.00	
Mildred Keyes		15.00	
Frances Fleming		30.00	
Edward J. Philips Sr.		20.00	
Anthony D. Polombo		15.00	
W. D. Hamilton		15.00	
G. D. Smeltzer		15.00	
James H. Aker		20.00	
Elizabeth Carmichael		10.00	
Elizabeth S. Sweet		15.00	
Dian S. Anderson		10.00	
Frank H. Brown		10.00	
William A. Raspiller		30.00	
R. W. Wright		50.00	270.00

Cemetery Plots:

Gerald Young, Pond Cemetery	\$	15.00	
Dorothy W. Regan, Pond Cemetery		30.00	
Elsie R. Bailey, Pond Cemetery		30.00	
Robert Hoyt, Sunny Plain Cemetery C 11		25.00	
Louis Barnes, Sunny Plain Cemetery E 24		15.00	
Harold E. Rund, Sunny Plain Cemetery C 37		25.00	140.00

Temporary Loans:

First National Bank, Newport, N. H.		60,000.00
-------------------------------------	--	-----------

State of New Hampshire:

Training Meeting		
Henniker 4/5/67	\$	24.20
Recovery Eva Spaulding		5.85
Gas refund		280.00
Class V Highways		3,349.95
Interest & Dividends Tax 1967		3,295.43
1967 Savings Bank Tax		784.54
1966 Railroad Tax		69.79
Highway Fund		120.90
Warden Services 10/19/67		13.72
T. R. A.		155.97
Refund Louis D. Barnes		95.45
		<hr/>
		8,195.80

Selectmen:

Harold Rund, old adding machine	\$	2.00
Pistol Permits		12.00
Bradford School District,		
previous years		603.04
W. D. Hamilton		20.00
Bradford School District,		
Balance June 30, 1967		2,762.19
Helen W. Rainey,		
care of Wyman Lot		100.00
Messer Insurance Agency,		
Refund Bradford School Dist.		39.00
Mrs. M. Saxby, heat		10.00
Void Check #3187		4.80

First Baptist Church,

French Fund	90.00
Wheeler Fund	7.00
E. W. Smith Fund	14.00
Angie Eaton Fund	7.00

Trustee of Trust Funds,

C. C. Trow & W. S. Trow Fund	495.27	
Perpetual Care Lots	1,366.26	
French's Park Trust Fund	49.33	
	<hr/>	5,581.89

Rent of Town Hall:

Bradford Women's Club	\$	25.00
Hattie Douglass		5.00
Freeman Goodayle		10.00

Evening Star Rebekah	30.00	
Gospel Services	60.00	130.00
	<hr/>	
Sale of Town Property:		
W. E. Steere Jr.,		
the M. O. Mathewson Lot		50.00
		<hr/>
TOTAL RECEIPTS		\$241,372.69
Less by payments on Selectmen's orders		193,212.32
		<hr/>
Balance on Hand December 31, 1967		\$ 48,160.37

LILLIAN S. FREY
Town Treasurer

UNIFORM CLASSIFICATION

RECEIPTS

Current Revenue:

From Local Taxes:

(Collected & remitted to Treasurer)

Property Taxes—

Current Year—1967	\$112,291.88
Poll Taxes—Current Year—1967	364.00
National Bank Stock Taxes—1967	10.00
Yield Taxes—1967	528.16
State Head Taxes at \$5—1967	1,160.00

Total Current Year's Taxes collected and remitted	\$114,354.04
---	--------------

Property Taxes & Yield Taxes—

Previous Years	19,303.78
Poll Taxes—Previous Years	74.00
State Head Taxes at \$5—Previous Years	205.00
Interest received on Taxes	377.34
Penalties on State Head Taxes	26.50
Tax sales redeemed	1,184.01

From State:

For Highways and Bridges:

(a) For Town Road Aid	155.97
(b) For Class V Highway maint.	3,349.95
Interest and dividends tax	3,295.43
Railroad Tax 1966	69.79
Savings Bank Tax and Building and Loan Association Tax	784.54
Highway Fund	120.90
Reimbursement a/c Gas Tax Refund	280.00
Reimbursement a/c Old Age Assistance	101.30
Training Meeting 4-5-67	24.20
Warden Services 10-19-67	13.72

From Local Sources, Except Taxes:

Dog Licenses	275.50
Business licenses, permits and filing fees	25.00
Rent of town property	130.00
Income from trust funds	1,910.86

Motor vehicle permits—		
(1966 \$96.32) (1967 \$6,464.98)		
(1968 \$50.52)	6,611.82	
	<hr/>	
Total Current Revenue Receipts		\$152,673.65
Receipts Other than Current Revenue:		
Temporary loans in anticipation		
of taxes during year	60,000.00	
Insurance adjustments	39.00	
Sale of town property	52.00	
Sale of Cemetery Lots	140.00	
Oiling Driveways	270.00	
Bradford School District,		
previous years	603.04	
Bradford School District,		
balance June 30, 1967	2,762.19	
W. D. Hamilton	20.00	
Helen W. Rainey, care Wyman lot	100.00	
Mrs. M. Saxby, heat	10.00	
Void check #3187	4.80	
First Baptist Church,		
French Fund	90.00	
Wheeler Fund	7.00	
E. W. Smith Fund	14.00	
Angie Eaton Fund	7.00	
	<hr/>	
Total Receipts Other than Current Revenue		\$ 64,119.03
Total Receipts from All Sources		\$216,792.68
Cash on hand January 1, 1967		24,580.01
		<hr/>
GRAND TOTAL		\$241,372.69

PAYMENTS

Current Maintenance Expenses:		
General Government:		
Town officers' salaries	\$ 4,137.14	
Town officers' expenses	2,006.97	
Election & registration expenses	258.88	
Expenses town hall and		
other town buildings	1,922.11	8,325.10
Protection of Persons & Property:		
Police department	953.11	

Fire department, including forest fires	2,278.67	
Moth extermination—Blister Rust & Care of Trees	91.20	
Planning and Zoning	9.20	
Insurance	2,211.41	
Bounties	82.50	5,626.09
Health:		
Health dept., including hospitals	50.00	
Vital statistics	21.25	
Town dumps & garbage removal	1,501.11	1,572.36
Highways and Bridges:		
Town Road Aid	917.83	
Town Maintenance— (Summer \$11,893.62) (Winter \$10,742.09)	22,635.71	
Street lighting	3,175.52	
General Expenses of Highway Department	4,798.21	31,527.27
Libraries:		
Libraries	2,190.00	2,190.00
Public Welfare:		
Old age assistance	1,349.58	
Town poor	1,412.00	2,761.58
Recreation:		
Parks and playgrounds, including band concerts	316.33	316.33
Public Service Enterprises:		
Cemeteries, including hearse hire	2,926.88	2,926.88
Unclassified:		
Damages & legal expenses	152.40	
Advertising & Regional Assns.	175.00	
Taxes bought by town	835.28	
Employees' Retirement and Social Security	609.79	1,772.47
Total Current Maintenance Expenses		<u>\$ 57,018.08</u>

Interest:

Paid on temporary loans in anticipation of taxes	742.08
Paid on long term notes	488.44

Total Interest Payments 1,230.52

Outlay for New Construction,
Equipment & Perm. Improvements:

New equipment—Highway	10,782.60
-----------------------	-----------

Total Outlay Payments 10,782.60

Indebtedness:

Payments on temporary loans in anticipation of taxes	60,000.00
Payments on long term notes	8,000.00
Payments to trustees of trust funds (New Funds)	100.00

Total Indebtedness Payments 68,100.00

Payments to Other Governmental Divs.:

Boat reports	17.02
State Head Taxes paid State Treas. (1967 \$1,030.50) (Prior Yrs. \$365.10)	1,395.60
Payments to State a/c Yield Tax Debt Retirement	88.03
Taxes paid to County	8,956.58

Payments to School Districts

(1966 Tax \$24,603.04)	
(1967 Tax \$21,020.85)	45,623.89

Total Payments to Other Governmental Divs. 56,081.12

Total Payments for all Purposes \$193,212.32

Cash on hand December 31, 1967 48,160.37

GRAND TOTAL \$241,372.69

DETAIL STATEMENT OF PAYMENTS

Town Officers' Salaries

Appropriation: \$ 3,800.00

PAID:

Reuben S. Moore, Selectman	\$	776.93	
Bernard M. Woods, Selectman		641.47	
Harold E. Rund, Selectman		906.29	
Carroll Butman, Tax Collector		1,304.22	
Lillian S. Frey, Treasurer		215.10	
Elizabeth A. Cilley, Town Clerk		119.50	
Lora B. Cressy, Trustee		47.80	
Carl A. Danforth, Auditor		25.81	
George P. Morse Jr., Auditor		27.72	
State Treasurer, Social Security		72.30	4,137.14

Overdraft			\$ 337.14
-----------	--	--	-----------

Town Officers' Expenses

Appropriation \$ 1,750.00

Sale of old adding machine 2.00

\$ 1,752.00

PAID:

Merrimack County Telephone Co., service and tolls	\$	151.85	
State Treasurer, Social Security		19.36	
Brown & Saltmarsh Inc., adding machine		259.00	
Brown & Saltmarsh Inc., office supplies		139.10	
Edson C. Eastman Co., office supplies		41.15	
Lillian S. Frey, office supplies		3.14	
The Argus Press, Town Reports		455.00	
Branham Publishing Co., office supplies		8.15	
N. H. Municipal Assn., handbooks		10.00	
Mayflower Press, office supplies		3.50	
R. L. Dodge Co., office supplies		3.61	
Reuben S. Moore, postage		20.00	
Postmaster, postage		27.00	
Elizabeth A. Cilley, auto & dog fees		339.87	
Elizabeth A. Cilley, expense to Town Clerks' Assn. meeting		63.25	

Ruth S. Moore, typing	162.55	
N. H. Municipal Assn., dues	30.44	
N. H. City & Town Clerks' Assn., dues	3.00	
N. H. Tax Collectors' Assn., dues	3.00	
N. H. Assn. of Assessors, dues	5.00	
Kathleen M. Roy, conveyances & mortgages	109.50	
Merrimack County Registry of Deeds	17.50	
Registrar of Probate, report	.20	
Bernard M. Woods, use of car	15.00	
Reuben S. Moore, use of car	32.00	
Harold E. Rund, use of car	7.00	
Lora B. Cressy, Trustee's expense	20.63	
Lillian S. Frey, Treasurer's expense	24.20	
Elizabeth A. Cilley, Town Clerk's expense	15.00	
George P. Morse Jr., Auditor's expense	.72	
Village Greenhouse, flowers	15.00	
Jim's Auto Service, welding	2.25	2,006.97

Overdraft		\$ 254.97
-----------	--	-----------

Election & Registration

Appropriation	\$ 300.00
Filing fees	13.00
	<u>\$ 313.00</u>

PAID:

Paul A. Gove, Moderator	\$ 14.34	
Elizabeth A. Cilley, Town Clerk	14.34	
Florence V. Jones, Supervisor	35.13	
Erving M. Blunt, Supervisor	32.26	
Harriet A. Milner, Supervisor	29.40	
Mildred H. Gunscheon, Ballot Clerk	9.56	
Dana C. Sanborn, Ballot Clerk	9.56	
Henry A. Wright, Ballot Clerk	9.56	
Elinor Harris, Ballot Clerk	9.56	
Bernard M. Woods, Selectman	14.34	
Reuben S. Moore, Selectman	14.34	
Harold E. Rund, Selectman	14.34	
State Treasurer, Social Security	8.20	
Mayflower Press, Ballots	32.90	
C. A. Danforth Co., supplies for Town Meeting	11.05	258.88
Balance		<u>\$ 54.12</u>

Town Hall

Appropriation: \$ 1,500.00

Bradford Women's Club, rent	\$ 25.00	
Hattie Douglass, rent	5.00	
Freeman Goodayle, rent	10.00	
Evening Star Rebekah Lodge, rent	30.00	
Gospel Services, rent	60.00	
Mrs. M. Saxby, heat dancing class	10.00	140.00
		<hr/>
		\$ 1,640.00

PAID:

C. A. Danforth Co., fuel oil	\$ 524.66
Public Service Co., electric service	347.98
Lester A. Witham, janitor	458.88
Cressy & Williams, supplies	5.57
R. L. Dodge Co., supplies	15.45
State Treasurer, social security	13.54
Daniel Cunningham, repairs large furnace	9.00
Richard L. Whitman, furnace repairs	24.65
Merrimack Steel Metal, 4 pcs. aluminum	11.50
L. M. Ransom & Sons, shades & curtains dining room	31.80
Merrimack Farmers' Exchange, supplies	56.17
Robert A. MacNab, painting Selectmen's room	19.88
LaValley Building Supply Co., material for table	10.35
Melbourne Christopher, wiring	238.06
Arthur H. Osborne, lock set	11.57
Arthur H. Osborne, change doors	12.40
Richard L. Scribner, loam	15.00
C. & D. Distributing Co., 2 tanks gas	31.42
C. & D. Distributing Co., cleaning 2 burners	11.50
Andrew Moore, mowing	8.36
Charles Moore, mowing	8.36
Frank Bryant, mowing	4.30
Gordon Bryant, mowing	4.30
H. A. Holt & Sons, flags	11.41
Dickie's Bait & Tackle Shop, nylon cord for flag poles	11.00

Alfred D. Ayer, care of town clock	25.00	1,922.11
------------------------------------	-------	----------

Overdraft		\$ 282.11
-----------	--	-----------

Police Department

Appropriation		\$ 1,000.00
---------------	--	-------------

PAID:

Public Service Co., electric service for blinker	\$ 69.60	
Public Service Co., blinker repairs	45.33	
Argus-Champion, dog ordinance adv.	15.00	
Erving M. Blunt, directing traffic	14.34	
S. Jay George, expense	528.11	
Lester A. Witham, police duty	280.73	953.11
Balance		\$ 46.89

Fire Department

Appropriation:		\$ 2,250.00
----------------	--	-------------

State of N. H., Training meeting	\$ 24.20	
State of N. H., Warden services	13.72	
Void check #3187	4.80	42.72
		\$ 2,292.72

PAID:

C. A. Danforth Co., fuel oil	\$ 303.25
Public Service Co., electric service	150.30
Merrimack County Telephone Co., telephone & red network	589.63
R. L. Dodge Co., supplies	5.60
Jim's Auto Service, repairs & oil	34.10
Bradford Garage, parts & repairs	84.31
Cressy & Williams, parts	24.26
Sanel Auto Parts Inc., batteries, etc.	35.48
Evans Radio, parts	9.20
Bradford Electronics, checking radio	10.15
Nelson Spaulding, warden duties	27.44
Robert A. Moore, janitor & expense	113.53
Eureka Fire Hose, hose	159.15
Warden Training:	
Nelson C. Spaulding	\$ 18.60
Robert A. Moore	7.00
Carroll Butman	7.00
Edwin E. Westerberg	7.00
Marshall H. Hanson	7.00

Donald R. Douglass	7.00	53.60	
<hr/>			
Waterholes:			
Albert Sargent, labor	120.46		
Raymond Sargent, labor	127.15		
Elwin D. Bagley, labor	148.16		
R. S. Audley Inc., equipment	67.00		
Merrimack Farmers' Exch., fence and supplies	215.90	678.67	2,278.67
<hr/>			
Balance		\$	14.05
Blister Rust			
Appropriation		\$	91.20
PAID:			
William H. Messeck, State Forester		\$	91.20
Bounties			
PAID:			
Reuben S. Moore	\$	73.50	
Harold E. Rund		4.50	
Bernard M. Woods		4.50	
<hr/>			
		\$	82.50
Insurance			
Appropriation		\$	2,000.00
PAID:			
Messer Insurance Agency	\$	1,399.18	
Elizabeth A. Cilley		812.23	2,211.41
<hr/>			
Overdraft		\$	211.41
Health Department			
Appropriation		\$	325.00
PAID:			
American Red Cross			50.00
<hr/>			
Balance		\$	275.00
(Payments of \$79.00 to Concord Hospital and \$200.00 to New London Hospital have been made since the end of the year.)			
Vital Statistics			
Appropriation		\$	25.00
PAID:			
Elizabeth A. Cilley, Town Clerk			21.25
<hr/>			
Balance		\$	3.75

	Dump		
Appropriation		\$	600.00
PAID:			
Leonard F. Wheeler, use of equipment	\$	822.00	
Leonard F. Wheeler, gravel		47.00	
John R. Rowell, labor		412.99	
Frank Bryant, labor		107.21	
Gordon Bryant, labor		30.74	
Reuben S. Moore, overseeing		50.19	
Argus-Champion, dump notice		5.63	
State Treasurer, social security		25.35	1,501.11
			<hr/>
Overdraft		\$	901.11

HIGHWAY DEPARTMENT

Summer Maintenance

Appropriation:		\$	7,700.00
State Highway Fund	\$	120.90	
Duncan Fund		3,349.95	
Oiling Driveways		270.00	3,740.85
			<hr/>
		\$	11,440.85

PAID:

Labor:

Leonard F. Wheeler	\$	1,061.55
Albert Sargent		432.23
Wilfred Seavey		744.83
John Herrington		1,010.09
Richard H. Messer		600.21
Harold Ingalls		32.70
Ralph Ingalls		27.25
William Herrington		22.61
Sterling Carmichael		51.72
James Felton		393.65
Leonard F. Wheeler, use of equipment		2,870.90
Richard Scribner, use of equipment		21.00
James Felton, use of pick-up		8.00
Town of Newbury, use of broom		40.00
C. A. Danforth Co., diesel oil		68.60
American Oil Co., gasoline		204.80
Hooksett Gulf Station, gasoline		6.78

R. E. Hinkley Co., oil	128.00	
Frank Fortune, sand	10.00	
Merrimack County Telephone Co.	10.60	
Cressy & Williams, supplies	4.25	
R. L. Dodge Co., supplies	6.79	
Bradford Garage, parts & repairs	262.72	
Jim's Auto Service, part	.90	
Devona Wheeler, time sheets	51.43	
Merrimack Farmers' Exchange,		
Calcium chloride & supplies	266.74	
R. C. Hazelton Co., culverts	171.15	
Ray Road Equipment, culverts	426.44	
N. H. Bituminous Co., road oil	2,391.78	
Garrison Engineering & Builders,		
mixing cold patch	96.00	
State Treasurer, social security	195.80	
Internal Revenue Service,		
withholding tax	274.10	11,893.62
		<hr/>
Overdraft		\$ 452.77

Winter Maintenance

Appropriation:	\$ 6,000.00
State of N. H., Gas tax refund	280.00
	<hr/>
	\$ 6,280.00

PAID:

Labor:

Leonard F. Wheeler	\$ 1,724.94
Richard Carmichael	887.53
Albert Sargent	305.82
Wayne Wheeler	904.24
John Ward	5.02
William Perkins	5.74
John Herrington	37.48
Wilfred Seavey	451.14
Clarence Wheeler	8.36
George Hosmer Jr.	16.73
George Rowell	8.36
Richard Scribner	3.63
Ronald Witham	10.50
Carl Ingalls	39.55
Sterling Carmichael	184.87
Richard H. Messer	401.67
Elwin D. Bagley	48.37
Reginald Wheeler	21.22

Kenneth Anderson	5.45	
James Fleming	8.36	
Arnold Anderson	135.74	
James Felton	143.52	
Harry Heselton	19.12	
Thomas Pitts	12.71	
Anthony Page	10.04	
Joseph Battles Jr.	119.46	
John Fortune	41.81	
William Colgate	27.25	
Leonard F. Wheeler,		
use of equipment	1,814.00	
Richard Scribner use of equipment	245.50	
Devona Wheeler, time sheets	51.63	
Robert Bragdon, chains	55.00	
American Oil Co., gasoline	1,079.70	
R. E. Hinkley, gasoline	396.80	
Merrimack Farmers' Exchange,		
calcium chloride	400.00	
Merrimack Farmers' Exchange, salt	530.00	
State Treasurer, social security	182.63	
Internal Revenue Service,		
withholding tax	398.20	10,742.09
		<hr/>
Overdraft		\$ 4,462.09
	Town Road Aid	
Appropriation:		\$ 917.83
State of N. H., T.R.A. balance		155.97
		<hr/>
		\$ 1,073.80
PAID:		
State of New Hampshire,		
Town Road Aid		917.83
		<hr/>
Balance		\$ 155.97
	Street Lighting	
Appropriation		\$ 3,100.00
PAID:		
Public Service Co. of N. H.		3,175.52
		<hr/>
Overdraft		\$ 75.52
	General Highway Expense	
Appropriation		\$ 2,500.00

PAID:

Bradford Garage, parts and repairs	\$	349.68	
Jim's Auto Service, parts and repairs		416.19	
Patsy's Garage, repairs		5.56	
Cressy & Williams, parts & repairs		15.70	
Chadwick BaRoss Inc., parts & labor on grader		577.38	
Chappell Tractor Inc., parts		56.01	
Hooksett Gulf Station, road service		7.75	
Comi's Electric Service, repairs & parts		77.65	
Greenland's, parts		30.00	
Yeaton & Maine, chain saw repair		32.35	
R. C. Hazelton Co., parts		201.00	
R. C. Hazelton Co., repairs Oshkosh	1,887.02		
Sanel Industrial Inc., parts		476.41	
N. H. Explosives Inc., parts		102.63	
Kenneth Anderson, labor on equip.		10.00	
Benjamin Keyes, sawing wood		10.50	
R. L. Dodge Co., supplies		36.52	
Merrimack Farmers' Exchange Inc., supplies and oil		171.96	
Wayne Wheeler, welding gas		20.00	
Arthur B. Gardner, pipe		20.25	
Ayer & Holt, oil		108.75	
Sterling Carmichael, used bolt cutter		10.00	
Merrimack County Telephone Co., service & tolls		127.75	
Public Service Co., electric service		47.15	4,798.21

Overdraft			\$ 2,298.21
-----------	--	--	-------------

Library

Appropriation			\$ 2,190.00
---------------	--	--	-------------

PAID:

George P. Morse Jr., Trustee			\$ 2,190.00
------------------------------	--	--	-------------

Old Age Assistance

Appropriation:			\$ 2,000.00
----------------	--	--	-------------

Recovery Louis D. Barnes	\$	95.45	
Recovery Eva Spaulding		5.85	101.30

			\$ 2,101.30
--	--	--	-------------

PAID:

N. H. Dept. of Welfare			\$ 1,349.58
------------------------	--	--	-------------

Balance			\$ 751.72
---------	--	--	-----------

	Town Poor		
Appropriation		\$	1,000.00
PAID:			
For Relief			1,412.00
	Overdraft	\$	412.00
	Parks & Playgrounds		
Appropriation:		\$	250.00
French's Park Trust Fund			49.33
		\$	299.33
PAID:			
Clarence Wheeler,			
labor French's Park	\$	220.00	
Benjamin Keyes,			
harrowing playground		7.50	
Harry Heselton, mowing			
Center Common 1966 & 1967		40.00	
Thomas Pitts, mowing			
Lafayette Park		13.37	
Merrimack Farmers' Exchange,			
supplies		17.43	
R. L. Dodge Co., supplies		.69	
H. A. Holt & Son, flags		17.34	316.33
	Overdraft	\$	17.00
	Cemeteries		
Appropriation:		\$	800.00
First Baptist Church:			
French Fund	\$	90.00	
Wheeler Fund		7.00	
E. W. Smith Fund		14.00	
Angie Eaton Fund		7.00	\$ 118.00
C. C. Trow & W. S. Trow Fund		495.27	
Reimbursement Perpetual Care Lots		1,366.26	
Helen Rainey, Trust Fund,			
care Wyman Lot		100.00	
Sale Cemetery Lots		140.00	2,219.53
		\$	3,019.53
PAID:			
Labor:			
Albert Sargent	\$	399.76	
George Lynam		84.17	

Reuben S. Moore	33.46	
Wilfred Seavey	11.47	
Sterling Carmichael	30.83	
Raymond Sargent	185.10	
Clarence Wheeler	65.00	
Elwin D. Bagley	713.05	
James H. Bagley	430.79	
Andrew Moore	199.79	
Charles Moore	110.60	
Leonard F. Wheeler, gravel	15.00	
Richard Scribner, loam	21.00	
Lora Cressy, Trustee, 12 Cemetery lots	200.00	
Lora Cressy, Trustee, Trust Fund Helen Rainey care of Wyman Lot	100.00	
R. L. Dodge Co., supplies	2.96	
Merrimack Farmers' Exchange, 2 mowers & 2 grass shears	144.59	
Merrimack Farmers' Exchange, parts & service	53.24	
Merrimack Farmers' Exchange, supplies	6.83	
Bradford Garage, parts & repairs	29.53	
Jim's Auto Service, parts & repairs	28.94	
Ralph Seavey, use of mower	21.00	
Arthur B. Gardner, draining water system	16.00	
Public Service Co., electric service	22.20	
State Treasurer, social security	101.57	3,026.88
Overdraft		\$ 7.35

Damage & Legal Expenses

PAID:

Perkins & Dowst, legal fee concerning dump	\$ 25.00	
Fred O. Whitman, repairs damaged pipe	51.70	
William Bradford, repairing stone post at Feltons	75.70	\$ 152.40

Taxes Bought by Town

G. G. Barstow Estate	\$ 90.66
Orlando Pugliese	111.43
John Rowell	44.50

George Rowell	28.82		
Orlen Fortune	29.12		
Concord-C Claremont Railroad	524.15		
6 Parcels	6.60	\$	835.28

	Planning and Zoning		
Appropriation		\$	250.00

PAID:

George P. Morse Jr., Stationery			9.20
---------------------------------	--	--	------

Balance		\$	240.80
---------	--	----	--------

	Social Security		
Appropriation		\$	1,000.00

PAID:

State Treasurer, Social Security			609.79
----------------------------------	--	--	--------

Balance		\$	390.21
---------	--	----	--------

	Interest		
Appropriation:			

Temporary Loans		\$	700.00
-----------------	--	----	--------

Long Term Notes			500.00
-----------------	--	--	--------

		\$	1,200.00
--	--	----	----------

PAID:

First National Bank, Newport:

Temporary Loans	\$	742.08	
-----------------	----	--------	--

Long Term Notes		488.44	1,230.52
-----------------	--	--------	----------

Overdraft		\$	30.52
-----------	--	----	-------

Advertising & Regional Associations

Appropriation		\$	175.00
---------------	--	----	--------

PAID:

Lake Sunapee Board of Trade	\$	100.00	
-----------------------------	----	--------	--

Dartmouth-Lake Sunapee Reg. Assn.		75.00	\$ 175.00
-----------------------------------	--	-------	-----------

New Equipment

PAID:

International Harvester Co., truck	\$	8,933.00	
---------------------------------------	----	----------	--

R. C. Hazelton Inc., plow, etc.	1,849.60	\$ 10,782.60
------------------------------------	----------	--------------

Indebtedness

PAID:

First National Bank, Newport		
Temporary Loans	\$ 60,000.00	
First National Bank, Newport		
Town Hall - Long Term Notes	6,000.00	
3 Bridges - Long Term Note	1,000.00	
GMC Truck - Long Term Note	1,000.00	\$ 68,000.00

Paid to Other Governmental Divisions

PAID:

Treasurer, State of N. H.,		
Head Tax & Penalties	\$ 1,395.60	
Robert A. Foster, Treasurer,		
County Tax	8,956.58	
Treasurer, State of N. H.,		
Bond & Debt Retirement Tax	88.03	
Treasurer, State of N. H.,		
37 Boat Reports	17.02	
Lillian S. Frey, School Treasurer	24,603.04	
Kearsarge Regional School District	21,020.85	\$ 56,081.12
 TOTAL PAYMENTS		 \$193,212.32

REPORT OF THE TRUST FUNDS OF THE TOWN OF BRADFORD, ON DECEMBER 31, 1967

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1941	Alexander, Charles B.	\$ 500.00	\$ 67.13	\$ 27.97	\$ 25.00	\$ 70.10
1957	Anderson, Marion B.	100.00	10.13	5.31	6.00	9.44
1955	Bailey, Anna P.	500.00	63.09	27.21	30.00	60.30
1944	Bailey, Ethel M.	100.00	7.60	5.29	5.00	7.89
1954	Baker, Etta B.	150.00	22.51	8.31	15.00	15.82
1907	Bartlett, Charles A. & Carlos	100.00	9.31	5.26	5.00	9.57
1960	Bischoff, Dina	100.00	9.01	5.25	5.00	9.26
1917	Blaisdell, James H.	100.00	11.55	5.38	5.00	11.93
1944	Blood, Hollis	100.00	8.97	5.35	5.00	9.32
1945	Bly, Willis N.	150.00	22.58	8.31	10.00	20.89
1937	Bradbury & Reed	100.00	9.39	5.26	5.00	9.65
1941	Bradford, Carolyn B.	100.00	8.07	5.32	5.00	8.39
1949	Bradford Cemetery Trust * 200.00	4,129.74	263.59	208.93	413.26	59.26
1949	Bradford Pond Church Trust, prin MNB, int. MCSB	500.00	1,115.83	120.84		1,236.67
1942	Bradford Pond Meeting House, 11 shrs. Merr. Farm. Exch.	275.00	3.00			3.00
1964	Bradford School Scholarship Fund * 91.81	1,816.39	55.96	85.90		141.86
1960	Bradford, Town of, Capital Reserve	4,500.00	649.23	240.76		889.99
1920	Brockway, Freeman F.	100.00	6.41	5.22	5.00	6.63
1930	Butman, Joshua & Eben	100.00	9.89	5.30	5.00	10.19
1943	Carlton, Kate E. C.	500.00	57.76	27.48	25.00	60.24
1929	Carr, Frank T.	300.00	40.64	16.45	15.00	42.09
1965	Carr, George W.	150.00	4.85	7.46	3.00	9.31
1918	Carr, Mary E.	100.00	11.51	5.38	5.38	11.89
1953	Cheney, Addie A.	100.00	9.60	5.27	5.00	9.87

1955 Cheney, Walter A.	200.00	24.29	10.82	5.00	30.11
1920 Choate, Emma L.	100.00	8.32	5.32	5.00	8.64
1957 Cilley, Almon B.	200.00	21.31	10.67	10.00	21.98
1944 Clark, Ella P.	100.00	8.51	5.35	5.00	8.86
1947 Clogston, Fred N.	100.00	9.60	5.27	5.00	9.87
1926 Cofrin, George W.	200.00	14.37	10.35	10.00	14.72
1947 Colby, Fred A. & Minnie G.	200.00	18.48	10.54	10.00	19.02
1918 Collins, Lemuel	100.00	10.09	5.41	5.00	10.50
1929 Collins & Marshall	500.00	24.38	25.33	20.00	29.69
1965 Cressey-Dalphond	400.00	12.35	18.85	10.00	21.20
1936 Cressy, Ada A.	100.00	6.18	5.22	5.00	6.40
1958 Cressy, Charles A.	50.00	6.54	2.58	2.00	7.12
1943 Cummings, Roswell W. & Lloyd	100.00	7.72	5.29	5.00	8.01
1929 Day, Ward L.	150.00	13.97	8.05	7.00	15.02
1943 Eaton, J. Willis	100.00	7.73	5.29	5.00	8.02
1936 Emory, John	100.00	10.76	5.44	5.00	11.20
1935 Ewins, Hattie G.	100.00	10.76	5.44	5.00	11.20
1933 Ewins, John	100.00	10.45	5.32	5.00	10.77
1909 Farrington, Ann Maria	100.00	10.45	5.32	5.00	10.77
1957 Felton, Frank P., 8 shrs. United Fruit Co.	362.56	8.38	9.24	4.00	13.62
1939 Fisher, Fred W.	200.00	11.86	10.41	10.00	12.27
1955 Flanders, Annie Smyth, 66 shrs. Home Ins. Co.	2,940.00	590.70	215.21	150.00	655.91
1947 Forsberg, Andrew	100.00	9.70	5.27	5.00	9.97
1958 Foster, A. E.	50.00	5.70	2.54	2.00	6.24
1929 French, Daniel & John	200.00	21.01	10.66	10.00	21.67
1929 French, John E., French's Park	1,000.00		49.33	49.33	
1958 Gardner, Mabel M., School Fund	200.00		9.15	9.15	
1943 Gardner, Mary F.	200.00	26.15	10.34	10.00	26.49
1967 George, U. L.	* 100.00		1.59		1.59

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1963	George, Wellman M.	100.00	5.20	4.79	3.00	6.99
1929	Gillingham, Elinda	100.00	10.38	5.32	5.00	10.70
1927	Gillingham, Freeman	100.00	10.42	5.32	5.00	10.74
1952	Gray, Emily	200.00	17.46	10.50	10.00	17.96
1929	Hadley, Sophronia	75.00	8.36	4.02	3.00	9.38
1921	Hall, Almira	200.00	49.89	12.05	15.00	46.94
1963	Hall, Bert and Mary	400.00	33.36	19.83	15.00	38.19
1963	Hall, Fannie M.	100.00	5.71	4.82	3.00	7.53
1920	Hart, William S.	100.00	10.15	5.41	5.00	10.56
1906	Harvey, Clara	100.00	10.56	5.33	5.00	10.89
1963	Hervan, Esther S.	100.00	5.71	4.82	4.00	6.53
1958	Holmes, Harry L.	50.00	5.40	2.53	2.00	5.93
1930	Howe, Frank	100.00	10.57	5.33	5.00	10.90
1944	Hoyt, Elbridge	100.00	10.20	5.41	5.00	10.61
1932	Hoyt, George A.	50.00	8.23	2.79	2.00	9.02
1912	Hoyt, Sarah Raymond, Memorial Fund	500.00	228.62	29.92		258.54
1943	Huntoon, Marietta	200.00	14.58	10.56	10.00	15.14
1943	Huntoon, Marietta, Library Fund	3,000.00	248.41	163.91	250.00	262.32
1926	Huntoon, Martin	100.00	10.66	5.33	5.00	10.99
1910	Ingalls, Abbie	100.00	10.21	5.31	5.00	10.52
1934	Johnson, Alvin	75.00	9.27	4.06	3.00	10.33
1944	Johnson, Effie S., Library Fund	50.00	54.98	5.15		60.13
1930	Jordan, Lucy	100.00	10.39	5.32	5.00	10.71
1954	Keyser, Louie	150.00	13.48	7.89	7.00	14.37
1939	Kittredge, Everett	100.00	5.56	5.19	5.00	5.75

1963 Larivee, Elizabeth	100.00	6.23	5.12	4.00	7.35
1937 Marshall, Charles H.	100.00	45.71	7.17		52.88
1942 Marshall, Joshua P.	100.00	10.66	5.33	5.00	10.99
1963 Marshall, M. E.	100.00	5.60	4.80	3.00	7.40
1918 Martin, Mary T.	100.00	10.75	5.34	5.00	11.09
1905 Martin, Sarah J.	100.00	9.10	5.26	5.00	9.36
1922 Martin, Sarah Paige	200.00	17.50	10.50	10.00	18.00
1946 Melvin, Edson	50.00	6.86	2.73	2.00	7.59
1930 Melvin, Helen	100.00	9.08	5.26	4.00	10.34
1963 Melvin, Proctor & Walter	100.00	7.45	4.91	3.00	9.36
1941 Messer, Hannah	100.00	9.07	5.37	5.00	9.44
1922 Miller, William	200.00	22.43	10.74	10.00	23.17
1966 Mitchell, Carl A.	100.00		4.18	3.00	1.18
1929 Moon, Emily	100.00	10.12	5.31	5.00	10.43
1932 Morse, Charles	50.00	8.62	2.82	2.00	9.44
1924 Morse, Elvira	100.00	8.05	5.32	5.00	8.37
1944 Morse, Flora	200.00	13.23	10.51	10.00	13.74
1915 Morse, Lottie	150.00	13.43	7.89	8.00	13.32
1932 McDowell, Mary	100.00	8.77	5.35	5.00	9.12
1960 Nelson, Mary B.	100.00	9.82	5.30	4.00	11.12
1934 Newman, Charles	50.00	7.22	2.75	2.00	7.97
1931 Noyes, William	100.00	12.18	5.40	4.00	13.58
1960 Parmenter, Frank	100.00	7.53	4.90	4.00	8.43
1939 Peaslee, Caroline	100.00	8.88	5.35	5.00	9.23
1920 Peaslee, Daniel	100.00	8.72	5.35	5.00	9.07
1938 Peaslee, George W.	100.00	9.81	5.39	5.00	10.20
1943 Peaslee, Lizzie	200.00	18.33	10.76	10.00	19.09
1926 Peaslee, Maria	50.00	8.40	2.80	2.00	9.20
1965 Perkins, Leon,	125.00	4.16	6.22	4.00	6.38

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1964	Piasecki, Chester	100.00	4.95	5.05	4.00	6.00
1926	Pierce, Harriet	75.00	8.19	4.02	2.00	10.21
1962	Rahr, Hans & Otto	100.00	7.24	4.89	4.00	8.13
1939	Rand & Cheney	100.00	8.22	5.32	5.00	8.54
1932	Rand & Woods	100.00	10.28	5.31	5.00	10.59
1941	Redington, Ida, princ. held by MNB, trustee	285.00	342.55	54.47	30.00	367.02
1942	Ring, Obediah	75.00	7.64	3.76	4.00	7.40
1952	Rolfe, Marjorie	100.00	10.64	5.33	4.00	11.97
1926	Rowe, Eliza	100.00	11.12	5.36	4.00	12.48
1944	Sanborn, Joseph	100.00	9.11	5.37	5.00	9.48
1956	Sargent, Stella	200.00	21.91	10.70	10.00	22.61
1942	Smith & Forsaith	100.00	5.98	5.19	4.00	7.17
1962	Smith, Ned	100.00	5.04	4.79	4.00	5.83
1937	Smyth, Joseph	100.00	37.32	6.75		44.07
1952	Staniels, H. E.	100.00	7.68	5.19	4.00	8.87
1965	Stevens, Fred	100.00	2.62	4.68	4.00	3.30
1930	Studley, Dr. Harvey	100.00	10.70	5.33	5.00	11.03
1955	Sutherland, Col. S. J.	90.00	11.20	4.87	5.00	11.07
1943	Terry, Joseph N.	500.00	86.19	28.34	30.00	84.53
1951	Trow, Carrie C. & W. S. 801 shrs. Puritan Fund 7,410.42; bal. princ. SRSB 1,536.68; cash div. **320.40; Sunny Plain Cemetery	8,947.10	534.99	470.28	495.27	500.00
1947	Trow, Emma I.	100.00	6.05	5.22	4.00	7.27
1943	Trow, Etta F.	100.00	8.23	5.32	4.00	9.55
1948	Trow, Willie S.	200.00	17.77	10.50	10.00	18.27

1915 Walton, Betsey B.	100.00	9.79	5.30	4.00	11.09
1919 Ward, Edwin D.	100.00	8.38	4.96	4.00	9.34
1937 Ward & Colby, 4 shrs. Merr. Farm. Exch.	100.00	1.09			1.09
1966 Wells, Wesley H.	100.00	.40	4.84	3.00	2.24
1936 Whitcomb, Parker S.	100.00	7.13	5.27	5.00	7.40
1964 Wilson, Mary E.	200.00	7.87	10.02	6.00	11.89
1951 Wood, Kate J. B.	150.00	13.08	7.87	5.00	15.95
1918 Woods, George A.	200.00	23.42	10.78	5.00	29.20
1967 Wyman, Cemetery Trust	* 100.00		.79		.79

Totals	\$45,270.79	\$ 5,749.60	\$ 2,547.72	\$ 2,070.01	\$ 6,227.31
--------	-------------	-------------	-------------	-------------	-------------

All accounts are held in Savings Banks unless otherwise stated.

All are Perpetual Care for cemetery lots unless otherwise stated.

51	* Funds added and new funds created	\$ 491.81
	** Capital Gain Dividends	\$ 320.40

REPORT OF TOWN AUDITORS

For the Year Ending December 31, 1967

We, the Auditors for the Town of Bradford, have examined the books of the Selectmen, Tax Collector, Treasurer, Town Clerk, Road Agent, Library Trustees, and Trustees of the Trust Funds for the year ending December 31, 1967, compared their figures and find the same correct.

Mr. Louis DeCosmo, duly elected Auditor, resigned in January, 1968 due to pressure of business and moving to Henniker. Gordon W. Craigie was appointed to his position by the Supervisors of the Check List for the balance of the term.

**GORDON S. BIRD
GORDON W. CRAIGIE
Auditors**

**REPORT OF
BROWN MEMORIAL LIBRARY TRUSTEES
1932 - 1967**

The Brown Memorial Library after 35 years has a "New Image." On August 28, 1967 the Library became affiliated with the State Library Development Plan. Miss Anne Kraus of the State Library met with the Librarian and Trustees to explain what this would do for the Library and what had to be done by the Library, including longer hours to be open.

The Library is now open nine hours each week year round:

3 - 5 p.m. Monday and Wednesday

6:30 - 8:30 Friday evenings

2 - 5 p.m. on Saturday

Instead of our original eight hours.

From this affiliation, the Library receives \$100.00 in Reference Books chosen by the Librarian from a list given her by the State Library.

The Library has purchased a 20-volume 1967 World Book Encyclopedia. Two Book Stacks have been placed each side of the front door, from the Huntoon Fund interest money.

The Merrimack-Belknap County History book, repaired and rebound. A Timer was purchased for the Floodlights, which give additional light to the Library during the Holiday Season.

A Treasurer's Ledger was given to the Library by Carl Danforth. (Very nice.)

We had a fine Book Review by Mrs. Esther Ayer in observance of National Library Week. Fifty people attended including Emil W. Allen Jr., State Librarian. Refreshments were served by Trustees and Librarian.

The School Children grades 1-6 come with their teachers and enjoy the experience of taking out books.

Your Trustees have been busy this past year. We met 10 times with the Librarian discussing new business to improve the Library. "Come and see."

Leonora B. Sanborn, Chairman, 1969

Elizabeth S. Sweet 1970

George P. Morse Jr. 1968

BROWN MEMORIAL LIBRARY **PETTY CASH REPORT — 1967**

Cash on hand January 1, 1967	\$	2.64
Fees received for overdue books		53.86
Received for Non-Resident cards		6.00
Received for sale of books		6.37
Gifts		8.00
	\$	76.87

EXPENDITURES:

Books: Apple Tree	\$	6.03	
Doubleday		23.97	
Nathaniel Dame		22.59	
			52.59
Postage State Library		2.69	
Postage: Doubleday and Apple Tree		.82	
Stamps and Post Cards		6.82	
McCall's Subscription		3.00	
Phone Calls		1.60	
Typewriter Paper		.79	
Photostatic Copy (State Library)		.50	
Christmas Wreath		2.00	
Miscellaneous		4.75	75.56
Balance December 30, 1967	\$		1.31

Total Circulation for 1967 — 7,548

Adult 4,221 — Young Peoples 3,327

742 Books were borrowed from Bookmobile

70 Books were borrowed directly from the State Library,
on request

167 Reference requests were supplied

EFFIE M. CRAIGIE
Librarian

Books and magazines were given during the year by:

Bradford Women's Club	Mrs. Evelyn Peaslee
Miss Ann Felton	Miss Cindy Raspiller
Mrs. John Garside	Mrs. Paul Sanborn
Mrs. David Hammond	Mr. and Mrs. Carl Swinnerton
Mrs. Eldred Keays	Joseph Tebaldi
Mr. and Mrs. Benjamin Keyes	The Women's Christian Guild

A gift from the Owens Machine Gun Veterans Association,
Hartford, Conn.

in memory of
Harold W. Marks

**THE BROWN MEMORIAL LIBRARY
TREASURER'S REPORT**

1967

Balance on hand January 1, 1967	\$ 394.23	
	<hr/>	\$ 394.23

RECEIPTS

Town of Bradford	\$ 2,190.00	
Huntoon Fund	150.00	
Morse Fund	459.94	
Women's Christian Guild	15.00	
	<hr/>	
Total Receipts		\$ 2,814.94
		<hr/>
TOTAL		\$ 3,209.17

DISBURSEMENTS

Librarian	\$ 897.42	
Assistant to Librarian	24.75	
Custodian	262.92	
Social Security	106.84	
Books	796.97	
Magazines	6.75	
Electricity	130.25	
Fuel	278.54	
Telephone	60.59	
Maintenance	27.00	
Supplies	213.88	
Bank Service Charge	6.21	
Miscellaneous	98.30	
	<hr/>	
Total Disbursements		\$ 2,910.42
		<hr/>
Balance on Hand December 31, 1967		\$ 298.75

GEORGE P. MORSE JR.

Treasurer

MORSE FUND

Balance on hand January 1, 1967	\$ 7,219.03
---------------------------------	-------------

Receipts

Bank interest	350.18
---------------	--------

Total	<u>\$ 7,569.21</u>
-------	--------------------

Disbursements

Library General Fund for books	\$ 459.94
--------------------------------	-----------

Balance on hand December 31, 1967	<u>\$ 7,109.27</u>
-----------------------------------	--------------------

GEORGE P. MORSE JR.

Treasurer

REPORT OF FOREST FIRE WARDEN AND DISTRICT CHIEF

The year of 1967 will go down in history as a wet year although the early spring was dry and windy. During this time, we had many fires, unnecessary fires caused by carelessness and disregard for the common-sense fire laws and regulations. This lack of responsibility on the part of a few people hurts everyone. Let's work together to prevent the start of those unnecessary fires by:

1. No burning between 9:00 A.M. - 5:00 P.M. and then only with a permit from the Forest Fire Warden.
2. Take all debris and waste to the town dump.
3. Keep a clean, safe town dump.
4. Urge close supervision of children in regard to use of matches.
5. Exercise care with smoking material — use the ash-tray.

Number of Fires & Acres Burned

	Fires	Acres
State	408	520
District	66	175
Town of Bradford	1	1

GERALD H. HIGHT

District Chief

NELSON C. SPAULDING

Warden

FINAL REPORT — BRADFORD PLANNING BOARD

Bradford, N. H.

June 26, 1967

In answer to the charge made at the Town Meeting of March, 1967, as described in the Town Warrant, Article 9 as amended, the Planning Board has made a thorough study of the maintenance of the highways. This study has encompassed not only the town of Bradford, but has taken into consideration the structure of the highway departments of neighboring towns and towns of similar size, population, road mileage, etc. Based upon this study we make the following recommendations.

1. In view of past histories and experience of towns examined the Planning Board feels that the advantages of purchasing and owning equipment, far outweighs those of renting and leasing.

2. The care and maintenance of parks and playgrounds should remain as is.

3. Responsibility for the care and maintenance of cemeteries be left under the direction of the Selectmen rather than the Road Agent.

4. The initiation of an annual work schedule for a dump attendant, indicating full time and part time months and salary. The dump to be managed by the Board of Selectmen.

5. In order to insure proper and efficient maintenance of the highways, the Planning Board strongly suggests the following:

- (a) A highway department consisting of one Road Agent and two men, all on a full time basis with the addition of one man during the winter months, plus extra help as required during peak work periods such as snow time, oiling roads, etc. In order to entice and retain such permanent employees we suggest salaries consistent with state highway department wages, based on a five day, forty-four hour week, five paid holidays per year, and one week's vacation with pay.

- (b) A highway department consisting of the following minimum equipment requirements. One four wheel drive loader, one four wheel drive truck, one two

wheel drive truck, and one grader, together with attachments, tools, maintenance equipment, etc.

6. In answer to the charge made at Town Meeting of March, 1967, as described in Town Warrant, Article 11, the Planning Board started a study to prepare a Master Plan for the orderly development of the Town. As a goodly portion of the year was required to fully explore, develop, and finalize the recommendations for a Highway Department per Article 9, the Planning Board has not had sufficient time to develop any final recommendations relating to a Master Plan. Rather than submit an incomplete report at Town Meeting in March, 1968, the Planning Board will continue to pursue a regular and detailed study until such time as it is ready to make an appropriate report at a public hearing.

William A. Raspiller, Chm.

George P. Morse Jr.

Carl H. Danforth

Florence V. Jones

Raymond E. Jaycox

William C. Colgate

Harold E. Rund, Selectman

Members Planning Board

CAPITAL EQUIPMENT SCHEDULE

	68	69	70	71	72	73	74	75	76	77	78	79
4-Wheel Drive (6 years)	\$ 1,680	\$ 1,680	\$ 1,680	\$ 1,680	\$ 1,680 12,541 -2,500	\$ 1,680 10,080	\$ 1,954	\$ 1,954	\$ 1,954	\$ 1,954	\$ 1,954 14,971 -2,950	\$ 1,954 11,725
2-Wheel Drive (4 years)	2,345 5,970 -1,000	2,345 4,970	1,400	1,400	1,400 6,714 -1,120	1,400 5,600	1,552	1,552	1,552 7,559 1,359	1,552 6,200	1,970	1,970
Loader (10 years)	15,000 15,000	1,690	1,690	1,690	1,690	1,690	1,690	1,690	1,690	1,690 20,163 -3,250	1,690 16,900	2,000
Grader (10 years used)	4,000	4,000	4,000 12,000	1,425	1,425	1,425	1,425	1,425	1,425	1,425	1,425	1,425
Fire Engine (20 Years)			20,000 20,000	1,575	1,575	1,575	1,575	1,575	1,575	1,575	1,575	1,575
Expenditure	15,000	4,970	32,000			15,680				6,200	16,900	11,600
Appropriate	15,450	15,450	15,450	15,450	15,430	8,100	8,100	8,100	8,100	8,154		

Bradford School District Officers

Moderator

Paul A. Gove

Clerk and Treasurer

Lillian S. Frey

School Board

James Hansen '67

Carl Danforth '68

Florence V. Jones '69

Census Taker

Florence V. Jones

Auditor

Carroll Butman

Superintendent of Schools

Douglas Brown

School Nurse

Marguerite Wurtz, R. N.

REPORT OF SCHOOL DISTRICT TREASURER

Receipts

Cash on Hand July 1, 1966	\$ 110.13
Current Appropriation	57,778.95
Appropriation Previous Years	603.04
Lunch Sales	1,814.64
Bradford Women's Club (Lunch Program)	350.00
Anne A. Wasson, M. D., Scholarship	100.00
Barbara M. Yates, Tuition	352.00
Herbert Fischer, Tuition	352.00
Sweepstakes Aid	1,503.92
State of New Hampshire, reimbursement Lunch Program	566.06
State of New Hampshire Title I	1,180.68
Margaret Bacon, Teachers' Retirement	16.91
Students Bradford Central School for Scholarship Fund	25.00
Scholastic Magazine, refund	50.00
Messer Insurance Agency, insurance refund	198.56
Total Receipts	<hr/> \$65,058.96
Less School Board Orders Paid	65,058.96
Balance on Hand June 30, 1967	<hr/> \$ 0.00

Auditor Statement August 2, 1967
Examined and found correct
Carroll Butman, Auditor

LILLIAN S. FREY
School Treasurer

STATEMENT OF SCHOOL BOARD

Expenditures 1966 - 1967

Salaries of District Officers	\$ 620.00
Contracted Services	33.50
District Officers	276.71
Superintendent's Office	603.04
Teachers' Salaries	25,495.05
Textbooks	145.97
School Libraries & Audiovisual Materials	266.05
Teaching Supplies	551.57
Other Expenses	2,943.69
Health, Salaries	768.00
Other Expenses	8.02
Transportation	
Elementary	3,790.80
High School	2,527.20
Operation Plant	
Salaries	1,186.80
Supplies	183.08
Contracted Services	119.72
Heat	858.64
Utilities	875.63
Maintenance of Plant	
Repairs to Equipment	56.00
Repairs to Building	1,029.24
Fixed Charges	
Teacher Retirement System	1,737.56
F. I. C. A.	636.36
Insurance	99.00
School Lunch & Special Milk	
Federal Monies	3,181.37
District Monies	50.00
Capital Outlay	
Equipment	1,064.79
Tuition	14,928.34
Salaries of Teachers	
Title I	700.29
	<hr/>
	\$64,736.42
Miscellaneous Refunds	322.54
	<hr/>
Total Net Expenditures	\$65,058.96

Births Registered in the Town of Bradford for the Year Ending December 31, 1967

Date of Birth	Place of Birth	Name of Child Sex	No. of Child Living or Stillborn	Name of Father	Maiden Name of Mother
May 11	New London, N. H.	Samantha Ann	F 2	Gerald H. Martin	Jacquelyn R. Elliott
June 9	New London, N. H.	Rodney Vincent	M 4	Albert G. Sargent	Mary M. Grace
July 19	Newport, N. H.	Dellma Maria	F 2	Roland R. Hunt	Elizabeth A. Rowell
Nov. 1	New London, N. H.	Virginia Rose	F 2	John R. Rowell	Virginia A. Bryant
Dec. 4	New London, N. H.	Frank Nelson Jr.	M 3	Frank N. Harris	Michele R. Rock
All Living —		All White		All parents residents of Bradford.	

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

ELIZABETH A. CILLEY, Town Clerk

Deaths Registered in the Town of Bradford for the Year Ending December 31, 1967

Date of Death	Place of Death	Name of Deceased	Marital Status, Sex, Age	Place of Birth	Name of Father	Maiden Name of Mother
Jan. 13	New London	Eva Elvira Spaulding	W F 84	E. Washington, N.H.	John McIlvine	Abbie McIlvine
Jan. 20	Goffstown	Margaret Mary Ray	M F 66	Manchester, N. H.	Joseph Gilmartin	Mary McDerby
Jan. 29	Boscawen	Helen E. Crippen	S F 83	Salina, Kan.	Joseph Crippen	Helen Durell
Mar. 14	Newport	Mary E. Hoyt	M F 77	Winham, N. H.	Paul Clyde	unknown
Apr. 8	Claremont	Ruth A. Hall	M F 75	Bradford, N. H.	William Hoyt	Elizabeth Davis
Apr. 14	Concord	Louis Barnes	S M 82	Bradford, N. H.	John L. Barnes	Margaret Perkins
Apr. 15	Boscawen	M. Grace Peaslee	S F 84	New London, N. H.	Frank Peaslee	Alice Trow
May 25	Boscawen	Guy J. Barnes	S M 71	Bradford, N. H.	John L. Barnes	Amy Snow
May 28	Bradenton†	Luvia A. Banzhaf	M F 82	Lancaster, N. H.	Arthur Rich	Alice A. Howard
June 13	Laconia	Katherine M. Barstow	S F 47	Bradford, N. H.	Gideon G. Barstow	Ella S. Cleveland
June 28	New London	Herbert C. Remick	W M 82	Lynn, Mass.	Daniel H. Remick	Elizabeth Collyer
June 30	New London	Elinor E. Downing	M F 67	Plainfield, N. H.	George Trow	Etta Nichols
July 3	Manchester	Frank C. Carlton	W M 88	Salem, Mass.	Charles A. Carleton	Kate E. Carr
July 15	Plymouth	Glea L. Rand	M M 79	Marshfield, Vt.	True W. Rand	Lydia Watson
Aug. 10	New London	Harold H. Marks	M M 73	Simsbury, Conn.	Carleton S. Marks	Daisy Case
Sept. 1	Peterborough	Frieda C. Bagley	S F 59	Warner, N. H.	Alberton Bagley	Nettie Kimball
Sept. 5	Hanover	Martha W. Cilley	S F 80	Bradford, N. H.	George A. Cilley	Harriet A. Cheney
Oct. 19	Chicago‡	Minerva Rosenberg	W F 63	not given	Ayer	not known
Nov. 4	Concord	Connie Heath	S F 12	New London, N. H.	Reginald Heath	Jean Howard
Nov. 1	New London	Virginia R. Rowell	S F hrs.	New London, N. H.	John Rowell	Virginia Bryant
Nov. 10	Bennington§	Lillian M. Cofrin	W F 93	Boston, Mass.	Isaac Chadwick	Sarah Clark
Nov. 30	New London	Harry Hanson	M M 53	Concord, N. H.	Charles Hanson	Agnes Butterworth
Dec. 5	Newport	Reuben S. Moore	M M 73	Bradford, N. H.	Arthur F. Moore	Addie I. Butman

† Florida

‡ Illinois

§ Vermont

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

ELIZABETH A. CILLEY, Town Clerk

Marriages Registered in the Town of Bradford for the Year Ending December 31, 1967

Date and Place of Marriage	Name and residence of bride and groom	Birthplace and occupation	Age Cond.	Names of Parents of Each	Name, Residence, Official Station of Person by Whom Married
May 11 Bradford, N. H.	David C. Sanborn Bradford, N. H. Sharon A. Webber Sutton, N. H.	New London, N. H. Mechanic Concord, N. H. At home	21 17	Charles W. Sanborn Alberta E. Martin Ollie E. Webber Anne E. Davis	Rev. Carl R. Bartle Minister of the Gospel Bradford, N. H.
June 17 Bradford, N. H.	Fred O. Whitman Bradford, N. H. Sally A. Sanborn Bradford, N. H.	Concord, N. H. Plumber Concord, N. H. At home	29 20	Fred O. Whitman Gretchen Selvey Freeman A. West Louise Valley	Rev. Carl R. Bartle Minister of the Gospel Bradford, N. H.
July 1 Manchester, N. H.	James E. Davis Bayhead, N. J. Dina L. Bischoff Bradford, N. H.	New York, N. Y. Naval officer New Haven, Conn. At home	26 22	Gerald Davis Marie L. Arnold C. Albert Bischoff Elizabeth C. Wolfe	Rev. John R. Schroeder Ordained Clergyman Lewiston, Maine
Aug. 5 Warner, N. H.	Charles I. Goodale Bradford, N. H. Susan A. Webber Sutton, N. H.	Burlington, Vt. Psych. aide Concord, N. H. Hospital Attendant	20 19	Freeman I. Goodale Thelda P. Murphy Ollie E. Webber Anne E. Davis	Rev. Robert K. Pease Minister of the Gospel Danbury, N. H.
Sept. 2 Bradford, N. H.	Roger G. Cilley Francestown, N. H. Sandra L. Brown Bradford, N. H.	Peterborough, N. H. Foundry Concord, N. H. Secretary	20 21	Carl E. Cilley Mary D. Bailey Frank H. Brown Harriet M. Powers	Rev. Carl R. Bartle Minister of the Gospel Bradford, N. H.

Sept. 9 New London, N. H.	William E. Perkins Bradford, N. H. Kathleen S. Carnevale Sutton, N. H.	Waterbury, Conn. Mechanic Brighton, Mass. Secretary	22 Carleton H. Perkins S Hazel G. Lynn 20 Henry G. Carnevale S Josephine Moschera	Rev. Edward E. Bracq Catholic Priest New London, N. H.
Sept. 16 Henniker, N. H.	Patrick C. Byrne Elmont, N. Y. Patricia L. Fleming Bradford, N. H.	Queens, N. Y. U. S. Navy Dodge City, Kan. At home	20 Joseph G. Byrne S Catherine Loeffler 19 James C. Fleming S Frances Losciuto	Rev. Francis E. Butler Catholic Clergyman Henniker, N. H.
Oct. 28 Penacook, N. H.	Robert J. Loomis Bradford, N. H. Gail C. Frost Warner, N. H.	Manchester, N. H. Mechanic Concord, N. H. Receptionist	22 Ernest Loomis S Kathleen Cookman 19 Leonard R. Frost S Dorothy Stickney	Rev. Oliver C. Northcott Minister of the Gospel Penacook, N. H.
Nov. 25 Meredith, N. H.	Raymond R. Buskey Bradford, N. H. Paige R. Dittus Meredith, N. H.	Barton, Vt. State trooper Philadelphia, Pa. At home	25 Rudolph W. Buskey D Grace D. Murray 21 Bert Dittus S Ruth Radcliffe	John H. Ramsey Justice of the Peace Meredith, N. H.

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

ELIZABETH A. CILLEY, Town Clerk

NOTES

Annual Reports

OF THE TOWN OF

BRADFORD

NEW HAMPSHIRE

For the Year Ending

December 31, 1968

ANNUAL REPORTS

of the

Selectmen and Other Town Officers

of the Town of

BRADFORD

NEW HAMPSHIRE

For the Year Ending December 31, 1968

and

Vital Statistics for the Year 1968

THE ARGUS PRESS

NEWPORT, N. H.

1969

TABLE OF CONTENTS

Comparative Statement of Approp. & Expenditures	16
Detail Statement of Payments	39
Directory of Officials	4
Financial Report	18
Report of Bradford Planning Board	67
Report of Forest Fire Warden	65
Report of Tax Collector	22
Report of Town Auditors	60
Report of Town Clerk	21
Report of Town Treasurer	31
Report of Trustees of Trust Funds	54
Report of Library Treasurer	63
Report of Library Trustees	61
Schedule of Town Property	20
School Health Report	68
Statement of Long Term Notes	14
Summary of Inventory of Valuation	14
Town Budget	11
Town Warrant	7
Uniform Classification	35
VITAL STATISTICS:	
Births	69
Deaths	72
Marriages	70

IN MEMORIAM

ROY A. MESSER

May 3, 1891 - Feb. 10, 1969

He faithfully performed the duties of Selectman, Trustee of the Trust Funds, the Bradford Fire Department, a member of the General Court and other offices for a period of years.

He was a Past Master of St. Peter's Lodge, F&AM, and a 50-year member and a member of many other fraternal organizations.

He was on the Board of Directors of the First National Bank of Newport for more than 25 years, vice-president of the same bank until recently and a former director of New London Hospital.

He was a graduate of local schools and Simonds Free High School, operated Pleasant View Hotel for 50 years, operated a large dairy farm and operated the Messer Insurance Agency for 26 years.

His friendship and advice were given freely to all.

We will all miss him.

DIRECTORY OF OFFICIALS
ELECTIVE

Moderator
(Fall Election)

Carl P. Swinnerton

Town Clerk
Elizabeth A. Cilley

Town Treasurer
Lillian S. Frey

Selectmen

Ernest C. Stewart '69 Harold E. Rund '70
Leo L. Loftus '71

Supervisors of Check List
(Fall Election)

Erving M. Blunt '70 Florence V. Jones '72
Matilda A. Wheeler '74

Tax Collector
Bernard M. Woods

Road Agent
Leonard F. Wheeler

Trustees of Trust Funds

Phyllis M. Webb '69 Vivian A. Messer '70
Lora B. Cressy '71

Trustees of the Library

Leonora B. Sanborn '69 Elizabeth S. Sweet '70
Nathalie Swinnerton '71

Auditors

Gordon S. Bird Sr. Gordon W. Craigie

Deputy Town Clerk
Margaret S. Colgate

Karl I. Scribner '69	Robert A. Moore '69
Richard Burke '70	William A. Raspiller '70 (resigned)
Paul N. Gove '71	Gordon S. Bird '71
Ernest C. Stewart, Selectman	Carroll Butman (Appointed)

S. Jay George, Chief

Lester A. Witham	Arthur F. Valley
Richard MacLeod	Joseph O. Battles

Mildred H. Gunscheon, Rep.	Henry A. Wright, Dem.
Dana C. Sanborn, Rep.	Russell Allen, Dem.

Effie M. Craigie

Raymond E. Jaycox '69	William A. Raspiller '69 (Resigned)
Carl H. Danforth '70	William C. Colgate '70
George P. Morse Jr. '71	Florence V. Jones '71
James W. Gunscheon (Appointed)	

Florence V. Jones '70 Hazel Morse '71

Lester F. Hall, Treasurer Delbert Harris Jr., Clerk

Edwin E. Westerberg Harlan G. Cummings

Forest Fire Warden
Nelson C. Spaulding

Surveyor of Wood & Timber
Walter A. Heselton

Janitor of Town Hall
Lester A. Witham

Health Officer
Arthur F. Wright, M. D.

TOWN WARRANT
The State of New Hampshire

To the Inhabitants of the Town of Bradford in the County of Merrimack in said State, qualified to vote in Town Affairs:
(L. S.)

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

1. To choose all necessary Town Officers for the year ensuing.

Polls open at 10:00 A.M. and close not earlier than 6:30 P.M.

2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same. To adjourn the meeting until Wednesday, March twelfth at 8:00 o'clock in the evening; the raising of money and other articles in the warrant to be taken up at the adjourned meeting.

3. To see if the Town will authorize the Selectmen to borrow money in anticipation of taxes.

4. To see if the Town will vote to raise and appropriate the sum of \$1,123.83 for Town Road Aid. The State will furnish the sum of \$7,492.18.

5. To see if the Town will vote to raise and appropriate the sum of \$245.00 for Hospitals; Concord Hospital to receive \$45.00 and New London Hospital to receive \$200.00.

6. To see if the Town will vote to raise and appropriate the sum of \$50.00 for the American Red Cross. (Permitted by Law)

7. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) from Beatrice Hart to be held in trust, the income therefrom to be used for the perpetual care of Lot F-7, Sunny Plain Cemetery. (Hart Lot)

8. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) from Parker E. Craig to be held in trust, the income therefrom to be used for the perpetual care of Lot D-13, Sunny Plain Cemetery. (Craig Lot)

9. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) from Florence B. Moshier to be held in trust, the income therefrom to be used for the perpetual care of the Ansel B. Moshier Lot, Lot 2D-10, Sunny Plain Cemetery.

10. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) from the William W. Banzhaf Estate to be held in trust, the income therefrom to be used for the perpetual care of the Banzhaf Lot, Lot 2C-4, Sunny Plain Cemetery.

11. To see if the Town will vote to increase the number of Trustees of the Brown Memorial Library from three to six; the three new members to be appointed by the Selectmen.

12. To see if the Town will return to the abutting landowners the Old Coach Road which starts at the West Road near Eldred Keay's house and runs in a westerly direction for about three-quarters of a mile and then northerly about one-half mile to John Fortune's house.

13. To see if the Town will vote to raise and appropriate the sum of \$75.00 for the Dartmouth-Lake Sunapee Region Association. (Recommended by the Budget Committee)

14. To see if the Town will vote to raise and appropriate the sum of \$150.00 for the Lake Sunapee Board of Trade. (Recommended by the Budget Committee)

15. To see if the Town will vote to raise and appropriate the sum of \$15,000.00 to be placed in a Capital Reserve Fund for the special purpose of purchasing equipment, the purchasing of said equipment subject to a vote of the Town.

16. To see if the Town will vote to pay the Tax Collector \$1,200.00 a year as a salary plus expenses.

17. To see if the Town will vote to authorize the Selectmen to appoint a Road Agent.

18. To see if the Town will vote to have private ways and driveways plowed by the town equipment, under contract, at a cost determined by the Selectmen.

19. To see if the Town will vote to have the Selectmen appoint a committee of five including one Selectman to study the necessary fire equipment for 1970; costs etc.

20. To see if the Town will vote to raise and appropriate a sum not to exceed \$2,000.00 for the painting of the exterior

of the Town Hall. (Recommended by the Budget Committee)

21. To see if the Town will vote to raise and appropriate a sum not to exceed \$1,500.00 to purchase a heating unit for the highway garage. (Not recommended by the Budget Committee)

22. To see if the Town will vote to purchase a new grader for a sum not to exceed \$25,000.00; \$15,000.00 to be taken from the Capital Reserve Fund and the balance of \$10,000.00 to be financed over a period of five (5) years; the Selectmen to appoint a committee of five, including one Selectman, to obtain specifications and costs.

23. To see if the Town will vote to have the Planning Board make a complete study of air pollution and report at the next Town Meeting. (It is a requirement of the State Law that the burning of the open dump will be outlawed in 1971.)

24. To see if the Town will vote to accept the reports of the Town Officers.

Given under our hands and seal, this seventeenth day of February, in the year of our Lord nineteen hundred and sixty-nine.

ERNEST C. STEWART
HAROLD E. RUND

Selectmen of Bradford

A true copy of Warrant—Attest:

ERNEST C. STEWART
HAROLD E. RUND

Selectmen of Bradford

SELECTMEN'S REPORT — 1968

During the year 1968 the Selectmen had a very busy schedule such as the acceptance of Route 103, Fairgrounds Road and the Center Road which required the inspection and study as to safety and the approval of the finished roads; the preparation for the repairs to the Bement Bridge; the reappraisal of properties; perambulation of Warner and Bradford town lines were partially done this year; the resurfacing of Forest Street which came under the aid of T. R. A. In order to complete this in one operation, rather than having a portion delayed for one year, which would be a much greater cost, we had an overdraft of \$250.40. If this road had not been completed this year there would be an added cost of \$600.00.

We also went into the study of air pollution, water pollution and safety.

We have also been studying the possibility of introducing a loose-leaf system which will supersede the blotter books. This will tend to make the entries more efficient and cut a considerable cost from same.

There was a cost system established for the highway department equipment; also purchasing orders for equipment and supplies. We have taken advantage of purchasing through the State which has shown a substantial savings.

We have been very fortunate in having Mildred Gunscheon as our secretary. She has put in many trying hours and has accomplished much that we would have been unable to fulfill. The town is very fortunate in having a person of her ability.

Small towns are facing some very complex problems which are challenging their strength to overcome or meet the new demands. This will require each citizen to have a deeper interest in town affairs which could be accomplished through a community association working in conjunction with the Selectmen and town officers.

ERNEST C. STEWART
HAROLD E. RUND
LEO L. LOFTUS

Selectmen

We regret very much that one of our members, Leo L. Loftus, because of illness, was unable to be with us in the latter months of the year. We trust that he will have an early recovery and be able to carry on his duties.

ERNEST C. STEWART
HAROLD E. RUND

B U D G E T

Town of Bradford, New Hampshire

Estimates of Revenue and Expenditures for the Ensuing Year

January 1, 1969 to December 31, 1969

Compared with

Estimated and Actual Revenue, Appropriations and Expenditures

of the Previous Year January 1, 1968 to December 31, 1968

SOURCES OF REVENUE	Estimated Revenue Previous Year 1968	Actual Revenue Previous Year 1968	Estimated Revenue Ensuing Year 1969
From State:			
Interest and Dividends Tax	\$ 3,000.00	\$ 3,575.09	\$ 3,500.00
Railroad Tax		85.59	
Savings Bank Tax	700.00	746.24	700.00
Meals and Rooms Tax		1,039.31	2,000.00
From Local Sources Except Taxes:			
Dog Licenses	250.00	296.80	250.00
Business Licenses, Permits and Filing Fees	25.00	84.00	75.00
Rent of Town Hall and Other Buildings	100.00	145.00	125.00
Interest Received on Taxes and Deposits	400.00	553.01	450.00
Income from Trust Funds	2,000.00	2,458.85	2,000.00
Income of Departments:			
(b) Class V Highway	3,340.16	3,340.16	4,326.15
(c) T. R. A.		83.60	
Motor Vehicle Permit Fees	6,500.00	7,900.74	7,500.00
Withdrawals from Capital Reserve Funds		14,888.00	
Amount Raised by Issue of Bonds or Notes:			
New Grader			10,000.00
Cash Surplus			6,000.00
From Local Taxes Other Than Property Taxes:			
(a) Poll Taxes—Regular @ \$2	600.00	434.00	600.00

(b) National Bank Stock Taxes	10.00	10.00	10.00
(c) Yield Taxes	400.00	200.17	400.00
<hr/>			
TOTAL REVENUES FROM ALL SOURCES EXCEPT PROPERTY TAXES	\$17,325.16	\$35,840.58	\$37,936.15
Amount to be Raised by Prop. Taxes			\$46,586.02

PURPOSES OF EXPENDITURES	Appropriations Previous Year 1968	Actual Expenditures Previous Year 1968	Appropriations Recommended by Budget Committee 1969
<hr/>			
General Government:			
Town Officers' Salaries	\$ 4,000.00	\$ 5,077.86	\$ 5,500.00
Town Officers' Expenses	1,850.00	2,830.21	2,900.00
Election & Registration Expenses	850.00	741.03	300.00
Expenses Town Hall and Other Town Bldgs.	2,000.00	1,513.21	2,000.00
Reappraisal of Property	3,500.00	1,714.45	
Employees' Retirement and Social Security	1,000.00	951.76	1,300.00
Painting Town Hall			2,000.00
Protection of Persons and Property:			
Police Department	1,500.00	1,163.52	2,000.00
Fire Department	2,700.00	2,123.56	2,700.00
Moth Exterm.—Blister Rust & Care of Trees	45.60	45.60	
Insurance	2,700.00	3,535.20	3,300.00
Damages & Legal Expenses	150.00	6.37	150.00
Health:			
Health Dept., Incl. Hospitals	585.00	587.00	295.00
Vital Statistics	25.00	19.00	25.00
Town Dump and Garbage Removal	1,500.00	1,729.55	1,500.00
Highways and Bridges:			
Town Maintenance—Summer	8,000.00	7,819.79	8,500.00
Town Maintenance—Winter	6,000.00	9,908.91	9,000.00
Street Lighting	3,200.00	3,307.60	3,300.00
General Expenses of Highway Department	3,000.00	3,588.21	3,500.00

Town Road Aid	1,022.30	4,356.30	1,123.83
Libraries	2,326.00	2,326.00	2,568.34
Public Welfare:			
Town Poor	2,500.00	345.30	1,500.00
Old Age Assistance	1,500.00	1,585.06	1,500.00
Patriotic Purposes:			
Memorial Day and Veterans' Associations	35.00	35.00	35.00
Recreation:			
Parks and Playgrounds Incl. Band Concerts	300.00	290.20	300.00
Public Service Enterprises:			
Cemeteries	800.00	4,225.71	800.00
Advertising & Regional Assns.	175.00	175.00	225.00
Interest:			
On Temporary Loans	800.00	887.30	1,000.00
On Long Term Notes	200.00	188.75	200.00
Outlay for New Construction and Perm. Improv.			
Highways and Bridges:			
Bement Bridge	7,000.00	3,333.50	
Heat Unit Hgy. Garage			\$1,500.00
New Equipment	15,000.00	14,888.00	10,000.00
Indebtedness:			
Payment on Principal of Debt:			
(b) Long Term Notes	5,000.00	5,000.00	2,000.00
(c) Payment to Cap. Res. Funds	10,000.00	10,000.00	15,000.00
TOTAL EXPENDITURES	\$89,263.90	\$94,298.95	\$84,522.17

\$ 1,500.00 submitted without recommendation of Budget Committee.

PAUL N. GOVE, Chairman
KARL I. SCRIBNER
ROBERT A. MOORE
GORDON S. BIRD
CARROLL BUTMAN
RICHARD A. BURKE
ERNEST C. STEWART, Selectman

Budget Committee

SUMMARY OF INVENTORY OF VALUATION

Land	\$ 527,605.50
Buildings	3,913,806.00
Factory Buildings & Machinery	110,421.82
Public Utilities	232,774.00
Trailers (19)	51,900.00
Stock in Trade (Merchants & Mfrs.)	219,166.18
Boats & Vehicles (40)	13,270.00
Dairy Cows & Other Cattle (86)	13,350.00
Gasoline Pumps & Tanks	5,400.00
Road Building & Construction Machinery	2,000.00
Gross Valuation	<u>\$5,089,693.50</u>
Exemptions:	
Blind	\$ 500.00
Neat Stock	<u>4,000.00</u>
	4,500.00
Net Valuation	<u>\$5,085,193.50</u>
Gross Amount of Property Taxes	\$ 162,726.16
War Service Tax Credits (55)	<u>3,020.60</u>
Net Amount of Property Taxes	<u>\$ 159,705.56</u>

STATEMENT OF LONG TERM NOTES

for the Town of Bradford, N. H.

Showing Annual Maturities of Long Term Notes
as of December 31, 1968

G M C Truck

Interest $3\frac{3}{4}\%$

Original Amount	\$ 7,000.00
1969	\$ 1,000.00
1970	1,000.00
Total	<u>\$ 2,000.00</u>
Interest on Temporary Loans — 3%	

Town Tax	\$ 1.11
County Tax	.21
School Tax	1.88
<hr/>	
Tax Rate per hundred	\$ 3.20
Tax Rate per thousand	\$32.00

COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES
FOR THE TOWN OF BRADFORD — 1968

TITLE OF APPROPRIATIONS	Appropriations	Receipts	Total Available	Expenditures	Balance	Over-drafts
Town Officers' Salaries	\$ 4,000.00	\$	\$ 4,000.00	\$ 5,077.86	\$	\$ 1,077.86
Town Officers' Expenses	1,850.00	99.00	1,949.00	2,830.21		881.21
Election and Registration	850.00	10.00	860.00	741.03	118.97	
Town Hall	2,000.00	145.00	2,145.00	1,513.21	631.79	
Reappraisal of Property	3,500.00		3,500.00	1,714.45	1,785.55	
Police Department	1,500.00		1,500.00	1,163.52	336.48	
Fire Department	2,700.00	30.29	2,730.29	2,123.56	606.73	
Blister Rust Control	45.60		45.60	45.60		
Insurance	2,700.00	34.00	2,734.00	3,535.20		801.20
Health Dept. Incl. Hospitals	585.00		585.00	587.00		2.00
Vital Statistics	25.00		25.00	19.00	6.00	
Town Dump	1,500.00		1,500.00	1,729.55		229.55
Summer Roads	8,000.00	556.41	8,556.41	7,819.79	736.62	
Winter Roads	6,000.00	375.72	6,375.72	9,908.91		3,533.19
Town Road Aid	1,022.30	3,083.60	4,105.90	4,356.30		250.40
Bement (Covered) Bridge	7,000.00	100.00	7,100.00	3,333.50	3,766.50	
Street Lighting	3,200.00		3,200.00	3,307.60		107.60
General Highway Expense	3,000.00		3,000.00	3,588.21		588.21
Library	2,326.00		2,326.00	2,326.00		
Old Age Assistance	1,500.00		1,500.00	1,585.06		85.06
Town Poor	2,500.00	997.92	3,497.92	345.30	3,152.63	
Memorial Day	35.00		35.00	35.00		
Parks and Playgrounds	300.00	50.63	350.63	290.20	60.43	

Care of Cemeteries	800.00	2,948.22	3,748.22	4,225.71		477.49
Damage and Legal Expenses	150.00		150.00	6.37	143.63	
Social Security	1,000.00		1,000.00	951.76	48.24	
Advertising and Regional Assn.	175.00		175.00	175.00		
Interest on Temporary Notes	800.00		800.00	887.30		87.30
Interest on Long Term Notes	200.00		200.00	188.75	11.25	
Long Term Notes	5,000.00		5,000.00	5,000.00		
TOTAL	\$64,263.90	\$ 8,430.79	\$72,694.69	\$69,410.95	\$11,404.82	\$ 8,121.07
Overdraft					8,121.07	
Balance					\$ 3,283.75	

FINANCIAL REPORT

ASSETS

Cash	
In hands of treasurer	\$27,896.82
In hands of officials	
(a) Library Trustees	59.61
Capital Reserve Funds:	712.00
Accounts Due to the Town—	
Due from State:	
Bounties for 1968	10.50
Other bills due Town:	
Bradford Baptist Church Funds	137.20
Cressy & Williams (Culvert)	212.40
Unredeemed Taxes:	
(from tax sale on account of)	
(b) Levy of 1967	1,386.18
(c) Levy of 1966	737.85
(d) Previous Years	475.95
Uncollected Taxes:	
(a) Levy of 1968	27,968.30
(b) Levy of 1967	17.00
(e) State Head Taxes—Levy of 1968	340.00
(f) State Head Taxes—Previous Years	50.00
GRAND TOTAL	<u>\$60,003.81</u>
TOTAL ASSETS	<u>\$60,003.81</u>
Surplus, December 31, 1967	\$ 4,008.76
Surplus, December 31, 1968	\$ 2,563.40
Increase of Surplus	\$ 6,572.16

LIABILITIES

Accounts Owed by the Town:

Unexpended Balances of Special Appropriations:

Reappraisal of Property	\$ 1,785.55
Planning Board Expense	240.80
History Committee	113.70
Printing Inventories	300.00

Due to State:

- (a) State Head Taxes—1968
(Uncollected \$325.00) (Collected—
not remitted to State Treas. \$180.00) 505.00
- (b) Yield Taxes—Bond & Debt Ret.
(Uncollected \$188.68) (Collected—
not remitted to State Treas. \$33.36) 222.04

Due to School Districts:

Balance of School Tax	47,794.82
-----------------------	-----------

State and Town Joint Highway Construction Accounts:

Unexpended balance in Town Treasury— Bement Covered Bridge	3,766.50
--	----------

Capital Reserve Funds:	712.00
------------------------	--------

Long Term Notes Outstanding:

First National Bank—GMC Truck	2,000.00
-------------------------------	----------

TOTAL LIABILITIES	\$57,440.41
-------------------	-------------

Excess of assets over liabilities (Surplus)	2,563.40
---	----------

GRAND TOTAL	\$60,003.81
-------------	-------------

SCHEDULE OF TOWN PROPERTY

Description	Value
Town Hall, Lands and Buildings	\$ 60,000.00
Furniture and Equipment	4,200.00
Libraries, Lands and Buildings	30,000.00
Furniture and Equipment	7,800.00
Police Department, Equipment	500.00
Fire Department, Lands and Buildings	14,400.00
Equipment & Furnishings (Incl. Siren)	16,200.00
Highway Department, Lands and Buildings	6,000.00
Equipment	11,000.00
Materials and Supplies	1,200.00
Parks, Commons and Playgrounds	7,000.00
Robinson Lot and Dump	3,000.00
Varnum Lot	1,000.00
Pond Meeting House Lot	500.00
Common — Bradford Center	500.00
Parking Lot — East Side Lake Massasecum	500.00
	<hr/>
TOTAL	\$163,800.00

REPORT OF TOWN CLERK

January 1 through December 31, 1968

Receipts

Tax for registration of motor vehicles

19 permits 1967	\$ 112.58	
648 permits 1968	7,774.06*	
2 permits 1969	14.10	
	<hr/>	\$ 7,900.74

Filing Fees	10.00
-------------	-------

Dog Tax

125 registered	284.80	
1 kennel	12.00	
14 penalties	14.00	
	<hr/>	310.80

Payments to Treasurer	\$ 8,221.54
-----------------------	-------------

* One check insufficient funds in hands of Treasurer \$32.10

ELIZABETH A. CILLEY
Town Clerk

REPORT OF TAX COLLECTOR

Summary of Warrant

Property & Poll Taxes

Levy of 1967

— Dr. —

Uncollected Taxes—As of

January 1, 1968:

Property Taxes	\$19,365.97
Poll Taxes	136.00
Added Property Taxes	232.42
Added Poll Taxes	22.00
Interest Collected	17.17

TOTAL DEBITS

\$19,773.56

— Cr. —

Remittances to Treasurer

To March 15, 1968:

Property Taxes	\$ 6,317.97
Poll Taxes	94.00
Interest Collected	17.17

\$ 6,429.14

Abatements to March 15, 1968:

Property Taxes	\$ 256.76
Poll Taxes	4.00

260.76

Uncollected Taxes—As of

March 15, 1968:

Property Taxes	\$13,023.66
Poll Taxes	60.00

13,083.66

TOTAL CREDITS

\$19,773.56

CARROLL BUTMAN,

Tax Collector

Jan. 1, 1968 to

March 15, 1968

Summary of Warrant

State Head Tax

Levy of 1967

— Dr. —

Uncollected Taxes—As of		
January 1, 1968:	\$	355.00
Added Taxes		60.00
Penalties		20.00
		<hr/>
TOTAL DEBITS	\$	435.00

— Cr. —

Remittances to Treasurer:

Head Taxes	\$	245.00
3 Abatements		15.00
Penalties Collected		20.00
Uncollected, March 15, 1968		155.00
		<hr/>
TOTAL CREDITS	\$	435.00

CARROLL BUTMAN,

Tax Collector

**Jan. 1, 1968 to
March 15, 1968**

As an Auditor for the Town of Bradford, I have checked the books of Carroll Butman, Tax Collector from January 1, 1968 through March 15, 1968, compared his figures and find the same correct.

GORDON W. CRAIGIE,

Auditor

**Summary of Warrant
State Head Tax
Levy of 1966**

— Dr. —

Uncollected Taxes—As of March 15, 1968:	\$ 45.00	
Penalties Collected	2.50	
	<hr/>	
TOTAL DEBITS		\$ 47.50

— Cr. —

Remittances to Treasurer During 1968:		
Head Taxes	\$ 15.00	
Abatements During 1968	5.00	
Penalties Collected During 1968	2.50	
Uncollected Head Taxes—As Per Collector's List:	25.00	
	<hr/>	
TOTAL CREDITS		\$ 47.50

**Summary of Warrant
Property & Poll Taxes
Levy of 1966**

— Dr. —

Uncollected Taxes—As of March 15, 1968:		
Property Taxes	\$ 612.54	
Poll Taxes	18.00	
	<hr/>	
		\$ 630.54
Interest Collected During Fiscal Year Ended December 31, 1968	37.14	
	<hr/>	
TOTAL DEBITS		\$ 667.68

— Cr. —

**Remittances to Treasurer
During Fiscal Year Ended
December 31, 1968:**

Property Taxes	\$	401.85
Poll Taxes		6.00
Int. Collected During Year		37.14

\$ 444.99

Abatements During 1968:

Property Taxes	\$	210.69
Poll Taxes		2.00

212.69

**Uncollected Taxes—As Per
Collector's List:**

Poll Taxes		10.00
------------	--	-------

TOTAL CREDITS \$ 667.68

(For Previous Year's Levy)

Summary of Warrant

State Head Tax

Levy of 1967

— Dr. —

**Uncollected Taxes—As of
January 1, 1968**

\$ 110.00

Added Taxes During 1968 70.00

Penalties Collected During 1968 14.00

TOTAL DEBITS \$ 194.00

— Cr. —

**Remittances to Treasurer
During 1968:**

Head Taxes	\$	135.00
Penalties		14.00

\$ 149.00

Abatements During 1968	20.00	
Uncollected Head Taxes—As Per Collector's List	25.00	
	<hr/>	
TOTAL CREDITS		\$ 194.00

(For Current Year's Levy)

Summary of Warrant

State Head Tax

Levy of 1968

— Dr. —

State Head Taxes Committed
to Collector:

Original Warrant	\$ 1,535.00	
Sup. Warrant	170.00	
Added Taxes	60.00	
	<hr/>	
Total Commitment		\$ 1,765.00
Penalties Collected		13.50
		<hr/>
TOTAL DEBITS		\$ 1,778.50

— Cr. —

Remittances to Treasurer:

Head Taxes	\$ 1,365.00	
Penalties	13.50	
	<hr/>	
		\$ 1,378.50
Abatements		60.00
Uncollected Head Taxes—As Per Collector's List		340.00
		<hr/>
TOTAL CREDITS		\$ 1,778.50

(For Previous Year's Levy)

Summary of Warrant

Property & Poll Taxes

Levy of 1967

— Dr. —

Uncollected Taxes—As of
March 15, 1968:

Property Taxes	\$13,023.66
Poll Taxes	58.00

\$13,081.66

Interest Collected During
Fiscal Year Ended
December 31, 1968

477.41

Added Taxes:

Property Taxes	309.40
Poll Taxes	8.00

TOTAL DEBITS

\$13,876.47

— Cr. —

Remittances to Treasurer
During Fiscal Year Ended
December 31, 1968:

Property Taxes	\$13,105.90
Poll Taxes	46.00
Int. Collected During Year	477.41

\$13,629.31

Abatements Made During Year:

Property Taxes	\$ 210.16
Poll Taxes	10.00

220.16

Uncollected Taxes—As Per
Collector's List:

Poll Taxes	10.00
Property Taxes	17.00

TOTAL CREDITS

\$13,876.47

(For Current Year's Levy)
Summary of Warrant
Property, Poll and Yield Taxes
Levy of 1968

— Dr. —

Taxes Committed to Collector:

Property Taxes	\$159,705.56
Poll Taxes	584.00
National Bank Stock Taxes	10.00

Total Warrant	<u>\$160,299.56</u>
---------------	---------------------

Yield Taxes	1,335.61
-------------	----------

Added Taxes:

Property Taxes	\$ 287.57
Poll Taxes	<u>18.00</u>

Interest Collected	305.57
	<u>1.88</u>

TOTAL DEBITS	<u>\$161,942.62</u>
--------------	---------------------

— Cr. —

Remittances to Treasurer:

Property Taxes	\$130,867.49
Poll Taxes	434.00
National Bank Stock Taxes	10.00
Yield Taxes	200.17
Interest Collected	<u>1.88</u>

\$131,513.54

Abatements:

Property Taxes	\$ 1,157.34
Poll Taxes	34.00
Yield Taxes	<u>3.36</u>

1,194.70

**Uncollected Taxes—As per
Collector's List:**

Property Taxes	\$ 27,968.30
Poll Taxes	134.00

Yield Taxes	1,132.08	
	<hr/>	29,234.38
TOTAL CREDITS		<hr/> \$161,942.62

**Summary of Tax Sales Accounts—
As of December 31, 1968**

— Dr. —

—Tax Sale on Account of Levies of:—

	1967	1966	Previous Years
(a) Taxes Sold to Town During Current Fiscal Year	\$1,701.63	\$ 52.13	\$
(b) Balance of Unredeemed Taxes—January 1, 1968		835.28	580.26
Interest Collected After Sale	5.58	21.02	30.86
TOTAL DEBITS	<hr/> \$1,707.21	<hr/> \$ 908.43	<hr/> \$ 611.12

— Cr. —

Remittances to Treasurer During Year	\$ 445.59	\$ 298.93	\$ 135.17
Unredeemed Taxes—At Close of Year	1,386.18	737.85	475.95
	<hr/> \$1,831.77	<hr/> \$1,036.78	<hr/> \$ 611.12
Refund to Eugene Pugliese	124.56	128.35	
TOTAL CREDITS	<hr/> \$1,707.21	<hr/> \$ 908.43	<hr/> \$ 611.12

Unredeemed Taxes from Tax Sales

On Account of Levies of:

	1967	1966	Previous Years
Estate G. G. Barstow	\$ 101.41	\$ 91.76	\$ 54.91
Cynthia Coonley	577.33		
George Rowell	30.69		
John Rowell	48.49	29.92	
Arthur Westerberg	76.33		
Atkinson & Davis	287.06		
Frances Blackley	22.82		
Vincent Vilardi	151.44		
Stephan Meding		45.32	
James McIntyre	19.91		
Stephan Meding	61.38		
Adele Manning	9.32		
Walter Goubart			171.52
G. H. Ayer Est.			94.14
John Rowell		45.60	
Arthur Lizette			7.78
M. P. Ayer Est.			29.68
Levi Harmon Est.			59.99
Harold Toomey			50.14
John Ward			7.79
C & C Railroad		525.25	
TOTAL	\$1,386.18	\$ 737.85	\$ 475.95

BERNARD M. WOODS

Tax Collector

REPORT OF TOWN TREASURER

Detail Statement of Receipts

Balance on Hand December 31, 1967 \$ 48,160.37

Receipts:

Carroll Butman, Tax Collector:

1967 Property Tax	\$ 6,317.97	
1967 Poll Tax	94.00	
1967 Interest	17.17	
1967 Head Tax	245.00	
1967 Head Tax Penalties	20.00	6,694.14

Bernard M. Woods, Tax Collector:

1968 Property Tax	\$130,867.49	
1968 Poll Tax	434.00	
1968 National Bank Stock	10.00	
1968 Interest	1.88	
1968 Head Tax	1,365.00	
1968 Head Tax Penalties	13.00	
1968 Yield Tax	200.17	
1967 Property Tax	13,105.90	
1967 Poll Tax	46.00	
1967 Interest	477.41	
1967 Head Tax	135.00	
1967 Head Tax Penalties	14.00	
1966 Property Tax	401.85	
1966 Poll Tax	6.00	
1966 Interest	37.14	
1966 Head Tax	15.00	
1966 Head Tax Penalties	2.50	147,132.34

Redeemed Taxes 1967:

Orlando Pugliese paid by Eugene Pugliese	\$ 124.56	
Jesse Griffin	183.87	
Dr. Frank Sproul Jr.	7.02	
Orlando Pugliese	124.56	
Interest and Costs	5.58	445.59

Redeemed Taxes 1966:

Orlen Fortune	\$ 30.22
---------------	----------

Orlando Pugliese paid by Eugene Pugliese	112.53	
Dr. Frank Sproul Jr.	6.81	
Orlando Pugliese	128.35	
Interest and Costs	21.02	298.93
<hr/>		
Redeemed Taxes 1965:		
Orlen Fortune	\$ 25.40	
John Rowell	28.50	
Interest and Costs	14.54	68.44
<hr/>		
Redeemed Taxes Previous Years:		
John Rowell	\$ 50.41	
Interest and Costs	16.32	66.73
<hr/>		
Elizabeth A. Cilley, Town Clerk:		
Dog Licenses	\$ 296.80	
Forfeits	9.00	
Penalties	5.00	
Filing Fees	10.00	
1967 Auto Permits	112.58	
1968 Auto Permits	7,774.06	
1969 Auto Permits	14.10	8,221.54
<hr/>		
Road Agent:		
State of New Hampshire, gas refund	\$ 346.50	
Catherine MacLeod, oiling	15.00	
Loch Lyndon Country Club, oiling	67.00	
Loch Lyndon Country Club, culvert	38.00	466.50
<hr/>		
Cemetery Lots:		
Pond Cemetery		
Ruth S. Moore, #24	\$ 15.00	
Sunny Plain Cemetery		
Marjorie Hanson #D1	25.00	
Woodrow Flanders Sr. #F16	15.00	
Roy Parsons #B34	25.00	
Morris R. Wheeler #D35	25.00	
David B. Young #F6	15.00	
Doris Kent #F8	15.00	
Beatrice F. Hart #F7	15.00	

Edythe L. Craig #D13	25.00	
Ruth B. Nelson and Elizabeth B. Bonney #G1	15.00	
Lena Bagley #D4	25.00	
Robert Whipple #D3	25.00	240.00

Temporary Loans:

First National Bank, Newport, N. H.	67,500.00
-------------------------------------	-----------

State of New Hampshire:

Gas Refund	\$ 21.00	
Training Forest Fires 3-21-67	30.29	
Maintenance Class V Highways	3,340.16	
1968 Interest and Dividends Tax	3,575.09	
1968 Savings Bank Tax	746.24	
1967 Railroad Tax	85.59	
Refund TRA	83.60	
Meals and Rooms Tax	1,039.31	8,921.28

Selectmen:

Pistol Permits	\$ 24.00	
Harry E. Heselton, Junk Yard Permit	25.00	
John E. Ward, Junk Yard Permit	25.00	
Void Checks #3559 and #3560	6.00	
New England Regional Assn., Refund	45.00	
Bradford Women's Club, School Lunches	350.00	
Merrimack County Home, Refund Clifford Foster	997.92	
Wentworth Hotel Inc., Refund advance deposit	45.00	
Concord Bridge Assn. of N. H., Restoration Bement Bridge	100.00	
Beatrice F. Hart, Perpetual Care	100.00	
Edythe L. Craig, Parker E. Craig Trust Fund	100.00	
Florence B. Moshier, Perpetual Care Ansel Moshier Lot 2D10	100.00	
Sunny Plain Cemetery	100.00	
Kathleen M. Roy, Register, Refund overpayment	3.00	
Trustee of Trust Funds, Capital Reserve Fund	14,888.00	

Trow Fund	778.60	
French's Park Trust Fund	50.63	
Perpetual Care Lots	1,629.62	
Elizabeth A. Cilley, Refund		
Insurance on Grader	34.00	
United States Treasurer, Refund FICA	104.47	19,406.24
<hr/>		
Rent of Town Hall:		
Bud Morse	\$ 15.00	
Bradford Women's Club	70.00	
Harold Bullock	5.00	
Florence V. Jones	5.00	
Evening Star Rebekah Lodge	25.00	
Otho W. Shute	25.00	145.00
<hr/>		
TOTAL RECEIPTS		\$307,767.10
* Less by payments on Selectmen's orders		279,870.28
<hr/>		
Balance on Hand December 31, 1968		\$ 27,896.82

* One check insufficient funds in hands of Treasurer \$32.10

LILLIAN S. FREY

Town Treasurer

UNIFORM CLASSIFICATION

RECEIPTS

Current Revenue:

From Local Taxes:

(Collected and remitted to Treasurer)

Property Taxes—

Current Year—1968	\$130,867.49
Poll Taxes—Current Year—1968	434.00
National Bank Stock Taxes—1968	10.00
Yield Taxes—1968	200.17
State Head Taxes at \$5—1968	1,365.00

Total Current Year's Taxes collected and remitted	\$132,876.66
--	--------------

Property Taxes & Yield Taxes—

Previous Years	19,825.72
Poll Taxes—Previous Years	146.00
State Head Taxes at \$5— Previous Years	395.00
Interest received on Taxes	591.06
Penalties on State Head Taxes	49.50
Tax sales redeemed	822.23

From State:

For Highways and Bridges:

(a) For Town Road Aid	83.60
(b) For Class V Highway maintenance	3,340.16
Interest and dividends tax	3,575.09
Railroad Tax 1967	85.59
Savings Bank Tax and Building & Loan Assn. Tax	746.24
Training Forest Fires	30.29
Gas Tax Refund	367.50
Meals and Rooms Tax	1,039.31

From Local Sources, Except Taxes:

Dog Licenses	296.80
Business licenses, permits and filing fees	84.00
Fines and forfeits, municipal court	14.00

Rent of town property	145.00	
Income from trust funds	2,458.85	
Motor vehicle permits— (1967 \$112.58) (1968 \$7,774.06) (1969 \$14.10)	7,900.74	
Total Current Revenue Receipts		\$174,873.34
Receipts Other than Current Revenue:		
Temporary loans in anticipation of taxes during year	67,500.00	
Insurance adjustments	34.00	
Refunds	197.47	
Gifts	450.00	
New Trust Funds received during year	300.00	
Withdrawals from Capital Reserve Funds	14,888.00	
Merrimack County Nursing Home, Clifford Foster	997.92	
Oiling Driveways	82.00	
Sale of Cemetery Lots	240.00	
Void Checks #3559 & 3560	6.00	
Loch Lyndon Country Club, culvert	38.00	
Total Receipts Other than Current Revenue		\$ 84,733.39
Total Receipts from All Sources		\$259,606.73
Cash on hand Jan. 1, 1968		48,160.37
GRAND TOTAL		\$307,767.10

PAYMENTS

Current Maintenance Expenses:

General Government:

Town officers' salaries	\$ 5,077.86	
Town officers' expenses	2,830.21	
Election & registration expenses	741.03	
Expenses town hall and other town buildings	1,513.21	
Reappraisal of Property	1,714.45	\$ 11,876.76
Protection of Persons & Property:		
Police department	1,163.52	

Fire department, including forest fires	2,123.56	
Moth extermination—Blister Rust and Care of Trees	45.60	
Insurance	3,535.20	
Bounties	10.50	6,878.38
Health:		
Health dept., including hospitals	587.00	
Vital statistics	19.00	
Town dumps & garbage removal	1,729.55	2,335.55
Highways and Bridges:		
Town Road Aid	4,356.30	
Town Maintenance— (Summer \$7,819.79) (Winter \$9,908.91)	17,728.70	
Street lighting	3,307.60	
General Expenses of Highway Department	3,588.21	28,980.81
Libraries:		
Libraries	2,326.00	2,326.00
Public Welfare:		
Old age assistance	1,585.06	
Town poor	345.30	1,930.36
Patriotic Purposes:		
Memorial Day, Veterans' Assns. and Old Home Day	35.00	35.00
Recreation:		
Parks and playgrounds, including band concerts	290.20	290.20
Public Services Enterprises:		
Cemeteries, including lease hire	4,225.71	4,225.71
Unclassified:		
Damages and legal expenses	6.37	
Advertising & Regional Assns.	175.00	
Taxes bought by town	1,687.88	
Discounts, Abatements & Refunds	104.83	
Employees' Ret. & Social Sec.	951.76	2,925.84
Total Current Maintenance Expenses		\$ 61,804.61

Interest:

Paid on temporary loans in anticipation of taxes	887.30
Paid on long term notes	188.75

Total Interest Payments 1,076.05

Outlay for New Construction,
Equipment & Permanent Improvements:

Bement Bridge	3,333.50
New equipment, highway— Case Loader	14,888.00

Total Outlay Payments 18,221.50

Indebtedness:

Payments on temporary loans in anticipation of taxes	67,500.00
Payments on long term notes	5,000.00
Payments to capital reserve funds	10,000.00

Total Indebtedness Payments 82,500.00

Payments to Other Governmental Divs.:

Boat Reports	16.24
State Head Taxes paid State Treas. (1968 \$1,080.50)	
(Prior Yrs. \$412.00)	1,492.50
Taxes paid to County	10,362.16
Payments to School Districts (1967 Tax \$56,601.68)	
(1968 Tax \$47,795.54)	104,397.22

Total Payments to Other Governmental Divs. \$116,268.12

Total Payments for all Purposes \$279,870.28

Cash on hand Dec. 31, 1968 27,896.82

GRAND TOTAL \$307,767.10

DETAIL STATEMENT OF PAYMENTS

Town Officers' Salaries

Appropriation \$ 4,000.00

PAID:

Ernest C. Stewart, Selectman	\$ 1,031.27	
Harold E. Rund, Selectman	804.34	
Leo L. Loftus, Selectman	688.91	
Bernard M. Woods, Selectman	206.50	
Bernard M. Woods, Tax Collector	1,457.57	
Carroll Butman, Tax Collector	68.32	
Lillian S. Frey, Treasurer	334.60	
Elizabeth A. Cilley, Town Clerk	119.50	
Lora B. Cressy, Trustee	47.80	
Gordon S. Bird Sr., Auditor	28.68	
Gordon W. Craigie, Auditor	28.68	
State Treasurer, Social Security	261.69	5,077.86

Overdraft		\$ 1,077.86
-----------	--	-------------

Town Officers' Expenses

Appropriation \$ 1,850.00

N. E. Regional Assn., refund registration	\$ 45.00	
Wentworth Hotel, Inc., refund advance deposit	45.00	
Void Checks #3559 & 3560	6.00	
Kathleen M. Roy, Register, refund	3.00	99.00
		\$ 1,949.00

PAID:

Merrimack County Telephone Co., service & tolls	\$ 171.05
State Treasurer, Social Security	55.80
Brown & Saltmarsh, office supplies	110.55
Mayflower Press, office supplies	68.25
Edson C. Eastman Co., office supplies	32.15
The Argus Press, Town Reports	380.00
The Argus Press, Notice & rubber stamp	12.78
R. L. Dodge Co., office supplies	3.94
N. H. Municipal Assn., 6 Officers' Handbooks	10.00
Blue Book, mobile home book	15.00
Branham Publishing Co., auto reference books	17.10

Mildred H. Gunscheon, clerical work	611.16	
Ruth S. Moore, work on blotter book	40.16	
Postmaster, postage	100.80	
Elizabeth A. Cilley, auto permits & dog fees	663.10	
Elizabeth A. Cilley, expense to Town Clerks' Assn. meeting	54.96	
N. H. Municipal Assn., dues	30.44	
Dorothy Doyle, Treasurer, Town Clerks' Assn. dues	6.00	
Assn. of N. H. Assessors, dues	5.00	
Marion C. Guyer, Sec., Tax Collector's dues	10.00	
N. H. Covered Bridge Assn., dues	2.00	
Kathleen M. Roy, Register, conveyances & mortgages	90.62	
Leila Y. Bartlett, list 3 estates	.30	
Marion Hall, notary signature	.50	
Ernest C. Stewart, use of car & expense	54.10	
Harold E. Rund, use of car & expense	10.80	
Leo L. Loftus, use of car & expense	35.10	
Bernard M. Woods, use of car	8.00	
Elizabeth A. Cilley, Town Clerk's expense	13.07	
Lillian S. Frey, Treasurer's expense	24.36	
Lora B. Cressy, Trustee's expense	23.26	
Gordon S. Bird Sr., Auditor's expense	4.70	
Brnard M. Woods, reimbursement notice of tax sales	33.50	
Monitor Publishing Co., notice	9.56	
N. H. Conference NRAAO, registration	45.00	
Wentworth Hotel, Inc., advance registration	45.00	
Check insufficient funds for auto permit	32.10	2,830.21

Overdraft		\$ 881.21
-----------	--	-----------

Election & Registration

Appropriation	\$ 850.00
Filing Fees	10.00
	<hr/>
	\$ 860.00

PAID:

Paul N. Gove, Moderator	\$ 51.62
Carl P. Swinnerton, Asst. Moderator	20.08
Elizabeth A. Cilley, Town Clerk	43.02
Erving M. Blunt, Supervisor	81.55

Florence M. Jones, Supervisor	81.55	
Matilda A. Wheeler, Supervisor	49.09	
Ernest C. Stewart, Selectman	43.02	
Harold E. Rund, Selectman	43.02	
Leo L. Loftus, Selectman	28.68	
Bernard M. Woods, Selectman	14.34	
Elinor Harris, Ballot Clerk	9.56	
Henry A. Wright, Ballot Clerk	28.68	
Dana C. Sanborn, Ballot Clerk	19.12	
Mildred H. Gunscheon, Ballot Clerk	37.04	
Russell Allen, Ballot Clerk	22.70	
Gordon S. Bird Sr., Ballot Clerk	12.43	
S. Jay George, Police duty	30.00	
Florence V. Jones, Town Meeting, Primary & Election meals	66.00	
Mayflower Press, Town Meeting ballots	33.20	
Edson C. Eastman Co., check lists & transfer cards	8.70	
State Treasurer, social security	17.63	741.03

Balance		\$ 118.97
---------	--	-----------

Reappraisal of Property

Appropriation	\$ 3,500.00
---------------	-------------

PAID:

Ernest C. Stewart, Selectman	\$ 482.00	
Harold E. Rund, Selectman	214.00	
Leo L. Loftus, Selectman	507.00	
Mildred H. Gunscheon, clerical work	362.75	
Ernest C. Stewart, use of car	53.70	
Harold E. Rund, use of car	11.70	
Leo L. Loftus, use of car	43.10	
State Treasurer, assessment cards	18.20	
State Treasurer, 3 books on taxation	12.00	
The Argus-Champion, tax notice	10.00	1,714.45

Balance	\$ 1,785.55
---------	-------------

Town Hall Expense

Appropriation	\$ 2,000.00
---------------	-------------

Bradford Women's Club, rent	\$ 70.00
George Morse Jr., rent	15.00
L. Harold Bullock, rent	5.00
Florence Jones, rent	5.00
Evening Star Rebekah Lodge, rent	25.00

Otho W. Shute, rent	25.00	145.00
		<u>\$ 2,145.00</u>

PAID:

C. A. Danforth & Co., fuel oil	\$ 299.86	
Public Service Co., electric service	348.97	
Lester A. Witham, janitor	458.87	
R. L. Dodge Co., supplies	18.08	
C. A. Danforth Co., supplies	7.63	
Melbourne Christopher, electrical work & supplies	253.57	
Fred O. Whitman, repairs & cleaning furnaces	52.60	
Elwin D. Bagley, moving piano	3.50	
Raymond G. Sargent, moving piano	3.50	
Thomas Pitts, moving piano	3.50	
Howard N. Chase, tuning & care of piano	17.00	
Alfred D. Ayer, care of town clock	25.00	
State Treasurer, social security	21.13	1,513.21
		<u>\$ 631.79</u>
Balance		

Police Department

Appropriation	\$ 1,500.00
---------------	-------------

PAID:

Public Service Co., electric service for blinker	\$ 60.60	
Maurice Randall, labor & parts on radio	13.25	
Del Chemical Corp., supplies	62.36	
State Treasurer, social security	5.95	
S. Jay George, police expense	774.19	
Lester A. Witham, police duty	209.17	
Arthur Valley, police duty	38.00	1,163.52
		<u>\$ 336.48</u>
Balance		

Fire Department

Appropriation	\$ 2,700.00
State of N. H., training meeting	30.29
	<u>\$ 2,730.29</u>

PAID:

C. A. Danforth Co., fuel oil	\$ 195.98
------------------------------	-----------

Public Service Co., electric service	93.45		
Merrimack County Telephone Co., red network & telephone service	673.70		
R. L. Dodge Co., supplies	9.47		
Merrimack Farmers' Exch., Inc., supplies	6.43		
Jim's Auto Service, repairs, tire & labor	69.51		
Bradford Garage, Inc., gas, oil, parts and repairs	100.39		
Cressy & Williams, anti-freeze	3.25		
A A Auto Parts, parts	17.95		
State Treasurer, Indian pump, hoses and supplies	74.88		
International Harvester Co., transmitter	17.24		
N. H. Welding Supply Co., filling extinguisher	5.44		
N. H. Medical Supply Co., oxygen	8.30		
American Fire Equipment Co., supplies	264.40		
State Treasurer, social security	11.45		
Internal Revenue Service, withholding tax	11.90		
Thomas Pitts, shovelling snow	1.67		
Town of Washington, Snow fire	118.60		
Robert A. Moore, janitor & expense	112.07		
Fire Engineering, Fire Dept. manual	6.00		
Warden Training:			
Nelson C. Spaulding	\$ 22.41		
Robert A. Moore	7.00		
Carroll Butman	7.00		
Edwin E. Westerberg	7.00		
Walter A. Heselton Sr.	9.16		
Walter A. Heselton Jr.	7.00		
Donald R. Douglass	7.00	66.57	
Waterholes:			
Merrimack Farmers' Exch., Inc., wire, nails & posts	\$ 56.87		
Elwin D. Bagley, labor & truck	101.50		
Thomas Pitts, labor	83.16		
Raymond G. Sargent, labor	13.38	254.91	2,123.56
Balance		\$	606.73
Blister Rust Control			
Appropriation		\$	45.60
PAID:			
State Treasurer, blister rust control		\$	45.60

Bounties

PAID:

Ernest C. Stewart	\$	1.50	
Harold E. Rund		6.50	
Leo L. Loftus		2.50	\$ 10.50

Insurance

Appropriation	\$	2,700.00	
Elizabeth A. Cilley, refund premium on grader			34.00
			\$ 2,734.00

PAID:

Elizabeth A. Cilley:

Liability on 3 fire trucks	\$	222.30	
Liability property damage on highway vehicles—			
1957 Oshkosh, 1964 GMC		180.40	
Bonds: Elizabeth A. Cilley			
Lillian S. Frey			
Lora B. Cressy			
Bernard M. Woods			
Nathalie Swinnerton			
Vivian A. Messer,			
Bond increase		243.00	
Blanket accident policy on Fire Dept.		210.50	856.20

Messer Insurance Agency:

Workmen's Compensation & Audit, 1968	\$	316.00	
Workmen's Compensation 1969		399.00	

Fire & Theft on equipment:

Grader			
1958 Ford			
1964 G M C			
1947 Oshkosh			
1929 Chev. Fire Truck			
1951 Int'l Fire Truck			
1956 Int'l ¾ ton Fire Truck		80.00	
Comprehensive fire ins.			

on all public buildings owned by Town and their contents	1,352.00		
1967 International — Li- ability, collision, property damage, fire & theft	395.00		
1968 Case Loader — Li- ability, property damage, fire & theft	173.00	2,679.00	3,535.20
Overdraft			\$ 801.20
Health Department			
Appropriation			\$ 585.00
PAID:			
Concord Hospital, 1967 approp.	\$ 79.00		
New London Hospital, 1967 approp.	200.00		
American Red Cross, 1968 approp.	50.00		
Concord Hospital, 1968 approp.	58.00		
New London Hospital, 1968 approp.	200.00		587.00
Overdraft			\$ 2.00
Vital Statistics			
Appropriation			\$ 25.00
PAID:			
Elizabeth A. Cilley, vital statistics	\$ 18.10		
State Treasurer, social security	.84		19.00
Balance			\$ 6.00
Dump			
Appropriation			\$ 1,500.00
PAID:			
Leonard F. Wheeler, use of equipment & gravel	\$ 1,158.75		
Carl Ingalls, labor	163.03		
Thomas Pitts, labor	303.24		
John Bolton, signs	42.00		
Merrimack Farmers' Exchange Inc., rake	2.80		
Internal Revenue Service, withholding tax	36.60		
State Treasurer, social security	23.13		1,729.55
Overdraft			\$ 229.55

HIGHWAY DEPARTMENT

Summer Maintenance

Appropriation			\$ 8,000.00
State of New Hampshire,			
gas refund	\$	96.25	
Loch Lyndon Country Club, culvert		38.00	
Class V Highways		340.16	
Oiling driveways		82.00	556.41
			<hr/>
			\$ 8,556.41

PAID:

Labor:

Leonard F. Wheeler	\$ 988.77	
Wilfred L. Seavey	1,171.16	
Richard H. Messer	499.44	
Thomas Pitts	14.53	
Sterling Carmichael	7.27	
Norris Wheeler Jr.	132.34	
Charles Foy	30.48	
Anthony Page	29.00	
Reginald Wheeler	14.53	
Kenneth Anderson	76.65	
James M. Felton	29.06	
Edward Kammarsgard	7.27	
John Ward III	155.97	\$ 3,156.47
Leonard F. Wheeler, use of		
equipment & gravel		1,460.56
William Cleve, gravel		6.00
Clifford Sillars, sand & gravel		54.20
Devona Wheeler, time sheets		55.45
Richard H. Messer,		
use of chain saw		24.00
Richard H. Messer,		
use of pick-up		16.00
Town of Newbury, use of broom		60.00
N. H. Bituminous Co., road oil		1,191.96
Garrison Brothers, mixing tar		192.00
R. E. Hinkley Co., gasoline & grease		370.62
R. C. Hazelton Co., culvert		368.00
Merrimack Farmers' Exch., Inc.,		
supplies		9.84
State Treasurer, additional funds		
to finish Forest St.		466.00
Internal Revenue Service,		
withholding tax		235.90

State Treasurer, social security	152.79	7,819.79
Balance		\$ 736.62
Winter Maintenance		
Appropriation		\$ 6,000.00
State of New Hampshire, gas refund	\$ 271.25	
Treasurer of United States, refund F. I. C. A.	104.47	375.72
		\$ 6,375.72

PAID:

Labor:

Leonard F. Wheeler	\$ 1,777.26	
Wilfred L. Seavey	1,060.30	
Richard H. Messer	940.41	
Thomas Pitts	130.53	
William C. Colgate	65.38	
James Felton	89.23	
Reginald Wheeler	9.08	
David Hamel	9.08	
Joseph O. Battles	273.87	
Kenneth Anderson	94.52	
Arnold G. Anderson	253.51	
Sterling Carmichael	167.01	
Elwin D. Bagley	92.65	
John Ward II	47.23	
John Ward III	57.91	
Michael Griffin	6.69	
J. Michael Cheever	4.18	
Christopher Frey	103.50	
Wayne Wheeler	65.91	
Carl Ingalls	68.99	
Ronald Preston	11.71	5,328.95
Devona Wheeler, time sheets	43.98	
Leonard F. Wheeler, use of equipment	2,061.00	
Elwin D. Bagley, use of truck for snow fence	20.00	
Benjamin S. Keyes, sawing wood	12.00	
Wayne Wheeler, use of grader	330.00	
Leonard F. Wheeler, gravel	204.00	
Clifford Sillars, gravel	36.00	
Roy Messer & Sons, sand	84.00	

R. E. Hinkley Co., gasoline	1,097.20	
Internal Revenue Service, withholding tax	414.10	
State Treasurer, social security	277.68	9,908.91
		<hr/>
Overdraft		\$ 3,533.19

Town Road Aid

Appropriation		\$ 1,022.30
State of New Hampshire, refund T. R. A.	\$ 83.60	
Class V Highways	3,000.00	3,083.60
		<hr/>
		\$ 4,105.90

PAID:

State Treasurer, Town Road Aid	\$ 1,022.30	
State Treasurer, from Duncan Fund or Class V Highways	3,000.00	
State Treasurer, additional funds to finish Forest St.	334.00	4,356.30
		<hr/>
Overdraft		\$ 250.40

Bement Bridge — Covered Bridge

Appropriation		\$ 7,000.00
Covered Bridge Assn. of N. H., gift toward restoration		100.00
		<hr/>
		\$ 7,100.00

PAID:

State Treasurer, 50% costs covered bridge	3,333.50	
		<hr/>
Balance		\$ 3,766.50

Street Lighting

Appropriation		\$ 3,200.00
---------------	--	-------------

PAID:

Public Service Co. of N. H.	\$ 3,307.60	
		<hr/>
Overdraft		\$ 107.60

General Highway Expense

Appropriation		\$ 3,000.00
---------------	--	-------------

PAID:

Bradford Garage, Inc., parts & repairs	\$	465.11	
Jim's Auto Service, parts, repairs & tire		177.05	
R. C. Hazelton Co., repairs Oshkosh		489.55	
R. C. Hazelton Co., repairs to grader		138.20	
Patsy's Garage, repairs & parts GMC		211.20	
Richard H. Messer, equipment repairs & welding		94.50	
R. C. Hazelton Co., blades & plow parts		90.27	
N. H. Explosives & Machinery Co., checking & oil for Case loader		29.60	
N. H. Explosives & Machinery Co., blades, shovels & parts		442.30	
Sanel Industrial, Inc., parts & cross chains		167.29	
Sanel Auto Parts, Inc., parts		63.61	
Cressy & Williams, parts		7.85	
Robert Bragdon, chains		41.50	
Arthur Gardner, parts		3.90	
Merrimack Farmers' Exchange, Inc., supplies & oil		160.89	
Ray Road Equipment, supplies & shovels		25.94	
Chappell Tractor Sales, grease gun & parts		44.45	
E. W. Sleeper Co., sand spreader		380.00	
R. E. Hinkley Co., oil		68.75	
State Treasurer, road signs		14.48	
C. A. Danforth Co., fuel oil		132.58	
Public Service Co., electric service		50.55	
Merrimack County Telephone Co., service & tolls		131.70	
Fletcher Paint Works, paint for equipment & bridges		133.65	
R. L. Dodge Co., supplies		16.39	
Harold E. Rund, refund on express		4.30	
Ernest C. Stewart, refund on express		2.60	3,588.21

Overdraft	\$	588.21
-----------	----	--------

Library

Appropriation	\$	2,326.00
---------------	----	----------

PAID:

Nathalie Swinnerton, Treas.,

Brown Memorial Library	\$	2,326.00
Old Age Assistance		
Appropriation	\$	1,500.00
PAID:		
N. H. Department of Welfare		1,585.06
Overdraft	\$	85.06
Town Poor		
Appropriation	\$	2,500.00
Merrimack County Nursing Home, refund Clifford Foster care		997.92
	\$	3,497.92
PAID:		
For Relief		345.30
Balance	\$	3,152.62
Memorial Day		
Appropriation	\$	35.00
PAID:		
Wilkins-Cloues-Bigelow Post No. 39, flags	\$	35.00
Parks & Playgrounds		
Appropriation	\$	300.00
French's Park Trust Fund		50.63
	\$	350.63
PAID:		
Clarence Wheeler, cleaning & caring for French's Park	\$	208.00
Walter A. Heselton Sr., care of Center Church Common		20.00
Robert Raymond, mowing Memorial Field		8.00
Benjamin Keyes, labor Memorial Field		8.00
Thomas Pitts, mowing Lafayette Square		7.17
Merrimack Farmers' Exchange, Inc., pump, service, supplies French's Park	39.03	290.20
Balance	\$	60.43

Cemeteries

Appropriation		\$	800.00
C. W. Trow & W. S. Trow Fund	\$	778.60	
Reimbursement Perpetual Care Lots		1,629.62	
Beatrice F. Hart, Trust Fund		100.00	
Parker E. Craig, Trust Fund		100.00	
Florence B. Moshier, Trust Fund		100.00	
Sale of cemetery lots		240.00	2,948.22
			<hr/>
		\$	3,748.22

PAID:

Labor:

Elwin D. Bagley	\$	1,053.91	
Raymond G. Sargent		690.53	
Thomas Pitts		661.11	
Stephen Bagley		446.48	
Albert G. Sargent		18.40	
Clarence Wheeler		68.00	2,938.43
			<hr/>
Harold E. Rund, checking & expense		50.47	
James W. Gunscheon, repairs & parts 4 mowers		55.56	
Elwin D. Bagley, use of truck		17.00	
Horace F. Bagley, repair cemetery fences		35.00	
W. W. Trow & Sons, 4 oak posts		4.80	
Bradford Garage, Inc., gas & oil		36.84	
Jim's Auto Service, supplies		1.63	
Cressy & Williams, bolt		.50	
Merrimack Farmers' Exchange, Inc., service & supplies		35.71	
R. L. Dodge Co., paint & supplies		73.99	
Internal Revenue Service, withholding tax		277.40	
State Treasurer, social security		136.18	
Lora B. Cressy, Trustee:			
3 Perpetual care lots	\$	300.00	
Sale of cemetery lots		240.00	540.00
			<hr/>
Public Service Co., electric service		22.20	4,225.71
			<hr/>
Overdraft		\$	477.49
Damage & Legal Expenses			
Appropriation		\$	150.00

PAID:

R. L. Dodge Co., glass

6.37

Balance

\$ 143.63

Taxes Bought by Town

G. G. Barstow Estate	\$ 101.41
Cynthia Coonley	577.33
Jesse Griffin	183.87
Orlando Pugliese	124.56
George Rowell	30.69
John Rowell	48.49
Arthur Westerberg	76.33
Atkinson & Davis	287.06
Stephen Meding — 1967	61.38
Vincent Velardi	151.44
Stephen Meding — 1966	45.32

\$ 1,687.88

Social Security

Appropriation

\$ 1,000.00

PAID:

State Treasurer, social security, 4.4%

951.76

Balance

\$ 48.24

Discounts — Abatements — Refunds

PAID:

Richard L. Whitman,	
1967 Tax abatement	\$ 34.00
Marion L. Hopkins,	
1967 refund head & poll tax	14.00
Christopher Frey, refund tax sale	14.03
Burton Hersh, 1968 tax abatement	16.00
Walter A. Heselton Sr.,	
1968 tax abatement	9.60
Arthur H. Osborne,	
1968 refund head & poll tax	14.00
Richard F. Smith, 1968 tax abatement	3.20

\$ 104.83

Interest

Appropriation

Temporary Loans	\$ 800.00
Long Term Notes	200.00

\$ 1,000.00

PAID:

First National Bank, Newport:

Temporary Loans	\$ 887.30	
Long Term Notes	188.75	1,076.05

Overdraft		\$ 76.05
-----------	--	----------

Advertising & Regional Associations

Appropriation	\$ 175.00
---------------	-----------

PAID:

**Dartmouth-Lake Sunapee Region,
appropriation**

\$ 75.00

**Lake Sunapee Board of Trade,
appropriation**

100.00

\$ 175.00

New Equipment

PAID:

N. H. Explosives & Machinery Co., Case Loader	\$ 14,888.00
---	--------------

Indebtedness

PAID:

First National Bank, Newport

Temporary Loans	\$ 67,500.00
-----------------	--------------

First National Bank, Newport

Town Hall — Long Term Note	3,000.00
----------------------------	----------

3 Bridges — Long Term Note	1,000.00
----------------------------	----------

G M C Truck — Long Term Note	1,000.00
------------------------------	----------

Trustee Trust Funds,

Capital Reserve	10,000.00
-----------------	-----------

\$ 82,500.00

Paid to Other Governmental Divisions

PAID:

State Treasurer,

1967 Head Tax & Penalties	\$ 412.00
---------------------------	-----------

State Treasurer,

1968 Head Tax & Penalties	1,080.50
---------------------------	----------

State Treasurer,

26 Boat Reports	16.24
-----------------	-------

Merrimack County, County Tax	10,362.16
------------------------------	-----------

Kearsarge Regional School District	104,397.22
------------------------------------	------------

\$116,268.12

REPORT OF THE TRUST FUNDS OF THE TOWN OF BRADFORD, ON DECEMBER 31, 1968

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1941	Alexander, Charles B.	\$ 500.00	\$ 70.10	\$ 28.85	\$ 40.00	\$ 58.95
1957	Anderson, Marion B.	100.00	9.44	5.44	6.00	8.88
1955	Bailey, Anna P.	500.00	60.30	27.91	40.00	48.21
1944	Bailey, Ethel M.	100.00	7.89	5.43	6.00	7.32
1954	Baker, Etta B.	150.00	15.82	8.26	22.00	2.08
1968	Banzhaf, William W.	* 200.00				
1907	Bartlett, Charles A. & Carlos	100.00	9.57	5.52	6.00	9.09
1960	Bischoff, Dina	100.00	9.26	5.49	6.00	8.75
1917	Blaisdell, James H.	100.00	11.93	5.64	8.00	9.57
1944	Blood, Hollis	100.00	9.32	5.53	6.00	8.85
1945	Bly, Willis N.	150.00	20.89	8.50	20.00	9.39
1937	Bradbury & Reed	100.00	9.65	5.52	7.00	8.17
1941	Bradford, Carolyn B.	100.00	8.39	5.48	5.00	8.87
1949	Bradford Cemetery Trust Fund *240.00	4,569.74	59.26	223.90	240.62	42.54
1949	Bradford Pond Church Trust, prin MNB, int. MCSB	500.00	1,236.67	132.55		1,369.22
1942	Bradford Pond Meeting House, 11 shrs. Merr. Farm. Exch.	275.00	3.00			3.00
1964	Bradford School Scholarship Fund *500.50	2,408.70	141.86	99.48	100.00	141.34
1960	Bradford, Town of, Capital Reserve		889.99	210.01	388.00	712.00
	* 10,000.00 † 14,500.00					
1920	Brockway, Freeman F.	100.00	6.63	5.38	5.00	7.01
1930	Butman, Joshua & Eben	100.00	10.19	5.55	7.00	8.74
1943	Carlton, Kate E. C.	500.00	60.24	28.35	40.00	48.59
1929	Carr, Frank T.	300.00	42.09	17.21	25.00	34.30
1965	Carr, George W.	150.00	9.31	7.91	9.00	8.22

1918 Carr, Mary E.	100.00	11.89	5.64	8.00	9.53
1953 Cheney, Addie A.	100.00	9.87	5.44	6.00	9.31
1955 Cheney, Walter A.	200.00	30.11	11.42	20.00	21.53
1920 Choate, Emma L.	100.00	8.64	5.48	6.00	8.12
1957 Cilley, Almon B.	200.00	21.98	11.04	15.00	18.02
1944 Clark, Ella P.	100.00	8.86	5.48	6.00	8.34
1947 Clogston, Fred N.	100.00	9.87	5.44	5.00	10.31
1928 Cofrin, George * 100.00	300.00	14.72	10.80	10.00	15.52
1947 Colby, Fred A. & Minnie G.	200.00	19.02	10.90	10.00	19.92
1918 Collins, Lemuel	100.00	10.50	5.58	8.00	8.08
1929 Collins & Marshall	500.00	29.69	26.64	35.00	21.33
1968 Craig, Parker E.	* 100.00				
1965 Cressey-Dalphond	400.00	21.20	20.09	15.00	26.29
1936 Cressy, Ada A.	100.00	6.40	5.38	5.00	6.78
1958 Cressy, Charles A.	50.00	7.12	2.71	4.00	5.83
1943 Cummings, Roswell W. & Lloyd	100.00	8.01	5.45	6.00	7.46
1929 Day, Ward L.	150.00	15.02	8.36	10.00	13.38
1943 Eaton, J. Willis	100.00	8.02	5.45	6.00	7.47
1936 Emory, John	100.00	11.20	5.61	8.00	8.81
1935 Ewins, Hattie G.	100.00	11.20	5.61	8.00	8.81
1933 Ewins, John	100.00	10.77	5.57	6.00	10.34
1909 Farrington, Ann Maria	100.00	10.77	5.57	6.00	10.34
1957 Felton, Frank P., 8 shrs. United Fruit Co.	362.56	13.62	11.96	5.00	20.58
1939 Fisher, Fred W.	200.00	12.27	10.73	10.00	13.00
1955 Flander, Annie Smyth 132 shrs. Home Ins. Sold, 2,940.00; 148 shrs. So. N. E. Tel. bgt. * 4,348.20	7,288.20	655.91	222.85	210.00	668.56
1947 Forsberg, Andrew	100.00	9.97	5.46	6.00	9.43
1958 Foster, A. E.	50.00	6.24	2.67	2.00	6.91
1929 French, Daniel & John	200.00	21.67	11.16	15.00	17.83

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income			
			Balance Beginning of Year	During Year	Expended During Year	Balance at End of Year
1929	French, John E., French's Park	1,000.00		50.63	50.63	
1958	Gardner, Mabel M., School Fund	200.00		9.53	9.53	
1943	Gardner, Mary F.	200.00	26.49	10.79	15.00	22.28
1987	George, U. L.	* 100.00	1.59	5.02		6.61
1963	George, Wellman M.	100.00	6.99	5.08	5.00	7.07
1929	Gillingham, Elinda	100.00	10.70	5.51	7.00	9.21
1927	Gillingham, Freeman	100.00	10.74	5.51	7.00	9.25
1952	Gray, Emily	200.00	17.96	10.97	10.00	18.93
1929	Hadley, Sophronia	75.00	9.38	4.42	5.00	8.62
1921	Hall, Almira	200.00	46.94	12.42	25.00	34.36
1963	Hall, Bert and Mary	400.00	38.19	20.89	20.00	39.08
1963	Hall, Fannie M.	100.00	7.53	5.12	5.00	7.65
1968	Hart, Beatrice F.	* 100.00				
1920	Hart, William S.	100.00	10.56	5.58	8.00	8.14
1906	Harvey, Clara	100.00	10.89	5.59	8.00	8.48
1963	Hervan, Esther S.	100.00	6.53	5.07	6.00	5.60
1958	Holmes, Harry L.	50.00	5.93	2.66	5.00	3.59
1930	Howe, Frank	100.00	10.90	5.59	6.00	10.49
1944	Hoyt, Elbridge	100.00	10.61	5.58	8.00	8.19
1932	Hoyt, George A.	50.00	9.02	2.96	4.00	7.98
1912	Hoyt, Sarah Raymond, Memorial Fund	500.00	258.54	34.41	150.00	142.95
1943	Huntoon, Marietta	200.00	15.14	10.88	10.00	16.02
1943	Huntoon, Marietta, Library Fund	3,000.00	262.32	161.60	150.00	273.92
1926	Huntoon, Martin	100.00	10.99	5.59	7.00	9.58
1910	Ingalls, Abbie	100.00	10.52	5.57	7.00	9.09

1934 Johnson, Alvin	75.00	10.33	4.23	5.00	9.56
1944 Johnson, Effie S., Library Fund	50.00	60.13	5.55		65.68
1930 Jordan, Lucy	100.00	10.71	5.51	7.00	9.22
1954 Keyser, Louis	150.00	14.37	8.18	10.00	12.55
1939 Kittredge, Everett	100.00	5.75	5.33	5.00	6.08
1963 Larivee, Elizabeth	100.00	7.35	5.40	5.00	7.75
1937 Marshall, Charles H.	100.00	52.88	7.70	20.00	40.58
1942 Marshall, Joshua P.	100.00	10.99	5.59	7.00	9.58
1963 Marshall, M. E.	100.00	7.40	5.10	6.00	6.50
1918 Martin, Mary T.	100.00	11.09	5.59	7.00	9.88
1905 Martin, Sarah J.	100.00	9.36	5.49	7.00	7.85
1922 Martin, Sarah Paige	200.00	18.00	10.86	15.00	13.86
1946 Melvin, Edson	50.00	7.59	2.84	2.00	8.43
1930 Melvin, Helen	100.00	10.34	5.48	6.00	9.82
1963 Melvin, Proctor & Walter	100.00	9.36	5.20	6.00	8.56
1941 Messer, Hannah	100.00	9.44	5.53	6.00	8.97
1922 Miller, William	200.00	23.17	11.23	15.00	19.40
1966 Mitchell, Carl A.	100.00	1.18	4.85	3.00	3.03
1929 Moon, Emily	100.00	10.43	5.56	6.00	9.99
1968 Moore, Reuben S., Library Trust	* 202.00		6.86		6.86
1932 Morse, Charles	50.00	9.44	2.99	2.00	10.43
1924 Morse, Elvira	100.00	8.37	5.48	6.00	7.85
1944 Morse, Flora	200.00	13.74	10.81	10.00	14.55
1915 Morse, Lottie	150.00	13.32	8.20	10.00	11.52
1968 Moshier, Florence B.	* 100.00				
1932 McDowell, Mary	100.00	9.12	5.51	6.00	8.63
1960 Nelson, Mary B.	100.00	11.12	5.59	7.00	9.71
1934 Newman, Charles	50.00	7.97	2.86	4.00	6.83
1931 Noyes, William	100.00	13.58	5.62	6.00	13.20

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1960	Parmenter, Frank	100.00	8.43	5.15	6.00	7.58
1939	Peaslee, Caroline	100.00	9.23	5.51	6.00	8.74
1920	Peaslee, Daniel	100.00	9.07	5.51	6.00	8.58
1938	Peaslee, George W.	100.00	10.20	5.55	6.00	9.75
1968	Peaslee, Grace	* 100.00		3.31		3.31
1943	Peaslee, Lizzie	200.00	19.09	11.08	15.00	15.17
1926	Peaslee, Maria	50.00	9.20	2.97	2.00	10.17
1965	Perkins, Leon,	125.00	6.38	6.51	6.00	6.89
1964	Piasecki, Chester	100.00	6.00	5.25	6.00	5.25
1926	Pierce, Harriet	75.00	10.21	4.23	5.00	9.44
1962	Rahr, Hans & Otto	100.00	8.13	5.14	8.00	5.27
1939	Rand & Cheney	100.00	8.54	5.48	6.00	8.02
1932	Rand & Woods	100.00	10.59	5.57	6.00	10.16
1941	Redington, Ida, princ. held by MNB, trustee	285.00	367.02	61.29	40.00	388.31
1942	Ring, Obediah	75.00	7.40	3.92	5.00	6.32
1952	Rolfe, Marjorie	100.00	11.97	5.84	6.00	11.61
1926	Rowe, Eliza	100.00	12.48	5.66	6.00	12.14
1944	Sanborn, Joseph	100.00	9.48	5.53	6.00	9.01
1956	Sargent, Stella	200.00	22.61	11.08	15.00	18.69
1942	Smith & Forsaith	100.00	7.17	5.41	6.00	6.58
1962	Smith, Ned	100.00	5.83	5.03	6.00	4.86
1937	Smyth, Joseph	100.00	44.07	7.28	10.00	41.35
1952	Staniels, H. E.	100.00	8.87	5.48	5.00	9.35
1965	Stevens, Fred	100.00	3.30	4.92	5.00	3.22
1930	Studley, Dr. Harvey	100.00	11.03	5.53	7.00	9.56

1955 Sutherland, Col. S. J.	90.00	11.07	5.02	6.00	10.09
1943 Terry, Joseph N.	500.00	84.53	29.12	40.00	73.65
1951 Trow, Carrie C. & W. S., 828 shrs. Puritan Fund 7,725.24; bal. princ. SRSB 1,542.26; cash div. **422.28; Sunny Plain Cemetery	9,689.78	500.00	492.98	778.60	214.38
1947 Trow, Emma I.	100.00	7.27	5.41	5.00	7.68
1943 Trow, Etta F.	100.00	9.55	5.53	6.00	9.08
1948 Trow, Willie S.	200.00	18.27	10.86	15.00	14.13
1915 Walton, Betsey B.	100.00	11.09	5.59	6.00	10.68
1919 Ward, Edwin D.	100.00	9.34	5.21	6.00	8.55
1937 Ward & Colby, 4 shrs. Merr. Farm. Exch.	100.00	1.09			1.09
1966 Wells, Wesley H.	100.00	2.24	5.06	4.00	3.30
1936 Whitcomb, Parker S.	100.00	7.40	5.43	5.00	7.83
1964 Wilson, Mary E.	200.00	11.89	10.52	10.00	12.41
1951 Wood, Kate J. B.	150.00	15.95	8.23	10.00	14.18
1918 Woods, George A.	200.00	29.20	11.37	15.00	25.57
1987 Wyman, Cemetery Trust	100.00	.79	4.98		5.77
Totals	\$47,995.98	\$ 6,227.31	\$ 2,655.47	\$ 3,256.38	\$ 5,626.40

All accounts are held in Savings Banks unless otherwise stated.

All are Perpetual Care for cemetery lots unless otherwise stated.

* Funds added and new funds created	\$11,642.50
** Capital Gain Dividends	\$ 422.28
† Funds withdrawn	\$10,500.00

REPORT OF TOWN AUDITORS

For the Year Ending Dec. 31, 1968

We, the Auditors for the Town of Bradford, have examined the books of the Selectmen, Tax Collector, Treasurer, Town Clerk, Library Trustees and Trustees of Trust Funds for the year ending Dec. 31, 1968, compared their figures and find the same correct.

**GORDON S. BIRD
GORDON W. CRAIGIE**

Auditors

BROWN MEMORIAL LIBRARY TRUSTEES

1968

The Brown Memorial Library has now been affiliated with the Statewide Development Plan as of August 1967.

This has made changes in our (Country Town Library). Like we all know, time changes many things, libraries and people.

The Trustees have met seven times with the Librarian this year to transact Library business, including accumulating a written policy, concerning our library operations, required as an affiliated library.

There have been other meetings for the Statewide Development program. In Laconia, two District Council meetings, and one in New Hampton.

These were attended by Carl P. Swinnerton, Delegate, Nathalie Swinnerton, Trustee, and our Librarian.

Two Workshops in Bedford and Pittsfield were also attended. These were of value to the Librarian.

Mr. Richard Parent, District Consultant for our area, visited our Library on two occasions.

Improvements were made by installing a center stack for reference books. Fourteen of these books were given the Library by the \$100 State Aid grant. Also included were indexes to the National Geographic magazine and periodical literature.

This \$100 grant is given each year to each affiliated library. The collection of 50 records was a gift from RCA.

Another addition to our book selections is 10 large print books, for poor vision readers. These, too, were a gift from the State.

In April, National Library Week was observed at the Library, with a very fine book review by Mrs. Kathryn Martin, formerly of Henniker, now associated with Colby Junior College, New London. This was an evening entertainment open to everyone.

In November, during Children's Book Council Week, a colored film, "Disneyland U. S. A." was shown by Mr. George P. Morse Sr. at the Central School, for the Library.

Children from the Central School visited the Library

regularly through the school year, borrowing nearly 4,000 books.

The year's circulation totaled 8,920 of which 4,482 were adult books, and 4,438 children's and young peoples'.

Nine hundred and forty-six books were loaned the Library from Bookmobile. Fifty-three ordered direct on request from the State Library.

"Without a book, life could be drab."

Leonora B. Sanborn, Chairman, 1969

Elizabeth S. Sweet 1970

Nathalie M. Swinnerton 1971

Library Hours — 1969

Monday 3-5 p.m.

Wednesday 2-5 p.m.

Friday evening 6:30-8:30 p.m.

Saturday 2-5 p.m.

BROWN MEMORIAL LIBRARY

PETTY CASH REPORT — 1968

Balance on hand January 1, 1968	\$	1.31
Received on overdue books		49.51
Non-resident cards		16.50
Refund on lost books		5.78
Received from books sold		3.40
Gifts of money		7.50
	\$	84.00

EXPENDITURES:

Postage: Books & films		
returned to State Library	\$	4.01
Postage, George P. Morse Jr.		1.14
Stamps and cards		9.62
Books:		
Apple Tree Book Shop	\$	37.91
Doubleday		11.02
N. Dame		6.94
New England Guide		1.95
		57.82
Valentines & candy		
(School children)		1.37
Christmas wreath		2.00
Toilet supplies		1.10

Miscellaneous:

Typewriter paper, notebooks		
Scotch tape, desk blotters, etc.	5.68	82.74
	<hr/>	<hr/>
Balance December 31, 1968		\$ 1.26

Donors of books, magazines and records:

Bradford Women's Club	New Hampshire State Library
Mr. and Mrs. Gordon Bird	Peter Spaulding
Ann Felton	Mr. and Mrs. Carl Swinnerton
Mrs. David Hammond	Dr. Anne Wasson
Mr. and Mrs. Benjamin Keyes	Women's Christian Guild
Mrs. Kathryn Martin	Mr. Bernard Woods
	RCA Record Company

THE BROWN MEMORIAL LIBRARY

TREASURER'S REPORT

1968

Balance on hand January 1, 1968	\$ 298.75
	<hr/>
	\$ 298.75

RECEIPTS

Town of Bradford	\$ 2,326.00
Huntoon Fund	150.00
Morse Fund	355.44
Women's Christian Guild	15.00
Fuel refund	.61
	<hr/>
Total Receipts	\$ 2,847.05
	<hr/>
TOTAL	\$ 3,145.80

DISBURSEMENTS

Librarian	\$ 898.65
Assistant Librarian	18.00
Custodian	321.24
Social Security	112.22
Books	645.18
Magazines	29.50
Electricity	133.82
Fuel	289.11
Telephone	60.40
Maintenance	231.68

Supplies	23.99
Permanent Improvements	224.04
Delegate Expense	39.26
Miscellaneous	50.10
Bank Service Charge	9.00
	<hr/>
Total Disbursements	\$ 3,086.19
	<hr/>
Balance on hand December 31, 1968	\$ 59.61

NATHALIE M. SWINNERTON

Treasurer

MORSE FUND

Balance on hand January 1, 1968 \$ 7,125.58

Receipts

Bank Interest 355.44

Total \$ 7,481.02

Disbursements

Library General Fund for Books \$ 330.74

Balance on hand December 31, 1968 \$ 7,150.28

NATHALIE M. SWINNERTON

Treasurer

Explanation

The figure \$7,125.58 represents

Balance in checking account 12/31/67 \$ 16.31

Balance on savings acct. book 12/31/67 7,109.27

Total \$ 7,125.58

The figure \$7,150.28 represents

Balance on checking account 12/31/68 \$ 41.01

Balance on savings acct. book 12/31/68 7,109.27

Total \$ 7,150.28

REPORT OF FOREST FIRE WARDEN AND DISTRICT CHIEF

Nelson C. Spaulding, Warden

Gerald H. Hight, District Chief

People cause fires. Our records show that the number of fires increase in an area as the population increases and our state is growing tremendously. This means that we all must be aware of fire causes and do our best to prevent their occurrence.

When we are very young the lighted match is an adventure, burnt fingers and a dropped match is another fire. A little older we like to have a woodland cookout, or go out by ourselves for a smoke but fire and forests get together for another statistic. We adults like to clean up in the spring, burn the old debris and the dead grass, result — escaped fires and much personal expense.

With new homes and summer cottages located in woodlands and with abandoned fields and forests crowding the back yards of our villages' streets, it is necessary that everyone be aware all through the fire season, which comes with the disappearance of the snow, of the need to be careful with outdoor fires and fire sources.

The following action will help:

1. To teach our children the danger of lighted matches.
2. To **never** discard lighted smoking material from a car or while walking through fields or woods.
3. To safely dispose of rubbish preferably at the town dump. If you must burn—
 - a. You need a written permit from the town fire warden for all debris burning except when the ground is covered with snow. Cooking fires in outdoor fireplaces or in charcoal braziers in your own back yard are permitted on notification of the warden.
 - b. The warden is forbidden by regulation to allow burning of household rubbish on **grass** by householders between 9:00 A.M. and 5:00 P.M.
 - c. Have equipment on hand to control the fire **before** you light the match.
4. Promptly report any fire out of control to your fire

warden or fire department.

Help to keep our town out of the fire occurrence column and save your tax dollars for useful purposes.

Forest fire record for 1968:

	Number Fires	Woodland acres burned
State	593	349
District	74	85
Town of Bradford	0	0

REPORT OF THE BRADFORD PLANNING BOARD

In the Town Report for the year ending Dec. 31, 1967, the Planning Board reported the following: "The Planning Board has not had sufficient time to develop any final recommendations relating to a Master Plan, as charged at the Town Meeting of March 1967, by Article 11 of the Town Warrant. Rather than submit an incomplete report at Town Meeting in March, 1968, the Planning Board will continue to pursue a regular and detailed study until such time as it is ready to make an appropriate report at a public hearing."

Following this report, the Planning Board experienced a period of inactivity until the Fall of 1968. At this time the Planning Board recognized the resignation of the Board chairman, William A. Raspiller. The Board then reorganized in order to develop a plan of action. James W. Gunscheon was appointed by the Selectmen to fill the vacancy left by William A. Raspiller. At subsequent meetings a new chairman was elected and discussion progressed to a point where the Planning Board has established and adopted rules of procedure, spent considerable time studying available literature, reports of other Town Planning Boards, and consulting with representatives of the State Department of Resources and Economic Development. It is our objective to decide upon a course of action to be pursued which will create a basic foundation upon which we can construct a Master Plan for the orderly development of the Town of Bradford. A plan which will be most beneficial to the Town and its residents. Not only for the immediate future but for the years of expansion and growth which lie ahead. Already the first effects of the new road are becoming apparent as properties are being bought and sold and new families are settling in Bradford. The Town of Bradford is now more easily accessible for the working, recreation, and retirement population.

Until such time as a definite course of action has been adopted, the Planning Board shall continue to meet the first and third Mondays of each month. As the results of these meetings are formulated into basic proposals, the Planning Board will advise the Town residents by information releases and public meetings appropriate for the purpose.

GEORGE P. MORSE JR.,
Chairman

WILLIAM C. COLGATE,
Secretary

CARL H. DANFORTH
JAMES W. GUNSCHEON
FLORENCE V. JONES
RAYMOND E. JAYCOX
HAROLD E. RUND,

Selectman

Bradford Planning Board

SCHOOL HEALTH REPORT

Bradford 1967-1968

The School Health Services gives the following report:

Number of pupils examined by doctor	71
Heights & Weights	84
Vision Tests	84
Hearing Tests	57
Individual Inspections	293

	Defects	Corrected
Dental	18	11
Vision	7	6
Tonsils	1	
Eyes	1	1
First Aid		3
Interviews		1
Home Visits		1
Vaccinations & Immunizations		50
Tuberculin Tests		13
Pre-School Examinations		12
Pre-School Dental Clinic		7

The School Health Services wishes to thank the Bradford PTC and the Bradford Women's Club for assistance given in the Health Program.

Marguerite M. Wurtz, RN
School Nurse

Births Registered in the Town of Bradford for the Year Ending December 31, 1968

Date of Birth	Place of Birth	Name of Child	Sex	Name of Father	Maiden Name of Mother
May 15	New London	Vincent Paul Heath	M	Harmon F. Heath	Sandra Lee
May 26	Concord	Roland Rowe Hunt III	M	Roland Rowe Hunt Jr.	Elizabeth A. Rowell
June 7	Concord	Jeffrey Scott Philipsen	M	Edward Jay Philipsen	Mary J. Farrell
July 18	New London	Bonnie Jean Sargent	F	Albert G. Sargent	Mary M. Grace
Sept. 6	New London	Robert Wheeler Messer	M	Richard Holmes Messer	Kathie V. Wheeler
All Living		All parents residents of Bradford.			

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

ELIZABETH A. CILLEY, Town Clerk

Marriages Registered in the Town of Bradford for the Year Ending December 31, 1968

Date and Place of Marriage	Name and residence of bride and groom	Birthplace and occupation	Age Names of Cond. Parents of Each	Name, Residence, Official Station of Person by Whom Married
April 6, 1968 Wayland, Mass.	Richard J. Reeves Bradford, N. H. Judith A. Haywood Wayland, Mass.	Worcester, Mass. U. S. Army Warren, Ohio Secretary	20 Albert L. Reeves S Winifred Mulvey 21 Denzel Haywood S Madeline Beall	Cornelius J. Hogan Priest Wayland, Mass.
June 22, 1968 Manchester, N. H.	Thomas K. Page Bradford, N. H. Helen C. Hines Manchester, N. H.	New Hampshire Manchester, N. H.	S Charles H. Page Ruth Webster S Robert L. Hines Photine Polites	Rev. Geo. Papalioanney Pastor Manchester, N. H.
June 26, 1968 Warner, N. H.	Ronald R. Witham Bradford, N. H. Joanne M. Royce Warner, N. H.	New Hampshire New Hampshire	S Lester A. Witham Frances N. Woodward Haskell Royce Blanche E. Bellimer	Rev. Kenneth Nichols Minister Warner, N. H.
June 28, 1968 Marlborough, N. H.	Charles W. Sanborn Bradford, N. H. Ona K. Castle Marlborough, N. H.	New Hampshire New Hampshire	William C. Sanborn Bessie L. Jones Rolon Knight Mildred DeBelle	Oscar F. Croteau Notary Public
July 13, 1968 New London, N. H.	Richard A. Jacques Keene, N. H. Jane Spaulding Bradford, N. H.	New Hampshire New Hampshire	Romeo Jacques Isabelle Truchon Nelson Spaulding Esther Cressy	Francis E. LaRoche Priest Concord, N. H.

Aug. 10, 1968 Bradford, N. H.	Russell R. Kelley Cambridge, Mass. Violeta K. Andres Cambridge, Mass.	Pennsylvania Philippines	John A. Kelley Jr. Frances Gove Victoriano Andres Angela Reyes	Carl R. Bartle Minister Bradford, N. H.
Aug. 10, 1968 Bradford, N. H.	Gerald C. Ledoux Bradford, N. H. Mary E. Cox Bradford, N. H.	New Hampshire New Hampshire	Alfred J. Ledoux Arlene Z. Bennett Frank H. Brown Harriet M. Powers	Rev. Kenneth Nichols Pastor Warner, N. H.
Oct. 8, 1968 Henniker, N. H.	Chester A. Piasecki Bradford, N. H. Agnes M. O'Connell Bradford, N. H.	New York Massachusetts	Frank Piasecki Frances Kwasniewski Michael F. Shaw Emma M. Crooks	Rev. Francis E. Butler Pastor Henniker, N. H.
Oct. 19, 1968 Bradford, N. H.	Roger L. Shaw New London, N. H. Agnes L. Wheeler South Sutton, N. H.	New London, N. H. New Hampshire	Leslie W. Shaw Lois Stuart Norris O. Wheeler Dorothy P. Hewey	Carl R. Bartle Minister Bradford, N. H.
Nov. 9, 1968 Henniker, N. H.	James M. Felton Bradford, N. H. Muguette F. Saxby Bradford, N. H.	New Hampshire London, England	Frank P. Felton Phyllis Martin Stanley D. Saxby Muguette A. Kerkhove	Robert Jos. Densmore Priest Newport, N. H.
Dec. 7, 1968 Concord, N. H.	Frank L. Swett Jr. Bradford, N. H. Vivian R. Grant Concord, N. H.	Massachusetts New Hampshire	Frank L. Swett Jean Brown Leon A. Miller Vivian Farrell	John I. Johnson Clergyman Concord, N. H.

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

ELIZABETH A. CILLEY, Town Clerk

Deaths Registered in the Town of Bradford for the Year Ending December 31, 1968

Date of Death	Place of Death	Name of Deceased	Marital Status, Sex, Age	Place of Birth	Name of Father	Maiden Name of Mother
Jan. 10	Bradford	Frank E. Tucker	M M 83	Massachusetts	Eben Tucker	Helen Darling
Jan. 23	Franklin	Baby Boy Wheeler	S M	New Hampshire	Morris R. Wheeler	Lear Cook
Jan. 27	Manchester	Woodrow Flanders Jr.	M M 30	New Hampshire	W. W. Flanders Sr.	Alice Allen
Feb. 16	Manchester	Ansel B. Moshier	M M 71	Ohio	John Moshier	Mary Clay
Feb. 26	Manchester	Bernard R. Whipple	M D 60	Connecticut	Curtis W. Whipple	Marion Richmond
March 14	Bradford	Philip G. Bagley	M M 41	New Hampshire	Lawrence P. Bagley	Annie L. Griffin
May 1	Bradenton§	William W. Banzhaf	M W 81	Connecticut	Charles H. Banzhaf	Margaret Bryant
May 8	New London	Anna Pross	F W 92	Germany	Gotleib Rav	Carolyn Booth
May 14	Newport	Maurice H. Cummings	M W 75	New Hampshire	Roswell Cummings	Josephine Smyth
May 19	Nashua	Nelson W. Hart	M M 76	New York	Albert E. Hart	Mary F. (?)
May 23	Concord	Frederick A. Howell	M M 72	Massachusetts	Frederick Howell	Catherine Vaughn
May 28	New London	Carl F. Milner	M M 72	New Hampshire	Edward Milner	Emma Jordan
May 31	New London	Robert J. Kent	M M 50	New Hampshire	James M. Kent	Gladys Crossly
June 29	Litchfield†	M. Gordan Bryant	64			
July 12	Bradford	Hilding G. Westman	M M 54	Connecticut	Carl A. Westman	Anna Ringquist
Aug. 15	Concord	Grace P. Dalby	F W 92	New York	Dr. James A. Presby	Addie M. Smyth
Aug. 20	New London	George F. Ayer	M W 76	Canada	Albert Ayer	Winifred (?)
Aug. 23	Sutton	George A. Wise	M W 76	New Hampshire	George Wise	Nellie Sawyer
Sept. 3	Chicopee‡	Enid M. McKenzie	F M 42	New Hampshire	Henry B. Cilley	Elizabeth Avery
Sept. 21	Hanover	Charles B. Cummings	M M 51	Massachusetts	Maurice Cummings	Audrey Barton
Oct. 22	New London	Laurie D. Cox	M M 85	Nova Scotia	George W. Cox	Evangeline Davids'n
Nov. 3	Concord	Walter C. Williams	M W 75	New Hampshire	George Williams	Mary Hart
Nov. 16	Warner	Sadie E. Lowe	F W 69	New Hampshire	Frank Magoon	Gertrude Byam
Nov. 22	Holly Hill§	Warren F. Morgan	89			

§ Florida

† Maine

‡ Massachusetts

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

ELIZABETH A. CILLEY, Town Clerk

ANNUAL REPORTS

OF THE TOWN OF

BRADFORD

NEW HAMPSHIRE

For the Year Ending

DECEMBER 31, 1969

ANNUAL REPORTS

of the

Selectmen and Other Town Officers

of the Town of

BRADFORD

NEW HAMPSHIRE

For the Year Ending December 31, 1969

and

Vital Statistics for the Year 1969

THE ARGUS PRESS

NEWPORT, N. H.

1970

TABLE OF CONTENTS

Comparative Statement of Approp. & Expenditures	20
Detailed Statement of Payments	39
Directory of Officials	3
Financial Report	22
Report of Bradford Planning Board	68
Report of Forest Fire Warden	67
Report of Tax Collector	26
Report of Town Auditors	62
Report of Town Clerk	25
Report of Town Treasurer	31
Report of Trustees of Trust Funds	56
Report of Library Treasurer	65
Report of Library Trustees	63
Schedule of Town Property	24
Statement of Long Term Notes	18
Summary of Inventory of Valuation	17
Town Budget	14
Town Warrant	6
Uniform Classification	35
 VITAL STATISTICS:	
Births	70
Marriages	71
Deaths	74

DIRECTORY OF OFFICIALS
ELECTIVE

Moderator
(Fall Election)

Carl P. Swinnerton

Selectmen

Harold E. Rund '70 (Resigned)
Leo L. Loftus '71
Philip M. Dodge '72
Raymond E. Jaycox (Appointed)

Office Secretary (Appointed)

Mildred H. Gunscheon

Town Clerk

Elizabeth A. Cilley '72

Town Treasurer

Lillian S. Frey '72

Tax Collector

Bernard M. Woods '72

Supervisors of Check List
(Fall Election)

Erving M. Blunt '70 Florence V. Jones '72
Mathilda A. Wheeler '74

Road Agent

Leonard F. Wheeler Jan. 1 to Mar. 11, 1969
Wallace R. Brown Mar. 11, 1969 to Dec. 31, 1969

Trustees of Trust Funds

Vivian A. Messer '70 Lora B. Cressy '71
Phyllis F. Webb '72

Trustees of the Library

Elizabeth S. Sweet '70 Elinor Hambrecht '70
Nathalie Swinnerton '71 Delores Hansen '71
Lincoln H. Weld '72 Winifred M. Reeves '72

Auditors

Gordon S. Bird Sr.

Edward H. Seamann

Budget Committee

Richard Burke '70

Carroll Butman '70

Paul N. Gove, Chm. '71

Gordon S. Bird Sr. '71

Robert A. Moore '72

Karl I. Scribner '72

Leo L. Loftus, Selectman

Deputy Town Clerk

(Appointed)

Margaret S. Colgate

Police Officers

(Appointed by Selectmen)

S. Jay George, Chief

Lester A. Witham

Arthur F. Valley

Richard MacLeod

Ballot Clerks

(Appointed by Selectmen in October of Election Year)

Mildred H. Gunscheon, Rep.

Henry A. Wright, Dem.

Dana C. Sanborn, Rep.

Russell Allen, Dem.

Librarian

(Appointed by Library Trustees)

Effie M. Craigie

Planning Board

Carl H. Danforth '70

William C. Colgate '70

George P. Morse Jr., Chm '71

Florence V. Jones '71

Ernest C. Stewart '72

James W. Gunscheon '72

Philip M. Dodge, Selectman

Scholarship Committee

Florence V. Jones '70

Hazel Morse '71

Carl H. Danforth '72

Fire Department

(Elected from within the Department)

Robert A. Moore, Chief

Nelson C. Spaulding, Deputy Chief

Kenneth F. Jones, Deputy Chief

Lester F. Hall, Treasurer

Delbert L. Harris Jr., Clerk

(Appointed from within the Department)

Carl H. Danforth, Lieutenant

Carroll Butman, Lieutenant

Board of Fire Wards

Nelson C. Spaulding

Edwin E. Westerberg

Harlan G. Cummings

Forest Fire Warden

Nelson C. Spaulding

Surveyor of Wood & Timber

Walter A. Heselton Jr.

Janitor of Town Hall

Lester A. Witham

Health Officers

Arthur F. Wright, M.D.

Richard MacLeod, Water Pollution

TOWN WARRANT
The State of New Hampshire

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

(L. S.)

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

1. To choose all necessary Town Officers for the year ensuing.

Polls open at 10:00 A.M. and close not earlier than 6:30 P.M.

2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same. To adjourn the meeting until Wednesday, March eleventh at 8:00 o'clock in the evening; the raising of money and other articles in the warrant to be taken up at the adjourned meeting.

3. To see if the Town will authorize the Selection to borrow money in anticipation of taxes.

4. To see if the Town will vote to raise and appropriate the sum of \$1,278.59 for Town Road Aid. The State will furnish the sum of \$8,523.96.

5. To see if the Town will vote to raise and appropriate the sum of \$266.00 for Hospitals; Concord Hospital to receive \$66.00 and New London Hospital to receive \$200.00.

6. To see if the Town will vote to raise and appropriate the sum of \$50.00 for the American Red Cross. (Permitted by Law)

7. To see if the Town will vote to join other towns in the area of Andover, Bradford, Danbury, New London, Salisbury, Springfield, Sutton, Warner, Webster and Wilmot for the purpose of enabling the Kearsarge Visiting Nurse Association to provide home visiting nursing and other related services to the inhabitants of the participating towns, and to raise and appropriate an initial amount equal to \$1.25 per inhabitant of the town or \$767.50.

8. To see if the Town will vote to raise and appropriate the sum of \$75.00 for the Dartmouth-Lake Sunapee Region Association. (Recommended by the Budget Committee)

9. To see if the Town will vote to raise and appropriate the sum of \$150.00 for the Lake Sunapee Board of Trade. (Recommended by the Budget Committee)

10. To see if the Town will vote to raise and appropriate the sum of \$5,000.00 to be placed in a Capital Reserve Fund for the special purpose of purchasing equipment, the purchasing of said equipment subject to a vote of the Town.

11. To see if the Town will vote to authorize the Town Treasurer to appoint a Deputy Town Treasurer with the approval of the Selectmen. To see if the Town will vote to raise and appropriate a sum of fifty dollars (\$50.00) to pay the Deputy Town Treasurer, to be pro-rated for his services, plus \$100.00 to cover bond for the Deputy Town Treasurer.

12. To see if the Town will vote to raise and appropriate the sum of \$21,700.00 to be used in conjunction with the \$4,000.00 donated by the Fire Department to purchase and equip a new fire engine; \$8,200.00 to be raised this year and the balance by three serial notes of \$4,500.00 payable one each in 1971, 1972 and 1973.

13. To see if the Town will vote the approval of a new street light at the entrance of the Loch Lyndon Golf Course on River Road and a second on Pleasant Valley Road.

14. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) from Ruth B. Nelson and Elizabeth Bonney to be held in trust, and the income therefrom to be used for the perpetual care of Lot G-1, Sunny Plain Cemetery.

15. To see if the Town will vote to accept the sum of one hundred dollars (\$100.00) from Madge T. Bonnette to be held in trust, and the income therefrom to be used for the perpetual care of Lot A-27, Sunny Plain Cemetery.

16. To see if the Town will vote to accept the sum of four hundred forty-one dollars and forty-nine cents (\$441.49) as of January 1, 1970 plus accrued interest thereon, from the Unnamed Club of Bradford, N. H., to be held in trust by the Trustees of the Brown Memorial Library and the income received therefrom to be used by the Brown Memorial Library of said Bradford for the purchase of books.

17. To see if the Town will vote to establish a town Con-

servation Commission as set forth in R.S.A. 36-a, and that the Selectmen appoint said Commission within sixty (60) days from the date of the annual meeting and that a temporary chairman be appointed to call the first meeting of the Commission.

18. To see what action the Town will take on the report of the Planning Board regarding the waste disposal area.

19. To see if the Town will vote to authorize and empower the Planning Board to approve or disapprove in its discretion new subdivisions and plats thereof showing streets, or the widening thereof, or parks, and upon the adoption of this article, it shall be the duty of the Town Clerk to file with the Registry of Deeds of the County of Merrimack a certificate or note showing that the said Planning Board has been so authorized, giving the date of authorization, as provided in Section 19, and Sections 19-29 inclusive, Chapter 36 of the New Hampshire Revised Statutes Annotated, 1955. If this article is adopted, it shall further be the duty of the Town Clerk to issue all certificates of failure when the Planning Board shall fail to take action as provided in Chapter 36: Sections 19, 20-29 inclusive.

20. To see if the Town will vote to grant a plot of land to Hector Parente and Gordon G. Anderson; the land being located between Old Route 103 and the new Route 103 containing approximately one-half acre. The grantees are required to pay for the surveying of the land and no buildings are to be constructed at any time on said land.

21. To see what action the Town will take regarding the enlargement of Bradford Pond Cemetery and the erection of a memorial marker; the money available from the Bradford Cemetery Trust Fund.

22. To see what action the Town will take regarding French's Park.

23. To see if the Town will vote to grant to Brainard D. & Dorothy Holmes a plot of land between the highway and his land located on West Road.

24. To see if the Town will vote to accept the reports of the Town Officers.

Given under our hands and seal, this thirteenth day of February, in the year of our Lord nineteen hundred and seventy.

LEO L. LOFTUS
PHILIP M. DODGE
RAYMOND E. JAYCOX
Selectmen of Bradford

A true copy of Warrant—Attest:

LEO L. LOFTUS
PHILIP M. DODGE
RAYMOND E. JAYCOX
Selectmen of Bradford

OUR TOWN

The year 1969 has ended and has been a busy one for the Selectmen with its varied responsibilities which we hope have been conducted in a manner satisfactory to you, the people.

The Bement Bridge, with the cooperation of the State, was completed and dedicated this year. A light was placed within it as required by law.

The loose-leaf system, in place of blotter books, was put into effect. This, with the assessment cards, has proven to take less time and effort and is more legible. The State Tax Commission commended us for this new method.

We have taken advantage of purchasing through the State. For example salt which last year cost us \$32.00 a ton was only \$14.25 this year.

The perambulation of the Warner and Bradford town lines was completed this year with Raymond E. Jaycox and the Warner officials.

Our town highway garage, which had a new heating system installed, will need an addition in the very near future because of added equipment which at present cannot be stored inside.

We wish to commend the Planning Board for its dedicated work in the study and recommendations on the problems delegated to them at the last town meeting.

Because of many complaints regarding dogs running loose and parking problems on the streets we have inserted both ordinances in effect in town.

We wish to remind you that the inventory blanks will be mailed out soon. No appeals can be considered unless a completed inventory has been filed with us by April 15, 1970. Please give a complete description of your property with acreage if possible.

During the early part of 1969 your Board of Selectmen was approached by some of the businessmen in town regarding a sign which would be furnished by them as an informative source to persons traveling on Route 103 as to the benefits to be found in Bradford — its business, recreational, and residential opportunities. We wholeheartedly agreed with this type of progressive interest on the part of Mr. Ernest

Stewart — Stewart Agency; Mrs. Margaret Colgate — Messer Insurance Agency; the Messers — Pleasant View Farm; the Halligans — West Branch cottages; Arthur F. Valley — Jim's Auto Service; Richard Burke — Bradford Garage; Carl F. Cressy — Cressy & Williams; Carl H. Danforth — C. A. Danforth & Co.; Cynthia Coonley — Trade Winds Market; John A. Kelley Jr. — Contractor, and Harris Wheeler Jr. — Wheeler's Restaurant.

An attractive and informative sign was furnished by them, and placed by us in a location where we felt it would attract the attention of those passing through on Route 103. We would like to take this opportunity to thank these business people for their interest in the town, and we are pleased to report that it is already producing results. For instance, we now have a new taxpayer who, after reading the sign, was interested enough to come into town and make inquiries about available property. He was pleased with what he found, purchased some land and is making plans to build his new home during the year. This type of progress benefits all of us.

We trust this town report will give you an insight as to the cost of operating your town government.

LEO L. LOFTUS
PHILIP M. DODGE
RAYMOND E. JAYCOX
Selectmen

We regret the resignation of Harold E. Rund as Selectman but we were very fortunate in having Raymond E. Jaycox take his place.

LEO L. LOFTUS
PHILIP M. DODGE

DOGS AS A MENACE OR NUISANCE

The selectmen or public must investigate any complaint of a dog causing a nuisance or a menace to persons or property within three days after receipt of complaint. If the complaint is sustained they must order the dog owner or keeper by a certified delivered copy to abate the nuisance. The owner has ten days to petition the district or municipal court for a hearing, while restraining the dog, until court judgment. Failure subjects the owner to a fine up to fifty dollars and loss of custody of the dog to the police for disposition by the court.

A dog is causing a nuisance or is a menace under the following conditions:

- (a) It barks continuously for sustained periods of time;
- (b) It barks during the night hours so as to disturb the peace or quiet;
- (c) It turns over garbage cans or waste containers, or otherwise causes garbage or waste to be scattered in yards or on streets and sidewalks (while it runs at large on the streets or on property other than its owner's);
- (d) It barks, growls, snaps at, bites, runs after, or chases any person while it runs at large;
- (e) It barks at or runs after motor bicycles, vehicles, motorcycles, or other vehicles being driven along the streets while it runs at large;
- (f) It alone or in packs with other dogs runs, chases, or preys after fowl, game, domestic animals, or human beings while it runs at large.
- (g) It digs or scratches or excretes on another's property while running at large.
- (h) While in heat is unconfined (not in an enclosed building)

(466:31; 1967:294; 1969:239).

ORDINANCE REGULATING PARKING

Amendment of Ordinance In The Town of Bradford

The Town of Bradford, by its duly elected Selectmen and pursuant to the provisions of RSA 47:17 and RSA 41:11, order and ordain that Section 1 of the ordinance regulating parking on public highways, filed in the Book of Record, Page 285, of the Town Clerk's record under date of September 25, 1952, is hereby amended, repealed and revoked, and in place thereof the Selectmen do order and ordain as follows:

Section 1. No person shall park a vehicle on any public road or highway within the limits of the Town of Bradford.:

- (a) On a sidewalk.
- (b) In front of a public or private driveway.
- (c) Within an intersection.
- (d) Alongside of or opposite any street excavation or obstruction when such parking will obstruct traffic.
- (e) Upon a bridge or other elevated structure upon said highway.
- (f) Within one hundred (100) feet of an intersection as measured from the center line of said intersecting road.
- (g) On any public street or highway for a period of time longer than thirty (30) minutes between the hours of 2:00 A.M. and 6:00 P.M. on any day, except by persons on emergency calls.

Dated at Bradford, New Hampshire this 13th day of September, 1958, by order of the Selectmen hereunto duly authorized and empowered.

B U D G E T
Town of Bradford, New Hampshire
Estimates of Revenue and Expenditures for the Ensuing Year
January 1, 1970 to December 31, 1970
Compared with
Estimated and Actual Revenue, Appropriations and Expenditures
of the Previous Year January 1, 1969 to December 31, 1969

SOURCES OF REVENUE	Estimated Revenue Previous Year 1969	Actual Revenue Previous Year 1969	Estimated Revenue Ensuing Year 1970
From State:			
Interest and Dividends Tax	\$ 3,500.00	\$ 2,905.61	\$ 3,000.00
Savings Bank Tax	700.00	1,079.57	1,000.00
Meals and Rooms Tax	2,000.00	1,674.44	2,000.00
Gax Tax Refund		564.90	500.00
Reimbursement a/c Old Age Assistance		47.61	
From Local Sources Except Taxes:			
Dog Licenses	250.00	275.00	250.00
Business Licenses, Permits and Filing Fees	75.00	78.00	75.00
Fines and Forfeits, Municipal Court		6.00	
Rent of Town Hall and Other Buildings	125.00	155.00	150.00
Interest Received on Taxes and Deposits	450.00	734.72	700.00
Income from Trust Funds	2,000.00	2,090.92	2,000.00
Income of Departments:			
(b) Class V Highways	4,326.15	4,326.15	4,363.20
Motor Vehicle Permit Fees	7,500.00	9,130.31	8,500.00
Sale of Town Property — Timber cut at Dump		3,050.22	
Withdrawals from Capital Reserve Funds		15,000.00	
Amount Raised by Issue of Bonds or Notes:			
New Grader	10,000.00	10,000.00	
New Fire Truck			13,500.00

From Local Taxes Other Than**Property Taxes:**

(a) Poll Taxes—Regular @ \$2	600.00	604.00	600.00
(b) National Bank Stock Taxes	10.00	10.00	10.00
(c) Yield Taxes	400.00	2,219.63	400.00

**TOTAL REVENUES FROM
ALL SOURCES EXCEPT
PROPERTY TAXES**

\$31,936.15	\$53,952.08	\$37,048.20
-------------	-------------	-------------

Amount to be raised by Prop. Taxes

\$63,218.89

PURPOSES OF EXPENDITURES

	Appropriations Previous Year 1969	Actual Expenditures Previous Year 1969	Appropriations Recommended by Budget Committee 1970	
General Government:				
Town Officers' Salaries	\$ 5,500.00	\$ 5,175.06	\$ 5,500.00	✓
Town Officers' Expenses	2,900.00	2,742.56	3,000.00	✓
Election and Registration Expenses	300.00	305.21	900.00	✓
Expenses Town Hall and Other Town Bldgs.	2,000.00	1,668.58	2,000.00	✓
Paint in Town Hall	2,000.00	1,920.00		
Employees' Retirement and Social Security	1,300.00	1,313.91	1,650.00	✓
Protection of Persons and Property:				
Police Department	2,000.00	1,802.78	2,500.00	✓
Fire Department	2,700.00	2,681.23	2,700.00	✓
Insurance	3,300.00	3,628.53	3,700.00	✓
Damages and Legal Expenses	150.00	1,360.00	150.00	✓
Health:				
Health Department, Inc. Hospitals & Ambulance	295.00	295.00	316.00	✓
Vital Statistics	25.00	20.75	25.00	✓
Nursing Service			767.50	✓
Town Dump and Garbage Removal	1,500.00	2,698.51	3,270.00	✓
Highways and Bridges:				
Town Maintenance—Summer	8,500.00	12,966.32	7,950.00	✓
Town Maintenance—Winter	11,000.00	12,329.09	9,550.00	✓
Street Lighting	3,300.00	3,454.79	3,500.00	✓

266.00
267.50
268.50

General Expenses of Highway Department	3,500.00	5,683.44	12,000.00	✓
Town Road Aid	1,123.83	1,123.83	1,278.59	✓
Libraries	2,568.34	2,568.34	3,400.00	✓
Public Welfare:				
Town Poor	1,500.00	1,622.83	1,500.00	✓
Old Age Assistance	1,500.00	1,403.99	2,000.00	✓
Patriotic Purposes:				
Memorial Day and Veterans' Associations	35.00	35.00	35.00	✓
Recreation:				
Parks and Playgrounds Incl. Band Concerts	300.00	274.09	100.00	✓
Public Service Enterprises:				
Cemeteries	800.00	3,086.01	800.00	✓
Advertising and Regional Assns.	225.00	225.00	225.00	✓
Interest:				
On Temporary Loans	1,000.00	1,089.63	1,250.00	✓
On Long Term Notes	200.00	300.00	500.00	✓
Highways and Bridges:				
Heating Unit—Garage	1,500.00	1,370.00		✓
New Equipment—Grader '69				✓
Fire Truck '70	10,000.00	10,000.00	21,700.00	✓
Payment on Principal of Debt:				
(b) Long Term Notes	2,000.00	1,000.00	3,000.00	✓
(c) Payment to Cap. Res. Funds	15,000.00	15,000.00	5,000.00	✓
TOTAL EXPENDITURES	\$88,022.17	\$99,144.48	\$100,267.09	

PAUL GOVE, Chairman
 ROBERT A. MOORE
 GORDON S. BIRD
 CARROLL BUTMAN
 RICHARD A. BURKE
 KARL I. SCRIBNER
 LEO L. LOFTUS, Selectman

Budget Committee

SUMMARY OF INVENTORY OF VALUATION

Land	\$1,125,685.00
Buildings	4,004,646.00
Factory Buildings	72,204.00
Factory Machinery	21,237.00
Public Utilities	232,774.00
House Trailers (24)	70,000.00
Stock in Trade of Merchants	72,901.00
Stock in Trade of Manufacturers	143,020.00
Vehicles	11,500.00
Boats & Launches (12)	3,840.00
Dairy Cows & Other Cattle (128)	17,500.00
Gasoline Pumps & Tanks	5,400.00
Construction Machinery	7,000.00
Gross Valuation	<u>\$5,787,707.00</u>

Exemptions:

Blind	\$1,500.00
Neat Stock	<u>4,000.00</u>
	5,500.00
Net Valuation	<u>\$5,782,207.00</u>
Gross Amount of Property Taxes	\$ 199,486.75
War Service Tax Credits (55)	2,750.00
Net Amount of Property Taxes	<u>\$ 196,736.75</u>

STATEMENT OF LONG TERM NOTES
For the Town of Bradford, N. H.

Showing Annual Maturities of Long Term Notes
as of December 31, 1969

GMC Truck
Interest $3\frac{3}{4}\%$

Original Amount		\$	7,000.00
1970	\$1,000.00		

1969 Galion Grader
Interest $4\frac{1}{2}\%$

Original Amount		\$	10,000.00
1970	\$2,000.00		
1971	2,000.00		
1972	2,000.00		
1973	2,000.00		
1974	2,000.00		
Total	\$10,000.00		

Interest on Temporary Loans — $3\frac{3}{4}\%$

Town Tax	\$ 1.05
County Tax	.19
School Tax	2.21
<hr/>	
Tax Rate per hundred	\$ 3.45
Tax Rate per thousand	\$34.50

**COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES
FOR THE TOWN OF BRADFORD — 1969**

TITLE OF APPROPRIATIONS	Appropriations	Receipts	Total Available	Expenditures	Balance	Over-drafts
Town Officers' Salaries	\$ 5,500.00	\$	\$ 5,500.00	\$ 5,175.06	\$ 324.94	\$
Town Officers' Expenses	2,900.00		2,900.00	2,742.56	157.44	
Election and Registration	300.00	14.00	314.00	305.21	8.79	
Reappraisal of Property (Balance 1968)	1,785.55		1,785.55	1,324.36	461.19	
Town Hall Expense	2,000.00	155.00	2,155.00	1,668.58	486.42	
Painting Exterior Town Hall	2,000.00		2,000.00	1,920.00	80.00	
Police Department	2,000.00	318.50	2,318.50	1,802.78	515.72	
Fire Department	2,700.00	48.24	2,748.24	2,681.23	67.01	
Insurance	3,300.00		3,300.00	3,628.53		328.53
Health Dept. Including Hospitals	295.00		295.00	295.00		
Vital Statistics	25.00		25.00	20.75	4.25	
Town Dump	1,500.00	14.00	1,514.00	2,698.51		1,184.51
Summer Maintenance	8,500.00	4,511.09	13,011.09	12,966.32	44.77	
Winter Maintenance	11,000.00	379.96	11,379.96	12,329.09		949.13
Bement Covered Bridge (Balance 1968)	3,766.50		3,766.50	4,945.73		1,179.23
Town Road Aid	1,123.83		1,123.83	1,123.83		
Street Lighting	3,300.00		3,300.00	3,454.79		154.79
General Highway Expense	3,500.00		3,500.00	5,683.44		2,183.44
Library	2,568.34		2,568.34	2,568.34		
Old Age Assistance	1,500.00	47.61	1,547.61	1,403.99	143.62	
Town Poor	1,500.00		1,500.00	1,622.83		122.83
Memorial Day	35.00		35.00	35.00		
Parks & Playgrounds	300.00	55.72	355.72	274.09	81.63	

FINANCIAL REPORT

A S S E T S

Cash

In hands of treasurer	\$28,797.16
-----------------------	-------------

In hands of officials	
-----------------------	--

(a) Library Trustees	120.64
----------------------	--------

Capital Reserve Funds:	748.28
------------------------	--------

Accounts Due to the Town—

Due from State:

(b) Bounties for 1969	4.00
-----------------------	------

(c) Town Road Aid	8,449.07
-------------------	----------

Unredeemed taxes:

(from tax sale on account of)

(b) Levy of 1968	1,436.63
------------------	----------

(c) Levy of 1967	678.72
------------------	--------

(d) Previous Years	1,005.96
--------------------	----------

Uncollected Taxes:

(a) Levy of 1969	34,506.92
------------------	-----------

(b) Levy of 1968	74.53
------------------	-------

(e) State Head Taxes—Levy of 1969	410.00
-----------------------------------	--------

TOTAL ASSETS	\$76,231.91
--------------	-------------

Excess of liabilities over assets (Net Debt)	10,163.94
--	-----------

GRAND TOTAL	\$86,395.85
-------------	-------------

Surplus, December 31, 1968	\$ 6,572.16
----------------------------	-------------

Net Debt—December 31, 1969	\$ 3,591.78
----------------------------	-------------

State purpose for which debt was created
New Grader & Legal Expenses

LIABILITIES

Accounts Owed by the Town:

Unexpended Balances of Special Appropriations:

Reappraisal of Property	\$ 461.19
Planning Board Expense	200.80
History Committee	113.70

Due to State:

(a) State Head Taxes—1969 (Uncollected \$410.00) (Collected— not remitted to State Treas. \$506.00)	916.00
(b) Yield Tax— Bond & Debt Ret. (Uncollected \$265.56) (Collected— not remitted to State Treas. \$369.94)	635.50

Due to School Districts:

Balance of School Tax	63,871.31
-----------------------	-----------

State and Town Joint Highway Construction Accounts:

Unexpended balance in State Treasury—Town Road Aid	8,449.07
---	----------

Capital Reserve Funds:	748.28
------------------------	--------

Long Term Notes Outstanding:

First National Bank—GMC Truck	1,000.00
First National Bank—Grader 1970-\$2,000.00, 1971-\$2,000.00, 1972-\$2,000.00, 1973-\$2,000.00, 1974-\$2,000.00	10,000.00

TOTAL LIABILITIES	\$86,395.85
-------------------	-------------

GRAND TOTAL	\$86,395.85
-------------	-------------

SCHEDULE OF TOWN PROPERTY

Description	Value
Town Hall, Lands and Buildings	\$ 60,000.00
Furniture and Equipment	4,200.00
Libraries, Lands and Buildings	30,000.00
Furniture and Equipment	7,800.00
Police Department, Equipment	1,100.00
Fire Department, Lands and Buildings	14,400.00
Equipment & Furnishings (Incl. Siren)	16,200.00
Highway Department, Lands and Buildings	6,000.00
Equipment	37,000.00
Materials and Supplies	1,200.00
Parks, Commons and Playgrounds	7,000.00
Robinson Lot & Dump	3,000.00
Varnum Lot	1,000.00
Pond Meeting House Lot	500.00
Common — Bradford Center	500.00
Parking Lot — East Side Lake Massasecum	500.00
	<hr/>
TOTAL	\$190,400.00

REPORT OF TOWN CLERK

January 1, 1969 to December 31, 1969

Receipts

Tax for registration of motor vehicles		
21 permits 1968	\$	177.75
707 permits 1969		8,923.46
2 permits 1970		29.10
Total — 730 permits issued	\$	9,130.31
Filing fees	14.00	14.00
Dog Tax		
115 registered		251.00
2 kennel licenses		24.00
6 penalties		6.00
Total		281.00
Total receipts	\$	9,425.31
Payments to treasurer	\$	9,425.31

ELIZABETH A. CILLEY

Town Clerk

REPORT OF TAX COLLECTOR

(For Previous Year's Levy)
Summary of Warrant

State Head Tax
Levy of 1968

— Dr. —

Uncollected Taxes — As of January 1, 1969	\$ 340.00	
Penalties Collected During 1969	27.50	
	<hr/>	
TOTAL DEBITS		\$ 367.50

— Cr. —

Remittances to Treasurer During 1969:		
Head Taxes	\$ 280.00	
Penalties	27.50	
	<hr/>	
	\$ 307.50	
Abatements During 1969	60.00	
	<hr/>	
TOTAL CREDITS		\$ 367.50

(For Current Year's Levy)
Summary of Warrant

State Head Tax
Levy of 1969

— Dr. —

State Head Taxes Committed to Collector:		
Original Warrant	\$ 1,940.00	
Added Taxes	60.00	
	<hr/>	
Total Commitment	\$ 2,000.00	
Penalties Collected	6.50	
	<hr/>	
TOTAL DEBITS		\$ 2,006.50

— Cr. —

Remittances to Treasurer:		
Head Taxes	\$ 1,530.00	
Penalties	6.50	
	<hr/>	
	\$ 1,536.50	

Abatements	60.00
Uncollected Head Taxes As Per Collector's List	410.00
TOTAL CREDITS	\$ 2,006.50

(For Previous Year's Levy)
Summary of Warrant

Property, Poll and Yield Taxes
Levy of 1968

— Dr. —

Uncollected Taxes—As of
January 1, 1969:

Property Taxes	\$27,968.30
Poll Taxes	134.00
Yield Taxes	1,135.44
Added Tax	46.56

\$29,284.30

Interest Collected During Fiscal Year Ended December 31, 1969	663.80
--	--------

TOTAL DEBITS **\$29,948.10**

— Cr. —

Remittances to Treasurer During Fiscal
Year Ended December 31, 1969:

Property Taxes	\$27,931.28
Poll Taxes	100.00
Yield Taxes	1,063.95
Interest Collected During Year	663.80

\$29,759.03

Abatements Made During Year:

Property Taxes	\$ 77.18
Poll Taxes	34.00
Yield Taxes	3.36

114.54

Uncollected Taxes—As Per
Collector's List:

Property	6.40
----------	------

Yield	68.13	
		74.53
TOTAL CREDITS		\$29,948.10

(For Current Year's Levy)
Summary of Warrant
Property, Poll and Yield Taxes
Levy of 1969

— Dr. —

Taxes Committed to Collector:

Property Taxes	\$196,736.75
Poll Taxes	646.00
National Bank Stock Taxes	10.00
Total Warrant	\$197,392.75

Yield Taxes	2,680.94
-------------	----------

Added Taxes:

Overpayment	\$ 28.30
Property Taxes	555.11
Poll Taxes	20.00

Interested Collected	603.41 4.25
----------------------	----------------

TOTAL DEBITS	\$200,681.35
---------------------	---------------------

— Cr. —

Remittances to Treasurer:

Property Taxes	\$162,029.97
Poll Taxes	504.00
National Bank Stock Taxes	10.00
Yield Taxes	1,155.68
Interest Collected	4.25
	\$163,703.90

Abatements:

Property Taxes	\$ 2,454.53
Poll Taxes	16.00
	2,470.53

**Uncollected Taxes—As Per
Collector's List:**

Property Taxes	\$ 32,835.66	
Poll Taxes	146.00	
Yield Taxes	1,525.26	
	<u>34,506.92</u>	
TOTAL CREDITS		\$200,681.35

**Summary of Tax Sales Accounts—
As of December 31, 1969**

— Dr. —

—Tax Sale on Account of Levies of:—

	1968	1967	1966	Previous Years
(a) Taxes Sold to Town During Current Fiscal Year	\$1,517.48			
(b) Balance of Unredeemed Taxes—January 1, 1969	\$1,386.18	\$ 737.85	\$ 475.95	
Interest Collected After Sale	1.13	34.52	15.36	23.44
TOTAL DEBITS	\$1,518.61	\$1,420.70	\$ 753.21	\$ 499.39

— Cr. —

Remittances to Treasurer During Year	\$ 81.98	\$ 741.98	\$ 152.72	\$ 93.92
Unredeemed Taxes—At Close of Year	1,436.63	678.72	600.49	405.47
TOTAL CREDITS	\$1,518.61	\$1,420.70	\$ 753.21	\$ 499.39

Unredeemed Taxes from Tax Sales

On Accounts of Levies of:

	1968	1967	1966
Cynthia Coonley	\$ 674.43	\$ 577.33	\$
George Rowell		30.69	29.92
Stephen Meding		61.38	45.32
Adele Manning	15.64	9.32	
Walter Goulart			171.52*
G. H. Ayer Est.			94.14*
M. P. Ayer Est.			29.68*
Levi Harmon Est.			59.99*
Harold Toomey			50.14*
C & C Railroad			525.25
John R. Rowell (2)	47.41		
John Walters	31.43		
Harris Wheeler	667.72		
	<hr/>	<hr/>	<hr/>
	\$1,436.63	\$ 678.72	\$ 600.49

* Previous years \$ 405.47

REPORT OF TOWN TREASURER

Detail Statement of Receipts

Balance on Hand December 31, 1968 \$ 27,896.82

Receipts:

Bernard M. Woods, Tax Collector:

1969 Property Tax	\$162,029.97	
1969 Poll Tax	504.00	
1969 National Bank Stock	10.00	
1969 Interest	4.25	
1969 Head Tax	1,530.00	
1969 Head Tax Penalties	6.50	
1968-1969 Yield Tax	495.01	
1968 Property Tax	27,931.28	
1968 Poll Tax	100.00	
1968 Interest	625.90	
1968 Head Tax	280.00	
1968 Head Tax Penalties	27.50	
1968 Yield Tax	660.67	
1967 Property Tax	17.00	
1967-1968 Interest	36.19	
1967-1968 Yield Tax	1,063.95	
1967 Interest	1.71	195,323.93

Redeemed Taxes 1968		
John J. Rowell	\$ 80.85	
Interest and Costs	1.14	81.98

Redeemed Taxes 1967		
Arthur E. Westerberg	\$ 76.33	
John E. Ward Barstow Estate	101.41	
Atkinson and Davis	287.06	
Vincent G. Velardi	151.44	
Frances A. Blackley	22.82	
James McIntyre	19.91	
John R. Rowell	48.49	
Interest and Costs	34.52	741.98

Redeemed Taxes 1966		
Barstow Estate	\$ 91.76	
John R. Rowell	45.60	
Interest and Costs	22.65	160.01

Redeemed Taxes 1965			
Barstow Estate	\$	54.91	
Arthur D. Lizette		7.78	
Interest and Costs		18.59	76.28
<hr/>			
Redeemed Taxes Previous Years			
John E. Ward	\$	7.79	
Interest and Costs		2.56	10.35
<hr/>			
Elizabeth A. Cilley, Town Clerk:			
Dog Licenses	\$	281.00	
Filing Fees		14.00	
1968 Auto Permits		177.75	
1969 Auto Permits		8,923.46	
1970 Auto Permits		29.10	9,425.31
<hr/>			
Cemetery Lots:			
Pond Cemetery			
Rhododa Buckle Smith #21	\$	15.00	
Ida Rowell #19		15.00	
Erving M. Blunt #20		15.00	
Sunny Plain Cemetery			
Leslie E. Gordon #G7		15.00	
Evelyn and Philip Dodge #2D16		25.00	
Esther S. Hervan #A32		25.00	
Ethel M. Craig #2D14		25.00	
Madge L. Bonnette #A27		25.00	
Clarence L. and			
Matilda A. Wheeler #3A3		25.00	
William E. Fortune #12D		25.00	210.00
<hr/>			
Temporary Loans			
First National Bank, Newport, N. H.			58,000.00
Long Term Loan:			
First National Bank, Newport, N. H.			10,000.00
State of New Hampshire:			
1968 Bounties	\$	10.50	
Gas Refund		564.90	
Mae E. Powell, recovery OAA		47.61	
Warden training meetings		38.74	
Warden Services		9.00	
Class V Highways		4,326.15	
Interest and Dividend Tax			
& Savings Bank Tax		3,985.18	

Refund Police Radio	318.50	
Meals and Rooms Tax	1,674.44	
Refund Head Tax	2.00	10,977.02

Rent of Town Hall:

Bradford Parent Teachers Club	\$ 10.00	
Bradford Women's Club		
Dancing Class	25.00	
Harriet H. Douglas	5.00	
Bradford Women's Club	25.00	
Jean Leavitt	25.00	
Robert Messer	10.00	
Evening Star Rebekah Lodge	25.00	
Gloria Webber	15.00	
L. Harold Bullock	15.00	155.00

Selectmen:

Harry E. Heselton,		
Junk Yard Permit	\$ 25.00	
John E. Ward, Junk Yard Permit	25.00	
Pistol Permits	14.00	
Clifton Smith, Care of Cora and		
Zada Butman lot Bradford Cemetery	11.00	
Ruth B. Nelson, Perpetual Care Lot G1		
Sunny Plain Cemetery	35.00	
Elizabeth B. Bonney, Perpetual Care		
Lot G1, Sunny Plain Cemetery	65.00	
Madge T. Bonnett, Perpetual Care Lot		
A27, Sunny Plain Cemetery	100.00	
Goss Lumber Co., Timber Cut Dump	3,050.22	
Dump Donation	14.00	
Robert A. Moore, telephone refund	.50	

First Baptist Church Fund:

1968 Care of Church Yard		
& Cemetery	97.20	
1968 Care of Four Pleasant Hill		
Cemetery Lots	40.00	
1969 Care of Lots Baptist Church		
Cem. & Pleasant Hill Cemetery	108.00	

Trustee of Trust Fund,

Capital Reserve Fund	15,000.00	
Interest of French's Park Fund	55.72	
Reimbursement Perpetual Care Lots and Sunny Plain Cemetery	1,790.00	20,430.64
TOTAL RECEIPTS		\$333,489.32
Less Payments on Selectmen's orders		304,692.16
Balance on Hand December 31, 1969		\$ 28,797.16

LILLIAN S. FREY

Town Treasurer

UNIFORM CLASSIFICATION

RECEIPTS

Current Revenue:

From Local taxes:

(Collected and remitted to Treasurer)

Property Taxes—

Current Year—1969	\$162,029.97
Poll Taxes—Current Year—1969	504.00
National Bank Stock Taxes—1969	10.00
Yield Taxes—1969	1,155.68
State Head Taxes at \$5—1969	1,530.00

Total Current Year's Taxes collected and remitted	\$165,229.65
Property Taxes and Yield Taxes—	
Previous Years	29,025.01
Poll Taxes—Previous Years	100.00
State Head Taxes at \$5—	
Previous Years	280.00
Interest received on Taxes	734.72
Penalties on State Head Taxes	34.00
Tax sales redeemed	991.15

From State:

For Highways and Bridges:

(a) For Class V Highway maintenance	4,326.15
Interest and dividends tax	2,905.61
Refund — Head Tax	2.00
Savings Bank Tax	1,079.57
Police Radio	318.50
Training Forest Fires	47.74
Gas Tax Refund	564.90
Reimbursement a/c Old Age Assistance	47.61
Bounties	10.50
Meals and Rooms Tax	1,674.44

From Local Sources, Except Taxes:

Dog Licenses	275.00
Business licenses, permits and filing fees	78.00
Fines and forfeits, municipal court	6.00

Rent of town property	155.00	
Income from trust funds	2,090.92	
Motor vehicle permits—		
(1968 \$177.75) (1969 \$8,923.46)		
(1970 \$29.10)	9,130.31	
Total Current Revenue Receipts		\$219,106.78
Receipts Other than Current Revenue:		
Temporary loans in anticipation		
of taxes during year	58,000.00	
Long term notes during year	10,000.00	
Refunds	.50	
Gifts—Clifton Smith, care Cora		
& Zada Butman Lot	11.00	
New Trust Funds received		
during year	200.00	
Withdrawals from		
Capital Reserve Funds	15,000.00	
Sale of town property—		
Timber cut at Dump	3,050.22	
Sale of Cemetery Lots	210.00	
Dump donations	14.00	
Total Receipts Other than Current Revenue		\$ 86,485.72
Total Receipts from All Sources		\$305,592.50
Cash on hand January 1, 1969		27,896.82
GRAND TOTAL		\$333,489.32

PAYMENTS

Current Maintenance Expenses:

General Government:

Town officers' salaries	\$ 5,175.06	
Town officers' expenses	2,742.56	
Election and registration expenses	305.21	
Expenses town hall and		
other town buildings	1,668.58	
Reappraisal of Property	1,324.36	11,215.77

Protection of Persons and Property:

Police department	1,802.78
-------------------	----------

Fire department, including forest fires	2,681.23	
Planning Board	40.00	
Insurance	3,628.53	
Bounties	4.00	8,156.54
Health:		
Health department, including hospitals & ambulance	295.00	
Vital statistics	20.75	
Town dumps and garbage removal	2,698.51	3,014.26
Highways and Bridges:		
Town Road Aid	1,123.83	
Town Maintenance— (Summer \$12,966.32) (Winter \$12,329.09)	25,295.41	
Street lighting	3,454.79	
General Expenses of Highway Department	5,683.44	35,557.47
Libraries	2,568.34	2,568.34
Public Welfare:		
Old age assistance	1,403.99	
Town poor	1,622.83	3,026.82
Patriotic Purposes:		
Memorial Day, Veterans' Assn. and Old Home Day	35.00	35.00
Recreation:		
Parks and playgrounds, incl. band concerts	274.09	274.09
Public Service Enterprises:		
Cemeteries, incl. hearse hire	3,086.01	3,086.01
Unclassified:		
Damages and legal expenses	1,360.00	
Advertising and Regional Assns.	225.00	
Taxes bought by town	1,501.84	
Discounts, Abatements and Refunds	802.84	
Employees' Retirement and Social Security	1,313.91	5,203.59

Total Current Maintenance Expenses		\$ 72,137.89
Interest:		
Paid on temporary loans in anticipation of taxes	1,089.63	
Paid on long term notes	300.00	
	<hr/>	
Total Interest Payments		\$ 1,389.63
Outlay for New Construction, Equipment and Permanent Improvements:		
Bement Bridge	4,945.73	
Painting Town Hall	1,920.00	
Heating Unit—Highway Garage	1,370.00	
New equipment, highway	25,000.00	
	<hr/>	
Total Outlay Payments		\$ 33,235.73
Indebtedness:		
Payments on temporary loans in anticipation of taxes	58,000.00	
Payments on long term notes	1,000.00	
Payments to capital reserve funds	15,000.00	
	<hr/>	
Total Indebtedness Payments		\$74,000.00
Payments to Other Governmental Divisions:		
State Head Taxes paid State Treas. (1969 \$879.50) (Prior Yrs. \$462.)	1,341.50	
Payments to State a/c Yield Tax Debt Retirement	33.36	
Taxes paid to County	10,887.93	
Payments to School Districts (1968 Tax \$47,794.82) (1969 Tax \$63,871.30)	111,666.12	
	<hr/>	
Total Payments to Other Governmental Divs.		\$123,928.91
Total Payments for all Purposes		\$304,692.16
Cash on hand Decmeber 31, 1969		28,797.16
		<hr/>
GRAND TOTAL		\$333,489.32

DETAILED STATEMENT OF PAYMENTS

Town Officers' Salaries

Appropriation \$ 5,500.00

PAID:

Leo L. Loftus, Selectman	\$ 514.16	
Philip M. Dodge, Selectman	364.22	
Raymond E. Jaycox, Selectman	310.82	
Ernest C. Stewart, Selectman	246.57	
Harold E. Rund, Selectman	293.21	
Bernard M. Woods, Tax Collector	1,869.67	
Lillian S. Frey, Treasurer	333.20	
Elizabeth A. Cilley, Town Clerk	119.00	
Elizabeth A. Cilley, permits & dog licenses	717.03	
Lora B. Cressy, Trustee Trust Funds	95.20	
Gordon S. Bird Sr., Auditor	33.32	
Gordon W. Craigie, Auditor	38.08	
State Treasurer, Social Security	240.58	5,175.06
Balance		\$ 324.94

Town Officers' Expenses

Appropriation \$ 2,900.00

PAID:

Merrimack County Telephone Co., service & tolls	\$ 152.45
State Treasurer, Social Security	55.22
Brown & Saltmarsh, office supplies	105.86
Brown & Saltmarsh, typewriter table	39.95
Mayflower Press, envelopes	22.40
Edson C. Eastman Co., office supplies	24.77
R. L. Dodge Co., office supplies	1.37
IBM Corporation, electric typewriter	468.00
The Argus Press, Town Reports	657.00
The Argus Press, notices	27.50
Branham Publishing Co., auto reference book	8.75
Blue Book, mobile home book	15.00
N. H. Municipal Assn., handbooks	4.00
State of N. H., book on taxation	4.00
State of N. H., boat reports	9.54
State of N. H., notary fee	10.00
Jones Typewriter Co., repairs adding machine	25.00

Mildred H. Gunscheon, clerical work	746.36	
Postmaster, postage	88.00	
N. H. Municipal Assn., dues	50.00	
Covered Bridge Assn. of N. H., dues	2.00	
Dorothy J. Doyle		
Town Clerks' Assn., dues	6.00	
Assn. of N. H. Assessors, dues	5.00	
Inez M. Cushman,		
Tax Collectors' Assn., dues	5.00	
Kathleen M. Roy, Register,		
conveyances & mortgages	51.50	
Leo L. Loftus, use of car & expense	34.10	
Philip M. Dodge, use of car	10.40	
Raymond E. Jaycox, use of car & expense	37.92	
Harold E. Rund, use of car	4.90	
Lillian S. Frey, Treasurer's expense	30.07	
Elizabeth A. Cilley, Town Clerk's expense	5.50	
Bernard M. Woods, mileage	15.00	
Lora B. Cressy, Trustee's expense	20.00	2,742.56
		<hr/>
Balance		\$ 157.44

Election & Registration

Appropriation	\$ 300.00
Filing Fees	14.00
	<hr/>
	\$ 314.00

PAID:

Carl P. Swinnerton, Moderator	\$ 24.75	
Elizabeth A. Cilley, Town Clerk	14.28	
Erving M. Blunt, Supervisor	28.94	
Florence V. Jones, Supervisor	28.94	
Mathilda A. Wheeler, Supervisor	28.94	
Leo L. Loftus, Selectman	14.28	
Ernest C. Stewart, Selectman	14.28	
Harold E. Rund, Selectman	14.28	
Mildred H. Gunscheon, Ballot Clerk	9.52	
Dana C. Sanborn, Ballot Clerk	9.52	
Henry A. Wright, Ballot Clerk	9.52	
Russell Allen, Ballot Clerk	9.52	
S. J. George, police duty	10.00	
Mayflower Press, ballots	38.18	
Florence V. Jones, town meeting meals	29.80	
State Treasurer, social security	20.46	305.21
		<hr/>
Balance		\$ 8.79

Reappraisal of Property

Balance of 1969 Appropriation \$ 1,785.55

PAID:

Leo L. Loftus, Selectman	\$	106.09	
Philip M. Dodge, Selectman		84.18	
Raymond E. Jaycox, Selectman		42.04	
Ernest C. Stewart, Selectman		33.29	
Harold E. Rund, Selectman		50.69	
Mildred H. Gunscheon, clerical work		394.13	
Ernest C. Stewart, mileage		7.51	
State Treasurer, assessment cards & book		18.40	
Mayflower Press, inventory booklets		292.15	
Mayflower Press, assessing sheets & binders		164.88	
The Argus-Champion, envelopes		28.40	
Postmaster, postage		75.00	
State Treasurer, social security		27.60	1,324.36

Balance \$ 461.19

Town Hall Expense

Appropriation	\$	2,000.00
Bradford Parent-Teacher Club, rent	\$	10.00
Bradford Women's Club, rent		50.00
Harriet H. Douglass, rent		5.00
Jean Leavitt, rent		25.00
Robert A. Messer, rent		10.00
Evening Star Rebekah Lodge, rent		25.00
Gloria Webber, rent		15.00
L. Harold Bullock, rent		15.00
		155.00
	\$	2,155.00

PAID:

C. A. Danforth Co., fuel oil	\$	385.66
C. A. Danforth Co., supplies		3.81
Public Service Co., electric service		328.87
Lester A. Witham, janitor		590.24
R. L. Dodge Co., supplies		50.44
Bagley Paint & Tile, painting vault		100.00
Merrimack Farmers' Exchange, 3 storm windows & door		112.55
Arthur Valley Jr., clean & repair furnaces		30.00
Raymond E. Jaycox, keys		1.40

George E. Morse Jr., repair & care town clock	42.25	
State Treasurer, social security	23.36	1,668.58

Balance		\$ 486.42
---------	--	-----------

Painting Exterior Town Hall

Appropriation		\$ 2,000.00
---------------	--	-------------

PAID:

Bagley Paint & Tile		\$ 1,920.00
---------------------	--	-------------

Balance		\$ 80.00
---------	--	----------

Police Department

Appropriation		\$ 2,000.00
---------------	--	-------------

State of N. H., refund police radio		318.50
-------------------------------------	--	--------

		\$ 2,318.50
--	--	-------------

PAID:

Public Service Co., service for blinker	\$ 72.00	
General Electric Co., police radio	637.00	
Jim's Auto Service, wrecker service	8.00	
S. Jay George, police expense	735.50	
Lester A. Witham, police duty	334.44	
State Treasurer, social security	15.84	1,802.78

Balance		\$ 515.72
---------	--	-----------

Fire Department

Appropriation		\$ 2,700.00
---------------	--	-------------

State of N. H., training meeting, 4/29/69	\$ 7.70	
--	---------	--

State of N. H., training meeting, 6/10/69	31.04	
--	-------	--

State of N. H., warden services	9.00	
---------------------------------	------	--

Robert A. Moore, telephone refund	.50	48.24
-----------------------------------	-----	-------

		\$ 2,748.24
--	--	-------------

PAID:

C. A. Danforth Co., fuel oil	\$ 290.57	
Public Service Co., electric service	97.95	
Merrimack County Telephone Co., red network & telephone service	552.05	

R. L. Dodge Co., supplies	28.45
Bradford Garage, Inc., gas & supplies	15.16
Jim's Auto Service, parts & supplies	4.79
Cressy & Williams, gasoline	8.27
N. H. Medical Supply Co., supplies	93.25
Magazine Publishing Co., Firemen's Manual	7.00
American Fire Equipment Co., hose, equipment & supplies	1,206.76
F. S. Willey Co., express	5.10
State Treasurer, social security	10.64
Robert A. Moore, janitor & expense	126.45
Roster for Workmen's Compensation	75.00
Nelson C. Spaulding, warden duties	18.00

Warden Training:

Nelson C. Spaulding	\$	24.58	
Carroll Butman		8.75	
Walter A. Heselton Jr.		8.75	
Donald R. Douglass		8.75	
Robert A. Moore		8.75	
Kenneth F. Jones		5.25	64.83

Waterholes:

Labor:

Elwin D. Bagley	\$	30.32	
Thomas Pitts		23.32	
Christopher J. Frey		23.32	76.96

Balance			\$	67.01
---------	--	--	----	-------

Bounties

PAID:

Leo L. Loftus	\$	2.50	
Philip M. Dodge		1.50	\$ 4.00

Insurance

Appropriation	\$	3,300.00
---------------	----	----------

PAID:

Elizabeth A. Cilley:

Liability on 3 fire trucks \$203.40
 Liability & property damage
 on highway vehicles:

1947 Oshkosh		
1964 GMC	164.10	
Officers' Bonds	212.00	
Blanket Accident Policy on Fire Dept.	210.50	790.00

Messer Insurance Agency:

Workmen's Compensation & Audit	\$463.99	
-----------------------------------	----------	--

Fire & Theft on equipment:

1964 GMC		
1947 Oshkosh		
1929 Chev. Fire Truck		
1951 Int'l Fire Truck		
1956 Int'l ¾ ton Fire Truck		
1958 Ford	62.00	

Comprehensive fire insurance on all public buildings & their contents	1,350.00	
---	----------	--

Liability, collision, property
damage, fire & theft:

1967 International		
1968 Case Loader		
1969 Galion Grader	918.50	2,794.49

International Business Machines, electric typewriter	44.04	3,628.53
---	-------	----------

Overdraft	\$	328.53
-----------	----	--------

Planning Board

Balance of previous appropriation	\$	240.80
-----------------------------------	----	--------

PAID:

William C. Colgate, office supplies	\$	10.00	
George P. Morse Jr., postage for dump letters		30.00	40.00

Balance	\$	200.80
---------	----	--------

Health Department

Appropriation	\$	295.00
---------------	----	--------

PAID:

American Red Cross, appropriation	\$	50.00
New London Hospital, appropriation		200.00

Concord Hospital, appropriation	45.00	295.00
---------------------------------	-------	--------

Vital Statistics

Appropriation	\$	25.00
---------------	----	-------

PAID:

Elizabeth A. Cilley, vital statistics	\$	19.75	
State Treasurer, social security		1.00	20.75

Balance			\$	4.25
---------	--	--	----	------

Dump

Appropriation	\$	1,500.00
---------------	----	----------

Dump donations		14.00
----------------	--	-------

\$	1,514.00
----	----------

PAID:

Leonard F. Wheeler, bulldozing	\$	488.00
Wallace R. Brown, use of equipment		175.00
John Ward, labor & equipment		1,020.00
Walter A. Heselton Jr., running lines		20.00
Bradford Garage, Inc., supplies		2.00
Jim's Auto Service, parts		2.00
R. L. Dodge Co., supplies		3.75
Merrimack Farmers' Exchange, supplies		19.55
John Bolton, signs		20.00
James Fleming, gate & posts installed		90.00
William Tonks, staining gate		7.50
Mayflower Press, dump stickers		12.15

Labor:

Delbert L. Harris Sr.	\$540.66	
Wallace R. Brown	26.18	
L. Harold Bullock	34.70	
James F. Fletcher	19.28	
Carl Ingalls	61.24	
Sterling Carmichael	39.99	722.05

State Treasurer, social security	35.11
----------------------------------	-------

Internal Revenue Service, withholding tax	81.40	2,698.51
--	-------	----------

Overdraft	\$	1,184.51
-----------	----	----------

HIGHWAY DEPARTMENT

Summer Maintenance

Appropriation		\$ 8,500.00
State of N. H., gas refund	\$ 184.94	
State of N. H., Class V Highways	4,326.15	4,511.09
		<hr/> \$ 13,011.09

PAID:

Labor:

Wallace R. Brown	\$ 1,692.98	
L. Harold Bullock	1,546.46	
James F. Fletcher	1,118.18	
Perley LaClair	754.22	
Gary Perkins	594.46	
Carl Ingalls	520.68	
Morris R. Wheeler	200.23	
Thomas Page	86.35	
Douglas Meyer	34.98	
John M. Cheever	28.65	
Francis Page	25.40	
Millard Heath	25.71	
Sterling Carmichael	21.91	
Thomas Pitts	13.70	
Richard Wright	5.06	
Glen D. Smeltzer	3.37	\$ 6,672.34

Wallace R. Brown, use of equipment	880.50
Leonard F. Wheeler, use of chipper	80.00
R. E. Hinkley Co., gasoline	829.80
N. H. Bituminous Co., road oil	2,002.88
L. M. Pike & Son, hot mix	110.57
Penn Culvert Co., culverts	455.85
Leonard F. Wheeler, rebuilding Jewett Hill Rd.	593.50
Merrimack Farmers' exchange, fence & supplies	38.70
State Treasurer, road signs	20.35

Sand & Gravel:

Frank Fortune	\$ 25.20	
James Hill	9.90	
William Cleve	32.40	
Clifford Sillars	46.80	114.30

State Treasurer, social security	376.53	
Internal Revenue Service, withholding tax	791.00	12,966.32

Balance		\$ 44.77
---------	--	----------

Winter Maintenance

Appropriation		\$ 11,000.00
---------------	--	--------------

State of N. H. gas tax refund		379.96
-------------------------------	--	--------

		<u>\$ 11,379.96</u>
--	--	---------------------

PAID:

Labor:

Leonard F. Wheeler	\$ 1,033.70	
Wilfred L. Seavey	686.15	
Richard H. Messer	517.25	
Christopher J. Frey	422.01	
Arnold Anderson	398.21	
Sterling Carmichael	89.79	
Wayne Wheeler	68.74	
William C. Colgate	47.03	
Carl Ingalls	49.09	
David Hamel	32.06	
Wallace R. Brown	1,038.04	
Morris R. Wheeler	1,037.60	
James F. Fletcher	253.66	
L. Harold Bullock	298.43	
Gary Perkins	168.73	
Richard Wright	98.38	
Richard Scribner	70.18	
Douglas Meyer	23.98	
Fred H. Keyser	29.99	
Delbert L. Harris Jr.	17.14	
John M. Cheever	11.80	
Alfred Doughty	158.17	
Kenneth Anderson	30.75	\$ 6,580.88

Devona Wheeler, time sheets	23.80
Leonard F. Wheeler, use of bulldozer	272.00
Frank Fortune, snow removal	60.00
John Ward, plowing snow	210.00
Eaton Jones, sand & gravel	9.60
Merrimack Farmers' Exchange, salt	1,604.80
International Salt Co., salt	450.30
R. C. Hazelton Co., salt	700.00

R. E. Hinkley Co., gasoline	1,197.02	
Mayflower Press, driveway applications	26.55	
State Treasurer, social security	395.86	
Internal Revenue Service, withholding tax	798.28	12,329.09

Overdraft		\$ 949.13
-----------	--	-----------

Bement Bridge — Covered Bridge

Balance of 1968 Appropriation	\$ 3,766.50
-------------------------------	-------------

PAID:

State of N. H., balance cost of bridge	\$ 4,825.88	
State Treasurer,		
2 five-ton road limit signs	6.00	
Russell B. Allen, sign	46.30	
Granite State Products Co., asphalt	66.30	
R. L. Dodge Co., supplies	1.25	4,945.73

Overdraft	\$ 1,179.23
-----------	-------------

At a special town meeting held May 14, 1968 it was voted to appropriate \$7,000.00 to restore the Bement Covered Bridge. We received a gift in the amount of \$100.00 from the Covered Bridge Association of N. H. toward its restoration. \$3,330.50 of this amount was paid in 1968.

The total cost of the bridge to the State of New Hampshire was \$24,478.14. The town's share of 33-1/3% amounted to \$8,159.38.

Town Road Aid

Appropriation	\$ 1,123.83
---------------	-------------

PAID:

State of New Hampshire	\$ 1,123.83
------------------------	-------------

Due to the roads not being properly prepared for oil, etc. the State would not allow any monies to be used for Town Road Aid in 1969.

Statement of TRA Funds

Balance for 1968	\$ 373.68	
1969 Apportionment		
— State	\$ 7,492.18	
Town — Paid to State	1,123.83	8,616.01
		\$ 8,989.69

Less expenditures Forest St. — 1969 540.62

Total amount available
for 1969 \$ 8,449.07

Street Lighting

Appropriation \$ 3,300.00

PAID:

Public Service Co. of N. H. 3,454.79

Overdraft \$ 154.79

General Highway Expense

Appropriation \$ 3,500.00

PAID:

Bradford Garage, Inc.,
parts & repairs \$ 622.29
Jim's Auto Service, parts & repairs 317.72
Mike's Auto Repair, parts & repairs 48.40
N. H. Explosives & Machinery Co.,
parts, oil & repairs — Loader 695.27
R. C. Hazelton Co., Inc.,
parts & repairs — Oshkosh 748.14
Robert Bragdon,
chains, cross chains & hooks 707.80
Sanel Industrial, Inc.,
parts, supplies & tools 371.04
Car-Go Auto Center, 6 tires 293.94
May Milner, electric welder,
rod & mask 175.00
Allstate Gases of N. H.,
oxygen, acetylene & supplies 46.46
Wallace R. Brown,
refund oxygen & rental 22.20
Bucklin Tractor Co.,
drag bar for Tractor 42.89
Chappell Tractor Sales, parts 34.69
AA Auto Parts, Inc., parts 21.95
Palmer Spring Co., parts 6.08
Patsy's Garage, parts 6.36
Lawson Products Co., parts 5.94
Barrett Equipment Co., parts 8.50
Capital Glass Co., glass 5.30
Walter Ingalls, hand saw 5.00
E. Cohen Steel Co., steel for plows 61.80

James W. Gunscheon, used motor	25.00	
Superior Electrical Co., electrical supplies	5.52	
C. E. Wilbur & Co., supplies	18.37	
R. L. Dodge Co., 4 sets rain gear	27.80	
R. L. Dodge Co., supplies	62.58	
Merrimack Farmers' Exchange, cover for salt	102.15	
Merrimack Farmers' Exchange, supplies	85.23	
Trade Winds Market, supplies	3.51	
L. Harold Bullock, cleaning supplies	18.60	
Penn-Hampshire Oil Co., oil & grease	101.02	
State Treasurer, road signs	38.70	
Russell B. Allen, signs	5.00	
Agway Petroleum Corp., diesel fuel & filters	251.14	
Quinn Freight Lines, express	4.59	
C. A. Danforth Co., fuel oil	320.53	
C. A. Danforth Co., supplies	13.95	
Public Service Co., electric service	218.23	
Merrimack County Telephone Co., service & tolls	134.75	5,683.44

Overdraft		\$ 2,183.44
-----------	--	-------------

Library

Appropriation	\$ 2,568.34
---------------	-------------

PAID:

Nathalie Swinnerton, Treas., Brown Memorial Library	2,568.34
--	----------

Old Age Assistance

Appropriation	\$ 1,500.00
---------------	-------------

Mae A. Powell, recovery	47.61
-------------------------	-------

	\$ 1,547.61
--	-------------

PAID:

N. H. Department of Welfare	1,403.99
-----------------------------	----------

Balance	\$ 143.62
---------	-----------

Town Poor

Appropriation	\$ 1,500.00
---------------	-------------

PAID:

For Relief		1,622.83
------------	--	----------

Overdraft		\$ 122.83
-----------	--	-----------

Memorial Day

Appropriation		\$ 35.00
---------------	--	----------

PAID:

Wilkins-Cloues-Bigelow Post No. 39, flags		\$ 35.00
---	--	----------

Parks & Playgrounds

Appropriation		\$ 300.00
---------------	--	-----------

French's Park Trust Fund Interest		55.72
-----------------------------------	--	-------

		\$ 355.72
--	--	-----------

PAID:

Clarence Wheeler, caring for French's Park	\$ 220.00	
Carl Ingalls, mowing Memorial Park	3.32	
Thomas Pitts, mowing Memorial Park	3.62	
Robert Raymond, mowing Memorial Park	15.50	
Thomas Pitts, mowing Lafayette Square	10.96	
Walter A. Heselton Jr., mowing Center Church yard	20.00	
State Treasurer, social security	.69	274.09

Balance		\$ 81.63
---------	--	----------

Cemeteries

Appropriation		\$ 800.00
---------------	--	-----------

First Baptist Church Fund, 1968	\$ 137.20	
First Baptist Church Fund, 1969	108.00	
Reimbursement Perpetual Care Lots & C.W. & W.S. Trow Fund	1,790.00	
Clifton Smith, care Cora & Zada Butman Lot	11.00	
Sale of cemetery lots	210.00	
Ruth B. Nelson & Elizabeth B. Bonney, Trust Fund	100.00	
Madge T. Bonnette, Trust Fund	100.00	2,456.20
		\$ 3,256.20

PAID:

Labor:

Elwin D. Bagley	\$	907.60	
Thomas Pitts		753.95	
Carl Ingalls		240.80	
Christopher J. Frey		56.24	
Gary Perkins		33.31	
Douglas Meyer		16.66	
John M. Cheever		13.33	\$ 2,021.89

Elwin D. Bagley, trucking		16.00	
Clarence L. Wheeler, cleaning Baptist Church Cemetery		68.00	
Horace F. Bagley, repair fence Pleasant Hill		44.00	
Arthur Valley Jr., repair pumps Sunny Plain & Pleasant Hill		24.55	
Merrimack Farmers' Exchange, mower		59.95	
Merrimack Farmers' Exchange, service on pump, seed, rake & supplies		72.80	
Philip M. Dodge, checking cemeteries		5.71	
Carl Ingalls, used scythe		3.00	
Public Service Co., electric service		25.35	
State Treasurer, social security		106.82	
Internal Revenue Service, withholding tax		204.50	
Jim's Auto Service, part & welding		10.56	
Bradford Garage, Inc., supplies		8.88	
R. L. Dodge Co., supplies		4.00	
Lora B. Cressy, Trustee:			
Ruth B. Nelson & Elizabeth Bonney Trust Fund	\$	100.00	
Madge T. Bonnette Trust Fund		100.00	
Sale of cemetery lots		210.00	410.00 \$ 3,086.01
Balance			\$ 170.19

Damage & Legal Expense

Appropriation	\$	150.00
---------------	----	--------

PAID:

Mapping Precision Surveys, Inc., surveying Arthur & Kathleen Valley property, Town Garage & Memorial Park property	\$	825.00
---	----	--------

Robert S. Bristol, surveying Marshall Hill	535.00	1,360.00
---	--------	----------

Overdraft		\$ 1,210.00
-----------	--	-------------

Taxes Bought by Town

Cynthia Coonley	\$ 674.43	
John R. Rowell (2)	52.41	
John R. Rowell	75.85	
John Walters	31.43	
Harris E. Wheeler Jr.	667.72	\$ 1,501.84

Social Security

Appropriation		\$ 1,300.00
---------------	--	-------------

PAID:

State Treasurer, social security 4.8%	\$ 1,310.89	
State Treasurer, administrative costs	3.02	1,313.91

Overdraft		\$ 13.91
-----------	--	----------

Discounts — Abatements — Refunds

PAID:

Refunds 1968 Tax Abatements:

Richard F. Smith	\$ 32.00	
Ralph M. McKenzie	28.80	
George E. Brown	54.40	
Mrs. Donald Manning	38.40	
Evelyn R. Cheney	32.00	
Emile Daigle	48.00	
Atkinson - Davis Corp.	169.47	\$ 403.07

Refunds Duplicate Pyt. Taxes:

Amarando G. Pugliese	\$ 252.91	
Ella N. Griffin	28.30	281.21

Refunds tax sales:

Christopher J. Frey	\$ 24.30	
L. Harild Bullock	21.51	45.81

Merton D. Bradley, refund		
1969 Tax abatement		37.95

Refund Car Permits:

Anne C. Woods	\$	7.10	
Elizabeth A. Cilley		7.60	
George L. Hutchinson		10.10	24.80

Refunds Head Tax:

George E. Ginepra	\$	5.00	
William Tonks		5.00	10.00 \$ 802.84

Interest

Appropriation

Temporary Loans		\$1,000.00	
Long Term Notes		200.00	\$ 1,200.00

PAID:

First National Bank, Newport:

Temporary Loans	\$	1,089.63	
Long Term Notes		300.00	1,389.63

Overdraft			\$ 189.63
-----------	--	--	-----------

Advertising & Regional Associations

Appropriation			\$ 225.00
---------------	--	--	-----------

PAID:

Dartmouth-Lake Sunapee Region Assn.,

appropriation	\$	75.00	
---------------	----	-------	--

Lake Sunapee Board of Trade,

appropriation		150.00	\$ 225.00
---------------	--	--------	-----------

Heating Unit Highway Garage

Appropriation			\$ 1,500.00
---------------	--	--	-------------

PAID:

Arthur Valley Jr., heating system installed

	1,370.00
--	----------

Balance	\$ 130.00
---------	-----------

New Equipment

PAID:

R. C. Hazelton Co., Inc., 1969 Galion Grader

\$ 25,000.00

Indebtedness

PAID:

First National Bank, Newport	
Temporary Loans	\$ 58,000.00
First National Bank, Newport	
GMC Truck — Long Term Note	1,000.00
Trustee Trust Funds,	
Capital Reserve	15,000.00
	<hr/>
	\$ 74,000.00

Paid to Other Governmental Divisions

PAID:

State Treasurer,	
1968 Head Tax & Penalties	\$ 462.00
State Treasurer,	
1969 Head Taxes & Penalties	879.50
State Treasurer,	
Bond & Debt Retirement Tax	33.36
Merrimack County, County Tax	10,887.93
Kearsarge Regional School District:	
1968-69	47,794.82
1969-70	63,871.30
	<hr/>
	\$123,928.91
	<hr/>
TOTAL EXPENDITURES	\$304,692.16

REPORT OF THE TRUST FUNDS OF THE TOWN OF BRADFORD, N. H., ON DECEMBER 31, 1969

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
1941	Alexander, Charles B.	\$ 500.00	\$ 58.95	\$ 31.02	\$ 40.00	\$ 49.97
1957	Anderson, Marion B.	100.00	8.88	5.53	6.00	8.41
1955	Bailey, Anna P.	500.00	48.21	30.30	35.00	43.51
1944	Bailey, Ethel M.	100.00	7.32	5.94	5.00	8.26
1954	Baker, Etta B.	150.00	2.08	7.70	5.00	4.78
1968	Banzhaf, William	200.00		9.31	5.00	4.31
1907	Bartlett, Charles A. & Carlos	100.00	9.09	5.55	5.00	9.64
1960	Bischoff, Dina	100.00	8.75	5.54	5.00	9.29
1917	Blaisdell, James H.	100.00	9.57	5.60	6.00	9.17
1944	Blood, Hollis	100.00	8.85	6.01	5.00	9.86
1945	Bly, Willis N.	150.00	9.39	8.10	6.00	11.49
1969	Bonnette, Madge T.	* 100.00				
1937	Bradbury & Reed	100.00	8.17	5.51	5.00	8.69
1941	Bradford, Carolyn B.	100.00	8.87	6.01	5.00	9.88
1949	Bradford Cemetery Trust *210.00	4,779.74	42.54	233.70	250.00	26.24
1949	Bradford Pond Church Trust, prin MNB, int. MCSB	500.00	1,369.22	136.76		1,505.98
1942	Bradford Pond Meeting House, 11 shrs. Merr. Farm. Exch.	275.00	3.00	13.75		16.75
1964	Bradford School Scholarship *35.00	2,443.70	141.34	146.72	100.00	188.06
1960	Bradford, Town of, Cap. Reserve—added, then withdrew	15,000.00	712.00	36.28		748.28
1920	Brockway, Freeman F.	100.00	7.01	5.93	5.00	7.94
1930	Butman, Joshua & Eben	100.00	8.74	5.54	6.00	8.28
1943	Carlton, Kate E. C.	500.00	48.59	30.42	30.00	49.01
1929	Carr, Frank T.	300.00	34.30	17.04	20.00	31.34
1965	Carr, George W.	150.00	8.22	8.07	5.00	11.29

1918 Carr, Mary E.	100.00	9.53	5.60	6.00	9.13
1953 Cheney, Addie A.	100.00	9.31	5.55	5.00	9.86
1955 Cheney, Walter A.	200.00	21.53	11.26	10.00	22.79
1920 Choate, Emma L.	100.00	8.12	5.97	5.00	9.09
1957 Cilley, Almon B.	200.00	18.02	11.10	10.00	19.12
1944 Clark, Ella P.	100.00	8.34	5.98	5.00	9.32
1947 Clogston, Fred N.	100.00	10.31	5.61	5.00	10.92
1926 Cofrin, George	300.00	15.52	15.24	20.00	10.76
1947 Colby, Fred A. & Minnie G	200.00	19.92	11.18	10.00	21.10
1918 Collins, Lemuel	100.00	8.08	5.97	5.00	9.05
1929 Collins & Marshall	500.00	21.33	26.55	35.00	12.88
1968 Craig, Parker E.	100.00		5.97	3.00	2.97
1965 Cressey-Dalphond	400.00	26.29	25.14	25.00	26.43
1936 Cressy, Ada A.	100.00	6.78	5.90	5.00	7.68
1958 Cressy, Charles A.	50.00	5.83	3.25	3.00	6.08
1943 Cummings, Roswell W. & Lloyd	100.00	7.46	5.95	5.00	8.41
1929 Day, Ward L.	150.00	13.38	9.04	8.00	14.42
1943 Eaton, J. Willis	100.00	7.47	5.95	5.00	8.42
1936 Emory, John	100.00	8.81	6.01	5.00	9.82
1935 Ewins, Hattie G.	100.00	8.81	6.01	5.00	9.82
1933 Ewins, John	100.00	10.34	5.63	6.00	9.97
1909 Farrington, Ann Maria	100.00	10.34	5.63	5.00	10.97
1957 Felton, Frank P., 8 shrs. United Fruit Co.	362.56	20.58	12.31	10.00	22.89
1939 Fisher, Fred W.	200.00	13.00	11.80	10.00	14.80
1955 Flanders, Annie Smyth 148 shrs. So. N. E. Tel.	7,288.20	668.56	410.70	150.00	929.26
1947 Forsberg, Andrew	100.00	9.43	5.55	5.00	9.98
1958 Foster, A. E.	50.00	6.91	3.34	2.00	8.25
1929 French, Daniel & John	200.00	17.83	11.11	12.00	16.94
1929 French, John E., French's Park	1,000.00		55.72	55.72	

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income			
			Balance Beginning of Year	During Year	Expended During Year	Balance at End of Year
1958	Gardner, Mabel M., School Fund	200.00		11.80	11.80	
1943	Gardner, Mary F.	200.00	22.28	13.08	15.00	20.36
1967	George, U. L.	100.00	6.61	5.41	5.00	7.02
1963	George, Wellman M.	100.00	7.07	6.30	5.00	8.37
1929	Gillingham, Elinda	100.00	9.21	5.54	5.00	9.75
1927	Gillingham, Freeman	100.00	9.25	5.54	5.00	9.79
1952	Gray, Emily	200.00	18.93	11.16	10.00	20.09
1929	Hadley, Sophronia	75.00	8.62	4.28	4.00	8.90
1921	Hall, Almira	200.00	34.36	11.93	25.00	21.29
1963	Hall, Bert and Mary	400.00	39.08	25.89	30.00	34.97
1963	Hall, Fannie M.	100.00	7.65	6.32	5.00	8.97
1968	Hart, Beatrice	100.00		5.97	3.00	2.97
1920	Hart, William S.	100.00	8.14	5.97	5.00	9.11
1906	Harvey, Clara	100.00	8.48	5.53	6.00	8.01
1963	Hervan, Esther S.	100.00	5.60	6.20	5.00	6.80
1958	Holmes, Harry L.	50.00	3.59	3.13	2.00	4.72
1930	Howe, Frank	100.00	10.49	5.63	6.00	10.12
1944	Hoyt, Elbridge	100.00	8.19	5.97	5.00	9.16
1932	Hoyt, George A.	50.00	7.98	2.96	3.00	7.94
1912	Hoyt, Sarah Raymond, Memorial Fund	500.00	142.95	37.94		180.89
1943	Huntoon, Marietta	200.00	16.02	11.97	10.00	17.99
1943	Huntoon, Marietta, Library Fund	3,000.00	273.92	166.94	200.00	240.86
1926	Huntoon, Martin	100.00	9.58	5.60	6.00	9.18
1910	Ingalls, Abbie	100.00	9.09	5.55	6.00	8.64
1934	Johnson, Alvin	75.00	9.56	4.28	3.00	10.84

1944 Johnson, Effie S., Library Fund	50.00	65.68	6.40		72.08
1930 Jordan, Lucy	100.00	9.22	5.54	5.00	9.76
1954 Keyser, Louis	150.00	12.55	8.26	10.00	10.81
1939 Kittredge, Everett	100.00	6.08	5.86	5.00	6.94
1963 Larivee, Elizabeth	100.00	7.75	5.49	5.00	8.24
1937 Marshall, Charles H.	100.00	40.58	7.77	10.00	38.35
1942 Marshall, Joshua P.	100.00	9.58	5.60	6.00	9.18
1963 Marshall, M. E.	100.00	6.50	6.26	5.00	7.76
1918 Martin, Mary T.	100.00	9.68	5.60	6.00	9.28
1905 Martin, Sarah J.	100.00	7.85	5.50	6.00	7.35
1922 Martin, Sarah Paige	200.00	13.86	10.86	10.00	14.72
1946 Melvin, Edson	50.00	8.43	2.96	2.00	9.39
1930 Melvin, Helen	100.00	9.82	5.56	5.00	10.38
1963 Melvin, Proctor & Walter	100.00	8.56	6.36	6.00	8.92
1941 Messer, Hannah	100.00	8.97	6.01	5.00	9.98
1922 Miller, William	200.00	19.40	11.18	20.00	10.58
1966 Mitchell, Carl A.	100.00	3.03	6.06	3.00	6.09
1929 Moon, Emily	100.00	9.99	5.61	5.00	10.60
1968 Moore, Reuben S., Library Trust	202.00	6.86	10.44	6.86	10.44
1932 Morse, Charles	50.00	10.43	3.08	3.00	10.51
1924 Morse, Elvira	100.00	7.85	5.96	5.00	8.81
1944 Morse, Flora	200.00	14.55	11.88	10.00	16.43
1915 Morse, Lottie	150.00	11.52	8.26	8.00	11.78
1968 Moshier, Florence B.	* 100.00		5.97	3.00	2.97
1932 McDowell, Mary	100.00	8.63	5.99	5.00	9.62
1969 Nelson-Bonney	* 100.00				
1960 Nelson, Mary B.	100.00	9.71	5.60	6.00	9.31
1934 Newman, Charles	50.00	6.83	2.87	3.00	6.70
1931 Noyes, William	100.00	13.20	5.75	5.00	13.95

Date of Creation	NAME OF FUND Purpose of Fund How Invested	Amount of Principal	Income Balance Beginning of Year	Income During Year	Expended During Year	Income Balance at End of Year
	1960 Parmenter, Frank	100.00	7.58	6.32	5.00	8.90
	1939 Peaslee, Caroline	100.00	8.74	6.00	5.00	9.74
	1920 Peaslee, Daniel	100.00	8.58	5.99	5.00	9.57
	1938 Peaslee, George W.	100.00	9.75	6.06	6.00	9.81
	1968 Peaslee, Grace	100.00	3.31	5.24	4.00	4.55
	1943 Peaslee, Lizzie	200.00	15.17	11.92	10.00	17.09
	1926 Peaslee, Maria	50.00	10.17	3.07	2.00	11.24
	1965 Perkins, Leon	125.00	6.89	6.69	5.00	8.58
	1964 Piasecki, Chester	100.00	5.25	5.34	5.00	5.59
1	1926 Pierce, Harriet	75.00	9.44	4.28	5.00	8.72
3	1962 Rahr, Hans & Otto	100.00	5.27	6.19	5.00	6.46
1	1939 Rand & Cheney	100.00	8.02	5.97	5.00	8.99
	1932 Rand & Woods	100.00	10.16	5.62	6.00	9.78
	1941 Redington, Ida, Princ. held by M.N.B.	285.00	388.31	60.23	35.00	413.54
	1942 Ring, Obediah	75.00	6.32	4.77	4.00	7.09
	1952 Rolfe, Marjorie	100.00	11.61	5.69	6.00	11.30
	1928 Rowe, Eliza	100.00	12.14	5.72	6.00	11.86
	1944 Sanborn, Joseph	100.00	9.01	6.01	5.00	10.02
	1956 Sargent, Stella	200.00	18.69	11.12	8.00	21.81
	1942 Smith & Forsaith	100.00	6.58	5.90	5.00	7.48
	1962 Smith, Ned	100.00	4.86	6.16	5.00	6.02
	1937 Smyth, Joseph	100.00	41.35	7.83	5.00	44.18
	1952 Staniels, H. E.	100.00	9.35	5.58	5.00	9.93
	1965 Stevens, Fred	100.00	3.22	5.62	4.00	4.84
	1930 Studley, Dr. Harvey	100.00	9.56	5.55	5.00	10.11

1955 Sutherland, Col. S. J.	90.00	10.09	5.08	5.00	10.17
1943 Terry, Joseph N.	500.00	73.65	29.20	30.00	72.85
1951 Trow, Carrie C. & W. S., 865 shrs. Puritan Fund 8,137.42; SRSB 1,552.36; **311.40; Sunny Plain Cemetery	10,001.18	214.38	532.65	359.00	398.03
1947 Trow, Emma I.	100.00	7.68	5.95	5.00	8.63
1943 Trow, Etta F.	100.00	9.08	6.01	5.00	10.09
1948 Trow, Willie S.	200.00	14.13	10.90	10.00	15.03
1915 Walton, Betsey B.	100.00	10.68	5.64	6.00	10.32
1919 Ward, Edwin D.	100.00	8.55	6.36	5.00	9.91
1937 Ward & Colby, 4 shrs. Merr. Farm. Exch.	100.00	1.09	5.00		6.09
1966 Wells, Wesley H.	100.00	3.30	5.24	4.00	4.54
1936 Whitcomb, Parker S.	100.00	7.83	5.96	5.00	8.79
1964 Wilson, Mary E.	200.00	12.41	10.80	8.00	15.21
1951 Wood, Kate J. B.	150.00	14.18	8.36	8.00	14.54
1918 Woods, George A.	200.00	25.57	11.48	15.00	22.05
1967 Wyman, Cemetery Trust	100.00	5.77	5.36	4.00	7.13

TOTALS

\$47,905.98 \$ 5,626.40 \$ 2,897.79 \$ 2,164.38 \$ 6,350.81

All accounts are held in Savings Banks unless otherwise stated.

All are Perpetual Care for cemetery lots unless otherwise stated.

* Funds added and new funds created \$ 445.00

** Capital Gain Dividends \$ 311.40

REPORT OF TOWN AUDITORS

For the Year Ending Dec. 31, 1969

We, the Auditors of the Town of Bradford, have examined the books of the Selectmen, Tax Collector, Treasurer, Town Clerk, Library Trustees and Trustees of Trust Funds for the year ending Dec. 31, 1969, compared their figures and found the same correct.

GORDON S. BIRD

EDWARD H. SEAMANN

BROWN MEMORIAL LIBRARY TRUSTEES

1969

In 1969 the town voted to approve the trustees' request to increase the number of trustees for the Brown Memorial Library from three to six. The trustees and the librarian met fourteen times to conduct library business.

In April a tea was given by the trustees for Mrs. Dana Sanborn and Mrs. Percy Wolfe in recognition of their many years of service as trustees of our library. Mrs. Esther Ayer gave a Book Review at the library's Open House during National Library Week.

In July a book sale on the library lawn netted the library \$32.00.

In October, the author, George F. Mason at the request of the trustees entertained the Central School children with drawings and stories from some of his books. In observance of Children's Book Council Week, the trustees served refreshments at the library to the school children.

With the interest of the Huntoon Fund, we were able to have a record cabinet built and purchase a filing cabinet. Three electric outlets were installed.

Our delegate, Mr. Carl Swinnerton, attended all District Council Meetings and the trustees and the librarian alternately attended Council Meetings, Area Meetings and the New England Association Meeting at Wentworth-by-the-Sea in October. In this way we were kept informed of new operational techniques for small libraries, effective programs for the community and especially benefited by the exchange of ideas.

The trustees of the Brown Memorial Library have endeavored this year to continue service to the community by utilizing the facilities provided by the State Library in Concord such as films, large-print books for those of diminishing sight and consultant services.

It is our special aim to provide for our children a place to meet as a research and reference center, to hear records and lectures and see films; hopefully to continue their education, expand their horizons and encourage the sheer pleasure of reading.

Elizabeth S. Sweet, Chairman, 1970

Elinor Hambrecht 1970

Nathalie B. Swinnerton 1971

Delores Hansen 1971

Winifred Reeves 1972

Lincoln H. Weld 1972

BROWN MEMORIAL LIBRARY

PETTY CASH REPORT — 1969

Balance January 1, 1969	\$	1.26
Received for overdue books		63.52
Non-resident cards		16.00
Sale of discarded books		41.24
Cash gift		2.00
	\$	<u>124.02</u>

EXPENDITURES:

Books:

Two paper backs	\$	2.90	
N. H. Publishing Co.		3.96	
Nathaniel Dame		17.08	
Apple Tree Book Shop		12.22	
Trade Winds	2.98	\$	39.14
Postage on books returned to State Library		6.31	
Postage stamps and cards		12.05	
Paid Treasurer		50.00	
Typewriter ribbon		1.60	
Valentines (For school children)		.78	
Halloween candy (For school children)		.65	
Toilet brush, paper towels, Dixie cups and grit container		1.75	
Christmas wreath		2.00	
Misc.: Scotch tape, glue, paper pads etc.	4.09		118.37
Balance December 31, 1969	\$		<u>5.65</u>

Donors of books, magazines and records:

Bradford Women's Club
 Mrs. John Byman (Blaisdell)
 Mrs. Henry Cilley
 Mrs. A. B. Dall
 Mr. and Mrs. Carl Danforth
 Mrs. David Hammond
 Mrs. Alice C. Haubrich
 (Claremont)
 Mr. and Mrs. Benjamin Keyes
 Mrs. Carl Milner
 Mrs. Howard Milner
 Reuben S. Moore Memorial
 Fund (History of

Hillsborough, N. H.)
 RCA Record Company
 Mrs. Paul Sanborn
 Secretary of State
 New Hampshire State Library
 Mr. and Mrs. Winfield Smyth
 Mr. and Mrs. Carl Swinnerton
 Mr. Lincoln Weld
 The Women's Christian Guild
 Total circulation for the year

Adult books	3101	
Children's	3764	
Magazines	795	7660
	<hr/>	
Records	162	
Films	8	

Library Hours

Monday, Wednesday and Saturday 2 - 5 P.M.
 Friday evening 6:30 - 8:30

EFFIE M. CRAIGIE
 Librarian

THE BROWN MEMORIAL LIBRARY TREASURER'S REPORT

1969

Balance on hand — General Fund —
 January 1, 1969 \$ 59.61

RECEIPTS

Town of Bradford	\$ 2,568.34	
Huntoon Fund Interest	200.00	
Morse Fund Interest	268.07	
Moore Fund Interest	6.86	
Women's Christian Guild	15.00	
Fees and Fines	50.00	
Refund, Mr. Osborne	2.00	
Refund, State Treasurer	89.58	\$ 3,199.85
	<hr/>	
Total		\$ 3,259.46

DISBURSEMENTS

Librarian	\$ 1,046.00
Assistant Librarian	19.50
Custodian	336.00
Social Security — Library share	66.37

Books	653.84	
Magazines	170.35	
Electricity	118.79	
Fuel	263.00	
Telephone	66.91	
Maintenance	79.00	
Library office supplies	30.05	
Permanent Improvement	215.39	
Delegate Expense	32.03	
Miscellaneous	38.80	
Bank Service Charge	2.79	\$ 3,138.82
		<hr/>
Balance on hand December 31, 1969		120.64
		<hr/>
		\$3,259.46

NATHALIE M. SWINNERTON
Treasurer

THE MORSE FUND

Balance on Bank Book January 1, 1969		\$ 7,109.27
Receipts for Library General Fund		
Balance from 1968	\$ 41.01	
Partial Bank Book Interest for 1969	268.07	
Refund from State Treasurer	85.00	\$ 394.08
Disbursements from Library General Fund		
Books	\$ 309.05	
Magazines	85.00	\$ 394.05
		<hr/>
Balance of unused interest for 1969		\$ 90.73
Balance on Bank Book December 31, 1969		\$ 7,200.00
Balance of Morse Account in General Fund		.03
Explanation		

Magazines, bought through Moore-Cottrell are paid for only once in three years in order to take advantage of a better discount. The unused balance of interest was left in the bank this year to apply on 1970's share of the bill to be paid in three years.

The balance of \$120.64 in the General Fund does not represent the true picture of the year's balance. Book orders have been coming in very slowly and about half of this amount is reserved for books ordered many weeks ago but which have not yet come in.

NATHALIE M. SWINNERTON
Treasurer

REPORT OF THE FOREST FIRE WARDEN AND DISTRICT CHIEF

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

Fire Permit

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

Exceptions

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

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

Penalties

1. For kindling a fire without a permit. Maximum of \$200.00 fine; or imprisonment for not more than 60 days.
2. For kindling a fire by any means wilfully or recklessly that shall endanger woodlands the maximum fine is \$500.00 or one year's imprisonment.
3. For failure to totally extinguish a camp or cooking fire before leaving it the same penalties as in (1) above.
4. For dropping inflammable material in or near woodland maximum fine of \$25.00.

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

Fires reported — State	453
Fires reported — District	70

NELSON C. SPAULDING
Forest Fire Warden

GERALD H. HIGHT
District Chief

REPORT OF THE BRADFORD PLANNING BOARD

Report of the Planning Board to the inhabitants of the Town of Bradford.

In response to the charge per article number 23 of the 1968 Town Report, the Planning Board has made a lengthy and detailed study of various acceptable methods of waste disposal. After due consideration the following plan is recommended for action by the voters:

During the period of May 1st through December 1st each year, the present dump site will be modified to operate as a sanitary land fill waste disposal area.

A gate with lock will be installed at the entrance.

A sign will be erected including the following operating hours:

Tuesday 3 to 7	Saturday 10 to 7
Thursday 3 to 7	Sunday 1 to 7

There will be an attendant on duty during all operating hours.

There will be designated dumping areas for particular types of waste materials.

All waste material will be covered in a sanitary manner on Monday and Friday using the town loader and operator. There will be no burning, except by direction of the attendant.

During the period of Dec. 2nd through April 30th each year the same hours will remain in effect, controlled by the gate with lock and sign. All waste material will be dumped in properly designated areas using the upper part of the dump site. The accumulated materials will be pushed over four times per week using the town grader and operator. There will be no burning, except by the direction of the attendant.

The estimated minimum annual cost for this method of operation will be \$3,170.00.

May 1st through Dec. 1st—	
using town loader and operator	\$1,285.00
Cost of attendant	1,564.00
Dec. 2nd through April 30th—	
town grader and operator	321.00
Operating Cost	<hr/> \$3,170.00
Cost of installing gate	100.00
Cost for 1970	<hr/> \$3,270.00

Relative to the continuing development of a Master Plan for the Town, the Planning Board has considered various approaches to the priority of a course of action. In the opinion of the Board, based upon considerable study, a subdivision ordinance is of basic importance to the stable and orderly growth of the Town.

Land subdivision regulations are regulations designed to ensure that proposed subdivisions, including streets and utilities, will be designed and constructed in accordance with both plans for adjacent development and for over-all municipal development.

A subdivision simply stated is defined as "the division of a lot, tract, or parcel of land into two or more lots for any and all uses."

To establish subdivision regulations in a town, it is necessary for the Town Meeting to authorize the Planning Board to hold a hearing and adopt same. This authorization may be established by inclusion in the Warrant of any Town Meeting. Refer to Article #19.

It should also be noted that the Town Meeting — under State law — does not act on subdivision regulations, per se, but only authorizes the Planning Board to adopt same.

GEORGE P. MORSE JR.

Chairman

WILLIAM C. COLGATE

Secretary

CARL H. DANFORTH

JAMES W. GUNSCHEON

FLORENCE V. JONES

ERNEST C. STEWART

PHILIP M. DODGE

Selectman

Bradford Planning Board

Births Registered in the Town of Bradford for the Year Ending December 31, 1969

Date of Birth	Place of Birth	Name of Child	Sex	Name of Father	Maiden Name of Mother
Jan. 1	New London	Paul Walter Danforth	M	Carl H. Danforth	Frances H. Lawrence
Mar. 13	Concord	Kenneth Roger Stafford Jr.	M	Kenneth R. Stafford	Patricia G. Beasley
July 1	New London	Brenda Lee Rowell	F	John R. Rowell	Virginia A. Bryant
Aug. 20	New London	Jeffrey Scott Sargent	M	Albert G. Sargent	Mary M. Grace
Oct. 21	New London	Roy Joseph Messer	M	Richard H. Messer	Kathie V. Wheeler
Oct. 23	New London	Renee Ann Byrne	F	Patrick Byrne	Patricia L. Fleming
All Living		All parents residents of Bradford.			

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

ELIZABETH A. CILLEY, Town Clerk

Marriages Registered in the Town of Bradford for the Year Ending December 31, 1969

Date and Place of Marriage	Name and residence of bride and groom	Names of Parents of Each	Name, Residence, Official Station of Person by Whom Married
Jan. 9, 1969 Bradford, N. H.	John V. Spalvins Boston, Mass. Guna Mara Gelins Brookline, Mass.	Janis V. Spalvins Ella E. Zarins Albert Gelins Marta Kalnins	Richard MacLeod, Justice of the Peace Bradford, N. H.
March 15, 1969 Bradford, N. H.	Robert E. Hannon New York, N. Y. Patricia Ann Seamann New York, N. Y.	James L. Hannon Catherine Miller Edward H. Seamann Viola Smith	Carl R. Bartle, Minister Bradford, N. H.
April 12, 1969 Bradford, N. H.	Kenneth E. Anderson Bradford, N. H. Sandra C. Messer Bradford, N. H.	Gordon G. Anderson Kathleen Mitchell Robert A. Messer Vivian A. Woodman	Carl R. Bartle, Minister Bradford, N. H.
June 12, 1969 Andover, N. H.	James R. MacNab Bradford, N. H. Mary R. Wadell New London, N. H.	Charles P. MacNab Nora S. Salt Elmer E. Goings Aune M. Annala	Theodore B. Hadley, Pastor Andover, N. H.
June 15, 1969 Bradford, N. H.	Thomas A. Riley Bradford, N. H. Janet M. Gilmore Waterbury, Conn.	Thomas A. Riley Wilhelmina Kuipers John M. Gilmore Catherine V. McCabe	Francis C. Kennedy, Priest Waterbury, Conn.

July 5, 1969
Conway, N. H.

Charles G. Pierson
Bradford, N. H.
Laura C. Scribner
Amherst, N. H.

John T. Pierson
Clara E. Johnson
Harold Campbell
Jennie Robinson

Samuel E. Landers, Clergyman
Conway, N. H.

July 26, 1969
New London,
N. H.

John W. Van Zanten III
Willow Grove, Pa.
Katherine A. Hammond
Bradford, N. H.

John W. Van Zanten
Julia P. Blossom
David L. Hammond
Maxine B. Blake

Theodore Yardley, Priest
New London, N. H.

Aug. 10, 1969
Northwood, N. H.

Robert F. Digilio
Newport, N. H.
Clara E. Heselton
Bradford, N. H.

Dominic Digilio
Joan Piro
Walter Heselton
Geraldine Adams

Chester W. Doe, Minister
Northwood, N. H.

Aug. 16, 1969
Henniker, N. H.

James V. Bibbo III
Bradford, N. H.
Donna L. Lindsay
Weare, N. H.

James V. Bibbo Jr.
Ruth E. Cain
Gilford H. Lindsay
Leonore A. Tullie

Francis E. Butler
Catholic Priest
Henniker, N. H.

Aug. 30, 1969
Henniker, N. H.

Robert P. Perron
Bradford, N. H.
Pamela J. Brown
Contoocook, N. H.

Robert C. Perron
Bertha Mason
Wilfred E. Paquin
Pauline Twombly

Francis E. Butler
Catholic Priest
Henniker, N. H.

Aug. 23, 1969
Henniker, N. H.

Dennis W. Hisler
New London, N. H.
Wynne M. Reeves
Bradford, N. H.

Oakley M. Hisler
Helen A. Call
Albert L. Reeves
Winifred Mulvey

Francis E. Butler
Catholic Priest
Henniker, N. H.

Oct. 11, 1969 Henniker, N. H.	Paul M. Nemiccolo Bradford, N. H. Martha J. Kjellman Henniker, N. H.	Feliciano Nemiccolo Dorothy L. Briggs Victor H. Kjellman Mary Fuller	Francis E. Butler Catholic Priest Henniker, N. H.
Nov. 22, 1969 Bradford, N. H.	Donald J. Paige Concord, N. H. Gloria L. Webber Bradford, N. H.	Irving Paige Doris Guimond Edward Webber Anne Davis	Carl R. Bartle, Minister Bradford, N. H.
Dec. 6, 1969 Henniker, N. H.	Richard F. Champy Bradford, N. H. Joyce E. Perkins Bradford, N. H.	Frank Champy Janet Kazz Carleton H. Perkins Hazel Lynn	Francis E. Butler Catholic Priest Henniker, N. H.
Dec. 20, 1969 Henniker, N. H.	Peter R. Miller Bradford, N. H. Janice Epstein New York, N. Y.	Alvin M. Miller Geraldine Hersh Albert Epstein Sydell Fein	John F. Schule, Minister Henniker, N. H.

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

ELIZABETH A. CILLEY, Town Clerk

Deaths Registered in the Town of Bradford for the Year Ending December 31, 1969

Date of Death	Place of Death	Name of Deceased	Age	Place of Birth	Name of Father	Maiden Name of Mother
Dec. 30*	Amherst, Mass.	Fannie A. Hall	95	Bradford, Vt.	— Martin	unknown
Jan. 2	Boston, Mass.	Nelse S. Hervan	31	not given	Nelse Hervan	Esther Steadman
Jan. 2	Concord, N. H.	Louis Lux Sr.	75	Rhode Island	Anton Lux	Anna Mueller
Feb. 10	Bradford, N. H.	Roy Alfred Messer	77	New Hampshire	Edward C. Messer	Estella B. Simonds
Feb. 25	Bradford, N. H.	Walter Alfred Heselton	71	New Hampshire	George Heselton	Annie Bumford
Feb. 25	Concord, N. H.	Earl Russell Bartlett	58	Providence, R. I.	John Bartlett	Flora Corsair
March 4	New London, N. H.	Earl Guy Rowell	80	Franklin, N. H.	William C. Rowell	Mina Swallow
June 22	New London, N. H.	Veronica D. Finch	78	New York, N. Y.	Michael J. Shea	Martha Creede
July 17	Concord, N. H.	James Andrew Rawson	82	Eddy County, N. M.	William Rawson	Mary A. Ryan
July 21	Concord, N. H.	Louie Joseph Bonette	60	not given	Clarence C. Bonette	not given
July 28	New London, N. H.	Grace Bouchard	82	Lowell, Mass.	Carl Llewelyn	Lena Biggers
Aug. 20	Concord, N. H.	Charles Darius Colby	62	New Hampshire	Darius E. Colby	Maude Gillingham
Aug. 25	Bradford, N. H.	Jesse David Griffin	47	New Hampshire	Jesse D. Griffin	Evelyn LaPoinre
Aug. 25	Concord, N. H.	Jeannie Ann Dow	1 day	Concord, N. H.	Kenneth G. Dow	Jean A. Jensen
Aug. 31	New London, N. H.	Ethel M. Vecchiolla	64	Fairfield, Conn.	John Faureau	Laura Biggs
Sept. 9	Richmond, Va.	Lewis H. Steele	70	Bradford, N. H.	Frank J. Steele	Florence H. White
Sept. 9	New London, N. H.	Antoinette M. Donald	unk.	Northampton, Mass.	Louis Eamillard	Emma Gigon
Sept. 12	Warner, N. H.	Orlen Fortune	70	New Hampshire	Frank Fortune	Louise Frazier
Oct. 17	New London, N. H.	Cecilia Borselli	61	Canada	James Duffy	Julia Knox
Nov. 16	New London, N. H.	John Richard Rowell	64	Henniker, N. H.	George Rowell	Cora Putney
Dec. 23	Newport, N. H.	Oscar Johanson	79	Sweden	Johan Johanson	Merit Gorenson

* 1968

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

ELIZABETH A. CILLEY, Town Clerk

— NOTES —

— NOTES —