

252.07
M25
7411

ANNUAL REPORT

of the

TOWN OFFICERS

of the

TOWN *of* MONROE

State of New Hampshire

for the

**Year Ending
January 31, 1941**

Hamilton Smith
Library
University of
New Hampshire

ANNUAL REPORT

of the

TOWN OFFICERS

of the

TOWN *of* MONROE

State of New Hampshire

for the

Year Ending
January 31, 1941

Town Meeting Warrant

To the Inhabitants of the Town of Monroe in the County of Grafton in said State, qualified to vote in Town Affairs:

You are hereby notified to meet at the Town Hall in said Monroe on Tuesday, the 11th 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.

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 see how much money the town will raise and appropriate for the town hall and other town buildings.

4. To see how much money the town will raise and appropriate for the fire department.

5. To see what action the town will take on raising money for the purpose of keeping a physician in town.

6. To see how much money the town will appropriate for the maintenance of sewers.

7. To see how much money the town will raise and appropriate for town road maintenance.

8. To see how much money the town will raise for street lighting.

9. To see how much money the town will raise for libraries more than the law requires.

10. To see how much money the town will raise for the support of the poor.

11. To see how much money the town will raise for old age assistance.

12. To see how much money the town will raise for Memorial Day.

13. To see how much money the town will raise for parks and playgrounds including band concerts.

14. To see how much money the town will raise for cemeteries.

15. To see if the town will vote to raise the required amount to pay the interest and indebtedness due 1941.

16. To see if the town will vote to raise and appropriate a sum sufficient to accept State Aid Construction.

17. To see if the town will authorize the Selectmen to distribute the inventory blanks at the time they appraise the property to be taxed.

18. To see what action the town will take in regard to real estate taken over for non-payment of taxes.

19. To see if the town will authorize the Selectmen to raise money on town notes if necessary.

20. To see if the town will vote to raise and appropriate the sum of \$907.00 to the White Mountains Region Association, being one 1/100 of one percent of the town valuation, for the purpose of issuing and distributing printed matter, newspaper and magazine advertising; and otherwise calling attention to the resources and advantages of the town, in cooperation with the other 45 towns in the White Mountains Region.

21. To see if the voters of the Town of Monroe will raise a sum of money sufficient to construct and

install a water and hydrant system in the Town of Monroe in accordance with the layout submitted by P. K. Peters at the last town meeting; purchase a fire truck with pumper similar to that used at Woodsville, and include a sum of money sufficient to dam up some of the brooks adjacent to some of the outlying property from which water could be pumped to said property in case of fire.

22. To see if the voters of the Town of Monroe will vote to adopt zoning ordinances or elect a zoning committee with power to adopt zoning rules, subject to the authorization of the Selectmen of Monroe, or both.

23. To see if the town will vote to throw up the road leading from the main highway to the John Hall place so-called.

24. To hear reports of all committees and officers heretofore chosen, and pass any vote relating thereto.

25. To transact any other business to legally come before said meeting.

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

HOMER S. SMITH,
HOWARD W. BURRILL,
FOREST V. EMERY,
Selectmen of Monroe.

A true copy of Warrant—Attest:

HOMER S. SMITH,
HOWARD W. BURRILL,
FOREST V. EMERY,
Selectmen of Monroe.

Budget of the Town of Monroe

Estimates of Revenue for the Ensuing Year February 1, 1941 to January 31, 1942, Compared with Actual Revenue of the Previous Year, February 1, 1940 to January 31, 1941.

SOURCES OF REVENUE	Actual Revenue Previous Year 1940	Estimated Revenue Ensuing Year 1941
From State:		
Interest and Dividends Tax	\$ 155.72	\$ 155.72
Savings Bank Tax	160.01	160.01
From Local Sources Except Taxes:		
Business Licenses and Permits	6.00	
Rent of town hall and other buildings	99.00	
Income of Departments:		
School District		661.00
Dog licenses	111.00	110.00
Motor Vehicle Permit Fees	496.95	500.00
From Local Taxes Other Than		
Property Taxes:		
(a) Poll Taxes	444.00	400.00
(b) National Bank Stock Taxes	23.00	23.00
Cash on Hand (Surplus)		22,480.12
<hr style="width: 100%;"/>		
Total Revenues from all Sources		24,489.85
Except Property Taxes		86,369.79
Amount to be raised by Property Taxes		<hr style="width: 100%;"/>
Total Revenues		\$110,859.64

Budget of the Town of Monroe

**Estimates of Expenditures for the Ensuing Year February 1, 1941, to
January 31, 1942, Compared with Actual Expenditures of the
Previous Year February 1, 1940 to January 31, 1941**

PURPOSES OF EXPENDITURES	Actual Expenditures Previous Year 1940	Estimated Expenditures Ensuing Year 1941
Current Maintenance Expenses:		
General Government:		
Town Officers' Salaries	\$ 920.62	\$ 1,000.00
Town Officers' Expenses	331.34	325.00
Expenses Town Hall and other		
Town Buildings	1,462.67	1,500.00
Protection of Persons and Property:		
Fire Department	226.58	225.00
Health:		
Health Department, including hospitals	2,047.50	2,050.00
Sewer Maintenance	124.76	100.00
Highways and Bridges:		
Town Maintenance	4,806.66	3,500.00
Street Lighting	369.75	400.00
General Expenses of Highway Dept.	22.00	50.00
White Mountain Region Asso.		907.00
Libraries:		
Libraries	900.00	900.00
Public Welfare:		
Town Poor	2,794.51	2,800.00
Old Age Assistance	364.25	375.00
Patriotic Purposes:		
Memorial Day and other celebrations	21.10	75.00
Recreation:		
Parks and Playgrounds, including band concerts	1,252.18	1,200.00
Public Service Enterprises:		
Cemeteries	800.00	800.00
Interest:		
On Temporary Loans	56.74	50.00
On Long Term Notes	607.50	400.00
On Principal of Trust Funds		
Used by Town	101.84	101.84
Outlay for New Construction and Permanent Improvement:		

Highways and Bridges:		
State Aid Construction—Town's share	5,531.33	3,400.00
Indebtedness:		
Payment on Principal of Debt:		
Long Term Notes	9,000.00	9,000.00
Payments to Other Governmental Divisions:		
County Taxes	28,019.45	28,019.45
Payments to School Districts	10,000.00	52,781.35
		<hr/>
Total Expenditures		\$110,859.64

Inventory

Lands and buildings	\$ 280,420.00
Electric plants	8,728,000.00
71 horses	6,390.00
2 mules	250.00
615 cows	39,760.00
129 neats	5,635.00
167 sheep	1,127.00
283 fowls	160.00
1 portable mill	500.00
Wood and lumber	750.00
Gasolene pumps and tanks	265.00
Stock in trade	6,600.00
Mill and machinery	500.00
217 polls at \$2	434.00
National Bank stock taxes	23.00
	<hr/>
Total valuation	\$9,080,357.00
Tax rate \$.99	

Town Appropriations

Defray town charges	\$1,400.00
Town hall and other town buildings	1,200.00
Fire department	225.00
Physician	2,000.00
Sewer maintenance	15.00
Town maintenance	5,000.00
Library	695.40
Support of poor	2,500.00
Old Age assistance	400.00
Memorial Day	35.00
Band	1,200.00
Street lighting	500.00
Cemeteries	1,250.00
Indebtedness and interest	9,709.36
State Aid construction	3,404.25
Repairs on library	800.00
	<hr/>
Total appropriations	\$30,334.01

School Appropriations

Salaries of district officers	\$600.00
Tax on equalized valuation	3.50

Schedule of Town Property

Town hall, lands and buildings	\$36,000.00
Furniture and equipment	5,000.00
Library, land and building	1,000.00
Furniture and equipment	2,000.00
Fire department, land and building	1,200.00
Equipment	1,000.00
Highway department equipment	1,150.00
Parks, commons and playgrounds	1,550.00
School, land and building	50,000.00
Equipment	100.00
Philo Lang lot	100.00
Frank George lot	50.00
	<hr/>
Total	\$99,150.00

Balance

ASSETS

Cash in hands of treasurer	\$22,480.12
Due from State	2,118.97
Due from School District	661.33
Uncollected taxes:	
(a) Levy of 1940	349.86
(b) Levy of 1939	31.16
(c) Levy of 1938	10.69
	<hr/>
Total assets	\$25,652.13
Excess of liabilities over assets	17,157.55
	<hr/>
Grand total	\$42,809.68

Sheet

January 31, 1941

LIABILITIES

Due library trustees	\$ 118.08
Due School District	21,781.35
Long term notes outstanding	18,000.00
Trust funds, principal used by town	2,910.25

Grand total	\$42,809.68
-------------	-------------

Receipts and
RECEIPTS
From local taxes:

Total taxes committed to col. 1940	\$90,337.58
Less uncollected 1940	89,987.72
Property taxes current year actually collected	\$89,607.72
Poll taxes current year collected	380.00
National Bank stock taxes	23.00
	<hr/>
Total current year's collection	\$90,010.72
Property and poll taxes previous years collected	780.79
	<hr/>
Total collected	\$90,791.51

From State:

Interest and dividend tax	\$ 155.72
Savings bank tax	160.01
Bounties	14.00

From County:

Support of poor	324.35
-----------------	--------

Payments **For Year Ending January 31, 1941**

PAYMENTS

Maintenance Expenses:

General fund	\$ 87.50
Town officers' salaries	920.62
Town officers' expenses	331.34
Town hall and other town buildings	1,462.67

Protection of Persons and Property:

Fire department, including forest fires	226.78
Bounties	9.80
Damage by dogs	128.50

Health:

Health department	2,000.00
Sewer maintenance	124.76

Highways and Bridges:

Town road maintenance	4,806.66
Street lighting	369.75
General highway expenses	22.00

Libraries:

Library	900.00
---------	--------

Public Welfare:

Dental clinic	47.50
Old Age assistance	364.25
Town poor	2,794.51
County poor	388.90

Patriotic Purposes:

Memorial Day	21.10
--------------	-------

Recreation:

Parks and playgrounds, band concerts	1,252.18
--------------------------------------	----------

(CONTINUED ON PAGE 17)

Receipts and
Other Sources:

Dog licenses	111.00
Business licenses and permits	6.00
Rent of town property	99.00
Registration motor vehicles permits	496.95
Printing school reports	58.50

Other Than Current Revenue:

Temporary loan, anticipation of taxes	21,500.00
Refunds	95.08
Sale of cemetery lot	10.00

Total other property taxes	\$23,030.61
Total from all sources	\$113,822.12
Cash on hand Feb. 1, 1940	\$3,352.91

Grand total \$117,175.03

Payments **For Year Ending January 31, 1941**

Public Service Enterprises:

Cemeteries 800.00

Unclassified:

Discounts and abatements 21.98

Interest:

Paid on bonded debt 765.18

Outlay for New Construction and**Permanent Improvements:**

State Aid construction 7,650.30

Boiler fund 17.85

Indebtedness:

Payments on temporary loans 21,500.00

Payments on bonded debt 9,000.00

Payments to Other Governmental Div.:

Taxes to county 28,019.45

Payments to school district 10,000.00

Loan to school district 661.33

Total payments \$94,694.91

Cash on hand, January 31, 1941 22,480.12

Grand total \$117,175.03

Treasurer's Report

RECEIPTS

From Local Taxes:

Property and poll taxes, current year	\$ 90,010.72
Property and poll taxes, previous years	780.79

From State:

Savings bank tax	160.01
Interest and dividend tax	155.72
Bounties	14.00
Boiler account	34.50
Auto permits	496.95
Dog licenses	111.00
County poor	324.35
Printing school reports	58.50
Refund on band appropriation	68.95
Refund on insurance	23.13
Filing fees	6.00
Use of fire engine	4.50
Cemetery lot	10.00
Salway Sales Corp., refund	3.00
Short term loans	21,500.00
Rent of town hall	60.00

Total	\$113,822.12
On hand, February 1, 1940	3,352.91

Grand total	\$117,175.03
-------------	--------------

PAYMENTS

Town officers' salaries	\$ 920.62
Town officers' expenses	331.34
Highways:	
State Aid S. A. O.	7,650.30
Town maintenance	4,806.66

General expense highway department	22.00
Street lights	369.75
Sewer maintenance	124.76
Boiler fund	17.85
Physician	2,000.00
Libraries	900.00
County tax	28,019.45
Schools	10,000.00
Band	1,068.95
Interest on notes and bonds	765.18
Memorial	21.10
Cemeteries	800.00
Fire department	221.58
Town hall	1,226.23
Old Age assistance	364.25
Abatements	21.98
Short term loans	21,500.00
County poor	388.90
Bonds	9,000.00
Bounties	9.80
Damage by dogs	128.50
Insurance	236.44
Parks and playgrounds	183.23
Loan to school district	661.33
Dental clinic	47.50
Fire fighting	5.20
General fund	87.50
Town poor	2,794.51
	<hr/>
Total	\$94,694.91
On hand, February 1, 1941	22,480.12
	<hr/>
Grand total	\$117,175.03

Tax Collector's Report

January 31, 1941

1940 Property tax committed to collector	\$89,895.58
1940 Poll tax committed to collector	434.00
1940 Poll tax special	8.00
1940 Bank stock tax	23.00
1939 Delinquent tax	556.20
1939 Delinquent tax special	4.00
1938 Delinquent tax	221.84
1937 Delinquent tax	40.60
	<hr/>
	\$91,183.22
1940 Property tax collected	\$89,628.74
1940 Poll tax collected	364.00
1940 Poll tax abated	16.00
1940 Property tax abated	1.98
Previous years, property tax collected	700.79
Previous years, poll tax collected	76.00
Previous years, poll tax abated	4.00
1940 tax delinquent	349.86
1939 tax delinquent	31.16
1938 tax delinquent	10.69
	<hr/>
	\$91,183.22

Auditor's Report

We hereby certify that we have examined the accounts of the Town Clerk, Treasurer, Selectmen, Tax Collector, Road Agent, Trustees of Trust Funds and Library Trustees. We find all accounts properly vouched and correctly cast.

ROBERT F. WARD,
R. S. FRAZER,

Auditors.

Monroe, N. H., February 17, 1941.

Statement of Orders Drawn

1	A. W. Judd, janitor	\$12.00
2	Asso. N. H. Assessors, 1940 dues	2.00
3	George McLure, rent of instruments for Chester and Arthur Metcalf	9.00
4	James O. Frazer, town maintenance	6.80
5	James O. Frazer, boiler fund	4.10
6	James O. Frazer, town maintenance	109.80
7	Standard Oil Co., oil	64.42
8	Standard Oil Co., oil for Mrs. Blanchard	3.27
9	A. W. Judd, janitor	7.25
10	G. L. Frazer, labor water system	5.75
11	James O. Frazer, town maintenance	51.90
12	State of New Hampshire, old age assistance	30.25
13	A. W. Judd, janitor service	10.25
14	Larkin H. Burrill, use of typewriter and labor	10.00
15	Standard Oil Co., oil	55.85
16	Standard Oil Co., oil for Mrs. Blanchard	3.27
17	James O. Frazer, town maintenance	86.83
18	Mrs. A. W. Judd, janitor	3.75
19	Mrs. Annie Blake, board of Mabel Smith and children	48.00
20	Mrs. Ira Downs, board of Freeman Downs	29.00
21	Granite State Electric Co.	49.06
22	Dr. C. D. Eastman, appropriation for physician	166.66
23	Mrs. Katherine Pratt, board of Anne Monroe	29.00

24	W. J. Frazer, town poor	38.24
25	Homer S. Smith, wood for Willis Clough	10.00
26	Dr. C. D. Eastman, operation for Kathleen Blanchard and office call	38.50
27	Dr. C. D. Eastman, professional services for Mildred Briggs	16.00
28	Grafton County Farm, for Kathleen Blanchard	
	14 days in hospital	28.00
	Dr. McKinley assisting Dr. Eastman	10.00
	Dr. Dearborn assisting Dr. Eastman	10.00
		48.00
29	Maurice Carter, milk for Willis Clough	2.90
30	John D. Mitchell,	
	Rent for Mrs. Blanchard	10.00
	Milk for Mrs. Blanchard	6.96
		16.96
31	H. S. Smith, wood for Mrs. Tattersall	10.00
32	W. J. Frazer,	
	Groceries for E. Annis	27.24
	Groceries for Mrs. Tattersall	9.43
		36.67
33	H. W. Burrill, milk for Mrs. Tattersall	2.32
34	James O. Frazer, town maintenance	20.50
35	James O. Frazer,	
	Labor at fire station	2.10
	Labor on sewer	2.80
		4.90
36	Mrs. A.W. Judd, janitor	5.00
37	James O. Frazer, town maintenance	75.14
38	Dorothy Van Vleck, trip to Boston with Mildred Briggs and expenses	12.00

39	Standard Oil Co., oil for town hall and fire station	44.41
40	Standard Oil Co., oil for Mrs. Blanchard	3.86
41	Mrs. A. W. Judd, janitor service	10.50
42	James O. Frazer, town maintenance	30.40
43	James O. Frazer, fireman for boiler	4.25
44	State of New Hampshire, old age assistance	30.75
45	Standard Oil Co., oil for fire station	9.01
46	New England Baptist Hospital, care and operation fee for Mildred Briggs	72.55
47	Granite State Electric Co., lighting	42.24
48	Mrs. A. W. Judd, janitor service	5.00
49	Standard Oil Co., oil for town hall	33.49
50	James O. Frazer, town maintenance	40.30
51	Gilbert Lang, fighting fire and expenses	5.20
52	Hattie M. Hatley, service as ballot clerk	3.00
53	New England Baptist Hospital, Care and medicine for Mildred Briggs	35.92
54	Miss Marie Vends, R. N., care of Mildred Briggs	30.00
55	Standard Oil Co., oil for Mrs. Blanchard	3.17
56	Mrs. Annie E. Blake, board and care of Mabel Smith and children	48.00
57	Mrs. A. W. Judd, janitor	2.75
58	Marion M. Henderson, R. N., care of Mildred Briggs	24.00
59	R. F. Ward, auditing town accounts	15.00
60	Guy Burrill, with fire truck at Horace Chamberlin's	2.00
61	James O. Frazer, town maintenance	45.68
62	James O. Frazer, fireman for boiler	5.00

63	James O. Frazer, labor and chains for fire truck	2.20
64	Wendell P. Roy, lumber and labor— body for fire truck	13.95
65	Woolson and Clough Insurance Agen- cy, bonds for town clerk, treasurer and tax collector	50.00
66	Standard Oil Co., oil for fire station	7.14
67	R.S. Frazer, services as auditor	15.00
68	R.S. Frazer, lumber for fire truck body	4.80
69	W. J. Frazer, supplies for town hall	8.74
70	Mrs. A. W. Judd, janitor service	5.75
71	Mrs. Ira Downs, board and care of Freeman Downs	31.00
72	Homer S. Smith, wood for W. Clough and Mrs. Blanchard	15.00
73	W. J. Frazer, groceries for W. Clough	19.11
74	W. J. Frazer, groceries for Mrs. Blanchard	32.88
75	John D. Mitchell, rent and milk for Mrs. Blanchard	17.44
76	Mrs. Katherine Pratt, board for Anne Monroe	31.00
77	W. J. Frazer, groceries for E. Annis and Mrs. Tattersall	55.64
78	H. W. Burrill, milk for E. Annis and Mrs. Tattersall	4.96
79	Dr. C. D. Eastman, physician appro- priation	166.66
80	Lahey Clinic, operation for Mildred Briggs	100.00
81	Dr. C. D. Eastman, medicine and two trips to Boston	58.00
82	Dr. C. D. Eastman, operation for Har- ry Corey	40.50

83	H. W. Burrill, two trips to E. Barnet for lumber	2.00
84	F. V. Emery, material for fire truck	7.08
85	Mrs. A. W. Judd, janitor service	5.75
86	James O. Frazer, town maintenance and labor at fire station	76.30
87	Standard Oil Co., oil for town hall	36.04
88	Standard Oil Co., oil for Mrs. Blanch- ard	3.26
89	Woodsville Hardware Co., gas for stove	12.00
90	Wheeler and Clark, town officers' books and dog tags	14.21
91	Grafton County Farm, hospital care for Harry Corey and Dr. Miller's and Dr. Dearborn's fees	42.00
92	James O. Frazer, town maintenance	48.40
93	James O. Frazer, labor on sewer	13.65
94	James O. Frazer, labor at firehouse and firing boiler	5.90
95	Granite State Electric Co., lights	52.18
96	Courier Printing Co., 260 town reports	187.80
97	Standard Oil Co., oil for town hall	25.67
98	Mrs. A. W. Judd, janitor service	4.00
99	L.J. Moore, labor on fire truck	13.60
100	F. V. Emery, material and labor on fire truck	20.56
101	Grafton County Farm, hospital care for Bernice Moore—also fees of Dr. Miller and Dr. McKinley	44.00
102	Dr. C. D. Eastman, operation for Ber- nice Moore	37.50
103	State of New Hampshire, old age assis- tance	31.00
104	Standard Oil Co., oil for Mrs. Blanch- ard	3.06

105	Mrs. Annie Blake, board and care of Mabel Smith and children	48.00
106	Mrs. A. W. Judd, janitor service	5.75
107	F. J. Shores, 6 transfers and postage	1.26
108	James O. Frazer, town maintenance	253.23
109	Mrs. A. W. Judd, janitor service	6.00
110	Dr. C. D. Eastman, monthly appropriation	166.66
111	James O. Frazer, town maintenance	35.03
112	J. B. Jones, part of cemetery appropriation	100.00
113	H. S. Smith, wood for W. Clough and Mrs. Blanchard	15.00
114	H. S. Smith, wood for Mrs. Tattersall	5.00
115	W. J. Frazer, groceries for Mrs. Blanchard and W. Clough	49.66
116	Dr. C. D. Eastman, medical service for Mrs. Clough and George Corey	24.00
117	Mrs. Ira Downs, board and care of Freeman Downs	30.00
118	John D. Mitchell, rent and milk for Mrs. Blanchard	17.20
119	W. J. Frazer, groceries for Mrs. Tattersall and E. Annis	48.02
120	H. W. Burrill, clothing and shoes for Blanchard family	6.47
121	Maurice Carter, milk for W. Clough	6.10
122	Mrs. Katherine Pratt, board of Anne Monroe	30.00
123	H. W. Burrill, milk for E. Annis and Mrs. Tattersall	4.80
124	Mrs. A. W. Judd, janitor	6.75
125	Mary P. Smith, part of library appropriation	100.00
126	James O. Frazer, town maintenance	92.80

127	S. H. Kaiser, cleaning band caps and suits	22.00
128	Mrs. Ruby Emery, meals and rooms at state festival	15.00
129	James O. Frazer, town maintenance	221.95
130	J. B. Jones, part of cemetery appropriation	100.00
131	Mrs. A. W. Judd, janitor	7.00
132	Standard Oil Co., oil for town hall	21.25
133	State of New Hampshire, old age assistance	30.25
134	James O. Frazer, town maintenance	84.88
135	Mrs. Ruby Emery, part of band appropriation	150.00
136	Granite State Electric Co., lights	36.94
137	Mrs. A. W. Judd, janitor	4.25
138	A. F. Prescott, plants and flags for memorial	11.10
139	Annie E. Blake, board of Mabel Smith and children	60.00
140	James O. Frazer, town maintenance	122.20
141	H. W. Burrill, work on sewer	19.40
142	Mrs. A. W. Judd, janitor service	5.50
143	Carl Goodenough, tuning piano	3.50
144	H. S. Smith, wood for W. Clough	5.00
145	James O. Frazer, town maintenance	259.90
146	C. Geo. McLure, services and transportation of band Memorial Day	10.00
147	C. Geo. McLure, expenses to New England festival and drum major hat	86.49
148	Mrs. A. W. Judd, janitor	5.50
149	Mrs. Ira Downs, board and care of Freeman Downs	31.00
150	Dr. C. D. Eastman, medical service, Mrs. W. Clough	10.00

151	Dr. C. D. Eastman, physician appropriation	166.66
152	W. J. Frazer, groceries for Willis Clough	12.85
153	J. B. Jones, part of cemetery appropriation	200.00
154	W. J. Frazer, groceries, Mrs. Tattersall	9.53
155	Mrs. Katherine Pratt, board of Anne Monroe	31.00
156	H. W. Burrill, milk, Mrs. Tattersall	2.48
157	G. J. Skinkle, dental work	47.50
158	Dr. Paul Dumonties, medical service Freeman Downs	6.00
159	Fitch Clinic, medical service, Freeman Downs	3.50
160	Mrs. A. W. Judd, janitor service	6.25
161	Grafton County Farm, Mrs. Bert Dickinson, 10 days in hospital and Dr. McKinley service	30.00
162	Maurice Carter, milk, Willis Clough	3.10
163	James O. Frazer, town maintenance	283.65
164	James O. Frazer, town maintenance	209.65
165	State of New Hampshire, old age assistance	36.25
166	Mrs. A. W. Judd, janitor service	3.25
167	Granite State Electric Co., lights	27.96
168	Philip Nelson, dog damage to hens	12.50
169	Woolson & Clough Insurance Co., insurance on fire truck	57.65
170	W. J. Frazer, freight on trees for town hall lawn	6.66
171	Chase Bros. Co., trees for town hall lawn	62.00
172	R. D. Hall, dog damage to sheep	10.00
173	Mrs. A. W. Judd, janitor service	5.50
174	G. L. Frazer, insurance on library and garage	130.63
175	James O. Frazer, town maintenance	229.65

176	Dr. C. D. Eastman, physician appropriation	166.66
177	Fitch Clinic, X-ray for Fay Richardson	20.00
178	Brightlook Hospital Asso., hospital and medical service for Fay Richardson	41.60
179	Dr. C. D. Eastman, trip to Berlin for Freeman Downs and call on W. Clough	22.00
180	Mrs. Ardie Worster, care of Freeman Downs	49.45
181	James O. Frazer, town maintenance	240.59
182	Mrs. Annie Blake, board for Mrs. Mabel Smith and children	60.00
183	H. S. Smith, wood, W. Clough, trip to Berlin	8.00
184	W. J. Frazer, groceries for W. Clough	10.75
185	H. S. Smith, wood for Mrs. Tattersall	5.00
186	G. L. Frazer, labor and material for fire station	1.36
187	W. J. Frazer, groceries for Mrs. Tattersall	8.85
188	Mrs. Katherine Pratt, board for Anne Monroe	30.00
189	A. W. Judd, janitor	7.50
190	H. W. Burrill, milk for Mrs. Tattersall	2.40
191	Edith Hall, service as ballot clerk	3.00
192	Fitch Clinic, cast for Fay Richardson	20.00
193	A. W. Judd, janitor	5.25
194	James O. Frazer, town maintenance	336.55
195	State of New Hampshire, old age assistance	33.81
196	The Howe Press, 500 tax bills	1.95
197	A. W. Judd, janitor	7.25
198	James O. Frazer, town maintenance	227.71
199	W. J. Frazer, fireworks, July 4, 1940	27.97
200	Philip Nelson, dog damage to sheep	91.00
201	James O. Frazer, town maintenance	201.20

202	A. W. Judd, janitor	6.25
203	Granite State Electric Co., lights	28.69
204	Edson C. Eastman Co., 500 town vouchers	7.16
205	Mary P. Smith, part of library appro.	100.00
206	J. B. Jones, part of cemetery appro.	100.00
207	James O. Frazer, town maintenance	237.30
208	Mrs. Annie Blake, board for Mabel Smith and children	48.00
209	A. W. Judd, janitor	6.00
210	Mrs. Ardie Worster, care of Free- man Downs	57.00
211	W. J. Frazer, groceries for W. Clough	4.80
212	Mrs. Katherine Pratt, board for Anne Monroe	31.00
213	W. J. Frazer, groceries for E. Annis and Mrs. Tattersall	17.11
214	H. W. Burrill, milk for Mrs. Tattersall	2.48
215	Dr. C. D. Eastman, physician's appro.	166.66
216	James O. Frazer, town maintenance	185.60
217	Maurice Carter, milk for W. Clough	6.10
218	A. W. Judd, janitor service	6.00
219	James O. Frazer, town maintenance	54.85
220	James O. Frazer, town maintenance	182.57
221	James O. Frazer, labor, gas and oil for fire department	4.25
222	A. W. Judd, janitor service	4.75
223	James O. Frazer, town maintenance	127.20
224	A. W. Judd, janitor service	7.88
225	Granite State Electric Co., lights	28.58
226	State of New Hampshire, old age assistance	33.00
227	Alex Tremblay, amplifier and service Old Home Day	12.00
228	James O. Frazer, town maintenance	149.63
229	A. W. Judd, janitor	11.00

230	Mrs. Annie Blake, board for Mabel Smith and children	48.00
231	A. W. Judd, janitor	13.75
232	Mrs. Mae Worster, board and care for Freeman Downs	31.00
233	Maurice Carter, milk for W. Clough	3.10
234	J. B. Jones, part of cemetery appro.	200.00
235	Mrs. Katherine Pratt, board of Anne Monroe	31.00
236	W. J. Frazer, supplies for town hall	2.09
237	W. J. Frazer, groceries for W. Clough	15.58
238	W. J. Frazer, groceries for Mrs. Tattersall	8.33
239	Dr. C. D. Eastman, physician's appro.	166.66
240	H. W. Burrill, milk for Mrs. Tattersall	2.48
241	Johnson and Gustafson, markers for cemeteries	87.50
242	A. W. Judd, janitor service	14.00
243	Woodsville National Bank, interest on bridge bonds	303.75
244	State of New Hampshire, old age assistance	33.00
245	James O. Frazer, town maintenance	24.32
246	A. W. Judd, janitor service	4.50
247	Granite State Electric Co., lights	34.44
248	J. B. Jones, part of cemetery appro.	100.00
249	A. W. Judd, janitor	6.13
250	C. George McLure, services of bus for band	199.00
251	James O. Frazer, town maintenance	9.00
252	N. H. State Treasurer, 50% of State Aid construction for 1940	1,706.18
253	Standard Oil Co., oil for town hall	7.35
254	A. W. Judd, janitor	12.00
255	Ruby B. Emery, balance of band appropriation	596.46
256	W. J. Frazer, groceries for Willis Clough	13.67

257	W. J. Frazer, groceries for Mrs. Tattersall and E. Annis	26.20
258	Mrs. Annie Blake, board for Mabel Smith and children	60.00
259	Mrs. Mae Worster, board of Freeman Downs	30.00
260	Mrs. Katherine Pratt, board for Anne Monroe	30.00
261	Dr. C. D. Eastman, physician's appro.	166.66
262	Homer S. Smith, wood for Mrs. Tattersall	5.00
263	Homer S. Smith, wood for Willis Clough	5.00
264	H. W. Burrill, milk for Mrs. Tattersall	2.40
265	School District, part payment on loan	3,500.00
266	Maurice Carter, milk for Willis Clough	3.10
267	A. W. Judd, janitor	4.75
268	Courier Printing Co., check list and postage	14.13
269	Mary P. Smith, part of library appro.	100.00
270	State of New Hampshire, old age assistance	39.94
271	A. W. Judd, janitor	10.00
272	James O. Frazer, town maintenance	4.80
273	James O. Frazer, sewer maintenance	.60
274	A. W. Judd, janitor	12.25
275	Edson C. Eastman Co., 6 warrants and postage	.38
276	Granite State Electric Co., lights	33.40
277	A. W. Judd, janitor	3.13
278	Mrs. Annie Blake, board for Mabel Smith and children	48.00
279	W. J. Frazer, groceries for Willis Clough	13.65
280	W. J. Frazer, groceries for Mrs. Tattersall	8.70
281	Mrs. K. Pratt, board for Anne Monroe	31.00
282	H. W. Burrill, milk for Mrs. Tattersall	2.48
283	F. Sherwin & Son, envelopes	7.00
284	Homer S. Smith, wood for Willis Clough	5.00

285	Dr. C. D. Eastman, physician appro.	166.66
286	James O. Frazer, town maintenance	53.10
287	James O. Frazer, labor	.60
288	James O. Frazer, town maintenance	81.73
289	Woolson & Clough Ins. Agency, liability on tractor	27.20
290	Mrs. Worster, board and care for Freeman Downs	31.00
291	Grafton County Farm, hospital and medical care for Mildred Briggs	23.60
292	W. G. Hastie, ambulance for Fay Richardson	7.00
293	School District, payment on loan	3,000.00
294	A. W. Judd, janitor	4.25
295	Maurice Carter, milk for Willis Clough	3.10
296	James O. Frazer, town maintenance	60.00
297	Frank Merrifield, ballot clerk	9.00
298	A. W. Judd, janitor	6.75
299	James O. Frazer, town maintenance	17.15
300	James O. Frazer, labor, fire department	3.00
301	Irene H. Beabou, nurse, Mildred Blanchard	15.00
302	A. W. Judd, janitor	11.25
303	Granite State Electric Co., lights	42.00
304	Mary P. Smith, part of library appro.	200.00
305	Woolson & Clough Ins. Agency, liability on boiler	20.96
306	Oscar Bedor, services dog constable	20.00
307	Standard Oil Co., oil for town hall	65.90
308	Standard Oil Co., oil for fire station	1.88
309	A. W. Judd, janitor	10.00
310	J. B. Jones, interest on Trust funds	101.86
311	School District, balance on loan	3,500.00
312	W. J. Frazer, material, town road maintenance	1.82
313	W. J. Frazer, supplies for fire station	.75
314	G. L. Frazer, catch basin grate	13.00

315	Caldbeck Cosgrove Corp., tile pipe	11.61
316	McIndoes Cash Grain store, 3 bags cement	2.25
317	H. W. Burrill, sewer maintenance	74.45
318	Mrs. Mae Worster, board for Free- man Downs	30.00
319	Mrs. Annie Blake, board for Mabel Smith and children	60.00
320	Dr. C. D. Eastman, treatment and cast for Fay Richardson	75.00
321	Dr. C. D. Eastman, medical care for Mildred Briggs	50.00
322	Dr. C. D. Eastman, physician appro.	166.66
323	Mrs. K. Pratt, board for Anne Monroe	30.00
324	H. S. Smith, wood for Mrs. Tattersall	10.00
325	H. S. Smith, wood for Willis Clough	15.00
326	W. J. Frazer, groceries for Willis Clough	14.44
327	W. J. Frazer, groceries for Mrs. Tattersall	8.78
328	H. W. Burrill, milk for Mrs. Tattersall	2.40
329	A. W. Judd, janitor	15.25
330	Lawrence Chase, town maintenance	2.60
331	Harry Huckins, county treasurer, county tax	28,019.45
332	School District, part of school tax	10,000.00
333	Woodsville National Bank, temporary loans	11,555.82
334	Standard Oil Co., oil for town hall	41.76
335	Maurice Carter, milk for Willis Clough	3.00
336	Fitch Clinic, X-rays for Mildred Briggs	20.00
337	Hattie M. Hatley, 2 days ballot clerk	6.00
338	State Treasurer, 114 cu. yards fill for intersection at Oscar Bedor's	64.45
339	A. W. Judd, janitor	8.25
340	Frank Gibson, town maintenance, sanding	8.40
341	Lawrence Chase, town maintenance, plowing	18.00

342	Harland Bedell, town maintenance, plowing	15.00
343	Standard Oil Co., 50 gal. oil for fire station	4.90
344	A. W. Judd, janitor	13.50
345	R. H. Gibson, town maintenance, tire tubes and grease	27.60
346	State of New Hampshire, old age assistance	66.00
347	Frank Gibson, town maintenance	4.20
348	R. D. Hall, sanding machine	40.00
349	R. D. Hall, dog damage to sheep and lambs	15.00
350	Standard Oil Co., oil for town hall	41.76
351	A. H. Bailey, lights for Barnet bridge	139.75
352	E. W. Hayden, servicing oil burners, town hall	3.20
353	Mary Smith, part of library appro.	200.00
354	State Treasurer, loan to School District, payable in 1941	28.00
355	State Treasurer, loan to School District, payable in 1941	614.70
356	Frank Gibson, wood for Willis Clough	9.00
357	Frank Gibson, town maintenance, sanding	27.80
358	Standard Oil Co., oil for fire station	9.80
359	Woodsville National Bank, bridge bond and interest	9,483.75
360	A. W. Judd, janitor	7.75
361	Granite State Electric Co., lights	56.34
362	Mary P. Smith, part of library appro.	200.00
363	Frank Gibson, town maintenance, sanding	9.00
364	Annie Blake, board of Mabel Smith and children	48.00
365	Mrs. Worster, board for Freeman Downs	31.00
366	Mrs. Pratt, board for Anne Monroe	31.00

367	Dr. C. D. Eastman, physician appro.	166.66
368	A. W. Judd, janitor	13.75
369	W. J. Frazer, groceries for Mrs. Tattersall	11.20
370	W. J. Frazer, groceries for Elwin Annis	13.37
371	W. J. Frazer, groceries for Willis Clough	12.13
372	C. E. Bassett, labor, repairs and new Silent Glow	37.51
373	H. W. Burrill, milk for Mrs. Tattersall	2.48
374	Maurice Carter, milk for Willis Clough	3.10
375	A. W. Judd, janitor	14.00
376	Standard Oil Co., oil for town hall	63.42
377	Lawrence Chase, town maintenance, plowing	11.50
378	Harland Bedell, town maintenance, plowing	11.50
379	Ward Bros., gas and oil for snow plow	2.46
380	W. J. Frazer, gas and oil for snow plow	15.34
381	W. J. Frazer, oil for fire station	5.28
382	W. J. Frazer, tools for highway dept.	22.00
383	W. J. Frazer, lights and bulbs for Christmas tree	10.15
384	W. J. Frazer, supplies for town hall	2.25
385	State Treasurer, balance of State Aid construction	5,944.12
386	A. W. Judd, janitor	14.13
387	Dr. C. D. Eastman, medical service for Mildred Briggs	8.00
388	Frank Gibson, wood for Mrs. Tattersall	9.00
389	Standard Oil Co., oil for town hall	27.41
390	F. M. Johnson, wood for Willis Clough	9.00
391	Frank Gibson, town maintenance	5.45
392	Standard Oil Co., oil for fire station	10.78
393	Frank Gibson, town maintenance, sanding	2.80
394	A. W. Judd, janitor	11.50

395	Ward Bros., gas and oil for snow plow	2.42
396	Granite State Electric Co., moving 3 poles and primary line	18.63
397	Frank Gibson, town maintenance, sanding	8.40
398	R. S. Ward, 8 days as supervisor	32.00
399	H. J. Ward, 11 days as supervisor	44.00
400	A. W. Judd, janitor	11.99
401	N. H. Assessors Asso., dues for 1941	2.00
402	W. J. Frazer, groceries for Willis Clough	12.07
403	W. J. Frazer, supplies for town hall	.60
404	W. J. Frazer, groceries for Mrs. Tat- tersall and E. Annis	46.86
405	Frank Gibson, wood for Mrs. Tattersall	9.00
406	Dr. C. D. Eastman, balance appro- priation, 1940	166.74
407	Mrs. Pratt, board for Anne Monroe	31.00
408	R. H. Gibson, battery and battery charging	9.70
409	R. H. Gibson, repairs and graphite for boiler	1.15
410	Mrs. Worster, board and care of Freeman Downs	31.00
411	Woodsville Hardware Co., 1 tank gas	12.00
412	Fred S. Wright Est., legal service	10.00
413	Granite State Electric Co., lights	78.38
414	Eugene Bedell, services as supervisor	42.00
415	H. W. Burrill, milk for Mrs. Tattersall and E. Annis	4.90
416	H. S. Smith, services as selectman and 25 hedgehog bounties	130.47
417	H. W. Burrill, services as selectman, overseer of poor and 15 hedgehog bounties	132.90
418	F. V. Emery, services as selectman and 9 bounties	97.30

419	N. P. Smith, tax abatements	21.98
420	N. P. Smith, services as tax collector	160.00
421	G. L. Frazer, town clerk, treasurer and expenses	244.20

Town Highway Maintenance

February 1, 1940 — November 19, 1940

Spring Maintenance

Thawing culverts and bridges	\$127.05
Turning water and ditchwork	124.30
Taking down snowfence	14.00
	<hr/>
Total	\$265.35

Summer Maintenance

Hollow Road

Gravel patching and resurfacing	\$23.55
Honing road	13.35
Machine work	25.30
Cutting bushes	41.40
Bridge repair	13.00
Drainage	14.10
	<hr/>
Total	130.70

Williams Road

Gravel patching and resurfacing	\$121.17
Honing road	6.00
Machine work	7.20
Cutting bushes	29.60
Bridge repair	5.40
Drainage	3.80
	<hr/>
Total*	\$173.17

Back Road

Gravel patching and resurfacing	\$476.64
Honing road	9.35
Machine work	35.60
Cutting bushes	121.50

Culverts	96.04
Drainage	55.30
Construction	1,129.29

Total	\$1,923.72
-------	------------

Lyman Road

Gravel patching and resurfacing	\$286.30
Honing road	9.40
Cutting bushes	70.20
Drainage	117.00
Machine work	10.15

Total	\$493.05
-------	----------

Buffum Road

Gravel patching and resurfacing	\$185.87
Machine work	16.70
Tarring	230.88
Drainage	22.20
Sweeping tar	16.00
Sand for tarring	82.95
Cutting bushes	18.00

Total	\$572.60
-------	----------

Fairfield Road

Drainage	\$24.30
Sweeping tar	16.00
Sand for tar	22.40
Tarring	75.65

Total	\$138.35
-------	----------

Johnson Road

Gravel patching and resurfacing	\$43.18
Honing road	4.00
Machine work	15.60
Drainage	22.40

Cutting bushes	10.70
----------------	-------

Total	<u>\$95.88</u>
-------	----------------

	Nelson Road
Gravel patching and resurfacing	\$73.70

Machine work	7.20
--------------	------

Bridge repair	57.73
---------------	-------

Drainage	10.00
----------	-------

Cutting bushes	33.80
----------------	-------

Total	<u>\$182.43</u>
-------	-----------------

	Page Road
Machine work	\$4.00

	Ward Road
Gravel patching and resurfacing	\$37.45

Honing road	2.00
-------------	------

Machine work	12.60
--------------	-------

Drainage	3.00
----------	------

Total	<u>\$55.05</u>
-------	----------------

	Hinman Road
Gravel patching and resurfacing	\$6.68

	Emery Road
Drainage	\$20.80

Cutting bushes	15.00
----------------	-------

Total	<u>\$35.80</u>
-------	----------------

	Winter Maintenance
	Snow Removal
Labor	\$232.80

Gas and oil	38.20
-------------	-------

Plow repairs	1.48
--------------	------

Total	<u>\$272.48</u>
-------	-----------------

Putting up snowfence	\$ 21.00
----------------------	----------

Winter sanding	114.55
----------------	--------

Miscellaneous	
Blasting equipment and dynamite	\$44.12
Tools	24.37
Bridge plank	21.92
	<hr/>
Total	\$90.41
	<hr/>
Grand Total	\$4,575.22
Appropriation	\$5,000.00
Cost for year	4,575.22
	<hr/>
Balance	\$ 424.78

JAMES O. FRAZER,
Road Agent

Amount used for highway purposes	\$4,806.66
Amount expended by Frazer before his resignation	4,575.22
	<hr/>
Amount used by selectmen for snow removal and sanding	\$ 231.44
Sewer Maintenance	
Amount used by selectmen and Frazer	\$124.76

Report of Trustees of the Trust Funds

Received from Town Treasurer

Balance on hand March 1, 1940	\$ 64.34
From town treasurer	800.00
Interest on Trust funds	101.86
Interest on Buffum fund	40.00
	<hr/>
Total receipts	\$1,006.20
Total payments	934.36
	<hr/>
Cash on hand January 31, 1941	\$71.84

EXPENDITURES

R. M. Lang, labor in cemetery	\$398.75
Clarence Chase, labor in cemetery	330.20
Frank Harding, labor	20.40
William Emery, labor	4.80
For All Grain Co., fertilizer and grass seed	20.50
R. H. Gibson, repairs on lawn mower	2.00
McIndoes Cash Grain Store, fertilizer	15.24
Sears Roebuck & Co., lawn mower	5.89
H. W. Burrill, fence post	2.00
Delmar Gould, labor	2.80
Johnson & Gustafson, markers	87.50
W. J. Frazer, supplies	3.30
Monroe School District, interest on Burns Fund	1.75
J. B. Jones, labor and supplies	39.23
	<hr/>
Total Payments	\$934.36

J. B. JONES,
Chairman

Report of the Trust Funds of the Town of Monroe, N. H., on January 31, 1941

Date of Creation	TRUST FUNDS—PURPOSE OF CREATION	HOW INVESTED	Amount of Principal	Rate of Interest	Balance of Income on Hand at Beginning of Year	Income During Year	Expended During Year	Balance of Income on Hand at End of Year
1916	A. D. Mason, Cemetery Fund	Town Note	\$400.00	3½%		\$14.00	\$14.00	
1916	J. A. Buffum, Cemetery Fund	Town Note	300.00	3½%		10.50	10.50	
1916	Ford, Mason and Paddleford, Cemetery Fund	Town Note	100.00	3½%		3.50	3.50	
1916	Isabel M. Day, Cemetery Fund	Town Note	100.00	3½%		3.50	3.50	
1916	Nellie H. Dickinson, Cemetery Fund	Town Note	150.00	3½%		5.25	5.25	
1916	R. A. Moore, Cemetery Fund	Town Note	50.00	3½%		1.75	1.75	
1916	Geneive Tilton, Cemetery Fund	Town Note	50.00	3½%		1.75	1.75	
1916	Way and Stanley, Cemetery Fund	Town Note	59.00	3½%		2.06	2.06	
1916	D. E. Burns, School Fund	Town Note	50.00	3½%		1.75	1.75	
1918	Mrs. W. S. Smith, Cemetery Fund	Town Note	50.00	3½%		1.75	1.75	
1919	A. M. Farnsworth and M. M. Bowman, Cemetery Fund	Town Note	25.00	3½%		.87	.87	
1920	L. Turner's children, Cemetery Fund	Town Note	50.00	3½%		1.75	1.75	
1921	Mrs. J. Whitcomb, Cemetery Fund	Town Note	40.00	3½%		1.40	1.40	
1921	G. F. Ferguson, Cemetery Fund	Town Note	100.00	3½%		3.50	3.50	
1922	Philip P., and Abigail Mason, Cemetery Fund	Town Note	50.00	3½%		1.75	1.75	
1923	Isaac S. Moore, Cemetery Fund	Town Note	150.00	3½%		5.25	5.25	
1924	O. S. Warden, Cemetery Fund	Town Note	200.00	3½%		7.00	7.00	
1926	N. A. Jones, Cemetery Fund	Town Note	50.00	3½%		1.75	1.75	
1927	J. W. Smith, Cemetery Fund	Town Note	100.00	3½%		3.50	3.50	
1927	Moore and Hunt, Cemetery Fund	Town Note	235.00	3½%		8.22	8.22	
1927	L. Paddleford, Cemetery Fund	Town Note	50.00	3½%		1.75	1.75	
1928	Luke and Carrie Cross, Cemetery Fund	Town Note	100.00	3½%		3.50	3.50	
1929	Julia Emery, Cemetery Fund	Town Note	71.25	3½%		2.49	2.49	
1930	Hannah Frazer, Cemetery Fund	Town Note	100.00	3½%		3.50	3.50	
1930	Mrs. N. F. McClay, Cemetery Fund	Town Note	30.00	3½%		1.05	1.05	
1934	Mrs. Belle Kibby, Cemetery Fund	Town Note	100.00	3½%		3.50	3.50	
1935	Frank Sullivan and Mrs. James, Cemetery Fund	Town Note	50.00	3½%		1.75	1.75	
1937	George H. Placey, Cemetery Fund	Town Note	100.00	3½%		3.50	3.50	

Librarian's Report for 1940

Never before in the forty-four years that Monroe Free Public Library has been in existence has the circulation reached the high mark that it has in 1940. It is gratifying to know that more people are using the library each year.

The total circulation for 1940 is 7,793, an advance of 1,108 over 1939. Looking back over the past five years the circulation has increased each year, 1936, 5,126; 1937, 5,378; 1938, 5,842; 1939, 6,685.

The average 1940 circulation was 649½ books per month, the lowest month being May with 490 books; the highest month was August with an all high total of 778.

Since the middle of August we have had the benefit of the New Hampshire Public Library Commission's Bookmobile.

The Bookmobile visits us every month or six weeks and leaves with us around sixteen books, both adult and juvenile, also the Bookmobile Librarian tries to supply any book asked for.

Last October 24 the Monroe librarians and trustees had the honor and pleasure of entertaining the librarians and trustees of District No. 2. We are grateful for the co-operation of the Grange and Mr. Janes and the teachers of the Monroe school for an enjoyable afternoon.

The library has received gifts of books both adult and children's, amounting in number to 137, and we wish to thank the following people for the gifts:

Mr. and Mrs. Howard Brown, Mrs. Philip Peters, Mrs. Fred Rogers, Dr. C. D. Eastman and Mr. and Mrs. Lewis A. Wright.

Money taken in at Librarian's Desk:

Money on hand, January 31, 1940	\$1.36
Fines	1.82
Out of town cards	1.25
	<hr/>
	\$4.43

Money Paid Out from Desk:

Home Arts subscription	\$.50
Postage on books	.67
To have ashes emptied	.30
Waste paper basket	.25
Pencils, ink, kerosene, postage	.33
	<hr/>
	\$2.20
Balance on hand	\$2.13

Books Added to the Library This Year

ADULT FICTION

Aitken	Golden Horseshoe
Altrocchi	Wolves Against the Moon
Arnim, (Elizabeth)	Mr. Skeffington
Asch	The Nazarene
Ayres	Wallflower
Ayres	Little Sinner
Baldwin	Something Special
Bassett	An Ocean Heritage
Bassett	Son of The Sea
Bower	Spirit of the Range
Bower	Sweet Grass
Brand	The Dude
Caldwell	Eagles Gather
Cary	Barbara Heathcote's Trial
Charteris	Happy Highwayman
Colver	When There is Love
Crawford	Saracinesia

Craig	Outlaw Brand
Dalrymple	Diane of the Green Van
De La Roche	White Oak Heritage
Dickens	Moon Was Low
Douglas	Invitation to Live
Ermine	Boss of the Plains
Ermine	Rider of the Midnight Range
Edmonds	Chad Hanna
Farnol	Happy Harvest
Ford	Road to Folly
Garth	Road to Glenfairlie
Gregory	Girl at the Cross Road
Gregory	Rocky Bend
Green	Filigree Ball
Greig	Girl On His Hands
Greig	Women Money Buy
Grey	30,000 on the Hoof
Hancock	Northside Nurse
Hancock	Meet the Warrens
Harte	Stories of the Old West
Hawthorne	Scarlet Letter
Hay	Happy Go Lucky
Hendryx	Czar of Half-a-Day Creek
Hendryx	Hard Rock Man
Henry	When Is A Lady?
Hill	Head of the House
Hill	Stranger Within the Gates
Hobbs	Flute of Pan
Howard	The Bridge
Hueston	Uncle Lancy for President
Hull	Frost Flowers
Hunt	The Long Trail to Texas
Huxley	African Poison Murders
Ingraham	Prince of the House of David
Ingram	The Game and the Candle
Isham	Half a Chance

Kent	Paul Revere Square
Kerr	Beautiful Woman
Keyes	Great Tradition
LeBlanc	Blond Lady
Llewellyn	How Green Was My Valley
Loring	Across the Years
Loring	A Certain Crossroad
McCutcheon	Castle Cranecrow
MacDonald	Black Sombrero
MacGrath	Lure of the Mask
MacGrath	Splendid Hazard
Marsh	Death at the Bar
Marsh	Death of a Peer
Nicholson	Lords of High Decision
Nordhoff & Hall	No More Gas
Norris	Lost Sunrise
Oppenheimer	Mysterious Mr. Sabin
Oppenheimer	Yellow House
Ostenso	Mad Carews
Payne	Steadfast Light
Pedler	Blind Loyalty
Phillips	Red Saunders
Priestley	Let the People Sing
Queen	New Adventures
Raine	Riders of Buck River
Rawlings	When the Whippoorwill—
Richmond	Listening Post
Rinehart	Tish
Rives	Satan Sanderson
Sayres	(Dawson Pedigree)
	(Lord Peter Views the Body)
Sinclair	Poor Man's Rock
Struthers	Mrs. Miniver
Thanet	Lion's Share
Thurston	The Fly on the Wheel
Thurston	The Gambler

Tracy	Stowaway Girl
Tracy	The Message
Tuttle	Wild Horse Valley
Van Loon	Fore!
Van Vorst	Sin of George Warrener
Warden	Nurse Revel's Mistake
White	Wild Geese Calling
Williams	Come Spring
Willoughby	River House
Wilson	The Spenders
Wynne	Love's Lotus Flower
Yates	Gale Warning
Yutan	Moment in Peking

ADULT NON-FICTION

A Kempis	Imitation of Christ
Alexander	Cruise of the Raider Wolf
Popular Science	Amateur Craftsman Cyclopedia
Boswell, Jr.	Modern American Painting
Chase	A Goodly Fellowship
Cohn	The Good Old Days
Curie	Madam Curie
Doubleday	Tree Neighbors
Downey	Pensions of Penuary
Drummond	Addresses
Dutton	Manuals of Business Management 10 vols.
Early	New England Sampler
Fenton	The Rock Book
Flexner	Doctors on Horseback
Gardner	Let's Celebrate Christmas
Gunther	Inside Europe
Gunther	Inside Asia
Holbrook	Ethan Allen
Hough	Country Editor
Johnson	I Married Adventure

Jordanoff	Your Wings
Jordanoff	Through the Overcast
Keir	So You Want to Open a Shop
Kline	Analyses of Oratorical Style
Kunou	Easy to Make Toys
Lamb	Tales from Shakespere
Laski	The American Presidency
Laurie	Soil-less Culture
Lincoln	Rhymes of the Old Cape
Lukowitz	55 New Tin Can Projects
McKenney	My Sister Eileen
Merideth	Lucile
Nordhoff	In a Yankee Windjammer
U. S. Government	Practice Tests for Civil Service (Air Pilot)
Ploetz	Dictionary of Dates
Quiller-Couch	Oxford Book of English Verse
Roberts	Economics and the Individual (23 vols.)
Roosevelt	Reader's Digest Reader
Rohde	Herbs and the Herb Gardener
Sabin	Sacred Science
Schniebs	American Skiing
Singleton	World's Great Events. 5 vols.
Singmaster	Stories to Read at Christmas
Tetlow	On Medlock Farm

JUVENILE BOOKS

Ackley	Paper Dolls, Their History and How to Make Them
Alfau	Old Tales from Spain
Alger	Young Salesman
Appleton	Don Sturdy with the Big Snake Hunters
Appleton	Tom Swift and his Photo Telephone

Appleton	Tom Swift and his Wireless Message
Appleton	Tom Swift in the Ice Caves
Appleton	Tom Swift and his Under Sea Search
Appleton	Tom Swift and his Airline Express
Appleton	Tom Swift and his Aerial Warship
Appleton	Tom Swift and his Television Reflector
Appleton	Tom Swift Circling the Globe
Arnold	Bill Bruce on Border Patrol
Arnold	Bill Bruce and the Primeer Aviators
Barton and Thomas	Covered Wagon Show Days
Bennett	Mr. Ole
Best	Garran the Hunter
Bianco	Other People's Houses
Blaine	Boy Scout with Joffre
Buff	Kobi
Burleigh	Hilltop Boys on the River
Burgess	Adventures of Buster Bear
Burgess	Adventures of Bob White
Burgess	Adventures of Old Man Coyote
Burgess	Adventures of Sammy Jay
Burgess	Adventures of Jerry Muskrat
Burgess	Adventures of Poor Mr. Quack
Burgess	Adventures of Jimmy Skunk
Burnette	Editha's Burglar
Carpenter	Tales of a Russian Grandmother
Cannon	Children of the Fiery Mountain
Clement	Once in France
Collins	Story of America in Pictures
Cyr	Reader—5th book
Cyr	Reader—6th book

Daugherty	Daniel Boone
Dixon	Rescued in the Clouds
Dixon	Mystery of Cabin Island
Doyle	Her Last Bow
Driscoll	Brighton Boys at Chateau Thierry
Edwards	Jerry Todd and the Whispering Mummy
Ellis	Up the Forked River
Emerson	Ruth Fielding of the Red Mill
Emerson	Ruth Fielding at Briarwood Hall
Emerson	Ruth Fielding at Snow Camp
Emerson	Ruth Fielding at Lighthouse Point
Emerson	Ruth Fielding Down in Dixie
Emerson	Ruth Fielding at College
Ferris	Dody and Cap-tin Jenks
Ferris	Jerry at The Academy
Fitzhugh	Tom Slade Boy Scout
Floherly	Make Way for the Mail
Garis	Curleytops on Star Island
Gill and Hake	Paco Goes to the Fair
Gray	Fair Adventure
Hall	Nansen
Haines	High Tension
Handforth	Far-a-way Meadow
Hanson	Eric the Red
Harper	Windy Island
Hibben	Sons of Vulcan
Holberg	Oh, Susannah
Holling	Little Buffalo Boy
Hope	Bobbsey Twins on Blueberry Island
Hope	Bobbsey Twins Treasure Hunting
Hope	Bobbsey Twins Solve a Mystery
Jacobs	S. W. F. Club
Jones	Reader—5th book
Justus	Mail Wagon Mystery
King	Herodotus

Knight	Lassie Come-Home
Lagerlof	Wonderful Adventure of Nils
Lawton	Dreadnot Boys on Battle Practice
McManus	Donegal Fairy Stories
MacMillan	Kah-da
Mallette	No Vacancies
May	Benny the Bunny Liked Beans
May	Sister Susy
Miller	Heroes, Outlaws and Funny Fellows
Milter	Pran of Albania
Mirza	Myself When Young
Morris	Digging in the Yucatan
Newcomb	Sky Detectives
North	Greased Lightning
Ouida	Dog of Flanders
Pease	High Road to Adventure
Petersham	Story Book of Things We Wear
Purdy	He Heard America Sing
Ralphson	Boy Scout on a Motor Boat
Ringer and Downie	David and Joan
Sanderson	Jane Pellew in Kentucky
Schmidt	Shadow over Winding Ranch
Shannon	California Fairy Tales
Thorn	Bronc Twister
Van Stockum	Kersti and Saint Nicholas
Varble	Julia Ann
Wallower	Conch Shell for Molly
Warner	Bobby Blake on a Ranch
Wiese	Chinese Ink Stick
Wiggins and Smith	Magic Casements
Williamson	Stripy
Wright	Singing Around the Year
Wriston	Camping Down at Highgate
Wyckoff	Mercer Boys on Beach Patrol
Young	Motor Boys on the Atlantic

The library has the following magazines:

American Magazine	National Geographic
American Boy	Nature Magazine
American Girl	Our Dumb Animals
Atlantic Monthly	(Given)
Better Homes and Gardens	Popular Science
Child Life	Reader's Digest
Country Gentleman	Red Book Magazine
Collier's	Saturday Evening Post
(Given by Mrs. Smith)	Time
Current Biography	New Hampshire Trou-
Etude	bador (Given)
Home Arts	Watchman (Given)
Jack and Jill	Woman's Home Companion
Ladies' Home Journal	Yankee Magazine
Life	Zions Herald
McCall's Magazine	(Given by Mrs. Hatley)
(Given by Mrs. Little)	

Several different Farming papers given by Mrs. Smith.

Other magazines are in the library but not regularly. We thank all who have given magazines to us, they have been read by a goodly number. Also the Jig Saw Puzzles given by Mrs. Brown and Mrs. Willis Clough have been the means of much enjoyment to both young and old.

JANE E. PRATT,
Librarian

Library Repairs

Town appropriation for repairs	\$800.00
Repair work on library:	
Caldbeck-Cosgrove Corp.,	
material	\$153.35
W. J. Frazer, material	6.08
F. V. Emery, labor	83.20

L. W. Powers, labor	56.05	
H. Bedell, labor	18.00	
Paul Brooks, labor	6.00	\$322.68
	<hr/>	<hr/>
Balance in town treasury		\$477.32

Library Financial Report

RECEIPTS

Cash on hand, February 1, 1940		\$244.37
Town Appropriation		577.32
5 books sold		3.55
		<hr/>
Total Receipts		\$825.24

PAYMENTS

Jane Pratt, librarian and and janitor	\$101.97	
Agnes Little, assistant librarian	84.00	
Mary Smith, branch librarian	25.00	
	<hr/>	
Total for Librarians		\$210.97
Magazines as per librarian's list	\$ 54.45	
New England News, books	122.60	
Martin & Murray Co., set 15 vols.	24.99	
Book of the Month club	29.00	
Junior Literary Guild	44.40	
H. R. Hunting	29.06	
	<hr/>	
Total for magazines and books		\$304.50
Libro Bindery, rebinding books	\$24.52	
Gaylord Bros., supplies	7.25	
Rowe Bros., glass	.74	
W. J. Frazer, hinges and oil cloth	1.05	
H. S. Smith, 2 cords wood	20.00	
Mr. LaFrance, cleaning chimney	2.50	
Mrs. H. Hunt, cleaning library	5.00	

Mr. H. Hunt, fixing door	1.00	
Patty Little, cleaning and work on magazines	19.00	
Granite State Electric Co., lights	15.28	
Postage	1.50	
Service fees at Bank	2.00	
		<hr/>
Total for labor and supplies		\$ 99.84
		<hr/>
Total Receipts		825.24
Total payments		615.31
		<hr/>
Cash on hand, January 31, 1941		\$209.93
Due from town on 1940 appropriation		118.08

Respectfully submitted,

MARY P. SMITH,
For the Board of Trustees.

**Report of Expenditures of Appropriation
of Band Fund**

1940

May 7—Order No. 414—S. H. Keiser, cleaning band capes and hats \$ 22.00

May 7—Order No. 415—Ruby B. Emery, rooms and meals for students at State Festival at Laconia 15.00

May 21—Order No. 422—Ruby B. Emery, expenses of band at New England Festival Lawrence, Mass 150.00

June 4—Order No. 434—C. George McLure, expenses to New England Festival and Drum Major's hat 86.49

September 24—Order No. 37—C. George McLure, transporting band to practices and concerts 199.00

October 1—Order No. 42—Ruby B. Emery, balance of fund, including amounts paid to players for attendance at concerts and practices and expenses of administration 596.46

Total \$1,068.95

Refund from Ruby B. Emery on expenses of students to Laconia and of band to Lawrence 68.95

\$1,000.00

RUBY EMERY,
MARION HALL,
N. P. SMITH.

School Report

THE STATE OF NEW HAMPSHIRE

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

You are hereby notified to meet at the Town Hall in said district on the 11th day of March 1941, at two 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 Truant Officer, and fix the compensation of any other officers or agents of the District.
6. To hear the reports of Agents, Auditors, Committees, or officers heretofore 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 if the District will vote to make any alteration in the amount of money required to be assessed for the ensuing year for the support of public schools and the payment of the statutory obligations of the District, as determined by the School Board in its annual report.

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

Given under our hands at said Monroe this 30th day of January, 1941.

MARION A. HALL,
L. H. HALL,
NORMAN P. SMITH,
School Board.

A true copy of Warrant—Attest:

MARION A. HALL,
L. H. HALL,
NORMAN P. SMITH,
School Board.

School Board's Estimate for 1941-1942

DETAILED STATEMENT OF EXPENDITURES

	High School	Elementary School	
Support of Schools			
Teachers' salaries		\$9,000.00	
Text books	\$150.00	400.00	
Scholars' supplies	100.00	900.00	
Flags and Appurtenances		10.00	
Other expenses of in- struction	10.00	550.00	
Janitor service		1,150.00	
Fuel		600.00	
Water, light, janitors' supplies		500.00	
Minor repairs and expenses		1,500.00	
Health supervision (Medical inspection)		200.00	
Transportation of pupils	1,000.00	2,000.00	
Other special activities		4,000.00	
	<hr/>	<hr/>	
	\$1,260.00	\$20,810.00	\$22,070.00
Other Statutory Requirements:			
Salaries of district officers (fixed by district)		\$ 600.00	
Truant officer and school census (fixed by district)		25.00	
Payment of tuition in high schools and academies (estimated by board)		3,300.00	

Superintendent's excess salary (fixed by supervisory union)	275.00	
Per capita tax (report of state treasurer)	176.00	
Other obligations	6,136.00	\$10,512.00
Total amount required to meet school board's budget		\$32,582.00

ESTIMATED INCOME OF DISTRICT

Income from trust funds (estimate)	\$1.00	
		<hr/>
Deduct total estimated income (not raised by taxation)		\$1.00
		<hr/>
Assessment required to balance school board's budget		\$32,581.00

MARION A. HALL,
L. H. HALL,
NORMAN P. SMITH,
School Board.

Monroe, N. H., January 30, 1941

**Financial Report of the Monroe School District
For the Fiscal Year Beginning July 1, 1939,
and Ending June 30, 1940**

RECEIPTS

Income from local taxation (raised by selectmen) or assessment required to meet meet school board's March 1939 budget		\$32,454.88
		<hr/>
Total		\$32,454.88
From sources other than taxation		
Income from local trust funds	\$ 1.75	
Other receipts	35.70	
		<hr/>
Total		\$37.45
		<hr/>
Total receipts from all sources		\$32,492.33
Cash on hand at beginning of year, July 1, 1939		\$14,264.71
		<hr/>
Grand Total		\$46,757.04

PAYMENTS

Administration:		
Salaries of district officers	\$	500.00
Superintendent's excess salary		272.00
Truant officers and school census		16.00
Expenses of administration		157.51
Instruction:		
Principal's and teachers' salaries		8,133.00
Text books		550.88
Scholars' supplies		761.67

Flags and appurtenances	9.10
Other expenses of instruction	423.90
Operation and Maintenance of School Plant:	
Janitor service	1,146.70
Fuel	539.33
Water, light, janitor's supplies	455.92
Minor repairs and expenses	1,519.01
Auxiliary Agencies and Special Activities:	
Medical inspection, health supervision	181.19
Transportation of pupils	2,628.00
High school and academy tuition	3,108.33
Other special activities	1,392.70
Fixed Charges:	
Tax for state wide supervision	176.00
Insurance and other fixed charges	9,781.20
Outlay for Construction and Equipment:	
New equipment	1,598.11
Debt, Interest and Other Charges:	
Loan to town	10,000.00
	<hr/>
Total payments for all purposes	\$43,350.55
Total cash on hand at end of year (June 30, 1940)	\$3,406.49
	<hr/>
Grand Total	\$46,757.04

Balance Sheet

ASSETS, JUNE 30, 1940

Cash on hand:	
Balance June 30, 1940	\$3,406.49
Accounts due to District:	
From town	10,000.00

Dog tax	105.50	
Total Assets		\$13,511.99
Grand Total		\$13,511.99
LIABILITIES, JUNE 30, 1940		
Total Liabilities		\$0.00
Excess of assets over liabilities		13,511.99
Grand Total		\$13,511.99

Auditor's Certificate

This is to certify that I have examined the books, vouchers, bank statements and other financial records of the treasurer of the school district of Monroe, of which the above is a true summary for the fiscal year ending June 30, 1940 and find them correct in all respects.

KATHERINE JOHNSON,

**New Hampshire State Board of Education
Annual Report of District Treasurer
School District of Monroe
Fiscal Year Ending June 30, 1940**

SUMMARY

Cash on hand June 30, 1939		
(Treasurer's bank balance)		\$14,265.99
(Order No. 128 never returned, \$1.28)		
Received from selectmen, appro-		
priations for current year	\$32,454.88	
Income from trust funds	1.75	
Received from all other sources	34.42	\$32,491.05
<hr style="width: 20%; margin: 0 auto;"/>		
Total amount available for fiscal		
year (balance and receipts)		\$46,757.04
Less school board orders paid		43,350.55
<hr style="width: 20%; margin: 0 auto;"/>		
Balance on hand as of June 30, 1940		
(Treasurer's bank balance)		\$3,406.49
	G. L. FRAZER,	
	District Treasurer.	

July 8, 1940

DETAILED STATEMENT OF RECEIPTS

July 1, 1939, Marion Hall, pencil sharpener	\$	1.30
December 5, 1939, rent of hall		1.00
December 5, 1939, Town of Monroe, 1939-		
1940 appropriation		32,454.88
January 31, 1940, Trustees of Trust Funds,		
Burns school fund		1.75
March 9, 1940 Gaylord Bros. Inc., refund		
on books		3.90

March 9, 1940, Boston Music Co., refund on books	6.80
April 19, 1940, G. Schirmer, Inc., refund on books	13.67
May 1, 1940, E. A. Sargent, refund on books	1.80
May 27, 1940, F. M. Johnson, brick	5.95
	<hr/>
Total receipts during year	\$32,491.05

Auditor's Certificate

This is to certify that I have examined the books, vouchers, bankstatements and other financial records of the treasurer of the school district of Monroe, of which the above is a true summary for the fiscal year ending June 30, 1940 and find them correct in all respects.

July 13, 1940

KATHERINE JOHNSON,
Auditor.

Report of the Superintendent of Schools

To the School Board and Citizens of the Monroe School District:

I am pleased to present my eleventh report as superintendent of schools.

1939-1940

Enrollment	87
Per cent of attendance	96.73
Cases of tardiness	19
Pupils attending McIndoes Academy	31
Pupils attending Penacook High school	1
Transported at district expense	91
School visits by board members	12
School visits by superintendent	111
School visits by citizens	16

Dr. Eastman made the annual medical inspection.

The school nurse reported the following:

Defects found		Corrections
Underweight	22	
Vision	6	1
Teeth	30	27
Tonsils	9	3
Adenoids	9	3
Skin Disease	2	
School calls, 47.		
House calls, 43.		

Roll of honor for perfect attendance:

Richard Locke	Pauline Cassady
Dorothy Williams	Velma Chase
Evelyn Lang	Robert Hatley
Laura Moore	

Promoted, June 1940, from eighth grade to high school:

Joyce Emery	Caroline Gibson
Marion Hatley	Floyd Hunt
Laura Moore	Eunice Traganza
Lucille Worster	

1940-1941

Enrollment	87
Attending McIndoes Academy	30
Attending Penacook High school	1

TEACHERS

Mabel I. Connolly, principal, Grades 7-8

Ruth Johnson, home economics, Grades 5-6

Margaret R. Cyr, Grades 3-4

Harriet F. Wilton, Grades 1-2

Ruth E. Jewell, resigned, special helping teacher

Marion A. Donahue, special helping teacher

Priscilla A. Bedell, piano and vocal music

C. George McLure, band instruments

Lottie M. B. Underhill, school nurse

Dr. C. D. Eastman, health officer and examining physician

Forrest Emery, truant officer.

Lewis Wright, janitor.

During the past year the regular work and other activities have been well carried on. The percent of attendance for 1939-1940 was higher than the state average while the low number of tardy marks showed an excellent record. In connection with their work in music, the piano pupils have given recitals while the school choir has sung in school programs and also at the meeting of the ministers and laymen. The band gave concerts last summer in North Haverhill and Monroe. They also attended the New Hampshire Fes-

tival in Laconia; the New England Festival in Lawrence, Massachusetts; and the Legion Convention in Barre where they were awarded a plaque for the highest score in the junior band contest. As there are forty players in the band this winter the prospects for another successful season are very good.

In the home economics department the girls are learning many useful things in cooking and sewing. Following the custom of other years the girls of the eighth grade made the dresses which they wore at their graduation exercises. This year the cooking classes gave a tea which was attended by over twenty mothers and friends. The seventh and eighth grade girls have also served dinners to each other and a dinner to the school board and other officers. A decided improvement has been made in the kitchen by installing a gas stove in place of the electric range which had proved to be too slow in operation for the class work and preparation of the noon lunches.

It is expected that the grading in the rear of the building will improve the grounds. Because of this work it has not been possible to have skating this winter. I would like to recommend that next year a low temporary curbing be set up so a good skating rink may be possible. For indoor recreation basket ball continues to be popular and successful.

It is a fine thing that the Monroe pupils are so well provided for in matters of work, play, and health. At this time about forty are receiving milk at recess and sixty-eight are enjoying the hot lunches served at noon. Both boys and girls are to be congratulated on their willingness to wait on the table and make the noon hour so pleasant.

Respectfully submitted,
EDWARD A. JANES

Statement of Orders Drawn

From July 1, 1939 to June 30, 1940

No.		
1190	Lewis Wright, 2 weeks' salary	\$ 40.00
1191	Chase Brothers, groceries	25.07
1192	E. A. Sargent & Co., sewing supplies	1.15
1193	R. T. Bartlett Insurance Agency, school treasurer's bond	15.00
1194	C. George McLure, 40 music lessons	20.00
1195	A. F. Kimball, labor and three helpers	90.00
1196	Lewis Wright, 2 weeks' salary	40.00
1197	The Peck Co., paint	41.95
1198	C. George McLure, 70 lessons, music, books and repairs on instruments	49.05
1199	A. F. Kimball, labor and painting	100.25
1200	Mrs. Katherine Johnson, auditing to July 1, 1939	10.00
1202	Underwood Elliot Fisher Co., adding machine	93.75
1203	Granite State Electric Co., electricity July, 1939	13.01
1204	The Peck Co., paint and sundries	56.84
1205	A. F. Kimball, paint and labor	106.00
1206	Lewis Wright, 2 weeks' salary	40.00
1207	Hall Brothers, Brunswick, Me., guard rail, tar, labor	900.00
1208	C. George McLure, 78 lessons, gross of stickers	42.00
1209	A. F. Kimball, labor and paint	146.47
1210	Priscilla A. Bedell, 50 music lessons	37.50
1211	The Mounsell Co., check writer	37.00
1212	Lewis Wright, 2 weeks' salary	40.00

1213	C. George McLure, 63 music lessons	31.50
1214	Cheshire Chemical Co., 50 lbs. cleaning powder	5.00
1215	Yankee Publishers, two-year renewal to Yankee Magazine	4.00
1216	Granite State Electric Co., electric current	7.80
1217	Lewis Wright, 2 weeks' salary	40.00
1218	Canadian Pacific Railroad, freight on towels	1.30
1219	The Peck Co., janitor's supplies	10.38
1220	Woodsville Furniture Co., 12 shades and hanging	45.00
1221	W. J. Frazer, janitor's supplies	33.38
1222	Milton Bradley Co., Holme's Plan books	2.09
1223	The John C. Winston Co., ring binding	2.68
1224	The Peck Co., paper towels	18.20
1225	Edward E. Babb & Co., Inc., sundries	85.11
1226	Lawrence Powers, 2 weeks' salary	90.00
1227	Howard Smith, 2 weeks' salary	29.00
1228	Leonard Aiken, 2 weeks' salary	27.00
1229	Lewis Wright, 2 weeks' salary	40.00
1230	Mabel Connolly, 2 weeks' salary	50.00
1231	Ruth Johnson, 2 weeks' salary	43.00
1232	Margaret Cyr, 2 weeks' salary	43.00
1233	Harriet Wilton, 2 weeks' salary	43.00
1234	Priscilla Bedell, 2 weeks' salary	60.00
1235	Ruth Jewell, 2 weeks' salary	35.00
1236	C. George McLure, 2 weeks' salary	44.00
1237	C. George McLure, music books, snare drum head mounted	30.90
1238	E. A. Sargent & Co., cloth and thread	5.45
1239	M. W. Field, 2 dozen jars	1.88
1240	E. A. Janes, administration	4.70
1241	C. George McLure, sousaphone	288.75
1242	Lawrence Powers, 2 weeks' salary	90.00

1243	Howard W. Smith, 2 weeks' salary	29.00
1244	Leonard Aiken, 2 weeks' salary	27.00
1245	Lewis Wright, 2 weeks' salary	40.00
1246	Mabel Connolly, 2 weeks' salary	50.00
1247	Ruth Johnson, 2 weeks' salary	43.00
1248	Margaret Cyr, 2 weeks' salary	43.00
1249	Harriet Wilton, 2 weeks' salary	43.00
1250	Priscilla A. Bedell, 2 weeks' salary	60.00
1251	Ruth Jewell, 2 weeks' salary	35.00
1252	C. George McLure, 2 weeks' salary	44.00
1253	The Boston Music Co., balance due on bill of September 23, 1939	2.02
1254	Green Mountain Power Corp., electric current	16.38
1255	The Peck Company, 2 shovels and plunger	2.59
1256	L. H. Hall, janitor's supplies, janitor service, administration and supplies	17.95
1257	W. W. Dow, express on films	.90
1258	Silver, Burdett Co., text books	56.22
1259	The John C. Winston Co., text books	12.14
1260	E. E. Babb & Co., supplies	11.56
1261	Houghton, Mifflin Co., text books	9.05
1262	Harcourt, Brace & Co., text books	40.87
1263	American Book Company, supplies	8.99
1264	American Education Press, Inc., supplies	44.00
1265	Iroquois Publishing Co., Inc., text books and supplies	25.55
1266	The Benton Review Shop, supplies	9.28
1267	The Macmillan Co., textbooks	7.13
1268	Charles E. Merrill Co., Publishers, text books	3.05
1269	Mrs. Abbie Kittredge, supplies	32.15
1270	Marion A. Hall, superintendent's excess salary	272.00
1271	Ruby B. Emery, cloth for sewing class	13.61

1272	Harvey's Music Parlors, roller castors for piano	6.00
1273	Ruth Johnson, sewing supplies and 2 weeks' salary	47.15
1274	W. J. Frazer, supplies	211.15
1275	Lawrence Powers, 2 weeks' salary	90.00
1276	Howard Smith, 2 weeks' salary	29.00
1277	Leonard Aiken, 2 weeks' salary	27.00
1278	Lewis Wright, 2 weeks' salary	40.00
1279	Eva Emery, 2 weeks' salary	20.00
1280	Mabel Connolly, 2 weeks' salary	50.00
1281	Margaret Cyr, 2 weeks' salary	43.00
1282	Harriet Wilton, 2 weeks' salary	43.00
1283	Priscilla Bedell, 2 weeks' salary	60.00
1284	Ruth Jewell, 2 weeks' salary	35.00
1285	C. George McLure, 2 weeks' salary	44.00
1286	G. L. Frazer, repairs on eve spouts	8.00
1287	McIndoes Academy Association, Fall term tuition for 31 students	1,033.33
1288	Col. H. K. Eustace, moving pictures of Africa	10.00
1289	C. D. Eastman, M. D., medical inspection	50.00
1290	Maurice Carter, 264 quarts milk	23.76
1291	Granite State Electric Co., electric current	23.27
1292	Ben Sanborn & Co., text books	23.96
1293	E. A. Sargent & Co., burlap	2.40
1294	The Museum of Natural History, films	6.00
1295	The Macmillan Co., supplies	5.04
1296	The Willis Music Co., textbooks	14.20
1297	American Education Press, Inc., supplies	6.04
1401	Marion A. Hall, treasurer, 14 days' nurses salary	131.19
1402	Lawrence Powers, 2 weeks' salary	90.00
1403	Howard Smith, 2 weeks' salary	29.00

1404	Leonard Aiken, 2 weeks' salary	27.00
1405	Lewis Wright, 2 weeks' salary	40.00
1406	Eva Emery, 2 weeks' salary	20.00
1407	Mabel Connolly, 2 weeks' salary	50.00
1408	Ruth Johnson, 2 weeks' salary	43.00
1409	Margaret Cyr, 2 weeks' salary	43.00
1410	Harriet Wilton, 2 weeks' salary	43.00
1411	Priscilla Bedell, 2 weeks' salary	60.00
1412	Ruth Jewell, 2 weeks' salary	35.00
1413	C. George McLure, 2 weeks' salary, books and supplies	93.31
1414	E. A. Sargent & Co., pattern	.25
1415	Mrs. Abbie Kittredge, balance of bill of September, 1939	.30
1416	Woodsville Hardware Co., supplies	3.06
1417	Webster Publishing Co., supplies	3.10
1418	Charles E. Merrill Co. publisher, supplies	1.83
1419	Maurice Carter, 260 quarts milk	23.40
1420	The Macmillan Co., supplies	4.87
1421	Piermont Ladies' Aid, dinners for 28 students at Piermont Teachers' con- vention	14.00
1422	Lawrence Powers, 2 weeks' salary	90.00
1423	Howard Smith, 2 weeks' salary	29.00
1424	Leonard Aiken, 2 weeks' salary	27.00
1425	Lewis Wright, 2 weeks' salary	40.00
1426	Eva Emery, 2 weeks' salary	20.00
1427	Mabel Connolly, 2 weeks' salary	50.00
1428	Ruth Johnson, 2 weeks' salary	43.00
1429	Margaret Cyr, 2 weeks' salary	43.00
1430	Harriet Wilton, 2 weeks' salary	43.00
1431	Priscilla Bedell, 2 weeks' salary	60.00
1432	Ruth Jewell, 2 weeks' salary	35.00
1433	C. George McLure, 2 weeks' salary	44.00
1434	C. George McLure, tools for band room	28.98
1435	Gibson's Garage, sheathed cable installed	4.00

1436	W. J. Frazer, supplies	54.68
1437	The Arlo Publishing Co., supplies	17.08
1438	Grafton County Publishing Co., report cards	2.50
1439	Woodsville Variety Store, 12 bowls	1.20
1440	E. E. Babb & Co. Inc., supplies	21.23
1441	The Maunsell Co., overhauling 2 typewriters	24.00
1442	F. Gordon Kimball, State Treasurer, per capita tax	176.00
1443	The Boston Music Co., music	5.08
1444	Singer Sewing Machine Co., sewing machine	91.16
1445	University of New Hampshire, films	29.00
1446	The Canadian Pacific Railway Co., freight on snow plow point	1.13
1447	Maurice Carter, 255 quarts milk	22.95
1448	Ruby Emery, 205 yards cloth for choir robes	106.49
1449	H. S. Smith, 398 ft. lumber at 3½c per foot	13.93
1450	Dyar Sales and Machinery Co., hydraulic lift and castor wheel for snow plow	47.50
1451	Granite State Electric Co., electric current	27.62
1452	Lawrence Powers, 2 weeks' salary	90.00
1453	Howard W. Smith, 2 weeks' salary	29.00
1454	Leonard E. Aiken, 2 weeks' salary	27.00
1455	Lewis Wright, 2 weeks' salary	40.00
1456	Eva Emery, 2 weeks' salary	20.00
1457	Mabel Connolly, 2 weeks' salary	50.00
1458	Ruth Johnson, 2 weeks' salary	43.00
1459	Margaret Cyr, 2 weeks' salary	43.00
1460	Harriet Wilton, 2 weeks' salary	43.00
1461	Priscilla Bedell, 2 weeks' salary	60.00

1462	Ruth Jewell, 2 weeks' salary	35.00
1463	C. George McLure, 2 weeks' salary	44.00
1464	World Book Company, books	12.91
1465	Scott, Foresman & Co., books	28.60
1466	The McCormick-Mathers Co., supplies	9.81
1467	S. F. McAllister, 2 pairs shears	4.00
1468	Benjamin H. Sanborn & Co., text books	27.24
1469	D. C. Heath & Co., text books	13.42
1470	Row, Peterson & Co., text books, supplies, equipment	36.80
1471	Thomas Nelson & Sons, text books	6.63
1472	J. I. Holcomb Mfg. Co., soap	11.12
1473	James O. Frazer, cleaning sewer	26.60
1474	Maurice Carter, 283 quarts milk	25.47
1475	Railway Express Agency, express on supplies	2.54
1476	Mabel Connolly, postage on films	1.26
1477	Lawrence Powers, 2 weeks' salary	90.00
1478	Howard Smith, 2 weeks' salary	29.00
1479	Leonard Aiken, 2 weeks' salary	27.00
1480	Lewis Wright, 2 weeks' salary	40.00
1481	Eva Emery, 2 weeks' salary	20.00
1482	Mabel Connolly, 2 weeks' salary	50.00
1483	Ruth Johnson, 2 weeks' salary	43.00
1484	Margaret Cyr, 2 weeks' salary	43.00
1485	Harriet Wilton, 2 weeks' salary	43.00
1486	Priscilla Bedell, 2 weeks' salary	60.00
1487	Ruth Jewell, 2 weeks' salary	35.00
1488	C. George McLure, 2 weeks' salary	44.00
1489	F. Gordon Kimball, State Treasurer, overlay due State	9,724.95
1490	Lewis Wright, watching Hallowe'en night	2.00
1491	Ruth Johnson, sewing supplies	4.80
1492	W. J. Frazer, supplies	15.39
1493	Mabel Connolly, 2 weeks' salary	50.00
1494	Ruth Johnson, 2 weeks' salary	43.00

1495	Margaret Cyr, 2 weeks' salary	43.00
1496	Harriet Wilton, 2 weeks' salary	43.00
1497	Priscilla Bedell, 2 weeks' salary	60.00
1498	Ruth Jewell, 2 weeks' salary	35.00
1499	C. George McLure, 2 weeks' salary	44.00
1500	Gaylord Bros. Inc., bill of Nov. 22	3.90
1501	The Boston Music Co., music	7.58
1502	C. George McLure, music	28.00
1503	Granite State Electric Co., electric current	27.52
1504	Paul Brooks, fixing lights	3.00
1505	Maurice Carter, 290 quarts milk	26.10
1506	Harvey's Music Parlors, tuning piano	4.00
1507	Chandler Mosher, books for Academy	34.50
1508	Lewis Wright, 2 weeks' salary	40.00
1509	Eva Emery, 1 week's salary	10.00
1510	Lawrence Powers, 1 week's salary	45.00
1511	Howard Smith, 1 week's salary	14.50
1512	Leonard Aiken, 1 week's salary	13.50
1513	Lawrence Powers, 1 week's salary	45.00
1514	Howard Smith, 1 week's salary	14.50
1515	Leonard Aiken, 1 week's salary	13.50
1516	Lewis Wright, 2 week's salary	40.00
1517	Eva Emery, 1 week's salary	10.00
1518	Mabel Connolly, 2 weeks' salary	50.00
1519	Ruth Johnson, 2 week's salary	43.00
1520	Margaret Cyr, 2 weeks' salary	43.00
1521	Harriet Wilton, 2 weeks' salary	43.00
1522	Priscilla Bedell, 2 week's salary	60.00
1523	Ruth Jewell, 2 weeks' salary	35.00
1524	C. George McLure, 2 weeks' salary	44.00
1525	F. V. Emery, repairing lock, filing saws	6.75
1526	Woodsville Hardware Co., sundries	19.06
1527	The Boston Music Co., music	6.80
1528	Woodsville Furniture Co., 4 metal stools	5.86
1529	Leisure Book Dept., sundries	24.82

1530	John C. Winston Co., supplies	12.92
1531	Rhett R. Scruggs, supplies	4.18
1532	Edward E. Babb & Co., supplies	24.69
1533	William Tucker, Inc., supplies	16.32
1534	Barnes & Noble, Inc., supplies	21.07
1535	Woodsville Furniture Co., letter file	15.00
1536	Educational Guild of New England, text books	11.88
1537	Woodcraft Supply Co., supplies	5.27
1538	Charles Scribners Sons, text books	27.26
1539	Osborn Bros., supplies	14.37
1540	E. M. Hale & Co., supplies	21.23
1541	Gaylord Bros. Inc., supplies	3.90
1542	J. L. Hammett, supplies	5.75
1543	Spofford's Drug Store, basketball goods	22.55
1544	Chase Brothers, meat and groceries	24.25
1545	Lawrence Powers, 2 weeks' salary	90.00
1546	Howard Smith, 2 weeks' salary	29.00
1547	Leonard Aiken, 2 weeks' salary	27.00
1548	Lewis Wright, 2 weeks' salary	40.00
1549	Eva Emery, 2 weeks' salary	20.00
1550	Mabel Connolly, 2 weeks' salary	50.00
1551	Ruth Johnson, 2 weeks' salary	43.00
1552	Margaret Cyr, 2 weeks' salary	43.00
1553	Harriet Wilton, 2 weeks' salary	43.00
1554	Priscilla Bedell, 2 weeks' salary	60.00
1555	Ruth Jewell, 2 weeks' salary	35.00
1556	C. George McLure, 2 weeks' salary	44.00
1557	Maurice Carter, 285 quarts milk	25.65
1558	W. J. Frazer, supplies	48.75
1559	Granite State Electric Co., electric current	19.65
1560	Mabel Connolly, postage	1.71
1561	Green Mountain Power Corp., repairs on stove	4.50
1562	McIndoes Garage, labor on snow plow	2.50

1563	Railway Express Agency, express on films	.83
1564	McIndoes Academy, tuition for winter term	1,000.00
1565	Houghton, Mifflin Co., supplies	9.05
1566	Ginn & Co., supplies	2.81
1567	Edward E. Babb & Co., supplies	1.92
1568	Houghton, Mifflin Co., supplies	1.47
1569	E. B. Mann & Co., sundries	2.70
1570	Rhett R. Scruggs, dish pan	.95
1571	New York Times, Times Daily	7.10
1572	World Book Co., supplies	2.79
1573	Cheshire Chemical Co., janitor's supplies	15.00
1574	The Junior Literary Guild, magazines	18.50
1575	Penacook Union School District, tuition for Chester Gould, first half of 1939- 1940	37.50
1576	The Peck Company, manual training supplies	6.27
1577	Lawrence Powers, 2 weeks' salary	90.00
1578	Howard Smith, 2 weeks' salary	29.00
1579	Leonard Aiken, 2 weeks' salary	27.00
1580	Lewis Wright, 2 weeks' salary	40.00
1581	Eva Emery, 2 weeks' salary	20.00
1582	Mabel Connolly, 2 weeks' salary	50.00
1583	Ruth Johnson, 2 weeks' salary	43.00
1584	Margaret Cyr, 2 week's salary	43.00
1585	Harriet Wilton, 2 weeks' salary	43.00
1586	Priscilla Bedell, 2 weeks' salary	60.00
1587	Ruth Jewell, 2 weeks' salary	35.00
1588	C. George McLure, 2 weeks' salary	44.00
1589	W. J. Frazer, supplies	12.08
1590	Leon Hall, salary for 1 year, trucking and snow plow	124.85
1591	Maurice Carter, 289 quarts milk	26.01

1592	G. L. Frazer, salary for 1 year, copying, telephone and postage	132.40
1593	McIndoes Cash Grain Store, 34,930 lbs. coke, commission and unloading	181.40
1594	Jane E. Pratt, cataloging books for 1 day	1.75
1595	E. A. Sargent, Christmas costumes	1.80
1596	University of New Hampshire, rental of films	24.75
1597	Leslie Fontaine, singing at recital, Jan. 26	3.00
1598	Francis Tatro, playing at recital	10.00
1599	Mabel Connolly, postage	1.02
1601	Marion A. Hall, salary for 1 year, census and sundries	124.15
1602	Ruby B. Emery, cloth for sewing class	22.90
1603	Ruth Johnson, cloth for sewing class	6.43
1604	Lawrence Powers, 2 weeks' salary	90.00
1605	Howard Smith, 2 weeks' salary	29.00
1606	Leonard Aiken, 2 weeks' salary	27.00
1607	Lewis Wright, 2 weeks' salary	40.00
1608	Eva Emery, 2 weeks' salary	20.00
1609	Mabel Connolly, 2 weeks' salary	50.00
1610	Ruth Johnson, 2 weeks' salary	43.00
1611	Margaret Cyr, 2 weeks' salary	43.00
1612	Harriet Wilton, 2 weeks' salary	43.00
1613	Priscilla Bedell, 2 weeks' salary	60.00
1614	Ruth Jewell, 2 weeks' salary	35.00
1615	C. George McLure, 2 weeks' salary	44.00
1616	Spofford's Drug Store, scrap book	.31
1618	E. E. Babb & Co., 4 pairs knee pads	3.11
1619	C. George McLure, music and supplies	31.41
1620	Maurice Carter, 268 quarts milk	24.12
1621	Ruby B. Emery, cloth for sewing class	7.00
1622	The Peck Co., gouging chisels	3.18
1623	Granite State Electric Co., electric current	27.21

1624	The Peck Co., 1 33" Hooper snow scraper	2.86
1625	Lawrence Powers, 1 week's salary	45.00
1626	Howard Smith, 1 week's salary	14.50
1627	Leonard Aiken, 1 week's salary	13.50
1628	Lewis Wright, 2 weeks' salary	40.00
1629	Eva Emery, 1 week's salary	10.00
1630	Mabel Connolly, 2 weeks' salary	50.00
1631	Ruth Johnson, 2 weeks' salary	43.00
1632	Margaret Cyr, 2 weeks' salary	43.00
1633	Harriet Wilton, 2 weeks' salary	43.00
1634	Priscilla Bedell, 2 weeks' salary	60.00
1635	Ruth Jewell, 2 weeks' salary	35.00
1636	C. George McLure, 2 weeks' salary	44.00
1637	Norman P. Smith, salary as member of school board and travel mileage	200.00
1638	The Peck Co., electric light bulbs	7.20
1639	Maurice Carter, 156 quarts milk	14.04
1640	G. L. Frazer, labor and supplies	5.38
1641	G. Schirmer, music per bill of Jan. 31, 1940	13.67
1642	Norman P. Smith, clerk hire for work on school report, postage	11.00
1643	W. J. Frazer, supplies to Mar. 2, 1940	24.09
1644	Forest V. Emery, services as truant officer	6.00
1645	Miss Grace Newsome, tickets for 30 pupils to hear Dartmouth Club at St. Johnsbury, Vt.	9.45
1646	C. George McLure, music and supplies	31.59
1647	L. H. Hall, assisting janitor	14.50
1648	Lawrence Powers, transporting pupils to St. Johnsbury	6.40
1649	Lawrence Powers, 2 weeks' salary	90.00
1650	Howard Smith, 2 weeks' salary	29.00
1651	Leonard Aiken, 2 weeks' salary	27.00
1652	Lewis Wright, 2 weeks' salary	40.00

1653	Eva Emery, 2 weeks' salary	20.00
1654	Mabel Connolly, 2 weeks' salary	50.00
1655	Ruth Johnson, 2 weeks' salary	43.00
1656	Margaret Cyr, 2 weeks' salary	43.00
1657	Harriet Wilton, 2 weeks' salary	43.00
1658	Priscilla Bedell, 2 weeks' salary	60.00
1659	Ruth Jewell, 2 weeks' salary	35.00
1660	C. George McLure, 2 weeks' salary	44.00
1661	Maurice Carter, 282 quarts milk	25.32
1662	Lawrence Powers, 2 weeks' salary	90.00
1663	Howard Smith, 2 weeks' salary	29.00
1664	Leonard Aiken, 2 weeks' salary	27.00
1665	Lewis Wright, 2 weeks' salary	40.00
1666	Eva Emery, 2 weeks' salary	20.00
1667	Mabel Connolly, 2 weeks' salary	50.00
1668	Ruth Johnson, 2 weeks' salary	43.00
1669	Margaret Cyr, 2 weeks' salary	43.00
1670	Harriet Wilton, 2 weeks' salary	43.00
1671	Priscilla Bedell, 2 weeks' salary	60.00
1672	Ruth Jewell, 2 weeks' salary	35.00
1673	C. George McLure, 2 weeks' salary	44.00
1674	Granite State Electric Co., electric current	19.95
1675	Julia F. Hunt, laundering couch cover	1.00
1676	E. A. Janes, Administration, equipment	4.73
1677	Expression Company, books and records	6.62
1678	Snellgrove Publications, musical supplies	3.63
1679	Beaudette & Company, 10 reams liquid paper	8.38
1680	E. A. Sargent & Co., scholars' supplies	2.40
1681	G. Schirmer, text books	13.67
1682	Maurice Carter, 269 quarts milk plus 6c due from previous bill	24.27
1683	Osborn Bros., supplies and equipment	18.39

1684	Houghton, Mifflin Company, Publishers, 1 book	1.27
1685	Paull-Pioneer Music Corp., text books	1.50
1686	Beckley-Cardy Company, equipment	32.20
1687	J. L. Hammett Company, scholars' supplies	8.68
1688	C. George McLure, 12 band instru- ments	769.88
1689	R. D. Hall, 4 bushels potatoes	5.00
1690	Lawrence Powers, 2 weeks' salary	90.00
1691	Howard Smith, 2 weeks' salary	29.00
1692	Leonard Aiken, 2 weeks' salary	27.00
1693	Lewis Wright, 2 weeks' salary	40.00
1694	Eva Emery, 2 weeks' salary	20.00
1695	Mabel Connolly, 2 weeks' salary	50.00
1696	Ruth Johnson, 2 weeks' salary	43.00
1697	Margaret Cyr, 2 weeks' salary	43.00
1698	Harriet Wilton, 2 weeks' salary	43.00
1699	Priscilla Bedell, 2 weeks' salary	60.00
1700	Ruth Jewell, 2 weeks' salary	35.00
1301	C. George McLure, 2 weeks' salary	44.00
1302	C. George McLure, band supplies	28.24
1303	Ruth Johnson, sewing supplies	3.60
1304	W. J. Frazer, supplies	26.10
1305	Maurice Carter, 260 quarts milk	23.40
1306	Mrs. H. A. Leighton, 6 yards linen for covers for couch pillows	11.88
1307	Mr. Thomas Tucker, entertainment, magician	10.00
1308	Lawrence Powers, 1 week's salary	45.00
1309	Howard Smith, 1 week's salary	14.50
1310	Leonard Aiken, 1 week's salary	13.50
1311	Lewis Wright, 2 weeks' salary	40.00
1312	Eva Emery, 1 week's salary	10.00
1313	Mabel Connolly, 2 weeks' salary	50.00
1314	Ruth Johnson, 2 weeks' salary	43.00

1315	Margaret Cyr, 2 weeks' salary	43.00
1316	Harriet Wilton, 2 weeks' salary	43.00
1317	Priscilla Bedell, 2 weeks' salary	60.00
1318	Ruth Jewell, 2 weeks' salary	35.00
1319	C. George McLure, 2 weeks' salary	44.00
1320	McIndoes Cash Grain Store, 700 lbs. top dressing	17.95
1321	C. George McLure, supplies for band and postage	44.39
1322	Town of Monroe, 28 pages in Town Report	58.50
1323	Will Dow, postage on films	.25
1324	Granite State Electric Co., electric current	21.63
1325	J. E. Redman, 2 years' subscription to Etude magazine	3.50
1326	Clayton S. Ham, repairs on clock	10.00
1327	Maurice Carter, 280 quarts milk	25.20
1328	Lawrence Powers, 2 weeks' salary	90.00
1329	Howard Smith, 2 weeks' salary	29.00
1330	Leonard Aiken, 2 weeks' salary	27.00
1331	Lewis Wright, 2 weeks' salary	40.00
1332	Eva Emery, 2 weeks' salary	20.00
1333	Mabel Connolly, 2 weeks' salary	50.00
1334	Ruth Johnson, 2 weeks' salary	43.00
1335	Margaret Cyr, 2 weeks' salary	43.00
1336	Harriet Wilton, 2 weeks' salary	43.00
1337	Priscilla Bedell, 2 weeks' salary	60.00
1338	Ruth Jewell, 2 weeks' salary	35.00
1339	C. George McLure, 2 weeks' salary	44.00
1340	H. W. Gardner, 1 can Magic Cleaner	1.00
1341	W. J. Frazer, supplies	45.07
1342	E. B. Mann, administration and supplies	4.00
1343	Woodsville Hardware Co., supplies	3.88

1344	Penacook Union School District, tuition for second half year for Chester Gould	37.00
1345	Edward E. Babb & Co. Inc., supplies	16.63
1346	The Boston Music Company, music books and postage	6.80
1347	Paull-Pioneer Music Corp., 16 copies "Our Glorious America"	2.16
1348	The Willis Music Company, music books	8.26
1349	Beaudette & Company, 1 box spirit carbons	5.60
1350	Scott, Foresman & Company, text books and supplies	75.56
1351	Central Scientific Company, supplies and equipment	6.93
1352	The Peck Company, supplies	12.04
1353	F. V. Emery, sharpening tools, repairing door lock	3.75
1354	Ruby B. Emery, material for sewing class	30.23
1355	McIndoes Academy Association	1,000.00
1356	Town of Monroe, loan	10,000.00
1357	C. George McLure, bus transportation to State Festival, oil for instruments	38.90
1358	Maurice Carter, 238 quarts milk	21.42
1359	Lawrence Powers, 2 weeks' salary, trip to Woodsville with choir, trip to Warren to museum	109.20
1360	Howard Smith, 2 weeks' salary	29.00
1361	Leonard Aiken, 2 weeks' salary	27.00
1362	Lewis Wright, 2 weeks' salary	40.00
1363	Eva Emery, 2 weeks' salary	20.00
1364	Mabel Connolly, 2 weeks' salary	50.00
1365	Ruth Johnson, 2 weeks' salary	43.00
1366	Margaret Cyr, 2 weeks' salary	43.00
1367	Harriet Wilton, 2 weeks' salary	43.00
1368	Priscilla Bedell, 2 weeks' salary	60.00

1369	Ruth Jewell, 2 weeks' salary	35.00
1370	C. George McLure, 2 weeks' salary	44.00
1371	The Sipprelle Studio, 5 films	23.25
1372	Woodsville Hardware Co., 3 doz. glasses, 1 chopping bowl	3.65
1373	Spofford's Drug Store, 4 soft balls and bats	5.40
1374	J. I. Holcomb Mfg. Co., lather dispenser	3.66
1375	World Book Company, supplies	2.01
1376	Agnes Little, 4 days' substituting for Miss Wilton	20.00
1377	Rev. Ben Smith, address for Memorial Day exercises	5.00
1378	Marion A. Hall, attendance at Super- visory Union meeting at Woodsville	4.00
1379	Lawrence Powers, 2 weeks' salary	90.00
1380	Howard Smith, 2 weeks' salary	29.00
1381	Leonard Aiken, 2 weeks' salary	27.00
1382	Lewis Wright, 2 weeks' salary	40.00
1383	Eva Emery, 2 weeks' salary	20.00
1384	Mabel Connolly, balance on salary	300.00
1385	Ruth Johnson, balance on salary, sewing supplies	264.90
1386	Margaret Cyr, balance on salary	258.00
1387	Harriet Wilton, balance on salary	258.00
1388	Priscilla Bedell, balance on salary	360.00
1389	Ruth Jewell, balance on salary	210.00
1390	C. George McLure, balance on salary	240.00
1391	Edward E. Babb & Co., supplies	5.16
1392	Houghton, Mifflin Company, instruction tests	.84
1393	Granite State Electric Co., electric current	19.75
1394	Mabel Connolly, balance on Tucker's entertainment and minor expenses	4.12

1395	The Woolson & Clough Insurance Agency, insurance on boiler	51.25
1396	R. D. Hall, 2 bushels potatoes	2.50
1397	Maurice Carter, 507 quarts milk	45.63
1398	The For-All Grain Co., 77,860 lbs. coke	357.93
1399	Lewis Wright, 1 week's salary	20.00
1400	C. George McLure, balance on salary, repairs and supplies	83.38
1701	E. A. Sargent & Co., 10 yds. ribbon	1.20
1702	H. W. Gardner, can Magic Cleaner	1.00
1703	Masury-Young Company, 2 doz. mops	21.60
1704	C. A. Gregory, reading tests	1.23
1705	Gledhill Bros., Inc., 1 doz. blackboard erasers	4.66
1706	Woodsville Hardware Co., onion chopper	.50
1707	Silver, Burdette Company, reading books	12.99
1708	W. J. Frazer, supplies	37.00
1709	Lewis Wright, 1 week's salary	20.00
1710	Lawrence Powers, trip to West Barnet on June 8th	6.00
1711	F. Sherwin & Son., 150 attendance certificates	2.50
1712	R. T. Bartlett Insurance Agency, insurance on moving picture camera	5.00
1713	Hooler-Reed Co., 10 cases paper towels	19.30
1714	Chase Brothers, supplies for lunches	44.76
1715	The Sipprelle Studio, 5 moving picture films	25.00
1716	Granite State Electric Company, electric current	19.79

Births Registered in the Town of Monroe, N. H., for the Year Ending December 31, 1940

Date of Birth and Name of Child (if any)	Sex	Living or Stillbr	No. of Child	Name of Father	Maiden Name of Mother	Residence of Parents	Birthplace of Mother	Birthplace of Father
1940 Feb. 27 Pamela Ellen Lang	F	L	1	Norman E. Lang	Edith I. Champany	Hartford, Conn.	Monroe, N. H.	Barnet, Vt.
May 19 Wanda Eila Dickinson	F	L	1	Bert A. Dickinson	Iola M. Gould	Monroe, N. H.	Monroe, N. H.	Hardwick, Vt.
July 4 Irving Morris Lang	M	L	6	Raymond M. Lang	Julia Head	Monroe, N. H.	Monroe, N. H.	St. Johnsbury, Vt.
Aug. 23 Warren Ralph Wheeler	M	L	1	Ralph A. Wheeler	Jessie M. Dodge	Monroe, N. H.	Bath, N. H.	Concord, Vt.
Sept. 5 Patricia Eliz. Mitchell	F	L	1	John D. Mitchell, Jr.	Gertrude E. Knighton	Monroe, N. H.	Bath, N. H.	Bath, N. H.
Nov. 18 Verda May Emery	F	L	4	William A. Emery	Hattie Whitcher	Monroe, N. H.	Monroe, N. H.	Lunenburg, Vt.
Nov. 21 Patricia Helen Ward	F	L	2	Robert L. Ward	Edith L. Worster	Monroe, N. H.	Monroe, N. H.	Lee, Maine
Dec. 20 Audrey Marion Kelso	F	L	1	Russell J. Kelso	Helena M. Mitchell	Monroe, N. H.	Inverness, Que.	Bath, N. H.
1860 June 3 Peter Emile Gauthier	M	L	1	Joseph Gauthier	Marie Banenfant	Monroe, N. H.		

I hereby certify that the above return is correct according to the best of my knowledge and belief. G. L. FRAZER, Town Clerk.

Marriages Registered in the Town of Monroe, N. H., for the Year Ending December 31, 1940

Date of Marriage and Place of Marriage	Name and Surname of Groom and Bride	Residence of each at time of Marriage	Age in Years	Occupation of Groom and Bride	Name of Parents	Name, Residence and official station of person by whom married
1940 Feb. 22 Lebanon, N. H.	Harry J. Smith Charlotte E. Porter	Lyndonville, Vt. St. Johnsbury, Vt.	35 34	Merchant Teacher	Garfield J. Smith Carrie M. Smith David E. Porter	Wm. J. B. Cannell Clergyman Lebanon, N. H.
Apr. 22 Wells River, Vt.	John D. Mitchell, Jr. Gertrude E. Knighton	Monroe, N. H. Wells River, Vt.	21	Chef At Home	Amelia Wolff John D. Mitchell Marion C. Philbrick Perley Knighton Blanche Hutchins	B. M. Smith Clergyman Wells River, Vt.
May 25 St. Johnsbury, Vt.	Elgin D. Andross Katherine A. Moore	Lyndon, Vt. Monroe, N. H.	25 22	Rec. Instructor Waitress	Walter C. Andross Elgena Weston Lawrence Moore Susie Pratt	Ralph D. Sherry Justice of the Peace St. Johnsbury, Vt.
June 15 Littleton, N. H.	Neal W. McLaren Marjorie L. Amidon	Barnet, Vt. Monroe, N. H.	28 28	N. E. Dairies Quality Dietician	William J. McLaren Euphemie E. Hastie Mary W. Walker	Thomas Goodwin Clergyman Littleton, N. H.
Oct. 12 St. Johnsbury, Vt.	Lloyd J. Goulding Bernice H. Moore	Lyndonville, Vt. Monroe, N. H.	23 19	Theatre Manager Housekeeper	Henry A. Goulding Dora St. Louis Lawrence J. Moore Susie O. Pratt	Thomas R. Burns Clergyman St. Johnsbury, Vt.

I hereby certify that the above return is correct according to the best of my knowledge and belief. G. L. FRAZER, Town Clerk.

Deaths Registered in the Town of Monroe, N. H., for the Year Ending December 31, 1940

Place of Death and Date of Death	Name and Surname of Deceased	Years			Place of Birth	Occupation	Name of Father	Maiden Name of Mother
		Months	Days					
1940 May 15 Monroe, N. H. Aug. 20 St. J'h'n'b'y, Vt.	Henry T. Wilton Hugh Nelson	81 81	4 9	23 18	Inverness, P. Q. Monroe, N. H.	Farmer Farmer	George Wilton Nathan Nelson	Mary A. Paddleford

I hereby certify that the above return is correct according to the best of my knowledge and belief. G. L. FRAZER, Town Clerk.

