

TOWN OF JAFFREY

NEW HAMPSHIRE

ANNUAL REPORT 2013

Dedicated To
Maria Chamberlain

Town Clerk, Jaffrey, New Hampshire 1987 - 2013

"Too often we underestimate the power of a touch, a smile, a kind word,
a listening ear, an honest compliment, or the smallest act of caring,
all of which have the potential to turn a life around."

— Leo Buscaglia

As our Town Clerk you made a difference every day. We wish you the very best.

Table of Contents

DIRECTORY OF TOWN OFFICIALS	3
2013 Town Meeting Minutes	11
2014 Warrant	23
Layman’s Warrant.....	31
2014 Budget	41
Indefinite Delegation of Authority	51
FINANCIAL REPORTS	53
2013 Audit Report	55
2013 Trustee of the Trust Funds Report	58
2013 Capital Reserve Funds	59
2013 Report of Expenditures.....	69
2013 Statement of Bonded Debt	73
2013 Summary of Inventory Valuation	74
2013 Tax Rate.....	76
Town Clerk’s Report	77
Tax Collector’s Report	78
Treasurer’s Report	81
Alice Poole Fund Report	83
REPORTS — BOARDS, COMMISSIONS, AND COMMITTEES	85
Board of Selectmen	87
Town Moderator	88
Cemetery Committee.....	89
Conservation Commission	91
Economic Development Council.....	94
Historic District Commission	96
Library Treasurer	97
Library Trustees.....	99
Meetinghouse Committee.....	100
Monadnock Advisory Committee	101
Planning Board	102
Supervisors of the Checklist.....	103
TEAM Jaffrey	104
Jaffrey Rindge Memorial Ambulance	105
Zoning Board of Adjustment.....	107
REPORTS — STAFF.....	109
Town Manager.....	111
Building Inspector	112
Fire Department	113
Library Director.....	115
Overseer of the Public Welfare.....	116
Police Department	117
Prosecutor’s Department	119
Public Works Department.....	120
Recreation Department.....	125
VITAL STATISTICS.....	127
JAFFREY COMMUNITY PROFILES	137
DIRECTORY OF TAXABLE PROPERTY.....	143

Front Cover Credits:

“Buddy” Memorial: Photo courtesy of Kathleen Batchelder

Annett Manufacturing Company, early 20th century.

Photographer unknown.

Courtesy of Jaffrey Historical Society. From Jaffrey *Then and Now* (Stephenson and Seiberling, 1994)

From Jaffrey *Then and Now* (Stephenson and Seiberling, 1994)

View looking east along Main Street. The Town Elm on the left with the Jaffrey Mills office beyond.

Stereo card probably early 1870s. Courtesy of Dan Johnson.

View looking east along Main Street with the Contoocook River on the right and the Baptist Church in the background.

Stereo card probably early 1870s. Courtesy of Dan Johnson.

For Archive copies of the past Jaffrey Town Reports beginning in 1878 see:

http://www.library.unh.edu/digital/islandora/solr/search/%2520/1/category%3ANH%5C%20Cities%5C%20%2526%5C%20Towns~slsh~Jaffrey*~/dismax

DIRECTORY OF TOWN OFFICIALS

ELECTED OFFICIALS

BOARD OF SELECTMEN

Donald MacIsaac, Chairman	Term expires 2014
Kathleen Batchelder	Term expires 2015
Thomas Rothermel	Term expires 2016

LIBRARY TRUSTEES

Stephanie Minter, Chairman	Term expires 2014
Mary Heafy, Vice-Chair	Term expires 2015
Steven Van Houten, Treasurer	Term expires 2014
Karl Putnum	Term expires 2015
Nancy Clapp, Alternate	Term expires 2014
Tammy Cummings, Secretary	Term expires 2014

MODERATOR

Marc Tieger	Term expires 2014
Phil Cournoyer, Assistant (Appointed)	
Jeanne LaBrie, Assistant (Appointed)	

REPRESENTATIVES TO THE GENERAL COURT

Richard Ames	Term expires 2014
Douglas A. Ley	Term expires 2014
Harry Young	Term expires 2014

SUPERVISORS OF THE CHECKLIST

Caroline Hollister	Term expires 2014
Carolyn Saari	Term expires 2017
Gail Landy	Term expires 2019

TOWN CLERK

Maria Chamberlain	Retired 10/2013
Kelly Rollins (Appointed 10/2013)	
Dawn Oswald, Deputy (Appointed)	

TREASURER

Sandra Stewart	Term expires 2014
Theresa Chamberlain, Deputy (Appointed)	

TRUSTEES OF THE TRUST FUND

Frank Mieso	Term expires 2016
Gary Arceci	Term expires 2015
Robert Stephenson	Term expires 2014

DIRECTORY OF TOWN OFFICIALS

APPOINTED OFFICIALS

BUDGET COMMITTEE

Norman Langevin, Chairman	Term expires 2016
Susan Greenough	Term expires 2015
James VanCampen	Term expires 2015
Robert Schaumann	Term expires 2014
Jan Wilkins	Term expires 2014
Kevin Chamberlain	Term expires 2014
Kathleen Batchelder	Selectmen's Representative

CEMETERY COMMITTEE

Richard Boutwell, Member at Large	Term expires 2016
Cynthia Hamilton, Member at Large	Term expires 2016
Kevin Sterling	Term expires 2015
Emily Preston, Member at Large	Term expires 2014
Randy Cournoyer	Cournoyer Funeral Home
Antoine Roy	V.F.W. Representative
William Sheldon	American Legion/VFW Rep.
Robert Stephenson	Historical Society Representative
Paul St. Pierre	Genealogist
Donald A. MacIsaac	Selectmen's Representative

CONSERVATION COMMISSION

Carolyn D. Garretson, Chairman	Term expires 2016
Michael George	Term expires 2015
Nora Barton Bryant	Term expires 2015
Patricia T. Weiner, Alt.	Term expires 2016
Nancy Beiter	Term expires 2014
Barbara Alix	Term expires 2016
Kevin Alix	Term expires 2015
Donald MacIsaac	Selectmen's Representative

ECONOMIC DEVELOPMENT COUNCIL

William Schofield, Chair	Term expires 2015
Larry Alvarez	Term expires 2015
Keith Dupuis	Term expires 2014
Cathy Furze	Term expires 2015
Mike Shea	Term expires 2015
Donald MacIsaac	Selectmen's Representative
Jo Anne Carr, Director of Planning and Economic Development	

HEALTH OFFICER

Robert Deschenes	
Bruce Hautanen, Deputy Health Officer	

DIRECTORY OF TOWN OFFICIALS

HISTORIC DISTRICT COMMISSION

Ronald Reid, Chairman	Term expires 2015
Rick Stein, Vice Chair	Term expires 2014
Catherine Schiele, Secretary	Term expires 2014
Nancy Lloyd	Term expires 2016
John Minter, Alternate	Term expires 2015
Marijean Parry	Term expires 2014
Thomas Rothermel	Selectmen's Representative
Robert Deschenes	Planning Board Representative

MEETINGHOUSE COMMITTEE

Janet Grant	Historic District Commission
Robert Stephenson	Village Improvement Society
Kathleen Batchelder	Selectmen's Representative

MONADNOCK ADVISORY COMMISSION

Ann Royce, Chairman
John Smith

PLANNING BOARD

Mark Kresge, Chairman	Term expires 2014
Edward Merrell, Vice Chairman	Term expires 2015
James Moore, Secretary	Term expires 2014
Richard Grodin	Term expires 2016
Robert Deschenes	Term expires 2016
Shirley Despres	Term expires 2016
Candra Bergeron	Term expires 2016
Laurel McKenzie, Alternate	Term expires 2017
Donald MacIsaac	Selectmen's Representative

ZONING BOARD OF ADJUSTMENT

Lee Sawyer, Chairman	Term expires 2016
Raymond T. Dodge, Vice Chairman	Term expires 2016
Ernest J. Belletete	Term expires 2016
Phil Cournoyer	Term expires 2015
Andrew Webber	Term expires 2014
Marc Tieger, Alternate	Term expires 2015

T.E.A.M. JAFFREY BOARD OF DIRECTORS

Cathy Maki, President
Larry Alvarez, Vice President
Andy Bergeron, Secretary
Magda Baranowski
Melinda Blake
Dominique Caissie
Garrett Chamberlain
Kate O'Neill
Norm Richardson
Marie Cassidy, Executive Director Ex-officio

DIRECTORY OF TOWN OFFICIALS

TOWN OF JAFFREY EMPLOYEES

TOWN OFFICE PERSONNEL

David Caron	Town Manager
Susan Richard	Administrative Assistant
Erlene Lemire	Secretary/Property Records
Dawn Oswalt	Tax Collector
Linda Langille	Finance Director
Robert Deschenes	Building Inspector/Health Officer
Jo Anne Carr	Dir. of Planning & Economic Dev.
Anita Chambers	Office Assistant

FIRE DEPARTMENT (by Rank/Seniority)

Name	Title / Certifications	*Years of Service
David Chamberlain	Fire Chief / Firefighter II/EMT	23
Keith Dupuis	Assistant Fire Chief / Firefighter II/EMT	20
Mark Bosse	Captain / Firefighter II/EMT	27
Chris Bergeron	Captain / Firefighter I/EMT	24
Andy Baranowski	1st Lieutenant / Firefighter I	20
Dave Kemp	2nd Lieutenant / Firefighter II	21
Raymond Turilli	3rd Lieutenant / Firefighter II/EMT I	8
Richard Trempe	Firefighter I	19
Mike Greenough	Firefighter II/EMT I	17
Dean Deschenes	Firefighter II	12
Kris Shelley	Firefighter II/EMT I	10
Mark Lambert	Firefighter II/EMT	9
Clayton Olin	Firefighter II/EMT	6
James Golisano	Firefighter SCBA	6
John Doherty	Firefighter II/EMT	3
Wayne St. Laurent	Firefighter II	11
Eric Hansen	Firefighter I	3
Homer Davis	Firefighter I / EMT	3
Andrew Johnson	Firefighter I	2
Tarl Smith	Firefighter I / EMT	2 Resigned
Scott McLaughlin	Firefighter I	2
Bob Areias	Firefighter I	2
Greg Beals	Probationary FF / SCBA	2*
John Brown	Probationary Firefighter I	1*
Mike Blanchette	Probationary FF	Resigned
Sam Mullen	Probationary FF	Resigned
Shawn Chamberlain	Firefighter II/EMT I	9 months
Eric Sheldon	Probationary FF / SCBA	6 months
Chastity Dupuis	Probationary FF / SCBA / EMT	6 months
Andrew Chesney	Probationary FF / EMT	1 month

*Years of Service based 2013 anniversary of hiring date

*Active Military Leave

DIRECTORY OF TOWN OFFICIALS

LIBRARY PERSONNEL

Emily Donnelly	Director
Linda Gleason	Library Assistant
Marilyn Simons	Library Assistant
Sheila Vanderhorst	Children's Librarian
Edwin Kerman	Library Assistant

OVERSEER OF PUBLIC WELFARE

Mary Drew	Director
-----------	----------

POLICE DEPARTMENT

William Oswalt	Chief
Terry Choate	Lieutenant
Craig Tucker	Sergeant
Scott Stevens	Sergeant
Joseph Hileman	Detective/Master Patrolman
Christopher Anderson	Officer
Joseph Golinski	Master Patrolman
Thomas Bishop	Officer
Jeremy Leblanc	Officer
Christopher LaBrecque	Officer
Robert Fetzner	Part-time Officer
Denise Chatel	Executive Assistant, Crossing Guard
Jacqueline Duval	Crossing Guard
Paul Dionne	Crossing Guard
Philip LaBrie	Crossing Guard
Philip St. Pierre	Crossing Guard

PUBLIC WORKS DEPARTMENT

Randall W. Heglin	Director
Douglas H. Starr	Town Engineer
Bruce Hautanen	Highway Foreman/Road Agent
Thomas Lambert	Water Div. Foreman/Water Oper. II
Andrew Baranowski	Water Operator I
Averil Currier	Administrative Secretary
Janet Chalke	Transfer/Recycling Ctr.(Supervisor)
Sherry Goss	Transfer/Recycling Ctr. Attendant
Bruce Hanson	Transfer/Recycling Ctr. Attendant
James Eddy	Truck Driver
David Kemp	Mechanic
Damon Poor	Truck Driver
James Price	Equipment Operator
Howard Eaves	Truck Driver
Michael Poitras	Laborer

RECREATION DEPARTMENT

Walter Pryor	Director
Caren Lewis	Part-time Administrative Assistant
Janet Sullivan	Part-time Sr. Program Coordinator
Alan Morris	Maintenance Technician
Karen Morris	Part-time Program Leader

DIRECTORY OF TOWN OFFICIALS

REGIONAL PROSECUTOR

Richard Carpenter, Jr.
Michelle Szalanski

Prosecutor
Legal Assistant

“The Boston Post Cane” is held by Jaffrey’s Oldest Citizen, Delma Ouellette.

Results of the
Annual Town Meeting
March 13, 2013

2013 TOWN MEETING MINUTES

STATE OF NEW HAMPSHIRE
TOWN OF JAFFREY
ANNUAL TOWN MEETING WARRANT
2013

Elections – March 12, 2013 (8:00 a.m. to 7:00 p.m.)

Business Meeting – March 16, 2013 (9:00 a.m.)

TO: The inhabitants of the Town of Jaffrey, in the County of Cheshire, in the State of New Hampshire, qualified to vote in Town affairs:

You are hereby notified to meet at the Veterans of Foreign War, Post 5613 in said Jaffrey on Tuesday, the 12th of March, 2013 at eight o'clock in the forenoon (polls close at 7:00 p.m.) to vote for the town officers and to act on other questions as required by law to be decided by official ballot (Article 1 and 2). Pursuant to RSA 39:2a and the vote of the Town at the adjourned session of Town Meeting on March 13, 1979 and the Town Meeting on March 13, 1993, the business portion of the meeting will be recessed until nine o'clock in the forenoon, Saturday, March 16, 2013, at the Ernest J. Pratt Auditorium in Jaffrey, at which time the Town will act on all subjects described in the following Warrant Articles except those requiring action by official ballot:

Art. 1. To choose the following Town Officers: (by Official Ballot)

Selectman - one person for three-year term - Thomas Rothermel

Trustee of Trust Funds - one person for three-year term - Frank Mieso

Library Trustee - two persons for three-year terms - Steven Van Houten
- Stephanie Minter

Supervisor of the Checklist – one person for three year term - Gail Landy

Art. 2 To see if the Town will vote to adopt the following amendments to the Jaffrey Zoning ordinance, as proposed by the Jaffrey Planning Board (by Official Ballot):

1. Are you in favor of Amendment #1 to the Jaffrey Zoning Ordinance as proposed by the Planning Board? This Article amends Section XVI, Public Capital Facilities and School Facilities Impact Fee Ordinance.

Yes- 252 No- 58

The meeting was called to order at 9:00 am. The attendants were asked to stand as the Boy Scouts from Troop 33: Aden Whitney, Garrett Cournoyer and Patrick Greenough presented the colors and led the assembly in the Pledge of Allegiance.

The moderator, Marc Tieger, then said the following: "Good morning.

Sometime in the late 1960's or early 1970's these words were written by Alice Lehtonen, who was the co-author with Albert Annett of Volumes I and II of the History of Jaffrey and the author of Volume III. The words are as appropriate today as they were then and for years and years before:

Jaffrey has a healthy social climate, evident at that ancient New England institution, the Town Meeting. Here democracy can be seen at work. Here all voters have a chance to say their say as well as cast their ballots. Here it is often clear that relative newcomers on the voting list have as much interest in Jaffrey's well-being as the older residents. All Jaffrey people take pride in their town, holding their heads high, even as Monadnock that towers above all.

2013 TOWN MEETING MINUTES

As we meet this morning in the shadow of our Mount Monadnock it is incumbent upon us, be we recent arrivals or those whose ancestors were here at the incorporation of Jaffrey, to be mindful of Miss Lehtonen's words.

Each of us has her or his own ideas, convictions, and philosophies in which we passionately believe and it's only natural that at times we will disagree. But let's disagree with respect and civility, let's not just listen but hear what our neighbor is saying and above all, let's remember that each of us in this room wants the same thing: what is best for this wonderful community, this wonderful Town of Jaffrey, that we call home, and the continuation of our traditional Town Meeting.

Mr. Tieger then asked everyone to be seated. He then introduced the head tables: the Board of Selectmen, Department Heads, Budget Committee, Supervisors of the Checklist and the Assistant Moderator, Phil Cournoyer who would be moderating a few of the articles and overseeing the ballot boxes for any secret ballot articles.

Mr. Tieger then introduced the new Town Manager David Caron.

Mr. Tieger then went over some basic guidelines for how our town meeting is conducted. Mr. Tieger encouraged the assembly to partake in the food and beverages being sold in the lobby by the Fast Food group for the Jaffrey Fire Department. He also invited everyone to stay after the meeting to meet with our new State Representatives Doug Ley, Harry Young and Dick Ames.

Mr. Tieger then recognized Chairman of the Board of Selectmen, Jeanne LaBrie

Mrs. LaBrie then offered the following Proclamations:

"Whereas, James Dumont served the Town of Jaffrey with honor and distinction as a member of the Zoning Board and Economic Development Council;

Now, therefore, be it resolved and proclaimed in Town Meeting convened March 16, 2013, that the Town of Jaffrey wishes to express our thanks and sincere gratitude and that this expression of our thanks be made a part of the official record of this meeting."

"Whereas, Norman Langevin served the Town of Jaffrey with honor and distinction as a member of the Economic Development Council;

Now, therefore, be it resolved and proclaimed in Town Meeting convened March 16, 2013, that the Town of Jaffrey wishes to express our thanks and sincere gratitude and that this expression of our thanks be made a part of the official record of this meeting."

"Whereas, Kenneth Campbell served the Town of Jaffrey with honor and distinction as a member of the Zoning Board;

Now, therefore, be it resolved and proclaimed in Town Meeting convened March 16, 2013, that the Town of Jaffrey wishes to express our thanks and sincere gratitude and that this expression of our thanks be made a part of the official record of this meeting."

"Whereas, Tuesday Wright served the Town of Jaffrey with honor and distinction as a member of the Historic District Commission;

2013 TOWN MEETING MINUTES

Now, therefore, be it resolved and proclaimed in Town Meeting convened March 16, 2013, that the Town of Jaffrey wishes to express our thanks and sincere gratitude and that this expression of our thanks be made a part of the official record of this meeting.”

“Whereas, Richard Ames served the Town of Jaffrey with honor and distinction as a member of the Historic District Commission;

Now, therefore, be it resolved and proclaimed in Town Meeting convened March 16, 2013, that the Town of Jaffrey wishes to express our thanks and sincere gratitude and that this expression of our thanks be made a part of the official record of this meeting.”

“Whereas, James Bearce served the Town of Jaffrey with honor and distinction as a member of the Conservation Commission;

Now, therefore, be it resolved and proclaimed in Town Meeting convened March 16, 2013, that the Town of Jaffrey wishes to express our thanks and sincere gratitude and that this expression of our thanks be made a part of the official record of this meeting.”

“Whereas, Richard Fernald served the Town of Jaffrey with honor and distinction as a member of the Budget Committee;

Now, therefore, be it resolved and proclaimed in Town Meeting convened March 16, 2013, that the Town of Jaffrey wishes to express our thanks and sincere gratitude and that this expression of our thanks be made a part of the official record of this meeting.”

“Whereas, Richard Stein served the Town of Jaffrey with honor and distinction as a member of the Historic District Commission;

Now, therefore, be it resolved and proclaimed in Town Meeting convened March 16, 2013, that the Town of Jaffrey wishes to express our thanks and sincere gratitude and that this expression of our thanks be made a part of the official record of this meeting.”

The resolutions were accepted by acclamation.

Mr. Tieger then offered the following:

“Certificate of Appreciation
For Distinguished Service is hereby presented to
Bruce Hautanen
In Honor and recognition of outstanding and unselfish contribution and invaluable assistance
For Dedication and commitment to the community for 35 years.
Town of Jaffrey Hereby expresses its deep appreciation.”

Signed by the Board of Selectmen: Donald MacIsaac, Jeanne Labrie and Kathleen Batchelder.

“Certificate of Appreciation
For Distinguished Service is hereby presented to
Maria Chamberlain
In Honor and recognition of outstanding and unselfish contribution and invaluable assistance
For Dedication and commitment to the community for 25 years.
Town of Jaffrey Hereby expresses its deep appreciation.”

2013 TOWN MEETING MINUTES

Signed by the Board of Selectmen: Donald MacIsaac, Jeanne Labrie and Kathleen Batchelder.

“Certificate of Appreciation
For Distinguished Service is hereby presented to

Dawn Oswalt

In Honor and recognition of outstanding and unselfish contribution and invaluable assistance
For Dedication and commitment to the community for 25 years.
Town of Jaffrey Hereby expresses its deep appreciation.”

Signed by the Board of Selectmen: Donald MacIsaac, Jeanne Labrie and Kathleen Batchelder.

Mr. Tieger then recognized Don MacIsaac. Mr. MacIsaac had a picture of Jeanne LaBrie on the large screen behind him, (which was part of an over-all Power Point presentation, that was used through out the Town Meeting) He said the following “This newspaper article is from 1949 when Jeanne began her first term as a Selectman. Note that Jeanne had already served 14 years on the Budget Committee. She was the first woman on the Budget Committee and was appointed by Moderator Homer Forcier.

Who was the first woman on the Board of Selectmen? Answer: Alice Lehtinen.

The article quotes Jeanne: “Individual property owners cannot go on with the steady increases in taxes. This concern is being felt all through the State.” LaBrie said she believes that the State should share the burden with the town.

LaBrie has been Dr. Charles Hamilton’s assistant for 21 years. “When I start a job, I stay with it.”

Jeanne was walking in her father’s footsteps. Arthur Faford was a Selectman in 1960 and owned the flower shop next to the Women’s Club. Jeanne served a total of 16 years as a Selectman in addition to her 14 years on the Budget Committee. It has been my and Kathy’s honor to serve with Jeanne. We want to thank her for her many years of service, esp. this last term.”

*“Whereas, **Jeanne LaBrie** served the Town of Jaffrey with honor and distinction as a member of the Board of Selectmen;*

Now, therefore, be it resolved and proclaimed in Town Meeting convened March 16, 2013, that the Town of Jaffrey wishes to express our thanks and sincere gratitude and that this expression of our thanks be made a part of the official record of this meeting.”

After the applause for the above Mr. Tieger then went over the basic ground rules for how our town meeting is conducted.

Mr. Tieger recognized Town Counsel Kelly Dowd and any of our non-resident department heads as those members of the meeting who will be allowed to speak on any items at this meeting.

Mr. Tieger introduced the microphone handlers as Chasity Dupuis and Francesca Cartee from Conant High School Honor Society.

Mr. Tieger stated that the warrant had been posted at the Jaffrey Public Library and Post Office. Mr. Tieger proposed to waive reading of the Warrant in its entirety. It was so moved and seconded.

2013 TOWN MEETING MINUTES

Mr. Tieger then read the results of Tuesday's voting.

Art. 3. That all reports submitted by Town Officers be accepted as read and as printed in the Town Report.

Selectman Don MacIsaac moved and addressed the article. He noted that there were two corrections: Jeanne LaBrie was the Chairman of the Board of Selectmen and that Harry Young's name had been misspelled. Frank Sterling also noted that on page 77 a bond date was incorrect. With further notations the article was moved to vote.

The article passed by voice vote.

Art. 4. To see if the Town will vote to approve the cost items included in the collective bargaining agreement reached between the Town and the Public Works Union, AFSCME Local 2973 that calls for the following increase in salaries and benefits, this amount is included in Article 8. Recommended by the Selectmen and the Budget Committee.

Year	Estimated Increase in Cost Items
2013	\$5,540.00

Selectwoman Kathy Batchelder moved and addressed the article. With no discussion the article was moved to vote.

The article passed by voice vote.

Art. 5. Shall the Town, if Article 4 is defeated, authorize the governing body to call one special meeting, at its option, to address Article 4 cost items only?

Since Article 4 was passed a motion was made and seconded to pass over this article.
So carried.

Art. 6. To see if the Town will vote to approve the cost items included in the collective bargaining agreement reached between the Town and the Police Union, AFSCME Local 3657, that calls for the following increase in salaries and benefits, this amount is included in Article 8. Recommended by the Selectmen and the Budget Committee.

Year	Estimated Increase in Cost Items
2013	\$13,302

Selectwoman Jeanne LaBrie moved and addressed the article. With no discussion the article was moved to vote.

The article passed by voice vote.

Art. 7. Shall the Town, if Article 6 is defeated, authorize the governing body to call one special meeting, at its option, to address Article 6 cost items only?

Since Article 6 was passed a motion was made and seconded to pass over this article.
So carried.

Art. 8. To see if the Town will vote to raise and appropriate the sum of \$9,201,242 for general municipal operations. Recommended by the Selectmen and Budget Committee.

Budget Committee Chairman Norm Langevin moved the question and was seconded by Don MacIsaac.

2013 TOWN MEETING MINUTES

Mr. MacIsaac addressed the article with a video and power point presentation in which he used to explain how the Waste Water Treatment Plant bond and the lack of funding promised by the State of NH was impacting the town's budget. He stated that is still a work in progress and that we (this project) are a line item in the Governor's Budget. Mr. MacIsaac also stated that our new State Representatives and State Senator have been advocates for us.

Clay Hollister was recognized and he expressed his appreciation to Mr. MacIsaac for all the work he had done to try and obtain the monies promised by the state.

Norm Langevin then addressed the article. He thanked Mr. MacIsaac also. He thanked the Budget Committee for all their hours and hard work on the budget process. He went on the say that there was "no fat" and that the committee actually added a little more money to the budget for road repairs/paving.

The floor then was open for questions, comments and discussion. Most comments and questions were about the need for more work on the dirt roads especially Ingalls Road.

The article was moved to vote.

The article passed by voice vote.

Art. 9. To see if the Town will vote to raise and appropriate the sum of \$2,000 to be deposited into the Cemetery Trees Trust Fund established in 2007. Recommended by the Selectmen and Budget Committee.

Selectman Don MacIsaac moved and addressed the article. With no discussion the article was moved to vote.

The article passed by voice vote.

Art. 10. To see if the Town will vote to raise and appropriate the sum of \$1,000 to be deposited into the Gravestone Restoration Trust Fund established in 2000. Recommended by the Selectmen and Budget Committee.

Selectman Don MacIsaac moved and addressed the article. With no discussion the article was moved to vote.

The article passed by voice vote.

Art. 11. To see if the Town will vote to raise and appropriate the sum of \$3,000 to be deposited into the Meeting House Trust Fund established in 1991. Recommended by the Selectmen and Budget Committee.

Selectwoman Kathy Batchelder moved and addressed the article. With no discussion the article was moved to vote.

The article passed by voice vote.

Art. 12. To see if the Town will vote to raise and appropriate \$23,625 from the Property Revaluation Capital Reserve Fund for purposes of conducting the third segment of a four year property revaluation program in 2013. Recommended by the Selectmen and Budget Committee.

Selectwoman Jeanne LaBrie moved and addressed the article.

With one question for clarification there was no other discussion so the article was moved to vote.

The article passed by voice vote.

2013 TOWN MEETING MINUTES

Art 13. To see if the Town will raise and appropriate the sum of \$160,000 for the purchase of front-end loader for the Highway Department with the source of funds being \$50,000 from the Highway Equipment Capital Reserve Fund and balance from the General Tax Revenue. Recommended by the Selectmen and Budget Committee.

Selectman Don MacIsaac moved and addressed the article. He made a motion to amend the article to change the sum to “\$148,000” because bids in the last week came in at that amount. So seconded from the floor. With no discussion the amended amount was voted upon.

The amendment was passed by voice vote.

The amended article was discussed and questioned by a few citizens. After no further questions or comments the article was moved to vote.

The article passed, as amended, by voice vote.

Art 14. To see if the Town will vote to raise and appropriate \$35,000 with said sum being withdrawn from the Fire Department Capital Reserve Fund established in 1996 for the purpose of purchasing new or refurbishing existing firefighting and /or rescue equipment and said sum to be used to purchase a new breathing air compressor, air purification filter system, air cascade tank system, filling station system and associated equipment. Recommended by the Selectmen and Budget Committee.

Selectwoman Kathy Batchelder moved and addressed the article.

With one question for clarification there was no other discussion so the article was moved to vote.

The article passed by voice vote.

Art. 15. To see if the Town will vote to raise and appropriate \$75,000 to be deposited into the Municipal Building Maintenance Capital Reserve Fund established in 2010 under the provisions of RSA 35:1. Recommended by the Selectmen and Budget Committee.

Selectman Don MacIsaac moved and addressed the article. With no discussion the article was moved to vote.

The article passed by voice vote.

Art.16. To see if the Town will vote to raise and appropriate \$50,000 and to deposit said sum into the Highway Equipment Capital Reserve fund established in 1997 under RSA 35:1 for the purpose of purchasing new or refurbishing highway equipment. Recommended by the Selectmen and Budget Committee.

Selectwoman Jeanne LaBrie moved and addressed the article. With no discussion the article was moved to vote.

The article passed by voice vote.

Art. 17. To see if the Town will vote to raise and appropriate \$20,000 and to deposit said sum into the Fire Department Capital Reserve fund established in 1998 under RSA 35:1 for the purpose of purchasing new or refurbishing existing firefighting and/or rescue equipment. Recommended by the Selectmen and Budget Committee.

Selectwoman Kathy Batchelder moved and addressed the article. After a few questions and comments the article was moved to a vote.

The article passed by voice vote.

2013 TOWN MEETING MINUTES

Art 18. To see if the Town will raise and appropriate the sum of \$35,000 for preliminary design of a new Town Office building, including preliminary site design, geotechnical, preliminary programming and design of new town office at or near the Goodnow Street property, plan for temporary transitioning of town office operations and related work. This will be a non-lapsing appropriation per RSA 32:7, VI and will not lapse until this phase of the project is completed or by December 31, 2015. Recommended by the Selectmen and Budget Committee.

Selectman Don MacIsaac moved and addressed the article. After many comments, opinions, and a couple of questions the article was moved to a vote.

The article passed by voice vote.

Art. 19. To see if the Town will raise and appropriate \$5,000 to be deposited into the Land Acquisition Capital Reserve Fund established in 2008 under the provisions of RSA 35:1. Recommended by the Selectmen and Budget Committee.

Selectwoman Kathy Batchelder moved and addressed the article. With no discussion the article was moved to a vote.

The article passed by voice vote.

Phil Cournoyer moderated the next two articles.

Art. 20. To see if the Town will vote to raise and appropriate the sum of \$3,800 to support the Southwestern Community Services, Inc. for the ensuing year. Recommended by the Selectmen and Budget Committee.

Selectwoman Kathy Batchelder moved and addressed the article. With no discussion the article was moved to a vote.

The article passed by voice vote.

Art. 21. To see if the Town will vote to accept the Stone Arch Bridge Tax Increment Finance District Financing Plan. Recommended by the Selectmen and Budget Committee.

Selectman Don MacIsaac moved and addressed the article. After some brief questions and comments the article was moved to a vote.

The article passed by voice vote.

Marc Tieger moderated the next article.

Art. 22. To see if the Town will vote to accept the Downtown Tax Increment Finance District Financing Plan. Recommended by the Selectmen and Budget Committee.

Selectman Don MacIsaac moved and addressed the article. After few brief questions and comments the article was moved to a vote.

The article passed by voice vote.

Phil Cournoyer moderated the next article.

Art 23. To see if the Town will vote to authorize the Board of Selectmen to accept as a Class V Town road Windy Fields Lane which has been built to Town specifications at no cost to the Town of Jaffrey. Windy Fields Lane is

2013 TOWN MEETING MINUTES

shown and described on a certain plan entitled "Sheet Title: Proposed Subdivision Plan, Project: Windy Fields Subdivision" dated February, 2002 recorded in Cabinet 12, Drawer 7 #90 at the Cheshire County Registry of Deeds. Acceptance of Windy Fields Lane as shown on said plan as a Class V Town road shall be subject to all conditions of the Town, its Boards and Departments having been satisfied. Submitted by petition.

So moved by Paul Sturges and seconded by Sue Sturges. Mrs. Sturges addressed the article. After some questions, comments and encouraging words of support.

The article passed by voice vote.

Marc Tieger moderated the next few articles.

Art. 24. To see if the Town will raise and appropriate the sum of \$25,000.00 for support of the Jaffrey-Rindge Memorial Ambulance, a non-profit agency or take any action relating there to. Submitted by petition. Recommended by the Selectmen and Budget Committee.

Marc Winiecki moved the article and David Hedman seconded; with Marc Winiecki addressing the article. After a couple of comments the article was moved to vote.

The article passed by voice vote.

Art. 25. To see if the Town will raise and appropriate the sum of \$8,000 for the support of the Monadnock Community Early Learning Center, a non-profit agency, or take any other action relating thereto. Submitted by Petition. Recommended by the Selectmen and the Budget Committee.

Pat MacIsaac moved the article and Ray Dodge seconded; with Mrs. MacIsaac addressing the article. After one comment the article was moved to a vote.

The article passed by voice vote.

Art. 26. To see if the Town will raise and appropriate the sum of \$6,821.25 for the support of the Monadnock Family Services, a non-profit agency providing services to the Town, or take any other action relating thereto. Submitted by Petition. Recommended by the Selectmen and the Budget Committee.

Bill Driscoll moved the article and Meredith Lynch seconded. Bill Driscoll addressed the article. With no discussion the article was moved to vote.

The article passed by voice vote.

Art. 27. To see if the Town will appropriate the sum of Seventeen Thousand Dollars (\$17,000.00) to Home Healthcare, Hospice & Community Services to support the continuance of visiting nurse and hospice services being provided to the residents of Jaffrey. Submitted by Petition. Recommended by the Selectmen and the Budget Committee.

Ilona Kwiecien moved the article and Emily Preston seconded. Ilona Kwiecien addressed the article. With one comment the article was moved to a vote.

The article passed by voice vote.

2013 TOWN MEETING MINUTES

Art. 28. To request the Town of Jaffrey to raise and appropriate the sum of \$7,000 to support The Community Kitchen, Inc. located in Keene, New Hampshire for services provided to Jaffrey residents. Submitted by Petition. Recommended by the Selectmen and the Budget Committee.

Bill Jackson moved the article and Janet Jackson seconded. Mrs. Jackson addressed the article. With no discussion the article was moved to vote.

The article passed by voice vote.

Art. 29. To see if the Town will raise and appropriate the sum of \$3,500 for support of the Jaffrey Civic Center, a non-profit agency, or to take action relating thereto. Submitted by petition. Recommended by the Selectmen and the Budget Committee.

Bill Driscoll moved the article and Jack Minter seconded. Bill Driscoll addressed the article. After a few comments and questions the article was moved to vote.

The article passed by voice vote.

Phil Cournoyer moderated the next article.

Art. 30. To see if there is a “sense of the meeting” to direct our moderator to exercise his authority to hand count (publicly verify) one or more competitive/high profile questions, chosen at random after the polls close, in any town, school district, state or federal contest, and to make that total public. This is consistent with our constitution and RSA 659:63 “Counting to be Public.” Submitted by petition.

Deb Sumner moved the article and James Poplin seconded. Deb Sumner addressed the article. After close to thirty minutes of lively questions, comments and debate the article was moved to vote.

The article failed by voice vote.

Art. 31. To take up any other business which may come legally before this meeting.

With no further business to take up the meeting was adjourned at 12:30 p.m.

Respectfully submitted by:

Maria Chamberlain
Jaffrey Town Clerk

2014 Warrant

2014 WARRANT

**STATE OF NEW HAMPSHIRE
TOWN OF JAFFREY
ANNUAL TOWN MEETING WARRANT – 2014
Elections – March 11, 2014 (8:00 a.m. to 7:00 p.m.)
Business Meeting – March 15, 2014 (9:00 a.m.)**

TO: The inhabitants of the Town of Jaffrey, in the County of Cheshire, in the State of New Hampshire, qualified to vote in Town affairs:

You are hereby notified to meet at the Veterans of Foreign War, Post 5613 in said Jaffrey on Tuesday, the 11th of March, 2014 at eight o'clock in the forenoon (polls close at 7:00 p.m.) to vote for the town officers and to act on other questions as required by law to be decided by official ballot. Pursuant to RSA 39:2-a and the vote of the Town at the adjourned session of Town Meeting on March 13, 1979 and the Town Meeting on March 13, 1993, the business portion of the meeting will be recessed until nine o'clock in the forenoon, Saturday, March 15th, 2014, at the Ernest J. Pratt Auditorium in Jaffrey, at which time the Town will act on all subjects described in the following Warrant Articles except those requiring action by official ballot:

Art. 1. To choose the following Town Officers: (by Official Ballot)

Selectman	one person for three-year term
Trustee of Trust Funds	one person for three-year term
Library Trustee	one person for three-year term
Supervisor of the Checklist	one person for six-year term
Town Clerk	one person for three-year term
Town Treasurer	one person for three-year term
Moderator	one person for a two-year term

Art. 2. To see if the Town will vote to adopt the following amendments to the Jaffrey Zoning Ordinance, as proposed by the Jaffrey Planning Board to be voted by Official Ballot: (The exact text of each of the proposed changes is available at the Town Clerk's office, on the Town website and at the polling place.)

1. Are you in favor of Amendment #1 to the Jaffrey Zoning Ordinance as proposed by the Planning Board? This article amends Section XVI, Impact Fee Ordinance, to amend Article XV, Establishment and Review of Fees?
2. Are you in favor of Amendment #2 to the Jaffrey Zoning Ordinance as proposed by the Planning Board? This article amends Section IV, General Provisions That May Apply to More Than One Zoning District, Section 4.9, 4.22 – 4.25, and Section 5.1 Explanatory Notes Defining Frontage and Setback?
3. Are you in favor of Amendment #3 to the Jaffrey Zoning Ordinance as proposed by the Planning Board? This article makes administrative changes to the Jaffrey Land Use Code to improve clarity and organization.

Art. 3. That all reports submitted by Town Officers be accepted as read and as printed in the Town Report.

Art. 4. To see if the Town will vote to approve the cost items in the collective bargaining agreement reached between the Select Board and AFSCME Local 2973, Department of Public Works employees, which calls for the following increases in salaries and benefits at the current staffing level:

Fiscal Year	Estimated Increase
2014	\$14,668
2015	\$14,962

2014 WARRANT

And further to raise and appropriate the total sum of \$14,668 (Fourteen thousand six hundred sixty eight dollars) for the current fiscal year and authorize the withdrawal of \$2,730 from the Water Department Fund (with the balance of \$11,938 to come from general taxation), such total sum representing the additional costs attributable to the increase in salaries and benefits required by the new agreement over those that would be paid at current staffing levels. *Recommended by the Select Board (3-0) and Budget Committee (6-0)*

Art. 5. Shall the Town, if Article 4 is defeated, authorize the governing body to call one special meeting, at its option, to address Article 4 cost items only? *Recommended by the Select Board (3-0).*

Art. 6. To see if the Town will vote to approve the cost items in the collective bargaining agreement reached between the Select Board and AFSCME Local 3657, Police Department employees, which calls for the following increases in salaries and benefits at the current staffing level:

Fiscal Year	Estimated Increase
2014	\$13,642
2015	\$13,913

And further to raise and appropriate the sum of \$13,642 (Thirteen thousand six hundred forty two dollars) for the current fiscal year, such sum representing the additional costs attributable to the increase in salaries and benefits required by the new agreement over those that would be paid at current staffing levels. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art. 7. Shall the Town, if Article 6 is defeated, authorize the governing body to call one special meeting, at its option, to address Article 6 cost items only? *Recommended by the Select Board (3-0).*

Art. 8. To see if the town will vote to establish a revolving fund pursuant to RSA 31:95-h, for the purpose of police special details. All revenues received for police special details will be deposited into the fund, and the money in the fund shall be allowed to accumulate from year to year, and shall not be considered part of the town's general fund unassigned fund balance. The town treasurer shall have custody of all moneys in the fund, and shall pay out the same only upon order of the governing body and no further approval is required by the legislative body to expend. Such funds may be expended only for the purpose for which the fund was created. *Recommended by the Select Board (3-0).*

Art. 9. To see if the Town will vote to raise and appropriate the following sums for the operation of the water and sewer systems, to be funded entirely through user fees and other non-property tax resources:

Water Department	\$ 1,106,739
Sewer Department	<u>\$ 1,855,195</u>
	\$ 2,961,934

Recommended by the Select Board (3-0) and Budget Committee (6-0).

Art. 10. To see if the Town will vote to raise and appropriate the sum of \$6,103,813 (Six million, one hundred three thousand, eight hundred thirteen dollars) for general municipal operations. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art. 11. To see if the Town will vote to raise and appropriate the sum of \$1,000 (One thousand dollars) to be deposited into the Cemetery Trees Trust Fund established in 2007. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art. 12. To see if the Town will vote to raise and appropriate the sum of \$2,000 (Two thousand dollars) to be deposited into the Gravestone Restoration Trust Fund established in 2000. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

2014 WARRANT

Art. 13. To see if the Town will vote to raise and appropriate the sum of \$3,000 (Three thousand dollars) to be deposited into the Meeting House Trust Fund established in 1991. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art. 14. To see if the Town will vote to raise and appropriate the sum of \$24,500 (Twenty four thousand five hundred dollars) to be added to the Property Revaluation Capital Reserve Fund previously established to pay for the NH constitutionally required revaluation of property every five years. *Recommended by the Select Board (3-0) and Budget Committee (6-0)*

Art. 15. To see if the Town will vote to raise and appropriate the sum of \$75,000 (Seventy five thousand dollars) to be deposited into the Municipal Building Maintenance Capital Reserve Fund established in 2010 pursuant to RSA 35:1. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art 16. To see if the Town will raise and appropriate the sum of \$100,000 (One hundred thousand dollars) for the purchase of a medium duty dump truck (approx. GVW 19,500 lbs.) with plow for the Highway Department. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art 17. To see if the Town will raise and appropriate the sum of \$150,000 (One hundred fifty thousand dollars) for the purchase of a backhoe for the Highway Department with the source of funds being \$50,000 from the Water Fund, \$50,000 from the Sewer Fund and \$50,000 from the General Tax Revenue. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art 18. To see if the Town will raise and appropriate the sum of \$143,000 (One hundred forty-three thousand dollars) for the purchase of a six-wheel dump truck, sander and plow. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art 19. To see if the Town will raise and appropriate the sum of \$56,000 (Fifty-six thousand dollars) for the replacement of the Fire Department Command Vehicle and authorize the withdrawal of \$26,000 (Twenty-six thousand dollars) from the Fire Department Equipment Capital Reserve Fund created for that purpose. The balance of \$30,000 (Thirty thousand dollars) is to come from general taxation. *Recommended by the Select Board (3-0) and Budget Committee (5-0-1)*

Art. 20. To see if the Town will raise and appropriate \$5,000 (Five thousand dollars) to be deposited into the Land Acquisition Capital Reserve Fund established in 2008 under the provisions of RSA 35:1. *Recommended by the Select Board (3-0) and Budget Committee (6-0)*

Art. 21. To see if the Town will vote to accept the Stone Arch Bridge Tax Increment Finance District Financing Plan. *Recommended by the Select Board (2-0)*

Art. 22. To see if the Town will vote to accept the Downtown Tax Increment Finance District Financing Plan. *Recommended by the Select Board (2-0)*

Art. 23. To see if the Town will vote to raise and appropriate the sum of \$4,963 (Four thousand nine hundred sixty three dollars) to Southwestern Community Services, Inc. (SCS), a private non-profit, Community Action Agency. In 2012-2013 SCS provided 1,218 units of service to the citizens of Jaffrey totaling \$496,302.70 in direct assistance. SCS is requesting 1% of the amount of that direct assistance equaling \$4,963.00. The 1% request results in an increase from the amount requested in 2013-2014. Submitted by Petition. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art. 24. To see if the Town will vote to raise and appropriate the sum of Seventeen Thousand Dollars (\$17,000) to Home Healthcare, Hospice and Community Services to support the continuance of visiting nursing and hospice

2014 WARRANT

services being provided to the residents of Jaffrey. Submitted by Petition. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art. 25. To see if the Town will raise and appropriate the sum of \$30,000.00 for support of the Jaffrey-Rindge Memorial Ambulance, a non-profit agency, or take any action relating thereto. Submitted by petition. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art. 26. To see if the Town will vote to raise and appropriate the sum of \$8,000 for the support of the Monadnock Community Early Learning Center, a non-profit agency, or take any other action relating thereto. Submitted by Petition. *Recommended by the Select Board (3-0) and Budget Committee (4-2).*

Art. 27. To see if the Town will vote to raise and appropriate the sum of \$7,000 to The Community Kitchen, Inc. located in Keene, NH for services provided to Jaffrey residents. Submitted by Petition. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

Art. 28. To see if the Town of Jaffrey will raise and appropriate the sum of \$1,500.00 for the support of The River Center, a nonprofit agency providing services to the citizens of Jaffrey, or take any action relating thereto. Submitted by petition. *Not recommended by the Select Board (0-3) and the Budget Committee (1-5).*

Art. 29. To see if the Town will vote to raise and appropriate the sum of \$6,821 for the support of the Monadnock Family Services, or take any other action relating thereto. Submitted by Petition. *Recommended by the Select Board (3-0) and Budget Committee (6-0)*

Art. 30. To see if the Town will vote to raise and appropriate the sum of \$3,500 to the Jaffrey Civic Center to help support its ongoing community activities and events. Submitted by petition. *Not recommended by the Select Board (1-2) and the Budget Committee (2-4).*

Art. 31. That the New Hampshire State Legislature join nearly 500 municipalities and 16 other states, including all other New England states, in calling upon Congress to move forward to a constitutional amendment that guarantees the right of our elected representatives and of the American people to safeguard fair elections through authority to regulate political spending, and clarifies that constitutional rights were established for people, not corporations.

That the New Hampshire Congressional delegation support such a constitutional amendment.

That the New Hampshire State Legislature support such an amendment once it is approved by Congress and sent to the state for ratification.

The record of the vote approving this article shall be transmitted by written notice to Jaffrey's congressional delegation, and to Jaffrey's state legislators, and to the President of the United States informing them of the instructions from their constituents by the selectmen within 30 days of the vote. Submitted by petition.

Art. 32. We the undersigned registered voters of the Town of Jaffrey do hereby petition to have the following article added to the Town Meeting Warrant for 2014.

We recognize and affirm:

- Jaffrey voters have a fundamental and inherent right to an anonymous ballot cast in secret in all elections.
- All citizens and election officials in our town share a fundamental right and responsibility to verify and ensure that ballots are counted and reported accurately.

Submitted by petition

2014 WARRANT

Art. 33. We the undersigned registered voters of the Town of Jaffrey do hereby petition to have the following article added to the Town Meeting Warrant for 2014.

To see if voters want town and election officials to comply with recommendations of 2009 State Advisory Committee Report and develop a plan for our approval in March 2015 that protects our right and responsibility to verify and ensure ballots are counted and reported accurately.

From, p. 21: “Ballot counting accuracy, security and credibility are essential for a democracy to function. Ongoing efforts to test accuracy and maintain security for tabulators and paper ballots must be supported by the cities and towns responsible for counting ballots in elections. The primary cost of tabulator testing and security must be borne by the towns and cities.”

The Town’s plan should inspire public confidence in elections by protecting against known electronic voting risks:

- Verify that computer is tallying ballots accurately on election day.
- Find common errors voters make in marking ballots and provide voter education as needed.

Submitted by petition

Art. 34. To take up any other business which may come legally before this meeting.

2014 LAYMAN'S WARRANT

2014 LAYMAN'S WARRANT

**STATE OF NEW HAMPSHIRE
TOWN OF JAFFREY
ANNUAL TOWN MEETING WARRANT – 2014
Elections – March 11, 2014 (8:00 a.m. to 7:00 p.m.)
Business Meeting – March 15, 2014 (9:00 a.m.)**

TO: The inhabitants of the Town of Jaffrey, in the County of Cheshire, in the State of New Hampshire, qualified to vote in Town affairs:

You are hereby notified to meet at the Veterans of Foreign War, Post 5613 in said Jaffrey on Tuesday, the 11th of March, 2014 at eight o'clock in the forenoon (polls close at 7:00 p.m.) to vote for the town officers and to act on other questions as required by law to be decided by official ballot. Pursuant to RSA 39:2-a and the vote of the Town at the adjourned session of Town Meeting on March 13, 1979 and the Town Meeting on March 13, 1993, the business portion of the meeting will be recessed until nine o'clock in the forenoon, Saturday, March 15th, 2014, at the Ernest J. Pratt Auditorium in Jaffrey, at which time the Town will act on all subjects described in the following Warrant Articles except those requiring action by official ballot:

Art. 1. To choose the following Town Officers: (by Official Ballot)

Selectman -	one person for three-year term
Trustee of Trust Funds	one person for three-year term
Library Trustee	one person for three-year term
Supervisor of the Checklist	one person for six-year term
Town Clerk	one person for three-year term
Town Treasurer	one person for three-year term
Moderator	one person for a two-year term

Art. 2. To see if the Town will vote to adopt the following amendments to the Jaffrey Zoning Ordinance, as proposed by the Jaffrey Planning Board to be voted by Official Ballot: (The exact text of each of the proposed changes is available at the Town Clerk's office, on the Town website and at the polling place.)

1. Are you in favor of Amendment #1 to the Jaffrey Zoning Ordinance as proposed by the Planning Board? This article amends Section XVI, Impact Fee Ordinance, to amend Article XV, Establishment and Review of Fees?

LAYMAN'S LANGUAGE: The purpose of the proposed change is to clarify the process by which the fee schedule is determined.

2. Are you in favor of Amendment #2 to the Jaffrey Zoning Ordinance as proposed by the Planning Board? This article amends Section IV, General Provisions That May Apply to More Than One Zoning District, Section 4.9, 4.22 – 4.25, and Section 5.1 Explanatory Notes Defining Frontage and Setback?

LAYMAN'S LANGUAGE: The purpose of the proposed change is to clarify the process under which building permits may be obtained on class VI and private roads. The proposed change makes reference to Subdivision road standards, which will be updated if this proposed change in the zoning ordinance is approved. Class V road standards in the Subdivision regulations would remain the same; a new road standard would be instituted for up to two dwelling units on class VI and private roads, and a separate standard would be instituted for 3 or more dwelling units.

2014 LAYMAN'S WARRANT

3. Are you in favor of Amendment #3 to the Jaffrey Zoning Ordinance as proposed by the Planning Board? This article makes administrative changes to the Jaffrey Land Use Code to improve clarity and organization.

LAYMAN'S LANGUAGE: A number of changes are proposed including reorganizing the Table of Contents, updating the references to the overlay districts and building codes, increasing the square footage for minor site plan (internal review no planning board hearing) from 500 to 1000 square feet of impact.

Art. 3. That all reports submitted by Town Officers be accepted as read and as printed in the Town Report.

LAYMAN'S LANGUAGE: The purpose of this article is to accept all reports as printed in the Town Report.

Art. 4. To see if the Town will vote to approve the cost items in the collective bargaining agreement reached between the Select Board and AFSCME Local 2973, Department of Public Works employees, which calls for the following increases in salaries and benefits at the current staffing level:

Fiscal Year	Estimated Increase
2014	\$14,668
2015	\$14,962

And further to raise and appropriate the total sum of \$14,668 (Fourteen thousand six hundred sixty eight dollars) for the current fiscal year and authorize the withdrawal of \$2,730 from the Water Department Fund (with the balance of \$11,938 to come from general taxation), such total sum representing the additional costs attributable to the increase in salaries and benefits required by the new agreement over those that would be paid at current staffing levels. *Recommended by the Select Board (3-0) and Budget Committee (6-0)*

LAYMAN'S LANGUAGE: This article approves a two year agreement with the Public Works union and the payment of the costs therein.

Art. 5. Shall the Town, if Article 4 is defeated, authorize the governing body to call one special meeting, at its option, to address Article 4 cost items only? *Recommended by the Select Board (3-0).*

LAYMAN'S LANGUAGE: This article is a requirement to allow the Town to delegate the authority to the Select Board to call one Special Town Meeting to reconsider Article 4 should it fail. If Article 4 passes, this article is passed over.

Art. 6. To see if the Town will vote to approve the cost items in the collective bargaining agreement reached between the Select Board and AFSCME Local 3657, Police Department employees, which calls for the following increases in salaries and benefits at the current staffing level:

Fiscal Year	Estimated Increase
2014	\$13,642
2015	\$13,913

And further to raise and appropriate the sum of \$13,642 (Thirteen thousand six hundred forty two dollars) for the current fiscal year, such sum representing the additional costs attributable to the increase in salaries and benefits required by the new agreement over those that would be paid at current staffing levels. *Recommended by the Select Board (3-0) and Budget Committee (6-0.)*

2014 LAYMAN'S WARRANT

LAYMAN'S LANGUAGE: This article approves a two year agreement with the Police union and the payment of the cost items therein.

Art. 7. Shall the Town, if Article 6 is defeated, authorize the governing body to call one special meeting, at its option, to address Article 6 cost items only? *Recommended by the Select Board (3-0).*

LAYMAN'S LANGUAGE: This article is a requirement to allow the Town to delegate the authority to the Selectmen to call one Special Town Meeting to reconsider Article 6 should it fail. If Article 6 passes, this article is passed over.

Art. 8. To see if the town will vote to establish a revolving fund pursuant to RSA 31:95-h, for the purpose of police special details. All revenues received for police special details will be deposited into the fund, and the money in the fund shall be allowed to accumulate from year to year, and shall not be considered part of the town's general fund unassigned fund balance. The town treasurer shall have custody of all moneys in the fund, and shall pay out the same only upon order of the governing body and no further approval is required by the legislative body to expend. Such funds may be expended only for the purpose for which the fund was created. *Recommended by the Select Board (3-0).*

LAYMAN'S LANGUAGE: At times, the police department is asked to provide security or traffic control by other entities; the level of outside detail activity is difficult to predict from year-to-year. This article would create a special fund whereby all revenues from details would be deposited and all expenses be paid. The Town does not incur any costs when its police officers provide special details.

Art. 9. To see if the Town will vote to raise and appropriate the following sums for the operation of the water and sewer systems, to be funded entirely through user fees and other non-property tax resources:

Water Department	\$ 1,106,739
Sewer Department	\$ 1,855,195
	\$ 2,961,934

Recommended by the Select Board (3-0) and Budget Committee (6-0).

Art. 10. To see if the Town will vote to raise and appropriate the sum of \$6,103,813 (Six million, one hundred three thousand, eight hundred thirteen dollars) for general municipal operations. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is the article that provides the funds necessary to operate the Town on an annual basis. This includes all salaries, maintenance, supplies and programs which are funded and operated by the Town.

Art. 11. To see if the Town will vote to raise and appropriate the sum of \$1,000 (One thousand dollars) to be deposited into the Cemetery Trees Trust Fund established in 2007. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: The Cemetery Trees Trust Fund was established in 2007 to set aside funds for the care and removal of trees in the Town's cemeteries. A separate private fund has been established for the same purpose. Older trees are of concern as falling branches or worse can causing expensive and sometimes irreparable damage to historic gravestones. As of December 31, 2013, the balance of the Town fund was \$8,814.81 and the private balance was \$512.73. During 2013 funds from this reserve were used to perform major tree work at the Old Burying Ground and pruning in Cutter Cemetery. Additional tree work in the Old Burying Ground is

2014 LAYMAN'S WARRANT

scheduled for this year. The private and public funds are accounted for separately by the Trustees of the Trust Funds.

Art. 12. To see if the Town will vote to raise and appropriate the sum of \$2,000 (Two thousand dollars) to be deposited into the Gravestone Restoration Trust Fund established in 2000. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: The Gravestone Restoration Fund, created in 2000, is used to repair and maintain stones that have been damaged or vandalized, specifically in those cases where a family member can't be found to assume the responsibility. In 2013, much work was undertaken in Village, Conant and Cutter cemeteries and at the Old Burying Ground. This work is undertaken by skilled professionals but significant work, particularly stone straightening, is also undertaken each year by Cemetery Committee members. As of December 31, 2013, the Fund balance was \$1,968.93.

Art. 13. To see if the Town will vote to raise and appropriate the sum of \$3,000 (Three thousand dollars) to be deposited into the Meeting House Trust Fund established in 1991. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: The Meetinghouse Fund was created in 1991 to support major capital costs associated with Jaffrey's most historic building, the town-owned 1775 Meetinghouse. During 2013 the interior of the Tower entryway was painted. Scheduled for 2014 is the painting of the exterior of the north facade and possibly the refinishing of the main floor. The most expensive future project will be the replacement of the wood roof, probably sometime in the next ten years. As of December 31, 2013, the Fund balance was \$19,503.37. Rental fees for the use of the Meetinghouse (last year: \$3,600) are also added to this fund.

Art. 14. To see if the Town will vote to raise and appropriate the sum of \$24,500 (Twenty four thousand five hundred dollars) to be added to the Property Revaluation Capital Reserve Fund previously established to pay for the NH constitutionally required revaluation of property every five years. *Recommended by the Select Board (3-0) and Budget Committee (6-0)*

LAYMAN'S LANGUAGE: Under state law the Town is required to conduct a town-wide property revaluation every five years. The law allows towns to conduct the revaluation on a phased basis. The Select Board has determined that the revaluation due in 2015 will be completed in phases by reviewing $\frac{1}{4}$ of the town each year (2011 thru 2014), with a statistical revaluation completed in 2015. This will ensure that each property is visited and properly assessed. This article will provide funds to complete the statistical revaluation in 2015 at an anticipated cost of \$65,000 (2,600 parcels at \$25.00 per parcel). The balance of the capital reserve as of 12/31/2013 is \$6,937.21.

Art. 15. To see if the Town will vote to raise and appropriate the sum of \$75,000 (Seventy five thousand dollars) to be deposited into the Municipal Building Maintenance Capital Reserve Fund established in 2010 pursuant to RSA 35:1. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: A Capital Reserve fund is like a savings account for future expenditures. The Building Maintenance Capital Reserve was created upon the recommendation of both the Capital Improvements Plan committee and the Municipal Facilities Committee in 2009, for the purpose of funding major building maintenance needs. The 2012 Town Meeting designated the Select Board as agent to expend, which allows the Board to expend funds in the event of an emergency. The balance of the capital reserve as of 12/31/2013 is \$126,749.35.

Art 16. To see if the Town will raise and appropriate the sum of \$100,000 (One hundred thousand dollars) for the purchase of a medium duty dump truck (approx. GVW 19,500 lbs.) with plow for the Highway Department. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

2014 LAYMAN'S WARRANT

LAYMAN'S LANGUAGE: This vehicle replaces a 2003 one-ton dump truck and plow that is currently out of service with significant mechanical issues too costly to repair. The town currently has three (3) one-ton dump trucks (GVW about 12,000 lbs) including the one not in service. Two years ago, an issue with the frame was discovered, where cracks were noticed resulting from plowing. Although the trucks were specified as heavy duty with the factory plow prep package, the problem occurred. Research completed revealed similar issues with two other manufacturers as well. The proposed vehicle is a scaled down version of a heavy duty truck rather than a built up version of a light duty pick-up truck. It is also below the threshold requiring CDL licensure. The Department believes that this vehicle will best serve the town in the long run.

Art 17. To see if the Town will raise and appropriate the sum of \$150,000 (One hundred fifty thousand dollars) for the purchase of a backhoe for the Highway Department with the source of funds being \$50,000 from the Water Fund, \$50,000 from the Sewer Fund and \$50,000 from the General Tax Revenue. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This article funds the replacement of the 1998 Caterpillar backhoe, which will be traded in as part of this transaction.

Art 18. To see if the Town will raise and appropriate the sum of \$143,000 (One hundred forty-three thousand dollars) for the purchase of a six-wheel dump truck, sander and plow. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This article funds the replacement of the 2000 Freightliner Dump Truck, which will be traded in as part of this transaction.

Art 19. To see if the Town will raise and appropriate the sum of \$56,000 (Fifty-six thousand dollars) for the replacement of the Fire Department Command Vehicle and authorize the withdrawal of \$26,000 (Twenty-six thousand dollars) from the Fire Department Equipment Capital Reserve Fund created for that purpose. The balance of \$30,000 (Thirty thousand dollars) is to come from general taxation. *Recommended by the Select Board (3-0) and Budget Committee (5-0-1)*

LAYMAN'S LANGUAGE: This article would raise funds to replace the 2004 Ford Fire Department Command Vehicle, which will be traded in as part of this transaction. This article would utilize \$30,000 in tax dollars which was scheduled to be deposited in the Capital Reserve Fund; \$103,575.44 is currently available in the fund.

Art. 20. To see if the Town will raise and appropriate \$5,000 (Five thousand dollars) to be deposited into the Land Acquisition Capital Reserve Fund established in 2008 under the provisions of RSA 35:1. *Recommended by the Select Board (3-0) and Budget Committee (6-0)*

LAYMAN'S LANGUAGE: This article will place \$5,000 into the Land Acquisition Capital Reserve for future purchase of land or conservation easements. The current balance of the account as of 12/31/2013 is \$20,000.27.

Art. 21. To see if the Town will vote to accept the Stone Arch Bridge Tax Increment Finance District Financing Plan. *Recommended by the Select Board (2-0)*

LAYMAN'S LANGUAGE: The Stone Arch Bridge TIFD encompasses all of the Industrial District which is bordered by Route 202 along Nutting Rd. and extending south toward Turnpike Rd. The Stone Arch Bridge TIFD funds the bond payments for the intersection and bridge improvements from Route 202 onto Old Sharon Rd and extension of the water mains from DD Bean through Hadley Road to Old Sharon Road ending at Maria Drive. This financing plan is the same as presented and approved in 2012 and 2013; consistent with state statutes, future financing plans will be presented for Town Meeting approval only when amendments are proposed.

2014 LAYMAN'S WARRANT

Art. 22. To see if the Town will vote to accept the Downtown Tax Increment Finance District Financing Plan. *Recommended by the Select Board (2-0)*

LAYMAN'S LANGUAGE: The Downtown TIFD includes the Downtown District and the Main Street program area. The TIFD supports the Main Street program which is managed by Team Jaffrey, the bond for the community center site, redevelopment at the Elite Laundry site and ongoing renovations and improvements to the Downtown area. This financing plan is the same as presented and approved in 2012 and 2013; consistent with state statutes, future financing plans will be presented for Town Meeting approval only when amendments are proposed.

Art. 23. To see if the Town will vote to raise and appropriate the sum of \$4,963 (Four thousand nine hundred sixty three dollars) to Southwestern Community Services, Inc. (SCS), a private non-profit, Community Action Agency. In 2012-2013 SCS provided 1,218 units of service to the citizens of Jaffrey totaling \$496,302.70 in direct assistance. SCS is requesting 1% of the amount of that direct assistance equaling \$4,963.00. The 1% request results in an increase from the amount requested in 2013-2014. *Submitted by Petition. Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that we receive annually and provides a benefit to Jaffrey and the region. 2013 appropriation - \$3,800.

Art. 24. To see if the Town will vote to raise and appropriate the sum of Seventeen Thousand Dollars (\$17,000) to Home Healthcare, Hospice and Community Services to support the continuance of visiting nursing and hospice services being provided to the residents of Jaffrey. Submitted by Petition. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that we receive annually and provides a benefit to Jaffrey and the region. 2013 appropriation - \$17,000.

Art. 25. To see if the Town will raise and appropriate the sum of \$30,000.00 for support of the Jaffrey-Rindge Memorial Ambulance, a non-profit agency, or take any action relating thereto. Submitted by petition. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that we receive annually and provides a benefit to Jaffrey and the region. 2013 appropriation - \$25,000.

Art. 26. To see if the Town will vote to raise and appropriate the sum of \$8,000 for the support of the Monadnock Community Early Learning Center, a non-profit agency, or take any other action relating thereto. Submitted by Petition. *Recommended by the Select Board (3-0) and Budget Committee (4-2).*

LAYMAN'S LANGUAGE: This is a petition article that we receive annually and provides a benefit to Jaffrey and the region. 2013 appropriation - \$8,000.

Art. 27. To see if the Town will vote to raise and appropriate the sum of \$7,000 to The Community Kitchen, Inc. located in Keene, NH for services provided to Jaffrey residents. Submitted by Petition. *Recommended by the Select Board (3-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that we receive annually and provides a benefit to Jaffrey and the region. 2013 appropriation - \$7,000.

2014 LAYMAN'S WARRANT

Art. 28. To see if the Town of Jaffrey will raise and appropriate the sum of \$1,500.00 for the support of The River Center, a nonprofit agency providing services to the citizens of Jaffrey, or take any action relating thereto. Submitted by petition. *Not recommended by the Select Board (0-3) and the Budget Committee (1-5).*

LAYMAN'S LANGUAGE: This is a petition article that the Town received for the first time in 2014 and provides a benefit to Jaffrey and the region. 2013 appropriation - \$0.

Art. 29. To see if the Town will vote to raise and appropriate the sum of \$6,821 for the support of the Monadnock Family Services, or take any other action relating thereto. Submitted by Petition. *Recommended by the Select Board (3-0) and Budget Committee (6-0)*

LAYMAN'S LANGUAGE: This is a petition article that we receive annually and provides a benefit to Jaffrey and the region. 2013 appropriation - \$6,821.

Art. 30. To see if the Town will vote to raise and appropriate the sum of \$3,500 to the Jaffrey Civic Center to help support its ongoing community activities and events. Submitted by petition. *Not recommended by the Select Board (1-2) and the Budget Committee (2-4).*

LAYMAN'S LANGUAGE: This is a petition article that we receive annually and provides a benefit to Jaffrey and the region. 2013 appropriation - \$3,500.

Art. 31. That the New Hampshire State Legislature join nearly 500 municipalities and 16 other states, including all other New England states, in calling upon Congress to move forward to a constitutional amendment that guarantees the right of our elected representatives and of the American people to safeguard fair elections through authority to regulate political spending, and clarifies that constitutional rights were established for people, not corporations.

That the New Hampshire Congressional delegation support such a constitutional amendment.

That the New Hampshire State Legislature support such an amendment once it is approved by Congress and sent to the state for ratification.

The record of the vote approving this article shall be transmitted by written notice to Jaffrey's congressional delegation, and to Jaffrey's state legislators, and to the President of the United States informing them of the instructions from their constituents by the selectmen within 30 days of the vote. Submitted by petition.

Art. 32. We the undersigned registered voters of the Town of Jaffrey do hereby petition to have the following article added to the Town Meeting Warrant for 2014.

We recognize and affirm:

- Jaffrey voters have a fundamental and inherent right to an anonymous ballot cast in secret in all elections.
- All citizens and election officials in our town share a fundamental right and responsibility to verify and ensure that ballots are counted and reported accurately.

Submitted by petition

Art. 33. We the undersigned registered voters of the Town of Jaffrey do hereby petition to have the following article added to the Town Meeting Warrant for 2014.

2014 LAYMAN'S WARRANT

To see if voters want town and election officials to comply with recommendations of 2009 State Advisory Committee Report and develop a plan for our approval in March 2015 that protects our right and responsibility to verify and ensure ballots are counted and reported accurately.

From, p. 21: "Ballot counting accuracy, security and credibility are essential for a democracy to function. Ongoing efforts to test accuracy and maintain security for tabulators and paper ballots must be supported by the cities and towns responsible for counting ballots in elections. The primary cost of tabulator testing and security must be borne by the towns and cities."

The Town's plan should inspire public confidence in elections by protecting against known electronic voting risks:

- Verify that computer is tallying ballots accurately on election day.
- Find common errors voters make in marking ballots and provide voter education as needed.

Submitted by petition

Art. 34. To take up any other business which may come legally before this meeting.

Warrant and Budget Posted: February 19, 2014

2014 BUDGET

2014 BUDGET

MS-7

**BUDGET OF A TOWN
WITH A MUNICIPAL BUDGET COMMITTEE**

OF: JAFFREY

BUDGET FORM FOR A TOWN WHICH HAS ADOPTED
THE PROVISIONS OF RSA 32:14 THROUGH 32:24

Appropriations and Estimates of Revenue for the Ensuing Year January 1, 2014 to December 31, 2014

or Fiscal Year From _____ to _____

IMPORTANT:

Please read RSA 32:5 applicable to all municipalities.

- 1. Use this form to list the operating budget and all special and individual warrant articles in the appropriate recommended and not recommended area. All proposed appropriations must be on this form.
- 2. Hold at least one public hearing on this budget.
- 3. When completed, a copy of the budget must be posted with the warrant. Another copy must be placed on file with the town clerk, and a copy sent to the Department of Revenue Administration at the address below within 20 days after the meeting.

This form was posted with the warrant on (Date): _____

BUDGET COMMITTEE

Please sign in ink.

Under penalties of perjury, I declare that I have examined the information contained in this form and to the best of my belief it is true, correct and complete.

THIS BUDGET SHALL BE POSTED WITH THE TOWN WARRANT

FOR DRA USE ONLY

NH DEPARTMENT OF REVENUE ADMINISTRATION
 MUNICIPAL SERVICES DIVISION
 P.O. BOX 487, CONCORD, NH 03302-0487
 (603)230-5090

MS-7
Rev. 05/12

2014 BUDGET

MS-7 Budget - Town of JAFFREY FY 2014

1	2	3	4	5	6	7	8	9
ACCT.#	PURPOSE OF APPROPRIATIONS (RSA 32:3.V)	OP Bud. Warr. Art.#	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS Enacting Fiscal Year (Recommended)	(Not Recommended)	BUDGET COMMITTEE'S APPROPRIATIONS Enacting Fiscal Year (Recommended)	(Not Recommended)
GENERAL GOVERNMENT								
4130-4139	Executive	10	273,652	251,929	266,658		266,658	
4140-4149	Election, Reg. & Vital Statistics	10	77,959	102,883	74,323		74,323	
4150-4151	Financial Administration	10	239,119	259,869	278,230		278,230	
4152	Revaluation of Property	10	29,998	29,529	56,244		56,244	
4153	Legal Expense	10	22,500	20,989	22,500		22,500	
4155-4159	Personnel Administration	10	532,515	474,105	534,468		534,467	
4191-4193	Planning & Zoning	10	73,294	60,315	78,578		78,578	
4194	General Government Buildings	10	46,380	40,701	42,395		42,395	
4195	Cemeteries	10	26,036	22,998	25,736		25,736	
4196	Insurance	10	41,935	41,517	43,555		43,555	
4197	Advertising & Regional Assoc.							
4199	Other General Government							
PUBLIC SAFETY								
4210-4214	Police	10	1,346,336	1,193,767	1,291,279		1,291,279	
4215-4219	Ambulance							
4220-4229	Fire	10	309,995	313,613	334,525		334,525	
4240-4249	Building Inspection	10	66,628	53,028	68,877		68,877	
4290-4298	Emergency Management	10	52,642	56,765	54,066		54,066	
4299	Other (Including Communications)	10	101,214	100,118	102,783		102,783	
AIRPORT/AVIATION CENTER								
4301-4309	Airport Operations							
HIGHWAYS & STREETS								
4311	Administration		632924	547001	669617		669617	
4312	Highways & Streets		319001	292423	320201		320201	
4313	Bridges		2501	1900	2501		2501	

2014 BUDGET

Budget - Town of JAFFREY FY 2014

MS-7

1	2	3	4	5	6	7	8	9
ACCT.#	PURPOSE OF APPROPRIATIONS (RSA 32:3-V)	OP Bud. Warr. Art.#	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS Ensuing Fiscal Year (Recommended)	SELECTMEN'S APPROPRIATIONS Ensuing Fiscal Year (Not Recommended)	BUDGET COMM. APPROPRIATIONS Ensuing Fiscal Year (Recommended)	BUDGET COMM. APPROPRIATIONS Ensuing Fiscal Year (Not Recommended)
HIGHWAYS & STREETS (cont.)								
4316	Street Lighting	10	32,900	36,213	35,000		36,000	
4319	Other	10	28,864	26,790	28,764		28,764	
SANITATION								
4321	Administration	10	186,800	163,221	190,756		190,756	
4323	Solid Waste Collection							
4324	Solid Waste Disposal	10	151,500	147,399	145,800		145,800	
4325	Solid Waste Clean-up	10	40,000	27,997	30,000		30,000	
4326-4329	Sewage Coll. & Disposal & Other							
WATER DISTRIBUTION & TREATMENT								
4331	Administration							
4332	Water Services							
4335-4339	Water Treatment, Conserv. & Other							
ELECTRIC								
4351-4352	Admin. and Generation							
4353	Purchase Costs							
4354	Electric Equipment Maintenance							
4359	Other Electric Costs							
HEALTH/WELFARE								
4411	Administration	10	1,640	1,387	1,896		1,896	
4414	Pest Control	10	600	240	600		600	
4415-4419	Health Agencies & Hosp. & Other							
4441-4442	Administration & Direct Assist.	10	175,979	140,002	182,894		182,894	
4444	Intergovernmental Welfare Payemnts							
4445-4449	Vendor Payments & Other							

2014 BUDGET

MS-7 Budget - Town of JAFFREY FY 2014

1	2	3	4	5	6	7	8	9
ACCT.#	PURPOSE OF APPROPRIATIONS (RSA 32:3,V)	OP Bud. Warr. Art.#	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS Ensuing Fiscal Year (Recommended)	(Not Recommended)	BUDGET COMMITTEE'S APPROPRIATIONS Ensuing Fiscal Year (Recommended)	(Not Recommended)
CULTURE & RECREATION								
4520-4529	Parks & Recreation	10	225,561	220,158	228,233		228,233	
4550-4559	Library	10	259,421	266,701	258,075		259,421	
4583	Patriotic Purposes	10	1,500	2,788	2,500		2,500	
4589	Other Culture & Recreation	10	75,531	75,451				
CONSERVATION								
4611-4612	Admin. & Purch. of Nat. Resources							
4619	Other Conservation	10	500	500	500		500	
REDEVELOPMENT AND HOUSING								
4631-4632	Redevelopment and Housing							
4651-4659	Economic Development	10	26,450	24,961	27,132		27,132	
DEBT SERVICE								
4711	Princ.- Long Term Bonds & Notes	10	305,811	285,516	247,658		247,658	
4721	Interest-Long Term Bonds & Notes	10	206,390	207,058	169,123		169,123	
4723	Int. on Tax Anticipation Notes	10	1	1	1		1	
4790-4799	Other Debt Service							
CAPITAL OUTLAY								
4901	Land	10	1					
4902	Machinery, Vehicles & Equipment	10	1		35,000		35,000	
4903	Buildings	10	1					
4909	Improvements Other Than Bldgs.	10	285,000	237,735	251,000		251,000	
OPERATING TRANSFERS OUT								
4912	To Special Revenue Fund							
4913	To Capital Projects Fund							
4914	To Enterprise Fund	9	1,877,610	1,877,610	1,855,195		1,855,195	
	- Sewer							
	- Water	9	1,124,551	1,124,551	1,109,989		1,106,739	

MS-7 Budget - Town of JAFFREY FY 2014

1	2	3	4	5	6	7	8	9
ACCT.#	PURPOSE OF APPROPRIATIONS (RSA 32:3.V)	OP Bud. Warr. Art.#	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS Ensuuing Fiscal Year (Recommended)	SELECTMEN'S APPROPRIATIONS Ensuuing Fiscal Year (Not Recommended)	BUDGET COMMITTEE'S APPROPRIATIONS Ensuuing Fiscal Year (Recommended)	BUDGET COMMITTEE'S APPROPRIATIONS Ensuuing Fiscal Year (Not Recommended)
	OPERATING TRANSFERS OUT (cont.)							
	- Electric							
	- Airport							
4918	To Nonexpendable Trust Funds							
4919	To Fiduciary Funds							
	OPERATING BUDGET TOTAL		9,201,241	8,729,728	9,066,652		9,066,652	9,066,747

2014 BUDGET

MS-7 Budget - Town of JAFFREY

FY 2014

SPECIAL WARRANT ARTICLES

Special warrant articles are defined in RSA 32:3.VI, as appropriations: 1) in petitioned warrant articles; 2) appropriations raised by bonds or notes; 3) appropriations to or from a separate fund created pursuant to law, such as capital reserve funds or trusts funds; or 4) an appropriation designated on the warrant as a special article or as a nonlapsing or nontransferable article.

1	2	3	4	5	6	7	8	9
ACCT.#	PURPOSE OF APPROPRIATIONS (RSA 32:3.V)	Warr. Art.#	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS Ensuing Fiscal Year (Recommended) (Not Recommended)		BUDGET COMMITTEE'S APPROPRIATIONS Ensuing Fiscal Year (Recommended) (Not Recommended)	
4918	Cemetery Trees Capital Reserve	11	2,000		1,000		1,000	
4918	Gravestone Restoration CRF	12	1,000		2,000		2,000	
4918	Meeting House Capital Reserve	13	3,000		3,000		3,000	
4919	Property Revaluation	14	23,625		24,500		24,500	
4919	Municipal Building Maintenance	15	75,000		75,000		75,000	
4902	DPW Backhoe	17			150,000		150,000	
4918	Land Acquisition CRF	20	5,000	5,000	5,000		5,000	
4902	Fire Command Vehicle	19			56,000		56,000	
	Fire Equipment		35,000					
	Highway Equipment CRF		50,000	50,000				
	Fire Capital Reserve		20,000	20,000				
SPECIAL ARTICLES RECOMMENDED			214,625		316,500		316,500	

INDIVIDUAL WARRANT ARTICLES

"Individual" warrant articles are not necessarily the same as "special warrant articles". An example of an individual warrant article might be negotiated cost items for labor agreements, leases or items of a one time nature you wish to address individually.

1	2	3	4	5	6	7	8	9
ACCT.#	PURPOSE OF APPROPRIATIONS (RSA 32:3.V)	Warr. Art.#	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS Ensuing Fiscal Year (Recommended) (Not Recommended)		BUDGET COMMITTEE'S APPROPRIATIONS Ensuing Fiscal Year (Recommended) (Not Recommended)	
4902	DPW One-Ton dump truck	16			100,000		100,000	
4902	DPW six-wheel dump truck	18			143,000		143,000	
4415	Southwest Community Service	23	3,800	3,800	4,963		4,963	
4415	Home Health Care	24	17,000	17,000	17,000		17,000	
4215	Ambulance	25	25,000	25,000	30,000		30,000	
4415	Monadnock Family Learning	26	8,000	8,000	8,000		8,000	
4415	Community Kitchen	27	7,000	7,000	7,000		7,000	
4415	River Center	28				1,500		1,500
4415	Monadnock Family Services	29	6,821	6,821	6,821		6,821	
4589	Jaffrey Civic Center	30	3,500	3,500		3,500		3,500
	Highway Loader		148,000	138,964				
	New Town Office Building		35,000	6,000				
4311	DPW Union Contract	4			14,668		14,668	
4210	Police Union Contract	5			13,642		13,642	
INDIVIDUAL ARTICLES RECOMMENDED			254,121		345,094		345,094	

MS-7

2014 BUDGET

MS-7

Budget - Town of JAFFREY

FY 2014

1	2	3	4	5	6
ACCT.#	SOURCE OF REVENUE	Warr. Art.#	Actual Revenues Prior Year	Selectmen's Estimated Revenues	Budget Committee's Est. Revenues
TAXES					
3120	Land Use Change Taxes - General Fund		18,074	15,000	
3180	Resident Taxes				
3185	Yield Taxes		6,372	6,000	
3186	Payment in Lieu of Taxes				
3189	Other Taxes		18,074	215,000	
3190	Interest & Penalties on Delinquent Taxes		132,138	130,000	
	Inventory Penalties				
3187	Excavation Tax (\$.02 cents per cu yd)		842	1,000	
LICENSES, PERMITS & FEES					
3210	Business Licenses & Permits		1,355	1,300	
3220	Motor Vehicle Permit Fees		785,185	770,500	
3230	Building Permits		20,264	20,000	
3290	Other Licenses, Permits & Fees		79,149	70,475	
3311-3319	FROM FEDERAL GOVERNMENT				
FROM STATE					
3351	Shared Revenues				
3352	Meals & Rooms Tax Distribution		242,570	243,000	
3353	Highway Block Grant		138,716	139,000	
3354	Water Pollution Grant		53,131	128,131	
3355	Housing & Community Development				
3356	State & Federal Forest Land Reimbursement		142	150	
3357	Flood Control Reimbursement				
3359	Other (Including Railroad Tax)		79,149	7,000	
3379	FROM OTHER GOVERNMENTS		43,069		
CHARGES FOR SERVICES					
3401-3406	Income from Departments		80,054	49,535	
3409	Other Charges				
MISCELLANEOUS REVENUES					
3501	Sale of Municipal Property		10,410	5,000	
3502	Interest on Investments		7,154	10,000	
3503-3509	Other		57,114	10,000	
INTERFUND OPERATING TRANSFERS IN					
3912	From Special Revenue Funds				
3913	From Capital Projects Funds				

2014 BUDGET

MS-7

Budget - Town of JAFFREY

FY 2014

1 ACCT.#	2 SOURCE OF REVENUE	3 Warr. Art.#	4 Actual Revenues Prior Year	5 Selectmen's Estimated Revenues	6 Budget Committee's Est. Revenues
INTERFUND OPERATING TRANSFERS IN (cont.)					
3914	From Enterprise Funds				
	Sewer - (Offset)		1,877,610	1,905,195	1,905,195
	Water - (Offset)		1,124,551	1,159,469	1,159,469
	Electric - (Offset)				
	Airport - (Offset)				
3915	From Capital Reserve Funds				
3916	From Trust & Fiduciary Funds		73,625	26,000	26,000
3917	Transfers from Conservation Funds		41,689	80,000	80,000
OTHER FINANCING SOURCES					
3934	Proc. from Long Term Bonds & Notes				
	Amounts Voted From Fund Balance				
	Estimated Fund Balance to Reduce Taxes				
TOTAL ESTIMATED REVENUE & CREDITS			4,890,437	4,991,755	4,991,755

****BUDGET SUMMARY****

	PRIOR YEAR ADOPTED BUDGET	SELECTMEN'S RECOMMENDED BUDGET	BUDGET COMMITTEE'S RECOMMENDED BUDGET
Operating Budget Appropriations Recommended (from pg. 5)	9201241	9066652	9065747
Special Warrant Articles Recommended (from pg. 6)	214625	316500	316500
Individual Warrant Articles Recommended (from pg. 6)	254121	345094	345094
TOTAL Appropriations Recommended	9669987	9728246	9727341
Less: Amount of Estimated Revenues & Credits (from above)	4890437	4991755	4991755
Estimated Amount of Taxes to be Raised	4779550	4736491	4735586

Maximum Allowable Increase to Budget Committee's Recommended Budget per RSA 32:18: _____
 (See Supplemental Schedule With 10% Calculation)

INDEFINITE DELEGATION OF AUTHORITY

INDEFINITE DELEGATION OF AUTHORITY

Prior to 1999, a number of articles appeared on the Town Warrant each year delegating specific powers to the Board of Selectmen and the Library Trustees. These articles are usually referred to as “boilerplate articles.” During the 1999 annual meeting, Jaffrey’s citizens voted (Articles 32-38) to “authorize indefinitely, until specific rescision of such authority” the Selectmen and the Library Trustees to undertake various actions and, therefore, to no longer include these articles on future Town Meeting Warrants. The Town of Jaffrey now has seven such warrant articles, which are listed below for your reference:

1) ACCEPTANCE OF GRANTS

Shall the Town accept the provisions of New Hampshire Revised Statutes Annotated (RSA) 31:95-b, providing that any town, during an annual meeting, may adopt an article authorizing indefinitely, until specific rescision of such authority, the Selectmen to apply for, accept, and expend without further action by the Town Meeting, unanticipated money from federal, state, or other governmental agencies or a private source that becomes available during the year?

2) ACCEPTANCE OF GRANTS BY LIBRARIES

Shall the Town accept the provisions of NH RSA 202-A:4-c, providing that any town, during an annual meeting, may adopt an article authorizing indefinitely, until specific rescision of such authority, the Library Trustees to apply for, accept, and expend without further action by the Town Meeting, unanticipated money from a federal, state, or other governmental unit or a private source that becomes available during the year?

3) TAX ANTICIPATION NOTES

Shall the Town accept the provisions of NH RSA 33:7, providing that any town, during an annual meeting, may adopt an article authorizing indefinitely, until specific rescision of such authority, the Selectmen to issue tax anticipation notes?

4) ACCEPTANCE OF GIFTS, LEGACIES, AND DEVISES

Shall the Town accept the provisions of NH RSA 31:19, providing that any town, during an annual meeting, may adopt an article authorizing indefinitely, until specific rescision of such authority, the Selectmen to accept on behalf of the Town gifts, legacies, and devises made to the Town in trust for any public purpose, as permitted by this statute?

5) ACCEPTANCE OF GIFTS OF PERSONAL PROPERTY

Shall the Town adopt the provisions of NH RSA 31:95-e, providing that any town, during an annual meeting, may adopt an article authorizing indefinitely, until specific rescision of such authority, the Selectmen to accept gifts of personal property that may be offered to the Town for any public purpose? The Selectmen must hold a public hearing before accepting such a gift, and the acceptance shall not bind the Town to raise, appropriate, or expend any public funds for the operation, maintenance, repair, or replacement of such equipment.

6) ACCEPTANCE OF GIFTS OF PERSONAL PROPERTY BY LIBRARIES

Shall the Town adopt the provisions of NH RSA 202-A:4-d, providing that any town, during an annual meeting, may adopt an article authorizing indefinitely, until specific rescision of such authority, the Library Trustees to accept gifts of personal property that may be offered to the Library for any purpose; provided, however, that no acceptance

INDEFINITE DELEGATION OF AUTHORITY

of personal property by the Library Trustees shall be deemed to bind the Town or the Library Trustees to raise, appropriate, or expend any public funds for the operation, maintenance, repair, or replacement of such personal property?

7) TRANSFER OF TAX LIENS AND SALE OF TAX DEED PROPERTY

Shall the Town adopt the provisions of NH RSA 80:80, providing that any town, during an annual meeting, may adopt an article authorizing indefinitely, until specific rescission of such authority, the Selectmen to dispose of property acquired by Tax Deed by either conveying said property back to its original owner(s) for consideration equal to all associated unpaid property taxes, interest, and expenses, or to sell said property at public auction, or to otherwise dispose of property as justice may require?

FINANCIAL REPORTS

AUDIT REPORT

MELANSON HEATH & COMPANY, PC
CERTIFIED PUBLIC ACCOUNTANTS
MANAGEMENT ADVISORS

INDEPENDENT AUDITORS' REPORT

To the Board of Selectmen
Town of Jaffrey, New Hampshire

We have audited the accompanying financial statements of the governmental activities, the business-type activities, the major funds, and the aggregate remaining fund information of the Town of Jaffrey, New Hampshire, as of December 31, 2012, and for the year then ended, and the related notes to the financial statements, which collectively comprise the Town's basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

The Town's management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that

AUDIT REPORT

are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, the major funds, and the aggregate remaining fund information of the Town of Jaffrey, as of December 31, 2012, and the respective changes in financial position and, where applicable, cash flows thereof and the respective budgetary comparison for the general fund for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Other Matters

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that Management's Discussion and Analysis be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the *Governmental Accounting Standards Board*, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with evidence sufficient to express an opinion or provide any assurance.

Other Information

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Town of Jaffrey, New Hampshire's basic financial statements. The schedules of Detail Budget and Actual for Revenues and

AUDIT REPORT

Expenditures for the general fund appearing on pages 44 - 47 are presented for purposes of additional analysis and are not a required part of the basic financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole.

Other Reporting Required by *Government Auditing Standards*

In accordance with *Government Auditing Standards*, we have also issued our report dated September 3, 2013 on our consideration of the Town's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the Town's internal control over financial reporting and compliance.

Melanson, Heath + Company P.C.

Nashua, New Hampshire
September 3, 2013

TRUSTEE OF THE TRUST FUNDS REPORT

The three elected Trustees of Trust Funds oversee and administer the many trust funds and capital reserve accounts of the Town of Jaffrey. These funds and accounts are listed and described on the Town website under Boards and Committees. For the first time the market value of all funds exceeds \$5,000,000.

Charter Trust Company is retained by the Trustees to provide investment advice, execute investment transactions, perform trust accounting and prepare reports required by the Town and State of New Hampshire.

During 2013, the Trustees met quarterly with representatives from Charter Trust at their Peterborough office. These meetings are open to the public and are posted in accordance with statute.

The Trustees also met frequently throughout the year to receive and disburse funds, respond to correspondence and transact other business. These meetings are also open to the public and posted.

During 2013, the Carolyn and Gordon Merrill Scholarship Trust was created through a bequest from the late Gordon Merrill in honor of his wife “for the purpose of funding a scholarship for college education for a Jaffrey student graduating from Conant High School”. The principal of this fund now stands at over \$100,000.

Citizens are invited to add to existing trusts or to create new ones for the benefit of the town. A sample bequest form can be found in the Trustees of Trust Funds page of the Town of Jaffrey website.

Gary Arceci
Frank Mieso
Robert Stephenson
Trustees of Trust Funds

**Town of Jaffrey Common Fund
MS-9 for Year Ending December 31, 2013**

PRINCIPAL - ACCOUNT #5850910910

INCOME - ACCOUNT #5850910910

ANNUAL TOTALS

ANNUAL TOTALS

DATE	TRUST NAME	PURPOSE	% OF TOTAL	BALANCE 01/01/13	NEW FUNDS	GAIN/LOSS	EXPEND	BALANCE 12/31/13	ANNUAL TOTALS				TOTAL	
									BALANCE 01/01/13	Gross Income	Mgmt Fees	Transf/Income/Exp		BALANCE 12/31/13
1885	Cutter Cemetery	Cemetery	1.09%	45,463.44	2,100.00	1,248.71	-	48,812.15	214.74	1,388.36	(409.37)	(1,007.70)	186.03	48,998.18
1910	Village Cemetery	Cemetery	0.04%	1,779.11	-	48.66	-	1,827.77	8.41	53.92	(15.90)	(39.25)	7.18	1,834.94
1930	Old Burying Ground Cemetery	Cemetery	1.73%	71,952.05	-	1,967.74	-	73,919.79	340.02	2,180.58	(643.01)	(1,587.50)	290.09	74,209.88
1950	Conant Cemetery	Cemetery	6.32%	265,961.08	-	7,206.88	-	273,167.96	(1,256.47)	7,987.25	(2,355.21)	(3,312.34)	1,063.23	274,231.19
1970	Phillips-Heil Cemetery	Cemetery	0.68%	28,562.04	-	781.11	-	29,343.15	134.98	865.60	(255.25)	(630.18)	115.15	29,458.30
1901	Clay, Joel	Library	0.74%	31,095.77	-	842.40	-	31,938.17	53.86	934.34	(275.49)	(589.52)	123.19	32,061.37
1904	Clay, Susan B.	Library	0.40%	16,843.13	-	456.25	-	17,299.38	9.26	505.94	(149.18)	(299.30)	66.73	17,366.11
1912	Bradley, Julie	Library	0.12%	4,928.10	-	133.50	-	5,061.61	8.54	148.08	(43.66)	120.60	233.55	5,295.16
1925	Durant - Library	Library	7.36%	307,867.52	-	8,339.04	-	316,206.56	533.18	9,235.41	(2,723.30)	(5,825.58)	1,219.71	317,426.27
1971	Boynton, Ralph	Library	0.26%	11,072.50	-	299.96	-	11,372.46	19.17	332.70	(98.09)	(209.91)	43.87	11,416.33
1982	Allen, Leonard	Library	0.03%	1,153.94	-	31.26	-	1,185.20	2.01	34.67	(10.22)	(21.89)	4.57	1,189.77
1990	Duncan, Alice K.	Library	0.05%	2,295.72	-	62.19	-	2,357.91	3.98	68.98	(20.34)	(43.53)	9.09	2,367.00
1944	Poole, Alice	Misc	8.61%	358,299.08	-	9,729.04	-	368,028.13	2,569.78	10,740.11	(3,168.17)	(8,310.99)	1,830.73	369,858.85
1948	Shattuck Park	Misc	0.09%	2,274.97	-	105.34	-	2,380.31	1,595.09	116.73	(34.42)	-	1,677.40	4,057.71
1949	Cather, Willa	Misc	0.92%	23,566.31	-	1,030.26	-	24,596.57	15,096.63	1,116.54	(330.92)	(5,565.00)	10,317.25	34,913.81
1975	Gordon, George	Misc	2.69%	112,073.99	529.62	3,064.99	-	115,668.60	529.62	3,396.52	(1,001.56)	(529.62)	2,394.96	118,063.56
1979	Tolman Trust	Misc	0.56%	15,823.91	-	634.01	-	16,457.92	7,468.82	702.59	(207.18)	-	7,964.23	24,422.15
1988	Fortune, Amos	Misc	0.63%	24,000.80	41.00	724.15	-	24,765.94	2,580.79	802.63	(236.67)	-	3,146.75	27,912.69
2002	Downtown Planting	Misc	0.17%	6,350.61	-	187.94	-	6,538.55	685.23	203.56	(60.20)	(464.00)	364.59	6,903.15
2008	Turner, Harold - Police	Misc	2.25%	89,264.20	-	2,560.97	-	91,825.17	4,822.49	2,837.99	(836.86)	(3,950.68)	2,872.94	94,698.11
2008	Turner, Harold - Fire	Misc	2.24%	89,264.28	-	2,556.72	-	91,821.01	4,666.25	2,833.28	(835.47)	-	6,664.05	98,485.06
1980	Deschenes, Ethel	Scholarship	0.27%	10,995.87	-	308.86	-	11,304.73	478.26	339.79	(100.22)	(500.00)	217.83	11,522.55
1981	Morgan, H & A	Scholarship	1.18%	49,233.49	-	1,347.36	-	50,580.86	348.94	1,490.41	(439.69)	(600.00)	799.67	51,380.53
1981	Morgan, John J.	Scholarship	1.22%	48,737.19	-	1,378.35	-	50,115.55	2,206.48	1,522.55	(449.15)	(1,200.00)	2,079.89	52,195.44
1986	Stratton, Ralph	Scholarship	4.08%	167,926.68	-	4,629.03	-	172,555.71	3,154.07	5,111.66	(1,507.70)	(4,000.00)	2,758.03	175,313.75
2003	Bellefleur, Henry & Marie	Scholarship	5.71%	236,351.35	-	6,465.78	(2,300.00)	240,517.12	2,832.34	7,159.06	(2,111.34)	(4,100.00)	3,780.06	244,297.19
2010	Jaffrey Grange Fund	Scholarship	1.31%	62,180.36	-	1,716.30	-	63,896.66	1,280.96	1,894.01	(558.57)	(1,600.00)	1,016.40	64,913.07
2010	Bertch Memorial School	Scholarship	11.58%	476,626.30	-	13,134.66	-	489,760.96	8,717.44	14,510.54	(4,280.47)	(11,000.00)	7,947.52	497,708.48
2013	Carolyn & Gordon Merrill Trust	Scholarship	0.00%	-	109,848.44	768.18	-	110,616.62	-	1,505.81	(439.99)	-	1,065.82	111,682.44
1925	Durant - School	School	17.26%	615,452.79	-	19,478.04	-	634,930.84	107,589.68	21,599.19	(6,371.92)	(7,950.80)	114,866.16	749,797.00
1955	Conant High	School	0.78%	16,539.65	-	895.24	-	17,434.89	16,350.23	992.07	(292.54)	-	17,049.76	34,484.66
1986	Daniels, Arthur	School	4.09%	111,524.38	-	4,372.28	-	115,896.66	59,860.27	4,865.84	(1,438.82)	(11,482.45)	51,804.83	167,701.49
1925	Warren	Welfare	0.22%	9,140.49	-	249.97	-	9,390.46	43.20	277.01	(81.69)	(201.68)	36.85	9,427.31
1942	Conant Indigent	Welfare	0.30%	12,353.79	-	337.85	-	12,691.64	58.38	374.39	(110.40)	(272.56)	49.81	12,741.45
1958	Cilli, Luigi	Welfare	2.19%	91,356.43	-	2,498.41	-	93,854.84	431.72	2,768.65	(816.42)	(2,015.63)	368.33	94,223.16
1986	Badger Trust	Welfare	12.60%	525,566.56	-	14,373.16	-	539,939.71	2,483.62	15,927.85	(4,696.79)	(11,595.71)	2,118.97	542,058.69
									100.0%	3,943,877.87	112,519.06	113,964.62	(2,300.00)	4,168,061.55

Town of Jaffrey, Other Funds
MS-9 for Year Ending December 31, 2013

MS-9 OTHER FUNDS

DATE	TRUST NAME	PURPOSE	% of Total	PRINCIPAL - ACCOUNT #5850911310				INCOME - ACCOUNT #5850911310				TOTAL BALANCE 12/31/13
				BALANCE 01/01/13	FUNDS	GAIN/LOSS	EXPEND	BALANCE 01/01/13	INCOME	MGMT FEES	EXPEND	
1991	SAU 47 - Real Estate	School Property	0.35%	3,211.71	-	-	-	436.95	9.14	(26.11)	-	3,631.68
1991	SAU 47 - Building Maintenance	School Maintenance	37.39%	395,269.53	332,212.00	-	(49,800.00)	(2,822.94)	1,165.45	(3,502.17)	-	672,521.86
1996	School Dist Exp Fund	School Pensions	0.00%	-	-	-	-	-	-	-	-	-
1999	Championship Fund	Athletic & Academic	0.42%	3,840.06	-	-	(450.00)	526.74	10.09	(29.10)	-	3,897.79
1999	SAU 47 - Teacher's Retirement	School Retirement	12.82%	105,846.95	14,577.15	-	(120,424.10)	28,719.51	227.50	(604.02)	(14,577.15)	13,765.84
2005	SAU 47 - Special Education Fund	School Education	9.79%	100,971.21	50,000.00	-	-	1,816.06	303.04	(884.78)	-	152,205.53
2006	Gifted & Talented Education	School Education	4.90%	49,725.12	-	-	(7,874.50)	1,696.88	109.82	(321.02)	-	43,336.30
2008	Excep Student Achievement	School Academic	0.01%	100.09	-	-	-	(3.18)	0.24	(0.69)	-	96.46
2000	Gravestone Restoration	Cemetery	0.24%	2,774.12	1,000.00	-	(1,500.00)	(293.88)	6.15	(17.45)	-	1,968.93
2008	Cemetery Trees - Private	Cemetery	0.05%	500.03	-	-	-	15.10	1.29	(3.69)	-	512.73
2008	Cemetery Trees - Public	Cemetery	0.99%	10,395.00	2,000.00	-	(3,550.00)	11.80	23.11	(65.09)	-	8,814.81
1991	Historic District	Historic Preservation	0.12%	1,690.58	-	-	-	(451.59)	3.10	(8.87)	-	1,233.22
1978	Tennis Courts	Resurfacing	0.03%	52.48	-	-	-	247.85	0.75	(2.15)	-	298.93
1996	Planning Board	Town Projects	0.17%	1,556.06	-	-	-	265.76	4.56	(13.04)	-	1,813.35
1991	Meetinghouse Fund - Expendable	Repairs & Maintenance	1.34%	14,201.66	6,600.00	-	(1,140.00)	(86.75)	38.80	(110.35)	-	19,503.37
2004	Street Sign Maintenance	Maintenance	0.08%	749.06	-	-	-	90.00	2.10	(6.01)	-	835.16
1998	Town Cloaks	Clocks	1.76%	17,584.67	-	-	-	857.53	46.20	(132.00)	(384.00)	17,972.40
2008	Building Construction Reserve	Maintenance	22.13%	234,161.70	-	-	(234,161.70)	(1,949.70)	289.56	(692.53)	2,352.67	(0.00)
2010	Municipal Building Maintenance	Maintenance	7.41%	78,198.52	90,580.00	-	(41,253.57)	(408.17)	196.33	(563.75)	-	126,749.35
TOTAL				1,020,828.53	496,969.15	-	(460,153.87)	28,667.98	2,437.25	(6,982.83)	(12,608.48)	1,069,157.73

(0.00)

(0.00)

**Town of Jaffrey, Capital Reserve Funds
MS-9 for Year Ending December 31, 2013**

MS-9 CAPITAL RESERVE FUNDS

DATE	TRUST NAME	ACCOUNT #	PURPOSE	PRINCIPAL				INCOME						
				BALANCE	FUNDS	GAIN/ LOSS	EXPEND	BALANCE	INCOME	EXPEND	BALANCE			
				01/01/13				01/01/13			12/31/13			
1928	Property Revaluation	8000003993	Capital Res	26,900.60	-	-	(23,625.00)	3,275.60	3,658.37	-	3.24	-	3,661.61	6,937.21
1929	Gifted & Talented	closed	Capital Res	-	-	-	-	-	-	-	-	-	-	-
1996	Fire Truck	5850911210	Capital Res	76,690.11	20,000.00	-	-	96,690.11	6,877.99	-	7.34	-	6,885.33	103,575.44
1997	Highway Equipment	5850935210	Capital Res	106,336.00	50,000.00	-	(50,000.00)	106,336.00	14,113.16	-	9.37	-	14,122.53	120,458.53
2003	GASB 34	closed	Capital Res	-	-	-	-	-	-	-	-	-	-	-
2006	Water Department	closed	Capital Res	-	-	-	-	-	-	-	-	-	-	-
2010	Land Acquisition	8000005318	Capital Res	15,000.20	5,000.00	-	-	20,000.20	0.03	-	0.04	-	0.07	20,000.27
TOTAL				224,926.91	75,000.00	-	(73,625.00)	226,301.91	24,649.55	-	19.99	-	24,669.54	250,971.45

**MS-10 Town of Jaffrey, Common Funds
January 2013 - December 2013**

Account #5850910910

MS-10 COMMON FUNDS

# of Shares or Other Units	HOW INVESTED		PRINCIPAL					INCOME		MARKET VALUE	
	Description of Investment (Names of Banks, Stocks, Bonds, etc.)		Beginning Year Balance	Purchases	Cash Capital Gains	Proceeds from Sales	Gains/Losses from Sales	Year End Balance	Income During Year	Beginning Year Market Value	Year End Market Value
MONEY MARKET FUNDS											
278,402.35	Cash - Principal		79,098.58	1,015,463.07	-	816,159.30	-	278,402.35	16.07	79,098.58	278,402.35
128,374.51	Cash - Income		127,604.52	151,572.80	-	150,802.81	-	128,374.51	10.66	127,604.52	128,374.51
	Total Cash & Equivalents		206,703.10	1,167,035.87	-	966,962.11	-	406,776.86	26.73	206,703.10	406,776.86
FIXED INCOME											
50,000.000	FHLB	2.875% 6/12/15	50,834.25	-	-	-	-	50,834.25	1,437.50	53,064.50	51,837.00
	Total US Government Agencies		50,834.25	-	-	-	-	50,834.25	1,437.50	53,064.50	51,837.00
50,000.000	AMERICAN EXPRESS CR	1.750% 6/12/15	51,185.00	-	-	-	-	51,185.00	875.00	51,047.00	50,807.00
100,000.000	AT&T INC	1.70% 6/1/2017	-	100,417.00	-	-	-	100,417.00	850.00	-	99,387.00
10,000.000	BANK OF NEW YORK MELLON	0.70% 3/4/2016	-	9,939.00	-	-	-	9,939.00	34.61	-	9,947.60
50,000.000	BROWN FORMAN CORP	2.500% 1/15/16	50,157.00	-	-	-	-	50,157.00	1,250.00	52,440.50	51,644.50
100,000.000	CATERPILLAR FINANCIAL SERVICES	0.70% 2/26/2016	-	99,701.00	-	-	-	99,701.00	346.10	-	99,842.00
50,000.000	CISCO SYS INC	1.625% 3/14/14	50,036.50	-	-	-	-	50,036.50	812.50	50,748.00	50,127.00
-	DELL INC	1.400% 9/10/13	50,546.00	-	-	50,000.00	(546.00)	-	700.00	50,273.00	-
100,000.000	ECOLAB INC	1.00% 8/9/2015	-	100,354.00	-	-	-	100,354.00	500.00	-	100,311.00
50,000.000	GENERAL ELECTRIC CAP CORP	1.00% 1/8/2016	-	50,275.50	-	-	-	50,275.50	250.00	-	50,125.00
-	GOLDMAN SACHS GROUP	5.250% 4/01/13	50,386.00	-	-	50,000.00	(386.00)	-	1,312.50	50,584.50	-
100,000.000	JOHNSON CONTROLS INCORPORATED	1.75% 3/1/2014	-	100,845.00	-	-	-	100,845.00	875.00	-	100,220.00
50,000.000	JP MORGAN CHASE & CO	2.050% 1/24/14	50,725.50	-	-	-	-	50,725.50	1,025.00	50,782.50	50,000.00
50,000.000	NATIONAL OILWELL VARCO INC	1.35% 12/1/2017	-	50,588.50	-	-	-	50,588.50	695.63	-	49,123.50

MS-10 Town of Jaffrey, Common Funds
January 2013 - December 2013

Account #5850910910

MS-10 COMMON FUNDS

HOW INVESTED		PRINCIPAL						INCOME	MARKET VALUE	
# of Shares or Other Units	Description of Investment (Names of Banks, Stocks, Bonds, etc.)	Beginning Year Balance	Purchases	Cash Capital Gains	Proceeds from Sales	Gains/Losses from Sales	Year End Balance	Income During Year	Beginning Year Market Value	Year End Market Value
-	OCCIDENTAL PETE CORP 1.450% 12/13/13	20,153.20	-	-	20,000.00	(153.20)	-	290.00	20,208.60	-
100,000.000	ORACLE CORP 2.375% 1/15/2019	-	100,909.00	-	-	-	100,909.00	-	-	100,895.00
10,000.000	PEPSICO INC 0.75% 3/5/2015	-	10,036.60	-	-	-	10,036.60	37.50	-	10,025.20
30,000.000	TOTAL CAP CDA LTD 1.625% 1/28/14	30,134.40	-	-	-	-	30,134.40	487.50	30,410.70	30,026.10
10,000.000	VERIZON COMMUNICATIONS 1.25% 11/3/2014	-	10,093.10	-	-	-	10,093.10	62.50	-	10,058.30
50,000.000	WAL-MART STORES INC 2.250% 7/08/15	50,283.50	-	-	-	-	50,283.50	1,125.00	52,054.00	51,322.50
	Total Corporate & Foreign Bonds	403,607.10	633,158.70	-	120,000.00	(1,085.20)	915,680.60	11,528.84	408,548.80	913,861.70
50,000.000	SOUTHERN IL UNIV REVS REV BDS 3.625% 4/1/2014	50,153.47	-	-	-	-	50,051.06	1,812.50	51,176.50	50,220.00
-	HARTLAND WI BAB 1.750% 12/01/14	55,137.68	-	-	55,000.00	(63.26)	-	1,013.32	55,892.65	-
-	JOHNSTON IOWA GO 1.375% 6/01/13	50,042.82	-	-	50,000.00	-	-	343.75	50,198.50	-
-	SC RENEWABLE WTR SYS 2.559% 1/01/13	50,100.95	-	-	50,000.00	-	-	639.75	50,000.00	-
	Total Municipal Obligations	205,434.92	-	-	155,000.00	(65.26)	50,051.06	3,809.32	207,267.65	50,220.00
-	VANGUARD GNMA FD ADM #536	209,930.13	-	202.17	218,171.30	8,039.00	-	2,251.65	220,571.87	-
-	VANGUARD GNMA FD ADM #536	12,784.38	-	10.40	13,134.14	339.36	-	120.55	13,254.40	-
18,259.833	VANGUARD I - T INVEST GRADE ADM #571	159,872.91	224,900.00	3,854.56	197,400.00	(2,403.24)	188,824.23	7,738.16	164,869.09	176,572.59
595.744	VANGUARD I - T INVEST GRADE ADM #571	-	16,304.00	64.80	9,860.00	(400.00)	6,108.80	196.91	-	5,760.84
5,631.485	VANGUARD INF. PROT. SEC. FD #119	159,520.08	-	521.79	81,360.00	(3,350.27)	75,331.60	1,318.19	168,480.07	73,096.68
171.880	VANGUARD INF. PROT. SEC. FD #119	15,805.20	-	52.57	13,560.00	(37.81)	2,259.96	54.10	16,974.48	2,231.00
30,698.752	VANGUARD S - T INVEST GRADE ADM #539	294,144.06	32,400.00	1,189.25	-	-	327,733.31	5,998.96	298,811.73	328,476.65

**MS-10 Town of Jaffrey, Common Funds
January 2013 - December 2013**

Account #5850910910

MS-10 COMMON FUNDS

# of Shares or Other Units	HOW INVESTED Description of Investment (Names of Banks, Stocks, Bonds, etc.)	PRINCIPAL					Income During Year	MARKET VALUE	
		Beginning Year Balance	Purchases	Cash Capital Gains	Proceeds from Sales	Gains/Losses from Sales		Year End Balance	Beginning Year Market Value
3,727.335	VANGUARD S - T INVEST GRADE ADM #539	26,836.98	12,792.00	126.13	-	-	606.02	27,292.73	39,882.48
5,056.694	VANGUARD TL BD MKT IDX SIGNAL #1351	42,307.05	110,300.00	203.67	96,300.00	(636.08)	2,141.75	45,082.27	53,398.69
-	VANGUARD TL BD MKT IDX SIGNAL #1351	11,686.52	-	20.09	11,963.91	257.30	186.15	12,379.72	-
	Total Taxable Fixed Income Funds	932,887.31	396,696.00	6,245.43	641,749.35	1,808.26	20,612.44	967,716.36	679,418.93
EQUITY									
1,300,000	ABBOTT LABS	44,549.80	14,275.16	-	-	-	560.00	58,950.00	49,829.00
1,100,000	ABBVIE INC	-	8,983.98	-	-	-	1,520.00	-	58,091.00
600,000	AIR PRODUCTS & CHEMICALS INC	39,299.85	3,856.05	-	-	-	1,601.25	46,631.10	67,068.00
175,000	APPLE INC	39,183.50	-	-	31,938.19	18,593.19	2,492.50	133,043.25	98,178.50
1,500,000	AT & T INC	55,384.22	-	-	7,591.92	(281.30)	2,880.00	57,307.00	52,740.00
-	BHP BILLITON LTD	55,122.17	-	-	45,333.52	(9,788.65)	826.50	56,854.50	-
500,000	CATERPILLAR INC	30,571.75	-	-	-	-	860.00	44,804.25	45,405.00
725,000	CHEVRON CORPORATION	31,187.31	-	-	-	-	2,827.50	78,401.50	90,559.75
1,400,000	CONOCOPHILLIPS	48,608.03	11,483.98	-	-	-	3,648.00	69,588.00	98,910.00
525,000	DEERE & CO	52,199.28	-	-	8,339.82	(692.02)	1,141.75	54,012.50	47,948.25
749,000	DISNEY WALT CO NEW	68,041.87	-	-	35,197.56	6,358.27		64,727.00	57,223.60
708,000	DOMINION RESOURCES INC	49,186.25	-	-	24,777.71	4,710.00	2,170.12	56,980.00	45,800.52
1,000,000	DU PONT E I DE NEMOURS & CO	34,531.72	2,449.50	-	-	-	1,758.50	42,729.58	64,970.00
950,000	EXXON MOBIL CORP	9,330.04	-	-	-	-	2,337.00	82,222.50	96,140.00
2,000,000	GENERAL ELEC CO	36,835.72	-	-	13,025.76	(7,035.40)	1,748.00	54,574.00	56,060.00

**MS-10 Town of Jaffrey, Common Funds
January 2013 - December 2013**

Account #5850910910

MS-10 COMMON FUNDS

# of Shares or Other Units	Description of Investment (Names of Banks, Stocks, Bonds, etc.)	PRINCIPAL						INCOME		MARKET VALUE	
		Beginning Year Balance	Purchases	Cash Capital Gains	Proceeds from Sales	Gains/Losses from Sales	Year End Balance	Income During Year	Beginning Year Market Value	Year End Market Value	
1,025,000	GENERAL MLS INC	38,968.73	-	-	8,797.14	2,137.20	32,308.79	1,571.00	48,504.00	51,157.75	
600,000	HONEYWELL INTERNATIONAL INC	28,347.50	-	-	18,379.61	10,042.11	20,010.00	1,110.50	53,949.50	54,822.00	
2,000,000	INTEL CORP	76,682.11	-	-	38,936.80	2,053.89	39,799.20	2,193.75	77,325.00	51,910.00	
450,000	INTERNATIONAL BUSINESS MACHINES CORP	27,637.25	-	-	-	-	27,637.25	1,665.00	86,197.50	84,406.50	
825,000	JOHNSON & JOHNSON	25,691.88	-	-	6,299.11	1,835.17	21,227.94	2,182.50	63,090.00	75,561.75	
1,900,000	JPMORGAN CHASE & CO	79,473.33	-	-	-	-	79,473.33	2,584.00	83,541.29	111,112.00	
515,000	KIMBERLY CLARK CORP	12,773.44	-	-	3,668.26	2,855.40	11,960.58	1,686.80	46,436.50	53,796.90	
900,000	KRAFT FOODS GROUP INC	15,490.73	25,947.92	-	-	-	41,438.65	1,163.50	20,052.27	48,519.00	
1,200,000	LILLY ELI & CO	52,119.25	-	-	16,667.69	6,094.09	41,545.65	2,450.00	73,980.00	61,200.00	
1,187,000	LOWES COS INC	70,671.58	-	-	42,480.02	9,792.20	37,983.76	1,109.66	78,144.00	58,815.85	
610,000	MCDONALDS CORP	51,955.58	-	-	17,461.54	4,337.11	38,831.15	2,037.95	69,244.85	59,188.30	
600,000	MCKESSON CORPORATION	46,514.44	-	-	21,086.53	7,786.53	33,214.44	564.00	77,568.00	96,840.00	
-	MONDELEZ INTERNATIONAL INC	28,701.07	-	-	41,007.82	12,306.75	-	344.50	33,725.49	-	
525,000	NEXTERA ENERGY INC	47,135.33	-	-	24,750.96	6,354.11	28,738.48	1,907.40	57,081.75	44,950.50	
757,000	NIKE INC CL B	58,301.43	-	-	42,122.71	12,579.25	28,757.97	703.50	72,240.00	59,530.48	
919,000	NORFOLK SOUTHERN CORP	33,330.07	25,404.84	-	11,155.57	2,009.22	49,588.56	1,464.88	46,380.00	85,310.77	
2,000,000	ORACLE CORPORATION	99,058.85	-	-	35,342.31	(1,328.54)	62,388.00	480.00	103,292.00	76,520.00	
635,000	PEPSICO INC	28,367.34	-	-	3,299.52	785.87	25,853.69	1,446.34	46,190.25	52,666.90	
2,200,000	PFIZER INC	43,227.55	-	-	15,352.15	5,925.55	33,800.95	2,232.00	67,714.11	67,386.00	
494,000	PHILLIPS 66	-	30,927.36	-	-	-	30,927.36	192.66	-	38,102.22	

**MS-10 Town of Jaffrey, Common Funds
January 2013 - December 2013**

Account #5850910910

MS-10 COMMON FUNDS

# of Shares or Other Units	HOW INVESTED Description of Investment (Names of Banks, Stocks, Bonds, etc.)	PRINCIPAL				INCOME Income During Year	MARKET VALUE	
		Beginning Year Balance	Purchases	Cash Capital Gains	Proceeds from Sales		Gains/Losses from Sales	Year End Balance
1,300,000	PNC FINANCIAL SERVICES GROUP	73,116.60	7,168.70	-	-	2,143.60	69,388.90	100,854.00
635,000	PROCTER & GAMBLE CO	39,071.28	-	-	4,038.90	1,530.82	46,504.65	51,695.35
1,100,000	QUALCOMM INC	-	70,075.00	-	-	1,120.00	-	81,675.00
1,285,000	SOUTHERN COMPANY	47,073.95	1,690.15	-	-	2,568.92	53,512.50	52,826.35
885,000	TARGET CORP	50,691.51	-	-	11,307.21	1,457.70	62,128.50	55,993.95
500,000	UNITED TECHNOLOGIES CORP	38,335.13	-	-	11,536.00	1,164.38	51,256.25	56,900.00
1,200,000	VERIZON COMMUNICATIONS	44,462.61	-	-	10,277.87	2,696.00	60,578.00	58,968.00
660,000	WAL-MART STORES INC	32,940.63	1,956.75	-	-	918.85	43,326.05	51,935.40
2,250,000	WELLS FARGO & CO	75,104.78	-	-	-	2,587.50	76,905.00	102,150.00
	Total Common Equity Securities	1,859,275.46	204,219.39	-	550,172.20	71,648.83	2,569,081.54	2,773,718.59
1,650,000	ISHARES FTSE CHINA 25 INDEX FUND	55,952.67	12,627.97	-	-	1,672.01	52,585.00	63,310.50
1,025,000	ISHARES MSCI EAFE INDEX FUND	51,054.30	7,384.94	-	-	1,745.79	51,174.00	68,772.38
1,435,000	ISHARES MSCI EMERGING MKTS INDEX FD	47,778.41	13,975.60	-	-	1,247.43	48,785.00	59,975.83
1,215,000	ISHARES MSCI PACIFIC EX - JAPAN FD	43,524.69	10,565.08	-	-	2,217.55	47,140.00	56,776.95
	Total Closed End Intl Equity Fund	198,310.07	44,553.59	-	-	6,882.78	199,684.00	248,835.66
800,000	ISHARES S&P MID-CAP 400 INDEX	66,012.24	-	-	-	1,382.33	81,360.00	107,048.00
850,000	SPDR - ENERGY SECTOR	36,283.90	26,144.97	-	-	1,358.29	35,710.00	75,233.50
8,417,000	SPDR - FINANCIAL SECTOR	90,297.42	54,250.94	-	-	2,761.13	95,062.00	183,995.62
4,000,000	SPDR - TECHNOLOGY SECTOR	88,949.70	29,459.90	-	-	2,813.03	86,550.00	142,960.00

**MS-10 Town of Jaffrey, Common Funds
January 2013 - December 2013**

Account #5850910910

MS-10 COMMON FUNDS

# of Shares or Other Units	HOW INVESTED Description of Investment (Names of Banks, Stocks, Bonds, etc.)	PRINCIPAL					INCOME		MARKET VALUE	
		Beginning Year Balance	Purchases	Cash Capital Gains	Proceeds from Sales	Gains/Losses from Sales	Year End Balance	Income During Year	Beginning Year Market Value	Year End Market Value
383,263	VANGUARD 500 INDEX FUND SIGNAL #1340	34,775.45	-	-	11,388.82	2,369.59	25,756.22	1,019.44	52,226.66	53,932.77
159,119	VANGUARD EQUITY INCOME FD ADM # 565	6,837.75	-	259.29	-	-	7,097.04	250.64	7,836.23	9,925.84
242,063	VANGUARD TL STK MKT IDX SIGNAL #1341	9,591.15	-	-	2,817.75	361.49	7,134.89	203.08	10,910.14	10,907.36
	Total Closed End Domestic Equity Funds	332,747.61	109,855.81	259.29	14,206.57	2,731.08	431,387.22	9,787.94	369,655.03	584,003.09
	FEEES									
	Banking Assistance Fees (1)	-	-	-	-	-	-	(37,406.16)	-	-
	TOTAL FUNDS	4,189,799.82	2,555,519.36	6,504.72	2,448,090.23	111,201.71	4,414,616.78	88,328.22	4,981,720.98	5,708,671.83

(1) \$0.00 Posted to Principal

**MS-10 Town of Jaffrey, Other Funds
January 2013 - December 2013**

Account #5850911310

MS-10 OTHER FUNDS

# of Shares or Other Units	HOW INVESTED Description of Investment (Names of Banks, Stocks, Bonds, etc.)	PRINCIPAL					INCOME Income During Year	MARKET VALUE	
		Beginning Year Balance	Purchases	Cash Capital Gains	Proceeds from Sales	Gains/Losses from Sales		Year End Balance	Beginning Year Market Value
MONEY MARKET FUNDS									
839,844.70	Money Market Funds - Principal	395,828.53	1,612,899.99	-	1,197,551.80	-	-	395,828.53	839,844.70
129,313.03	NH Bank Money Market - Principal	-	225,000.00	-	95,686.97	-	429.76	-	129,313.03
-	Money Market Funds - Income	28,667.98	-	-	-	-	32.68	28,667.98	-
	Total Cash & Equivalents	424,496.51	1,837,899.99	-	1,293,238.77	-	462.44	424,496.51	969,157.73
FIXED INCOME									
100,000.00	Beal Bank USA Las Vegas NV 0.35% 1/29/2014	-	100,000.00	-	-	-	-	150,034.50	99,990.00
100,000.00	Beal Bank USA Las Vegas NV 0.35% 7/03/2013	-	100,000.00	-	100,000.00	-	-	-	-
-	Currie St Bank CD 0.15% 9/10/2013	-	100,000.00	-	100,000.00	-	-	-	-
-	Cole Taylor Bank CD 0.25% 12/27/13	-	100,000.00	-	100,000.00	-	-	-	-
-	Discover Bank CD 0.20% 11/01/2013	-	100,000.00	-	100,000.00	-	-	-	-
-	Everbank CD 0.50% 3/28/13	150,000.00	-	-	150,000.00	-	365.75	150,034.50	-
-	Fifth Third Bank CD 0.30% 8/13/2013	-	100,000.00	-	100,000.00	-	-	-	-
-	Huntington Natl Bank CD 0.45% 5/31/13	125,000.00	-	-	125,000.00	-	562.50	125,015.00	-
-	Lake Sunapee Bank CD 0.349% 1/14/13	150,000.00	-	-	150,000.00	-	67.41	150,000.00	-
-	Lake Sunapee Bank CD 0.200% 2/14/13	100,000.00	-	-	100,000.00	-	25.75	100,000.00	-
-	Sovereign Bank CD 0.35% 10/17/13	100,000.00	-	-	100,000.00	-	350.00	99,870.00	-
	Total CDs & Time Deposits	625,000.00	600,000.00	-	1,125,000.00	-	1,371.41	774,954.00	99,990.00
FEEES									
	Banking Assistance Fees (1)	-	-	-	-	-	(6,982.83)	-	-
	TOTAL FUNDS	1,049,496.51	2,437,899.99	-	2,418,238.77	-	(5,148.98)	1,199,450.51	1,069,147.73

(1) \$0.00 Posted to Principal

REPORT OF EXPENDITURES

DEPARTMENT	APPROVED	ACTUAL	ENCUMB.	BALANCE
Executive Office	310,952	271,876	-	39,076
Election & Registration	97,913	121,316	-	(23,403)
Finance Administration	260,054	280,903	-	(20,849)
Property Records	31,441	31,267	-	174
Judicial & Legal	22,500	20,989	-	1,511
Planning & Zoning	82,092	69,965	-	12,127
General Government Buildings	46,380	40,701	-	5,679
Cemeteries	26,036	22,998	-	3,038
Insurance - Prop, Liab, Veh	41,935	41,517	-	418
Police Department	1,518,475	1,357,594	-	160,881
Fire Department	337,890	343,013	-	(5,123)
Building Inspection	73,689	60,535	-	13,154
Emergency Management	52,642	56,765	-	(4,123)
Prosecution	108,230	107,041	-	1,189
Highway Department	1,060,004	916,584	-	143,420
Bridges	2,501	1,900	-	601
Street Lighting	32,900	36,213	-	(3,313)
Parks & Commons	28,864	26,790	-	2,074
Recycling/Transfer Station	424,520	375,069	-	49,451
Health Department	1,640	1,387	-	253
Animal Control	600	240	-	360
Welfare	175,979	140,001	-	35,978
Recreation Department	248,215	248,362	-	(147)
Public Library	308,029	316,005	-	(7,976)
Patriotic Purposes	1,500	2,788	-	(1,288)
Conservation	500	500	-	-
Economic Development	30,863	29,357	-	1,506
Debt Service	512,202	492,573	-	19,629
Capital Outlay	285,004	237,735	-	47,269
				-
TOTAL GENERAL FUND	6,123,550	5,651,983	-	471,567
RECREATION REVENUE FUND	75,531	75,451	-	80
WATER FUND	1,124,551	1,091,551	-	33,000
SEWER FUND	1,877,610	1,589,749	-	287,862
TOTAL COMBINED FUNDS	\$ 9,201,242	\$ 8,408,734	\$ -	792,508

REPORT OF EXPENDITURES

2013 WARRANT ARTICLE RECAPITULATION

<u>ARTICLE</u>	<u>APPROVED</u>	<u>ACTUAL</u>	<u>ENCUMB.</u>	<u>BALANCE</u>
Art. 9 Cemetery Trees Trust Fund	2,000	2,000	-	-
Art. 10 Gravestone Restoration Fund	1,000	1,000	-	-
Art. 11 Meeting House Trust Fund	3,000	3,000	-	-
Art. 12 Property Revaluation Fund	23,625	23,625	-	-
Art. 13 Highway Loader	148,000	138,964		9,036
Art. 14 Fire Equipment	35,000	-	35,000	-
Art. 15 Municipal Bldg. Maint. Fund	75,000	75,000	-	-
Art. 16 Highway Eq. Capital Fund	50,000	50,000		-
Art. 17 Fire Capital Fund	20,000	20,000		-
Art. 18 New Town Office Bldg	35,000	6,000	29,000	-
Art. 19 Land Acquisition Fund	5,000	5,000		-
Art. 20 Southwestern Comm. Svcs.	3,800	3,800		-
Art. 24 Jaffrey-Rindge Ambulance	25,000	25,000		-
Art. 25 Monadnock Comm Learning	8,000	8,000		-
Art. 26 Monadnock Family Services	6,821	6,821		-
Art. 27 Home Healthcare	17,000	17,000		-
Art. 28 Community Kitchen	7,000	7,000		-
Art. 29 Jaffrey Civic Center	3,500	3,500		-
TOTAL	<u>\$ 468,746</u>	<u>\$ 395,710</u>	<u>\$ 64,000</u>	<u>\$ 9,036</u>

CAPITAL RESERVE EXPENDITURES

MUNICIPAL BUILDING MUNICIPAL FUND

Expended

Library Duct Work	\$ 5,205.06
Town Office Entrance Door	\$ 4,425.00
	\$ 9,630.06

CLOCK FUND

Expended

Service Town Clocks	\$ 384.00
---------------------	-----------

REPORT OF EXPENDITURES

IMPACT FEE SUMMARY

FIRE

Beginning Balance	\$ 6,483.85
Expended	
Close Out	\$ 6,483.85
Receipts	<u> </u>
Ending Balance	\$ -

POLICE

Beginning Balance	\$ 388.11
Expended	
Close Out	\$ 388.11
Receipts	<u> </u>
Ending Balance	\$ -

GENERAL GOVERNMENT

Beginning Balance	\$ 3,632.13
Expended	
to Capital Facilities	\$ 3,671.28
Receipts	
Building Permits	<u>\$ 39.15</u>
Ending Balance	\$ (0.00)

SCHOOL

Beginning Balance	\$ 7,739.51
Expended	
To SAU	\$ 7,000.00
Receipts	<u> </u>
Ending Balance	\$ 739.51

SEWER

Beginning Balance	\$ 2,743.06
Expended	
Close Out	\$ 2,743.06
Receipts	<u> </u>
Ending Balance	\$ -

WATER

Beginning Balance	\$ 4,781.24
Expended	
Close Out	\$ 4,781.24
Receipts	<u> </u>
Ending Balance	\$ -

REPORT OF EXPENDITURES

CAPITAL FACILITIES

Beginning Balance	\$ -
Expended	
Receipts	
From General Gov't	\$ 3,671.28
Bldg Permits	<u>\$ 682.50</u>
Ending Balance	\$ 4,353.78

ROAD

Beginning Balance	\$ 8,634.09
Expended	
Receipts	
Bldg Permits	<u>\$ 7,205.53</u>
Ending Balance	\$ 15,839.62

FIRE

Beginning Balance	\$ 6,359.11
Expended	
Close Out	\$ 6,481.45
Receipts	
Bldg Permits	<u>\$ 122.34</u>
Ending Balance	\$ (0.00)

RECREATION

Beginning Balance	\$ 349.82
Expended	
Receipts	
Bldg Permits	<u>\$ 81.30</u>
Ending Balance	\$ 431.12

TOTAL ALL CATEGORIES

\$ 21,364.03

STATEMENT OF BONDED DEBT

STATEMENT OF BONDED DEBT

BOND NAME - WARRANT - NOTES	LENDER	YEAR ISSUED	ORIGINAL AMOUNT	INTEREST RATE %	TERM	DATE OF MATURITY	2013 PAYMENT SCHEDULE			TOTAL 2013	
							Beginning BALANCE	PRINCIPAL 2013	INTEREST 2013		ADMIN FEE 2013
LANDFILL CLOSURE 1992 WA #2 \$1.6M	NHMBB	1992	\$ 1,191,000	5.20-6.10	20 years	15-Jan-2013	55,000.00	55,000.00	1,677.50	56,677.50	
SEWER FACILITY UPGRADE 2002 2001 WA #4 \$3.75M Proj. # CS-330238-05 (66% Swr 34% GF)	SofNH-DES	2002	\$ 933,681	3.704	20 years	1-Jan-2023	513,524.77	46,684.07	8,750.46	10,270.50	65,705.03
SEWER FACILITY UPGRADE 2005 2001 WA #4 \$3.75M Proj. # CS-330238-06 (66% Swr 34% GF)	SofNH-DES	2005	\$ 1,506,247	3.6880	20 years	1-Jan-2025	979,060.29	75,312.33	16,526.54	19,581.21	111,420.08
AWWTF CONSTRUCTION 2012 \$7,278,000 (66% Swr 34% GF)	USDA-RD	2012	\$ 7,278,000	3.375	24 years	2-Jul-2036	7,178,327.00	204,420.00	240,558.00		444,978.00
SEWER TERTIARY TREATMENT/WOOD PELLET BOILER Proj. # C-333238-08 (66% Swr 34% GF)		2013	\$ 2,749,140	2.72	20 years	1-Jul-2032	2,749,139.50 (1,354,616.29)	22,559.12	18,758.30 (P) Forgiveness	52,106.40	93,423.82
SEWER TREATMENT PLANT IMPROVEMENTS & PUMP STATION UPGRADE Proj. # CS-330238-07 (66% Swr 34% GF)	NHDES	2013	\$ 1,743,561	2.72	20 years	1-Feb-2032	1,743,560.68	66,757.26	24,516.63	68,101.76	159,375.65
WATER SYSTEM IMPROVEMENT 1994 WA #2 \$2.903M (100% Water)	USDA-RD	1996	\$ 2,355,000	4.50	27 years	11-Jul-2023	214,426.77	80,447.46	9,794.04 (Additional Principal)		90,241.50
WATER MAINS BOND 1994 WA #4 \$1.5M (67% Wtr 33% GF)	NHMBB	2000	\$ 1,500,000	4.75-5.25	20 years	15-Jan-2021	675,000.00	75,000.00	32,812.50		107,812.50
RIVER ST. WATER MAINS 2005 WA #5 \$850k (67% Wtr 33% GF)	SofNH-DES	2006 Debt Forgiveness	\$ 850,000 (170,000)	3.352	20 years	1-Oct-2026	592,315.78 (116,315.78)	34,000.00	8,008.11 (P) Forgiveness	11,846.32	53,854.43
NEW WATER SOURCE OPTIMIZATION 2005 WA #3 \$2.975M (67% Wtr 33% GF)	SofNH-DES	2011 Debt Forgiveness	\$ 1,733,188 (394,015)	2.8640	20 years	1-Mar-2030	1,193,650.00 (352,539.95)	51,608.00	10,313.14 (P) Forgiveness	23,873.00	85,794.14
PIERCE CROSSING/HADLEY RD BRIDGE 2001 WA #5 \$750k STONE BRIDGE TIFD	NHMBB	2001	\$ 750,000	4.125-5.0	20 years	15-Aug-2021	315,000.00	35,000.00	13,797.26		48,797.26
WATER MAIN EXTENSION STONE BRIDGE TIFD	NHMBB	2012	\$ 739,500		20 years	15-Aug-2032					
SQUANTUM ROAD WELL PROJECT DWSRF # 1221010-04 (67% Wtr 33% GF)	NH-DES	2013 Debt Forgiveness	\$ 1,000,656 (450,295)	0.7200	20 years	1-Oct-2032	1,000,655.30 (450,295.02)	12,708.50	12,577.95 (P) Forgiveness	17,939.87	43,226.32
JAFFREY COMMUNITY CENTER 2004 WA #4 \$300k	NHMBB	2004	\$ 287,500	3.0-5.0	20 years	15-Aug-2024	170,000.00	15,000.00	8,162.00		23,162.00
CAPITAL LEASE - Fire Truck (Crimson Fire)		2010	\$ 356,243	3.62%	10 years	1-Apr-2020	290,834.89	31,992.82	10,530.26		\$ 42,523.08

SUMMARY OF INVENTORY VALUATION

Total Land Valuation	\$143,263,138
Total Current Use Valuation (breakdown below).....	1,405,348
Total Building Valuation	304,522,024
Utilities.....	6,819,739
GROSS VALUATION	\$456,010,249

EXEMPTIONS ALLOWED

Blind.....	\$60,000
Elderly.....	1,366,368
Totally and Permanently Disabled.....	407,012
Solar	<u>115,631</u>

TOTAL APPLIED EXEMPTIONS..... \$1,949,011

NET VALUATION \$454,061,238

CURRENT USE SUMMARY INVENTORY

<u>Classification</u>	<u>Acreage</u>	<u>Current Use Value</u>
Farm Land	1,193.47	\$391,590
Forest Land	12,160.08	978,366
Unproductive/Wetland	1,587.70	31,003
Discretionary Easements		4,389
TOTALS	14,941.25	\$1,405,348

SUMMARY OF INVENTORY VALUATION

FINANCIAL SUMMARY — TAX INCREMENT FINANCE DISTRICTS (TIFDs)

Stone Arch Bridge Industrial Park TIFD

2013 Assessed Value \$11,775,355
1998 Assessed Value (TIFD created) \$ 4,740,601

Captured Assessed Value \$7,034,754

Revenue \$204,711(tax increment)
Expenditures \$77,066

Balance: \$127,646 (Returned to the General Fund)

Downtown TIFD

2013 Assessed Value\$24,138,242
1998 Assessed Value (TIFD created)\$12,601,300

Captured Assessed Value..... \$11,536,942

Revenue \$335,725(tax increment)
Expenditures \$128,344

Balance \$207,381 (Returned to the General Fund)

TOTAL RETURNED TO THE GENERAL FUND \$335,027

2013 TAX RATE

\$29.10 PER \$1,000 VALUATION
EQUALIZATION RATIO = 110.2%

Town Rate	Local School Rate	State School Rate	County Rate
\$9.68	\$13.94	\$2.44	\$3.04

TOWN CLERK'S REPORT

All receipts collected by Town Clerk and remitted to Treasurer

Motor Vehicle Registration Fee and Surcharges –Total 6685	\$776,815.68
Dog Licenses – Total 1023	\$ 5,933.00
Dog Fees	\$ 126.00
Marriage Licenses	\$ 2,205.00
Certified Copies	<u>\$ 10,020.00</u>
Total Remitted to Treasurer	\$795,099.68

All other accounts collected by Town Clerk and remitted to Treasurer:

Gen. Assistance Trust, Sewer Disposal Fees, Contracted Services, Planning Board, Fingerprint Services; Police Reports/Police Details, Sales of Recyclables, Library Receipts, Cemetery Rev., Septic System Inspections, Recreation and other Misc. Rev.

Subtotal **\$835,330.07**

Grand Total Remitted to Treasurer **\$1,618,744.77**

We recently completed a successful State Audit. As the new Town Clerk, I am very pleased how well the transition went with the assistance of former long-time Town Clerk Maria Chamberlain. Maria's wealth of knowledge and experience was invaluable; I know I have large shoes to fill, but with the training I received during the transition period regarding applicable New Hampshire laws, procedures and regulations I am confident that I will be able to continue providing excellent service to the citizens of Jaffrey.

In an effort to increase customer convenience and improve upon our services, in 2014 I plan to transition to a one check system whereby customers will no longer be required to write separate checks to the Town and State when registering motor vehicles. Also, our customers will have the option to register/renew their vehicle, renew dog licenses and order vital records online. We do hope this will be a great convenience for our customers.

Town Clerk
Kelly Rollins

TAX COLLECTOR'S REPORT – MS-61

For the Municipality of Jaffrey Year Ending 2013

DEBITS

UNCOLLECTED TAXES-		Levy for Year of this Report	PRIOR LEVIES		
BEG. OF YEAR*			2012	2011 <small>(PLEASE SPECIFY YEARS)</small>	2010&prior
Property Taxes	#3110	xxxxxx	695,523.53		
Resident Taxes	#3180	xxxxxx			
Land Use Change	#3120	xxxxxx	15,600.00		
Yield Taxes	#3185	xxxxxx	1,298.86		
Excavation Tax @ \$.02/yd	#3187	xxxxxx	187.40		
Utility Charges	#3189	xxxxxx	274,726.28	2,741.61	9,177.17
			-4,576.47		
Property Tax Credit Balance**			-2,038.69		-40.00

TAXES COMMITTED THIS YEAR

Property Taxes	#3110	13,659,955.71
Resident Taxes	#3180	
Land Use Change	#3120	27,298.00
Yield Taxes	#3185	6,372.15
Excavation Tax @ \$.02/yd	#3187	842.02
Utility Charges	#3189	2,526,304.82

FOR DRA USE ONLY

OVERPAYMENT REFUNDS

Property Taxes	#3110	12,454.56			
Resident Taxes	#3180				
Land Use Change	#3120				
Yield Taxes	#3185				
Excavation Tax @ \$.02/yd	#3187				
Utility Charges	#3189	105.82			
Interest - Late Tax	#3190	12,836.70	41,109.61	428.80	2,502.40
Resident Tax Penalty	#3190				
TOTAL DEBITS		\$ 16,239,554.62	\$ 1,028,439.69	\$ 3,170.41	\$ 11,639.57

*This amount should be the same as the last year's ending balance. If not, please explain.

**Enter as a negative. This is the amount of this year's taxes pre-paid last year as authorized by RSA 80:52-a.

**The amount is already included in the warrant & therefore in line #3110 as postive amount for this year's levy.

NH DEPARTMENT OF REVENUE ADMINISTRATION
MUNICIPAL SERVICES DIVISION
P.O. BOX 487, CONCORD, NH 03302-0487
(603)271-3397

TAX COLLECTOR'S REPORT – MS-61

For the Municipality of Jaffrey Year Ending 2013

CREDITS

REMITTED TO TREASURER	Levy for this Year	PRIOR LEVIES (PLEASE SPECIFY YEARS)		
		2012	2011	2010&prior
Property Taxes	12,988,064.01	340,161.78		
Resident Taxes				
Land Use Change	27,298.00	15,600.00		
Yield Taxes	5,324.53	1,298.86		
Interest (include lien conversion)	12,820.33	41,099.59	428.80	2,502.40
Penalties				
Excavation Tax @ \$.02/yd	842.02	187.40		
Utility Charges	2,211,705.90	232,925.64	1,846.44	6,195.98
Conversion to Lien (principal only)		388,198.60		
DISCOUNTS ALLOWED				

ABATEMENTS MADE

Property Taxes	21,846.07			
Resident Taxes				
Land Use Change				
Yield Taxes	1,047.62			
Excavation Tax @ \$.02/yd				
Utility Charges	34,760.66	1,531.18		
CURRENT LEVY DEEDED				

UNCOLLECTED TAXES - END OF YEAR #1080

Property Taxes	665,041.78			
Resident Taxes				
Land Use Change				
Yield Taxes				
Excavation Tax @ \$.02/yd				
Utility Charges	283,531.06	4,184.03	895.17	2,941.19
Utility Credit Balances	-8,163.45			
Property Tax Credit Balance*	<4563.91>	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
TOTAL CREDITS	\$ 16,239,554.62	\$ 1,028,439.69	\$ 3,170.41	\$ 11,639.57

*Enter as a negative. This is the amount of taxes pre-paid for next year as authorized by RSA 80:52-a
(Be sure to include a positive amount in the Property Taxes actually remitted to the treasurer)

TAX COLLECTOR'S REPORT – MS-61

For the Municipality of Jaffrey Year Ending 2013

DEBITS

	Last Year's Levy	PRIOR LEVIES (PLEASE SPECIFY YEARS)		
		2012	2011	2010&prior
Unredeemed Liens Balance at Beg. of Fiscal Year		243,866.82	130,136.79	4,297.53
Liens Executed During Fiscal Year	415,781.68			
Interest & Costs Collected (AFTER LIEN EXECUTION)	11,303.39	25,144.95	48,190.24	2,004.89
TOTAL DEBITS	\$ 427,085.07	\$ 269,011.77	\$ 178,327.03	\$ 6,302.42

CREDITS

REMITTED TO TREASURER:		Last Year's Levy	PRIOR LEVIES (PLEASE SPECIFY YEARS)		
			2012	2011	2010&prior
Redemptions		143,949.58	75,087.75	122,420.74	3,083.25
Interest & Costs Collected (After Lien Execution)	#3190	11,303.39	25,063.32	47,937.30	2,004.89
Abatements of Unredeemed Liens		1,745.73	126.46	297.50	
Liens Deeded to Municipality					
Unredeemed Liens Balance End of Year	#1110	270,086.37	168,734.24	7,671.49	1,214.28
TOTAL CREDITS		\$ 427,085.07	\$ 269,011.77	\$ 178,327.03	\$ 6,302.42

Does your municipality commit taxes on a semi-annual basis (RSA 76:15-a) ? YES

Under penalties of perjury, I declare that I have examined the information contained in this form and to the best of my belief it is true, correct and complete.

TREASURER'S REPORT

For the Period of January 1, 2013, to December 31, 2013

RECREATION REVENUE FUND

Balance as of January 1, 2013	\$25,591.32
Income	\$69,766.37
Interest	<u>\$7.03</u>
	\$95,364.72

Expended (Town of Jaffrey)	\$75,573.91
Balance as of December 31, 2013	\$19,790.81

BONDS AND SECURITY ACCOUNT

Balance as of January 1, 2013	\$25,742.14
Income	\$8,757.65
Interest	<u>\$5.83</u>
	\$34,505.62

Expended (Released Security Deposits)	\$19,111.98
Balance as of December 31, 2013	\$15,393.64

HELD EVIDENCE ACCOUNT

Balance as of January 1, 2013	\$9,445.15
Income	\$0.00
Interest	<u>\$4.25</u>
	\$9,449.40

Expended (Released Evidence)	\$1,617.00
Balance as of December 31, 2013	\$7,832.40

JAFFREY CONSERVATION FUND

Balance as of January 1, 2013	\$41,799.54
Income	\$25,340.46
Interest	<u>\$17.35</u>
	\$67,157.35

Expended	\$1,284.35
Balance as of December 31, 2013	\$65,873.00

IMPACT FEE ACCOUNT

Balance as of January 1, 2013	\$34,054.63
Income	\$8,701.08
Interest	<u>\$5.72</u>
	\$42,761.43

Expended	\$21,396.26
Balance as of December 31, 2013	\$21,365.17

D.A.R.E. PROGRAM

Balance as of January 1, 2013	\$391.96
Interest	<u>\$0.16</u>
	\$392.12

Expended	\$300.00
Bank Fee	\$8.00
Balance as of December 31, 2013	\$84.12

TREASURER'S REPORT

JAFFREY EQUITABLE SHARING FUNDS

Balance as of January 1, 2013	\$18,421.38
Income	.00
Interest	<u>\$9.21</u>
	\$18,430.59
Expended	\$0.00
Balance as of December 31, 2013	\$18,430.59

REVOLVING LOAN FUND

Balance as of January 1, 2013	\$260,339.50
Income	\$119,058.21
Interest	<u>\$396.24</u>
	\$379,793.95
Expended	\$156.98
Balance as of December 31, 2013	\$379,636.97

RECLAMATION TRUST FUND

Balance as of January 1, 2013	\$0.00
Income	\$14,870.10
Interest	\$4.02
	\$14,874.12
Expended	\$0.00
Balance as of December 31, 2013	\$14,874.12

DBU CONSTRUCTION ESCROW ACCOUNT

Balance as of January 1, 2013	\$0.00
Income	\$78,739.61
Interest	<u>\$14.93</u>
	\$78,754.54
Expended	\$52,351.11
Balance as of December 31, 2013	\$26,403.43

VAN DYKE CONSTRUCTION ESCROW ACCOUNT

Balance as of January 1, 2013	\$0.00
Income	\$14,387.60
Interest	<u>\$1.08</u>
	\$14,388.68
Expended	\$0.00
Balance as of December 31, 2013	\$14,388.68

Respectfully submitted,

Sandra M. Stewart
Treasurer

ALICE POOLE FUND

This past year the Alice Poole Committee made contributions to Santa's House, during the Christmas season, so Jaffrey's needy children could have a Merry Christmas

We sponsored several young children at the AIM summer camp offered by the Jaffrey Recreation Department, as well as two other summer camps.

We continue to purchase magazine subscriptions for the Good Shepherd Rehabilitation Center and provide small birthday gifts to local residents living there. We also help with the Activity Fund at Good Shepherd. Many of the elderly Jaffrey citizens, in temporary need, were remembered with small gifts, usually in the form of gas cards and small checks as well as fuel assistance.

Gift certificates for food orders were purchased from Market Basket and certificates for clothing were purchased from Wal-Mart. The certificates were distributed during the Holiday Season and at other times during the year. Also holiday centerpieces and fruit baskets were distributed at Christmas to Jaffrey residents

As usual, The Alice Poole Fund Committee continues to spend all of the interest received from the Alice Poole Fund Trustees in accordance with the will of Alice Poole.

Committee Members:

Randyl P. Cournoyer, Jr., Chairman
Jeannelle Moore, Treasurer
Cynthia Hamilton
Sheila Girbach
Judith L. Roberts

ALICE POOLE FUND

Beginning Balance, January 1, 2013		1,101.99
Receipts:		
Student loan repayments		
Trustees of Trust Funds	8,310.99	
Total of Receipts		8,310.99
Total:		<u>9,412.98</u>
Disbursements:		
Aid to families (gift card purchases)	4,895.00	
Aid and gifts to elderly (cash gifts & donations)	798.75	
Aid to Non-Profit (Santa's House etc)	1,541.97	
Bookkeeping supplies, stamps, cards, etc.	122.20	
AIM Camp Registrations	1,680.00	
Total Disbursements		<u>9,037.92</u>
Ending Balance, December 31, 2013		375.06

Respectfully Submitted

Jeannelle Moore, Treasurer

REPORTS
BOARDS, COMMISSIONS
AND COMMITTEES

BOARD OF SELECTMEN

It's been a year of transition for Town Administration and time to refocus on our core needs. We welcome Town Manager Dave Caron, Library Director Emily Donnelly, Building Inspector Rob Deschenes, and Interim Town Clerk Kelly Rollins.

We must keep thinking about tomorrow and remain focused on our key long term objectives:

- Our top priority is securing the delayed/deferred State Aid Grant funding (\$6.0 M) due for our new wastewater treatment facility. Mid-year the Legislature approved funding in the Governor's FY 2014/15 budget. Our first payment will be received in early CY 2014 and sewer rates will be adjusted accordingly.
- The vision for Town Office is a new facility at/near the current location. Our most favored location is within the current municipal parking lot and involves negotiations with TD Bank; this process is taking longer than anticipated. We plan more Public Information Meetings and will update our project page on the Town Website as soon as more info is available. Meanwhile we have completed necessary upgrades to existing Town Offices, i.e. 2nd floor structural supports and ADA-compliant entry doors.
- The US202 bypass/roundabout project continues to move forward. NHDOT had designated \$50,000 for advanced studies in 2014. The study objective is to review our prior efforts and scope the project in preparation for preliminary engineering which will start in 2015, a pull-ahead from 2017. Construction is forecast for 2020, a pull-ahead from 2021 according to the DOT 10-Year Plan.
- We have an ambitious set of goals, which prompted us to refocus on our Capital Spending with renewed emphasis on our spending capability. Where possible we have re-financed our existing debt, re-examined the costs of our forward needs and expanded the timing horizon to 10 years.

Yesterday may be gone, but we are proud of our accomplishments, some of which are:

- The Stone Arch water line project is completed including the repaving of Old Sharon and Hadley Roads.
- Elite Laundry site clean-up is pending the State's groundwater management permit and is entering the groundwater monitoring phase. We are developing proposals and are poised for disposition of the property.
- Upgrades have been completed to downtown sidewalks, village green, lighting replacements, etc.
- The demolition dumpsters at the Recycling Center are now covered.
- Refer to the Annual Reports from our departments for a more complete listing.

Keeping you informed is a top priority. We need your input and want your participation in Town activities. To that end we continue to enhance the Town website, have reached out to over 40 community groups, and have reformatted the Town Annual Report. We need your help to continue moving forward, please consider volunteering. Contact Dave Caron to learn more or check out the Town website to find a volunteer form.

Respectfully submitted,

Don MacIsaac, Chairman
Kathleen Batchelder
Tom Rothermel

TOWN MODERATOR

Good Morning.

If you are reading this at our 2014 Town Meeting, thank you for being with us. If you are not with us this morning I'm extending an invitation to join us next year. Town Meeting is a cherished New England tradition and has been referred to as the purest form of democracy. It is here that the business of the Town for the coming year is decided. It's a chance for you to discuss and question the budget, to find out how your tax dollars are being spent, and which charitable organizations are asking for the support of the Town. It is also an opportunity for you to see the faces behind the names, to meet our department heads and other elected and appointed Town officials. It's a chance to meet your fellow citizens to learn more about how the Town functions and to be a part of the process.

The Moderator is a two year elected position, and he/she is responsible for overseeing the election process. During 2013 we only had the Town election. In 2014 we will have the State primary election, the State general election and the Town election which will be held at the Veterans of Foreign Wars Post 5613 on Hathorn Road. Everyone involved in the election process, the Assistant Moderator, the election officials at the polls and the Supervisors of the Checklist perform their duties in a highly professional manner. I am very proud of them and of our election process and you should be too. The role of the Town Clerk is inestimable. We've been fortunate to have the services of Maria Chamberlain for the past 25 years and are looking forward to another 25 years with Kelly Rollins. Thank you, also, to the VFW for being gracious hosts.

The Moderator also appoints the Historic District Commission and the Jaffrey Budget Committee. These groups are vital to the operation of the Town and the members of both do an excellent job. The Moderator is charged with conducting the annual Town Meeting. My sincere thanks to long-time Assistant Moderator, Philip Cournoyer, the volunteers who keep the meeting running smoothly, and to the Moderator's Advisory Commission on Town Meeting.

I am proud to have been your Moderator since 1990 and thank you for that honor.

Respectfully,

Marc P. Tieger, Moderator
Town of Jaffrey

CEMETERY COMMITTEE

THE CEMETERY COMMITTEE was established in 1991 to advise the Town on the operation, maintenance and preservation of Jaffrey's public cemeteries: Conant, The Old Burying Ground, Cutter, Cutter Extension and Phillips-Heil (also the inactive cemeteries, Village and Smallpox). It is composed of representatives of the American Legion and Veterans of Foreign Wars, the Historical Society, Cournoyer Funeral Home, the Board of Selectmen and up to five appointed Members-at-Large. Randall Heglin, Director of Public Works, and Bruce Hautanen assist the Committee in its work. The Resolution establishing the Committee and the Cemetery Rules and Regulations are on the Town's website: <http://townofjaffrey.com>

CEMETERY STATISTICS FOR 2013

	Conant	Phillips	Phillips-Heil	Cutter	Cutter Extension	Old Burying Ground
Available Lots:						
Burial (double)	348	0	80	0	48*	0
Cremation	11	21	29	0	63*	0
Sale of Lots:						
Burial (double)	0	0	0	0	0	0
Burial (single)	0	0	0	0	11	0
Cremation	0	0	0	0	2	0
Burials:						
Full	2	0	0	0	2	1
Cremation	3	0	0	1	0	1
Disinterment	0	0	0	0	0	0

*Sections A, B & F single lots only. Additional lots will become available in future years.

During 2013 the Committee met five times with Town staff to discuss operation, budget and maintenance issues, or to undertake inspections. Each cemetery is overseen by a member of the Committee. This oversight involves inspecting the cemetery from time-to-time and reporting on conditions and problems at Committee meetings. Members of the Committee also participated in several work sessions to 1) straighten headstones; 2) continue the restoration of the cast iron fence surrounding John Conant's grave; and 3) record and photograph the gravestones in Conant Cemetery, Cutter Cemetery and The Old Burying Ground.

Katsura Landscaping continues to do an excellent job of grass cutting, cleanup and grounds maintenance at all the cemeteries.

A Cemetery Trees Trust Fund was established at the 2007 Town Meeting. During 2013, \$3,550 was spent on tree removal and pruning in Cutter Cemetery and The Old Burying Ground (where several very large white pines were removed). The balance of the Cemetery Trees Trust Fund at the start of the year was \$10,395; at the end of the year, \$8,814.81. At last year's Town Meeting, \$2,000 was added to the fund.

Minor gravestone repairs and stone straightening were done by volunteers. Peterborough Marble & Granite did extensive stone repair and stone re-setting at Conant, Village and Cutter Cemeteries and The Old Burying Ground. During 2013, \$4,065 was spent for these purposes, much though not all from this fund. The balance of the Gravestone Restoration Trust Fund at the start of the year was \$2,774.12; at the end of the year, \$1,968.93. At last year's Town Meeting, \$1,000 was added to the fund.

The seven-year project of scraping and painting of the iron fencing surrounding John Conant's grave at the cemetery named for him was completed in 2012 by members of the Committee. Nearly the entire fence was given a second coat of paint in 2013.

CEMETERY COMMITTEE

Residents and lot owners are reminded that the Town's *Cemetery Rules & Regulations* and *A Guide to the Public Cemeteries of Jaffrey* are available from the Department of Public Works and on the Town website <http://townofjaffrey.com>. The Cemetery Committee has a page on the site under Boards & Committees. Information on some but not all graves in Jaffrey is available on www.jaffreyhistory.org.

The sugar maples planted in 2012 in Cutter Cemetery by the Monadnock and Dublin Garden Clubs—in observance of the Garden Club of America's centennial—have all done well. The remaining small cuttings taken from the original trees, which were planted in a “nursery” in Cutter Extension, have now been transplanted along the southern boundary of the Extension.

The Committee thanks those volunteers who have shown an interest in Jaffrey's cemeteries by devoting their time and attention to their care and maintenance over the past year. Special thanks goes out to Paul St. Pierre and Emily Preston who did major brush cutting in Village and the Small Pox cemeteries.

Removing very large and very old white pines along the west boundary of the Old Burying Ground.

CEMETERY COMMITTEE

Richard G. Boutwell, Member-at-Large (Conant Overseer)
Cynthia Hamilton, Member-at-Large (Cutter Overseer)
Kevin Sterling, Member-at-Large (Old Burying Ground Overseer)
Emily Preston, Member-at-Large
Randyl Cournoyer
Antoine Roy (Phillips-Heil Overseer)
William Sheldon
Robert B. Stephenson (Village Cemetery Overseer)
Paul St. Pierre
Donald MacIsaac

CONSERVATION COMMISSION

The Conservation Commission was established in accordance with Revised Statutes Annotated (RSA) 36-A for the proper use and protection of Jaffrey's natural resources and watersheds. The Commission provides a focal point within the town and its government for environmental concerns. The Commission may advise the Planning Board and other local bodies on conservation matters. The Commission may act more directly to protect natural resources by acquiring land, either outright or through easements, with the approval of the Selectmen. The Commission also manages designated town forests.

The Conservation Commission holds regular meetings, open to the public, on the fourth Wednesday of the month at 7 p.m. in the Town Hall. Meeting minutes are posted on the Town's website. The Conservation Commission's section of the Town's website also contains detailed information about the Town's conservation areas and a copy of the Natural Resources Inventory of detailed maps of the resources within the Town of Jaffrey.

2013 was a year of numerous accomplishments for the Conservation Commission. Many projects came to fruition which included support for conservation easements, improvements including building a new structure in Jaffrey's Cheshire Pond Conservation Area, printing of up-to-date maps, Conservation Commission brochures and additional NRI reports, educational programs for commission members and the public, sponsorship of a Jaffrey student for an educational conservation camp and continued monitoring of easement properties.

- The Land Acquisition Capital Reserve Fund (LACRF) was funded with \$5,000 at the 2013 Town Meeting.
- Children's Woods: The Conservation Commission worked with the Middle School Science teacher and students to study the soil types in Children's Woods, providing information from our Natural Resource maps regarding soils, Water Resources, Unfragmented Lands, Wildlife and Ecology, and their co-occurrences in Jaffrey. The trails were monitored and cleared of trail obstructions after the winter storms. Necessary trail building and maintenance will be scheduled during 2014 in cooperation with the Student Conservation Association, eliciting participation from Conant High School Environmental Club members.
- Cheshire Pond Conservation Area: After numerous attempts and many hours expended to prepare a map and trails of CPCA using many talents and GPS data, it was recommended that Monadnock Conservancy develop a map appropriate for brochure printing. Representatives from the Student Conservation Association presented potential programs in which they will assist in trail building including erosion control at CPCA. Joint programs will be scheduled for 2014 on which they can help to coordinate, oversee and advise.
- The "Friends of Cheshire Pond Conservation Area and Children's Woods" was formed and had an initial planning meeting. They completed an initial assessment of CPCA and Children's Woods and made a list of recommendations in November.
- Conservation Easements: Three new conservation easements were completed in 2012 with support and assistance of the Conservation Commission.

Whittemore Island Easement: A conservation easement for Whittemore Island, a 5.4 acre island in Thorndike Pond, was deeded to the Monadnock Conservancy to preserve the island for future generations of paddlers, fishermen and hikers. The island was purchased by the Whittemore family in 1942 to save it from resort development. The family then donated the island to the Nature Conservancy in 1975. In 2012, the Nature Conservancy in coordination with the Monadnock Conservancy, conveyed a deed of conservation restrictions to the town of Jaffrey through the conservation commission.

McKelvie Easement: Parrylyn McKelvie granted a conservation easement as a gift to the Monadnock Conservancy on 18.2 acres within the Town of Jaffrey and fronting on Frost Pond, a public water body. The Conservation Commission provided funds to the Monadnock Conservancy for preparation and recording the easement documents in order to finalize the McKelvie easement.

CONSERVATION COMMISSION

Shattuck Easement: The Conservation Commission assisted the Monadnock Conservancy in obtaining the final necessary funds to enable completion of a conservation easement on the historic Shattuck Farm property which closed in November 2012. The Conservation Commission sent out a fundraising letter to the citizens of Jaffrey and the citizens responded very generously allowing this easement to be finalized. This property includes prime farmland and a diversity of wildlife habitats and completes a nearly 8,600 acre contiguous block of previously protected land that includes Gap Mountain and Mount Monadnock.

- **Educational Programs:**
Jaffrey Conservation Commission brochures were placed in the Town Library, Rails to Trails kiosk, Recreation Center, Welcome Center, Civic Center, Community Bulletin Board, Teen Center and were distributed at Riverfest.

The Conservation Commission arranged for and sponsored an educational program in June, by Cooperative Extension agent and Forester Steve Roberge to present a public program on “Birds, Bats and Butterflies” with excellent attendance and participation.

Member Kevin Alix participated in a 4 day intensive Trail Stewardship and Maintenance Workshop sponsored by the Student Conservation Association and the Monadnock Conservancy. He has prepared a detailed Trail Stewardship and Maintenance Proposal to be implemented next year.

The Conservation Commission contributed toward a scholarship for a Jaffrey student to attend Camp Wildwood, the Massachusetts Audubon Society’s Conservation Camp.

At Riverfest the Conservation Commission presented a display of invasive species along with the NRI base map and wildlife maps. Additional educational material related to conservation, wildlife and nature and recreational areas was on display.

The Conservation Commission took an active role to support the High School Environmental Club in their pursuit of establishing a recycling program in the School District. In addition, a cooperative program with the High School and the Student Conservation Association will be facilitated by the Commission.

In addition, the Conservation Commission continues to enhance the information on the Town of Jaffrey’s website.

- **Monitoring of Easements:**
Grey Goose Easement: The annual monitoring of the Grey Goose Easement will be completed by Conservation Commission members.

Whittemore Island Easement: The Conservation Commission will coordinate with the Monadnock Conservancy to complete an annual survey.

- The Jaffrey Representative to the Contoocook and North Branch Rivers Local Advisory Committee was recommended as Carolyn D. Garretson by the Select Board and she was appointed to a 3-year term by the Commissioner of the Department of Environmental Services in October, 2013.
- **Membership:**
Barbara Alix moved from alternate member to full member of the Conservation Commission in March 2013. Pat Weiner moved from full member to alternate member and Bill Graf resigned from the committee in March.

CONSERVATION COMMISSION

- Regular activities also included review of wetland permit applications, site visits of applications, and responses for conservation information to town residents.

In 2014, the commission has plans to:

- Develop trail maps and enhance current trails in Children's Woods and Cheshire Pond Conservation Area. The possibility of developing a Forestry Plan for Children's Woods will be followed up on.
- Provide additional educational programs for the public and for commission members
- Provide specific information on invasive species including programs to provide control for invasives in specific areas
- Develop a working relationship between the Commission and the Student Conservation Association
- Continue to participate in ZBA site visits
- Monitor town easements
- Review DES applications
- Provide information on conservation easements to interested residents

As your conservation commission, we welcome your participation and input on any and all conservation issues. We invite visitors to our meetings and look forward to developing new initiatives that will conserve and promote Jaffrey's unique character.

Respectfully submitted,

Carolyn D. Garretson, Chair
Barbara Alix
Kevin Alix
Nancy Beiter
Nora Barton Bryant
Michael George
Patricia T. Weiner, Alternate Member

ECONOMIC DEVELOPMENT COUNCIL

The Economic Development Council (EDC) is made up of business people, community leaders, and local residents with an interest in promoting the economic vitality and growth of Jaffrey. The EDC is committed to promoting business friendly policies and creating business and job opportunities which build on our retail and manufacturing base.

After many years of service, the EDC regretfully accepted the resignation of Steve Walker, who after 10 years of service, has moved on to other endeavors.

Priorities for this year included completion of the water service to the Stone Arch Bridge Industrial District and continued improvements to the Downtown District including replacing the decorative lighting on the Common and Main Street with new poles and LED fixtures. Other improvements include repairing sidewalks and renovating the walkway on the Common and repairing the benches. The Common has become an appealing place to spend some quiet time downtown. Kudos goes to the DPW for coordinating and supervising much of the work undertaken this year.

In partnership with TEAM Jaffrey, new flowerboxes on the dam were built and installed. The EDC through the TIF District assisted downtown businesses with advertising campaigns in support of downtown events provided by TEAM Jaffrey.

Small business continues to come into town, we provide guidance on the development process and coordinate with the planning board and building department along the way. Our larger businesses continue with expansion plans, and interest in commercial space is picking up.

The Route 202/124 “dogleg” traffic improvements, access to Community Field, and pedestrian safety continue to be high priority for the EDC as is the redevelopment of the Elite Laundry site. While the traffic improvement project remains on the State’s 10 year transportation plan, the EDC recognizes the importance of gaining consensus and creating a comprehensive plan for downtown.

Tax Increment Financing Districts

Downtown TIFD:

The Downtown TIFD continues its support of TEAM Jaffrey. Projects this year included the traffic improvements to the route 202/124 “dogleg”; matching funding for the EPA grant for the Elite Laundry cleanup, Downtown improvements and bond payments on the purchase of Community Field.

ECONOMIC DEVELOPMENT COUNCIL

Actual Revenue: \$335,725

Administration		
TEAM Jaffrey	\$30,000	Team Jaffrey Support
Econ Dev./Marketing	\$1,694	Matching funds for marketing projects.
Administration	\$9,429	TIF District Administration costs
Projects		
Downtown Traffic/Safety and Pedestrian Improvements	\$0	The Downtown Traffic and Intersection Improvements for Route 202/124 "dogleg; Planning for pedestrian improvements
Elite Laundry	\$20,470	Matching Funds for the EPA Brownfields Cleanup.
Downtown Improvements	\$39,795	Complete repairs/replacements of lighting fixtures; sidewalks, benches and other amenities.
Community Field	\$3,793	Ongoing improvements to Community Field
Community Field Bond	\$23,162	Bond for the land purchase and building demolition at the Community Field site.
Total Expenses	\$128,343	
Actual Returned	\$207,382	Unexpended revenues are returned to the General Fund

Stone Arch Bridge TIFD:

Funding for the construction of the water mains was awarded through a grant from the Department of Commerce's Economic Development Administration. Under the direction of the DPW, the engineering was completed, and construction completed over the summer.

Actual Revenue \$204,711

Administration		
Econ Dev./Marketing	\$0	Matching Funds for marketing projects
Administration	\$9,429	TIF District Administration costs
Projects		
Bridge Bond (8/21)	\$48,797	Bond payment for intersection Improvements at Old Sharon Road and Route 202.
Water Mains	\$18,839	Bond payment for water mains construction on Old Sharon Road and Hadley Road
Total Expenses	\$77,065	
Actual Returned	\$127,646	Unexpended revenues are returned to the General Fund

We look forward to the coming year and the opportunities it will present as we proceed with ongoing projects and begin new initiatives to help sustain Jaffrey's economic vitality.

William Schofield, Chair
 Larry Alvarez
 Keith Dupuis
 Cathy Furze
 Mike Shea
 Don MacIsaac

Respectfully submitted,
 Jo Anne Carr
 Director of Planning &
 Economic Development

HISTORIC DISTRICT COMMISSION

In 1969 the citizens of Jaffrey established the Jaffrey Historic District Commission whose mission is to aid in preserving the rich cultural, social, economic, and architectural histories of our town. The year of 2013 saw a few properties changing hands with the new owners seeking guidance from the Commission; assuring that our traditions continue in the spirit of preserving our historical communities.

At our September meeting the Commission discussed the construction work underway at 20 Blackberry Lane. While permits had been filed with the town, no application was made to the Historic District Commission regarding changes being made in the historic district. The owner was contacted and agreed to meet informally with us to discuss her plans and the application process. As a result of this meeting we discussed improving education in the community about rules and regulations of living within the Historic District. Areas identified are: updating the town website, educating local realtors who sell properties with the HDC and initiating a cooperative arrangement with the VIS to include HDC information in their newcomer packets.

In September The Park Theater, represented by Mrs. Caroline Hollister, offered the Historic District Commission the opportunity to comment on the planning stages of the theater by presenting a thorough history of the building, its ownership, and what it has meant to Jaffrey in terms of its historical significance. The Commission agreed the project would improve the current site, Main Street, Jaffrey, as a whole, and the surrounding communities. A letter of support from the commission was sent to NHDA.

In October there was a public hearing: Application 2-2013, Petkovich, 20 Blackberry Lane, Map 228/Lot 69. Application was accepted as is. The request to change the color of the house from red to grey and re-grade near the front door was approved. The HDC suggested the hire of an arborist to assist with tree issues.

Commission members met with other residents in the Historic District to assist them with their property concerns. The Commission expresses its thanks to the residents and neighbors of the District for their cooperation and consideration of the impact any changes to their homes and businesses might have on the overall character of Historic District.

The Commission continues to co-sponsor the annual reading of the Declaration of Independence at our historic meeting house on the 4th of July. This event is well attended both by residents and neighbors of Jaffrey.

Monthly meetings of the Historic District Commission are held on the first Thursday at 7pm. Winter meetings are held in the Town Office Building and summer meetings in the Meeting House. These meetings are open to the public and all interested parties are invited to attend.

Respectfully submitted,

Ron Reid, Chairman
Rick Stein, Vice Chair
Kit Schiele, Secretary
Nancy Lloyd, VIS Representative
Marijean Parry
Rob Deschenes, Planning Board Representative
Tom Rothermel, Selectman Representative
Jack Minter, Alternate
Teresa Sargent, Alternate

LIBRARY TREASURER

Checking
Account

Balance on hand January 1, 2013 \$4,298.76

Income

Wetherell Fund	\$20,000.00
Town Trust Funds	\$7,083.16
Adult Gifts	\$124.00
Children's Gifts	\$100.00
Replacements Income	\$564.00
Page Fund	\$800.00
Cutter Fund	\$2,500.00
Bank Error	\$800.92
Total Income	\$31,972.08

Expenses

Cutter Fund		
	Books, etc.	\$949.00
	Programs	\$2,004.29
Page Fund		
	Books, etc.	\$509.67
	Programs	\$375.69
Replacements		\$378.96
Childrens Gifts		\$43.00
Town of Jaffrey		\$20,000.00
Miscellaneous		\$5,169.41
Bank Error		\$2,018.16
Bank Fees		\$18.00
Total Expenses		\$31,466.18

Checking Account

Balance on hand December 31, 2013 \$4,804.66

LIBRARY TREASURER

Library Funds

	1/1/2013	12/31/2013
Jean Bradford Page Fund	\$27,729.18	\$31,250.35
Bean Reading Room Fund	\$7,476.56	\$8,819.44
Wetherell Fund	\$675,766.69	\$757,568.93
Harrison Tweed Blaine Fund	\$2,002.46	\$2,286.28
Marian Houghton Fund	\$3,805.91	\$4,345.34
Cutter Fund	\$76,834.76	\$85,478.37
Totals	\$793,615.56	\$889,748.71

Respectfully submitted by:

Steven Van Houten

Library Treasurer

LIBRARY TRUSTEES

2013 was an exciting year for the Jaffrey Public Library. Sadly, director Joan Knight retired after 17 years. Joan's contributions to the Jaffrey Public Library will be sorely missed, though she has continued to volunteer her talents. Our new director, Emily Donnelly, moved here from the Boston Public Library in July. Emily has eagerly embraced her new role and is providing fresh perspective while building on Joan's firm foundation.

A director transition wasn't the only thing to happen in 2013, of course. Building maintenance continued: the ductwork was cleaned and sealed, heating units were replaced, and new thermostats were installed. It's a good thing, too, as the library has continued its role as a meeting space for local community organizations. The

library isn't just a place to pick out books and movies and magazines and a fabulous telescope, after all. It's also where people sign up for heating fuel assistance from Southwestern Community Services, where Jaffrey residents attend GED preparation tutoring provided by Keene Community Education, and where Scouts come to find a troop.

Programming has continued to be strength of the library this year: Sheila Vanderhorst, Children's Librarian, organized and implemented a successful children's summer reading program, while Linda Gleason, Library Assistant, took the lead for our teen summer reading. Throughout the year, Sheila runs well-attended story-times for toddlers and preschoolers in addition to her regular outreach to organizations such as Monadnock Early Learning Center, Kids Club, and Head Start; her collaboration with Jaffrey Grade School's "Books and Beyond" program; and the running of a bi-weekly book club for children in kindergarten through second grade. Another bi-weekly book club for third through fifth graders is run by Emily, and a monthly book discussion group for adults is run by Marilyn Simons, Library Assistant. Meanwhile, Linda Gleason provides outreach to Good Shepherd Rehabilitation and Nursing Center, making sure that the residents there always have fresh large print books to read and puppets to enjoy.

In an extension of our services beyond the building, Jaffrey cardholders downloaded 2,355 books in 2013. Downloadable books are available 24/7 from <http://nh.lib.overdrive.com>. Whether you read your books or listen to them, you can use these resources on your phone, computer, or tablet. While you're online, be sure to check out our Facebook page, too at <http://www.facebook.com/JaffreyLibrary!> If you're not tech savvy, just stop by or call the library, and we'll be happy to help get you up to speed.

The library wouldn't be the same without its Friends, of course. In 2013, they helped the town fund two new databases: Career Transitions and Legal Forms. They also purchased magnets with the library's hours and contact information, new doormats at the main entrance, and supported programming like "Backyard Birdsongs," "The Rocky New Hampshire Landscape," and "Jane Austen and Bath." The Friends continue to hold an ongoing book sale in the library's front hall, held their annual large-scale book sale during Riverfest, and even added an extra sale in April, which was an unquestionable success.

Public libraries continue to come under assault throughout the US, and even in New Hampshire. We are so grateful that Jaffrey is a town that supports and uses its library, and we want to take this opportunity to thank you. Whether your support comes in the form of a check, a smile, or a volunteer position, the Jaffrey Public Library couldn't be the institution it is if it weren't for you. We hope to provide still better service and make you proud in 2014.

Respectfully submitted,

Stephanie Minter, co-chair
Mary Heafy, co-chair
Steve Van Houten, Treasurer

Tammy Cummings, Secretary
Karl Putnam
Nancy Clapp, Alternate

MEETINGHOUSE COMMITTEE

THE MEETINGHOUSE COMMITTEE advises the Town on matters pertaining to the use and maintenance of Jaffrey's historic Meetinghouse.

The Meetinghouse served as a venue for many events between May and October 2013: Amos Fortune Forum (seven lectures), Monadnock Music concert, Conant High School's 21st annual Shakespeare Festival, the 97th annual First Church Fair, a Midsummer Swedish Festival, one relocated Downtown Summer Concert Series concert, a memorial service and seven weddings. Several Town boards and committees met in the Meetinghouse one or more times. The Meetinghouse was also the scene of numerous other meetings, school group visits, and gatherings throughout the year. The Committee, along with the Jaffrey Historical Society, the Village Improvement Society and the Historic District Commission, co-sponsored the 13th annual reading of The Declaration of Independence on the Fourth of July. The Meetinghouse was again full and the 38 volunteer readers did a marvelous job. All are invited to attend and participate.

The Committee made thorough inspections of the Meetinghouse in May and November. Between these inspections a variety of projects were undertaken, sometimes by members of the Committee and at other times by volunteers or contractors: Inspection and servicing of the Town clock (overseen by Kevin Sterling and with the professional involvement of D'Avanza Clock Repair of Goffstown); annual testing of the fire alarm system by Monadnock Security and the fire extinguishers by Guyette Fire Protection; and the usual touch-up painting, oiling of exterior stairs and ramps and minor plumbing (Devlin & Sons).

The major project in 2013: Dennis Wright and his crew prepared and painted the walls and ceiling of the Tower entry.

In 2014 the north façade will be painted by Dennis Wright, the back entry porch will be repaired by Andy Webber and the floor of the main hall may be refinished if sufficient funds are available.

During 2013 rental fees for the use of the Meetinghouse totaled \$3,600. Capital expenditures totaled \$1,140. The balance of the Meetinghouse Trust Fund at the start of the year was \$14,201.66; at the end of the year, \$19,503.37. At last year's Town Meeting, \$3,000 was added to the fund.

For the eighth year a Christmas tree was installed on the Common and a lighting ceremony with caroling was held on December 8th. As always, candles are set in the south windows of the Meetinghouse for the holiday season and remain lighted until the end of January.

The Meetinghouse has its own webpage, hosted on the Town's website at <http://townofjaffrey.com>. Go to > Boards & Committees > Meetinghouse Committee. Here you will find, among other things, historical and financial information, photographs, the current and past schedules of events, and the application and guidelines for use.

The calendar for next season is beginning to fill. Other than the usual events, two weddings have already been booked. These and other private gatherings benefit the Town through rental fees.

Respectfully submitted,
Kathleen Batchelder
Janet S. Grant
Robert B. Stephenson

MONADNOCK ADVISORY COMMISSION

The Monadnock Advisory Commission was created by State Statute and is charged to advise and guide the Department of Resources and Economic Development on the management of State lands and leased lands on Monadnock, Gap and Little Monadnock mountains.

Attendance for day use in 2013 for Monadnock was 82,638. The month with the highest use was October with 17,131. Camper night use was 5,027 in 2013, with the most use occurring in October: 1608 campers. Gilson Campground which was opened in 2011 continues to attract new campers and increase in use.

As a primary funding source for such things as search and rescue equipment and supplies, State law allows MAC to receive donations. Specified donations have been received in past years for such things as blazing trails and signage.

The MERE Project (Monadnock Ecological Research and Education) continues under the auspices of Antioch University with Professor Peter Palmiotto directing.

MAC met once this year but usually meets twice a year. Meetings are at the Jaffrey Civic Center and dates and times of meetings are listed in area newspapers. The public is welcome to attend these meetings.

Respectfully submitted,

Robin Peard Blais, Chair-Fitzwilliam

Ann L. Royce-Jaffrey

John Smith-Jaffrey

Ernie Linders-Marlborough

Polly Patterson-Marlborough

Ed Germain-Dublin

Sterling Abram-Dublin

David Adams-Troy

Donald Upton-Troy

Official Representatives

Phil Bryce-Director of Parks

Brad Simpkins-Division of Forests and Lands

Carrie Deegan-Hiel Lindquist <hlindquist@gmail.com>; Society for the Protection of NH Forests

Susan Tirrell-Acting Park Manager

PLANNING BOARD

A total of nine applications were processed by the Planning Board during 2013. This is a relatively slow year that hopefully represents the tail end of the weakness in the local economy. Applications included the following items:

- Five amendments to existing site plans were approved or conditionally approved. One of the approved amendments was for a major biomass-fueled steam generating system at Millipore that will drastically reduce the facility's use of fossil fuels.
- One site plan applicant did not choose to proceed to public hearing.
- One compliance hearing was conducted to evaluate completion of conditions attached to a conditional approval.
- One 2013 site plan application will be heard in 2014.
- One minor subdivision was approved.
- A site plan application for The Park Theatre, continued from 2012, was approved.

Aside from application reviews, the Planning Board also addressed some needed changes to the zoning ordinance, site plan regulations, subdivision regulations, and supporting documents:

- Further revisions and clarifications were made to the language of the revised Impact Fee Ordinance adopted by the Town at the 2013 Town Meeting. These proposed changes will appear on the 2014 Town Meeting ballot for approval.
- A revised Impact Fee Schedule was discussed and approved.
- The Board provided input to the Board of Selectmen on two requests to build on Class VI roads.
- Language was revised in the Zoning Ordinance and Subdivision Regulations that deal with development and road standards on Class VI and private roads. These changes eliminate existing ambiguities in the distinction between the two types of roads, and also clarify the road standards that are applicable for requests to build on Class VI and private roads. The proposed changes to the Zoning Ordinance will appear on the 2014 Town Meeting ballot for approval.
- A major reorganization, renumbering, and minor language changes to the Zoning Ordinance, Subdivision Regulations and Site Plan Regulations to improve clarity, consistency and general usability were approved. The proposed changes to the Zoning Ordinance will appear on the 2014 Town Meeting ballot for approval.

The Board wishes to thank departed members John McCarthy and Tom Doane for their years of service. We also welcome new members Candra Bergeron and Selectmen's Representative Tom Rothermel to their new Alternate positions on the Board, and the transition of Shirley Despres to full member status from her previous Alternate position.

Respectfully Submitted,
Mark Kresge, Chairman
Ed Merrell, Vice-Chairman
James "Cush" Moore, Secretary
Don MacIsaac, Selectmen's Representative
Richard Grodin
Rob Deschenes
Shirley Despres
Tom Rothermel, Selectmen's Representative Alternate
Candra Bergeron, Alternate

SUPERVISORS OF THE CHECKLIST

It was a quiet year for the Supervisors of the Checklist with only the Town and School District election (3/12). Gail Landy was elected as Supervisor for a six-year term (2013-2019). With no state and general elections this year, data management was primary focus. Supervisors throughout the state worked to confirm the accuracy of voter records and refine and improve data management procedures for continued accuracy of the state’s checklists. For Jaffrey Supervisors this meant confirming that the town’s streets and addresses conformed to the 911 requirements and that all new roads approved by voters at Town Meeting were incorporated into the records. New voters were added as they registered, and those who moved out of Town were removed. By the end of the year, more voters had moved to other jurisdictions than had newly registered to vote. Supervisors also corrected any duplicate voter records and voters’ change of party requests, among many other data reviews requested by the Secretary of State’s Office over the course of the year.

Supervisors of the Checklist are elected officials of the Town, governed by RSAs, and are responsible for the integrity of the voting process for the Town of Jaffrey. Elected for six-year terms, their responsibility is to maintain an accurate and up-to-date Voter Checklist. They report regularly to the Secretary of State’s Office, meet in frequent sessions to update the Checklist and register new voters, as well as attend all Town Meetings, School District Deliberative sessions, all local, state and national elections, and any special elections that may be called. Supervisors also certify signatures on petitioned articles to the Town Warrant and nominations for state and federal offices.

It has been 10 years since the Help Americans Vote Act (HAVA) was passed and the State of New Hampshire established a state-wide, electronic Voter Checklist, called ElectionNet which is an online, dedicated file protected by passwords and restricted access. Supervisors maintain the Town’s portion of ElectionNet. The current Voter Checklist is regularly available on the Town Clerk’s bulletin board at the Jaffrey Town Office. Voters may register or make changes to their own records with the Town Clerk during normal business hours or by attending any of the Sessions held throughout the year by Supervisors as directed by the Secretary of State.

During 2013, Supervisors spent 320 person hours to maintain the Voter Checklist and provide oversight at school deliberative sessions, and Town and School District elections. Supervisors also certified signatures on 3 petitioned articles to the Town Warrant. Supervisor Chair Caroline Hollister will complete her second term and retire as Supervisor at Town Election 2014.

Respectfully Submitted,

Caroline Hollister, Chair (2014)
 Carolyn Saari (2017)
 Gail Landy, (2019)

Event	Total Number of Voters	Declared Republican	Declared Democrat	Undeclared Voters
At the start of 2013	3,573	1,086	1,031	1,456
At Town & School Election	3471	1061	1004	1406
At year’s end	3473	1063	1001	1409

TEAM JAFFREY

We at Team Jaffrey have much to be grateful for as we review the past year. A revitalized Main Street with nine new businesses opening this year and ZERO empty storefronts, downtown beautification projects for all to enjoy, and the support of a caring community.

Downtown Projects – Refurbishing the benches on the Common, decorative new bench pads and sidewalk on the Common, new planters on the Main Street bridge, downtown cleanup day, as well as the usual spring plantings and holiday decorations and swags.

Downtown Events – Riverfest, Scarecrows on the Common, Trick or Treat on the Town & Zombie Walk, Farmers Market, and an expanded Summer Concert series with as many as 250 people in attendance. All brought the local community and tourists to downtown Jaffrey and provided fun and free or inexpensive activities for people of all ages.

Business Support – Underwriting of group advertising to promote local businesses, highlighted local businesses at the summer concert series, administration of the Jaffrey Commons website, ribbon-cutting ceremonies for new businesses, regular press releases for businesses, daily Facebook promotions, and signage grants for new businesses.

Community Building - collaborated with other organizations that make a difference in Jaffrey including the Jaffrey Woman’s Club, Shelter From the Storm, Jaffrey-Rindge Ambulance Service, Jaffrey-Rindge Rotary Club, Knights of Columbus, Project Shakespeare, Interact Club, Jaffrey Public Library, Jaffrey Recreation Dept., Jaffrey Chamber of Commerce and a number of houses of worship.

Financial Support - Team Jaffrey is part of the National Main Street Program, and adheres to their recommended funding mix that includes municipal support, event income, and corporate, business, and community donors.

We are fortunate to have a vibrant, caring community that supports and celebrates our local businesses and works together to create a flourishing, attractive and welcoming downtown. We at Team Jaffrey thank all who give and work in support of our efforts.

Team Jaffrey Board of Directors

Cathy Maki, President

Larry Alvarez, Vice President

Andy Bergeron, Secretary

Magda Baranowski

Melinda Blake

Dominique Caissie

Garrett Chamberlain

Kate O’Neill

Norm Richardson

Executive Director

Marie Cassady

JAFFREY RINDGE MEMORIAL AMBULANCE

STAFF

PARAMEDIC	ADVANCED EMT	EMT INTERMEDIATE	EMT BASIC	DRIVER
Scott Shelley	Steven Crowell	Mary Call	John Baird	Mike Despres
Justin Doty	Brittany Gilman	Lurene Bell	Dusty Hamilton	
Tim Quinn	Robert Hunt	John Fahey	John Stone	
Maria Varanka	Deb Shelley	Bernie Jones	Andrew Teixeira	
	Kris Shelley	Chris Sasner	Derrek Trempe	
	Scott Symonds		Jim Weimann	
	Lisa Wilkinson		Tony White	

BOARD OF DIRECTORS

Ann Banghart
Nancy Bennett
Lisa Birge
David Hedman
Samantha Lafortune
Nancy Spencer
Mark Winiecki

— JAFFREY RINDGE MEMORIAL AMBULANCE —

	JAN	FEB	MAR	APR	MAY	JUNE	JULY	AUG	SEPT	OCT	NOV	DEC	Total
FPU	1	3	2	5	0	0	0	2	9	4	3	1	30
Rindge	25	26	26	20	22	32	29	31	22	25	18	29	305
Jaffrey	46	42	30	43	32	49	53	51	57	40	46	57	546
Mutual Aid	1	2	0	1	0	0	4	1	1	1	0	1	12
Abdominal pain	0	2	1	0	0	3	3	3	4	6	5	1	28
Allergic reaction	0	0	0	0	0	0	3	1	0	0	0	1	5
Assault	0	2	0	0	1	0	0	0	0	0	0	1	4
Behavioral	2	1	1	3	3	5	1	3	2	3	0	1	25
Breathing diff.	8	7	4	4	6	3	9	6	7	6	9	8	77
Cancelled	6	7	4	7	2	5	9	3	9	6	5	8	71
Cardiac arrest	1	0	1	0	0	1	0	2	1	2	0	0	8
Chest pain	2	6	7	2	2	8	2	2	5	3	5	5	49
CVA/TIA	0	1	2	0	1	2	0	1	2	1	2	0	12
Details	0	0	0	0	0	0	0	0	0	0	0	0	0
Diabetic Emerg.	3	0	0	2	0	1	0	0	6	1	1	3	17
Emergency trans.	0	0	0	0	0	0	0	0	1	0	0	0	1
Environ emergency	0	0	0	0	1	0	0	0	0	0	0	1	2
False call	0	0	0	0	0	0	7	6	1	0	0	0	14
Hemorrhage	0	1	2	0	0	1	2	1	0	1	1	1	10
Injury/pain	4	10	6	7	9	8	9	9	6	9	5	9	91
MVC	7	2	0	4	3	3	5	5	2	3	3	3	40
No trans-refusal	13	11	12	12	4	14	15	22	13	10	13	16	155
No trans-DOA	1	1	0	0	0	0	0	0	0	0	0	0	2
No trans-pub assist	1	0	2	1	0	0	2	0	1	1	0	0	8
Non-emerg. Trans	2	2	1	1	0	2	1	1	0	0	1	1	12
Ob/gyn	0	0	0	0	0	0	0	0	0	0	0	0	0
Overdose	1	1	1	1	0	0	2	0	3	0	0	3	12
Seizures	1	3	0	2	1	1	1	2	4	4	1	4	24
Sick/other	13	11	12	18	18	16	10	16	17	8	14	18	171
Standby by (fire)	5	2	1	1	2	2	1	0	3	2	2	2	23
Standby (other)	1	1	1	0	0	1	1	2	0	2	0	0	9
Trauma	2	1	0	4	1	5	3	0	2	2	0	2	22
Total 2013 calls	73	73	58	69	54	81	86	85	89	70	67	88	893
Total 2012 calls	79	77	52	60	60	69	69	85	72	74	69	72	838
Total 2013 hours	262	241	185	232	194	274	240	247	321	289	204	317	3006
Total 2012 hours	256	236	179	182	180	246	232	254	224	245	199	259	2692
Medic intercept (JRMA)	3	1	2	6	8	3	6	9	13	8	6	8	73
Medic intercept (MUT AID)	2	4	0	0	0	1	1	3	5	2	2	1	21
Total number of hours for ambulance calls: 3006													
Estimated number of hours for training/cont. ed: 363													
Total hours for 2013: 3369													
Total amount to maintain ambulance service: \$448,609.37													

ZONING BOARD OF ADJUSTMENT

In 2013 the Board of Adjustment heard 6 requests resulting in the following actions.

	No action needed	Granted	Denied	Postponed	Withdrawn
Special Exception	0	0	0	0	0
Variance	1	5	0	0	0

Respectfully submitted,

Lee A. Sawyer, Chairman

Raymond Dodge, Vice Chairman
Phil Cournoyer
Andrew Webber
Ernie Belletete
Mark Tieger Alternate

STAFF REPORTS

TOWN MANAGER

I am pleased to present my first report as Town Manager. My first nine months in Jaffrey have been spent meeting with town residents to gain a better understanding of the community, developing a work plan with the Select Board to ensure the implementation of community goals and working alongside a very dedicated and experienced group of town employees.

The Town experienced a number of personnel changes in 2013. Long-time Town Clerk Maria Chamberlain retired to relocate out of state; Kelly Rollins was appointed Town Clerk to fill Maria's unexpired term to March, 2014. Rob Deschenes is the Town's Building Inspector/Health Officer and Linda Langille has assumed responsibilities of Finance Director. The Board of Library Trustees conducted a search to replace Director Joan Knight and welcomed aboard Emily Donnelly.

Several long-term projects achieved significant milestones in 2013. The Elite Laundry site is well on its way to environmental remediation and is the focus of a redevelopment effort led by Jo Anne Carr, Director of Planning and Economic Development. Town staff will be working with NHDOT on the US202 roundabout project; funds have been allocated for project scoping in preparation for preliminary engineering. Staff continues to investigate space needs solution for the Town Offices supported by a \$35,000 appropriation approved at the 2013 Town Meeting. It is anticipated the project will advance to conceptual design once consensus has been reached on a preferred location. One of our goals is to promote long-term tax rate stability by developing longer term equipment replacement and building maintenance schedules which will allow the Town to identify and plan for significant expenses with minimal impact upon the tax rate. The participation of Department Managers has been critical to the success of this effort by applying their collective knowledge of the Town's equipment and infrastructure to ensure that capital dollars are allocated wisely.

We have also updated the Town's General Code with the assistance of staff, boards and committees; the Code now serves as a single point of information for codes, ordinances and other financial actions as approved by Town Meeting or the Select Board.

I would like to take this opportunity to thank the Select Board for their support and guidance, and to my co-workers for their daily efforts providing quality services to residents and visitors to the community.

Respectfully submitted,

David R. Caron
Town Manager

BUILDING INSPECTOR

2013 Quarterly Reports

Building permits issued during 2013 categorized as follows:

Residential	1 st Qtr	2 nd Qtr	3 rd Qtr	4 th Qtr	Total
Additions	1	1	4	6	12
Barns					
Decks/Porches	1	3	3	1	8
Demolition		3	4	4	11
Garages			3	1	4
Houses		1	1	2	4
Mobile Homes					
Pools		2	1		3
Remodeling/Dormers		2	6	4	12
Sheds/Outbuilding		8	1		9
Electrical / Plumbing	1	9	9	5	24
Subtotal	3	29	32	23	87
Industrial/Commercial					
Apartments/Condominiums					
Additions			2	2	4
Accessory Buildings				1	1
Buildings	1		1		2
Demolition	1			1	2
Remodeling			4	7	11
Structures	3	5			8
Electrical / Plumbing	2	2	3	4	11
Subtotal	7	7	10	15	39
Totals	10	36	42	38	126

FIRE DEPARTMENT

The Jaffrey Fire Department responded to 327 Calls for Service in 2013. Automatic Alarm Activations top the list for calls for service followed by Assist Ambulance / EMS Incidents and then Mutual Aid to Surrounding Communities.

Incident Type	Total Calls	% of Calls
Automatic Alarm Activation	62	18.96%
Assist Ambulance / EMS Incident	56	17.13%
Mutual Aid to Surrounding Communities	55	16.82%
Motor Vehicle Accidents	33	10.09%
Service Call	28	8.56%
Investigation	24	7.34%
Illegal Burn Investigations	15	4.59%
Carbon Monoxide Investigations	11	3.36%
Hazmat	10	3.06%
Structure Fires	9	2.75%
Non-Structure Fires	8	2.45%
Chimney Fires	4	1.22%
Landing Zone Set-ups	4	1.22%
Rescue (non-medical)	3	0.92%
Motor Vehicle Fire	2	0.61%
Brush Fire	2	0.61%
Assist Police or Other Agency days followed by Sundays 15 %, Mondays 14%, Fridays 14 2013 Total Calls for Service	1 327	0.31% 100.00%

The calls for service percentage by day of the week were very fairly even with Wednesdays 16% and Thursdays 16 % being the busiest of the %, .Saturdays 14% and Tuesdays 12%

The time of day for 2013 incident activities was wide spread this year with the average busiest time of day for calls being fairly even from 07:00hrs (7am) until 22:00hrs (10pm). As a result of many of the call firefighters either working out of town during the day or having jobs that do not allow them to be available during the day, the availability of firefighters being available to respond during the daytime has become challenging. The shortage of firefighters available during the daytime is a problem that needs to be studied and researched as to how we can provide the firefighters needed to respond to the calls for service. Resolving this problem needs to be addressed soon with firefighter safety and the safety of the people that we protect being the priority that drives the finding of a solution to the shortage of firefighters.

FIRE DEPARTMENT

As of the writing of this report the Fire Department has 25 call firefighters with 2 of the 25 firefighters serving active military time leaving the department with the fire chief and 23 call firefighters. The firefighters trained on fire, rescue, EMS and specialty operations throughout the year and also maintained and check all of the equipment and apparatus on a weekly basis. Training and maintaining the equipment and apparatus in a response ready status will continue to be a priority which will allow the department to respond to calls for service safely and to the best of our ability. Anyone that is interested in becoming a call firefighter should contact the Fire Chief at the fire station 532-8377 or go to the fire departments website www.jaffreyfire.org for information on joining the fire department.

We have submitted a warrant article for the 2014 Town Meeting to authorize the withdrawal of funds from the Fire & Rescue Equipment Capital Reserve Fund and funds appropriated through taxes to replace the 2004 Command Truck. This vehicle is used on a daily basis by the fire chief and is the vehicle that responds to all calls for service. This vehicle is 10 years old and has reached and is beyond its useful life expectancy. We ask you to support this warrant article. The rest of the fire department apparatus are in good condition and we will continue to maintain the vehicles so they remain in good condition and are ready to respond.

We will continue to seek out grants and other ways of funding new and replacement equipment for the fire department. We have applied for the Assistance to Firefighters Grant Program (AFG) in 2013 and are in hopes that we will be awarded this grant for the purchase of much needed Self Contained Breathing Apparatus (SCBA) in the spring of 2014. In the event that a grant is not received another funding source and plan will need to be put in place to replace this important safety equipment for the firefighters in 2015.

Smoke alarms and carbon monoxide detectors are your first line of defense in being notified in the event of a smoke or carbon monoxide problem in your home. Smoke alarms and carbon monoxide detectors need to be installed on every level of your home and additional smoke detectors should be installed in every bedroom and hallway outside of the bedrooms. The smoke alarms and carbon monoxide detectors need to be tested at least once a month and the batteries need to be change once per year or according to the manufacturer's instructions. Please contact the fire department with any questions and or the need for help with a fire escape plan or installing smoke alarms and or carbon monoxide detectors.

The purchase of apparatus, equipment, tools and the ability to accomplish our mission and the level of service provided by the fire department are made possible by the dedicated firefighters, their families, the retired firefighters, the Jaffrey Firefighters Company Inc., the FAST Squad, local businesses, citizens, taxpayers and all of the fire departments in the area that helped us in a time of need. We thank you for your continued support and assistance.

Respectfully submitted

David M. Chamberlain, Fire Chief

Keith A. Dupuis, Assistant Fire Chief

Project Crash April 30th, 2013
A Simulated Motor Vehicle Accident Awareness Program for the students of Conant High School.

Sponsored by the Jaffrey Fire Department, Jaffrey Police Department, Jaffrey DPW, Rindge Fire Department, Rindge Police Department, Jaffrey/Rindge Memorial Ambulance, Peterborough Fire Rescue, Cournoyer Funeral Home & Gauthier Auto Service

LIBRARY DIRECTOR

Library Holdings		39,029
	Books	
	Adult	19,522
	Large Print	1,349
	Children	14,521
	Reference	849
	Newspaper Subscriptions	4
	Magazine Subscriptions	6
	DVD/Video Tapes	1,114
	Audio Tapes/CDs	1,549
	Puppets	115
	Active Borrowers as of December 31, 2013	3,214
Circulation		51,154
	Adult Books	12,621
	Children's Books	21,608
	InterLibrary Loans	2,314
	Audio Tapes/CDs	3,033
	Magazines	472
	Puppets	838
	DVD/Video Tapes	7,894
	Museum Passes	19
	Downloadable book program	2,355
Library Services and Programs		
	Reference Questions Answered	1,272
	Materials Borrowed from Interlibrary Loan	1,546
	Materials Loaned to other Libraries	768
	Internet Use	5,503
	Wireless Internet Use	521
	Use of Meeting Room (non library programs)	20
	Summer Reading Program: Members:	168
	Total hours read/listened:	2,828
	Children's Programs 96	Attendance 1,903
	Adult Programs 114	Attendance 720
	Films Programs 35	Attendance 571
	Class Visits 85	Students visiting 2,278

Respectfully submitted,

Emily Donnelly
Library Director

OVERSEER OF THE PUBLIC WELFARE

Local resources and helpful Tips:

- Fuel & Electric help, back rent, security deposits: Southwestern Community Services 352-7512
- Medical assistance: call your hospital and ask about financial grants and medications programs
- Food stamps, financial assistance, health insurance: call Health & Human Services 357-3510
- Mortgage: Making Home Affordable Program website or ask lender for internal modification
- Emergency rent help: call NHHFA Emergency Housing Assistance 800-439-7247 x 9283
- Unemployed - apply to NH Employment for unemployment benefits
- If you have children and are not receiving child support, call Child Support Services 357-3510
- If you are homeless: call 211 & Southwestern Community Services Homeless Services 352-7512
- If you are a Jaffrey or Rindge resident: Shelter From The Storm 532-8222, or MATS 924-5033
- If you have a disability but can still work, call Vocational Rehabilitation 357-0266
- Keep rent or mortgage payment less than half of your monthly income, and pay it weekly
- Set up monthly payment plans with electric company, heating fuel supplier, doctor, and dentist
- Use savings and retirement money to pay living expenses until your income increases
- Cancel voluntary deductions out of your paycheck to increase your take home pay
- If you have a home phone and cell phone, cancel one and reduce telephone expenses
- Cancel cable TV and internet until your income increases *(internet is free at the library)
- Refinance car to extend the repayment term to lower your monthly payment
- Car insurance – get a quote from other car insurance carriers to reduce monthly payment
- To look for jobs, register online at www.nhworks.org or call 357-1904
- Put college loans into deferment or forbearance for up to 6 months
- Cut up credit cards (keep 1 with limit of \$500), consolidate balances at www.greenpath.com
- Do not get a Payday Loan! You will end up paying back up to 400% interest!

FOR MORE RESOURCES: http://www.town.jaffrey.nh.us/Pages/JaffreyNH_WebDocs/local

ANNUAL WELFARE DEPARTMENT EXPENSES BREAKDOWN

Rent	\$65,014.78	Utilities	\$1,423.72
Homeless Shelters	\$38,607.83	Burials	\$1,000.00
Electricity	\$ 8,803.73	Transportation	\$ 979.95
Fuel Oil / Propane	\$ 8,129.82	Prescriptions	\$ 752.92
Food	\$ 3,460.17	Mortgage	\$ 317.00
Security Deposits	\$ 2,216.00	Other	\$ 306.00
		TOTAL:	\$131,011.92

Sincerely,

Mary Drew
Mary Drew, Director of Welfare

POLICE DEPARTMENT

I am pleased to report that 2 new officers have joined our ranks over the past few months. After starting 2013 one officer short and losing two more before mid-year, we have had the good fortune to hire replacements for two of those open positions. The new officers came to us fully certified and were able to “hit the ground running” upon completion of our local training program. Officer LeBlanc and Officer Labrecque have proven their value and are already making significant contributions to our department’s mission.

As I reflect on the events of 2013 a couple of issues stand out that I think worth mentioning. Although statistically we have not seen a sharp increase here in Jaffrey, there has been a definite upward trend over recent years in the occurrence of thefts and burglaries in the region. Jaffrey has not been immune to these activities with a number of burglaries having been reported and investigated by our department. In many of these cases the items taken have been cash, electronic equipment, prescription drugs and other valuables. Of growing concern are the incidences where firearms have been taken from local homes. Gone seem to be the days when we could comfortably leave our homes unattended and unlocked in the belief that the only people likely to appear at our doors would be family, friends, neighbors or local business employees. Although our patrols are regularly out and about, locked doors and, when possible, alarm systems become tools that also provide substantial protection against these threats.

I’ve heard it said that the various forms of technology being developed at an ever increasing rate have shrunk the world. There have, no doubt, been technological advances that have improved the quality of many lives by improving our ability to communicate and manage information. What I have found troubling is when our department receives reports throughout the year of people having their identity stolen, credit cards or bank accounts breached and drained of money, emails and telephone calls received with a variety of fraudulent schemes designed for the sole purpose of cheating people out of hard-earned money or precious retirement funds. Similar to locking the doors of our homes and vehicles, we also need to protect our identity information to safeguard against such attacks. Unfortunately, our department has gained a certain familiarity with these scams from these investigations. Please use us as a resource before taking action that could result in harm to you or your family.

Our goal remains the same for 2014 as it has in years past. We want to help make the Town of Jaffrey a safe and inviting place to visit, work and live.

William J. Oswalt
Chief of Police

POLICE DEPARTMENT

INCIDENT-BASED STATISTICS

Aggravated Assault	11
Arson	1
Bad Checks	2
Bomb Scare	0
Burglary/Breaking and Entering	15
Criminal Threatening	8
Curfew/Loitering	1
Disorderly Conduct	13
Driving under the Influence	33
Drugs/Narcotics Violations	62
Drunkenness	38
False Pretense/Swindle	4
Family Offenses (nonviolent)	3
Forcible Fondling	3
Incest	1
Intimidation	10
Kidnapping/Abduction	1
Larceny (Other)	28
Liquor Law Violations	28
Motor Vehicle Theft	3
Robbery	2
Runaway	4
Shoplifting	2
Simple Assault	31
Statutory Rape	1
Stolen Property Offenses	6
Theft from a Motor Vehicle	10
Theft from a Building	6
Traffic, Town By-Law Offenses	139
Trespass of Property	22
Vandalism	32
Weapon Law Violations	2
All Other Offenses	89
Total Pistol Permits Issued	124

RESTRAINING ORDER STATISTICS

Total Orders Issued	29
Total Orders Open	8
Total Orders Vacated	21
Total Orders Expired	0
Domestic Disturbance	60
Domestic Situation	90
Domestic Violence (Arrests)	35

MOTOR VEHICLE ACCIDENTS

Total accidents reported	199
Total accidents investigated	89

CITATIONS ISSUED

Citations	284
AVERAGE SPEED	49 mph
AVERAGE SPEED LIMIT	36 mph
AVERAGE OVER LIMIT	13 mph
Warnings	2,076
AVERAGE SPEED	48 mph
AVERAGE SPEED LIMIT	35 mph
AVERAGE OVER LIMIT	13 mph

PARKING VIOLATIONS

All Night (Winter Ban)	46
Blocking Driveway	0
Fire Lane	0
No Parking Area	13
Other	1
Overtime	1
Sidewalk	0
TOTAL TICKETS PAID	15
TOTAL TICKETS UNPAID	46

CASE ACTIVITY STATISTIC TOTALS

Arrests (Total)	350
Arrests (Juvenile)	44
Arrests (On View)	178
Arrests (Summons)	89
Arrests (By Warrant)	84
Offenses Committed	620
Open Warrants	8
Protective Custody	44

OTHER CALLS FOR SERVICE

Alarm Calls	250
Animal Complaints	160
911 Calls	67
Fingerprinting Requests	145

TOTAL CALLS FOR SERVICE FOR YEAR 2013:

5,044

PROSECUTOR'S DEPARTMENT

The Town of Jaffrey continues to be a leader in the number of cases submitted to the local court for prosecution. Simple assaults, suspended driver's licenses, domestic issues, drug and alcohol related offenses and trespassing are forerunners in the types of cases that we prosecute. The addition of Family Court to the Jaffrey Circuit Court has had a significant change in daily court operations however, that change has had more impact on Court staff than on our operations. The addition of Family Court and other Court cutbacks, have had some effect on the scheduling of our cases.

Budget driven legislation has resulted in many changes in existing law and we have been working closely with Court, local and state officials to adapt to, and implement these changes. Dramatic changes and revisions in the Juvenile Laws have made it considerably more complicated to prosecute juvenile cases and made it more difficult to enforce the law in general with respect to juvenile offenders. A pre-trial hearing process initiated by the court in 2012 continues to be beneficial in resolving most of those cases without a trial and police officers are not required to attend the pre-trial hearings thereby contributing to a reduction in police overtime expenses.

Our office has once again had the pleasure of participating in student intern and study programs working with students from Wheelock College in Boston, MA and Contoocook Valley Regional High School in Peterborough.

In all areas of offenses we have had \$ 29,223.31 in restitution ordered to be paid to victims through the Court, Department of Corrections or through our office. Additionally, in most cases where a defendant fails to appear and officers appear at court, witness fees are generally assessed and paid to the town's general fund.

In 2013 we received revenue in the amount of \$ 475.00 through the collection of discovery fees.

The statistical breakdown is as follows and includes cases that are open, pending, or closed out in 2013

2005	2006	2007	2008	2009	2010	2011	2012	2013
728	735	775	887	923	1036	662	595	552

Of the 552 cases, 33 were juvenile, 81 were motor vehicle, and 438 were adult criminal cases. 1 of the 39 Juvenile cases were referred to the Juvenile Diversion Committee as a court alternative.

We mourn the loss of two, long time members of our juvenile diversion committee. John Weidner and Felix DeGrandpre. Both men passed away in 2013. They were both members of the original diversion committee established in the 1980s and they both recently served on the panel. They will be missed. Despite that loss we are pleased to have Mark Cournoyer of Jaffrey and Chelsea Szalanski of Rindge volunteer their services to fill those vacancies on the diversion committee.

Respectfully submitted,
Richard Carpenter, Jr.
Lieutenant / Police Prosecutor
Jaffrey Police Department

PUBLIC WORKS DEPARTMENT

Cemeteries/Parks and Commons Division: In 2013, the Town performed 5 full-body and 5 cremation burials. The staff assisted and participated with the Cemetery Committee by attending regular meetings, work sessions and the annual cleanup. Staff also assisted the Committee with continuing work on the Cutter Cemetery expansion and laid out several lots. Annual cemetery cleanup day was performed in November which removed materials from gravesites in preparation for winter and those that do not comply with the regulations to improve the general appearance of the facilities. The Town continued contracting out landscaping maintenance activities to a private contractor. As a result of the establishment of the Cemetery Trees Trust Fund, staff coordinated the removal of 6 miscellaneous trees at the Old Burying Ground. Staff completed a cemetery lot inventory program for Conant Cemetery (photo and lot records) with the invaluable assistance of Emily Preston. As a reminder to those who have loved ones buried in the cemeteries, artificial flowers are not permitted. These arrangements get entangled in the landscaping equipment and are a serious hazard to the workers.

Highway Division: In 2013, the Highway Department reconstructed a portion of Squantum Road between Stratton Road and Plantation Drive and reconstructed Carey Road. Fitzgerald Drive and Planation Drive were resurfaced. As part of the Old Sharon Road water main project, Old Sharon Road and Hadley Road (south of Old Sharon Road) were resurfaced. Drainage cross culverts were replaced on Thorndike Pond Road. Highway Crews performed winter and summer (seasonal) maintenance on over 64 miles of Town roads (including 20 miles of gravel road) and assisted other Departments throughout the year including the Water, Sewer, Recreation, Fire and Police.

The Department assisted with work at the Town Common, installation of new LED lights in the common and downtown and damaged downtown concrete sidewalks were replaced.

Repairs to the damaged masonry arch bridge on Gilmore Pond Road near Sawtelle Road were completed during the year. The bridge had been damaged as a result of a motor vehicle accident and the repairs were completed following reaching a settlement with the insurance company.

All storm water drainage structures and culverts were field located by GPS and mapped.

Lydon Company of Brockton, MA was contracted with to replace the single gate at the Mountain Brook Reservoir Dam. This project was completed in November and satisfied an earlier Letter of Deficiency from the New Hampshire Department of Environmental Services Dam Safety Bureau.

The Mechanic with assistance from Highway staff maintained and kept operational the Town's vehicles and in addition to maintaining highway vehicles, over 270 hours of labor was expended maintaining Fire, Police, Water, Sewer, and Recreation Department vehicles and equipment. During the year, the Town accepted delivery of new pickup trucks for the Water and Sewer Departments and a new loader.

One of the new LED lights and posts at the Town Common

PUBLIC WORKS DEPARTMENT

Wastewater Division: In 2013, the wastewater treatment plant processed approximately 198,367,000 gallons (average 543,471 gallons per day) of wastewater from 825 connections. United Water is in the eighth year of contract operations of the sewer facilities including the wastewater treatment plant, Hadley Road head works, 5 pump stations and 15 miles of collection sewer. As part of their normal operations, United Water completed cleaning of approximately 12,475 linear feet of collection sewer and repaired 15 manholes during the year. The sewer cleaning program is part of a preventive maintenance program begun in 2004 addressing the sanitary sewer collection system, manholes and pump stations. During 2013, there were 10 callouts for sewer related problems (blockages or overflows).

The Town completed the fourth full year of operation of the advanced wastewater treatment plant and second full year of operation of the filtration system providing tertiary treatment both built to comply with NPDES requirements and an EPA Administrative Order to meet more stringent effluent standards.

Total septage waste received at the new wastewater plant during 2013 was 1,795,382 gallons (equivalent to about 1,795 - 1,000 gallon residential septage holding tanks).

Total sludge processed at the wastewater plant in 2013, was 136.16 dry tons. The sludge was then transported to the Merrimack, NH wastewater plant composting facility where it was composted for beneficial reuse. It is hoped to make Jaffrey finished compost available to the public in 2014.

As reported last year, the Town continued working on the system-wide infiltration/inflow reduction and initiated a two-year rehabilitation program in priority areas identified and during 2012. In 2013, sixteen (16) sewer manholes were sealed.

As reported last year, the Town was advised by DES that replacement of the River Street and Nelson Circle sewer pump stations are eligible for funding (40%) from the State of New Hampshire CWSRF to supplement local funds that had been previously appropriated. Engineering design, survey and preparation of bidding documents is underway and the project is expected to be bid and completed this year.

Students from the 8th grade science classes at the Jaffrey-Rindge Middle School tour the wastewater plant

PUBLIC WORKS DEPARTMENT

Water Division: In 2013, the Department produced 100,288,440 gallons (average 274,763 gallons per day) from four (4) groundwater wells at the Contoocook, Turnpike, and Squantum well houses and provided potable drinking water and fire protection to approximately 1,504 accounts in Jaffrey and Rindge. The Department responded to seven (7) water main breaks and one (1) service break. Hydrant maintenance continued with the repairs of six (6) hydrants and repairs to seven (7) curb stops. Two hundred and fifty-nine (259) hydrants were flushed twice during the year (spring and fall). Two (2) new meters were installed, sixty (60) meters were replaced, and thirty-five (35) water meters were reprogrammed and thirty-one (31) MXU (radio read) change outs.

Continued administration of the Cross Connection and Backflow Testing Program with town staff and a contractor to complete mandatory semi-annual testing of all backflow prevention devices in town. To date there are 88 backflow prevention devices at 47 businesses, schools and town buildings included in this program and tested.

Finished implementation of the Bullet Pond Forest Management Plan with additional selective cutting performed during 2013. This work is intended to improve the overall health and vitality of the forest.

As reported last year, work began in the fall of 2012 on a major project extending municipal water from the area of D.D. Bean on Peterborough Street to Old Sharon Road and portions of Hadley Road and Nutting Road within the Stone Bridge Tax Increment Finance District (TIFD). Work was completed last spring. Project funding was from the Stone Bridge TIFD and 50% project grant from EDA.

The Department also completed a project replacing and extending municipal water on Tyler Hill Road. 480 feet of 6 inch ductile iron pipe and 1 new hydrant was included in the project.

Last fall, the interior and exterior of the Bullet Pond and Poole water storage tanks were both cleaned and inspected by Underwater Solutions, Inc. as part of the inspection program that is performed every five (5) years (initiated in 2008).

During the year the Town applied for a received a \$ 15,000 grant from the New Hampshire Department of Environmental Services for asset management and financial planning of the water distribution system. The scope included expanding the water system inventory; organizing and incorporating the water system geographic system (GIS) data and the Town's existing GIS data into a web-based GIS; updating the water distribution system model; prioritize water main improvement projects; and, develop a capital spending plan.

Water main project being completed at bridge crossing on Old Sharon Road early 2013

One of two water flushing stations installed off Old Sharon Road

PUBLIC WORKS DEPARTMENT

Engineering Division: In 2013, the engineering division provided assistance to all Department of Public Works functions as well as other town departments and committees as necessary including the Energy Committee and Joint Loss Management Control Committee. Special projects included continued work on GPS/field locating and GIS mapping of the water and sewer system physical structures and also drainage structures; infiltration/inflow reduction program for the sewer system; water conservation and asset management programs; update of the wastewater local limits and sewer use ordinance; and, cemetery inventory program.

As was the case last year, a good deal of time was spent coordinating operation of the new advanced wastewater treatment plant and wastewater filtration system, sewer pumping station operations, septage receiving program and sludge management.

Completed project management for project extending water to Old Sharon Road as part of Stone Bridge TIFD. The division continued to work with the DES Dam Bureau on dam inspections and updating of operations and maintenance and emergency operations plans. The gate and operator were replaced at the Mountain Brook Reservoir Dam.

A previous letter of deficiency was addressed from the DES Wetlands Bureau and the town applied for and received a dredge & fill permit to allow the placement of beach sand on Squantum Road adjacent to Contoocook Beach. The permit will be valid for six (6) years.

The division also applied for and received various DES permits for culvert work and highway maintenance as needed.

Support was provided to the Planning Board as needed by reviewing site and subdivision plans, inspecting development projects, preparing bond recommendations for projects incorporating public improvements and approving as-built plans.

Solid Waste/Transfer/Recycling Division: Material received and processed at the Transfer Station in 2013 included the following approximate amounts: 857 tons compactor waste, 710 tons bulky waste including construction and demolition debris, 167 tons recycled material (plastics, paper, corrugated), 31 tons light iron, 6 tons aluminum, 319 home electronic items (televisions, computer monitors, VCR and DVD players, and microwaves), 1 and ½ trailer loads of tires, 102 propane tanks, 47 batteries, and 86 Freon containing items (refrigerators, freezers, air conditioners, and dehumidifiers).

Hydrant flow testing performed in order to calibrate water distribution system model

The Department continues to address operational and environmental recommendations presented by the Board of Selectmen's citizen advisory committee in 2004. During the year, we completed a project to cover the bulky waste drop off area eliminating rain and snow from the roll off containers and we also installed a fire hydrant at the site following completion of the Old Sharon Road water main extension project. Eventual replacement and insulation of the transfer station roof are incorporated in the Town's Capital Improvement Plan. Recent annual reports from DES indicated that Jaffrey's recycling rate continues to exceed the statewide average. The town continues to participate in a regional Household Hazardous Waste disposal program offered in Keene with collections held during summer and fall. The town in cooperation

PUBLIC WORKS DEPARTMENT

with DES, EPA and DEA has sponsored prescription drug take-back days at the Jaffrey Police Department as well as area police departments in accordance with a national program to promote safe drug disposal and keeping discarded drugs from solid waste and wastewater. Planet Aid reported that they collected a total of 4,522 pounds of donated clothing at the receptacle box located at the Transfer Station.

The staff continues to check for valid “dump” stickers and remind all that stickers can be obtained at both the Town Clerk’s office and at the Transfer Station with a proof of residency. Seasonal stickers can be obtained at the DPW office.

We continue to process commodities through the NRRA, which competitively bids commodities and insures the best prices for their members. Throughout this year, we have seen the prices received for recyclables remain dismal. We are attempting to stockpile some recyclables until the market improves as we are able to receive more favorable pricing if full loads of the same commodity are sent to the vendor. Estimated revenue received from the sale of these commodities totaled \$ 27,492 in 2013. By actively recycling, the town saved over \$17,850 by not disposing of recyclable

items along with household trash. Following is a summary of the materials processed at the Transfer Station last year:

Summary of Processed Materials: 2013 and Previous 5 Years						
Material	FY 2008	FY 2009	FY 2010	FY 2011	FY 2012	FY 2013
	<i>Amount</i>	<i>Amount</i>	<i>Amount</i>	<i>Amount</i>	<i>Amount</i>	<i>Amount</i>
Household waste (compactor) (tons)	897.5	922.29	878.36	898.90	877.38	856.90
Bulky waste (C&D) (tons)	570.4	672.09	626.76	638.73	620.67	709.59
Automobile tires (about 2,775 tires per trailer load)	2	2	2	2	2	1.5 trailer loads
Plastics - #2 Clear (lbs)	9,325	7,835	15,970	6,536	6,760	4,600
Plastics - #2 Mixed (lbs)	11,163	7,055	12,607	3,736	6,360	4,100
Plastics -#1 PET (lbs)	23,460	17,880	33,062	15,728	18,780	23,500
Mixed Paper (Newspaper, Magazines) (tons)	167.17	130.26	96.47	92.85	141.53	117.73
Corrugated Cardboard (tons)	16.84	49.74	45.70	31.63	32.71	32.72
Aluminum (tons)	5.99	9.89	7.95	0	9.77	6.4351
Light Iron (tons)	63.31	148.2	46.366	29.25	63.02	31.04
Used Oil (gallons)	800	650	1,319	0	0	n/a
Batteries	1.17 tons	1.13tons	85 batteries	109 batteries	40 batteries	47 batteries
Freon Containing Items (units)	111	131	125	109	96	86
Propane Tanks (units)	27	27	28	28	112	102
Televisions, Monitors, VCRs, DVD players & Microwaves (units)	393	426	390	455 (19,802 lbs)	439 (25,061 lbs)	319 (15,511 lbs)

In addition to the above, the Public Works Department assisted the Library with a duct cleaning project and extensive repairs to the heating and ventilation system, and also installed power assisted/handicap accessible doors at the Town Office entrance vestibule.

During 2013, the following Public Works employees achieved service anniversaries: Damon Poor of the Highway Department, 15 years; Bruce Hanson at the Transfer Station, 15 years; and Randy Heglin, Public Works Director, 10 years.

Respectfully submitted,

Doug Starr/Town Engineer
 Randall Heglin/Director
 Department of Public Works

RECREATION DEPARTMENT

The years continue to fly by as 2014 will be my 16th year as the Director of Parks and Recreation and I look forward to each one!

This past year, the department worked hard at providing some much needed repairs and renovations to our facilities. Due to storm damage, the youth center shelter at Humiston Field was totally rebuilt and damage to the main building roof was repaired. Also at the youth center, the floor in the main room and bathrooms was resurfaced and the interior painted. A covering for home plate was purchased with ½ of the funding coming from the Conant High School Athletic Boosters. This will decrease the number of rescheduled games due to wet weather. Dugout roofs were re-shingled at Humiston Field and new shingles were installed on our storage building with exterior painting to be completed in the spring. At Community Field much needed fence repairs were done in the fall to the outfield fence and the bottom fence around home plate. A picnic table and bike rack have also been purchased and will be installed in the spring. Community Field repairs, picnic table, and bike rack were financed by the Downtown Tax Increment Finance District and we are grateful for their generosity. At Contoocook Beach, new lighting was installed in the restrooms and changing area. While we experienced some challenges regarding the road closing and beach sand coverage, we have secured necessary permits to once again cover the road with sand and create the beach as in the past.

Spring was busy as we prepared for summer. The Easter Event at the Library is always great and we are guaranteed to stay warm and dry. Thanks to the librarians for helping hide the eggs! We offered spring break activities for children during the week of no school. We are fortunate to have the CHS Baseball teams assist with our spring cleanup at Humiston Field prior to the high school baseball season. We mark and prepare Humiston Field for JRMS, CHS JV, and CHS Varsity baseball games. Thanks to our friends at the Department of Public Works for their help in getting Contoocook Beach and Thorndike Pond ready for the summer.

This past summer was one of the busiest I can remember, as we saw large increases in our day programs for youth. Our Mini's program for 3-5 year olds grew by 13%, AIM program for grade K-5 grew by 15% and was so popular we added another week to total 8 weeks of summer fun, and our Adventure program for grades 6-8 grew by a whopping 65% and expanded to 7 weeks! Other summer programs were also busy with sports camps, swimming lessons, Jaffrey Rindge Marlins Swim Team, and summer baseball. Contoocook Beach and Thorndike Pond continue to be a popular place to be to beat the summer heat. Our Mini Triathlon grew to 74 swimmers, bikers, and runners.

In the Fall, our thoughts turned to a scary time with Halloween Events. The Haunted Hay Ride took over 400 thrill seekers and danger lovers to a scary (not too much) trip at Silver Ranch. Thanks to our volunteers (over 35) for all their help! Our Halloween Party at JGS was great fun and Halloween Window painting added to downtown's decorations. Fall Soccer was also successful, as the seven week program had over 100 participants. We also provided the home soccer field for JRMS by marking the field for their matches and practices.

RECREATION DEPARTMENT

The Holiday Season came on fast, with all openings for the Holiday Craft Fair selling out in just 10 days! Although we experienced rain for Tree Lighting, our friends at TD Bank came through and we had our Santa Greeting in their lobby! We helped children by making sure all their letters were received and answered by Santa and we made a request to Santa for some cold weather so we can open the ice rink! Saturday Morning Basketball continued to be popular, with over 100 eager basketball players from grades K-5 for seven weeks.

During the year, we offered trips to The Big “E”, Boston Red Sox, Bright Nights & Christmas Shopping, Disney on Ice, Foster’s Downeast Clambake, Jeff Dunham, Manchester Monarchs, as well as 9 Senior Trips with Best of Times.

As I mentioned, time just flies by and I consider myself extremely fortunate to work and live in such a wonderful community. Thank you for all your help in providing facilities, programs, and activities for the Town of Jaffrey.

Respectfully Submitted,

Walt Pryor, CPRP (Certified Parks and Recreation Professional)

VITAL STATISTICS

VITAL STATISTICS

Jaffrey Resident ~ Marriages 2013

The following report is provided by the NH Department of Vital Records

Date of Marriage	Names	Residency
Feb 02	DUNTON, DALE V KOT, EVA E	WINCHENDON, MA JAFFREY, NH
Mar 15	GREENZANG, STUART RICARD, CHRISTINA L	MILTON, NH JAFFREY, NH
Mar 16	DIXON, JAMES A CLAPP, MARTI A	JAFFREY, NH JAFFREY, NH
Mar 23	LIEBMAN, STEVEN P HOARD, PATRICIA J	JAFFREY, NH RINDGE, NH
Apr 21	TIEGER, MARC P DONAWAY, SHARON L	JAFFREY, NH JAFFREY, NH
Apr 21	OVASKA, PETER P CASEY, DEBRA A	FITCHBURG, MA JAFFREY, NH
Apr 27	ELLIOTT JR, JOHN J DEROSIER, KRISTYLEE	HAVERHILL, MA JAFFREY, NH
May 18	ST PETER, JOSHUA F ARIETTA, EMILY C	JAFFREY, NH JAFFREY, NH
May 19	RICARD, DAVID A LANZA, KELLY A	JAFFREY, NH JAFFREY, NH
May 25	NIEMELA, MARK A STONE, CLAUDETTE A	JAFFREY, NH JAFFREY, NH
Jun 01	MCCARTHY, DANIEL P REARDON, KELLY M	RINDGE, NH JAFFREY, NH
Jun 08	DANIELS, MATTHEW M COLL, CHRISTINA L	JAFFREY, NH JAFFREY, NH
Jun 16	RADDER, JAMES M COOGAN, ALYSE J	KEENE, NH JAFFREY, NH

VITAL STATISTICS

Date of Marriage	Names	Residency
Jun 21	BRUNO, VICTOR P WHITE, JESSICA L	JAFFREY, NH JAFFREY, NH
Jun 29	BACON, JAMES H METCALFE, MILDRED P	JAFFREY, NH BARRE, MA
Jul 06	ORIAN, NATHAN N WEBSTER, HANNAH R	POUGHKEEPSIE, NY JAFFREY, NH
Jul 20	PARSONS, BRADLEY R LENNERTON, AMANDA N	JAFFREY, NH JAFFREY, NH
Aug 03	ANDERSON, GAVIN M SEPPALA, LILA J	JAFFREY, NH RINDGE, NH
Aug 07	CHILA, ANTHONY C DIONNE, REBECCA A	JAFFREY, NH JAFFREY, NH
Aug 12	GUTHORN, ROBERT A MYRICK, ANDREA N	JAFFREY, NH JAFFREY, NH
Aug 17	STARR, JASON F JANUARIO, LISA M	JAFFREY, NH JAFFREY, NH
Sept 07	KUMPH, TRAVIS C WRIGHT, KRISTI M	JAFFREY, NH JAFFREY, NH
Sept 14	JACKSON JR, STEVENS P BOSTNAR, LISA M	JAFFREY, NH JAFFREY, NH
Sept 21	NAGLE, MICHAEL J BENNETT, KEVIN D	JAFFREY, NH JAFFREY, NH
Nov 08	COLL, JOSHUA D WHITE, ALEYSHA D	JAFFREY, NH JAFFREY, NH
Nov 17	BLACKBURN, ALEX J SOMERO, CHEYENNE R	JAFFREY, NH NEW IPSWICH, NH
Dec 21	PAWLOWICZ, EVAN J LAFAVE, LISA A	JAFFREY, NH JAFFREY, NH
Dec 28	LAMPINEN, CLAYTON P DONOVAN, ERIKA G	JAFFREY, NH JAFFREY, NH

Total number of records 28

VITAL STATISTICS

~ Vital Statistics ~

Jaffrey Resident Birth Report 2013

The following information is provided by the NH Bureau of Vital Records

Birth Date	Child's Name	Parent's Name	Birth Place
Jan 01	CAROLYN ROSE CROCKER	CROCKER, AMANDA CROCKER, ERIC	PETERBOROUGH,NH
Jan 04	ALDEN KEITH SEPPALA	SEPPALA, ILLA SEPPALA, SCOTT	KEENE,NH
Jan 05	EDEN JOANNE GRYDER	GRYDER, ERIN GRYDER JR, JACKIE	KEENE,NH
Jan 10	BRYSON ROSS SOMERO	KIRBY, RYAN SOMERO, JASON	PETERBOROUGH,NH
Feb 02	LEVI FEDERICO CARPENTINO	CARPENTINO, SHANNON CARPENTINO, HEATH	PETERBOROUGH,NH
Feb 07	SHANE SAMUEL KINNUNEN	KINNUNEN, ASHIRA KINNUNEN, CASEY	KEENE,NH
Feb 11	LOGAN MATTHEW BESSETTE	BESSETTE, RENEE BESSETTE, JOSHUA	PETERBOROUGH,NH
Mar 04	TYSON JAMES ANDREWS	DESPRES, JESSIE ANDREWS, MARK	PETERBOROUGH,NH
Mar 27	GRANT ZACHARY JOHNSON	JOHNSON, PAIGE JOHNSON, JOSEPH	KEENE,NH
Apr 10	ELIZABETH SHARON MURPHY	GRADWELL, ROSEANNA	PETERBOROUGH,NH
Apr 10	THADDEUS AIDEN DUPUIS	DUPUIS, LEAH DUPUIS, KEITH	PETERBOROUGH,NH
Apr 19	ASHTON DEAN SCRIBNER	HEMEON, ASHLEY SCRIBNER, DANIEL	PETERBOROUGH,NH
Apr 19	SHAYNA LEIGH QUINN	QUINN, ALYSON QUINN, AARON	KEENE,NH
Apr 20	NOLAN JOSEPH LYNCH	LYNCH, TONI LYNCH, JEFFREY	PETERBOROUGH,NH
Apr 22	CIARA MARIA LIPETRI	FOGG, JENNIFER LIPETRI, CHRISTOPHER	KEENE,NH
Apr 27	ZOEY ELIZABETH PAWLOWICZ	LAFAVE, LISA PAWLOWICZ, EVAN	PETERBOROUGH,NH

VITAL STATISTICS

Birth Date	Child's Name	Parent's Name	Birth Place
May 02	CARSON DOUGLASS WELCH	WELCH, LESLIE WELCH III, WILLIAM	PETERBOROUGH,NH
May 04	AVERY MAY LOUGHLIN	LOUGHLIN, KRISTINA LOUGHLIN, NICHOLAS	PETERBOROUGH,NH
May 06	MARIBELLA LUZ CLAPPER	FRED, GISELLE CLAPPER, PAUL	KEENE,NH
May 22	GAVIN GRAHAM GENTLE	GENTLE, MELISSA GENTLE, BRIAN	PETERBOROUGH,NH
May 24	DANTE CHRISTIAN DIXON	DIXON, MARTI DIXON, JAMES	PETERBOROUGH,NH
May 24	EMILY ROSE DIXON	DIXON, MARTI DIXON, JAMES	PETERBOROUGH,NH
May 28	SOPHIA LUCILLE HUNTER	AHO, DIANNA HUNTER JR, JACK	PETERBOROUGH,NH
Jun 15	EMMA AURELIA GUPTILL	PAWLOWICZ, JAIME GUPTILL, NICHOLAS	PETERBOROUGH,NH
Jun 22	CULLEN GRISWOLD WALKER	KACHEL, NATASHA WALKER, SHANE	KEENE,NH
Jun 24	BENJAMIN PAUL STARRETT	STARRETT, KATHRYN STARRETT, CRAIG	KEENE,NH
Jun 28	KLARK DRAVEN POE BENNER	LACOURSE, JESSICA BENNER, WAYNE	PETERBOROUGH,NH
Jul 06	EMILY MARIE SALMON	NORSTROM, HOLLY SALMON, KIERNAN	PETERBOROUGH,NH
Aug 02	AMELIA SOPHIA WEST	WEST, SHAWNA WEST, JARED	TEMPLE,NH
Aug 10	BAYLIE KATE GARDNER	GARDNER, SARAH	PETERBOROUGH,NH
Aug 13	AIDA ELIZABETH BROGAN	HANAN, MAGGIE BROGAN, CURTIS	PETERBOROUGH,NH
Aug 20	RAEYAH ANN CLARK	CLARK, ALEXA CLARK, CASEY	PETERBOROUGH,NH
Aug 30	DAXTON DANIEL BEERS	BEERS, TRACIE BEERS, DANIEL	MILFORD,NH
Sept 05	MASON HARPER ROSE	ROSE, TANIA ROSE, TIMOTHY	PETERBOROUGH,NH

VITAL STATISTICS

Birth Date	Child's Name	Parent's Name	Birth Place
Sept 10	BROOKE ADDISON FAUTEUX	SULLIVAN FAUTEUX, GILLIAN FAUTEUX, MARC	MANCHESTER, NH
Sept 12	MORGAN ELIZABETH JACKSON	HAGSTROM, SHAUNA JACKSON, LEIF	PETERBOROUGH, NH
Sept 20	MANNING JEFFREY NIEMELA	NIEMELA, MELINDA NIEMELA, JARED	KEENE, NH
Sept 22	JAXON CECIL WATTS	WATTS, MARISSA WATTS, JESSY	PETERBOROUGH, NH
Oct 01	AUBRIE LOU JOAN POWERS	POWERS, LINDSAY DOYLE, JON	PETERBOROUGH, NH
Oct 02	ALEISTER DYLAN FOLEY	FOLEY, LAURA FOLEY, CONNOR	PETERBOROUGH, NH
Oct 03	LAYLAH ASHLEY WILLIAMS	WILLIAMS, HEATHER WILLIAMS, CHRISTOPHER	LEBANON, NH
Oct 09	MAXWELL ANTHONY MCCARROLL	MCCARROLL, CRISTY MCCARROLL, DANIEL	PETERBOROUGH, NH
Oct 09	RUTVIJ SACHIN BAKHADE	KHURPADE, BHAGYASHRI BAKHADE, SACHIN	PETERBOROUGH, NH
Oct 31	ALEXANDER CHRISTOPHER BRUNO	BRUNO, JESSICA BRUNO, VICTOR	PETERBOROUGH, NH
Nov 03	EMMA MAE COOPER	MAILLET, MELISSA COOPER JR, ROBERT	PETERBOROUGH, NH
Nov 24	LILIAN JOY JOHNSON	VAILLANCOURT, MELISSA JOHNSON, CARL	PETERBOROUGH, NH
Nov 27	WILLOW ELYSIA DEVENS	DEVENS, ELYSIA DEVENS, DAVID	JAFFREY, NH
Dec 01	JESSE JAMES NERO JR	NERO, DEIRDRE NERO, JESSE	KEENE, NH
Dec 05	DAPHNE GRACE OLIVO	OLIVO, REBECCA OLIVO, TREVOR	KEENE, NH
Dec 10	WILLIAM AUSTIN SWORDS	BEERS, SHERRI SWORDS, TIMOTHY	PETERBOROUGH, NH
Dec 19	AMARA LEE BOLIO	PELKEY, JILLIAN	PETERBOROUGH, NH

Total number of records 51

VITAL STATISTICS

Jaffrey Resident ~ Death Report 2013

The following information is provided by the NH Department of Vital Records

Death Date	Decedent's Name	Death Place	Military
Jan 01	BELLIVEAU, PATRICIA	JAFFREY	N
Jan 01	HAYES, PAUL	PETERBOROUGH	Y
Jan 03	RABY, SANDRA	JAFFREY	N
Jan 05	PEARD, DANIEL	JAFFREY	N
Jan 17	POEGEL, WERNER	MANCHESTER	Y
Jan 27	BRODMERKLE, DIXIE	JAFFREY	N
Jan 28	MCMILLAN, NANCY	JAFFREY	N
Jan 29	STACY, DORIS	MANCHESTER	N
Feb 04	MERCIER, ELAINE	JAFFREY	N
Feb 05	MARTUS, SHIRLEY	LEBANON	N
Feb 08	COOK, MARILYN	CONCORD	N
Feb 13	STANTON, JEAN	PETERBOROUGH	N
Feb 19	HASKELL, CYNTHIA	JAFFREY	N
Mar 03	CARLETON, VERNON	JAFFREY	N
Apr 11	SODERBERG, BEVERLY	MANCHESTER	N
Apr 12	GIVEN, CYNTHIA	JAFFREY	N
Jun 02	DEIANA, NANCY	PETERBOROUGH	N
Jun 08	WEIDNER, JOHN	JAFFREY	Y
Jun 30	RUSSELL, STELLA	JAFFREY	N
Jul 07	REMILLARD, THOMAS	PETERBOROUGH	N
Jul 08	HOLDEN, NORMA	MANCHESTER	N
Jul 19	BAUDLER, MARIANNE	JAFFREY	N
Jul 23	WHITE, DOROTHY	JAFFREY	N
Jul 23	WHITMAN JR, FRANK	LEBANON	N

VITAL STATISTICS

Death Date	Decedent's Name	Death Place	Military
Aug 01	DESROSIERS, NANCY	JAFFREY	N
Aug 01	NEF, SHARON	CONCORD	N
Aug 08	BALL, WILLIAM	WESTMORELAND	Y
Aug 09	BARLOW, KATHLEEN	MERRIMACK	N
Aug 18	SULLIVAN, DAVID	JAFFREY	Y
Aug 31	QUINLAN, VIRGINIA	PETERBOROUGH	N
Sept 07	TILTON, JOYCE	MANCHESTER	N
Sept 13	SMITH, HELEN	LEBANON	N
Sept 18	SAWIN, JEFFREY	PETERBOROUGH	N
Sept 20	SEYMOUR, CLARA	JAFFREY	N
Sept 27	ROBICHAUD, DOROTHY	PETERBOROUGH	N
Sept 28	COTA, ERNEST	JAFFREY	Y
Oct 19	MELLEN, MARGARETTA	JAFFREY	N
Oct 24	SEARS, STEVEN	PETERBOROUGH	N
Oct 29	ROMANELLI, CATHERINE	JAFFREY	N
Nov 01	RONDEAU, RONALD	JAFFREY	Y
Nov 07	COOK, JUSTINE	JAFFREY	N
Dec 31	YOUNG, NORMA	JAFFREY	N

Total number of records 42

JAFFREY
COMMUNITY PROFILES

Jaffrey, NH

Community Contact	Jaffrey Board of Selectmen David Caron, Town Manager 10 Goodnow Street Jaffrey, NH 03452
Telephone	(603) 532-7880
Fax	(603) 532-7862
E-mail	townmanager@townofjaffrey.com
Web Site	http://town.jaffrey.nh.us
Municipal Office Hours	Monday through Friday, 8:30 am - 5 pm; Town Clerk, Tax Collector: Monday, Tuesday, Wednesday, 8:30 am - 5 pm, Thursday, 12 noon - 7 pm, Friday, 8:30 am - 12 noon
County	Cheshire
Labor Market Area	Peterborough NH LMA
Tourism Region	Monadnock
Planning Commission	Southwest Region
Regional Development	Monadnock Economic Development Corp.
Election Districts	
US Congress	District 2
Executive Council	District 5
State Senate	District 9
State Representative	Cheshire County Districts 9, 14

Incorporated: 1773

Origin: In 1749 this territory was chartered as Monadnock Number 2, sometimes called Middle Monadnock or Middletown. It was one of the first towns established under the New Hampshire proprietors' purchase of undivided lands under the Masonian claim. The grant was renewed in 1767, and the town incorporated in 1773 as Jaffrey, in honor of George Jaffrey, member of a prominent Portsmouth family. Both his father and son were named George, and all three served as treasurer of the province. George Senior held the position when the state was still under Massachusetts rule. George III also served as proprietors' clerk, and was a life trustee of Dartmouth College, providing the design for the official college seal.

Villages and Place Names: Hadley, Jaffrey Center, Squantum

Population, Year of the First Census Taken: 1,235 residents in 1790

Population Trends: Population change for Jaffrey totaled 2,271 over 52 years, from 3,154 in 1960 to 5,425 in 2012. The largest decennial percent change was a 30 percent increase between 1970 and 1980, followed by a 24 percent increase over the next decade. The 2012 Census estimate for Jaffrey was 5,425 residents, which ranked 60th among New Hampshire's incorporated cities and towns.

Population Density and Land Area, 2010 (US Census Bureau): 142.4 persons per square mile of land area. Jaffrey contains 38.3 square miles of land area and 1.7 square miles of inland water area.

JAFFREY COMMUNITY PROFILES

MUNICIPAL SERVICES

Type of Government	Town Manager
Budget: Municipal Appropriations, 2012	\$9,201,242
Budget: School Appropriations,	Not Available
Zoning Ordinance	1960/13
Master Plan	2009
Capital Improvement Plan	Yes
Industrial Plans Reviewed By	Building Inspector

Boards and Commissions

Elected:	Selectmen
Appointed:	Planning; Zoning; Library; Conservation; Economic Development

Public Library **Jaffrey Public**

EMERGENCY SERVICES

Police Department	Full-time
Fire Department	Municipal
Emergency Medical Service	Municipal

Nearest Hospital(s)	Distance	Staffed Beds
Monadnock Community, Peterborough	8 miles	25

UTILITIES

Electric Supplier	PSNH
Natural Gas Supplier	None
Water Supplier	Jaffrey Water Works
Sanitation	Municipal
Municipal Wastewater Treatment Plant	Yes
Solid Waste Disposal	
Curbside Trash Pickup	None
Pay-As-You-Throw Program	No
Recycling Program	Mandatory
Telephone Company	Fairpoint
Cellular Telephone Access	Yes
Cable Television Access	Yes
Public Access Television Station	Yes
High Speed Internet Service:	
Business	Yes
Residential	Yes

PROPERTY TAXES (NH Dept. of Revenue Administration)

2012 Total Tax Rate (per \$1000 of value)	\$27.31
2012 Equalization Ratio	113.4
2012 Full Value Tax Rate (per \$1000 of value)	\$30.70

2012 Percent of Local Assessed Valuation by Property Type

Residential Land and Buildings	89.2%
Commercial Land and Buildings	8.8%
Public Utilities, Current Use, and Other	2.0%

HOUSING (ACS 2007-2011)

Total Housing Units	2,416
Single-Family Units, Detached or Attached	1,666
Units in Multiple-Family Structures:	
Two to Four Units in Structure	245
Five or More Units in Structure	356
Mobile Homes and Other Housing Units	149

DEMOGRAPHICS (US Census Bureau)

Total Population	Community	County
2012	5,425	76,851
2010	5,457	77,117
2000	5,487	73,993
1990	5,378	70,223
1980	4,349	62,116
1970	3,353	52,364

Demographics, American Community Survey (ACS) 2007-2011

Population by Gender			
Male	2,432	Female	3,066

Population by Age Group	
Under age 5	340
Age 5 to 19	1,017
Age 20 to 34	786
Age 35 to 54	1,619
Age 55 to 64	897
Age 65 and over	839
Median Age	43.1 years

Educational Attainment, population 25 years and over	
High school graduate or higher	90.1%
Bachelor's degree or higher	31.7%

INCOME, INFLATION ADJUSTED \$ (ACS 2007-2011)

Per capita income	\$30,439
Median 4-person family income	\$69,247
Median household income	\$56,333
Median Earnings, full-time, year-round workers	
Male	\$47,161
Female	\$34,006
Families below the poverty level	3.2%

LABOR FORCE (NHES – ELMI)

Annual Average	2002	2012
Civilian labor force	2,835	2,758
Employed	2,709	2,590
Unemployed	126	168
Unemployment rate	4.4%	6.1%

EMPLOYMENT & WAGES (NHES – ELMI)

Annual Average Covered Employment	2002	2012
Goods Producing Industries		
Average Employment	1,071	1,300
Average Weekly Wage	\$ 847	\$ 955
Service Providing Industries		
Average Employment	983	1,019
Average Weekly Wage	\$ 455	\$ 591
Total Private Industry		
Average Employment	2,054	2,318
Average Weekly Wage	\$ 659	\$ 795
Government (Federal, State, and Local)		
Average Employment	373	383
Average Weekly Wage	\$ 621	\$ 829
Total, Private Industry plus Government		
Average Employment	2,427	2,701
Average Weekly Wage	\$ 653	\$ 800

If "n" appears, data do not meet disclosure standards.

JAFFREY COMMUNITY PROFILES

EDUCATION AND CHILD CARE

Schools students attend: **Grades K-12 are part of Jaffrey-Rindge Cooperative (Jaffrey, Rindge)** District: **SAU 47**
 Career Technology Center(s): **Region 14 Applied Technology Center, Peterborough** Region: **14**

Educational Facilities (includes Charter Schools)	Elementary	Middle/Junior High	High School	Private/Parochial
Number of Schools	1	1	1	2
Grade Levels	K 1-5	6-8	9-12	P K 1-12
Total Enrollment	351	366	475	86

Nearest Community College: **Manchester; Nashua**

Nearest Colleges or Universities: **Franklin Pierce University; Keene State; New England; Antioch New England**

2012 NH Licensed Child Care Facilities (DHHS-Bureau of Child Care Licensing)

Total Facilities: **5** Total Capacity: **135**

LARGEST BUSINESSES	PRODUCT/SERVICE	EMPLOYEES	ESTABLISHED
Millpore Corporation	Industrial filters	700	1974
TFX Medical, Inc.	Medical tubing	303	1980
Jaffrey-Ringe School District	Education	264	
Good Shepherd Nursing Home	Elder care services	69	1977
Belletetes	Hardware store	55	1898
DD Bean & Sons	Paperbook matches	51	1938
New England Wood Pellet	Wood pellets	39	1998
Medefab	Medical devices	35	1990
Johnson Abrasives	Coated abrasives	18	1979

TRANSPORTATION (distances estimated from city/town hall)

Road Access	US Routes	202
	State Routes	124, 137
Nearest Interstate, Exit	I-91 (VT), Exit 3; Everett Tpk., Exits 7 - 8	
Distance		32 miles; 33 miles
Railroad		No
Public Transportation		No
Nearest Public Use Airport, General Aviation		
Jaffrey - Silver Ranch	Runway	2,982 ft. asphalt
Lighted? Yes	Navigation Aids?	Yes
Nearest Airport with Scheduled Service		
Manchester-Boston Regional	Distance	44 miles
Number of Passenger Airlines Serving Airport		4
Driving distance to select cities:		
Manchester, NH		42 miles
Portland, Maine		138 miles
Boston, Mass.		75 miles
New York City, NY		236 miles
Montreal, Quebec		274 miles

COMMUTING TO WORK

(ACS 2007-2011)

Workers 16 years and over	
Drove alone, car/truck/van	72.7%
Carpooled, car/truck/van	13.4%
Public transportation	0.0%
Walked	3.6%
Other means	0.0%
Worked at home	10.3%
Mean Travel Time to Work	23.5 minutes

Percent of Working Residents: ACS 2007-2011

Working in community of residence	69.3
Commuting to another NH community	21.4
Commuting out-of-state	9.3

RECREATION, ATTRACTIONS, AND EVENTS

X	Municipal Parks
	YMCA/YWCA
	Boys Club/Girls Club
X	Golf Courses
	Swimming: Indoor Facility
	Swimming: Outdoor Facility
	Tennis Courts: Indoor Facility
X	Tennis Courts: Outdoor Facility
	Ice Skating Rink: Indoor Facility
	Bowling Facilities
X	Museums
	Cinemas
	Performing Arts Facilities
X	Tourist Attractions
X	Youth Organizations (i.e., Scouts, 4-H)
X	Youth Sports: Baseball
X	Youth Sports: Soccer
X	Youth Sports: Football
X	Youth Sports: Basketball
	Youth Sports: Hockey
X	Campgrounds
X	Fishing/Hunting
X	Boating/Marinas
X	Snowmobile Trails
X	Bicycle Trails
X	Cross Country Skiing
X	Beach or Waterfront Recreation Area
X	Overnight or Day Camps

Nearest Ski Area(s): **Pat's Peak, Crotched Mountain**

Other: **Historic District; Monadnock State Park**

2013 DIRECTORY OF
TAXABLE PROPERTY

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
		25 CHARLONNE ST #MAIN	0.00	\$0	\$0	\$0
		1-125 FOREST PARK	0.00	\$0	\$0	\$0
12 CHRISTIAN CT LLC		12 CHRISTIAN CT	0.10	\$37,157	\$56,868	\$94,025
295 SQUANTUM RD	% WW CROSS INDUSTRIES INC	291 SQUANTUM RD	6.10	\$70,186	\$194,996	\$265,182
3 DIONNE ST LLC		3 DIONNE ST	0.24	\$38,680	\$117	\$38,797
3165 FT LLC		19 STRATTON RD	0.24	\$45,479	\$370,370	\$415,849
347 MAIN STREET REVOC TRUST	ROB STEPHENSON	347 MAIN ST	0.37	\$62,212	\$226,518	\$288,730
371 MOUNTAIN REALTY TRUST	% BRIAN L VILLA TRUSTEE	371 MOUNTAIN RD	19.00	\$65,485	\$244,954	\$310,439
52 CHARLONNE ST LLC		52 CHARLONNE ST	0.33	\$46,000	\$159,742	\$205,742
52 FITZGERALD DR LLC		52 FITZGERALD DR	5.40	\$128,490	\$736,984	\$865,474
56 PETERBOROUGH ST JAFFREY NH 03452 LLC		56 PETERBOROUGH ST	0.26	\$68,522	\$176,989	\$245,511
580 MOUNTAIN RD LLC		557 MOUNTAIN RD	9.30	\$47,078	\$68,102	\$115,180
580 MOUNTAIN ROAD LLC		580 MOUNTAIN RD	324.00	\$101,289	\$868,047	\$969,336
71 NORTH LLC		71 NORTH ST	0.12	\$32,982	\$38,286	\$71,268
8 MAIN JAFFREY, LLC	% KEN CHRISTIAN	8 MAIN ST #9	0.00	\$0	\$289,907	\$289,907
81 FITZGERALD DR CONDO ASSOC	% HIGH STANDARD	81 FITZGERALD DR	6.58	\$583,230	\$0	\$583,230
81 FITZGERALD DR, UNIT 2 REALTY TRUST		81 FITZGERALD DR	0.00	\$0	\$868,591	\$868,591
ABERNETHY, ROBERT G	ABERNETHY, MARIE C	38 FOX RUN LN	4.06	\$284,124	\$287,323	\$571,447
ABRAM, STERLING		255 OLD SHARON RD	1.19	\$47,171	\$174,022	\$221,193
ADAMS, DAVID G		FITZWILLIAM RD	33.00	\$891	\$0	\$891
ADAMS, DAVID G		MILLIKEN RD	2.69	\$73	\$0	\$73
AHLBORN-HSU, THOMAS C		PRESCOTT RD	1.95	\$80	\$0	\$80
AHLBORN-HSU, THOMAS C		PRESCOTT RD	59.50	\$4,830	\$0	\$4,830
AHLBORN-HSU, THOMAS C		PRESCOTT RD	1.50	\$638	\$0	\$638
AHLBORN-HSU, THOMAS C		PRESCOTT RD	1.58	\$359	\$0	\$359
AHLBORN-HSU, THOMAS C		103 PRESCOTT RD	1.50	\$69,129	\$224,654	\$293,783
AHO, BYRON J		FORCIER WAY	13.80	\$980	\$0	\$980
AHO, GABRIEL J		27 FITCH RD	3.00	\$86,249	\$279,050	\$365,299
AHO, ROBERT E	AHO, JOAN L	11 SUNSET LN	0.74	\$45,028	\$110,586	\$155,614
ALBEE 2000 FAMILY TRUST, TONYA		180 SQUANTUM RD	1.38	\$84,060	\$239,004	\$323,064
ALBIN REALTY LLC		48 NORTH ST	0.21	\$45,100	\$128,720	\$173,820
ALBRIGHT, ROSALYN PATRICE		34 HIGHLAND AVE	0.72	\$47,180	\$88,541	\$135,721
ALDENBERG, LAUREN		10 BRENDAN LN	0.91	\$52,325	\$123,685	\$176,010
ALDERMAN, HOLLY COMPTON		703 MOUNTAIN RD	13.00	\$73,346	\$166,734	\$240,080
ALDRICH, GEOFFREY M		13 STRATTON RD #C	0.00	\$0	\$121,346	\$121,346
ALEX, SHARON A		350 WOODBOUND RD	0.29	\$53,560	\$88,076	\$141,636
ALEX-BARTON, DAVID	ALEX-BARTON, SUSAN	SHERWOOD LN	2.88	\$124,199	\$0	\$124,199
ALIX, KEVIN L	ALIX, BARBARA	144 MOUNTAIN RD	2.50	\$59,895	\$142,345	\$202,240
ALLEN, BRUCE F		RED GATE RD	6.00	\$32,522	\$0	\$32,522
ALLEN, ROBYN L		27 GILMORE POND RD	0.54	\$42,104	\$96,098	\$138,202
ALVAREZ, LAURENCE	ALVAREZ, KERRY L	76 WITT HILL RD	2.59	\$68,764	\$165,568	\$234,332
AMADON, MATTHEW J	AMADON, ROBYN S	9 CARRIAGE HILL DR	0.47	\$51,630	\$97,876	\$149,506
AMERICAN LEGION	% US CELLULAR TAX DEPT	20 WEBSTER ST	0.00	\$0	\$108,000	\$108,000
AMES, HEATHER W		SANDERS RD	18.00	\$1,530	\$0	\$1,530
AMES, RICHARD	AMES, HEATHER	12 BLACKBERRY LN	17.00	\$146,926	\$367,279	\$514,205
AMES, STEPHEN R		202 FITZWILLIAM RD	18.50	\$86,434	\$234,984	\$321,418
AMIRSAKIS, JAMES	AMIRSAKIS, MARY	166 BRYANT RD	5.24	\$74,674	\$220,402	\$295,076
ANDERSON, CLIFFORD J	ANDERSON, NATALIE A	67 HARKNESS RD	0.17	\$52,131	\$57,738	\$109,869
ANDERSON, DONALD T	ANDERSON, SARAH E	6 MELISSA CR	0.76	\$0	\$165,087	\$165,087

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
ANDREWS, HAROLD	ANDREWS, DONNA	5 KEVIN LN	0.52	\$46,580	\$140,485	\$187,065
ANDREWS, MARJORIE C	ANDREWS, DEANNA C	49 FOREST PARK	0.00	\$0	\$27,148	\$27,148
ANTONUCCIO, LISA M		3 NELSON CIR	0.33	\$46,000	\$94,151	\$140,151
ANTTILA, DAVID		8 BIRCH ST	0.17	\$37,914	\$89,237	\$127,151
APK REAL ESTATE LLC		AMOS FORTUNE RD	0.00	\$0	\$0	\$0
APOLLO STEEL LLC		35 MARIA DR	2.92	\$61,155	\$312,216	\$373,371
ARCECI, DOMINICK		LETOURNEAU DRIVE	0.55	\$46,718	\$0	\$46,718
ARCECI, GARY P	ARCECI, VICTORIA S	98 NORTH ST	0.66	\$47,000	\$117,944	\$164,944
ARCECI, KAREN M	O'NEIL, ESTELLE S	91 PETERBOROUGH ST	0.24	\$38,680	\$70,769	\$109,449
ARCHAMBAULT REV TRUST, GLORIA		462 SQUANTUM RD	0.71	\$45,773	\$114,554	\$160,327
ARCHAMBAULT REV TRUST, RITA M		8 CROSS ST	0.34	\$39,098	\$119,472	\$158,570
ARCHAMBAULT REVOC TRUST, RITA M		14 NUTTING RD	0.15	\$37,701	\$102,684	\$140,385
ARCHAMBAULT TRUST, RITA M		NUTTING RD	0.13	\$3,738	\$0	\$3,738
ARK INC, THE	%CHARLES W BACON III	DUBLIN RD	1.80	\$122	\$0	\$122
ARK INC, THE		DUBLIN RD	0.46	\$31	\$0	\$31
ARK INC, THE	%CHARLES W BACON III	DUBLIN RD	1.80	\$122	\$0	\$122
ARK INC, THE		DUBLIN RD	0.89	\$61	\$0	\$61
ARK INC, THE	%CHARLES W BACON III	DUBLIN RD	9.45	\$643	\$0	\$643
ARK INC, THE	%CHARLES W BACON III	DUBLIN RD	7.23	\$492	\$0	\$492
ARK INC, THE	%CHARLES W. BACON III	DUBLIN RD	6.50	\$442	\$0	\$442
ARRUDA, PAUL J	ARRUDA, MARY-ELLEN	307 MAIN ST	1.00	\$48,020	\$166,113	\$214,133
ARTHUR FAMILY LTD PARTNERSHIP	% WILLIAM ARTHUR III	36 FOX RUN LN	2.95	\$285,500	\$110,738	\$396,238
ASAFF, ELICIA J		41 DEAN FARM RD	2.00	\$52,272	\$100,413	\$152,685
ASCANI, JAMES E	ASCANI, THERESA A	120 SAWTELLE RD	1.50	\$56,386	\$80,659	\$137,045
ASCANI, JOSEPH	ASCANI, SHELLY	150 SHERWOOD LN	2.12	\$79,418	\$189,989	\$269,407
ASCANI, STEVEN D		39 RIVER ST	0.64	\$40,144	\$128,501	\$168,645
ASHWORTH INVESTMENTS LLC		4 STRATTON RD	0.15	\$66,526	\$102,531	\$169,057
ATKINS, VALERIE A	LICHTER, MICHAEL	396 GILMORE POND RD	5.94	\$281,737	\$439,602	\$721,339
ATTRA, MARIA ANNE		19 OLD MILL RD	25.00	\$59,398	\$152,434	\$211,832
AUCOIN, BRENT	AUCOIN, PAULA	78-80 HUNT RD	2.20	\$73,732	\$238,393	\$312,125
AUCOIN, BRENT	AUCOIN, PAULA	SQUANTUM RD	0.11	\$30,765	\$150	\$30,915
AUSTERMANN, SALLY C		GILSON RD	1.12	\$317,115	\$43,717	\$360,832
AUSTIN, ROBERT M	AUSTIN, JO-ANN HARVEY	61 HIGHLAND AVE	1.38	\$49,160	\$118,815	\$167,975
AUSTIN, STEPHEN M		477 MOUNTAIN RD	15.54	\$144,148	\$189,676	\$333,824
AVERY, ELLEN A		12 LABAN AINSWORTH WAY	0.09	\$53,077	\$112,449	\$165,526
AYERS, KENNETH M	AYERS KAREN B	99 LACY RD	1.74	\$57,106	\$158,285	\$215,391
AYRES, ROBERT G	AYRES SALLY W	GILSON RD	0.01	\$14,170	\$0	\$14,170
AYRES, ROBERT G	AYRES, SALLY W	74 GILSON RD	2.50	\$80,586	\$225,962	\$306,548
BABSON, DEBORAH E		OLD COUNTY RD	26.69	\$1,228	\$0	\$1,228
BABSON, DEBORAH E		OLD COUNTY RD	31.36	\$1,443	\$0	\$1,443
BABSON, DEBORAH E		116 OLD COUNTY RD	40.00	\$61,097	\$336,314	\$397,411
BACON REV TST, CHARLIE AND JEAN	%CHARLES WALDO BACON III	DUBLIN RD	14.30	\$972	\$0	\$972
BACON TRUSTEE, KENDALL F	BACON TRUSTEE, DOROTHY R	855 MOUNTAIN RD	0.89	\$51,561	\$188,019	\$239,580
BAER INTER VIVOS TST, VIVIEENE F		278 GREAT RD	12.00	\$82,594	\$197,957	\$280,551
BAEZ, LUIS R		92 NORTH ST	0.84	\$45,140	\$70,826	\$115,966
BAILEY JR, PHILIP HUTCHINS	ROSTON, SUSAN JOYCE	GILSON RD	0.11	\$52,500	\$720	\$53,220
BAILEY JR, PHILIP HUTCHINS	ROSTON, SUSAN JOYCE	145 GILSON RD	2.81	\$83,378	\$305,866	\$389,244
BAILEY, BRAD A	MISNER, TRACI E	112 FOREST PARK	0.00	\$0	\$30,746	\$30,746
BAILEY, RUTHANNE		OLD COUNTY RD	1.40	\$28,053	\$0	\$28,053

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BAILEY, RUTHANNE		64 OLD COUNTY RD	2.84	\$69,829	\$132,419	\$202,248
BAILEY, WENDY L		9 DUVAL COOP MH PARK	0.00	\$0	\$25,860	\$25,860
BAILLARGEON, KEVIN A		14 HOWARD HILL RD	0.60	\$46,820	\$89,871	\$136,691
BAIRD PAVING & CONTRACTING INC		18 BROOK ST	0.31	\$35,110	\$37,051	\$72,161
BAIRD REV TRUST, HARLAN AND JOYCE		9 JUNIPER ST	0.37	\$39,164	\$81,855	\$121,019
BAIRD REV TRUST, HARLAN AND JOYCE		22 OAK ST	0.16	\$37,777	\$41,415	\$79,192
BAIRD, HARLAN AND JOYCE REV TRUST		16 BROOK ST	0.31	\$35,921	\$96,548	\$132,469
BAIRD, JOHN I	BAIRD, LYNDA G	70 RIVER ST	0.40	\$37,287	\$82,893	\$120,180
BAKER, JOANNE W		THORNDIKE POND RD	0.09	\$140,000	\$270	\$140,270
BAKER, JOANNE W		324 THORNDIKE POND RD	3.50	\$124,992	\$91,271	\$216,263
BAKER, JUDITH A		25 CHARLONNE ST #5	0.31	\$0	\$139,114	\$139,114
BAKER, MARY A		40 COBURN WAY	0.76	\$0	\$151,085	\$151,085
BALDWIN IRREVOCABLE TRUST		16 ERIN LN	0.66	\$47,000	\$103,299	\$150,299
BALDWIN, LARRY D		51 FOREST PARK	0.00	\$0	\$26,686	\$26,686
BALENTINE, JAMES	BALENTINE, BETTY JANE	39 MELISSA CR	0.76	\$0	\$161,719	\$161,719
BALL, KAREN L	BEAUREGARD, ANTHONY O	27 CHARLONNE ST	0.16	\$44,469	\$129,590	\$174,059
BALL, WILLIAM J	BALL, NORMA D	65 DEAN FARM RD	4.41	\$54,627	\$112,421	\$167,048
BANGHART FAM REVOC TRUST		365 THORNDIKE POND RD	0.52	\$314,850	\$259,912	\$574,762
BANGHART III, JAMES MUNGER	BANGHART, EVE MARTINA SHARE	455 THORNDIKE POND RD	2.30	\$378,709	\$91,849	\$470,558
BANISH, CARL A		18 ROWLEY CIR	0.56	\$54,887	\$142,411	\$197,298
BANNON, MAUREEN	BANNON, MICHAEL J	601 GILMORE POND RD	1.39	\$62,364	\$132,753	\$195,117
BARANOWSKI, ANDREW V	BARANOWSKI, MAGDALENA	15 LEHTINEN RD	2.27	\$59,329	\$131,316	\$190,645
BARDSLEY, DONALD S	BARDSLEY, NOREEN	72 FOREST PARK	0.00	\$0	\$19,867	\$19,867
BARKER, WELTHA I		GILMORE POND RD	30.40	\$2,584	\$0	\$2,584
BARKER, WELTHA I		583 GILMORE POND RD	3.59	\$109,581	\$127,251	\$236,832
BARLICK TRUSTEE, MICHAEL W	BARLICK TRUSTEE, LINDA M	31 RIDGECREST RD	0.69	\$44,783	\$120,811	\$165,594
BARLOW, DAVID H	BARLOW, KATHLEEN M	92 LORD VIEW DR	5.00	\$59,367	\$219,542	\$278,909
BARON, DAVID		696 GILMORE POND RD	3.30	\$70,933	\$141,292	\$212,225
BARTLETT, CHRIS N	BARTLETT, JULIA R	66 PRESCOTT RD	24.00	\$61,854	\$264,654	\$326,508
BARTON, WAYNE D	BARTON, REBECCA L	444 MOUNTAIN RD	5.09	\$67,690	\$162,112	\$229,802
BASTOS, ANTONIO	BASTOS, MARIA	13 LAKEWOOD DR	1.01	\$54,916	\$120,367	\$175,283
BATCHELDER TRUSTEE, WALTER S	BATCHELDER TRUSTEE, KATHLEEN J	212 NUTTING RD	4.50	\$65,920	\$208,309	\$274,229
BATTISTI, ANGELO	BATTISTI, AMANDA	7 CARMELLA DR	1.01	\$54,916	\$120,482	\$175,398
BAU, PACHA		142 RIVER ST	0.29	\$38,907	\$106,835	\$145,742
BAUDLER, ERNEST J	BAUDLER, MARIANNE W	49 SOUTH SHORE DR	1.25	\$55,539	\$114,392	\$169,931
BAUS, TARA L		35 ROWLEY CIR	0.51	\$51,763	\$119,073	\$170,836
BAYARD-MURRAY, DAX P	BAYARD-MURRAY, TREVOR	PROCTOR RD	9.00	\$55,939	\$8,556	\$64,495
BAYARD-MURRAY, DAX P	BAYARD-MURRAY, TREVOR	198 PROCTOR RD	4.50	\$65,521	\$110,461	\$175,982
BAYVIEW LOAN SERVICING LLC		40 PETERBOROUGH ST	0.18	\$37,991	\$159,171	\$197,162
BEALBY, DONALD		10 THORNDIKE POND RD	0.26	\$70,855	\$194,971	\$265,826
BEAN AND SONS CO, D D		CHESHIRE ST	0.07	\$3,049	\$0	\$3,049
BEAN AND SONS CO, D D		15 CHESHIRE ST	0.65	\$37,941	\$71,040	\$108,981
BEAN AND SONS CO, D D		PETERBOROUGH ST	4.02	\$61,188	\$0	\$61,188
BEAN AND SONS CO, D D		207 PETERBOROUGH ST	10.51	\$237,921	\$478,314	\$716,235
BEAN AND SONS CO, D D		13 WHITE RD	0.00	\$0	\$91,712	\$91,712
BEAN ET AL, VERNON JAMES		MATCHPOINT	0.52	\$14,588	\$9,000	\$23,588
BEAN JR, HEIRS OF DELCIE D		HARKNESS RD	12.60	\$1,057	\$0	\$1,057
BEAN JR, HEIRS OF DELCIE D		HARKNESS RD	11.00	\$220	\$0	\$220
BEAN JR, HEIRS OF DELCIE D		HARKNESS RD (REAR)	32.38	\$2,299	\$0	\$2,299

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BEAN JR, HEIRS OF DELCIE D		MAIN ST	4.60	\$865	\$0	\$865
BEAN JR, HEIRS OF DELCIE D		MAIN ST	14.80	\$2,782	\$0	\$2,782
BEAN TRUSTEE, HELEN R		MAIN ST	9.00	\$1,322	\$0	\$1,322
BEAN TRUSTEE, HELEN R		MAIN ST	10.50	\$1,974	\$0	\$1,974
BEAN TRUSTEE, HELEN R		246 MAIN ST	0.60	\$23,522	\$36,200	\$59,722
BEAN TRUSTEE, MARGARET C	TRUST AGREEMENT	46 MATCHPOINT	2.60	\$101,068	\$340,968	\$442,036
BEAN, CLAIRE		343 MAIN ST	5.00	\$76,220	\$339,876	\$416,096
BEAN, CLAIRE R		99 HARKNESS RD	5.50	\$79,454	\$139,701	\$219,155
BEAN, HEIRS OF DELCIE D		MAIN ST	3.01	\$566	\$0	\$566
BEARCE, JAMES R		9 MOWER RD	43.00	\$72,119	\$17,850	\$89,969
BEARCE, JAMES R		PEABODY HILL RD	45.00	\$3,195	\$0	\$3,195
BEARCE, JAMES R		149 PEABODY HILL RD	31.00	\$67,019	\$192,957	\$259,976
BEAULIEU, JANICE C	BEAULIEU, JAMES D	30 FOREST PARK	0.00	\$0	\$22,536	\$22,536
BEAUREGARD SR, RICHARD V	BEAUREGARD, EMILY E	50 SQUANTUM RD	0.23	\$45,386	\$119,500	\$164,886
BEAUSOLEIL, CECILE A		7 FOREST PARK	0.00	\$0	\$18,421	\$18,421
BEAUSOLEIL, DALE C	BEAUSOLEIL, KELLY A	37 LAKEWOOD DR	1.26	\$55,666	\$95,212	\$150,878
BECKETT, THOMAS A	BECKETT, ANGELA R	2 PINE ST	0.17	\$37,914	\$70,288	\$108,202
BECKMANN, FREDDIE	BECKMANN, HELMI A	125 PARKER RD	10.00	\$108,579	\$104,630	\$213,209
BECKWITH, MARK M	OLSON, MARILYN C	719 MOUNTAIN RD	14.29	\$75,830	\$187,732	\$263,562
BEECHAM, ERIC B	BEECHAM, ANGELA C	13 STRATTON RD #B	0.00	\$0	\$121,346	\$121,346
BEEM, MILTON J	BEEM, JUDITH M	31 SARA DR	2.00	\$78,408	\$121,593	\$200,001
BELANGER, PAUL J	QUINN, WENDY J	260 SQUANTUM RD	0.34	\$5,332	\$182,307	\$187,639
BELANGER, RITA M		98 FOREST PARK	0.00	\$0	\$36,838	\$36,838
BELFSKY, FRANK	BELFSKY, ADELE M	72 HUNT RD	5.20	\$74,554	\$168,970	\$243,524
BELFSKY, FRANK	BELFSKY, ADELE M	SQUANTUM RD	0.07	\$26,847	\$466	\$27,313
BELKIN, RONALD B	SAWTELLE, KELLY A	11 SHERWOOD LN	2.60	\$81,544	\$165,623	\$247,167
BELL, DAVID	BELL, LURENE	32 CHARLONNE ST	0.31	\$43,618	\$85,985	\$129,603
BELL, JULIET E		36 PEABODY HILL RD	2.40	\$59,590	\$115,090	\$174,680
BELLEMARE, JAMES		23 WINDY FIELDS LN	0.48	\$46,460	\$135,286	\$181,746
BELLETETE & SHEA LLC		432 SQUANTUM RD	0.37	\$46,095	\$82,566	\$128,661
BELLETETE & SHEA LLC		440 SQUANTUM RD	6.83	\$60,906	\$291,208	\$352,114
BELLETETE REV TRUST, CHARLOTTE M		284 MAIN ST	2.40	\$52,220	\$267,017	\$319,237
BELLETETE REV TRUST, REYNOLD A	% BELLETETES	11 NORTH ST	0.06	\$39,341	\$25,030	\$64,371
BELLETETE REV TRUST, REYNOLD A		15 NORTH ST	0.23	\$45,386	\$166,627	\$212,013
BELLETETE REVOC TRUST, NANCY N		GILSON RD	6.38	\$453	\$0	\$453
BELLETETE REVOC TRUST, NANCY N		88-90 MCCOY RD	7.48	\$60,242	\$259,756	\$319,998
BELLETETE TRUSTEE, JOHN E		8 MAIN ST #1	0.00	\$0	\$125,616	\$125,616
BELLETETE TRUSTEE, JOHN E		573 THORNDIKE POND RD	7.57	\$425,350	\$45,353	\$470,703
BELLETETE'S INC		18 BOURGEOIS ST	0.07	\$26,008	\$56	\$26,064
BELLETETE'S INC		51 PETERBOROUGH ST	8.58	\$599,783	\$1,679,946	\$2,279,729
BELLETETE'S INC		80-82 PETERBOROUGH ST	5.17	\$444,493	\$1,666,020	\$2,110,513
BELLETETE, ASHLY J		4 DUVAL COOP MH PARK	0.00	\$0	\$27,900	\$27,900
BELLETETE, CANDICE E		33 HIGHLAND AVE	1.70	\$47,720	\$114,843	\$162,563
BELLETETE, DAVID R	BELLETETE, NANCY N	GILSON RD	0.14	\$60,000	\$3,996	\$63,996
BELLETETE, ERNEST J	BELLETETE, PAULA A	24 DAVIDSON RD	0.50	\$46,609	\$156,476	\$203,085
BELLETETE, NORMAN E	% LAURA GORDON	65 HILLCREST RD	0.62	\$46,992	\$106,812	\$153,804
BELLETETE, SARA C	ABITZ, AARON J	151 CRESTVIEW DR	3.13	\$61,810	\$229,382	\$291,192
BELLETETES INC		16 BOURGEOIS ST	0.11	\$37,282	\$364	\$37,646
BELLETETES INC		32 NUTTING RD	1.07	\$45,830	\$0	\$45,830

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BELLETETES INC		90 OVERVIEW DR	3.59	\$60,576	\$0	\$60,576
BELLETETES INC		98 OVERVIEW DR	6.00	\$48,204	\$0	\$48,204
BELLETETES INC		77 PETERBOROUGH ST	0.77	\$33,541	\$103,102	\$136,643
BELLIVEAU ET AL, BRENDA	SHELLEY, DEBRA	82 PROSPECT ST	0.40	\$53,100	\$129,818	\$182,918
BELLIVEAU, NORMAN J		26 FOREST PARK	0.00	\$0	\$17,966	\$17,966
BENEDEK REALTY TRUST		GILSON RD	0.17	\$72,000	\$390	\$72,390
BENEDEK REALTY TRUST		87 GILSON RD	5.11	\$88,658	\$100,388	\$189,046
BENJAMIN PRESCOTT INN JAFFREY		433 TURNPIKE RD	1.03	\$55,186	\$408,007	\$463,193
BENNETT TRUSTEE, BONNIE B		35 CUTTER HILL RD	17.91	\$104,112	\$278,211	\$382,323
BENNETT, BARBARA A		43 FOREST PARK	0.00	\$0	\$26,866	\$26,866
BENNETT, JAMES R	BENNETT, MARIE T	47 SOUTH SHORE DR	1.34	\$56,035	\$226,019	\$282,054
BENNETT, KEVIN D	NAGLE, MICHAEL J	177 BRYANT RD	5.05	\$88,805	\$341,039	\$429,844
BENNETT, WAYNE D	BENNETT, ROBERTA L	87 HEATH RD	12.07	\$64,819	\$178,694	\$243,513
BENTO, ROBERT		42 FOREST PARK	0.00	\$0	\$24,891	\$24,891
BERGERON ET AL, SHEILA	SPEENEY ET AL, EUGENE M	531 NORTH ST	2.00	\$55,757	\$126,689	\$182,446
BERGERON JR, LIONEL R	BERGERON, KELLY A	112 MICHIGAN RD	1.02	\$54,946	\$113,585	\$168,531
BERGERON SR, LIONEL R	BERGERON, SHEILA	50 EMERY RD	0.80	\$46,348	\$124,879	\$171,227
BERGERON TRUSTEE, CHRISTOPHER R	BERGERON TRUSTEE, ALISON L	30 EMERY RD	2.30	\$59,111	\$146,945	\$206,056
BERGERON TRUSTEE, JEAN M		304 SQUANTUM RD	1.30	\$53,172	\$113,573	\$166,745
BERGERON, ANTHONY M		75 MICHIGAN RD	1.09	\$55,156	\$96,691	\$151,847
BERGERON, JUDITH A		27 COBURN WAY	0.76	\$0	\$164,709	\$164,709
BERGERON, MATTHEW T	BERGERON, CHRISTINE A	15 KEVIN LN	0.52	\$46,580	\$122,372	\$168,952
BERGERON, SARAH C	BERGERON, JULIAN J	300 NUTTING RD	3.13	\$79,849	\$213,881	\$293,730
BERGERON, THEODORE J	BERGERON, JONI M	21 HARRIET LN	1.00	\$64,033	\$124,229	\$188,262
BERNARD, GERARD P		41 FOREST PARK	0.00	\$0	\$23,064	\$23,064
BERNIER, DALE M	BERNIER, JENNIFER D	35 DARCI DR	1.00	\$54,886	\$125,858	\$180,744
BERNIER, GEORGE	KENNEY, DOREEN	64 NUTTING RD	0.25	\$45,629	\$90,000	\$135,629
BERNIER, JUDITH M		107 FOREST PARK	0.00	\$0	\$35,022	\$35,022
BERNIER, NANCY M	BLOOD, MATTHEW R	22 ADAMS ST	0.30	\$38,943	\$72,550	\$111,493
BERNIER, NANCY M		26 ADAMS ST	0.21	\$38,330	\$105,787	\$144,117
BERNIER, RICHARD R		354 SQUANTUM RD	17.60	\$56,297	\$152,897	\$209,194
BERRY, JOHN W	BERRY, LAURA L	29 SOUTH SHORE DR	1.10	\$55,186	\$118,930	\$174,116
BERTRAM, KERRI L		10 COLTON DR	0.76	\$0	\$152,306	\$152,306
BEST, SANDRA A		GILSON RD	0.06	\$34,000	\$2,340	\$36,340
BEST, SANDRA A		54 MCCOY RD	3.13	\$61,810	\$156,780	\$218,590
BETHESDA PROPERTIES LLC		15 FITCH RD #5	1.07	\$51,260	\$262,656	\$313,916
BETOURNEY, SUSAN M		47 FOREST PARK	0.00	\$0	\$28,769	\$28,769
BHATTI, SUHAIL A	BHATTI, BRENDA L	121 OVERVIEW DR	6.54	\$65,506	\$207,149	\$272,655
BIBEAU REALTY TRUST		59 HOWARD HILL RD	0.88	\$47,660	\$142,453	\$190,113
BIDDER, AMY L		30 OAK ST	0.23	\$38,573	\$75,238	\$113,811
BIRCH, JAMES D	BIRCH, LINDA E	BRIGHAM RD	102.30	\$5,831	\$0	\$5,831
BISHOP, ANITA ANN		24 FOREST PARK	0.00	\$0	\$40,321	\$40,321
BISHOP, THOMAS F	BISHOP, BARBARA C	341 SQUANTUM RD	1.02	\$54,946	\$122,883	\$177,829
BIXLER TRUSTEE, MARTHA H		20 BIXLER WAY	25.50	\$73,092	\$142,117	\$215,209
BIXLER, SIDNEY R	BEITER, NANCY R	769 GILMORE POND RD	0.93	\$106,949	\$148,477	\$255,426
BLACK, RONALD A	BLACK DARLENE S	6 TYLER HILL RD	0.73	\$38,159	\$114,026	\$152,185
BLACKBERRY LANE LLC	% GREEN	10 BLACKBERRY LN	0.72	\$63,380	\$56,817	\$120,197
BLACKBERRY LANE LLC	% GREEN	GILMORE POND RD REAR (W/S)		24.00	\$2,864	\$0

\$2,864

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BLACKBERRY LANE LLC	% GREEN	380 MAIN ST	1.20	\$61,820	\$149,104	\$210,924
BLACKBERRY LANE LLC	% GREEN	MOUNTAIN RD (REAR)	10.00	\$460	\$0	\$460
BLAIR, FRANK J	BLAIR, GLORIA E	15 NELSON CIR	0.38	\$53,963	\$117,487	\$171,450
BLAIR, RICHARD W	BLAIR, GAIL A	27 WINDY FIELDS LN	0.33	\$45,962	\$167,065	\$213,027
BLAIS TRUSTEE, WALTER W		33 MOUNTAIN RD	2.05	\$55,422	\$233,752	\$289,174
BLAIS, LOUIS P		63 FOREST PARK	0.00	\$0	\$23,181	\$23,181
BLAIS, MICHAEL J	BLAIS, COLLEEN C	1096 JAFFREY RD	28.00	\$89,323	\$142,006	\$231,329
BLAIS, WALTER W		31 MOUNTAIN RD	1.31	\$53,070	\$83,090	\$136,160
BLG LLC		11 PLANTATION DR	5.30	\$128,190	\$110,979	\$239,169
BLISS REVOC TRUST, JOHN & GENEVA		700 GILMORE POND RD	11.40	\$55,968	\$176,126	\$232,094
BLISS, G SCRIBNER	BLISS, SUSAN K	71 TROTting PARK RD	0.45	\$81,447	\$112,232	\$193,679
BLOOD, MICHAEL G	BLOOD, BRIDGET H	152 NUTTING RD	0.92	\$47,780	\$130,778	\$178,558
BOLIN, KEVIN		19 RIVER ST	0.09	\$33,438	\$55,250	\$88,688
BOLLES, JOHN EDWARD		552 DUBLIN RD	1.22	\$55,800	\$0	\$55,800
BOLLES, SVETLANA G		5 FOREST PARK	0.00	\$0	\$15,458	\$15,458
BORELL TRUSTEE, LINDA L		28 COBURN WAY	0.76	\$0	\$152,198	\$152,198
BOSSE, DANIELLE U		19 LIBBY CT	0.58	\$46,740	\$112,807	\$159,547
BOSSE, NORMAN M	TRACEY, JANE	77 SQUANTUM RD	0.50	\$44,120	\$110,439	\$154,559
BOUCHER, ROGER R	BOUCHER, LORRAINE	574 FITZWILLIAM RD	2.26	\$59,068	\$178,959	\$238,027
BOUDREAU, EDWARD J	MILES, CAROL A	423 NUTTING RD	3.09	\$59,076	\$193,952	\$253,028
BOUDREAU, MICHAEL J	BOUDREAU, JODI L	16 KEVIN LN	0.77	\$47,965	\$112,247	\$160,212
BOUDRIEAU TRUSTEE, DENNIS H	BOUDRIEAU TRUSTEE, ANNE L	90-92 NUTTING RD	0.41	\$46,257	\$72,307	\$118,564
BOUDRIEAU, DENNIS H	BOUDRIEAU, ANNE L	79 FOREST PARK	0.00	\$0	\$32,551	\$32,551
BOUDRIEAU, TIMOTHY W	BOUDRIEAU, CLAIRE M	344 SQUANTUM RD	2.00	\$57,886	\$146,741	\$204,627
BOURGEAIS, HEIDI		30 CONTOOCOOK AVE	0.41	\$46,257	\$128,480	\$174,737
BOURQUE TRUST, LEO J AND BERTHA B		79 STRATTON RD	0.43	\$46,266	\$153,668	\$199,934
BOURQUE, OLIVE M		109 MAIN ST	0.14	\$31,954	\$56,224	\$88,178
BOUTWELL, BRIAN K	BOUTWELL-COLLINS, NANCY J	196 MAIN ST	5.20	\$67,946	\$153,865	\$221,811
BOUTWELL, MAUREEN ANNE		194 MAIN ST	5.00	\$67,420	\$154,853	\$222,273
BOUTWELL, RONALD J		MAIN ST	17.00	\$1,445	\$0	\$1,445
BOUTWELL, RONALD J	BOUTWELL, JEAN M	SAWTELLE RD	9.43	\$538	\$0	\$538
BOUTWELL, RONALD J	BOUTWELL, JEAN M	59 SAWTELLE RD	21.95	\$52,932	\$164,231	\$217,163
BOY SCOUTS OF AMERICA	NASHUA VALLEY COUNCIL	DUBLIN RD	0.63	\$234,640	\$0	\$234,640
BOYCE III, WILLIAM J		7 WHITE RD	0.19	\$38,152	\$49,502	\$87,654
BOYCE, CHARLES	BOYCE, CHARLOTTE	9 COLTON DR	0.76	\$0	\$159,176	\$159,176
BOYD, ROBIN		18 BULLARD RD	0.00	\$0	\$114,285	\$114,285
BOYD, SHAWN W	BOYD, HEATHER E	38 HOWARD HILL RD	0.69	\$47,090	\$208,565	\$255,655
BOYER TRUSTEE, BRUCE W		28 CUTTER HILL RD	2.40	\$80,499	\$160,325	\$240,824
BRADBURY III, ALFRED W		373 MOUNTAIN RD	4.20	\$62,406	\$113,310	\$175,716
BRADCO NINE LLC		82 FITZGERALD DR	3.09	\$121,560	\$424,570	\$546,130
BRADLEY 2005 QPR TRUST	% TIMOTHY N DUYS TRUSTEE	239 GILMORE POND RD	3.00	\$82,328	\$33,790	\$116,118
BRADLEY 2005 QPR TRUST, STEPHEN P	% TIMOTHY N DUYS TRUSTEE	240 GILMORE POND RD	3.10	\$267,866	\$337,805	\$605,671
BRADLEY ET AL, GERRIT G	BRADLEY, ELIZABETH P	27 SANDY LN	3.35	\$200,665	\$204,032	\$404,697
BRADLEY, GERRIT G	BRADLEY, ELIZABETH P	GILMORE POND RD	68.33	\$5,743	\$0	\$5,743
BRADLEY, JESSICA C	DURKIN, THOMAS A	SANDY LN	22.00	\$4,136	\$0	\$4,136
BRADLEY, JESSICA C	DURKIN, THOMAS A	SANDY LN	2.92	\$207	\$0	\$207
BRADLEY, PAUL H	BRADLEY, KARLA MARIE	12 SANDY LN	4.36	\$65,500	\$429,731	\$495,231
BRADY, MELISSA H	ALLAIRE, MICHAEL R	32 SCHOOL ST	0.33	\$39,100	\$134,795	\$173,895
BRAUNWARTH, ROBERT E	BRAUNWARTH, KIMBERLY DP	97 STRATTON RD	0.20	\$44,954	\$132,523	\$177,477

Owners Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BREAU JR, WARREN	BREAU, MELISSA	126 SQUANTUM RD	0.62	\$46,880	\$106,048	\$152,928
BREEN, MICHAEL	NAGLIE, MELINDA	61 PROCTOR RD	20.00	\$56,113	\$117,853	\$173,966
BREEN, RAYMOND	BREEN, BRENDA J	32 POOLE RD	4.50	\$99,177	\$127,130	\$226,307
BREMNER, JOSEPH P	BREMNER, LINDA C	GILMORE POND RD	2.11	\$114,155	\$0	\$114,155
BREMNER, JOSEPH P	BREMNER, LINDA C	471 GILMORE POND RD	4.75	\$87,578	\$186,988	\$274,566
BREMS, PATRICK		71 RIVER ST	0.23	\$37,471	\$60,991	\$98,462
BREWER TRUSTEE, JESSE R	BREWER TRUSTEE, BARBARA L	398 DUBLIN RD	0.92	\$52,500	\$31,745	\$84,245
BRITCH, MARY JANE		23 FOREST PARK	0.00	\$0	\$27,014	\$27,014
BROCHU, JOSEPH	BROCHU, BETSY J	16 PINECREST RD	0.69	\$44,690	\$77,426	\$122,116
BRODERICK, ANDREW		50 FOREST PARK	0.00	\$0	\$15,442	\$15,442
BRODMERKLE, EARL E	% CAROLYN HOWARD	120 PROCTOR RD	3.96	\$64,300	\$142,871	\$207,171
BROSS, PETER	% POSY BASS/COLD STONE SPRGS	HADLEY RD	128.57	\$17,800	\$0	\$17,800
BROWN, CRAIG L	BROWN, JANET M	49 AMOS FORTUNE RD	1.50	\$54,232	\$154,378	\$208,610
BROWN, DESIREE M		57 WEBSTER ST	0.12	\$37,373	\$59,978	\$97,351
BROWN, JONATHAN F	BROWN, ALYSSA MCCABE	70 DEAN FARM RD	3.10	\$61,720	\$247,083	\$308,803
BROWN, KAREN J		244 INGALLS RD	3.84	\$63,310	\$125,252	\$188,562
BROWN, NANCY L		10 BOURGEOIS ST	0.23	\$38,573	\$50,313	\$88,886
BROWN, RUTH		FITZWILLIAM RD	3.27	\$62,230	\$0	\$62,230
BROWNE, ROBERT		25 TYLER HILL RD	1.02	\$54,946	\$94,603	\$149,549
BRUCE, CHARLES L	BRUCE, KATHLEEN L	97 CRESTVIEW DR	2.65	\$62,392	\$255,775	\$318,167
BRUM, JOHN	BRUM, MARIANNE	159 INGALLS RD	3.00	\$61,420	\$137,780	\$199,200
BRUNEAU, JONATHAN P		BRYANT RD	29.06	\$2,213	\$0	\$2,213
BRUNEAU, WENDY L	BRUNEAU, JONATHAN P	BRYANT RD	51.59	\$3,868	\$0	\$3,868
BRUSH TRUST, JOAN		721 NORTH ST	4.74	\$66,640	\$190,343	\$256,983
BRYAND, DESTINY A	BRYAND-ARSENAULT, DENISE M	28 GILMORE POND RD	0.18	\$40,224	\$82,046	\$122,270
BRYANT, NORA B		58 PROCTOR RD	17.00	\$64,745	\$222,731	\$287,476
BRYANT, TINA M		14 CONTOOCOOK AVE	0.50	\$46,609	\$97,386	\$143,995
BUCK TRUST, BRUCE C & JOANNE A		122 PROCTOR RD	5.00	\$88,655	\$275,969	\$364,624
BUCKWHEAT PARTNERS LLC		DUBLIN RD	7.38	\$74,133	\$130	\$74,263
BULLOCK, PATRICIA M		48 PRESCOTT RD	5.08	\$67,660	\$114,192	\$181,852
BULMER, DAVID		26 SOUTH SHORE DR	1.49	\$56,356	\$144,748	\$201,104
BUREAU OF COURT FACILITIES		84 PETERBOROUGH ST	2.89	\$87,998	\$1,706,746	\$1,794,744
BURGESS, DONALD W	BURGESS, CYNTHIA P	GILSON RD	0.01	\$14,170	\$0	\$14,170
BURGESS, DONALD W	BURGESS, CYNTHIA P	GILSON RD	0.04	\$11,760	\$0	\$11,760
BURGESS, DONALD W	BURGESS, CYNTHIA P	76 GILSON RD	2.00	\$78,408	\$121,490	\$199,898
BURGESS, DONALD W	BURGESS, CYNTHIA P	35 OAK ST	0.22	\$56,540	\$83,399	\$139,939
BURGOYNE SR, RAYMOND F	BURGOYNE, ELIZABETH	251 FITZWILLIAM RD	7.00	\$70,806	\$130,561	\$201,367
BURGOYNE, RAYMOND R	BURGOYNE, ELIZABETH A	FITZWILLIAM RD	0.70	\$9,453	\$0	\$9,453
BURK, HERBERT W	BURK, PATRICIA	47 LAKEWOOD DR	3.85	\$94,680	\$120,574	\$215,254
BURNETT TRUSTEE, SIBLEY C	BURNETT TRUSTEE, CYNTHIA L	150 NUTTING RD	3.86	\$56,600	\$204,060	\$260,660
BURNHAM TRUSTEE, DOROTHY		67 NUTTING RD	7.51	\$74,025	\$123,338	\$197,363
BURNHAM, FRANKLIN L	BURNHAM, DEBORAH D	PROCTOR RD	3.38	\$65,173	\$0	\$65,173
BURROWS, DAVID C	BURROWS, JACQUELINE	33 NUTTING RD	0.45	\$46,457	\$94,935	\$141,392
BURROWS, JAMES L	BURROWS, NANCY M	57 NORTH ST	0.44	\$46,384	\$110,960	\$157,344
BURT ET AL TRUSTEE, PATRICK J		9 TAFT RD	3.80	\$104,450	\$62,753	\$167,203
BURT, MICHAEL W	BURT, HEATHER K	3 DUVAL COOP MH PARK	0.00	\$0	\$26,555	\$26,555
BURT, WILLIAM	BURT, CARLA	23 WHEELER ST	0.25	\$45,629	\$94,728	\$140,357
BURWARD-HOY, KENNETH	BURWARD-HOY, VIRGINIA	MOUNTAIN RD REAR	10.14	\$862	\$0	\$862
BUSHER III, OTTO A		20 BRADLEY CT	1.60	\$57,620	\$239,649	\$297,269

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BUSICK, RICHARD VC	BUSICK, DEBORAH L	8 MAIN ST #5	0.00	\$0	\$295,862	\$295,862
BUSSIERE REV TRUST, ROBERT AND STELLA	BUSSIERE, ROBERT	75 HIGHLAND AVE	0.92	\$47,780	\$119,981	\$167,761
BUSSIERE, BETTY A	BUSSIERE, STEVEN J	46 WEBSTER ST	0.16	\$43,444	\$76,165	\$119,609
BUSSIERE, KENNETH R	RIVARD-BUSSIERE, ROBIN	8 LIBBY CT	0.55	\$53,726	\$129,608	\$183,334
BUTH, CRAIG A		53 CRESTVIEW DR	2.81	\$58,855	\$179,024	\$237,879
BUTLER, CATHERINE		84 FOREST PARK	0.00	\$0	\$24,505	\$24,505
BUTLER, RICHARD A		13 WHEELER ST	0.23	\$45,386	\$20,334	\$65,720
BUTLER, RODA J		9 EMERY RD	1.27	\$55,874	\$85,358	\$141,232
BUTLER, RUSSELL F	TONG, ELIZABETH M	34 FROST POND RD	2.71	\$183,195	\$274,287	\$457,482
BUTZE JR, RICHARD	BUTZE, JULIE H	100 TOWN FARM RD	2.00	\$58,370	\$147,487	\$205,857
CABANA, ERIC P	MCINTYRE, JANICE M	225 CRESTVIEW DR	2.97	\$79,175	\$147,231	\$226,406
CAHILL, HOLLY	CAHILL III, JOHN F	30 HOWARD HILL RD	8.32	\$57,358	\$207,673	\$265,031
CAISSIE ET AL, DOMINIQUE M J	CAISSIE, ANNE MARIE	20 RIVER ST	0.28	\$38,908	\$136,832	\$175,740
CAISSIE, ANNE MARIE B	VAN CAMPEN III, JAMES K	5 ELLISON ST	0.40	\$46,174	\$184,126	\$230,300
CALDWELL, DOROTHY JUNE	CALDWELL, HAZEL ANNE	MOUNTAIN RD	7.00	\$20,370	\$0	\$20,370
CALDWELL, DOROTHY JUNE	CALDWELL, HAZEL A	MOUNTAIN RD	2.20	\$935	\$0	\$935
CALDWELL, DOROTHY JUNE	CALDWELL, HAZEL ANN	378 MOUNTAIN RD	24.50	\$79,073	\$194,941	\$274,014
CALISE, TAUNA R		21 OAK ST	0.12	\$37,373	\$69,629	\$107,002
CALLAHAN, M LYNN		11 COOLIDGE ST	0.24	\$45,475	\$102,982	\$148,457
CAMIRE, ROBERT L	CAMIRE, LINDA R	308 WOODBOUND RD	3.32	\$70,993	\$147,128	\$218,121
CAMP, JONATHAN A	CAMP, KRISTIN S	199 INGALLS RD	2.76	\$54,047	\$154,930	\$208,977
CAMPBELL, DENNIS P	CAMPBELL, PATRICIA M	45 FOREST PARK	0.00	\$0	\$23,784	\$23,784
CAMPBELL, KENNETH D	CAMPBELL, SUSAN T	435 MOUNTAIN RD	8.10	\$148,772	\$296,238	\$445,010
CAMPBELL, SCOTT	CAMPBELL, LOURDES	1 DUVAL COOP MH PARK	0.00	\$0	\$31,598	\$31,598
CARDILLO, CHRISTINET		94 FOREST PARK	0.00	\$0	\$29,961	\$29,961
CARDILLO, JOHN A	CARDILLO, CATHERINE	115 FOREST PARK	0.00	\$0	\$30,804	\$30,804
CAREY, WENDY SUE	AVERY, SETH A	43 HILLCREST RD	1.31	\$55,923	\$174,402	\$230,325
CARLAND, SANDRA N		85 FOREST PARK	0.00	\$0	\$32,841	\$32,841
CARLETON TRUSTEE, DAVID R	CARLETON TRUSTEE, JOLEEN C	41 RIVER ST	0.40	\$39,204	\$82,724	\$121,928
CARLSON, LINDA J		67 FITCH RD	3.30	\$234	\$0	\$234
CARLTON, MICHAEL	KUNSTEL-CARLTON, STACY	24 BRYANT RD	0.76	\$52,970	\$106,172	\$159,142
CARON JR, EMILE L	CARON, ELLEN L	38 GILMORE POND RD	1.43	\$49,310	\$91,022	\$140,332
CARON, CYNTHIA A		8 SPRUCE ST	0.57	\$39,730	\$94,865	\$134,595
CARON, ERNEST G		58 NUTTING RD	2.90	\$53,720	\$67,073	\$120,793
CARON, PETER J		19 CONTOOCOOK AVE	0.68	\$47,097	\$101,543	\$148,640
CARON, RONALD J	CARON, EVA P	796 NORTH ST	3.84	\$63,940	\$107,943	\$171,883
CARPENTER, DAVID L		13 STRATTON RD #A	0.00	\$0	\$126,752	\$126,752
CARR, EMILY C		THORNDIKE POND RD	0.05	\$30,500	\$360	\$30,860
CARR, HELEN B	CARR, IAN R	BRYANT RD	5.38	\$382	\$0	\$382
CARR, HELEN B	CARR, IAN R	156 BRYANT RD	11.32	\$76,634	\$169,868	\$246,502
CARR, ROBERT H	CARR, EMILY C	354 THORNDIKE POND RD	3.10	\$82,628	\$103,321	\$185,949
CARTER, MICHELE B	WORSHAM, DANIEL PRESTON	43 AMOS FORTUNE RD	0.88	\$51,366	\$125,736	\$177,102
CARTY, CHAUNTELLE	CARTY, DOUGLAS	368 RIVER ST	8.44	\$67,039	\$159,680	\$226,719
CASAGRANDE II TRUSTEE, LOUIS B	CASAGRANDE, JULIE P	BRYANT RD	8.40	\$714	\$0	\$714
CASAGRANDE II TRUSTEE, LOUIS B	CASAGRANDE, JULIE P	215 BRYANT RD	7.20	\$65,678	\$267,313	\$332,991
CASEY PRISCILLA M		10 FOREST PARK	0.00	\$0	\$9,336	\$9,336
CASEY, DEBRA A		24 PROSPECT ST	0.57	\$46,730	\$103,852	\$150,582
CASS, DEBORAH J		25 COBURN WAY	0.76	\$0	\$175,451	\$175,451
CASSIDY, DAVID	CASSIDY, LEILA S	10 CROSS ST	0.17	\$37,914	\$61,084	\$98,998

Owners Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
CASWELL, DAVID	CASWELL, NANCY	36 FITCH RD	4.00	\$81,408	\$190,239	\$271,647
CEDARWOOD DEVELOPMENT CORP		DUBLIN RD	19.39	\$84,063	\$8,448	\$92,511
CESOLINI, ANTHONY S	CESOLINI, ELYSSA N	18 PETERBOROUGH ST	0.00	\$0	\$66,742	\$66,742
CESOLINI, GARY S	CESOLINI, DEBRA A	22 FOREST PARK	0.00	\$0	\$17,446	\$17,446
CHADBOURNE, DAVID	CHADBOURNE, MICHELE M	26 SAWTELLE RD	1.40	\$56,086	\$116,556	\$172,642
CHALKE, CAROL R	HYATT, PAUL J	27 SQUANTUM RD	0.41	\$46,202	\$39,429	\$85,631
CHALKE, NORMAN R	CHALKE, JANET	2 BROOK ST	0.48	\$39,460	\$65,342	\$104,802
CHAMBERLAIN JR, EARL R	CHAMBERLAIN, CAROL A	8 PEACE DR	17.50	\$102,745	\$110,187	\$212,932
CHAMBERLAIN, CRAIG W	CHAMBERLAIN, KARLA	SANDERS RD (REAR)	25.00	\$1,490	\$0	\$1,490
CHAMBERLAIN, CRAIG W		SANDERS RD (REAR)	10.20	\$867	\$0	\$867
CHAMBERLAIN, CRAIG W		SANDERS RD REAR	10.30	\$731	\$0	\$731
CHAMBERLAIN, DAVID M	CHAMBERLAIN, ERIN L	17 DARCIE DR	1.00	\$54,886	\$100,562	\$155,448
CHAMBERLAIN, FRANCIS R	CHAMBERLAIN, ANN E	49 NUTTING RD	1.25	\$48,770	\$145,998	\$194,768
CHAMBERLAIN, KEVIN F	CHAMBERLAIN, THERESA P	18 DARCIE DR	1.00	\$54,886	\$135,208	\$190,094
CHAMBERLAIN, KEVIN F		18 PETERBOROUGH ST	0.00	\$0	\$66,742	\$66,742
CHAMBERLAIN, PETER J	CHAMBERLAIN, SHAUNA M	186 INGALLS RD	5.10	\$67,720	\$120,563	\$188,283
CHAMBERLAIN, PHILIP	KETOLA, JODIE	167 HADLEY RD	3.12	\$61,780	\$248,628	\$310,408
CHAMBERLAIN, RITA M		37 PROSPECT ST	0.39	\$46,207	\$79,079	\$125,286
CHAMBERLAIN, ROBERT M & MARY L		549 THORNDIKE POND RD	12.30	\$86,572	\$164,700	\$251,272
CHAMBERLAIN, TODD M	CHAMBERLAIN, MAUREEN A	14 HILLCREST RD	0.34	\$45,911	\$103,489	\$149,400
CHAMBERLAIN, W GARRETT	CHAMBERLAIN, KELLY-JO	10 CRESTVIEW DR	6.10	\$70,720	\$180,529	\$251,249
CHARLES, BRENT M	CHARLES, KARLA E	11 MOORE PIKE	0.70	\$47,263	\$185,960	\$233,223
CHARLONNE, DAVID M	CHARLONNE, HOLLY G	12 FELCH RD	0.40	\$46,174	\$83,010	\$129,184
CHARLONNE, GERALD		145 OLD SHARON RD	0.75	\$36,264	\$44,299	\$80,563
CHARLONNE, JOSEPH F	CHARLONNE, CYNTHIA A	9 HARLING ST	1.10	\$55,186	\$102,922	\$158,108
CHARLONNE, RAYMOND J		15 SQUANTUM RD	0.41	\$46,257	\$108,121	\$154,378
CHARRON, MATTHEW	WOODBURY, JESSICA	6 MONADNOCK VIEW DR	1.00	\$64,033	\$128,787	\$192,820
CHASE REV TRUST, ROBERT A	CHASE REV TRUST, ANN P	169 THORNDIKE POND RD	3.60	\$96,477	\$194,129	\$290,606
CHASE REV TRUST, ROBERT A	CHASE REV TRUST, ANN P	THORNDIKE POND RD	16.00	\$1,136	\$0	\$1,136
CHAUVIN, WILLIAM P	CHAUVIN, MARGARET L	34 DARCIE DR	1.00	\$54,886	\$135,530	\$190,416
CHAVEZ, FRED E	CHAVEZ, OZZIE	66 STRATTON RD	0.56	\$46,700	\$167,258	\$213,958
CHEEVER, HEIDI		92 FOREST PARK	0.00	\$0	\$27,623	\$27,623
CHESHIRE OIL COMPANY		31 PETERBOROUGH ST	0.44	\$38,524	\$31,091	\$69,615
CHESHIRE OIL COMPANY		33 PETERBOROUGH ST	0.55	\$32,104	\$0	\$32,104
CHESNEY, ANDREW D	CHESNEY, CHRISTINE M	(W/S) GILMORE POND RD REAR	16.00	\$957	\$0	\$957
CHESNEY, ANDREW D	CHESNEY, CHRISTINE M	58 HEATH RD	5.00	\$63,098	\$372,902	\$436,000
CHESSIE HOLDINGS LLC		2 SAWMILL DR	0.00	\$0	\$222,094	\$222,094
CHIASSON, GERARD J	CHIASSON, KAREN	74 HUNT RD	2.20	\$67,633	\$233,668	\$301,301
CHIASSON, GERARD J	CHIASSON, KAREN	SQUANTUM RD	0.06	\$23,016	\$6,655	\$29,671
CHIDESTER, JOEL C		32 ERIN LN	1.24	\$48,740	\$121,117	\$169,857
CHILA, MICHAEL J		36 SCHOOL ST	0.45	\$39,400	\$124,664	\$164,064
CHIN, MICHAEL		SANDERS RD	5.10	\$362	\$0	\$362
CHIN, MICHAEL		268 SANDERS RD	5.10	\$18,295	\$1,725	\$20,020
CHOATE, TERRY L	CHOATE, NANCY	64 LORD VIEW DR	1.48	\$70,700	\$222,116	\$292,816
CHRISTIAN, ALLAN A		16 FLETCHER DR	1.50	\$42,520	\$90,430	\$132,950
CHRISTIAN, DONALD R		44 SHERWOOD LN	3.28	\$124,332	\$178,630	\$302,962
CHRISTIAN, ERIC A	CHRISTIAN, SALLY A	5 BALDWIN RD	1.40	\$47,568	\$194,224	\$241,792
CHRISTIAN, STEPHEN A	CHRISTIAN, CHARLENE	65 TURNPIKE RD	0.25	\$36,808	\$62,851	\$99,659
CHRISTIE, KELLY M		48 PERRY RD	1.53	\$51,205	\$178,352	\$229,557

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
CHRISTMAS, RANDY P		117 FOREST PARK	0.01	\$0	\$39,429	\$39,429
CIAMPA, RICHARD R	CIAMPA, LEEANN K	113 FOREST PARK	0.00	\$0	\$30,960	\$30,960
CJA RENTALS LLC		8 BOURGEOIS ST	0.17	\$37,914	\$150,047	\$187,961
CJA RENTALS LLC		17 MOUNTAIN RD	0.25	\$61,637	\$156,346	\$217,983
CLAPP TRUSTEE, ALLEN N	CLAPP TRUSTEE, NANCY S	4 CUTTER HILL RD	3.71	\$83,078	\$380,585	\$463,663
CLARK, BRIAN M	CLARK, JANE L	23 DARCI DR	1.00	\$54,886	\$135,561	\$190,447
CLARK, ERIC R		7 MARK ST	0.20	\$38,152	\$61,511	\$99,663
CLARK, LISA A		51 TURNPIKE RD	0.38	\$39,231	\$105,318	\$144,549
CLARK, MICHAEL C	CLARK, WANITA R	27 FOREST PARK	0.00	\$0	\$66,562	\$66,562
CLARK, SUSAN L	CLARK III, JESSE P	27 CRESTVIEW DR	3.80	\$63,820	\$163,299	\$227,119
CLARK-KEVAN, JEFFREY M	CLARK-KEVAN, MARGERY A	125 SHERWOOD LN	1.37	\$75,790	\$240,601	\$316,391
CLARKE, ELLEN R		76 FOREST PARK	0.00	\$0	\$31,613	\$31,613
CLAYTON, DOUGLAS		50 BULLARD RD	0.00	\$0	\$103,839	\$103,839
CLEVELAND, RICHARD A	CLEVELAND, PATRICIA	21 ELLISON ST	0.24	\$38,680	\$87,369	\$126,049
CLIFTON, JEFFRY W		4 PARENT ST	0.31	\$45,914	\$78,838	\$124,752
CLOUGH, JONATHAN H		158 PROCTOR RD	2.00	\$52,272	\$122,833	\$175,105
CLOUTIER, ALBERT P	% FREDA BAKARIAN	75 TURNPIKE RD	0.19	\$36,249	\$76,158	\$112,407
CLOUTIER, FELIX A	% NORMAN H MAKECHINE	LEHTINEN RD	7.00	\$1,913	\$0	\$1,913
CLOUTIER, FELIX A	% NORMAN H. MAKECHINE	58 LEHTINEN RD	63.00	\$128,570	\$56,074	\$184,644
CLOUTIER, FELIX A	% NORMAN H. \MAKECHINE	69 RIVER ST	0.25	\$36,808	\$52,415	\$89,223
CLOUTIER, MICHAEL A	CLOUTIER, TERESA M	19 CHARLONNE ST	2.71	\$53,120	\$95,619	\$148,739
CLOUTIER, OWEN		148 PROCTOR RD	3.39	\$73,044	\$220,673	\$293,717
CLOVER FARMS HMOWN ASSOC OF JAFF	% CHRISTINA HAYES - PRESID.	PERRY RD	0.00	\$0	\$0	\$0
CLOVER FARMS HMOWN ASSOC OF JAFF	% CHRISTINA HAYES	TURNPIKE RD	0.00	\$0	\$0	\$0
COATES REVOC TRUST, DOROTHY		21 CUTTER HILL RD	1.10	\$96,568	\$147,839	\$244,407
COATES, EDNA J		102 FOREST PARK	0.00	\$0	\$31,525	\$31,525
CODY, RALPH R		26 FITZGERALD DR	3.90	\$123,990	\$164,183	\$288,173
COLBY, ANNIE M	COLBY, BENJAMEN	82 FITZWILLIAM RD	2.29	\$58,854	\$203,342	\$262,196
COLD STONE SPRINGS LLC	% OLD MOUNTAIN COMPANY	OLD SHARON RD (REAR)	45.89	\$6,809	\$0	\$6,809
COLEMAN, WILLIAM L	COLEMAN, MILDRED	43 PARSONS LN	21.20	\$108,705	\$179,722	\$288,427
COLGATE, ROBERT H	COLGATE, TAMERA Z	24 RED GATE RD	4.20	\$66,359	\$326,036	\$392,395
COLL JR TRUST, ARCHIE L	COLL TRUST, HELEN V B	15-17 COLLS FARM RD	40.10	\$61,845	\$265,452	\$327,297
COLL JR TRUST, ARCHIE L	COLL TRUST, HELEN V B	NUTTING RD	2.20	\$187	\$0	\$187
COLL JR TRUST, ARCHIE L	COLL TRUST, HELEN V B	396 NUTTING RD	26.20	\$66,889	\$72,524	\$139,413
COLL JR TRUST, ARCHIE L	COLL TRUST, HELEN V B	398 NUTTING RD	14.30	\$52,778	\$121,165	\$173,943
COLL JR TRUST, ARCHIE L	COLL TRUST, HELEN V B	77 OLD SHARON RD	2.06	\$39,483	\$103,774	\$143,257
COLL TRUSTEE, CATHERINE S		63 NORTH ST	6.45	\$62,250	\$187,476	\$249,726
COLL TRUSTEE, KENNETH J	COLL TRUSTEE, MONIQUE C	75 TYLER HILL RD	5.44	\$61,440	\$171,959	\$233,399
COLL TRUSTEE, MARK R	COLL TRUSTEE, LORI A	390 NUTTING RD	3.80	\$90,609	\$226,746	\$317,355
COLL, ADAM C	COLL, WHITNEY J	58 GILMORE POND RD	0.36	\$46,094	\$173,633	\$219,727
COLL, BRUCE P	COLL, DENISE M	AMOS FORTUNE RD	1.36	\$306	\$0	\$306
COLL, BRUCE P	COLL, DENISE M	AMOS FORTUNE RD	1.27	\$340	\$0	\$340
COLL, BRUCE P	COLL, DENISE M	40 AMOS FORTUNE RD	4.11	\$75,374	\$345,542	\$420,916
COLL, BRUCE P		LORD VIEW DR	1.50	\$438	\$0	\$438
COLL, BRUCE P		LORD VIEW DR	1.36	\$306	\$0	\$306
COLL, BRUCE P		NORTH ST	1.82	\$410	\$0	\$410
COLL, BRUCE P		NORTH ST	8.65	\$55,585	\$97,014	\$152,599
COLL, BRUCE P		NORTH ST	2.34	\$159	\$0	\$159
COLL, BRUCE P		NORTH ST	1.58	\$107	\$0	\$107

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
COLL, CHRISTOPHER	COLL, J & LABONTE, ROLAND TRE	19 BALDWIN RD	3.09	\$49,928	\$104,740	\$154,668
COLL, JAMES K		58 TYLER HILL RD	3.18	\$41,417	\$175,018	\$216,435
COLL, TIMOTHY	COLL, LORRAINE	26 HILLCREST RD	0.21	\$45,100	\$80,972	\$126,072
COLLERAN, ELLEN V REVOC TRUST	COLLERAN, KATH. M REVOC TR	GAP MOUNTAIN RD	8.54	\$606	\$0	\$606
COLLERAN, ELLEN V REVOC TRUST	COLLERAN, KATH. M REVOC TR	GAP MOUNTAIN RD	20.30	\$1,603	\$0	\$1,603
COLLERAN, ELLEN V REVOC TRUST	COLLERAN, KATHLEEN M REVOC TR	GAP MOUNTAIN RD	10.00	\$430	\$0	\$430
COLLERAN, ELLEN V REVOC TRUST	COLLERAN, KATHLEEN M REVOC TR	338 GAP MOUNTAIN RD	2.20	\$68,328	\$169,176	\$237,504
COLLINS, NANCY J		71 SAWTELLE RD	2.07	\$58,096	\$187,925	\$246,021
COM2 MEDIA LLC		23 MAIN ST	0.08	\$52,446	\$129,649	\$182,095
COM2 MEDIA LLC		23 NORTH ST	0.21	\$45,100	\$150,310	\$195,410
COM2 MEDIA LLC		15 RIVER ST	0.29	\$38,907	\$169,757	\$208,664
COMEAU, JOHN		16 FOREST PARK	0.00	\$0	\$14,636	\$14,636
CONNOLLY TRUSTEE, NANCY R		227 GREAT RD	2.73	\$71,351	\$201,994	\$273,345
CONNOLLY, CLIFFORD	CONNOLLY, ASHLEY	50 RIVER ST	0.70	\$40,249	\$108,405	\$148,654
CONNOLLY, THOMAS A	CONNOLLY, LORI	PROCTOR RD	8.74	\$630	\$0	\$630
CONNOLLY, THOMAS A	CONNOLLY, LORI	276 PROCTOR RD	2.41	\$44,557	\$312,149	\$356,706
CONNOLLY, TIMOTHY	DUNN, LISA	136 RIVER ST	0.50	\$39,640	\$65,216	\$104,856
CONROW, TIMOTHY G	CONROW, KAREN A	74 CRESTVIEW DR	2.02	\$58,074	\$182,159	\$240,233
CONROY, KEVIN P	CONROY, JULIA C	110 STRATTON RD	0.24	\$45,475	\$88,421	\$133,896
CONSTANT, LORI D		41 COBURN WAY	0.76	\$0	\$169,670	\$169,670
CONSTANT, PETER L		27 LETOURNEAU DR	0.50	\$46,609	\$152,351	\$198,960
CONTINO, LISA M JOHNSON		8 MAIN ST #4	0.00	\$0	\$211,987	\$211,987
CONTINO, LISA M JOHNSON		FISKE RD (REAR)	38.00	\$4,054	\$0	\$4,054
CONTOOCOOL LAKE PARK ASSOC	% CHRISTINE CREELMAN	TROTTING PARK RD	6.00	\$822	\$0	\$822
CONTOOCOOL LAKE PARK ASSOC	% CHRISTINE A CREELMAN	TROTTING PARK RD	8.00	\$3,913	\$720	\$4,633
CONTOOCOOL LAKE PARK ASSOC	% CHRISTINE A CREELMAN	TROTTING PARK RD	2.50	\$343	\$0	\$343
CONTOOCOOL LAKE PARK ASSOC	% CHRISTINE A CREELMAN	TROTTING PARK RD	0.20	\$39,465	\$0	\$39,465
COOK JR, JAMES	COOK, MARILYN	387 NUTTING RD	14.00	\$79,260	\$180,924	\$260,184
COOK, CHARLIE M	COOK, SHARON A	591 FITZWILLIAM RD	5.00	\$67,420	\$108,622	\$176,042
COOKE, STEPHEN B		303 GREAT RD	5.84	\$80,474	\$177,822	\$258,296
COOPER, WAYNE E	COOPER, LISA E	THORNDIKE POND RD	0.11	\$70,000	\$180	\$70,180
COOPER, WAYNE E	COOPER, LISA E	290 THORNDIKE POND RD	9.97	\$147,984	\$393,089	\$541,073
COREY, THERESA D		748 NORTH ST	10.13	\$82,168	\$139,767	\$221,935
CORMIER, DONNA		20 BROOK ST	0.26	\$34,884	\$66,412	\$101,296
CORMIER, PEARL	WHALEN, DORIS	40 FOREST PARK	0.00	\$0	\$22,339	\$22,339
CORREIA REV TRUST, JOANNE MORIN		179 PROCTOR RD	3.51	\$73,404	\$332,894	\$406,298
CORRIGAN ROBERT	CORRIGAN SUSAN	86 THORNDIKE POND RD	1.77	\$89,553	\$182,120	\$271,673
CORTES, CHRISTINE ANN		298 SQUANTUM RD	0.00	\$0	\$27,758	\$27,758
COTE, ROBYNNE G		86 FOREST PARK	0.00	\$0	\$27,828	\$27,828
COTTAGE ST TRUST		426 NUTTING RD	0.00	\$0	\$130,429	\$130,429
COURCHENE, NORMAN	COURCHENE, RITA	93 INGALLS RD	12.79	\$59,895	\$158,798	\$218,693
COURNOYER FAMILY REV TRUST		34 NUTTING RD	1.20	\$46,220	\$131,537	\$177,757
COURNOYER FAMILY REV TRUST		31 RIVER ST	0.91	\$44,397	\$157,834	\$202,231
COURNOYER FUNERAL HOME INC		33 RIVER ST	0.71	\$66,186	\$144,423	\$210,609
COURNOYER, MARK R	COURNOYER, MICHELLE D	55 MONADNOCK VIEW DR	1.02	\$64,425	\$199,732	\$264,157
COURNOYER, PHILIP J	COURNOYER, PAULETTE M	21 STRATTON RD	0.10	\$37,157	\$149,281	\$186,438
COURNOYER, PHILIP J	COURNOYER, PAULETTE	28 STRATTON RD	0.91	\$40,750	\$174,885	\$215,635
COURNOYER, SARAH L		31 FOREST PARK	0.00	\$0	\$28,490	\$28,490
CRAMB JR, DONALD W	CRAMB, LINDA D	18 FORCIER WAY	0.23	\$45,386	\$115,331	\$160,717

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
CREEKMORE II, ROGER	CREEKMORE, DEBORAH L	198 CRESTVIEW DR	6.47	\$71,830	\$127,734	\$199,564
CREELMAN FAMILY REALTY TRUST	% CHRISTINE CREELMAN	63 TROTting PARK RD	0.50	\$81,675	\$61,582	\$143,257
CREELMAN, HILDA	% CHRISTINE CREELMAN	MICHIGAN RD	3.36	\$67	\$0	\$67
CREST COMPOUND LLC		5 PINECREST RD	0.80	\$53,811	\$42,599	\$96,410
CROCKER III, KENDALL	BERNIER, BRENDA	31 CHARLONNE ST	0.15	\$44,366	\$80,503	\$124,869
CROCKER PROFESSIONAL ASSOC.		47 MAIN ST	0.40	\$69,348	\$192,135	\$261,483
CROCKER TRUSTEE, JEFFREY R	CROCKER TRUSTEE, MARTHA R	59 HADLEY RD	1.15	\$34,565	\$20,202	\$54,767
CRONIN, KATHERINE COKER		121 DEAN FARM RD	3.58	\$60,546	\$200,397	\$260,943
CROWLEY, ELLEN R		741 GILMORE POND RD	1.30	\$70,582	\$103,604	\$174,186
CROWTHER, KATHERINE M		LACY RD	0.72	\$47,358	\$0	\$47,358
CROWTHER, SUSAN R		76 LACY RD	0.96	\$53,527	\$93,029	\$146,556
CUMMINGS, ROBERT A	CUMMINGS, TAMMY L	52 LACY RD	7.53	\$75,804	\$300,715	\$376,519
CUNNINGHAM, JANE M		20 MEETINGHOUSE RD	0.28	\$61,717	\$123,754	\$185,471
CURRAN, LOUISE BUTLER		36 BRYANT RD	2.50	\$76,393	\$148,745	\$225,138
CURRIER, AVERIL P		25 CHARLONNE ST #2	0.31	\$0	\$138,797	\$138,797
CURTIS, MARIE J		276 SQUANTUM RD	0.52	\$46,661	\$129,244	\$175,905
CUTCHIN, ROBERT M	CUTCHIN, SUSAN G	339 SQUANTUM RD	6.12	\$69,939	\$128,374	\$198,313
CUTTER, BONNIE	CUTTER, JEFFREY E	89 WOODBURY HILL RD	2.11	\$88,236	\$143,650	\$231,886
CUTTER, DOUGLAS		76-78 AMOS FORTUNE RD	2.00	\$58,370	\$115,556	\$173,926
CUTTER, JEFFREY E	CUTTER, BONNIE A	WOODBURY HILL RD	63.17	\$10,210	\$1,834	\$12,044
CUTTER, JEFFREY, E	CUTTER, BONNIE A	117 WOODBURY HILL RD	12.35	\$43,056	\$98,510	\$141,566
CUZZI, ANTHONY C	CUZZI, JOANNE L	485 NORTH ST	0.66	\$47,150	\$88,104	\$135,254
DAILEY, RUTH H		29 COBURN WAY	0.76	\$0	\$157,774	\$157,774
DAILEY, TYLER ADAMS		295 MAIN ST	1.30	\$46,760	\$74,535	\$121,295
DALLEY, TYLER A		69 NORTH ST	0.11	\$43,799	\$73,082	\$116,881
DALY TRUSTEE, KIRK C	DALY TRUSTEE, REBECCA J	61 LORD VIEW DR	1.26	\$70,040	\$172,478	\$242,518
DANGELANTONIO, ANTHONY J	DANGELANTONIO SARAH T	25 MOUNTAIN RD	0.34	\$55,834	\$123,228	\$179,062
DANSER III, HAROLD W	DANSER, BARBARA B	773 GILMORE POND RD	1.00	\$94,743	\$245,257	\$340,000
DAVENPORT, JAMES P	DAVENPORT, JACQUELINE A	21 SCHOOL ST	0.38	\$39,231	\$102,974	\$142,205
DAVID R GODINE PUBLISHER INC		426 NUTTING RD	0.00	\$0	\$184,255	\$184,255
DAVIDSON, RICHARD	DAVIDSON, JUDITH A	758 GILMORE POND RD	1.32	\$75,012	\$200,894	\$275,906
DAVIS TRUST, SANDRA M		25 GOODNOW ST	0.63	\$39,910	\$177,741	\$217,651
DAVIS, BRADLEY	DESCHENES, RENEE	418 TOWN FARM RD	5.16	\$67,900	\$167,246	\$235,146
DAVIS, CALEB N		488 DUBLIN RD	6.10	\$95,628	\$131,564	\$227,192
DAVIS, COURTNEY W	BENNETT, TIFFANY L	42-44 WEBSTER ST	0.40	\$45,087	\$131,995	\$177,082
DAVIS, DOROTHY N		107 THORNDIKE POND RD	7.30	\$67,263	\$394,069	\$461,332
DAVIS, MARLENE R		359 GREAT RD	2.42	\$70,745	\$127,696	\$198,441
DEBENEDICTIS, ERICA	DEBENEDICTIS, ANGELO	665 - 571 NORTH ST	71.00	\$89,407	\$242,508	\$331,915
DECEPTICON PROPERTIES LLC		24 MAIN ST	0.15	\$66,581	\$234,944	\$301,525
DECHAINED, KENNETH J		21 LETOURNEAU DR	0.86	\$47,600	\$156,402	\$204,002
DECLERCQ ZUBLI, RICHARD R		60 WEBSTER ST	0.50	\$37,520	\$86,865	\$124,385
DEDO, STEVEN H		539 MOUNTAIN RD	5.06	\$67,600	\$161,859	\$229,459
DEGRANDPRE ET AL, MARTIN G	DEGRANDPRE, PAUL A	179 GILMORE POND RD	1.70	\$45,912	\$8,365	\$54,277
DEGRANDPRE, GERALD A. TRUSTEE	% DEGRANDPRE, JULIETTE T	219 GILMORE POND RD	19.00	\$60,182	\$181,331	\$241,513
DEGRANDPRE, MARTIN G	DEGRANDPRE, REBECCA A	85 LACY RD	4.71	\$57,642	\$144,173	\$201,815
DEGRANDPRE, REBECCA		DEAN FARM RD	14.34	\$563	\$0	\$563
DEGRENIER, KEVIN J	DEGRENIER, MAUREEN D	40 NELSON CIR	0.35	\$53,818	\$136,004	\$189,822
DEIANA, ANTHONY		80 MOUNTAIN RD	2.98	\$58,509	\$92,479	\$150,988
DEIANA, PETER J	SPOON, MARY J	3 TROTting PARK RD	3.00	\$63,935	\$149,549	\$213,484

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
DEL ROSSI, CHRISTOPHER J	DEL ROSSI, ANNMARIE	43 MAIN ST	0.17	\$44,578	\$146,470	\$191,048
DELANO, ROBIN A	DELANO, PATRICIA F	14 CROSS ST	0.27	\$38,929	\$118,790	\$157,719
DELAPARRA, RICHARD A	DELAPARRA, ROBIN	406 DUBLIN RD	3.70	\$84,428	\$163,636	\$248,064
DELLASANTA, LORRAINE		74 NORTH ST	0.36	\$46,105	\$85,144	\$131,249
DELLOGONO, JUSTIN		218 FITZWILLIAM RD	3.12	\$61,780	\$138,353	\$200,133
DELROSSI CONSTRUCTION LLC, J		26-28 SANDERS RD	6.80	\$36,229	\$0	\$36,229
DEMARTIN, JOHN W		62 HIGHLAND AVE	1.12	\$48,380	\$145,242	\$193,622
DEMMONS, GRANT T	DEMMONS, ANDREA B	296 SQUANTUM RD	1.09	\$49,493	\$127,612	\$177,105
DENIS, KYLE R		18 FOREST PARK	0.00	\$0	\$15,855	\$15,855
DEPAUL, JAMES		590 FITZWILLIAM RD	52.70	\$60,311	\$382,256	\$442,567
DEROSIER, JOSEPH G	HILL, ABIGAIL K	24 CARMELLA DR	1.28	\$55,726	\$100,487	\$156,213
DEROSIER, PATRICIA		25 FOREST PARK	0.00	\$0	\$27,821	\$27,821
DESCHENES JR, PAUL L		TOWN FARM RD	12.25	\$484	\$0	\$484
DESCHENES, ANDRE J	DESCHENES, PAMELA L	155 RIVER ST	0.28	\$38,908	\$23,259	\$62,167
DESCHENES, ARTHUR L		27 NORTH ST	0.12	\$35,491	\$95,893	\$131,384
DESCHENES, CAL		61 GILMORE POND RD	0.32	\$45,859	\$98,094	\$143,953
DESCHENES, CAL M		40 LAKEWOOD DR	1.15	\$55,336	\$127,714	\$183,050
DESCHENES, CAROLYN		TOWN FARM RD	12.08	\$556	\$0	\$556
DESCHENES, CHARLES		196 DEAN FARM RD	12.89	\$45,590	\$66,840	\$112,430
DESCHENES, DAVID M	DESCHENES, ANTONIA J	117 TOWN FARM RD	34.02	\$57,563	\$163,022	\$220,585
DESCHENES, JOSEPH L		TOWN FARM RD	34.01	\$2,826	\$0	\$2,826
DESCHENES, JOSEPH T		TOWN FARM RD	23.00	\$2,980	\$0	\$2,980
DESCHENES, MARGUERITE E		TOWN FARM RD	34.01	\$2,711	\$0	\$2,711
DESCHENES, MARGUERITE E		115 TOWN FARM RD	2.05	\$52,281	\$91,936	\$144,217
DESCHENES, MARION G		NORTH ST	77.20	\$5,201	\$0	\$5,201
DESCHENES, ROBERT		198 DEAN FARM RD	97.39	\$57,443	\$105,726	\$163,169
DESCHENES, TERRI A		143 RIVER ST	2.75	\$74,075	\$99,492	\$173,567
DESCHENES, TERRI ANN		60 HARKNESS RD	1.15	\$65,122	\$235,878	\$301,000
DESCOTEAUX, THOMAS	DESCOTEAUX, EILEENE	9 BRENDAN LN	0.52	\$46,661	\$83,857	\$130,518
DESMARAIS FAMILY TRUST		10 PROSPECT ST	0.44	\$46,382	\$102,325	\$148,707
DESMARAIS, ALFRED J	DESMARIAS, MARJORIE	24 PINECREST RD	0.69	\$42,380	\$94,920	\$137,300
DESMARAIS, BRIAN K	SOLA, JENNIFER	13 AMBOY CIR	1.00	\$52,272	\$96,350	\$148,622
DESMARAIS, SETH M	DESMARAIS, APRIL M	9 SPRUCE ST	0.19	\$38,152	\$112,666	\$150,818
DESPRES REV TRUST, RONALD N	DESPRES REV TRUST, SHIRLEY A	41 MAIN ST	0.84	\$70,740	\$173,267	\$244,007
DESPRES REV TRUST, RONALD N	DESPRES REV TRUST, SHIRLEY A	49 MAIN ST	0.56	\$46,700	\$182,873	\$229,573
DESPRES REV TRUST, SHIRLEY A		43 NELSON CIR	0.40	\$54,014	\$105,415	\$159,429
DESPRES REV TRUST, SHIRLEY A		WINDY FIELDS LN	0.64	\$46,940	\$0	\$46,940
DESPRES, MATHEW T	%DESPRES	58 NORTH ST	1.50	\$49,520	\$138,387	\$187,907
DESPRES, MATTHEW T		WINDY FIELDS LN	0.55	\$46,670	\$0	\$46,670
DESPRES, MICHAEL D	DESPRES, DEBRA LYNN	307 SQUANTUM RD	2.20	\$56,743	\$145,506	\$202,249
DESPRES, PAUL	DESPRES, PEGGY	HADLEY RD	2.20	\$29,708	\$0	\$29,708
DESPRES, PAUL J	DESPRES, PEGGY A	134 HADLEY RD	2.30	\$59,111	\$187,536	\$246,647
DESROSIERS, CHERYL A	AREIAS, BOBY C	24 LAKEWOOD DR	1.01	\$54,916	\$139,106	\$194,022
DESROSIERS, GARY	DESROSIERS, KENNETH	17 FOREST PARK	0.00	\$0	\$14,153	\$14,153
DESROSIERS, WAYNE A	DESROSIERS, MARCIA M	23 COBURN WAY	0.76	\$0	\$167,666	\$167,666
DESTEPH, THOMAS		1 DUSTIN LN	0.76	\$0	\$158,365	\$158,365
DETORO, ARTHUR S	DETORO, CARLEEN E	24 SCHOOL ST	0.16	\$35,896	\$133,150	\$169,046
DEVENS TRUSTEE, RONALD W	DEVENS TRUSTEE, SHEILA A	7 OAK ST	1.02	\$41,080	\$118,440	\$159,520
DEVENS, DAVID R		36 ROWLEY CIR	0.52	\$54,589	\$102,402	\$156,991

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
DEVLIN, ALAN G		70 PROSPECT ST	0.34	\$52,798	\$128,382	\$181,180
DEVLIN, JUDITH P	TRUSTEE OF J DEVLIN REV TRUST	11 SUNNYFIELD DR	0.90	\$45,320	\$129,445	\$174,765
DEVLIN, KATHLEEN P	DEVLIN, RITA M	171 HADLEY RD	5.53	\$69,010	\$237,682	\$306,692
DEVLIN, LAURA	COPP, FREDERICK	48 LAKEWOOD DR	4.42	\$92,589	\$111,905	\$204,494
DEVLIN, MATTHEW P		8 BLAKE ST	0.22	\$30,091	\$122,464	\$152,555
DEVLIN, MATTHEW P		4 GROVE ST	0.18	\$38,029	\$34,372	\$72,401
DEVLIN, THERESA M		75 FOREST PARK	0.00	\$0	\$31,938	\$31,938
DEWEES, DARREN W	DEWEES, BERNADETTE	314 SQUANTUM RD	2.08	\$58,126	\$80,838	\$138,964
DG STRATEGIC II LLC		95 PETERBOROUGH ST	1.63	\$48,499	\$0	\$48,499
DIAB, JOSEPH P	DIAB, VERONIKA	50 SAWTELLE RD	1.25	\$55,636	\$136,479	\$192,115
DILL, JAMES R		11 GROVE ST	0.26	\$38,848	\$74,953	\$113,801
DILLINGHAM, MELISSA		26 COBURN WAY	0.76	\$0	\$177,836	\$177,836
DION, BRANDON	DION, ANDRIA	11 HAMILTON CT	0.32	\$37,066	\$137,250	\$174,316
DIONNE, ERIC M	DIONNE, STEPHANIE L	369 NORTH ST	2.06	\$58,327	\$91,070	\$149,397
DIONNE, MICHAEL R	DIONNE, LINDA M	25 LAWRENCE ST	1.48	\$56,733	\$142,143	\$198,876
DIONNE, NORMA A		44 RIVER ST	0.47	\$39,513	\$93,820	\$133,333
DIONNE, PAUL F	DIONNE, PATRICIA E	45 RIVER ST	0.35	\$39,182	\$92,896	\$132,078
DIONNE, REBECCA A		25 CHARLONNE ST #4	0.31	\$0	\$139,475	\$139,475
DIRUSSO, DONNA		5 ST JEAN ST	0.18	\$38,015	\$67,102	\$105,117
DISHONG, GEORGE W	DISHONG, EVA T	40 BRYANT RD	5.00	\$74,086	\$225,611	\$299,697
DJF PROPERTIES LLC		283 SQUANTUM RD	3.64	\$60,192	\$128,240	\$188,432
DOANE, THOMAS A	DOANE, CHRISTINE A	174 GREAT RD	2.50	\$86,358	\$233,259	\$319,617
DODGE, JAMES G	DODGE, VIRGINIA B	24 COBURN WAY	0.76	\$0	\$164,604	\$164,604
DODGE, RAYMOND T	DODGE, ARLENE J	155 NUTTING RD	0.69	\$47,188	\$88,062	\$135,250
DOHERTY, JOHN P	HARRINGTON, LESLIE A	478 NORTH ST	3.24	\$62,140	\$104,641	\$166,781
DOIRON, AIMEE	DOIRON, JEAN	495 DUBLIN RD	5.70	\$94,428	\$71,188	\$165,616
DONAHUE, ROBERT J		346 NORTH ST	1.96	\$58,057	\$112,599	\$170,656
DONNELLY, JANET M	DONNELLY, PATRICIA A	153 SQUANTUM RD	1.00	\$54,886	\$117,045	\$171,931
DONNELLY, PATRICIA A	DONNELLY, JANET	90 AMOS FORTUNE RD	0.00	\$0	\$0	\$0
DONOVAN, GLENN A	DONOVAN, JACQUELINE M	32 RIVER ST	0.23	\$38,573	\$93,006	\$131,579
DONOVAN, LAWRENCE E	DONOVAN, BERNICE T	17 JENNIFER LN	1.03	\$54,976	\$150,277	\$205,253
DONTJE, TERRY D	DONTJE, CYNTHIA C	385 MAIN ST	1.10	\$64,520	\$265,610	\$330,130
DOREMUS, DAVID E	DOREMUS, DOROTHY	17 NUTTING RD	0.96	\$40,900	\$81,897	\$122,797
DOREMUS, NATHAN G		23 NUTTING RD	1.03	\$39,110	\$101,292	\$140,402
DOUGLAS, CHARLES N		546 NORTH ST	29.00	\$60,275	\$98,430	\$158,705
DOWD, KELLY E	GREGORY, BRANWEN	829 MOUNTAIN RD	5.02	\$58,332	\$111,659	\$169,991
DOWD, MICHAEL M	GIROUARD, HEATHER M	28 RIVER ST	0.30	\$38,943	\$120,784	\$159,727
DOWER, WALTER R	DOWER, ANNA M	36 PROSPECT ST	0.51	\$46,550	\$91,483	\$138,033
DOWLAND, DAVID C	DOWLAND, LARA K	209 INGALLS RD	3.13	\$61,810	\$187,323	\$249,133
DPD PROPERTIES LLC		MARIA DR	0.83	\$2,490	\$0	\$2,490
DPD PROPERTIES LLC		MARIA DR	38.12	\$110,593	\$0	\$110,593
DPD PROPERTIES LLC		MARIA DR	2.62	\$62,433	\$0	\$62,433
DRAEGER, LAURA J		3 ERIN LN	0.43	\$46,268	\$129,896	\$176,164
DRAPER, JUDITH YOUNG		133 PARKER RD	10.50	\$80,631	\$126,077	\$206,708
DREW TRUSTEE, DORIS E		3 HATHORN RD	2.82	\$51,681	\$115,614	\$167,295
DREW, DANA M		32 GILMORE POND RD	0.58	\$46,760	\$129,852	\$176,612
DREW, EDWARD N	POLLENDER, ARLENE M	2 MONADNOCK VIEW DR	26.37	\$87,868	\$174,145	\$262,013
DREW, JAMES L	DREW, LESLIE & PETER D	4 MONADNOCK VIEW DR	2.70	\$70,567	\$129,466	\$200,033
DREW, MARY M	DYER, SAMUEL W	20 PARENT ST	0.41	\$46,257	\$111,986	\$158,243

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
DREW, MICHAEL G	GISH, JENNIFER L	292 NORTH ST	1.30	\$56,062	\$141,242	\$197,304
DRISCOLL REVOC TRUST, WILLIAM M		HEATH RD	4.00	\$871	\$0	\$871
DRISCOLL REVOC TRUST, WILLIAM M		16 HEATH RD	18.00	\$67,057	\$212,777	\$279,834
DRISCOLL, DAVID M	DRISCOLL, PATRICIA B	MOUNTAIN RD	11.21	\$1,257	\$0	\$1,257
DRISCOLL, LAURENCE J	DRISCOLL, PATRICIA E	93 PETERBOROUGH ST	2.08	\$58,126	\$105,643	\$163,769
DRISCOLL, SEAN M	DRISCOLL, JUDITH M	182 MOUNTAIN RD	6.65	\$72,370	\$185,904	\$258,274
DUBE, PIERRE J	DUBE, GAYLE M	78 NUTTING RD	0.47	\$46,430	\$92,560	\$138,990
DUBLIN, PETER H	DUBLIN, JANA W	HUNT RD	4.74	\$68,310	\$4,968	\$73,278
DUBLIN, PETER H	DUBLIN, JANA W	82 HUNT RD	1.38	\$66,124	\$117,617	\$183,741
DUBLIN, PETER H	DUBLIN, JANA W	SQUANTUM RD	0.03	\$8,477	\$0	\$8,477
DUBOIS, LINDA		17 CROSS ST	0.23	\$38,573	\$101,029	\$139,602
DUBOIS, LINDA	DUBOIS, BERNARD M	MOUNTAIN RD	6.00	\$70,420	\$0	\$70,420
DUCHAINE, ROBERT C	% MIKE DUCHAINE	9 FOREST PARK	0.00	\$0	\$16,548	\$16,548
DUESENBERY TRUST, JAMES S	DUESENBERY TRUST, MARGARET T	GILMORE POND RD	1.34	\$75,180	\$0	\$75,180
DUESENBERY TRUST, JAMES S	DUESENBERY TRUST, MARGARET T	GILMORE POND RD	7.50	\$100,155	\$0	\$100,155
DUESENBERY TRUST, JAMES S	DUESENBERY TRUST, MARGARET T	550 GILMORE POND RD	1.36	\$213,717	\$118,954	\$332,671
DUGGAN, ROSEMARY		39 TURNPIKE RD	0.23	\$45,386	\$211,475	\$256,861
DUMAIS, NICHOLAS R	LUHTJARV, ANITA M	12 ST JEAN ST	0.35	\$39,031	\$99,499	\$138,530
DUMONT TRUSTEE, JAMES E	DUMONT TRUSTEE, PATRICIA M	308 SQUANTUM RD	1.86	\$57,466	\$124,030	\$181,496
DUNCAN, PETER H	DUNCAN, DEIRDRE	11 SPRUCE ST	0.20	\$38,246	\$74,156	\$112,402
DUNN, KATHLEEN		17 COLTON DR	0.76	\$0	\$151,647	\$151,647
DUNN, ROBERT W	DUNN, SALLY B	251 GILSON RD	7.60	\$107,097	\$152,420	\$259,517
DUNNING JR, LLOYD		LEHTINEN RD	38.00	\$4,118	\$0	\$4,118
DUNNING JR, LLOYD		141 LEHTINEN RD	67.00	\$48,364	\$57,177	\$105,541
DUNNING, COURTNEY		26 EASTWOOD DR	1.37	\$53,113	\$150,211	\$203,324
DUPONT, JEFFREY A	WISSELL, MICHELE C	70 FOREST PARK	0.00	\$0	\$30,250	\$30,250
DUPRE, KASSANDRA E		744 GILMORE POND RD	1.18	\$61,524	\$104,464	\$165,988
DUPUIS TRUSTEE, KEITH A	DUPUIS TRUSTEE, LEAH A	SAWTELLE RD	15.00	\$42,300	\$0	\$42,300
DUPUIS TRUSTEE, KEITH A	DUPUIS TRUSTEE, LEAH A	SAWTELLE RD	18.60	\$2,790	\$0	\$2,790
DUPUIS TRUSTEE, KEITH A	DUPUIS TRUSTEE, LEAH A	35 SAWTELLE RD	2.10	\$58,186	\$246,985	\$305,171
DUPUIS, BRIAN S	DUPUIS, LISA M	194 INGALLS RD	5.10	\$67,720	\$175,063	\$242,783
DUPUIS, BRIAN S		40 WEBSTER ST	0.13	\$49,551	\$71,661	\$121,212
DUQUETTE, MARY K	DUQUETTE, KENNETH P	311 FITZWILLIAM RD	0.67	\$46,991	\$101,652	\$148,643
DURAND, KENNETH M	DURAND, MICHELLE C	262-272 FITZWILLIAM RD	4.80	\$66,820	\$142,482	\$209,302
DURAND, KENNETH M	DURAND, MICHELLE C	12 UNION ST	0.07	\$23,223	\$76,854	\$100,077
DURDEN, MARY JANE		22 KEVIN LN	0.52	\$46,580	\$96,841	\$143,421
DURGIN, PENNY	FARINA, GINO	331 MOUNTAIN RD	1.60	\$57,151	\$123,666	\$180,817
DURHAM, JAMES S	DURHAM, SHARYN W	83 PRESCOTT RD	1.56	\$54,412	\$251,130	\$305,542
DURKEE/JACOBS INC		THORNDIKE POND RD	0.10	\$156,278	\$4,578	\$160,856
DURKEE/JACOBS INC		402 THORNDIKE POND RD	2.69	\$94,326	\$81,319	\$175,645
DURNAN, JAYMIE		3 FISKE RD	16.00	\$59,975	\$185,137	\$245,112
DURNAN, JAYMIE		4 FISKE RD	113.00	\$125,588	\$89,661	\$215,249
DUSENBERRY, JULIA M		12 FOREST PARK	0.00	\$0	\$62,076	\$62,076
DUTRISAC, CAROL A	DUTRISAC, DAVID A	4 LINDEN ST	0.14	\$37,564	\$97,826	\$135,390
DUVAL'S COOP MH PARK		BALDWIN RD	5.06	\$185,485	\$7,020	\$192,505
DUVAL, EDWARD T	DUVAL, STEPHANIE A	54 WEBSTER ST	0.17	\$37,914	\$107,138	\$145,052
DUVAL, JEANNE M		9 ELLISON ST	0.59	\$39,835	\$181,951	\$221,786
DUVAL, MELVIN	DUVAL, IRENE M	58 RIVER ST	5.50	\$57,931	\$83,268	\$141,199
DUVAL, STEVEN A		24 CROSS ST	0.22	\$38,428	\$111,732	\$150,160

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
DUVAL, WILLARD L	DUVAL, JEANNE H	25 ROWLEY CIR	0.44	\$54,240	\$118,324	\$172,564
DYSART, EDWARD M	DYSART, PATRICIA A	8 FOREST PARK	0.00	\$0	\$24,829	\$24,829
EARLEY, ADELL F		30 COBURN WAY	0.76	\$0	\$153,258	\$153,258
EAST JAFFREY REALTY TRUST	% BANKER REAL ESTATE	2 MAIN ST	0.49	\$69,795	\$299,235	\$369,030
EASTERN QUAD LLC		PLANTATION DR	3.20	\$154,551	\$0	\$154,551
EASTERN QUAD LLC		PLANTATION DR	3.99	\$193,780	\$0	\$193,780
EASTERN QUAD LLC		PLANTATION DR	2.79	\$134,191	\$0	\$134,191
EASTMILL DEVELOPMENT LLC		8 MAIN ST	2.06	\$0	\$0	\$0
EASTMILL DEVELOPMENT LLC		15 PETERBOROUGH ST	0.20	\$6,708	\$4,182	\$10,890
EASTON, ROBERT J	EASTON, PAMELA L	263 GILSON RD	2.79	\$123,764	\$259,724	\$383,488
EATON, DEBORAH A	% D CHARLONNE	351 NORTH ST	2.05	\$56,258	\$101,448	\$157,706
EAVES, HOWARD B	EAVES, JEAN L	MILLIKEN RD REAR	12.50	\$2,350	\$0	\$2,350
EAVES, HOWARD B	EAVES, JEAN L	NORTH ST (REAR)	2.00	\$170	\$0	\$170
EAVES, HOWARD B	EAVES, JEAN L	TOWN FARM RD	36.25	\$5,366	\$0	\$5,366
EAVES, HOWARD B	EAVES, JEAN L	9 TOWN FARM RD	16.00	\$57,721	\$165,708	\$223,429
EAVES, NATHANIEL S	EAVES, AMY E	3 BURRINGTON ST	0.27	\$45,750	\$121,430	\$167,180
EAVES, PATRICIA S	MARTIN, BRIAN A	426 NORTH ST	6.00	\$74,420	\$124,647	\$199,067
EAVES, RAY D		NORTH ST	4.50	\$65,920	\$0	\$65,920
EDSCORN, CHRISTOPHER M	EDSCORN, CAROL ANN	15 CARRIAGE HILL DR	0.49	\$54,290	\$106,796	\$161,086
EDWARDS REV TRUST, BRUCE R		23 RIVER ST	0.09	\$55,037	\$135,562	\$190,599
EGAN, JOHN M	EGAN, LEANNE	53 FOREST PARK	0.00	\$0	\$27,649	\$27,649
EICHERT, PETER J	EICHERT, ROBIN C	306 HADLEY RD	0.75	\$47,372	\$114,998	\$162,370
EICHORN, FREDERICK F	EICHORN, KATHLEEN E	19 TYLER HILL RD	1.11	\$55,216	\$111,813	\$167,029
EK, CHANTHY R		164 NUTTING RD	0.55	\$46,718	\$105,994	\$152,712
ELEVEN TRUST	PATRICK KEATING TRUSTEE	11 CHARLONNE ST	0.24	\$45,475	\$140,355	\$185,830
ELLIOTT, DAVID V	ELLIOTT, WENDY E	43 MONADNOCK VIEW DR	1.05	\$64,033	\$169,971	\$234,004
ELLIOTT, GERALD G	ELLIOTT, DEBORAH A	232 NORTH ST	1.12	\$52,202	\$125,279	\$177,481
ELLIS ET AL, DENNIS M	ELLIS, BETTY L	AMOS FORTUNE RD	3.72	\$69,773	\$0	\$69,773
ELLIS ET AL, DENNIS M	ELLIS, BETTY L	100 AMOS FORTUNE RD	0.00	\$0	\$23,315	\$23,315
ELLIS, BRUCE K	ELLIS, BRENDA J	10 HARLING ST	1.00	\$54,886	\$107,061	\$161,947
ELLIS, DENNIS M	ELLIS, BETTY L	92 AMOS FORTUNE RD	0.00	\$0	\$13,034	\$13,034
ELLISON, SARAH F		564 GILMORE POND RD	2.11	\$224,036	\$141,376	\$365,412
ELLSTON JR, CLIFFORD	ELLSTON, PAUL ROBERT	493 MOUNTAIN RD	2.00	\$58,370	\$111,350	\$169,720
EMBERLEY TRUSTEE, RICHARD H	EMBERLEY TRUSTEE, SARAH E	112 CRESTVIEW DR	2.08	\$58,893	\$150,469	\$209,362
EMD MILLIPORE CORP	% A/P; MAIL STOP HQAP	11 PRESCOTT RD	31.71	\$701,683	\$6,007,651	\$6,709,334
EMD MILLIPORE CORPORATION		EASTWOOD DR	20.02	\$108,906	\$0	\$108,906
EMERSON, MARY HOPE		693 MOUNTAIN RD	78.40	\$82,402	\$170,557	\$252,959
EMERY, STEPHEN E	FREMETH, CARYN B	8 MAIN ST #12	0.00	\$0	\$225,399	\$225,399
EMOND, LIANE L		34 NORTH ST	0.20	\$38,246	\$76,109	\$114,355
ENOS, CHARLES	ENOS, PHYLLIS	61 FOREST PARK	0.00	\$0	\$24,149	\$24,149
EPPS, DANIEL P		82 FOREST PARK	0.00	\$0	\$26,400	\$26,400
EPSTEIN, BEATRICE		558 DUBLIN RD	4.20	\$415,240	\$127,412	\$542,652
ERAMO, DONNA M	ERAMO, PASQUALE	417 GILMORE POND RD	2.88	\$82,938	\$197,737	\$280,675
ERKAT LLC		5 SAWMILL DR	0.00	\$0	\$183,427	\$183,427
ERLING, MARIA E	SPANGLER JR ET AL, JOHN R	343 WOODBOUND RD	0.17	\$52,131	\$79,124	\$131,255
ESTY, WAYNE M	ESTY, LAURA J	58 TOWN FARM RD	2.00	\$58,370	\$169,526	\$227,896
FAFARD, TRAVIS D		18 PETERBOROUGH ST	0.00	\$0	\$74,369	\$74,369
FARIS, FOUAD	FARIS, KAREN C	58 PERRY RD	1.44	\$49,401	\$201,900	\$251,301
FARMER, CHARLES V	FARMER, PATRICIA J	4 FELCH LANE	0.57	\$46,927	\$142,285	\$189,212

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
FARNUM, GORDON K	FARNUM, CATHERINE E	44 SQUANTUM RD	0.23	\$45,386	\$102,353	\$147,739
FARRELL, ROBERT L	FARRELL, JOAN M	159 SQUANTUM RD	4.14	\$73,453	\$179,964	\$253,417
FARRIS, SCOTT D	FARRIS, JANE S	737 NORTH ST	5.23	\$68,110	\$188,679	\$256,789
FAUTEUX, MARC N	SULLIVAN FAUTEUX, GILLIAN S	6 FOREST PARK	0.00	\$0	\$14,313	\$14,313
FAVREAU, TIMOTHY J	FAVREAU, BARBARA	BRIGHAM RD REAR	51.80	\$4,403	\$0	\$4,403
FAZIO, ELIZABETH A		25 CHARLONNE ST #8	0.31	\$0	\$142,299	\$142,299
FEDERAL HOME LOAN MORTGAGE CORP		69 PROSPECT ST	0.41	\$46,257	\$116,077	\$162,334
FEDERAL NATIONAL MORTGAGE ASSOC		178 BRYANT RD	5.09	\$78,144	\$178,929	\$257,073
FEELEY JR, HUGH	FEELEY, PATRICIA	GIBBS RD	3.70	\$66,655	\$0	\$66,655
FEIKER, BETSY A		9 ST JEAN ST	0.15	\$37,701	\$122,034	\$159,735
FEILE, ROBERT K	FEILE, BARBARA	MOUNTAIN RD	5.23	\$68,110	\$0	\$68,110
FELTMAN FAM TRST, RICHARD C	% JERULA G PAQUETTE	62 STRATTON RD	0.23	\$45,386	\$15,429	\$60,815
FERNALD, RICHARD T	FERNALD, MELISSA	4 MARK ST	0.46	\$39,400	\$142,192	\$181,592
FERNALD, RICHARD T		5 MARK ST	0.25	\$22,869	\$25,439	\$48,308
FERRELL, PAUL C		82 STRATTON RD	0.14	\$44,211	\$94,172	\$138,383
FEY ET AL, DAWN MARIE	FEY, GARY R	MICHIGAN RD	3.50	\$62,386	\$192	\$62,578
FEY ET AL, DAWN MARIE	FEY, GARY R	26 MICHIGAN RD	0.46	\$46,488	\$63,973	\$110,461
FIELD TRUSTEE, JOHN O		38 MONADNOCK VIEW DR	11.00	\$49,188	\$159,196	\$208,384
FIELD, JOHN D		29 HATHORN RD	70.00	\$57,921	\$117,462	\$175,383
FILZ, ANITA J		48 NUTTING RD	0.51	\$46,550	\$90,238	\$136,788
FINLEY LIVING TRUST, DONALD AND SEGRID		45 HOWARD HILL RD	0.34	\$46,044	\$67,603	\$113,647
FIRST CHURCH IN JAFFREY		14 LABAN AINSWORTH WAY	0.69	\$63,290	\$620,645	\$683,935
FISCHER-VAN HOUTE, INGRID	ROTTINGHUIS, FREDERIQUE C	236 SQUANTUM RD	1.08	\$96,290	\$132,626	\$228,916
FISH TRUSTEE, LILLIAN M		12 PARENT ST	0.22	\$45,232	\$125,000	\$170,232
FISH, TIMOTHY C	FISH, SHARI A	63 GIBBS RD	3.47	\$54,074	\$274,308	\$328,382
FISHER, JAMES A	FISHER, ALISA M	54 LACY RD	1.02	\$49,283	\$82,281	\$131,564
FLECK, ERIC	WILKINS-FLECK, HOLLY	68 NUTTING RD	1.19	\$48,590	\$77,968	\$126,558
FLESHER TRUSTEE, GRACE A	SELIGMAN TRUSTEE, LEAF	179 DUBLIN RD	20.70	\$75,493	\$164,414	\$239,907
FLETCHER, CHARLES G	FLETCHER, SUSAN H	91 HEATH RD	12.01	\$64,815	\$181,078	\$245,893
FLETCHER, KEVIN D	FLETCHER, TRISHA M	75 CRESTVIEW DR	2.87	\$61,361	\$178,856	\$240,217
FLEWELLING, PETER A		59 SQUANTUM RD	0.75	\$47,372	\$122,943	\$170,315
FLYING POODLE LLC		121 MAIN ST	0.00	\$0	\$294,523	\$294,523
FLYNN, MARY JO		83 FOREST PARK	0.00	\$0	\$29,123	\$29,123
FOISY, SEAN TODD		5 CHESHIRE ST	0.40	\$39,204	\$103,109	\$142,313
FOLEY TRUSTEE, CYNTHIA G		723 NORTH ST	3.18	\$59,076	\$374,742	\$433,818
FOLEY, CRAIG A	SPIERS, SARAH J	29 MCCOY RD	3.34	\$71,653	\$181,017	\$252,670
FONTAINE, SCOTT M	FONTAINE, MORISA JO	1 EMERY RD	0.85	\$50,357	\$65,988	\$116,345
FOREST PARK TENANTS ASSOC COOP	% HODGES DEVELOPMENT CORP	FOREST PARK	44.39	\$2,918,626	\$3,665	\$2,922,291
FOREST PARK TENANTS ASSOC COOP	% HODGES DEVELOP CORP.	34 FOREST PARK	0.00	\$0	\$20,443	\$20,443
FOREST RAMP ASSOCIATION INC	%PATTI POTTER	THORNDIKE POND RD	4.60	\$21,788	\$0	\$21,788
FORGRAVE, BENJAMIN P	FORGRAVE, KATRINA M	9 RUE DESCHENES	0.32	\$80,498	\$55,047	\$135,545
FORREST, WILLIAM R	WALUCK, CATHERINE M	38 BALDWIN RD	2.16	\$50,809	\$73,056	\$123,865
FORRY, DAVID L	FORRY, KATHRYN C	476 SQUANTUM RD	1.25	\$55,200	\$149,835	\$205,035
FOUGERE HOMES LLC		366 SQUANTUM RD	0.62	\$46,992	\$95,803	\$142,795
FOUGERE, DANIEL J		50 WEBSTER ST	0.17	\$49,288	\$107,899	\$157,187
FOUND JR, ERNEST M		222 GILSON RD	2.50	\$364,815	\$126,661	\$491,476
FOURNIER, WREN M		182 NUTTING RD	1.21	\$55,516	\$63,644	\$119,160
FRANK REVOC TRUST, JONATHAN H	% JONATHAN H FRANK	38 STRATTON RD	1.60	\$49,820	\$357,958	\$407,778
FRANKLIN, DANIEL W	FRANKLIN, SHOKO S	24 PARK VIEW LN	2.87	\$54,833	\$102,883	\$157,716

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
FRANZEN-LANGA, ROBERT	FRANZEN-LANGA, EMILY M	277 HADLEY RD	4.30	\$58,786	\$107,710	\$166,496
FRITZ PERSONAL RESID TRUST AGREEMENT	% WILLIAM F FRITZ	96 GILSON RD	0.92	\$300,570	\$141,938	\$442,508
FRILING LLC		24 SAWMILL DR	0.00	\$0	\$71,487	\$71,487
FRYER, STEPHEN F	FRYER, CHRISTINE	6 KEVIN LN	1.03	\$54,976	\$206,555	\$261,531
FRYKLUND, RUSSELL J		INGALLS RD	0.70	\$2,439	\$0	\$2,439
FRYKLUND, RUSSELL J		188 INGALLS RD	5.10	\$67,720	\$117,887	\$185,607
FUKUDA, GLEN N	FUKUDA, DIANE P	337 SQUANTUM RD	6.05	\$69,733	\$105,795	\$175,528
FULTON, JUNE E		21 BURRINGTON ST	0.40	\$46,174	\$93,097	\$139,271
FUNARI, ROY J		125 FOREST PARK	0.00	\$0	\$39,503	\$39,503
FURLONG, SHAUN M	FURLONG, TIMOTHY T	8 MAIN ST #11	0.00	\$0	\$221,930	\$221,930
FURNIVAL, BARRY J	FURNIVAL, ANN MARIE	158 GREAT RD	5.00	\$99,436	\$289,531	\$388,967
FURZE, RICHARD C	FURZE, CATHY J	PARADISE LN	0.52	\$46,661	\$13,900	\$60,561
FURZE, RICHARD C	FURZE, CATHY J	11 PARADISE LN	0.70	\$47,263	\$164,160	\$211,423
FYLEX HOUSING ASSOCIATES		18 GILMORE POND RD	7.88	\$103,939	\$972,143	\$1,076,082
GAGLIARDI, FREDERICK J	GAGLIARDI, BONNIE F	55 DEAN FARM RD	2.00	\$58,370	\$178,084	\$236,454
GAGNON, A SPENCER	GAGNON, JESSICA	81 RED GATE RD	5.00	\$64,806	\$210,001	\$274,807
GAGNON, LANCE H		65 LACY RD	1.20	\$47,209	\$86,285	\$133,494
GALLAGHER, ALEXANDER	PELLETIER, CORREL A	5 SHORT ST	0.23	\$38,573	\$106,150	\$144,723
GALLAGHER, TERI L		95 MOUNTAIN RD	0.40	\$46,174	\$48,119	\$94,293
GAP MOUNTAIN, LAND TRUST AT		BULLARD RD	59.24	\$4,206	\$0	\$4,206
GAP MOUNTAIN, LAND TRUST AT		BULLARD RD	22.16	\$56,388	\$0	\$56,388
GAP MOUNTAIN, LAND TRUST AT		BULLARD RD	2.46	\$54,990	\$0	\$54,990
GAP MOUNTAIN, LAND TRUST AT		OLD MILL RD	10.00	\$15,753	\$0	\$15,753
GARABRANT, MATTHEW R	CHASE, JESSICA L	385 SQUANTUM RD	2.00	\$55,272	\$196,776	\$252,048
GARFIELD IRREVOCABLE TRUST, CURT		PROCTOR RD	15.74	\$863	\$0	\$863
GARFIELD TRUSTEE, DONALD C		28 BURRINGTON ST	0.28	\$45,739	\$102,512	\$148,251
GARRETSON, CAROLYN D	YOUNG, HARRY L	23-43 JAQUITH RD	17.00	\$1,029	\$0	\$1,029
GARRETSON, CAROLYN D	YOUNG, HARRY L	46-56 JAQUITH RD	33.70	\$858	\$0	\$858
GARRETSON, CAROLYN D	YOUNG, HARRY L	125 JAQUITH RD	44.00	\$52,360	\$162,384	\$214,744
GASPAR, JOHN N	STOCKDALE-GASPAR, RITA M	58 PRESCOTT RD	1.00	\$54,886	\$102,336	\$157,222
GAUDET, MICHAEL E	GAUDET, SANDRA M	34 COBURN WAY	0.76	\$0	\$150,654	\$150,654
GAUTHIER, ALFRED P	GAUTHIER, CAROL A	7 BROOK ST	0.22	\$38,428	\$79,831	\$118,259
GAUTHIER, ERIC	GAUTHIER, SERRA	94 PERRY RD	1.34	\$49,152	\$162,434	\$211,586
GAUTHIER, ROSS A	BEAUCHAMP, SHERRY A	82 MOUNTAIN RD	1.85	\$54,066	\$252,085	\$306,151
GAUTHIER, STEVEN		119 PETERBOROUGH ST	0.74	\$71,237	\$107,718	\$178,955
GAUTHIER, STEVEN R		75 WEBSTER ST	1.69	\$72,144	\$58,699	\$130,843
GEDENBERG JR, PETER G	GEDENBERG, CAROLYN A	1 MAPLE ST	0.39	\$35,337	\$81,428	\$116,765
GEHLBACH, CAROL W		225 GILSON RD	8.70	\$140,250	\$332,639	\$472,889
GEHRICH, RICHARD T	GEHRICH, CYNTHIA A	112 FITZWILLIAM RD	8.00	\$98,546	\$253,240	\$351,786
GENS, MICHAEL L	GENS, SHIRLEY M	13 PINE ST	0.23	\$38,573	\$80,777	\$119,350
GENTER, ELIZABETH H	HAMMER, JOHN R	71 BRYANT RD	8.00	\$90,574	\$114,151	\$204,725
GENTLE, DANIEL B	GENTLE, BEVERLY M	14 EVERGREEN LN	2.80	\$68,302	\$246,185	\$314,487
GENTRY, DANIEL W		6 GROVE ST	0.15	\$37,701	\$57,842	\$95,543
GEORGE, MICHAEL STEWART	GEORGE, CATHY HAGSTROM	78 COLEMAN RD	150.00	\$66,052	\$207,531	\$273,583
GEORGE, MICHAEL STEWART	GEORGE, CATHY HAGSTROM	EVERGREEN LN	36.00	\$2,046	\$0	\$2,046
GERAGHTY, KENNETH G		74 GREAT RD	119.00	\$115,985	\$1,094,265	\$1,210,250
GERAGHTY, KENNETH G	GERAGHTY, PAULA	74 GREAT RD	52.20	\$8,179	\$0	\$8,179
GERAGHTY, KENNETH G		520 MOUNTAIN RD	1.84	\$86,562	\$76,905	\$163,467
GERDE, JOANN	GERDE, JAY A	56 FOREST PARK	0.00	\$0	\$26,328	\$26,328

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
GETTY ET AL, JULIANNA	% JULIO & BERNADETTE MEI	43 SQUANTUM RD	0.37	\$46,095	\$143,241	\$189,336
GETTY JR TRUSTEE ET AL, GORDON A	THOIN TRUSTEE ET AL, JAMES R	RED GATE RD	44.00	\$4,972	\$0	\$4,972
GETTY JR TRUSTEE, GORDON A	GETTY TRUSTEE, JULIANNA M	419 GREAT RD	7.16	\$84,354	\$172,887	\$257,241
GFA FEDERAL CREDIT UNION		16 COLLS FARM RD	1.50	\$56,386	\$202,554	\$258,940
GIBBONS, HENRY H		21 NORTH ST	0.10	\$43,691	\$133,343	\$177,034
GIBSON, REBECCA KAISER	GIBSON, CHARLES L	55 SHAKER FARM RD SOUTH	13.40	\$62,437	\$182,026	\$244,463
GIFFORD, LAURA M		43 TURNPIKE RD	0.23	\$38,573	\$212,943	\$251,516
GILBERT TRUSTEE, CHANDLER W	GILBERT TRUSTEE, BARBARA G	23 PARSONS LN	1.30	\$74,952	\$170,793	\$245,745
GILES, CHRISTOPHER S	MACKENZIE, MARCIE L	8 PARENT ST	0.21	\$45,100	\$130,149	\$175,249
GILES, RONALD E	GILES, BARBARA S	256 SQUANTUM RD	0.81	\$57,513	\$74,834	\$132,347
GILLESPIE, HENRY R	GILLESPIE, DOREEN G	224 DUBLIN RD	1.64	\$77,153	\$149,509	\$226,662
GILMAN, RICHARD E		39 FOREST PARK	0.00	\$0	\$22,299	\$22,299
GILMORE ET AL, CYNTHIA C	CHENEY, RICHARD C	186 GILSON RD	2.20	\$359,370	\$34,879	\$394,249
GILMORE REALTY TRUST, B W	% GRANT M WILSON	PEABODY HILL RD	277.20	\$29,817	\$0	\$29,817
GILMORE REALTY TRUST, BW	% GRANT M. WILSON	PEABODY HILL RD	2.00	\$170	\$0	\$170
GILROY, MARTHA W		78 HARKNESS RD	1.80	\$68,215	\$155,561	\$223,776
GINIEWICZ, JAMES S	DUCHARME, WHITNEY L	130 MAIN ST	1.12	\$38,180	\$103,302	\$141,482
GINSBURG, EDWARD M		176 GILSON RD	2.39	\$338,350	\$248,568	\$586,918
GIRAGOSIAN, LINDA K		31 CUTTER HILL RD	1.19	\$97,037	\$222,019	\$319,056
GIRARD, KERRY J		27 GOODNOW ST	1.55	\$42,670	\$78,281	\$120,951
GIRBACH, SHEILA		12 LIBBY CT	0.60	\$47,045	\$119,543	\$166,588
GIROUARD, NORMAN J		78 STRATTON RD	0.60	\$46,820	\$132,797	\$179,617
GIVEN III TRUSTEE, AYLMEH H		62 CRESTVIEW DR	3.45	\$62,770	\$256,467	\$319,237
GIVEN TRUST, MICHAEL A		520 NORTH ST	3.43	\$62,710	\$184,905	\$247,615
GIVEN, JOHN P		148 MAIN ST	0.47	\$35,430	\$64,983	\$100,413
GIVEN, JOHN P		150 MAIN ST	0.47	\$37,430	\$104,437	\$141,867
GIVEN, MARY D		73 NORTH ST	0.51	\$46,550	\$101,536	\$148,086
GIVEN, PAQUETTE DIANE		20 LACY RD	0.62	\$54,041	\$89,790	\$143,831
GIVEN, STEPHEN A	ENEGUESS, KATHARINE A	56 CRESTVIEW DR	2.58	\$46,078	\$302,291	\$348,369
GLIMENAKIS, WILLIAM G		CHRISTIAN CT	0.14	\$7,501	\$0	\$7,501
GLIMENAKIS, WILLIAM G	GLIMENAKIS, JAMES & ANTHONY	28 PETERBOROUGH ST	1.20	\$82,928	\$199,751	\$282,679
GLOBAL MONTELLO GROUP CORP		50 PETERBOROUGH ST	0.93	\$78,996	\$681,661	\$760,657
GLODGETT, THEODORE L	GLODGETT, RENEE M	235 FITZWILLIAM RD	1.60	\$57,151	\$111,863	\$169,014
GODINE PUBLISHER INC, DAVID R	COTTAGE ST TRUST	426 NUTTING RD	2.50	\$75,141	\$6,500	\$81,641
GOEN SR, ANDREW J	GOEN, TENA M	161 SHERWOOD LN	1.35	\$75,272	\$197,796	\$273,068
GOLDEN, PATRICIA A		54 FOREST PARK	0.00	\$0	\$24,598	\$24,598
GOLISANO, JAMES A		49 PROSPECT ST	0.46	\$46,486	\$91,488	\$137,974
GOMES, MATTHEW J		25 PETERBOROUGH ST	0.55	\$29,468	\$138,051	\$167,519
GONYOU, ANDREA L	GONYOU, SHAUN C	32 PROSPECT ST	1.50	\$49,520	\$110,069	\$159,589
GOOD, EVA E	LAFOND, EDITH M	19 GILMORE POND RD	0.51	\$46,654	\$70,016	\$116,670
GOODELL SR, DUANE	GOODELL, GABRIEL A	11 FOREST PARK	0.00	\$0	\$14,437	\$14,437
GOODMAN, HAROLD H	GOODMAN, MARIA J	237 GILSON RD	0.55	\$57,308	\$75,502	\$132,810
GORDON, COOPER		21 LORNAS LN	4.77	\$77,184	\$100,145	\$177,329
GORDON, LISA M	GORDON, DIANE M	7 SUNNYFIELD DR	0.34	\$45,914	\$68,426	\$114,340
GORDON, ROBERT B	GORDON, PAMELA R	GREAT RD	1.25	\$6,534	\$0	\$6,534
GORDON, ROBERT B	GORDON, PAMELA R	153 GREAT RD	0.50	\$51,836	\$122,239	\$174,075
GORDON, TIMOTHY J	WEISS-GORDON, KATHY L	616 MOUNTAIN RD	2.00	\$87,555	\$152,822	\$240,377
GORDON, WILLIAM M	GORDON, LAURA S	48 FITZWILLIAM RD	3.14	\$61,840	\$254,728	\$316,568
GORECKI, HELEN L		2 DUSTIN LN	0.76	\$0	\$158,959	\$158,959

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
GOSALIA, PARAS	JUN, NANCY	51 FITCH RD	3.20	\$119,192	\$298,830	\$418,022
GRACE, SAMANTHA	HADIWIJAYA, TAURICH	4 DUSTIN LN	0.76	\$0	\$170,585	\$170,585
GRAF REVOC TRUST, WILLIAM AND SALLY		661 GILMORE POND RD	1.50	\$66,647	\$204,704	\$271,351
GRAHAM TRUSTEE, DAVID W	GRAHAM TRUSTEE, SUSAN L	GIBBS RD	1.20	\$33,454	\$0	\$33,454
GRAHAM TRUSTEE, DAVID W	GRAHAM TRUSTEE, SUSAN L	33 GIBBS RD	3.20	\$68,554	\$177,907	\$246,461
GRAMM TRUST, HERBERT F		270 GILMORE POND RD	7.80	\$299,344	\$226,134	\$525,478
GRAMM TRUST, HERBERT F	GRAMM TRUST, COLETTE F	PEABODY HILL RD	77.00	\$6,402	\$0	\$6,402
GRANT II, ROBERT M	DUNN, KAREN J	110 TOWN FARM RD	2.58	\$60,688	\$176,096	\$236,784
GRANT, JANET S	REIMAN, LINDA G	THORNDIKE POND RD	0.17	\$62,500	\$228	\$62,728
GRANT, JANET S		36 THORNDIKE POND RD	0.95	\$64,070	\$175,839	\$239,909
GRANT, JANET S	REIMAN, LINDA	314 THORNDIKE POND RD	2.04	\$86,863	\$78,455	\$165,318
GRANT, ROBERTA C		448 TURNPIKE RD	1.79	\$52,241	\$62,063	\$114,304
GRATHWOHL, CECILIA A		138 MAIN ST	0.70	\$38,120	\$97,569	\$135,689
GRAVEL, CAROLYN		1 FOREST PARK	0.00	\$0	\$13,727	\$13,727
GRAY JR, KENNETH L	GRAY, RHONDA M	149 MAIN ST	0.44	\$58,073	\$99,236	\$157,309
GRAY, JAMES M		30 RIDGECREST RD	0.53	\$49,710	\$119,131	\$168,841
GRAY, ROBERT	GRAY, DONNA G	18 PETERBOROUGH ST	0.00	\$0	\$66,742	\$66,742
GREAT BRIDGE JAFFREY LTD PARTNERSHIP	% STEWART PROPERTY MANAGE.	2 NORTH ST	1.32	\$0	\$1,323,633	\$1,323,633
GREATER GRACE PROPERTIES LLC		18-20 HADLEY RD	2.90	\$76,341	\$163,043	\$239,384
GREEN, JEFFREY D	GREEN, CAROL C	9 BRADLEY CT	0.32	\$53,665	\$114,670	\$168,335
GREENBERG, MARTIN	GREENBERG, JOANN	8 MAIN ST #7	0.00	\$0	\$227,474	\$227,474
GREENE ESTATE, FW	% WILLIAM TORREY	786 GILMORE POND RD	3.20	\$80,210	\$229,632	\$309,842
GREENE ESTATE, FW	% WILLIAM TORREY	MOUNTAIN RD	147.00	\$15,863	\$0	\$15,863
GREENE ESTATE, FW	% WILLIAM TORREY	MOUNTAIN RD (REAR)	20.00	\$920	\$0	\$920
GREENE REVOC TRUST, MARY J		768 GILMORE POND RD	1.25	\$74,802	\$113,057	\$187,859
GREENE, BANCROFT	GREENE, SUSAN V	776 GILMORE POND RD	0.57	\$62,930	\$76,725	\$139,655
GREENE, ROBERT J		129 MAIN ST	0.84	\$38,540	\$112,218	\$150,758
GREENE, SAMUEL T	GILDONE, TONI D	785 GILMORE POND RD	1.65	\$97,470	\$229,993	\$327,463
GREENOUGH, MICHAEL J	GREENOUGH, JENNIFER N	9 KEVIN LN	0.52	\$46,580	\$134,859	\$181,439
GREENOUGH, PATRICK J	GREENOUGH, SUSAN E	9 CHESHIRE ST	0.40	\$39,204	\$115,719	\$154,923
GREENWALD, CAROL	BROUDER, JOHN	21 POINT RD	1.10	\$222,810	\$39,851	\$262,661
GREGORY REVOC TRUST, JUDITH P		831 MOUNTAIN RD	5.02	\$58,332	\$164,802	\$223,134
GREGORY, CADIGAN M	WILEY, SEAN D	12 PARSONS LN	0.70	\$63,320	\$102,242	\$165,562
GREHAN, RICHARD E	GREHAN, JUDY I	57 FITCH RD	3.10	\$118,892	\$291,242	\$410,134
GRIER, GLEN	MEEHAN, TRACY	93 FITCH RD	3.93	\$121,382	\$473,886	\$595,268
GRIER, GLEN CHIP		85 FITCH RD	3.99	\$121,562	\$0	\$121,562
GRIER, GLEN CHIP	GRIER, TAMMY	109 RIVER ST	1.92	\$71,585	\$115,240	\$186,825
GRIFFIN REV TRST, JOSEPH T & HELEN		72 HIGHLAND AVE	1.90	\$50,720	\$122,372	\$173,092
GRIFFIN, ANN		287 GREAT RD	13.48	\$67,686	\$136,236	\$203,922
GRIFFIN, ANNE M	ALLEN, ROBERT W	17 GOODNOW ST	0.55	\$39,670	\$128,842	\$168,512
GRIFFIN, DAVID A	GRIFFIN, TAMMY J	270 GREAT RD	12.00	\$65,319	\$190,465	\$255,784
GRIFFIN, DAVID A	GRIFFIN, TAMMY J	55 NORTH ST	0.15	\$42,144	\$88,620	\$130,764
GRIFFIN, MARK FRANCIS	GRIFFIN, ALYSON LEIGH	12 EASTWOOD DR	1.00	\$52,272	\$164,083	\$216,355
GRIFFITH, HENRY G	GRIFFITH, LINDA L	316 GREAT RD	2.99	\$71,750	\$140,173	\$211,923
GRIFFITHS II, DAVID C		57 HILLCREST RD	0.94	\$53,230	\$110,508	\$163,738
GROBLEWSKI JR, GEORGE NATHANIEL	GROBLEWSKI, TARA GRACE	14 FOREST PARK	0.00	\$0	\$18,355	\$18,355
GRODER, DAVID B	GRODER, GAIL P	253 INGALLS RD	3.00	\$61,346	\$149,760	\$211,106
GRODIN REV TRUST, RICHARD AND EDITH		71 PRESCOTT RD	12.94	\$78,154	\$238,974	\$317,128
GROEZINGER REVOC TRUST, PHYLLIS A		19 COBURN WAY	0.76	\$0	\$166,434	\$166,434

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
GROSSO, GREGORY L	GROSSO, SUSAN B	57 PRESCOTT RD	1.76	\$54,433	\$166,825	\$221,258
GRUDA, RAYMOND S		GREAT RD	6.17	\$17,351	\$0	\$17,351
GRUDA, RAYMOND S		328 GREAT RD	2.97	\$71,271	\$176,962	\$248,233
GUFFANTI, ROBERT T	GUFFANTI, JULIA F	SANDERS RD	32.00	\$1,460	\$0	\$1,460
GUILD, CURTIS L	GUILD, MARY E	14 BETH CR	5.85	\$90,878	\$139,613	\$230,491
GUINEAU, ROSEMARY ANN		16 COLTON DR	0.76	\$0	\$157,260	\$157,260
GUITARD, MICHAEL		179 MAIN ST	1.66	\$46,218	\$0	\$46,218
GUITARD, MICHAEL D		175 MAIN ST	2.65	\$49,188	\$131,205	\$180,393
GUNDLACH SR, THOMAS R	GUNDLACH, GWENDOLYN W	11 JENNIFER LN	1.04	\$55,006	\$149,632	\$204,638
GUPTILL, ALFRED A		29 DARCI DR	1.00	\$54,886	\$115,476	\$170,362
GUTBERG, INGRID		NORTH ST	16.70	\$1,860	\$0	\$1,860
HAASE, MICHAEL A	HAASE, JEAN M	NEAR SCOTT POND	9.10	\$880	\$0	\$880
HAASE, MICHAEL A	HAASE, JEAN M	19 SCOTT POND RD	67.52	\$46,632	\$162,086	\$208,718
HACKLER REVOC TRUST, SAMUEL J		316 THORNDIKE POND RD	3.04	\$82,448	\$374,089	\$456,537
HADLEY PROPERTY INC	% DAVID HOUSTON	HADLEY RD	2.49	\$7,598	\$0	\$7,598
HADLEY PROPERTY INC	% DAVID HOUSTON	39-45 HADLEY RD	1.05	\$51,684	\$152,662	\$204,346
HADLEY, BENETA		7 DUVAL COOP MH PARK	0.00	\$0	\$0	\$0
HAGSTROM, RONALD J	HAKALA, ANGELA N	72 NORTH ST	0.39	\$46,210	\$82,331	\$128,541
HAHS, JASON K	HAHS, SUSAN A	9 FIRST TAVERN RD	0.50	\$51,836	\$88,424	\$140,260
HAINES, CHRISTIAN CLIFFORD		66 FOREST PARK	0.00	\$0	\$28,578	\$28,578
HAKALA, SCOTT R		101 MAIN ST	0.46	\$40,710	\$169,099	\$209,809
HALBEDEL, WILLIAM R		4 LIBBY CT	0.77	\$47,964	\$87,859	\$135,823
HALEY, MARY E	PARKER, CHRISTOPHER M	450 SQUANTUM RD	1.16	\$53,623	\$90,335	\$143,958
HALFPENNY TRUSTEE, PAULINE R		104 RIVER ST	0.44	\$39,482	\$105,061	\$144,543
HALFPENNY, DAVID B	HALFPENNY, LOUISE M	163 INGALLS RD	12.00	\$47,650	\$146,318	\$193,968
HALL, JENNIFER	HAZEN BLYTH, ANN	45 TENACRES RD	1.50	\$97,550	\$183,943	\$281,493
HALL, KIM R	HALL, DEBRA J	17 PARADISE LN	1.34	\$53,292	\$113,191	\$166,483
HALLGREN JR, LEO E	SOMERO, PAULA R	67 STRATTON RD	0.20	\$44,954	\$120,891	\$165,845
HAMILTON TRUSTEE, ARTHUR H	HAMILTON TRUSTEE, CYNTHIA E	335 MAIN ST	7.84	\$67,870	\$267,171	\$335,041
HAMILTON, JAMIE L		43 MCCOY RD	2.02	\$51,915	\$151,223	\$203,138
HAMILTON, RICHARD	HAMILTON, CAROL L.	36 FIRST TAVERN RD	1.57	\$66,337	\$101,368	\$167,705
HAMILTON, SYLVIA		HARKNESS RD	50.72	\$3,601	\$0	\$3,601
HAMILTON, SYLVIA		HARKNESS RD	5.90	\$419	\$0	\$419
HAMILTON, SYLVIA		HARKNESS RD	5.50	\$391	\$0	\$391
HAMILTON, SYLVIA		359 MAIN ST	0.45	\$62,726	\$200,561	\$263,287
HAMLEN FAM TRUST, RICHARD K	% HAMLEN, BARD R	724 MOUNTAIN RD	10.00	\$79,753	\$85,096	\$164,849
HAMLEN TRUSTEE, RICHARD KING	HAMLEN TRUSTEE, CHARLES EWING	700-702 MOUNTAIN RD	74.00	\$67,979	\$314,356	\$382,335
HAMLIN, LINDA KATHRYN	HAMLIN, DAVID HUTCHINS	424 GILMORE POND RD	2.45	\$263,604	\$207,963	\$471,567
HAMLIN, MARY LYNN		481 THORNDIKE POND RD	6.20	\$382,040	\$157,529	\$539,569
HAMMER, HANNAH R		BRYANT RD	0.86	\$29,595	\$0	\$29,595
HAMMERMAN, EVELYN S		35 POINT RD	2.30	\$340,640	\$152,921	\$493,561
HAMPSEY FAM REVOC TRUST	BERNARD HAMPSEY JR, TRUSTEE	DUBLIN RD	22.00	\$765	\$0	\$765
HAMPSEY FAM REVOC TRUST	BERNARD HAMPSEY JR, TRUSTEE	620 DUBLIN RD	1.02	\$315,460	\$56,699	\$372,159
HAMPSEY JR TRUSTEE, BERNARD J		628 DUBLIN RD	3.50	\$353,305	\$203,394	\$556,699
HAMPSEY JR TRUSTEE, BERNARD J		37 PETERBOROUGH ST	0.26	\$31,939	\$174,246	\$206,185
HAMPSEY, KEVIN B		32 FIRST TAVERN RD	0.22	\$52,898	\$118,536	\$171,434
HAMPSON JR, DOUGLAS R	HAMPSON, CATHRYN E	44 TYLER HILL RD	1.08	\$55,126	\$192,072	\$247,198
HAMPSON, LINDA F		30 JAQUITH RD	6.50	\$87,366	\$188,040	\$275,406
HANAN, DAVID L	HANAN, JAMES M	10 LEHTINEN RD	6.07	\$74,630	\$171,810	\$246,440

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
HANEY, GEORGE	HANEY, CHIEKO	118 MOUNTAIN RD	1.03	\$55,186	\$113,440	\$168,626
HANLEY, PATRICIA ANNE		5 CONTOOCOOK AVE	0.46	\$46,488	\$94,644	\$141,132
HANNON, BRENDA G		108 FOREST PARK	0.00	\$0	\$31,188	\$31,188
HANSCOM FEDERAL CREDIT UNION		514 DUBLIN RD	3.58	\$76,054	\$98,296	\$174,350
HANSEN, LEWIS I	HANSEN, DONNA M	54 NORTH ST	0.27	\$45,750	\$99,540	\$145,290
HANSON, ROBERT A	HANSON, ANDREA L	22 JAQUITH RD	0.52	\$46,661	\$103,682	\$150,343
HARDING, JOHN P	HARDING, DIANE D	10-12 FORCIER WAY	0.25	\$45,629	\$116,247	\$161,876
HARDISON, ELIZABETH R		6 MARK ST	0.56	\$39,700	\$70,492	\$110,192
HARP, HARLEY G		123 FOREST PARK	0.00	\$0	\$34,299	\$34,299
HARPIN, YVONNE		95 FOREST PARK	0.00	\$0	\$30,339	\$30,339
HARRINGTON, BARBARA G		145 NUTTING RD	1.56	\$49,700	\$118,361	\$168,061
HARRINGTON, EDWARD S		35 FOX RUN LN	14.80	\$267,801	\$381,777	\$649,578
HARRINGTON, EDWARD S		334 GILMORE POND RD	3.03	\$82,418	\$22,118	\$104,536
HARRIS TRUSTEE, WAYNE R	HARRIS TRUSTEE, FLORENCE L	39 HILLCREST RD	0.78	\$59,630	\$103,587	\$163,217
HARRIS, LINDA E	HARRIS III, WARREN A	75 TENACRES RD	0.41	\$81,170	\$312,385	\$393,555
HART, JENNIFER ANN		715 GILMORE POND RD	3.30	\$78,766	\$89,432	\$168,198
HARTLEY, BENJAMIN W		103 FOREST PARK	0.00	\$0	\$43,059	\$43,059
HARTWELL, LINDA D		27 OAK ST	0.23	\$38,573	\$91,535	\$130,108
HARTWELL, NELSON A	PERRA, KATHY L	22 STRATTON RD	0.16	\$37,777	\$151,397	\$189,174
HARTWELL, NELSON A	PERRA, KATHY L	4 SUNNYFIELD DR	0.51	\$44,150	\$154,692	\$198,842
HARVEY JR TRUSTEE, HERBERT H	HARVEY TRUSTEE, PAULINE J	147 RIVER ST	1.01	\$46,639	\$18,987	\$65,626
HARVEY JR. TRUSTEE, HERBERT H	HARVEY TRUSTEE, PAULINE J	109 NUTTING RD	0.70	\$47,120	\$76,420	\$123,540
HARVEY JR. TRUSTEE, HERBERT H	HARVEY, PAULINE J	25 SCHOOL ST	0.12	\$37,373	\$96,688	\$134,061
HARVEY, PAMELA J	HARVEY, MARK	173 MAIN ST	0.80	\$39,378	\$165,245	\$204,623
HARVEY, PETER		68 SQUANTUM RD	0.14	\$44,211	\$40,566	\$84,777
HARVEY, THOMAS C	HARVEY, KATHERINE A	50 LACY RD	3.65	\$57,173	\$206,381	\$263,554
HASAN, NOORUL	HASAN, DIANA	455 GILMORE POND RD	4.14	\$85,748	\$241,071	\$326,819
HASKELL, DEAN G	HASKELL, CYNTHIA M	84 HOWARD HILL RD	0.71	\$47,320	\$96,766	\$144,086
HASKELL, GEORGE D		118 GREAT RD	5.00	\$77,874	\$112,966	\$190,840
HASKELL, RAY F	HASKELL, CARLA N	8 GILMORE POND RD	0.76	\$47,673	\$110,097	\$157,770
HATCHETT, ANDREW G	HATCHETT, JAMIE L	65 MONADNOCK VIEW DR	1.04	\$64,329	\$171,530	\$235,859
HATTON, REGINALD W		26 NORTH ST	0.69	\$39,974	\$104,969	\$144,943
HAUTANEN, ALAN W	HAUTANEN, JANET L	374 GREAT RD	2.00	\$67,954	\$99,975	\$167,929
HAUTANEN, ANDREW		3 EVERGREEN LN	2.34	\$59,119	\$119,689	\$178,808
HAUTANEN, BRIAN	HAUTANEN, DONNA C	74 FOREST PARK	0.00	\$0	\$32,498	\$32,498
HAUTANEN, BRUCE J	HAUTANEN, JANICE M	353 GREAT RD	4.50	\$76,374	\$129,370	\$205,744
HAUTANEN, JAMES E		27 PINE ST	0.28	\$37,689	\$84,140	\$121,829
HAUTANEN, WALTER	HAUTANEN, ELAINE	177 RIVER ST	5.00	\$56,431	\$16,213	\$72,644
HAUTANEN, WALTER W	HAUTANEN, ELAINE B	169 RIVER ST	3.00	\$50,431	\$142,724	\$193,155
HAUTANEN, WALTER W	HAUTANEN, ELAINE B	171 RIVER ST	0.09	\$24,578	\$24,436	\$49,014
HAUTANEN, WILLIAM	HAUTANEN, AGNES V	35 PINECREST RD	0.34	\$45,911	\$20,667	\$66,578
HAYDEN, CATHERINE LEE	THURSTON, DAVID B	37 POINT RD	2.85	\$399,554	\$718,149	\$1,117,703
HAYES, KENNETH J	HAYES, CHRISTINA	98 PERRY RD	1.19	\$48,634	\$183,871	\$232,505
HAYES, KIERNAN	HAYES, PATRICIA ANN	11 EVERGREEN LN	2.62	\$70,759	\$157,820	\$228,579
HAYES, M HANLEY	HAYES, MARLYS H	86 SHERWOOD LN	6.69	\$130,837	\$314,582	\$445,419
HAYNES, ROBIN P		99 NUTTING RD	11.70	\$51,258	\$100,687	\$151,945
HAYNES, ROBIN P		85 PETERBOROUGH ST	1.00	\$82,328	\$0	\$82,328
HAYNES, ROBIN P		SUNSET LN	0.17	\$0	\$0	\$0
HAYNES, ROBIN P		10 SUNSET LN	6.30	\$56,483	\$69,337	\$125,820

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
HEAPHY, JASON M		22 HOWARD HILL RD	0.95	\$53,383	\$89,842	\$143,225
HEAPHY, JOSHUA R		24 HOWARD HILL RD	2.08	\$58,126	\$88,098	\$146,224
HEATH, PATRICIA		35 CHARLONNE ST	0.65	\$46,970	\$87,840	\$134,810
HECKER, JESSICA LYNN		20 HARRIET LN	0.71	\$55,263	\$124,283	\$179,546
HECTOR, HEATHER		12 HOWARD HILL RD	0.86	\$47,600	\$116,151	\$163,751
HEDMAN, C DAVID	HEDMAN, ELLEN S	22 MOORE PIKE	1.89	\$57,556	\$210,873	\$268,429
HEDMAN, C DAVID	HEDMAN, ELLEN S	TURNPIKE RD	10.20	\$204	\$0	\$204
HEDSTROM, DARLENE L BROOKS		9 BIRCH ST	0.23	\$38,573	\$91,497	\$130,070
HEIL, STELLA	PELLETIER, CHERYL	521 NORTH ST	1.50	\$56,846	\$101,552	\$158,398
HEIN, JAMES C		266 MOUNTAIN RD	4.00	\$64,420	\$197,462	\$261,882
HEINRICH, MATTHEW C	HEINRICH, DANIELLE M	15 SKYLINE DR	1.20	\$74,749	\$127,333	\$202,082
HELEN FORD TRUST	%EDWARD WATTS III TRUSTEE	711 GILMORE POND RD	2.70	\$69,371	\$3,284	\$72,655
HELSTEIN, RICHARD	HELSTEIN, TINA	2 FOREST PARK	0.00	\$0	\$11,421	\$11,421
HENAULT, BARBARA	HENAULT, ANDRE	93 FOREST PARK	0.00	\$0	\$28,611	\$28,611
HENAULT, LAURIE		9 MAPLE ST	0.16	\$34,014	\$43,582	\$77,596
HENDERSON, ROBERT A		78 PROSPECT ST	0.70	\$54,458	\$80,862	\$135,320
HENNESSEY, JUDITH A	HENNESSEY, GEORGE E	24 LEHTINEN RD	2.20	\$59,416	\$89,082	\$148,498
HENRICKSON, SCOTT A		27 LEHTINEN RD	2.66	\$60,252	\$122,765	\$183,017
HESS, CAROL BORTELL		31 HARKNESS RD	1.24	\$67,518	\$141,265	\$208,783
HEWITT, SUSAN E		8 DUVAL COOP MH PARK	0.00	\$0	\$21,141	\$21,141
HEYWOOD, ROBERT C	HEYWOOD, DELLA J	50 NORTH ST	0.12	\$43,959	\$89,819	\$133,778
HEYWOOD, ROBERT C	HEYWOOD, DELLA J	250 NORTH ST	13.65	\$88,082	\$37,807	\$125,889
HIDEAWAY HILL TRUST	% DAVUD WOODS	GILSON RD	0.15	\$65,000	\$0	\$65,000
HIDEAWAY HILL TRUST	% DAVID WOODS	64-66 MCCOY RD	4.10	\$64,720	\$208,810	\$273,530
HIER, CHRISTINE M		63 GILMORE POND RD	0.26	\$45,644	\$73,818	\$119,462
HIGGINS, NELSON	WHITE, BARBARA J	46 FOREST PARK	0.00	\$0	\$26,999	\$26,999
HIGH STANDARD INC		81 FITZGERALD DR	0.00	\$0	\$861,822	\$861,822
HILL REV TRUST, KATHLEEN A	HILL, KATHLEEN A	786 NORTH ST	5.14	\$67,840	\$201,092	\$268,932
HILL, CHARLES T	HILL, PATRICIA M	9 OAK ST	0.25	\$38,768	\$90,994	\$129,762
HILL, HOWARD H	HILL, DEBORAH A	14 COLTON DR	0.76	\$0	\$180,063	\$180,063
HILL, LIZA P	SPRAGUE, JOSEPH B	19 SOUTH SHORE DR	1.16	\$55,366	\$129,655	\$185,021
HILL, MEGHAN L		31 TURNPIKE RD	0.39	\$39,242	\$172,576	\$211,818
HILL, NICHOLAS S		27 TURNPIKE RD	0.12	\$37,373	\$125,646	\$163,019
HILLTOP, LLC, JAFFREY	% KATHY THIGPEN	GIBBS RD	20.50	\$1,134	\$0	\$1,134
HILLTOP, LLC, JAFFREY		GIBBS RD	8.50	\$374	\$0	\$374
HILLTOP, LLC, JAFFREY	% KATHY THIGPEN	GILSON RD	0.19	\$78,500	\$48	\$78,548
HILLTOP, LLC, JAFFREY	% KATHY THIGPEN	MCCOY RD	11.37	\$714	\$0	\$714
HILLTOP, LLC, JAFFREY	% KATHY THIGPEN	89 MCCOY RD	26.70	\$76,767	\$382,200	\$458,967
HIPSON, PETER D	HIPSON, NANG	13 SOUTH SHORE DR	1.21	\$55,516	\$154,994	\$210,510
HOCTER, JUSTIN J	HOCTER, AMYBETH	19 CARMELLA DR	1.13	\$55,276	\$125,798	\$181,074
HOFFMAN, DIANE FISH-		20 GILMORE POND RD	0.18	\$44,694	\$86,587	\$131,281
HOLLAND, RAYMOND C		8 MAIN ST #3	0.00	\$0	\$125,616	\$125,616
HOLLISTER TRUST, CAROLINE KRAUSE		252 HALFWAY HOUSE RD	3.60	\$76,287	\$487,156	\$563,443
HOLMAN, RENEE A		44 STRATTON RD	0.15	\$44,366	\$100,564	\$144,930
HOLMES, DIANE L		25 POINT RD	1.00	\$315,810	\$121,537	\$437,347
HOPE FELLOWSHIP CHURCH OF NEW IPSWICH		16 PRESCOTT RD	19.99	\$893	\$0	\$893
HOPE NATION ASSEMBLY OF GOD		48 STRATTON RD	0.68	\$58,660	\$359,655	\$418,315
HORNAK, TONI M	KLEIN, FREDERICK W	7 WINDY FIELDS LN	0.33	\$45,935	\$158,853	\$204,788
HOTALING, GENA MARIE		56 SQUANTUM RD	0.37	\$46,095	\$133,907	\$180,002

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
HOTALING, MICHAEL D	HOTALING, KYLE N	7 LAKEWOOD DR	1.01	\$54,916	\$151,628	\$206,544
HOUCK, MARSHA		NUTTING RD	12.56	\$4,921	\$0	\$4,921
HOUCK, MARSHA		150 OVERVIEW DR	3.80	\$64,309	\$204,923	\$269,232
HOUGHTON TRUSTEE, OWEN R	HOUGHTON TRUSTEE, NORMA A	262 NUTTING RD	5.00	\$85,846	\$330,817	\$416,663
HOUMAN, THOMAS A	HOUMAN, MIA A	98 CRESTVIEW DR	2.00	\$58,370	\$181,997	\$240,367
HOUSTON TRUST, PATRICIA J	% DAVID HOUSTON	20 RIDGECREST RD	0.89	\$53,307	\$184,597	\$237,904
HOUSTON, DAVID J		26 KNIGHT ST	1.15	\$69,631	\$141,259	\$210,890
HOWARD 2001 TRUST, CAROLYN C		279 MOUNTAIN RD	11.00	\$65,841	\$318,364	\$384,205
HOWARD 2001 TRUST, CAROLYN C	HOWARD TRUSTEE, CAROLYN	18 PETERBOROUGH ST	0.00	\$0	\$66,742	\$66,742
HOWARD TRUSTEE, CAROLYN C		3 CROSS ST	1.00	\$41,020	\$173,506	\$214,526
HOWARD TRUSTEE, CAROLYN C		42 HARKNESS RD	1.98	\$67,160	\$176,686	\$243,846
HOWARD TRUSTEE, CAROLYN C		33 HOWARD HILL RD	0.18	\$44,694	\$56,332	\$101,026
HOWARD TRUSTEE, CAROLYN C		49 RIVER ST	1.00	\$37,462	\$138,673	\$176,135
HOWARD, LYNN D		82 NUTTING RD	0.29	\$45,728	\$80,324	\$126,052
HOWARD, NANCY H	PHILLIPS, WILLIAM B	58 FOREST PARK	0.00	\$0	\$24,652	\$24,652
HOWARD, RUSSELL A	HOWARD, LEELA	177 CRESTVIEW DR	2.49	\$77,552	\$145,737	\$223,289
HOWE JR, WILLIAM J	HOWE, SANDRA J	20 FOREST PARK	0.00	\$0	\$20,834	\$20,834
HOWE, JOSEPH L		22 CROSS ST	0.58	\$39,760	\$127,668	\$167,428
HOWE, SALLE E		86 PROSPECT ST	0.52	\$60,659	\$75,537	\$136,196
HOWE, STEPHEN W	BRUSSO, VALERIE L	37 CHARLONNE ST	1.45	\$49,370	\$86,473	\$135,843
HOWE, WARREN M	HOWE, MARITA M	697 GILMORE POND RD	11.00	\$82,584	\$152,965	\$235,549
HOYT TRUSTEE, JOSEPH N	HOYT TRUSTEE, ANN N	340 MOUNTAIN RD	43.00	\$78,172	\$215,791	\$293,963
HOYT, PAUL W	HOYT, GAIL S	102 PERRY RD	1.22	\$48,769	\$191,061	\$239,830
HRONES JR, JOHN ANTHONY		53 TROTting PARK RD	0.41	\$20,361	\$24,065	\$44,426
HUBER, SUSAN		12 COLTON DR	0.76	\$0	\$173,816	\$173,816
HULSLANDER, WENDI L		10 CONANT WAY	0.72	\$48,850	\$164,456	\$213,306
HUMMEL, EDWARD PATRICK	HUMMEL, JAMIE L	6 SOUTH SHORE DR	1.00	\$54,886	\$142,469	\$197,355
HUMPHREY, MICHELLE V	HUMPHREY, WILLIAM L	17 CARRIAGE HILL DR	0.54	\$54,440	\$93,527	\$147,967
HUNT, JAMES H		14 PROSPECT ST	0.75	\$47,270	\$100,857	\$148,127
HUNT, SUSAN C		136 GILSON RD	0.12	\$68,500	\$10,309	\$78,809
HUNT, SUSAN C		139 GILSON RD	3.26	\$95,457	\$244,213	\$339,670
HURD, EVA		352 WOODBOUND RD	0.27	\$53,513	\$79,865	\$133,378
HURLIN QUALF PERS RES TRST NO 1	% SULLOWAY & HOLLIS	367 THORNDIKE POND RD	1.72	\$389,600	\$252,982	\$642,582
HUSHAW TRUSTEE, JEANNE		37 MELISSA CR	0.76	\$0	\$162,530	\$162,530
HUTCHINS JR, JEFFREY D	HUTCHINS SR, JEFFREY D	8 MAIN ST #15	0.00	\$0	\$197,761	\$197,761
HUTCHINSON, CRAIG S		48 FOREST PARK	0.00	\$0	\$24,592	\$24,592
HUTTER CONSTRUCTION CORP		92 PERRY RD	1.63	\$54,485	\$0	\$54,485
HUTTER CONSTRUCTION CORP		101 PERRY RD	1.19	\$48,634	\$0	\$48,634
HYATT, PAUL	CHALKE, CAROL	359 NORTH ST	2.00	\$55,757	\$33,701	\$89,458
HYLTON, DENNY		336 WOODBOUND RD	1.31	\$64,963	\$142,429	\$207,392
HYVARINEN, FRANCES M		18 PARADISE LN	1.10	\$55,186	\$116,706	\$171,892
INGLING JACKSON TRUSTEE, JANET		29 POINT RD	1.00	\$315,810	\$199,665	\$515,475
INMAN, JAMES W	INMAN, CHRISTINE A	19 SQUANTUM RD	0.46	\$46,400	\$112,125	\$158,525
IRELAND, OLGA V		43 WEBSTER ST	0.18	\$43,667	\$108,107	\$151,774
ISAACS, NANCY B	ISAACS, SANFORD M	39 BIXLER WAY	17.80	\$74,462	\$160,239	\$234,701
J.M.P. REAL ESTATE LLC		139 OLD SHARON RD	2.34	\$58,043	\$76,221	\$134,264
JACK JR, WILLIAM H	JACK, BETTY J	65 SHAKER FARM RD SOUTH	40.00	\$84,344	\$183,142	\$267,486
JACKSON JR TRUSTEE, STEVENS PELL		54 THORNDIKE POND RD	2.90	\$82,111	\$280,048	\$362,159
JACKSON, BRADLEY C		WINDY FIELDS LN	0.96	\$47,900	\$0	\$47,900

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
JACKSON, BRADLEY C		WINDY FIELDS LN	0.58	\$46,760	\$0	\$46,760
JACKSON, BRADLEY C		WINDY FIELDS LN	0.54	\$46,640	\$0	\$46,640
JACOBETZ REV TRUST, JOSEPH F		23 NELSON CIR	0.39	\$54,022	\$98,586	\$152,608
JACOBSON, WILLIAM D	JACOBSON, MARY E	15 COLTON DR	0.76	\$0	\$176,412	\$176,412
JACOBY COOK REALTY TRUST	% JUSTINE AND DOUGLAS COOK	SANDERS RD	39.00	\$2,613	\$0	\$2,613
JACOBY COOK REALTY TRUST	% JUSTINE AND DOUGLAS COOK	TOWN FARM RD	3.80	\$521	\$0	\$521
JACOBY COOK REALTY TRUST	%JUSTINE AND DOUGLAS COOK	TOWN FARM RD	99.99	\$12,860	\$600	\$13,460
JACOBY COOK REALTY TRUST	% JUSTINE AND DOUGLAS COOK	295 TOWN FARM RD	197.00	\$87,654	\$518,152	\$605,806
JAFFORD LLC		WEBSTER ST	3.44	\$6,816	\$6,714	\$13,530
JAFFREY CENTER VILLAGE		MAIN ST	1.30	\$100,871	\$0	\$100,871
JAFFREY BIBLE CHURCH		133 TURNPIKE RD	3.70	\$63,446	\$1,214,671	\$1,278,117
JAFFREY CENTER HOUSING ASSOC		23 CROSS ST	0.14	\$37,564	\$104,187	\$141,751
JAFFREY CENTER HOUSING ASSOC		27 CROSS ST	0.21	\$45,100	\$188,237	\$233,337
JAFFREY CENTER VILLAGE	IMPROVEMENT SOCIETY	MAIN ST	0.12	\$2,195	\$0	\$2,195
JAFFREY CENTER VILLAGE		MAIN ST	0.98	\$58,484	\$0	\$58,484
JAFFREY CENTER VILLAGE		MAIN ST	12.79	\$62,548	\$0	\$62,548
JAFFREY CENTER VILLAGE		MOUNTAIN RD	0.61	\$54,699	\$0	\$54,699
JAFFREY CENTER VILLAGE		39 THORNDIKE POND RD	0.46	\$46,488	\$73,505	\$119,993
JAFFREY CHAMBER OF COMMERCE		7 MAIN ST	0.16	\$66,703	\$117,791	\$184,494
JAFFREY CTR VILLAGE IMPROVEMENT SOCIETY		THORNDIKE POND RD	6.20	\$57,184	\$0	\$57,184
JAFFREY FAMILY ASSOCIATES	% EASTPOINT PRO	6 POPLAR CT	6.80	\$154,689	\$1,058,162	\$1,212,851
JAFFREY GILMORE FOUNDATION		40 MAIN ST	1.46	\$83,708	\$382,981	\$466,689
JAFFREY HISTORICAL SOCIETY		382 MAIN ST	0.09	\$53,077	\$22,053	\$75,130
JAFFREY HOUSING ASSOCIATES LTD		28 GOODNOW ST	0.22	\$36,511	\$158,949	\$195,460
JAFFREY MUN AIRPORT DEV CORP		192-194 TURNPIKE RD	35.00	\$147,820	\$141,344	\$289,164
JAFFREY PROFESSIONAL RLTY CO		MAIN ST	3.50	\$84,000	\$13,330	\$97,330
JAFFREY SQUARE MASONIC CORP	PETER KEATING TREAS. LODGE 18	40 CHARLONNE ST	0.29	\$50,275	\$175,911	\$226,186
JAFFREY TOWN OF		TURNPIKE RD	1.90	\$60,635	\$0	\$60,635
JAFFREY VETERANS		PETERBOROUGH ST	1.10	\$37,950	\$5,200	\$43,150
JAFFREY VETERANS INC		12 HATHORN RD	35.65	\$62,820	\$882,840	\$945,660
JAFFREY WAR MEMORIAL COMMITTEE	RICK LAMBERT	RIVER ST	0.28	\$19,393	\$0	\$19,393
JAFFREY WOMANS CLUB		33 MAIN ST	0.26	\$68,522	\$149,803	\$218,325
JAFFREY, TOWN OF		BLACKBERRY LN	1.85	\$76,602	\$9,999	\$86,601
JAFFREY, TOWN OF		BRYANT RD	1.50	\$75,552	\$0	\$75,552
JAFFREY, TOWN OF		584 DUBLIN RD	8.22	\$436,560	\$2,044	\$438,604
JAFFREY, TOWN OF		18 ERIN LN	0.40	\$9,235	\$3,578	\$12,813
JAFFREY, TOWN OF		FITCH RD	0.16	\$37,755	\$0	\$37,755
JAFFREY, TOWN OF		FITZWILLIAM RD	14.00	\$98,566	\$0	\$98,566
JAFFREY, TOWN OF		10 GOODNOW ST	0.53	\$69,884	\$238,035	\$307,919
JAFFREY, TOWN OF		HADLEY RD	4.40	\$6,600	\$0	\$6,600
JAFFREY, TOWN OF		HALFWAY HOUSE RD REAR	250.00	\$225,000	\$0	\$225,000
JAFFREY, TOWN OF		HARKNESS RD	1.40	\$75,252	\$0	\$75,252
JAFFREY, TOWN OF		HILLCREST TO WEBSTER	2.80	\$4,200	\$0	\$4,200
JAFFREY, TOWN OF		31 HOWARD HILL RD	4.89	\$280,117	\$99,498	\$379,615
JAFFREY, TOWN OF		23 KNIGHT ST	2.83	\$76,131	\$199,572	\$275,703
JAFFREY, TOWN OF		15 LABAN AINSWORTH WAY	2.42	\$78,312	\$246,835	\$325,147
JAFFREY, TOWN OF		LACY RD	12.30	\$76,540	\$0	\$76,540
JAFFREY, TOWN OF		LEHTINEN TO P'BORO LINE	1.60	\$2,400	\$0	\$2,400
JAFFREY, TOWN OF		LETOURNEAU DR	1.03	\$21,434	\$0	\$21,434

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
JAFFREY, TOWN OF		LETOURNEAU DR	18.53	\$112,439	\$0	\$112,439
JAFFREY, TOWN OF		26 MAIN ST	0.86	\$76,047	\$231,888	\$307,935
JAFFREY, TOWN OF		38 MAIN ST	0.77	\$72,113	\$654,567	\$726,680
JAFFREY, TOWN OF		162 MAIN ST	0.26	\$4,530	\$18,116	\$22,646
JAFFREY, TOWN OF		162 MAIN ST	0.23	\$7,715	\$0	\$7,715
JAFFREY, TOWN OF		MOUNTAIN RD	0.40	\$46,174	\$2,637	\$48,811
JAFFREY, TOWN OF		163 MOUNTAIN RD	0.69	\$47,188	\$62,986	\$110,174
JAFFREY, TOWN OF		NORTH ST	1.56	\$80,186	\$0	\$80,186
JAFFREY, TOWN OF		NUTTING RD	48.00	\$186,732	\$0	\$186,732
JAFFREY, TOWN OF		NUTTING RD	0.05	\$1,987	\$0	\$1,987
JAFFREY, TOWN OF		13 NUTTING RD	1.00	\$27,443	\$2,714	\$30,157
JAFFREY, TOWN OF		OLD COUNTY RD REAR	1.00	\$54,886	\$0	\$54,886
JAFFREY, TOWN OF		2 OLD SHARON RD	146.00	\$418,059	\$10,734,274	\$11,152,333
JAFFREY, TOWN OF		PARK VIEW LN	0.61	\$11,672	\$1,863	\$13,535
JAFFREY, TOWN OF		4 PARK VIEW LN	0.60	\$11,800	\$0	\$11,800
JAFFREY, TOWN OF		PERRY RD	1.52	\$56,906	\$0	\$56,906
JAFFREY, TOWN OF		PETERBOROUGH ST	1.60	\$2,400	\$0	\$2,400
JAFFREY, TOWN OF		149 POOLE RD (REAR)	150.00	\$303,750	\$46,800	\$350,550
JAFFREY, TOWN OF		RIVER ST	1.60	\$9,508	\$0	\$9,508
JAFFREY, TOWN OF		RIVER ST	114.00	\$205,200	\$0	\$205,200
JAFFREY, TOWN OF		SAWTELLE RD	13.00	\$3,705	\$0	\$3,705
JAFFREY, TOWN OF		SQUANTUM RD	0.02	\$7,670	\$0	\$7,670
JAFFREY, TOWN OF		SQUANTUM RD	0.94	\$64,510	\$0	\$64,510
JAFFREY, TOWN OF		SQUANTUM RD	0.87	\$9,096	\$0	\$9,096
JAFFREY, TOWN OF		30 SQUANTUM RD	0.54	\$46,640	\$9,190	\$55,830
JAFFREY, TOWN OF		191 SQUANTUM RD	0.80	\$57,151	\$12,646	\$69,797
JAFFREY, TOWN OF		406 SQUANTUM RD	16.00	\$113,205	\$15,732	\$128,937
JAFFREY, TOWN OF		STRATTON RD	35.00	\$130,122	\$0	\$130,122
JAFFREY, TOWN OF		STRATTON RD	12.80	\$88,870	\$21,105	\$109,975
JAFFREY, TOWN OF		TURNPIKE RD	0.02	\$5,241	\$0	\$5,241
JAFFREY, TOWN OF		138 TURNPIKE RD	1.08	\$55,043	\$334,301	\$389,344
JAFFREY, TOWN OF		104 TURNPIKE RD	11.00	\$84,630	\$228,455	\$313,085
JAFFREY, TOWN OF		UNION ST	1.00	\$41,818	\$0	\$41,818
JAFFREY, TOWN OF		WINDY FIELDS LN	1.04	\$3,120	\$0	\$3,120
JAFFREY, TOWN OF		314 WOODBOUND RD	15.30	\$52,612	\$10,162	\$62,774
JAFFREY-RINDGE COOP SCHOOL DIST	% SAU 47	20 CHARLONNE ST	0.28	\$45,739	\$0	\$45,739
JAFFREY-RINDGE COOP SCHOOL DIST	% SAU #47	37 STRATTON RD	0.89	\$47,690	\$0	\$47,690
JAFFREY/RINDGE COOP SCHOOL DIST		RIVER ST	48.00	\$189,108	\$0	\$189,108
JAFFREY/RINDGE COOP SCHOOL DIST		1-3 CONANT WAY	28.00	\$777,964	\$9,726,018	\$10,503,982
JAFFWOOD APARTMENTS LLC		142 MAIN ST	4.01	\$86,696	\$1,413,304	\$1,500,000
JALBERT, ROBERT P	JALBERT, CAROLYN F	68 NORTH ST	0.52	\$46,580	\$141,854	\$188,434
JALBERT, ROBERT P	MADDEN, SANDRA G	270 SQUANTUM RD	0.69	\$55,303	\$94,411	\$149,714
JAMIEN DESCHENES		29 EMERY RD	2.70	\$59,982	\$129,166	\$189,148
JANUARY, RICHARD G	JANUARY, DONNA M	248 PROCTOR RD	2.02	\$58,074	\$288,639	\$346,713
JAREST, FAITH L		36 RIDGECREST RD	0.54	\$49,740	\$90,150	\$139,890
JASPER, JAMES A	JASPER, ANNE M	16 TAFT RD	0.56	\$82,331	\$77,421	\$159,752
JEFFRIES LIVING TRUST, DAVID H		MILLIKEN RD	10.00	\$340	\$0	\$340
JEFFRIES LIVING TRUST, DAVID H		617 MOUNTAIN RD	149.00	\$142,349	\$741,165	\$883,514
JEFFRIES, GRAHAM H	JEFFRIES, ELIZABETH	822 MOUNTAIN RD	10.70	\$70,714	\$163,393	\$234,107

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
JEFFRIES, REBECCA J		22 TURNPIKE RD	0.37	\$39,164	\$82,673	\$121,837
JESCHKE, PETER ANDREW	JESCHKE, RIZONA MAY	41 TYLER HILL RD	7.04	\$73,134	\$62,334	\$135,468
JEVNE, CARL M	JEVNE, CHRISTINE T	218 CRESTVIEW DR	3.02	\$61,480	\$132,617	\$194,097
JEWELL TRUSTEE, DEXTER L	JEWELL TRUSTEE, SUZANNE M	489 DUBLIN RD	4.90	\$88,028	\$59,158	\$147,186
JEWELL TRUSTEE, DEXTER L	JEWELL TRUSTEE, SUZANNE M	209 GILSON RD	14.00	\$97,581	\$139,455	\$237,036
JEWELL, DENNIS L		545 DUBLIN RD	5.70	\$94,428	\$48,349	\$142,777
JJ COOK REALTY TRUST	JUSTINE J COOK TRUSTEE	TOWN FARM RD	26.00	\$2,834	\$0	\$2,834
JMP REAL ESTATE LLC		4 MEMORY LN	0.76	\$40,300	\$60,990	\$101,290
JMP REAL ESTATE LLC		4 NUTTING RD	1.42	\$56,146	\$55,844	\$111,990
JMP REAL ESTATE LLC		8 RIVER ST	0.07	\$20,642	\$61,133	\$81,775
JOAQUIN, SEBASTIAN D		86 STRATTON RD	1.34	\$49,040	\$121,050	\$170,090
JOHANSON TRUSTEE, GUNILLA I		90 DUBLIN RD	21.04	\$109,632	\$171,944	\$281,576
JOHANSON, BIRGIT		51 JOHANSON DR	100.00	\$62,930	\$69,393	\$132,323
JOHANSON, BIRGIT		NORTH ST	62.00	\$51,019	\$18,986	\$70,005
JOHN HUMISTON POST 11	AMERICAN LEGION	20 WEBSTER ST	2.72	\$205,211	\$236,736	\$441,947
JOHNSON REV TRUST, ELIZABETH B		49 FITZGERALD DR	5.10	\$127,590	\$728,392	\$855,982
JOHNSON REV TRUST, KYRRE AND LINDA		80 LORD VIEW DR	1.55	\$70,910	\$192,085	\$262,995
JOHNSON REV TST, JONELL M		5 NUTTING RD	0.62	\$39,880	\$112,703	\$152,583
JOHNSON, CLARISSA M	JOHNSON, BENJAMIN T	24 GOODNOW ST	0.05	\$17,642	\$54,017	\$71,659
JOHNSON, ELIZABETH	JOHNSON, WILLIAM H	544 TURNPIKE RD	13.00	\$59,159	\$88,127	\$147,286
JOHNSON, JASON R	JOHNSON, REBECCA J	45 DARCI DR	1.00	\$54,886	\$108,655	\$163,541
JOHNSON, MARK D	MARTINEAU, RAMONA R	401 GILMORE POND RD	9.00	\$103,968	\$124,537	\$228,505
JOHNSON, PAUL K		84 CRESTVIEW DR	2.00	\$58,370	\$175,432	\$233,802
JOHNSON, SCOTT M	JOHNSON, MARIA D	150 GILSON RD	1.20	\$335,635	\$208,332	\$543,967
JOLICOEUR, ROBERT J	KLOO, GRETCHEN	38 MELISSA CR	0.76	\$0	\$155,184	\$155,184
JONES, ANDREW K		4 WARFIELD RD	14.34	\$140,190	\$93,383	\$233,573
JONES, ROBERT R	JONES, BERNADINE J	5 SOUTH SHORE DR	1.00	\$54,886	\$120,934	\$175,820
JORDAN-ROY, KATHLEEN M		60 FOREST PARK	0.00	\$0	\$30,292	\$30,292
JOSLYN, APRIL L		4 DAVIDSON RD	1.60	\$54,363	\$63,131	\$117,494
JOYCE, CHRISTOPHER J	MEINKE, CHRISTINA S	15 BURLINGTON ST	0.23	\$45,386	\$123,488	\$168,874
JUCHNEVICS-FREEMAN, WANDA L		9 NELSON CIR	0.38	\$53,963	\$115,182	\$169,145
KABAT, LAWRENCE W	KABAT, JOYCE F	48 SOUTH SHORE DR	4.63	\$93,219	\$140,580	\$233,799
KADLEC, ROBERT J	KADLEC, CINDY A	354 FITZWILLIAM RD	3.41	\$66,650	\$139,523	\$206,173
KAISER, DEBORAH S		SANDERS RD	10.17	\$1,043	\$0	\$1,043
KAISER, DEBORAH STRONG		SANDERS RD	15.00	\$1,564	\$0	\$1,564
KAISER, DEBORAH STRONG		SANDERS RD (REAR)	8.70	\$1,636	\$0	\$1,636
KAISER, DEBORAH STRONG		SANDERS RD (REAR)	4.60	\$441	\$0	\$441
KALLMAN TRUSTEE, SANDRA H		PARKER RD	10.00	\$850	\$0	\$850
KALLMAN TRUSTEE, SANDRA H		PARKER RD	25.00	\$3,625	\$0	\$3,625
KALLMAN TRUSTEE, SANDRA H		57 PARKER RD	12.30	\$68,002	\$331,165	\$399,167
KALLOCH, BRUCE W	STANBURY, KATHERINE B	69 MAIN ST	0.47	\$46,430	\$221,844	\$268,274
KAMINSKI, BERNARD J	KAMINSKI, GLORIA	275 TURNPIKE RD	3.40	\$62,620	\$287,754	\$350,374
KARLSEN, BRIAN K	KARLSEN, REBECCA M	59 CRESTVIEW DR	3.68	\$60,846	\$123,652	\$184,498
KARR, MAUREEN E		13 COLTON DR	0.76	\$0	\$157,388	\$157,388
KAUFHOLD, PETER P	KAUFHOLD, BETSEY F	5 BETH CR	2.31	\$80,499	\$158,933	\$239,432
KAVOURAS, STEPHANIE GAIL		15 ELLISON ST	0.20	\$38,246	\$135,941	\$174,187
KEAR, KELLY J	KEAR, BRUCE J	9 PARENT ST	0.19	\$44,856	\$146,031	\$190,887
KEATING, ARTHUR W	KEATING, MARTHA H	21 DUBLIN RD	1.06	\$64,375	\$90,840	\$155,215
KEATING, PETER M	KEATING, SHIRLEY A	BURLINGTON ST	0.20	\$120	\$0	\$120

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
KEATING, PETER M	KEATING, SHIRLEY A	16 WHEELER ST	0.59	\$46,790	\$137,030	\$183,820
KECTIC JR, ROBERT M	KECTIC, STEPHANIE	15 BETH CR	2.91	\$82,531	\$226,841	\$309,372
KEEGAN JR CO-TRUSTEE, RICHARD W	KEEGAN CO-TRUSTEE, ELAINE M	AMOS FORTUNE RD	5.01	\$67,450	\$0	\$67,450
KEEGAN JR CO-TRUSTEE, RICHARD W	KEEGAN CO-TRUSTEE, ELAINE M	15 AMOS FORTUNE RD	2.64	\$64,801	\$145,517	\$210,318
KEENAN, MATTHEW S	KEENAN, KAREN L	97 THORNDIKE POND RD	7.56	\$86,723	\$206,967	\$293,690
KEENEY III TRUSTEE, NORWOOD H		165 CRESTVIEW DR	3.57	\$81,556	\$202,583	\$284,139
KEINANEN, BIRGITTA		327 NORTH ST	2.30	\$53,100	\$65,924	\$119,024
KELLER, SALLY ALICE		84 BRYANT RD	12.50	\$64,621	\$92,373	\$156,994
KELLY, SHANNON C	KELLY, STEVEN C	25 CHARLONNE ST #1	0.31	\$0	\$138,797	\$138,797
KEMMIS, DAVID		635 GILMORE POND RD	0.79	\$56,780	\$7,491	\$64,271
KEMMIS, DAVID W		643 GILMORE POND RD	1.00	\$64,033	\$77,334	\$141,367
KEMP, DAVID E	KEMP, EDITHA J	49 CHARLONNE ST	0.27	\$45,644	\$165,800	\$211,444
KEN & MONIQUE TRANSPORT LLC		29 MARIA DR	4.97	\$67,305	\$132,620	\$199,925
KENNEDY, PAMELA A	KENNEDY, DAVID A	11 PINECREST RD	0.35	\$43,756	\$106,088	\$149,844
KERR, LLOYD		SANDY LN	4.90	\$1,470	\$0	\$1,470
KERSBERGEN, CAROLYN A		100 RIVER ST	0.52	\$58,440	\$171,629	\$230,069
KERVIN, TIMOTHY A	KERVIN, TINA L	20 WOLFS WAY	1.40	\$65,863	\$176,874	\$242,737
KETOLA, EZEKIEL		GILMORE POND RD (REAR)	5.95	\$17,493	\$0	\$17,493
KHALSA TRUSTEE, HARI KIRIN KAUR	MOORE TRUSTEE, THOMAS W	200 GILSON RD	3.73	\$413,832	\$261,557	\$675,389
KIDD, MARY H		63 THORNDIKE POND RD	7.80	\$112,784	\$200,617	\$313,401
KIM, HUOT	KIM, RYT	72 MICHIGAN RD	1.00	\$54,886	\$111,993	\$166,879
KIMBALL FARM OF JAFFREY		168 TURNPIKE RD	3.81	\$63,776	\$211,888	\$275,664
KIMBALL, MICHAEL S	KIMBALL, PETER J	152 TURNPIKE RD	4.50	\$57,352	\$130,985	\$188,337
KINCAID, JEFFREY A		34 ROWLEY CIR	0.43	\$54,133	\$93,107	\$147,240
KING, LUTHER S	KING, DEBBIE A	37 HIGHLAND AVE	0.64	\$42,340	\$69,397	\$111,737
KING, STEPHEN W	KING, MATTHEW S	63 TURNER RD	9.00	\$42,469	\$12,149	\$54,618
KING, WALTER L	KING RUTA M	17 FIRST TAVERN RD	1.14	\$65,052	\$177,418	\$242,470
KLAUD, BLAKE C	KLAUD, ANNE M	51 CRESTVIEW DR	2.62	\$57,064	\$138,173	\$195,237
KLD PROPERTIES LLC		58 MARIA DR	2.56	\$60,075	\$120,312	\$180,387
KLINE TRUSTEE, SUSAN G	ANDERSON TRUSTEE, DEBORAH L	SHERWOOD LN	1.25	\$37,571	\$0	\$37,571
KLINE TRUSTEE, SUSAN G	ANDERSON TRUSTEE, DEBORAH L	74 SHERWOOD LN	2.76	\$122,844	\$374,731	\$497,575
KNIGHT, HAROLD W	BARRAMEDA, PAULA K	254 BRYANT RD	9.00	\$97,514	\$121,997	\$219,511
KNIGHT, HAROLD W	BARRAMEDA, PAULA KNIGHT	59 TROTting PARK RD	0.39	\$81,033	\$114,297	\$195,330
KNIGHT, RICHARD C	KNIGHT, LARRAINE	BRIGHAM ROAD	13.00	\$1,600	\$0	\$1,600
KNIGHT, RICHARD C	KNIGHT, LARRAINE E	RED GATE RD	8.50	\$776	\$0	\$776
KNIGHT, RICHARD C	KNIGHT, LARRAINE E	RED GATE RD	30.00	\$1,588	\$0	\$1,588
KNOWLTON REV TRUST, BARBARA A		22 COBURN WAY	0.76	\$0	\$161,752	\$161,752
KNOWLTON, RITA M	% HOWARD BURNHAM	55 WEBSTER ST	0.35	\$39,182	\$111,751	\$150,933
KOCH, CHARLES E	JATKOLA, BARBARA L	40 RIDGECREST RD	0.21	\$47,094	\$126,226	\$173,320
KOPP, DARBY R	KOPP, MARGOT C	81 HEATH RD	6.20	\$81,474	\$185,672	\$267,146
KORDA, ALANA D		314 NORTH ST	7.37	\$74,530	\$141,663	\$216,193
KORONA, GEORGE	KORONA, SUSAN D	30 HIGHLAND AVE	2.81	\$51,050	\$124,968	\$176,018
KORPI, BETTE A		25 CHARLONNE ST #7	0.31	\$0	\$141,328	\$141,328
KORPI, BETTE ANN		96 STRATTON RD	2.40	\$52,220	\$191,901	\$244,121
KOSKI, WAYNE A	KOSKI, PAMELA M	30 LACY RD	0.44	\$46,382	\$119,713	\$166,095
KOSSICK, KIMBERLY A		114 STRATTON RD	0.46	\$46,400	\$91,590	\$137,990
KOT, ROGER M		9 BROOK ST	0.36	\$39,205	\$95,506	\$134,711
KOWALSKY, RACHEL E		79 NUTTING RD	0.22	\$45,216	\$77,921	\$123,137
KOZHEMIKOV, VLADIMIR		GREAT RD	0.85	\$2,962	\$0	\$2,962

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
KRAUSE, STEPHEN H	KRAUSE CO-TRUSTEE ET AL, COLEEN	MAIN ST	12.67	\$925	\$0	\$925
KRAWIECKI, TIMOTHY	KRAWIECKI, REBEKAH	39 GILMORE POND RD	0.61	\$46,850	\$123,212	\$170,062
KRESGE, MARK W	LYON, SARA C	458 SQUANTUM RD	0.65	\$45,586	\$124,906	\$170,492
KROOK REV TRUST		79 HADLEY RD	0.76	\$59,591	\$186,187	\$245,778
KROOK REV TRUST, STEVEN E		32 FITZGERALD DR	3.10	\$121,590	\$390,663	\$512,253
KROOK, ANDREW P		31 PEACE DR	3.60	\$79,947	\$76,432	\$156,379
KRUG, SHAWN M	KRUG, SUSAN C	10 MEADOW LN	0.38	\$39,231	\$102,388	\$141,619
KUBLBECK, JAMES R		91 FOREST PARK	0.00	\$0	\$33,285	\$33,285
KUMPH, DANA M	KUMPH, MARY BETH	31 PROSPECT ST	0.64	\$46,948	\$99,826	\$146,774
KWIECIEN, ILONA		224 INGALLS RD	2.79	\$60,871	\$179,256	\$240,127
L'ECUYER, DAVID I	L'ECUYER, MINTA J	78 FOREST PARK	0.00	\$0	\$40,012	\$40,012
LABBE, HAROLD C	LABBE, DIVINA GRACE	180 NUTTING RD	0.47	\$46,430	\$133,943	\$180,373
LABONTE JR, ALBERT J		PROSPECT ST	40.00	\$115,970	\$0	\$115,970
LABONTE REVOC LIV TRUST, ROLAND J	LABONTE REVOC LIV TR, BARB. A	TYLER HILL RD	3.00	\$33,250	\$0	\$33,250
LABONTE, MICHEL		84 NORTH ST	0.37	\$46,095	\$89,879	\$135,974
LABONTE, RONALD P		442 SQUANTUM RD	1.41	\$56,600	\$128,528	\$185,128
LABRECQUE, CHRISTOPHER J	LABRECQUE, TRACEY A	160 SANDY LN	1.00	\$49,223	\$119,479	\$168,702
LABRIE, PHILIP R	LABRIE, JEANNE L	46 CHARLONNE ST	0.25	\$45,629	\$129,396	\$175,025
LACASSE, DALE A	LACASSE, DIANE J	FITZWILLIAM RD	0.85	\$2,550	\$0	\$2,550
LACASSE, DALE A	LACASSE, DIANE J	172B GREAT RD	17.65	\$88,085	\$432,183	\$520,268
LACROIX TRUSTEE, JANET D		40 RED GATE RD	4.64	\$66,340	\$98,313	\$164,653
LACROIX, JOSEPH		57 FOREST PARK	0.00	\$0	\$23,604	\$23,604
LACY ROAD HOLDING COMPANY LLC		LACY RD	4.60	\$54,361	\$0	\$54,361
LAFLEUR, MARK R		HILLCREST RD	0.25	\$9,148	\$0	\$9,148
LAFLEUR, MARK R		119 TURNPIKE RD	0.66	\$43,413	\$97,201	\$140,614
LAFON, EDITH M	GOOD, EVA E	224 GILSON RD	2.82	\$406,060	\$140,658	\$546,718
LAFONTAINE, KEVIN R	LAFONTAINE, JOAN G	81 LORD VIEW DR	1.14	\$69,680	\$181,753	\$251,433
LAFORTUNE, MICHELLE M	LAFORTUNE, SCOTT	52 TURNPIKE RD	0.38	\$39,283	\$187,558	\$226,841
LAFRANCE, DAVID J	LAFRANCE, KATHLEEN J	34 PETERBOROUGH ST	0.41	\$32,400	\$97,158	\$129,558
LAFRENIERE, LUANN		59 DEAN FARM RD	2.06	\$58,327	\$102,441	\$160,768
LAFRENIERE, PAUL A		10 HAMILTON CT	3.01	\$76,696	\$268,342	\$345,038
LAJOIE, RICHARD		24 WHEELER ST	0.47	\$46,430	\$111,360	\$157,790
LAMB ET AL, KAREN R	RAND, LAURIE L	38 JAQUITH RD	11.50	\$66,992	\$136,599	\$203,591
LAMBERT ET AL, FRANCIS T	LAMBERT, IRENE E	282 SQUANTUM RD	0.34	\$45,911	\$91,691	\$137,602
LAMBERT REV TRUST, RICHARD W	LAMBERT REV TRUST, MADELYN A	56 GILMORE POND RD	0.36	\$46,094	\$93,831	\$139,925
LAMBERT REV TRUST, RICHARD W	LAMBERT REV TRUST, MADELYN A	160 PROCTOR RD	15.24	\$92,487	\$268,101	\$360,588
LAMBERT TRUSTEE, ELEANOR J		46 TURNPIKE RD	0.48	\$39,460	\$114,830	\$154,290
LAMBERT TRUSTEE, PATRICIA M		362-364 MAIN ST	21.19	\$6,643	\$1,930	\$8,573
LAMBERT, BROCK A	LAMBERT, COURTNEY A	119 MICHIGAN RD	1.04	\$55,006	\$129,239	\$184,245
LAMBERT, DENNIS A	LAMBERT, PEGGY L	14 PINECREST RD	0.46	\$44,000	\$98,795	\$142,795
LAMBERT, KENNETH R		171 NUTTING RD	1.05	\$48,170	\$130,731	\$178,901
LAMBERT, LUCILLE		17 FORCIER WAY	0.33	\$46,025	\$118,257	\$164,282
LAMBERT, NORMAN	LAMBERT, DENNIS	116 GILMORE POND RD	100.00	\$67,191	\$128,961	\$196,152
LAMBERT, SCOTT	LAMBERT, ANNE K	146 NUTTING RD	0.33	\$46,000	\$91,061	\$137,061
LAMBERT, THOMAS A		15 ADAMS ST	1.00	\$46,609	\$92,814	\$139,423
LAMBERT, THOMAS A	LAMBERT, CATHERINE	3 DARCIER DR	1.00	\$54,886	\$134,010	\$188,896
LAMBERT, THOMAS A		732 NORTH ST	2.00	\$58,370	\$158,432	\$216,802
LAMOUREUX, DENNIS E	LAMOREAUX, NANCY J	326 SQUANTUM RD	0.91	\$52,325	\$78,521	\$130,846
LANCEY, MARK S		25 HILLCREST RD	1.67	\$54,742	\$73,815	\$128,557

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
LAND TRUST AT GAP MOUNTAIN		BULLARD RD	2.07	\$58,610	\$0	\$58,610
LAND TRUST AT GAP MOUNTAIN		30 OLD MILL RD	0.00	\$0	\$4,416	\$4,416
LANDIS, HUGH	LANDIS, TERESA L	236 SANDERS RD	17.00	\$19,813	\$94,009	\$113,822
LANDRY, JACOB		38 HILLCREST RD	0.38	\$36,913	\$88,961	\$125,874
LANDRY, JAIME	LANDRY, REBECCA	47 LETOURNEAU DR	1.03	\$54,976	\$158,441	\$213,417
LANDY TRUSTEE, GAIL		CRESTVIEW DR	2.54	\$59,747	\$0	\$59,747
LANDY TRUSTEE, GAIL		136 CRESTVIEW DR	2.03	\$58,362	\$199,660	\$258,022
LANE, ALBION R	LANE, EDITH M	11 ST JEAN ST	0.31	\$39,027	\$106,503	\$145,530
LANE, JAMES A	LANE, KAREN R	9-17 HILLCREST RD	1.20	\$60,714	\$124,256	\$184,970
LANG TRUST, PAMELA	% PAMELA LANG	152 CRESTVIEW DR	5.32	\$86,806	\$376,017	\$462,823
LANGEVIN, MICHAEL R	LANGEVIN, MARGARET	146 MAIN ST	0.52	\$39,580	\$104,465	\$144,045
LANGEVIN, NORMAN A	LANGEVIN, CHRISTINE A	7 GILMORE POND RD	0.23	\$37,471	\$93,696	\$131,167
LANGEVIN, NORMAN R	LANGEVIN, JACQUELINE	5 GILMORE POND RD	0.17	\$35,988	\$101,114	\$137,102
LANGLEY, PETER L	LANGLEY, MARIA C	64 PROSPECT ST	1.36	\$49,100	\$93,296	\$142,396
LAPERRIERE, LORRAINE M		77 FOREST PARK	0.00	\$0	\$23,997	\$23,997
LAPHAM, CHERYL M		179 CRESTVIEW DR	2.98	\$79,442	\$187,872	\$267,314
LAPINSKY II, STEPHEN A	LAPINSKY, REBECCA H K	139 SQUANTUM RD	1.05	\$55,036	\$86,048	\$141,084
LAPOINTE, DONNA A	LAPOINTE, CURTIS A	42 STRATTON RD	0.15	\$44,366	\$78,070	\$122,436
LAROCHE, EDWARD A	LAROCHE, DONNA M	38 SOUTH SHORE DR	3.40	\$55,606	\$96,107	\$151,713
LAROU, JUNE W	LAROU, KATHLEEN J	80 HEATH RD	5.03	\$77,964	\$150,782	\$228,746
LARSEN REV TRST, SARAH H		30 HARKNESS RD	1.20	\$64,820	\$322,860	\$387,680
LAUZON, PETER G	LAUZON, DEBORA L	28 ERIN LN	0.82	\$47,480	\$123,517	\$170,997
LAVIGNE, RONALD A	LAVIGNE, LAURA L	213 DEAN FARM RD	5.00	\$67,420	\$184,349	\$251,769
LAVIOLETTE, GARY J		13 GROVE ST	0.26	\$38,848	\$105,357	\$144,205
LAVOIE, MICHELLE A		130 MOUNTAIN RD	1.50	\$56,846	\$107,895	\$164,741
LAWN, ANDREW D	LAWN, PATRICIA M	137 INGALLS RD	12.01	\$69,721	\$244,820	\$314,541
LAWN, DANIEL R	STAUFFENEKER, ESTER J	20 BURLINGTON ST	0.28	\$45,739	\$93,890	\$139,629
LAWN, DEREK J		5 DIONNE ST	0.11	\$37,234	\$56,942	\$94,176
LAWN, JAMES E	LAWN, TRACY A	34 PINECREST RD	1.06	\$45,800	\$101,605	\$147,405
LAWN, MEAGAN E		9 WHITE RD	0.17	\$37,914	\$87,127	\$125,041
LAWRENCE ET AL, SUSAN		THORNDIKE POND RD	22.40	\$1,904	\$0	\$1,904
LAWRENCE, MICHELLE M	LAWRENCE, CHARLES E	29 JENNIFER LN	1.31	\$48,950	\$131,439	\$180,389
LAWRENCE-LIGHTFOOT, SARA		462 GILMORE POND RD	3.90	\$270,266	\$165,591	\$435,857
LAYCHAK TRUSTEE, STEVEN F		8 MAIN ST #14	0.00	\$0	\$218,600	\$218,600
LAYFIELD JAY W	LAYFIELD PATRICIA M	56 STRATTON RD	0.21	\$45,100	\$102,678	\$147,778
LEACH ET AL, ALLEN A		HARKNESS RD	9.80	\$1,842	\$0	\$1,842
LEACH, ALLEN A		60 MATCHPOINT	6.50	\$100,148	\$476,150	\$576,298
LEACH, CASSANDRA F	% CASSANDRA LEACH GUTTERIDGE	236 MAIN ST	5.00	\$67,346	\$317,038	\$384,384
LEACH, PETER G	LEACH, DIANA L	SAWTELLE RD	11.70	\$729	\$0	\$729
LEACH, PETER G	LEACH, DIANA L	41 SAWTELLE RD	2.50	\$56,772	\$238,960	\$295,732
LEBLANC ET AL, BRIAN A	LEBLANC, TANYA M	14 SARA DR	2.00	\$78,408	\$146,957	\$225,365
LEBLANC, CYNTHIA		36 FOREST PARK	0.00	\$0	\$30,084	\$30,084
LECLAIR, BENOIT B	LECLAIR, JOANNE	338 SQUANTUM RD	0.52	\$46,661	\$77,915	\$124,576
LEGER, CHRISTOPHER A	LEGER, BRIGITTE A	45 MAIN ST	0.37	\$43,838	\$78,172	\$122,010
LEMIRE, CATHY ANNE		385 GREAT RD	2.13	\$68,659	\$143,135	\$211,794
LEMIRE, NORMAND L	LEMIRE, ERLENE R	84 HUNT RD	0.92	\$61,315	\$126,564	\$187,879
LENNON, KEVIN M	LENNON, STEVE M	53 CHARLONNE ST	0.41	\$46,257	\$207,712	\$253,969
LEONARD, JOANNE N		11 PROSPECT ST	0.39	\$46,207	\$122,842	\$169,049
LEPAGE, ABIGAIL E		245 MOUNTAIN RD	6.00	\$61,480	\$167,287	\$228,767

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
LESCARD, DAVID	MEJIA, GINA E	69 STRATTON RD	0.65	\$46,970	\$138,214	\$185,184
LETOURNEAU, CHRISTOPHER A	SEABURG, NICOLE M	89 FOREST PARK	0.00	\$0	\$31,519	\$31,519
LETOURNEAU, DAVID L	LETOURNEAU, KATHLEEN M F	381 NORTH ST	2.00	\$58,370	\$131,725	\$190,095
LETOURNEAU, DAVID L	LETOURNEAU, KATHLEEN M F	389 NORTH ST	2.00	\$58,370	\$119,211	\$177,581
LETOURNEAU, DAVID L		393 NORTH ST	3.29	\$62,290	\$0	\$62,290
LETOURNEAU, KATHLEEN M		4 WINDING BROOK RD	2.78	\$54,588	\$102,762	\$157,350
LETOURNEAU, LINCOLN E	LETOURNEAU, NELSON E	31 NORTH ST	0.06	\$21,173	\$59,571	\$80,744
LEVESQUE, JOSHUA S	LEVESQUE, TRACY L	355 MAIN ST	2.20	\$67,550	\$191,397	\$258,947
LEVIN, PETER D		55 FOREST PARK	0.00	\$0	\$26,697	\$26,697
LEVIN, PETER D		11 NUTTING RD	0.22	\$38,428	\$115,789	\$154,217
LEVINE ET AL, THOMAS H	LEVINE, WILLIAM H	606 DUBLIN RD	2.76	\$385,395	\$179,783	\$565,178
LEVISS, JEANNE		13 HARKNESS RD	3.36	\$71,300	\$425,103	\$496,403
LEWANDOWSKI, LAURA		TOWN FARM RD	13.03	\$469	\$0	\$469
LEWIS, LILA		59 FOREST PARK	0.00	\$0	\$25,252	\$25,252
LEY, DOUGLAS A	LEY, MARY F	28 SCHOOL ST	0.32	\$39,029	\$110,404	\$149,433
LIBBERTON, WENDY B		31 OAK ST	0.16	\$37,777	\$56,918	\$94,695
LICATA, MARRIETTE J		94 NORTH ST	0.49	\$44,090	\$88,581	\$132,671
LICYGIEWICZ, KAZIMIERS J	LICYGIEWICZ, KRYSZYNA	36 NELSON CIR	0.35	\$53,818	\$136,391	\$190,209
LIEBE, ANDREW L		5 DEAN FARM RD	1.69	\$57,420	\$81,934	\$139,354
LIEBMAN, KENNETH R		PROCTOR RD	46.40	\$2,389	\$0	\$2,389
LIEBMAN, LARRY J	LIEBMAN, PHYLLIS	PROCTOR RD	51.44	\$16,939	\$13,787	\$30,726
LIEBMAN, LARRY J	LIEBMAN, PHYLLIS	349-359 PROCTOR RD	121.00	\$67,456	\$436,400	\$503,856
LIEBMAN, STEVEN P	LIEBMAN, PATRICIA J	330 PROCTOR RD	5.56	\$782	\$0	\$782
LIENHARDT, ARTHUR J		111 FOREST PARK	0.00	\$0	\$25,379	\$25,379
LILIENTHAL TRUSTEE, LOUISE		75 MAIN ST	8.46	\$67,352	\$312,838	\$380,190
LINCO ASSET REALTY TRUST	DEAN COBURN TRUSTEE	295 RIVER ST	2.00	\$44,431	\$76,830	\$121,261
LINCOLN JR, JOHN S		583 FITZWILLIAM RD	5.00	\$67,420	\$126,795	\$194,215
LINDELL, STEPHEN A	LINDELL, BEVERLY S	403 THORNDIKE POND RD	1.50	\$228,690	\$150,667	\$379,357
LIONEL H EMOND III		82 NORTH ST	0.85	\$47,570	\$95,855	\$143,425
LITTLE, CARL C	LITTLE, KORK K	21 MAIN ST	0.09	\$59,002	\$110,346	\$169,348
LITTLEFIELD, L RICHARD	LITTLEFIELD, ELIZABETH F	NUTTING RD	6.82	\$2,899	\$0	\$2,899
LITTLEFIELD, L RICHARD	LITTLEFIELD, ELIZABETH F	257 NUTTING RD	85.00	\$127,926	\$710,815	\$838,741
LIVELY, PAUL J	SIROIS, MARY M	322 NORTH ST	2.00	\$58,370	\$126,879	\$185,249
LLOYD, NANCY J	LLOYD, LEWIS L	5 HARKNESS RD	0.15	\$49,332	\$139,481	\$188,813
LODGE, MARY E		8 SHERWOOD LN	2.20	\$80,499	\$179,108	\$259,607
LONG, NELSON W	LONG, MARY LOU	457 MOUNTAIN RD	8.75	\$152,660	\$165,288	\$317,948
LONGO, PETER O		24 WOLFS WAY	1.70	\$66,647	\$210,335	\$276,982
LOONACY PROPERTIES LLC		36 KNIGHT ST	6.98	\$88,581	\$328,788	\$417,369
LORDEN SR, KENNETH B		8 DUSTIN LN	0.76	\$0	\$152,896	\$152,896
LOUDON, SAMUEL D	LOUDON, MELBA R	305 SQUANTUM RD	1.00	\$52,272	\$146,975	\$199,247
LOUGEE, DAVID J	LOUGEE, SUSAN	43 MILLIKEN RD	6.55	\$72,070	\$127,587	\$199,657
LOUGHLIN, NICHOLAS L	LOUGHLIN, KRISTINA E	11 DARCI DR	1.00	\$54,886	\$115,440	\$170,326
LOUGHLIN, TIMOTHY R	LOUGHLIN, TINA M	99 MICHIGAN RD	1.00	\$54,886	\$114,983	\$169,869
LOVELAND, BRECK L		136 PROCTOR RD	5.15	\$78,324	\$132,895	\$211,219
LOVELL, SUSAN		99 STRATTON RD	0.37	\$46,095	\$132,364	\$178,459
LOWE JR. TRUST 1999, RUSSELL B.	RICE, NATHALIE L	RED GATE RD	18.00	\$2,040	\$0	\$2,040
LOWELL, JEFFREY V	MCKIEVER-LOWELL, BETTY	97 FOREST PARK	0.00	\$0	\$29,024	\$29,024
LUCAS, JACQUELINE E		7 GROVE ST	0.26	\$38,848	\$54,659	\$93,507
LUCERO, JOHN E		75 STRATTON RD	0.61	\$46,850	\$122,276	\$169,126

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
LUKSHA, CHRIS E	LUKSHA, ELIZABETH J	22 RIVER ST	0.39	\$39,242	\$78,135	\$117,377
LYNCH, JEFFREY M	LYNCH, TONI M	7 BETH CR	2.21	\$78,940	\$156,083	\$235,023
LYNCH, RICHARD		NORTH LOT RD	0.70	\$14	\$0	\$14
LYNCH, RICHARD D	LYNCH, MEREDITH A	HIGHLAND AVE	20.06	\$1,569	\$0	\$1,569
LYNCH, RICHARD D	LYNCH, MEREDITH A	46 HIGHLAND AVE	50.00	\$83,851	\$126,518	\$210,369
LYNZIE SCARLET REALTY LLC		123 MAIN ST	0.00	\$0	\$323,389	\$323,389
M & T BANK		153 DEAN FARM RD	5.07	\$67,630	\$119,982	\$187,612
MAACK, COLLEEN D		27 RIVER ST	0.10	\$37,157	\$65,322	\$102,479
MACALONEY, MADELINE L	SYLVIA, TERRY NEIL	15 ST JEAN ST	0.76	\$39,477	\$202,946	\$242,423
MACCREADY, MARY		THORNDIKE POND RD	1.00	\$37,026	\$0	\$37,026
MACCREADY, MARY		17 THORNDIKE POND RD	0.75	\$63,470	\$304,347	\$367,817
MACFARQUHAR, RODERICK L		171 THORNDIKE POND RD	19.00	\$104,052	\$464,819	\$568,871
MACIE, KELVIN J	MACIE, SHEILA J	135 FITZWILLIAM RD	2.50	\$59,895	\$207,221	\$267,116
MACISAAC TRUST, PATRICIA H	MACISAAC, DONALD A	19 STONY BROOK RD	4.06	\$110,206	\$251,199	\$361,405
MACKENZIE TRUSTEE, EILA K		196 GILSON RD	3.70	\$421,973	\$245,799	\$667,772
MACKENZIE, DENISE M		12-14 ADAMS ST	0.36	\$39,205	\$55,994	\$95,199
MACKERCHAR, SANDRA		49 LORD VIEW DR	1.20	\$73,781	\$191,038	\$264,819
MACKEY, ANSELM R	MACKEY, ROBIN A	213 NUTTING RD	1.50	\$54,232	\$161,861	\$216,093
MADIGAN REV TR, EDWARD & DEBORAH	MADIGAN, EDWARD	554 GILMORE POND RD	1.70	\$216,603	\$172,629	\$389,232
MADISON, DAVLD L	MOORE, ANDREA M	16 PARADISE LN	0.67	\$46,988	\$115,640	\$162,628
MAGLIACANE, JAMES F	MAGLIANCANE, DOREEN Y	29 LEHTINEN RD	2.74	\$60,871	\$123,680	\$184,551
MAGOUN TRUSTEE, JANET S		375 THORNDIKE POND RD	4.23	\$415,330	\$117,923	\$533,253
MAHON, MICHAEL F	MAHON, MARIE	46 LAKEWOOD DR	1.34	\$64,440	\$119,078	\$183,518
MAHONEY, SCOTT P	MAHONEY, ROBYN E	109 MICHIGAN RD	1.01	\$54,916	\$183,984	\$238,900
MAKI FAMILY TRUST	% RICHARD AND DIANNE MAKI	33 HILLCREST RD	1.14	\$60,533	\$148,519	\$209,052
MAKI TRUSTEE, ARTHUR P	MAKI TRUSTEE, ELEANOR H	750 GILMORE POND RD	7.11	\$64,345	\$132,449	\$196,794
MAKI, CINDY A		88 FOREST PARK	0.00	\$0	\$31,646	\$31,646
MAKI, PETER	MAKI, CATHY	752 GILMORE POND RD	5.21	\$73,614	\$110,776	\$184,390
MALLET, WAYNE E		3 FOREST PARK	0.00	\$0	\$16,992	\$16,992
MALLOY, LAWRENCE J	HILLENBRAND, SARAH C	90 HOWARD HILL RD	0.77	\$47,964	\$83,251	\$131,215
MANLEY, JOSHUA T	MANLEY, KORRI L	32 NELSON CIR	0.32	\$53,665	\$116,649	\$170,314
MANNERS JR, JAMES J	MANNERS, DORIS M	81 FOREST PARK	0.00	\$0	\$44,366	\$44,366
MANONI, DENNIS S	MANONI, JACQUELINE V	568 DUBLIN RD	0.52	\$62,970	\$62,087	\$125,057
MANSFIELD ET AL, FREDERICK L	MANSFIELD, RICHARD	598 DUBLIN RD	3.30	\$392,940	\$60,967	\$453,907
MAPLE MILLS LLC		SAWMILL DR	5.50	\$59,895	\$163,421	\$223,316
MAPLE MILLS LLC		415 SQUANTUM RD	2.51	\$59,925	\$413,252	\$473,177
MAPLE MILLS LLC		425 SQUANTUM RD	5.38	\$68,535	\$129,982	\$198,517
MAROIS, PAUL R		24 ADAMS ST	0.39	\$39,242	\$138,914	\$178,156
MARRO JR, FRANK H	MARRO, LORRAINE C	7 DIONNE ST	0.14	\$37,564	\$75,443	\$113,007
MARROTTE, KURK	MARROTTE, BARBARA A	214 CRESTVIEW DR	2.90	\$60,736	\$117,192	\$177,928
MARROTTE, RONALD		123 INGALLS RD	2.75	\$61,200	\$112,722	\$173,922
MARSHALL II, GERALD F	SETZER, JANIE D	32 CONTOOCOOK AVE	1.00	\$54,886	\$136,288	\$191,174
MARSHALL, DANIEL P		10 STRATTON RD	0.22	\$38,428	\$139,093	\$177,521
MARSHALL, EILEEN		11 LIBBY CT	0.25	\$45,629	\$93,006	\$138,635
MARSHALL, FREDERICK	MARSHALL, THERESA	35 COBURN WAY	0.76	\$0	\$173,282	\$173,282
MARSON, JAMES W	MARSON, LAURIE J	12 WOLFS WAY	2.10	\$59,250	\$194,102	\$253,352
MARTIN, ERIC L		17 CHARLONNE ST	0.32	\$45,859	\$99,685	\$145,544
MARTIN, KATHERINE A	CORCORAN, AARON	67 MILLIKEN RD	3.14	\$61,840	\$169,151	\$230,991
MARTIN, PETER		31 TYLER HILL RD	0.67	\$46,988	\$71,960	\$118,948

Owners Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
MARTIN, THOMAS E	MARTIN, DEBORAH T	366 RIVER ST	8.21	\$66,362	\$132,000	\$198,362
MARTUS, SHIRLEY M		70 HOWARD HILL RD	2.17	\$51,530	\$101,928	\$153,458
MASSIN TRUST, F & E	MASSIN TRUSTEE, CHARLES G	SANDERS RD	55.00	\$3,662	\$0	\$3,662
MATTHESON, RONALD L	MATTHESON, KRISTIN L	50 GILMORE POND RD	0.38	\$46,183	\$85,323	\$131,506
MAXIM, LOGAN W		28 HOWARD HILL RD	0.50	\$46,520	\$151,588	\$198,108
MAZEJKA, ROBIN A		125 MICHIGAN RD	2.49	\$55,333	\$121,753	\$177,086
MAZER-GARDEN, GEOFFREY	GARDEN, KATIE M	88 MAIN ST	1.25	\$41,770	\$228,146	\$269,916
MCANENEY, LAURIE J	PIBUS, JOAN G	16 AETNA ST	0.19	\$44,856	\$119,035	\$163,891
MCBRIDE R. FRANCIS	ARMSTONG F. PAMELA	43 NUTTING RD	1.80	\$50,420	\$151,793	\$202,213
MCCARROLL, DANIEL J	MCCARROLL, CRISTY JEAN	13 COOLIDGE ST	0.41	\$46,257	\$139,375	\$185,632
MCCARTHY TRUSTEE, MICHAEL L	MCCARTHY TRUSTEE, MARY S	115 OLD COUNTY RD	14.44	\$74,534	\$236,849	\$311,383
MCCARTHY TRUSTEE, MICHAEL L	MCCARTHY TRUSTEE, MARY S	19 TURNPIKE RD	0.28	\$64,066	\$79,338	\$143,404
MCCARTHY, CHARLOTTE A		112 STRATTON RD	0.29	\$45,728	\$82,399	\$128,127
MCCARTHY, JOHN W	MCCARTHY, PATRICIA A	133 SQUANTUM RD	0.54	\$46,809	\$118,043	\$164,852
MCCONNELL, FRANCIS	MCCONNELL, DONNA	53 PROSPECT ST	1.13	\$55,276	\$134,397	\$189,673
MCDANIEL, HARRY M	MCDANIEL, GRETEL B	4 ST JEAN ST	0.34	\$39,098	\$102,481	\$141,579
MCDERMOTT, JODY L		36 OAK ST	0.34	\$39,098	\$100,341	\$139,439
MCDONALD, BRIAN C	MCDONALD, MELANIE R	45 NORTH ST	0.94	\$47,840	\$141,444	\$189,284
MCDONALD, CHARLES E	MCDONALD, TERRY J	85 MICHIGAN RD	1.00	\$54,886	\$110,550	\$165,436
MCDONALDS, CORPORATION	JOSEPH P RUSCITO/RUSCITO MGMT	85 PETERBOROUGH ST	0.00	\$0	\$370,584	\$370,584
MCELROY, TARA A		42 EMERY RD	0.37	\$46,097	\$40,983	\$87,080
MCGINNIS REV TRUST, PHYLLIS F		298 GREAT RD	12.00	\$84,178	\$232,291	\$316,469
MCGINNIS, PHYLLIS F	MCGINNIS JR, WILLARD E	GREAT RD	12.00	\$1,020	\$0	\$1,020
MCGONAGLE JR, WILLIAM H	MCGONAGLE, JULIE A	95 LORD VIEW DR	1.08	\$73,421	\$183,581	\$257,002
MCGOWAN TRUSTEE, PETER M		533 THORNDIKE POND RD	4.58	\$87,068	\$148,434	\$235,502
MCGREAL, STEPHEN P		89 HIGHLAND AVE	3.09	\$47,652	\$186,740	\$234,392
MCGREGOR, DOUGLAS IAN	RIDDLE, BRIDGET KERRY	44 MCCOY RD	1.19	\$55,465	\$81,755	\$137,220
MCGURTY, JOHN C		4 CHRISTIAN CT	0.16	\$31,156	\$260,872	\$292,028
MCINTYRE, PHILIP A	MCINTYRE, NANCY P	FISKE RD (REAR)	207.00	\$8,685	\$0	\$8,685
MCINTYRE, PHILIP A	MCINTYRE, NANCY P	THORNDIKE POND RD	174.00	\$10,497	\$0	\$10,497
MCKELVIE REV TRUST, PERRYLIN R		16 FROST POND RD	20.40	\$168,732	\$309,353	\$478,085
MCKENZIE, LAUREL A	TURCOTTE, CHARLES S	103 FITCH RD	4.25	\$139,591	\$340,173	\$479,764
MCKENZIE, WILLIAM R	MCKEE, ANN P	175 HADLEY RD	3.80	\$63,820	\$285,499	\$349,319
MCLAUGHLIN, ERIC K	TINKLEMAN, MELISSA H	74 SQUANTUM RD	0.29	\$45,728	\$94,509	\$140,237
MCLAUGHLIN, SCOTT A	MCLAUGHLIN, CYNTHIA L	31 WINDING BROOK RD	1.50	\$50,965	\$159,658	\$210,623
MCLEAN REV TRUST, DAVID AND LESLIE		47 RED GATE RD	3.00	\$61,420	\$326,785	\$388,205
MCLELLAN, KEITH J		87 INGALLS RD	17.27	\$29,130	\$174,666	\$203,796
MCNAMARA, ANDREA R		26 LAKEWOOD DR	1.01	\$54,916	\$122,334	\$177,250
MCNAMARA, KURT	% MATTHEW MCNAMARA	8 OAK ST	0.16	\$37,777	\$105,040	\$142,817
MCNAMARA, NICHOLAS H	MCNAMARA, JENNIFER J	11 WHITE RD	0.20	\$38,246	\$66,170	\$104,416
MCNEAR, SONJIA R		84 RIVER ST	0.33	\$39,100	\$147,865	\$186,965
MCQUEEN, JAMES T	MCQUEEN, ELEANOR D	43 TOWN FARM RD	10.00	\$89,790	\$113,411	\$203,201
MCWAY TRUST		15 WINDY FIELDS LN	0.33	\$45,933	\$155,411	\$201,344
MEADOW LEDGE IRREVOCABLE TRUST	% LAWRENCE GARDNER	1 MAIN ST	0.51	\$69,980	\$284,426	\$354,406
MEADOW LEDGE IRREVOCABLE TRUST	% LAWRENCE GARDNER	47 PETERBOROUGH ST	0.12	\$65,965	\$104,963	\$170,928
MEDINA, JOSE R	MEDINA, DOROTHY M	262 MOUNTAIN RD	1.66	\$57,125	\$83,804	\$140,929
MEEHAN, THOMAS J	MEEHAN, DOROTHY H	340 WOODBOUND RD	0.69	\$55,303	\$113,580	\$168,883
MEIER, LOUISE E		7 TROY RD	2.93	\$70,569	\$107,337	\$177,906
MEINSMA, JOHN L	MEINSMA, BARBARA J	788 NORTH ST	7.05	\$73,570	\$53,824	\$127,394

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
MELUS, FONTAINE		111 GILMORE POND RD	11.33	\$50,635	\$103,990	\$154,625
MELZER, ROBERT M		33 POINT RD	1.60	\$348,480	\$303,535	\$652,015
MELZER, ROBERT M		THORNDIKE POND RD	3.66	\$43,798	\$0	\$43,798
MENDENHALL, DIANE F	DESANZO, JAMES J	304 GREAT RD	12.00	\$68,804	\$274,413	\$343,217
MENJIVAR, JOSE	BLANCO, MARIA	8 CARMELLA DR	1.01	\$54,916	\$117,094	\$172,010
MERRELL, EDWARD J	MERRELL, MARY D	100 MAIN ST	0.47	\$39,430	\$108,239	\$147,669
MERTZIC BENJAMIN J	MERTZIC ERIN T	15 LETOURNEAU DR	0.41	\$46,257	\$134,382	\$180,639
MEYERS, STEPHEN C	MEYERS, AMY REAGLE	398 MOUNTAIN RD	67.83	\$92,892	\$572,060	\$664,952
MICHELE REV TRUST, KATHERINE L	% KATHERINE & ROBERT MICHELE	GILMORE POND RD	0.06	\$3	\$0	\$3
MICHELE REV TRUST, KATHERINE L	% KATHERINE & ROBERT MICHELE	8-18 INGALLS RD	11.00	\$2,068	\$0	\$2,068
MICHELE REV. TRUST, KATHERINE L	% KATHERINE & ROBERT MICHELE	INGALLS RD	17.10	\$4,774	\$11,930	\$16,704
MICHELE TRUSTEE, KATHERINE L		26 INGALLS RD	17.90	\$118,987	\$728,451	\$847,438
MICHELE TRUSTEE, ROBERT C	MICHELE TRUSTEE, KATHERINE L	45 GREAT RD	6.31	\$67,774	\$132,890	\$200,664
MICHELE TRUSTEE, ROBERT C	MICHELE TRUSTEE, KATHERINE L	INGALLS RD	11.80	\$3,540	\$0	\$3,540
MIESO JR TRUST, FRANK A	MIESO TRUST, SUZANNE	340 NUTTING RD	16.00	\$83,319	\$295,443	\$378,762
MIGOTSKY TRUSTEE, STEPHEN A	MIGOTSKY TRUSTEE, FAY J	14 SCHOOL ST	0.50	\$37,520	\$176,430	\$213,950
MILLAR, IAN A	MILLAR, DIANE	73 TROTting PARK RD	0.21	\$75,197	\$15,660	\$90,857
MILLER TRUST OF 3/88, CLARK W		COBLEIGH HILL RD	85.03	\$7,207	\$0	\$7,207
MILLER TRUST OF 3/88, CLARK W		78 COBLEIGH HILL RD	12.16	\$58,393	\$98,732	\$157,125
MILLER TRUSTEE, LARRY D	MILLER TRUSTEE, JOYCE E	258 NORTH ST	2.53	\$54,001	\$147,847	\$201,848
MILLER TRUSTEE, LARRY D	MILLER TRUSTEE, JOYCE E	261 NORTH ST	16.39	\$59,188	\$330,847	\$390,035
MILLER, CAROL		11 WHEELER ST	0.30	\$45,869	\$79,235	\$125,104
MILLER, DAVID G	MILLER, AMANDA L	61 HILLCREST RD	0.68	\$54,162	\$106,843	\$161,005
MILLER, GLENN T	MILLER, ESTELLE	243 INGALLS RD	31.24	\$60,855	\$195,232	\$256,087
MILLER, RANDY G		GREAT RD	5.00	\$63,499	\$0	\$63,499
MILLER, RANDY G		255 MAIN ST	2.70	\$59,986	\$230,156	\$290,142
MILLER, RAYMOND E	MILLER, LISA A	169 LEHTINEN RD	12.00	\$50,368	\$140,629	\$190,997
MILLER, ROBERT L		27 PINECREST RD	0.60	\$46,820	\$34,521	\$81,341
MILLER, TERRY	MILLER, DIANA H	55 PROSPECT ST	0.41	\$46,257	\$120,483	\$166,740
MILLER, VERNON D	MILLER, CHONG SIM	17 HATHORN RD	2.01	\$56,036	\$87,931	\$143,967
MILLS JR, ARTHUR W		8 AMBOY CIR	1.01	\$52,302	\$108,072	\$160,374
MINTEER REVOC TRUST, STEPHANIE J		194 MOUNTAIN RD	12.26	\$65,359	\$298,083	\$363,442
MINTEER, JOHN F		DUBLIN RD	42.88	\$60,330	\$0	\$60,330
MINTEER, JOHN F		MOUNTAIN RD	29.44	\$2,090	\$0	\$2,090
MINTEER, JOHN F		MOUNTAIN RD	8.60	\$611	\$0	\$611
MISURACA, ALFONSO J	MISURACA, JEANNETTE C	78 PERRY RD	1.42	\$49,423	\$192,869	\$242,292
MITCHELL FAM REV TRUST, BONNIE G		7 PARSONS LN	0.46	\$62,601	\$157,286	\$219,887
MITCHELL IRREV. TRUST, HILDA J		407 MOUNTAIN RD	143.50	\$146,875	\$182,949	\$329,824
MITCHELL JR, WILLIAM H		PRESCOTT RD	0.45	\$23,326	\$0	\$23,326
MITCHELL JR, WILLIAM H		137 PRESCOTT RD	2.07	\$63,323	\$237,449	\$300,772
MITCHELL, ALICE A		21 COBURN WAY	0.76	\$0	\$165,988	\$165,988
MITCHELL, BRIAN D	MITCHELL, SARAH B	20 BRENDAN LN	0.92	\$47,780	\$116,367	\$164,147
MITCHELL, EVELYN J		116 FOREST PARK	0.00	\$0	\$40,177	\$40,177
MITCHELL, LAUREN		GREAT RD	153.00	\$5,241	\$0	\$5,241
MITCHELL, LAUREN		GREAT RD	17.00	\$629	\$0	\$629
MITCHELL, LAUREN		MOUNTAIN RD	1.00	\$46	\$0	\$46
MITCHELL, LAUREN		315 MOUNTAIN RD	8.00	\$80,120	\$324,363	\$404,483
MITCHELL, LAUREN		315 MOUNTAIN RD	6.42	\$103	\$0	\$103
MITCHELL, MAXIMILLIAN J		265 MOUNTAIN RD	11.20	\$55,556	\$132,955	\$188,511

Owners Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
MITCHELL, ROBERT J	MITCHELL, SHIRLEY A	3 DUSTIN LN	0.76	\$0	\$163,342	\$163,342
MOECKEL, KARL M		75 PETERBOROUGH ST	0.34	\$32,138	\$152,443	\$184,581
MOELLER, LAWRENCE A	MOELLER, LINDA K	36 LAKEWOOD DR	2.02	\$58,074	\$142,981	\$201,055
MONADNOCK CHRISTIAN CONFERENCE		DUBLIN RD	40.00	\$226,480	\$36,230	\$262,710
MONADNOCK CHRISTIAN CONFERENCE		DUBLIN RD	1.22	\$55,800	\$1,236	\$57,036
MONADNOCK CHRISTIAN CONFERENCE		DUBLIN RD	28.84	\$1,753	\$0	\$1,753
MONADNOCK CHRISTIAN CONFERENCE		DUBLIN RD	1.74	\$118	\$0	\$118
MONADNOCK CHRISTIAN CONFERENCE		DUBLIN RD	1.80	\$122	\$0	\$122
MONADNOCK CHRISTIAN CONFERENCE		257 DUBLIN RD	28.64	\$116,802	\$2,181,737	\$2,298,539
MONADNOCK CHRISTIAN CONFERENCE		26 OLD KEENE RD	1.98	\$68,999	\$131,589	\$200,588
MONADNOCK CHRISTIAN CONFERENCE		26 POOLE RD	22.00	\$135,338	\$19,350	\$154,688
MONADNOCK CHRISTIAN CONFERENCE CTR IN		241 DUBLIN RD	85.18	\$90,100	\$235,869	\$325,969
MONADNOCK COMMUNITY SER CTR INC	% LINDA DUFFY MON FAM SVC	22 NORTH ST	0.66	\$70,725	\$495,529	\$566,254
MONADNOCK COMMUNITY SER CTR INC	% LINDA DUFFY MON FAM SVC	24 NORTH ST	0.34	\$27,547	\$6,143	\$33,690
MONADNOCK CONSERVANCY		FITZWILLIAM RD	60.00	\$3,420	\$0	\$3,420
MONADNOCK CONSERVANCY		WHITTEMORE ISLAND	7.00	\$0	\$105	\$105
MONADNOCK DEVELOPMENTAL SERV		36 LACY RD	6.30	\$70,468	\$158,461	\$228,929
MONADNOCK DISPOSAL SERVICE INC		FITZGERALD DR	2.52	\$107,871	\$0	\$107,871
MONADNOCK DISPOSAL SRVC, INC		OLD SHARON RD	3.95	\$32,788	\$0	\$32,788
MONADNOCK DISPOSAL SRVC, INC		101 OLD SHARON RD	6.00	\$86,101	\$483,680	\$569,781
MONADNOCK LLC		463 THORNDIKE POND RD	8.30	\$399,471	\$378,761	\$778,232
MONADNOCK MANAGEMENT INC		53 NORTH ST	0.10	\$41,513	\$105,608	\$147,121
MONADNOCK MONTHLY MEETING	RELIGIOUS SOCIETY OF FRIENDS	3 DAVIDSON RD	6.90	\$67,270	\$312,170	\$379,440
MONADNOCK PROPERTIES INC	% TONY CESOLINI	18 PETERBOROUGH ST	0.37	\$0	\$0	\$0
MONADNOCK PROPERTIES LLC	% TONY CESOLINI	20 PETERBOROUGH ST	0.00	\$0	\$0	\$0
MONADNOCK UNITY BUILDING LLC		45 KNIGHT ST	2.02	\$73,033	\$541,762	\$614,795
MONETTE, DAVID R	MONETTE, DAVID B	64 FOREST PARK	0.00	\$0	\$26,576	\$26,576
MONOMONAC EQUITIES LLC		9 BLAKE ST	0.31	\$68,850	\$101,712	\$170,562
MONTGOMERY TRUSTEE, VIRGINIA P	RUTHERFURD JR TR, WINTHROP	THORNDIKE POND RD	5.50	\$93,161	\$0	\$93,161
MONTGOMERY TRUSTEE, VIRGINIA P	RUTHERFURD JR TR, WINTHROP	THORNDIKE POND RD	0.17	\$210,670	\$0	\$210,670
MONTGOMERY TRUSTEE, VIRGINIA P	RUTHERFURD JR TR, WINTHROP	337 THORNDIKE POND RD	0.70	\$334,572	\$346,838	\$681,410
MONTGOMERY TRUSTEE, VIRGINIA P	RUTHERFURD JR TR, WINTHROP	346 THORNDIKE POND RD	1.31	\$86,621	\$51,156	\$137,777
MOOR-VU, LLC		53 TROTting PARK RD	0.41	\$20,361	\$24,065	\$44,426
MOORE JR, JOHN H		104 FOREST PARK	0.00	\$0	\$34,794	\$34,794
MOORE PIKE LLC	% MARCIA M DESROSIERS	31-44 MOORE PIKE	17.07	\$203,459	\$358,913	\$562,372
MOORE, CHARLES E		143 HADLEY RD	3.00	\$61,420	\$78,947	\$140,367
MOORE, DENNIS R	MOORE, ELIZABETH C	33 COBURN WAY	0.76	\$0	\$170,431	\$170,431
MOORE, JAMES C	HANSON JOHN A	77 FITCH RD	3.85	\$273	\$0	\$273
MOORE, JAMES C	HANSON JOHN A	78 FITCH RD	3.08	\$1,005	\$0	\$1,005
MOORE, JAMES C	MOORE, JEANNELLE F	3 LIBBY CT	0.39	\$46,207	\$144,433	\$190,640
MOORE, JAMES C	MOORE, JEANNELLE F	18 LIBBY CT	0.55	\$46,718	\$106,632	\$153,350
MOORE, JAMES C	MOORE, JEANNELLE F	24 LIBBY CT	0.55	\$46,718	\$160,555	\$207,273
MOORE, JAMES C	MOORE, JEANNELLE F	25 LIBBY CT	0.61	\$47,032	\$104,560	\$151,592
MOORE, JAMES C	MOORE, JEANNELLE F	27 LIBBY CT	0.68	\$47,097	\$124,564	\$171,661
MOORE, JAMES C	MOORE, JEANNELLE F	28 LIBBY CT	0.63	\$46,928	\$160,736	\$207,664
MOORE, JAMES C	HANSON, JOHN A	PETERBOROUGH ST	3.08	\$1,309	\$0	\$1,309
MOORE, JAMES C	HANSON, JOHN A	305 PETERBOROUGH ST	3.06	\$1,301	\$0	\$1,301
MOORE, RUBY M	MOORE, MICHAEL R	7 BIRCH ST	0.18	\$38,029	\$76,796	\$114,825
MOORMAN, TIMOTHY C	BELANGER, RACHEL E	67 SQUANTUM RD	0.40	\$46,174	\$105,340	\$151,514

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
MORAN, LINDA		296 TURNPIKE RD	2.63	\$59,776	\$100,968	\$160,744
MOREAU, ANNE M	GALLANT, DONALD J	380 NORTH ST	9.60	\$90,288	\$144,748	\$235,036
MOREAU, KATHLEEN J		102 NORTH ST	0.77	\$47,330	\$103,900	\$151,230
MORELLO, GARY J	MORELLO, CINDY F	46 HEATH RD	5.04	\$77,994	\$173,551	\$251,545
MORIARTY ET AL, CAROL C		TROTting PARK RD	0.47	\$54,458	\$10,600	\$65,058
MORIARTY ET AL, CAROL C		79 TROTting PARK RD	0.94	\$93,357	\$191,023	\$284,380
MORIARTY ET AL, CAROL C		83 TROTting PARK RD	1.25	\$96,800	\$96,461	\$193,261
MORIARTY, JOHN J	MORIARTY, CAROL C	70 TROTting PARK RD	0.81	\$57,513	\$83,329	\$140,842
MORIN ET AL, LAWRENCE	MORIN, LYNN J	64 HOWARD HILL RD	0.48	\$46,460	\$109,509	\$155,969
MORIN, ERIC	MORIN, JENNETTE M	14 OAK ST	0.22	\$38,428	\$112,918	\$151,346
MORIN, PAUL	% MORIN, ROLAND L AND MARY L	159 PROCTOR RD	5.03	\$94,430	\$184,582	\$279,012
MORLEY, BRUCE A		320 MAIN ST	1.32	\$65,180	\$107,336	\$172,516
MORMANDO, JAMES J	MORMANDO, REBECCA	64 WITT HILL RD	2.71	\$69,235	\$134,194	\$203,429
MORRIS, ALAN A	MORRIS, KAREN M	37 SQUANTUM RD	2.60	\$52,820	\$67,457	\$120,277
MORRIS, SHAWN J		3 SKYLINE DR	1.67	\$74,927	\$138,210	\$213,137
MORSE TRUSTEE, RANDALL H	MORSE TRUSTEE, PAMELA J	54 HARKNESS RD	3.25	\$70,970	\$222,669	\$293,639
MORSS, AMY R		315 SQUANTUM RD	0.55	\$46,718	\$81,199	\$127,917
MOULTON TRUSTEE, LAWRENCE A	MOULTON TRUSTEE, MARY ANNE	TURNPIKE RD	39.66	\$2,261	\$0	\$2,261
MOULTON TRUSTEE, LAWRENCE A	MOULTON TRUSTEE, MARY ANNE	TURNPIKE RD	31.50	\$1,755	\$0	\$1,755
MOULTON TRUSTEE, LAWRENCE A	MOULTON TRUSTEE, MARY ANNE	TURNPIKE RD	31.50	\$2,723	\$0	\$2,723
MOUNTAIN LIGHT STUDIOS LLC		3 SCHOOL ST	0.21	\$56,349	\$124,322	\$180,671
MOUNTAIN RD ESTATES ASSOC	HOMEOWNERS ASSOC	MOUNTAIN RD	14.40	\$2,011	\$9,750	\$11,761
MOUNTAIN ROAD REALTY TRUST		MOUNTAIN RD	7.67	\$59,748	\$0	\$59,748
MOUSSEAU, JOHN R	MOUSSEAU, KATHIE L	29 NUTTING RD	0.84	\$47,540	\$94,348	\$141,888
MOYLE JR TRUST, WILLIAM D		230 SQUANTUM RD	1.05	\$96,200	\$105,772	\$201,972
MTD RENTAL PROPERTIES LLC		13 GILMORE POND RD	0.52	\$46,661	\$317,961	\$364,622
MTD RENTAL PROPERTIES LLC		14 GILMORE POND RD	0.72	\$47,358	\$485,098	\$532,456
MUFFOLETTO, DORIS E		MOUNTAIN RD	7.63	\$649	\$0	\$649
MUFFOLETTO, DORIS E		915 MOUNTAIN RD	9.43	\$76,513	\$288,140	\$364,653
MUHONEN, RAYMOND A		241 INGALLS RD	5.12	\$67,780	\$80,938	\$148,718
MUNGOVAN, WILLIAM C	MUNGOVAN, NANCY E	51 DARCIE DR	2.26	\$58,666	\$107,029	\$165,695
MURPHY, DAVID J	MURPHY, MARCIA M	298 SANDERS RD	14.10	\$28,211	\$132,712	\$160,923
MURPHY, DAVID J	MURPHY, MARCIA M	101 TURNER RD	5.60	\$29,927	\$16,544	\$46,471
MURPHY, JAMES	MURPHY, CANDACE C	32 COBURN WAY	0.76	\$0	\$167,200	\$167,200
MURPHY, JAMES R	MURPHY, KATHERINE A	31 FIRST TAVERN RD	2.34	\$69,167	\$164,580	\$233,747
MURRAY, THOMAS A	MURRAY, VICTORIA J	363 WOODBOUND RD	0.37	\$80,988	\$302,376	\$383,364
MYOTT, DAVID E	MYOTT, REBECCA A	14 BOURGEOIS ST	0.08	\$29,727	\$34,583	\$64,310
NAAS, CAROL R		26 NELSON CIR	0.55	\$54,624	\$114,898	\$169,522
NADEAU, KAREN L		28 THORNDIKE POND RD	2.00	\$64,220	\$157,346	\$221,566
NALETTE, KIMBERLY G	NALETTE, DONALD M	18 CONTOOCOOK AVE	0.38	\$46,183	\$66,390	\$112,573
NAUGHTON, KATHERINE S		69 BIXLER WAY	30.50	\$57,838	\$1,325	\$59,163
NAUN, STEPHEN P	MERCIER, JILLIAN L	5 DUVAL COOP MH PARK	0.00	\$0	\$29,259	\$29,259
NAZZARO, RICHARD A	NAZZARO, MARGARET S	36 HEATH RD	3.86	\$74,454	\$179,197	\$253,651
NEAL, THOMAS E		286 SQUANTUM RD	0.23	\$45,386	\$86,576	\$131,962
NEF, SHARON M	% WAYNE NEF	13 OAK ST	0.48	\$39,460	\$107,146	\$146,606
NEILSON, SANDRA E	% JAMES, SANDRA	123 NUTTING RD	1.18	\$48,560	\$114,517	\$163,077
NELSON, STEVEN	NELSON, LAURIE	105 MICHIGAN RD	1.00	\$54,886	\$153,029	\$207,915
NERO, JASON J	NERO, KARA A	70 THORNDIKE POND RD	1.60	\$100,572	\$97,047	\$197,619
NEW ENGLAND FORESTRY		BULLARD RD	63.00	\$236,100	\$0	\$236,100

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
NEW ENGLAND FORESTRY		SANDY LN	110.00	\$392,215	\$0	\$392,215
NEW ENGLAND FORESTRY		SANDY LN	42.00	\$160,870	\$0	\$160,870
NEW ENGLAND WOOD PELLET, LLC		141 OLD SHARON RD	74.39	\$161,796	\$1,792,267	\$1,954,063
NEW HAMPSHIRE, STATE OF		BLAKE ST	0.73	\$71,230	\$10,400	\$81,630
NEW HAMPSHIRE, STATE OF		DUBLIN RD	1.90	\$57,935	\$0	\$57,935
NEW HAMPSHIRE, STATE OF		585 DUBLIN RD	300.00	\$620,338	\$235,190	\$855,528
NEW HAMPSHIRE, STATE OF		HALFWAY HOUSE RD	90.00	\$146,245	\$0	\$146,245
NEW HAMPSHIRE, STATE OF		HALFWAY HOUSE RD REAR	89.21	\$86,980	\$0	\$86,980
NEW HAMPSHIRE, STATE OF		PETERBOROUGH ST	2.80	\$4,200	\$0	\$4,200
NEW HAMPSHIRE, STATE OF		116 POOLE RD	669.50	\$982,103	\$200,194	\$1,182,297
NEW HAMPSHIRE, STATE OF		STRATTON RD	10.40	\$14,976	\$0	\$14,976
NEW HAMPSHIRE, STATE OF		THORNDIKE POND RD	95.00	\$236,606	\$0	\$236,606
NEW HAMPSHIRE, STATE OF	DEPT OF RESOURCES & ECON DEV	782 MOUNTAIN RD	6.00	\$51,093	\$20,465	\$71,558
NEW HAMPSHIRE, STATE OF		PETERBOROUGH ST	0.13	\$16,536	\$0	\$16,536
NEWMAN, BRANDIE	SWEETLAND, STEPHEN J	16 BRENDAN LN	0.98	\$47,960	\$104,128	\$152,088
NEWTON, KATHERINE L		76 NORTH ST	0.49	\$46,490	\$94,326	\$140,816
NEWTON, MICHAEL B	NEWTON, REBECCA J	35 TYLER HILL RD	0.66	\$47,150	\$135,338	\$182,488
NEXTEL COMMUNICATIONS	ATTN; PROP TAX (NH 1413)	365 TURNPIKE ROAD	0.00	\$0	\$111,345	\$111,345
NEYENS, MICHAEL J	NEYENS, MARY M	195 CRESTVIEW DR	2.54	\$77,671	\$258,789	\$336,460
NH CATHOLIC CHARITIES INC		20 PLANTATION DR	5.14	\$127,710	\$2,197,106	\$2,324,816
NIANATIC REAL ESTATE LLC		DUBLIN RD	31.11	\$80,143	\$0	\$80,143
NICHOLAS II, GLENN A	NICHOLAS, KATHLEEN M	3 JUNIPER ST	0.17	\$37,914	\$105,344	\$143,258
NICHOLS, SALLY ANN	DILLON, MARGARET BATCHELDER	48 BULLARD RD	0.00	\$0	\$100,145	\$100,145
NIEMELA, ALVAH W		LACY RD	21.00	\$2,694	\$0	\$2,694
NIEMELA, JARED R	NIEMELA, MELINDA	668 GILMORE POND RD	0.50	\$49,005	\$109,595	\$158,600
NIEMELA, KYLE	NIEMELA, STEPHANIE	LACY RD	0.45	\$135	\$0	\$135
NIEMELA, KYLE	NIEMELA, STEPHANIE	LACY RD	10.70	\$2,644	\$0	\$2,644
NIEMELA, KYLE	NIEMELA, STEPHANIE	LACY RD	1.02	\$3,060	\$0	\$3,060
NIEMELA, KYLE	NIEMELA, STEPHANIE	118 LACY RD	5.07	\$67,096	\$230,488	\$297,584
NIEMELA, MARK A		72 NUTTING RD	1.00	\$54,886	\$141,879	\$196,765
NISKALA SR, BRUCE A	NISKALA, PATRICIA	62 NORTH ST	0.40	\$46,174	\$94,234	\$140,408
NISKALA, EDWARD V	NISKALA, ANN L	4 JENNIFER LN	1.03	\$54,976	\$160,761	\$215,737
NISKALA, GWENDOLYN		290 SQUANTUM RD	0.46	\$44,084	\$89,368	\$133,452
NISKALA, LISA A		14 JENNIFER LN	0.59	\$46,790	\$123,616	\$170,406
NIXON, DENNIS WILLIAM	NIXON, PAMELA ANNE	47 TURNPIKE RD	0.20	\$38,246	\$94,884	\$133,130
NOBLE JR, JOHN		GAP MOUNTAIN RD	17.00	\$1,207	\$0	\$1,207
NOBLE, GEORGE	NOBLE, CHRIS	GAP MOUNTAIN RD	15.00	\$1,065	\$0	\$1,065
NOBLE, GEORGE	NOBLE, CHRIS	OLD COUNTY RD(REAR)	61.00	\$4,331	\$0	\$4,331
NOMAST, LLC		379 MAIN ST	1.49	\$68,090	\$325,819	\$393,909
NORTHERN NEW ENGLAND TELEPHONE		POLES	0.00	\$0	\$739,000	\$739,000
NORTHERN NEW ENGLAND TELEPHONE OPERATION		16 RIVER ST	0.23	\$63,519	\$109,352	\$172,871
NORTON REVOC TRUST, SUE J		123 CRESTVIEW DR	2.57	\$87,039	\$195,703	\$282,742
NORTON, LAURA		7 DUSTIN LN	0.76	\$0	\$154,592	\$154,592
NORWOOD, JEANNE ANN		47 WEBSTER ST	0.17	\$37,914	\$48,363	\$86,277
NOW24BEAN LLC		1 PINECREST RD	0.34	\$43,732	\$60,483	\$104,215
NOW24BEAN LLC		3 RIDGECREST RD	0.86	\$47,951	\$162,190	\$210,141
NYE, BENJAMIN A	NYE, BRIDGET R	48 LACY RD	1.02	\$54,946	\$113,288	\$168,234
NYE, DAVID	NYE, CARRIE	55 RED GATE RD	3.09	\$61,690	\$182,163	\$243,853
O'BRIEN TRUSTEE, SALLY CAMPBELL		566 GILMORE POND RD	5.89	\$242,261	\$249,687	\$491,948

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
O'CONNOR, SHAUN J	ARD-O'CONNOR, JAHNNIE K	8 LINDEN ST	0.44	\$39,482	\$82,636	\$122,118
O'NEIL, JOHN		44 NELSON CIR	0.34	\$45,911	\$116,401	\$162,312
O'NEIL, TINA M	O'NEIL, MICHAEL D	41 PROSPECT ST	0.40	\$46,174	\$92,700	\$138,874
O'NEILL, RICHARD T	ONEILL, ELIZABETH J	97 LACY RD	1.55	\$56,536	\$122,527	\$179,063
O'ROURKE, MARY		35 WINDY FIELDS LN	0.65	\$46,970	\$157,902	\$204,872
OCCHIALINI, SUSAN J		22 GOODNOW ST	0.08	\$28,229	\$83,851	\$112,080
OLFENE PROPERTIES LLC	STRICKHOLM TRUST, PHYLLIS H	290 TURNPIKE RD	2.76	\$60,626	\$180,950	\$241,576
OLIVER, DAVID A	OLIVER, SUZANNE L	10 MEETINGHOUSE RD	1.19	\$64,790	\$323,266	\$388,056
OLIVO, TREVOR M	OLIVO, REBECCA K	177 MAIN ST	1.75	\$46,488	\$106,552	\$153,040
OLSON SR, RICHARD H	OLSON, KATHERINE E	7 SCHOOL ST	0.29	\$38,907	\$144,075	\$182,982
OLSON, ERIC R		60 DEAN FARM RD	3.00	\$61,420	\$208,343	\$269,763
OLSON, SHERRY LEE	OLSON, PETER A	300 NORTH ST	1.20	\$55,408	\$143,946	\$199,354
ONEILL, JAMES L		171 DEAN FARM RD	5.00	\$85,846	\$243,864	\$329,710
ONLEY, RONALD L	ONLEY, STEPHANIE A	69 OVERVIEW DR	3.01	\$58,836	\$0	\$58,836
ONORATI, JOAN D		299 SQUANTUM RD	0.10	\$21,867	\$31,966	\$53,833
ORK, RETH	HEANG, LUN	22 CONTOOCOOK AVE	0.38	\$46,183	\$78,388	\$124,571
ORSI, HEATHER J		10 SHERWOOD LN	2.77	\$73,731	\$176,886	\$250,617
OSGOOD, KEVIN F		41 DUBLIN RD	1.61	\$100,208	\$148,691	\$248,899
OSTRANDER, CURTIS A	CULLEN, SUZANNE J	20 FIRST TAVERN RD	0.75	\$55,539	\$97,763	\$153,302
OSWALT, DAWN		13 PROSPECT ST	12.90	\$54,143	\$101,401	\$155,544
OSWALT, DAWN L		43 PROSPECT ST	2.64	\$59,314	\$161,879	\$221,193
OUELLETTE JUDY L		33 NELSON CIR	0.34	\$53,760	\$105,519	\$159,279
OUELLETTE, ELMO E	OUELLETTE, DONNA	72 STRATTON RD	0.28	\$45,739	\$99,289	\$145,028
OUELLETTE, MICHELE	OUELLETTE, PHILIP J	68 STRATTON RD	0.35	\$46,043	\$161,766	\$207,809
OUELLETTE, RICHARD	OUELLETTE LINDA	4 HOWARD HILL RD	0.49	\$46,490	\$99,234	\$145,724
OUELLETTE, TERRY A	OUELLETTE, JUDY C	23 SQUANTUM RD	1.01	\$48,050	\$107,933	\$155,983
OWEN, VALERIE		13 FOREST PARK	0.00	\$0	\$15,075	\$15,075
P & G FAMILY TRUST	% JOHN MORIN ET AL	47 HOWARD HILL RD	8.35	\$205,263	\$1,057,293	\$1,262,556
PADENI, DAVID	PICKARD, LORNA M	22 LORNAS LN	3.99	\$70,924	\$121,205	\$192,129
PALACHE LAND TRUST	% B GREGORY	227 MOUNTAIN RD	90.00	\$70,220	\$219,658	\$289,878
PALMER TRUSTEE, PRISCILLA G	PALMER TRUSTEE, CHARLES W	243 GILMORE POND RD	2.14	\$43,812	\$33,338	\$77,150
PALMER TRUSTEE, PRISCILLA G	PALMER TRUSTEE, CHARLES	258 GILMORE POND RD	2.40	\$274,703	\$239,411	\$514,114
PANAGIOTES ET AL, MICHAEL G	PANAGIOTES, ARTHUR G	104 FITCH RD	3.06	\$78,588	\$247,977	\$326,565
PANAGIOTES, ARTHUR G	PANAGIOTES, ANTHONY V	6 BLAKE ST	0.07	\$45,890	\$105,326	\$151,216
PANAGOITES, ARTHUR G	PANAGOITES, ANTHONY	BLAKE ST	0.13	\$33,072	\$2,600	\$35,672
PAPPAS, ARTHUR F	PAPPAS, MARTHA R	121 MCCOY RD	23.16	\$108,088	\$421,374	\$529,462
PAPPAS, ARTHUR M	PAPPAS, MARTHA R	GIBBS RD	29.00	\$2,059	\$0	\$2,059
PAQUETTE, DIANE E		10 CHARLONNE ST	0.38	\$46,096	\$99,427	\$145,523
PAQUETTE, PHILIP C	PAQUETTE, SANDRA L	30 SARA DR	2.34	\$79,505	\$122,295	\$201,800
PARADISE, ALFRED R	MINER, ELSIE	185 RIVER ST	0.36	\$39,205	\$80,168	\$119,373
PARADISE, ALFRED R	MINER, ELSIE	187 RIVER ST	0.00	\$0	\$4,861	\$4,861
PARADISE, JOHN A	PARADISE, BRENDA L	59 WEBSTER ST	0.37	\$39,167	\$101,307	\$140,474
PARADISE, VICKIE L	SARCIONE, ANDREW M	9 CONTOOCOOK AVE	0.46	\$46,488	\$105,223	\$151,711
PARENT, ELIZABETH	PARENT, LORRAINE	11 HARLING ST	2.00	\$55,272	\$90,798	\$146,070
PARENT, LUCILLE A		6 BIRCH ST	0.17	\$37,914	\$80,370	\$118,284
PARENT, SCOTT RICHARD	PARENT, JESSICA L	12 BROOK ST	0.21	\$38,330	\$112,887	\$151,217
PARKER, ALEXANDER	IZMAILOVA, ELENA	443 MOUNTAIN RD	8.76	\$144,848	\$182,543	\$327,391
PARKER, BRANDEE		106 FOREST PARK	0.00	\$0	\$30,953	\$30,953
PARKERSON, JONATHAN J	PARKERSON, SHEILLA L	14 COOLIDGE ST	0.36	\$46,105	\$154,894	\$200,999

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
PARKS, SCOTT	PARKS, MIA	90 RED GATE RD	5.00	\$29,522	\$0	\$29,522
PARLEE FAMILY TRUST, CHARLENE		30 TURNPIKE RD	0.51	\$65,315	\$166,096	\$231,411
PARLEE, PATRICK M		13 PINECREST RD	0.34	\$43,690	\$133,675	\$177,365
PARRY FAMILY REVOC. TRUST		198 BRYANT RD	3.20	\$72,474	\$153,599	\$226,073
PARSONS TRUST, MARY HRONES		53 TROTTING PARK RD	0.41	\$20,361	\$24,065	\$44,426
PARSONS, AMANDA N	PARSONS, BRADLEY RAY	106 SQUANTUM RD	0.54	\$46,640	\$91,213	\$137,853
PAT PROPERTIES LLC	% SUPERIOR FLOOR	95 PERRY RD	1.27	\$48,878	\$0	\$48,878
PAT PROPERTIES LLC	% SUPERIOR FLOOR	105 PERRY RD	1.48	\$49,833	\$0	\$49,833
PATTEN, LYNDEN D	PATTEN, JUDY L	26 SHERWOOD LN	2.70	\$81,152	\$219,344	\$300,496
PATTERSON, AMIE A	PATTERSON, MARC W	154 NUTTING RD	0.40	\$46,174	\$139,301	\$185,475
PEAHL, ERIC C		7 HARRIET LN	0.60	\$55,147	\$79,456	\$134,603
PEARD JR, JOHN M	PEARD, CYNTHIA M	84 NUTTING RD	0.34	\$45,911	\$79,477	\$125,388
PEARD PROPERTIES LLC		12 RIVER ST	1.23	\$78,295	\$228,584	\$306,879
PEARD PROPERTIES LLC		17 SCHOOL ST	0.35	\$39,154	\$109,661	\$148,815
PEARD SR FAM REV TST, JOHN M		260 GREAT RD	12.00	\$63,516	\$337,970	\$401,486
PEARD SR FAM REV TST, JOHN M		262 GREAT RD	12.00	\$128,917	\$397,450	\$526,367
PEARD SR FAMILY REV TRUST, JOHN M	PEARD SR TRUSTEE, JOHN M	WITT HILL RD	42.30	\$2,411	\$0	\$2,411
PEARD SR FAMILY TRUST, JOHN M		WITT HILL RD	3.00	\$171	\$0	\$171
PEARD SR FAMILY TRUST, JOHN M		WITT HILL RD	3.00	\$171	\$0	\$171
PEARD SR REVOC TRUST, JOHN M		128 NUTTING RD	12.00	\$48,801	\$142,127	\$190,928
PEARD SR, JOHN M		51 FITZGERALD DR	3.27	\$122,100	\$242,889	\$364,989
PEARD SR, JOHN M	PEARD, LAUREN	25 MAIN ST	0.15	\$66,563	\$86,361	\$152,924
PEARD SR, JOHN M	PEARD, LAUREN A	61 NUTTING RD	3.80	\$56,420	\$181,106	\$237,526
PEARD TRUSTEE, MATTHEW J	PEARD TRUSTEE, CHARMAINE D	43 DARCIE DR	1.00	\$54,886	\$123,398	\$178,284
PEARD, JAMES M	PEARD, MATTHEW J	9 CROSS ST	0.44	\$39,482	\$44,386	\$83,868
PEARD, LAUREN A		13 ROWLEY CIR	0.42	\$54,153	\$136,738	\$190,891
PEARSON QUALIFIED TRUST, CATHERINE A		27 POINT RD	1.00	\$315,810	\$138,787	\$454,597
PECK, CHRISTINE M		55 TYLER HILL RD	3.72	\$63,506	\$247,829	\$311,335
PECK, GARY L	PECK, NANCY L	86 PERRY RD	1.62	\$53,909	\$195,441	\$249,350
PECOR, FRANKLIN	PECOR ROSELYN	38 FOREST PARK	0.00	\$0	\$19,869	\$19,869
PEDERSEN REV TRUST, ELENORA		7 PIPER LN	0.84	\$50,128	\$163,246	\$213,374
PEDERSEN, RONALD E		332 NORTH ST	6.19	\$68,376	\$160,104	\$228,480
PEDERSEN, RUSSELL	PEDERSEN, ROSE	353 DUBLIN RD	3.32	\$75,448	\$138,453	\$213,901
PEDERSEN, TIMOTHY E		80 RIVER ST	0.23	\$38,573	\$84,579	\$123,152
PEDOTT, RICHARD C	PEDOTT, CHRISTINE N	27 THORNDIKE POND RD	0.71	\$63,350	\$267,639	\$330,989
PEDRICK, LORI L	TRIFILETTI, DAVID	730 NORTH ST	3.08	\$67,867	\$161,260	\$229,127
PELISSIER SR, CLIFTON G	PELISSIER, DEBRA S	44 SAWTELLE RD	0.95	\$53,383	\$205,508	\$258,891
PELISSIER, JEFFREY V		12 AETNA ST	0.21	\$51,865	\$112,898	\$164,763
PELKEY FAMILY TRUST, STEPHEN T		316 NUTTING RD	55.50	\$96,125	\$514,398	\$610,523
PELKEY LIV TRUST, CHRISTINE A		25 CHARLONNE ST #3	0.31	\$0	\$140,958	\$140,958
PELKEY SR, ORIS P	MCDONALD, PENNY L	18 PINE ST	0.23	\$38,573	\$79,512	\$118,085
PELKEY, ROBERT A	PELKEY REBECCA A	23 PARK VIEW LN	0.50	\$46,609	\$44,478	\$91,087
PELKEY, ROBIN A		40 PROSPECT ST	0.43	\$44,954	\$98,560	\$143,514
PELLETIER, ANGELA M	PELLETIER, SCOTT B	532 NORTH ST	3.59	\$63,190	\$104,452	\$167,642
PELLETIER, BRUCE A	PELLETIER, CHERYL	9 FORCIER WAY	0.25	\$45,589	\$86,382	\$131,971
PELLETIER, BRUCE A		48 HOWARD HILL RD	0.90	\$51,749	\$104,979	\$156,728
PELLETIER, BRUCE A		105 PETERBOROUGH ST	1.44	\$83,648	\$216,161	\$299,809
PENICK, JOSH D		168 INGALLS RD	103.20	\$62,736	\$79,573	\$142,309
PENNY, PHILIP L	PENNY, LISA M	90 GILSON RD	1.00	\$315,810	\$189,170	\$504,980

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
PEOPLES UNITED BANK	ATTN: REAL ESTATE SERVICES BC05	62 PETERBOROUGH ST	1.03	\$82,418	\$334,204	\$416,622
PERAGALLO, DAVID L		116 SQUANTUM RD	0.43	\$46,266	\$102,202	\$148,468
PERKINS TRUSTEE, SCOTT C	PERKINS TRUSTEE, VICKI L	33 SARA DR	4.45	\$86,678	\$182,340	\$269,018
PERREAULT, ROGER	PERREAULT, DONNA	110 FOREST PARK	0.00	\$0	\$27,085	\$27,085
PERRY, SHELDON R		306 MAIN ST	0.61	\$54,650	\$123,991	\$178,641
PETERBOROUGH SAVINGS BANK	% CHITTENDON BANK	PETERBOROUGH ST	0.00	\$0	\$0	\$0
PETERSON TRUSTEE, ERIK		35 TURNPIKE RD	0.37	\$39,164	\$197,654	\$236,818
PETERSON, MARK	PETERSON, BEVERLY A	329 WOODBOUND RD	0.83	\$87,315	\$203,162	\$290,477
PETERSON, R GLEN	PETERSON, SUSAN A	16 LIBBY CT	0.73	\$47,381	\$123,934	\$171,315
PETERSON, THOMAS E		17 BALDWIN RD	0.51	\$37,767	\$80,534	\$118,301
PETKOVICH, JOYCE	PETKOVICH, VLADIMIR K	20 BLACKBERRY LN	1.50	\$65,720	\$241,620	\$307,340
PETRY PATRICE A		87 HIGHLAND AVE	4.29	\$51,252	\$181,208	\$232,460
PETTY, DAVID W	PETTY, LENA L	25 CRESTVIEW DR	1.70	\$57,020	\$116,989	\$174,009
PFEIFFER, GARY L	PFEIFFER, CONNIE W	199 DEAN FARM RD	5.03	\$67,510	\$216,725	\$284,235
PFEIFFER, SCOTT L		205 DEAN FARM RD	5.07	\$67,630	\$143,047	\$210,677
PHILLIPS, DAVID W	PHILLIPS, DIANE E	8 GROVE ST	0.35	\$39,182	\$140,828	\$180,010
PIBUS, HAROLD L		79 TOWN FARM RD	24.00	\$60,240	\$48,959	\$109,199
PICKFORD, JAMES C		12 LAWRENCE ST	0.48	\$46,460	\$73,568	\$120,028
PICKFORD, RENEE L		47-49 SQUANTUM RD	2.20	\$51,620	\$211,988	\$263,608
PICUCCI TRST, THOMAS & CHARLENE		141 CRESTVIEW DR	5.10	\$86,146	\$201,411	\$287,557
PICUCCI TRUSTEE, THOMAS A	PICUCCI TRUSTEE, CHARLENE R	CRESTVIEW DR	4.91	\$38,561	\$0	\$38,561
PIERCE, RODNEY J	PIERCE, PATRICIA P	29 DEAN FARM RD	4.50	\$65,920	\$260,067	\$325,987
PIERCE, STEPHEN J	PIERCE, B NOEL	384 MAIN ST	0.68	\$63,524	\$184,588	\$248,112
PIERSON JR TRUSTEE, HARRY G	PIERSON TRUSTEE, LOUISE M	72 FITCH RD	3.07	\$78,618	\$256,064	\$334,682
PIKE, LESLIE L		19 FOREST PARK	0.00	\$0	\$14,888	\$14,888
PILGRIM BAPTIST CHURCH		388 NORTH ST	5.06	\$66,364	\$454,928	\$521,292
PILLSBURY JR, ROLAND W	PILLSBURY, JULIE A	8 FELCH RD	0.34	\$45,911	\$107,667	\$153,578
PILLSBURY, WAIDE A	PILLSBURY, TAMMY M	8 ERIN LN	2.34	\$52,040	\$165,251	\$217,291
PIMENTAL, MICHAEL P	PMENTAL, SYLVIA E	275 HADLEY RD	2.11	\$56,066	\$131,757	\$187,823
PINEAULT REV TRUST, ALICE		49 NORTH ST	0.23	\$45,438	\$150,879	\$196,317
PINEAULT, PETER J	PINEAULT, SUSAN A	35 SOUTH SHORE DR	1.40	\$56,086	\$161,431	\$217,517
PINNACLE PROPERTIES LLC		85 STRATTON RD	0.60	\$46,820	\$295,905	\$342,725
PINNEY, HELEN		4 BRENDAN LN	0.96	\$47,900	\$129,573	\$177,473
PIPITONE, JOSEPH D	PIPITONE, NANCY B	16 LAKEWOOD DR	1.25	\$55,636	\$192,239	\$247,875
PLANTE, MISTY		60 NORTH ST	1.00	\$48,020	\$114,099	\$162,119
PLH, LLC		136 OLD SHARON RD	49.00	\$169,829	\$896,697	\$1,066,526
PLOUFFE, JAMES J	PLOUFFE, BONITA	17 BRENDAN LN	0.43	\$46,266	\$124,368	\$170,634
PLOURDE, MILLIE R		5 GROVE ST	0.26	\$38,848	\$71,773	\$110,621
POBIEGLO, RONALD A	COATES, SUSAN R	TURNER RD	12.00	\$37,951	\$0	\$37,951
POEGEL, SIEGLINDE E		28 NELSON CIR	0.38	\$51,314	\$123,886	\$175,200
POIRIER, DONALD J		31 SCHOOL ST	0.07	\$26,008	\$105,896	\$131,904
POIRIER, THERESA M		8 ST JEAN ST	0.19	\$38,152	\$86,625	\$124,777
POKORNY, MARGARET S		24 PARSONS LN	14.16	\$79,034	\$333,680	\$412,714
POLIQVIN, MARTHA D	POLIQVIN BRUCE A	11 TURNPIKE RD	0.08	\$52,449	\$64,363	\$116,812
POMERLEAU, JOEY M	POMERLEAU, MARSHA D	33 PERRY RD	1.29	\$49,087	\$178,880	\$227,967
POMPONIO JR, FREDERICK		90 RIVER ST	0.16	\$55,617	\$28,947	\$84,564
POMPONIO, ALBERT J	POMPONIO, VERA M	43 STRATTON RD	0.17	\$42,357	\$142,787	\$185,144
POOR, DAMON E		176 NUTTING RD	0.53	\$44,327	\$101,286	\$145,613
POPLIN, JAMES F	POPLIN, MARY E	233 CRESTVIEW DR	2.00	\$58,370	\$205,569	\$263,939

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
PORTER, CASSANDRA M		76 SQUANTUM RD	0.36	\$46,105	\$97,884	\$143,989
PORTER, DENISE M		56 LORD VIEW DR	2.00	\$76,181	\$206,051	\$282,232
PORTER, RICHARD	PORTER, CONSTANCE R	38 WOODBURY HILL RD	44.30	\$85,771	\$280,562	\$366,333
POTTER JR, ROBERT W	POTTER, BETSY C	10 WHEELER ST	0.44	\$46,382	\$134,397	\$180,779
POTTER, DAVID R	POTTER, DENISE L	27 WOLFS WAY	9.43	\$85,146	\$250,082	\$335,228
POTTER, PATTI A		489 THORNDIKE POND RD	5.70	\$125,712	\$258,107	\$383,819
POWER REVOC TRUST, MELVIN AND LILLIAN		SKYLINE DR	0.47	\$6,347	\$0	\$6,347
POWER REVOC TRUST, MELVIN AND LILLIAN		13 SKYLINE DR	1.01	\$74,353	\$126,928	\$201,281
POWERS, KATHLEEN M		130 TOWN FARM RD	5.00	\$67,420	\$149,237	\$216,657
POWERS, MELINDA R		16 CHARLONNE ST	0.18	\$44,694	\$69,158	\$113,852
PRATT, CLYDE ELLIOT	SAWYER ET AL, JUDITH E	385 NUTTING RD	9.40	\$108,491	\$155,340	\$263,831
PRATT, KEITH	PRATT, ERICA	17 MEMORY LN	1.45	\$40,370	\$96,624	\$136,994
PRATT, LAURA		60 STRATTON RD	0.36	\$46,105	\$111,041	\$157,146
PRATT, MICHAEL J	PRATT, ANN-MARIE	302 NORTH ST	1.60	\$57,151	\$126,632	\$183,783
PRESNELL, MELANIE		124 FITZWILLIAM RD	3.59	\$72,403	\$140,127	\$212,530
PRESS, FRED		262 HADLEY RD	31.00	\$57,816	\$153,378	\$211,194
PRESSMAN, ANDREW M	PRESSMAN, CHRISTINE M	329-331 SQUANTUM RD	12.90	\$89,158	\$109,722	\$198,880
PRESTON, EMILY		25 ANNETT RD	1.34	\$35,432	\$85,724	\$121,156
PRICE, WENDY A	PRICE, JAMES W	12 HUNT RD	0.46	\$37,271	\$119,595	\$156,866
PRINDLE, DENNIS J	PRINDLE, CAROL A	10 LAKEWOOD DR	1.29	\$55,756	\$116,569	\$172,325
PROULX, JEFFREY	PROULX, PATRICIA A	11 PARKER RD	5.03	\$67,510	\$130,201	\$197,711
PROULX, JEFFREY		TOWN FARM RD	5.01	\$67,450	\$0	\$67,450
PROULX, JOEL	PROULX, CATHY	508 NORTH ST	3.72	\$63,580	\$142,836	\$206,416
PRYOR JR, WALTER V	PRYOR, CAROL A	16 ROWLEY CIR	1.52	\$57,380	\$149,902	\$207,282
PSNH	DISTRIBUTION & TRANSMISSION	118 MAIN ST	0.76	\$4,635	\$6,763,308	\$6,767,943
PSNH	DISTRIBUTION & TRANSMISSION	TRANSMISSION LINES	3.60	\$51,796	\$0	\$51,796
PUCCELLI TRUSTEE, JANET K		10 GREAT RD	6.30	\$103,336	\$279,785	\$383,121
PUTNAM, KARL L	PUTNAM, JOY I	770 NORTH ST	7.54	\$75,040	\$189,677	\$264,717
PUTNAM, ROBERT D	PUTNAM, ROSEMARY	110 SHERWOOD LN	3.33	\$124,482	\$270,107	\$394,589
PUTNAM, ROBERT D	PUTNAM, ROSEMARY W	112 SHERWOOD LN	1.95	\$71,351	\$177,957	\$249,308
PUTNAM, WILLIAM R	PUTNAM, ANNA L	72 WITT HILL RD	2.70	\$68,979	\$193,298	\$262,277
QUEBEC FAMILY REV LIVING TRUST		427 NUTTING RD	0.62	\$42,423	\$69,694	\$112,117
QUERFURTH, CARL A	MCCAGG, DOROTHY B	8 TURNER RD	193.40	\$110,198	\$139,459	\$249,657
QUICK, NANCY		314 FITZWILLIAM RD	5.00	\$67,420	\$225,332	\$292,752
QUICK, PETER G	CASTLE, MARGARET M	FITZWILLIAM RD	87.00	\$9,324	\$346	\$9,670
QUICK, PETER G	CASTLE, MARGARET M	286 FITZWILLIAM RD	40.00	\$66,838	\$226,007	\$292,845
QUICK, PETER G	CASTLE, MARGARET M	OLD COUNTY RD	3.15	\$268	\$0	\$268
QUINLAN TRUSTEE, FRANCIS X	QUINLAN TRUSTEE, VIRGINIA C	69 BRYANT RD	30.50	\$94,234	\$479,521	\$573,755
QUINLAN, FRANCIS X		21 GOODNOW ST	0.25	\$68,498	\$98,148	\$166,646
QUINN, AARON	HOTALING, ALYSON	53 NUTTING RD	1.00	\$48,020	\$94,963	\$142,983
RABIDOU, KENNETH M		320 WOODBOUND RD	1.36	\$64,141	\$5,913	\$70,054
RABIDOU, MARJORIE L		WOODBOUND RD	11.57	\$231	\$0	\$231
RABIDOU, MARJORIE L		349 WOODBOUND RD	0.48	\$122,787	\$136,503	\$259,290
RADFORD, DELBERT L	RADFORD, LINDA L	13 PARKER RD	5.55	\$62,536	\$254,305	\$316,841
RADIN, ROBERT F	MCGREGOR-RADIN, AMY	214 GILSON RD	3.32	\$400,841	\$264,950	\$665,791
RAMEY REV TRUST, ELVIN R		NORTH ST	36.79	\$2,678	\$0	\$2,678
RAMEY TRUST, LISA S		88 PROSPECT ST	31.80	\$97,310	\$274,272	\$371,582
RANTA, REINO R	RANTA, KAREN B	5 BRENDAN LN	0.52	\$46,663	\$149,461	\$196,124
RANTILLA, GEOFFREY P	LEVY, KATE HOWE	MOUNTAIN RD	1.66	\$4,980	\$0	\$4,980

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
RANTILLA, GEOFFREY P	RANTILLA, KATE HOWE	944 MOUNTAIN RD	2.59	\$59,795	\$112,493	\$172,288
RARED JAFFREY, LLC	% ECOVA-MS 2154	14 PETERBOROUGH ST	4.64	\$93,248	\$774,035	\$867,283
RATTRAY, DAVID G	RATTRAY, ROBIN M	31 LAKEWOOD DR	1.12	\$55,246	\$108,621	\$163,867
RAVELLETTE, STACY		15 FOREST PARK	0.00	\$0	\$31,997	\$31,997
RAYMOND, CHRISTOPHER L		88 SQUANTUM RD	0.28	\$45,739	\$119,333	\$165,072
RAYMOND, WILLIAM B	RAYMOND, MARTHA M	8 MAIN ST #6	0.00	\$0	\$219,159	\$219,159
RAYNO, LAWRENCE L		173 GILMORE POND RD	0.85	\$9,997	\$2,838	\$12,835
RE, JOHN	RE, LORRAINE	20 CUTTER HILL RD	2.24	\$80,011	\$202,399	\$282,410
READ TRUSTEE, PETER B	READ TRUSTEE, PRUDENCE B	33 WARFIELD RD	16.32	\$140,135	\$223,230	\$363,365
REAGAN, HELEN M		29 FOREST PARK	0.00	\$0	\$33,462	\$33,462
REARDON III, EUGENET	REARDON KRUPIENSKI, KAREN	8 MAIN ST #13	0.00	\$0	\$235,881	\$235,881
REBELO, LUKE A		113 MICHIGAN RD	1.00	\$54,886	\$119,253	\$174,139
RECORD, JAMES S		21 KEVIN LN	0.52	\$46,580	\$109,014	\$155,594
RECORD, LISA M		94 TOWN FARM RD	2.00	\$58,370	\$115,611	\$173,981
RECORD, RAYMOND H		18 JAQUITH RD	1.56	\$54,412	\$133,109	\$187,521
RECORD, RAYMOND H	RECORD, BERTHA	51 RIVER ST	0.20	\$37,026	\$79,424	\$116,450
RECORD, RAYMOND H	RECORD, BERTHA	5 TYLER HILL RD	0.50	\$42,907	\$187,390	\$230,297
REDMOND, MICHAEL D	REDMOND, LAURA E	MAIN ST	10.50	\$1,974	\$0	\$1,974
REDMOND, MICHAEL D	REDMOND, LAURA E	MAIN ST	4.15	\$1,764	\$0	\$1,764
REDMOND, MICHAEL D	REDMOND, LAURA E	24 MATCHPOINT	3.60	\$105,682	\$313,504	\$419,186
REED REVOC TRUST, TINKA R		416 GILMORE POND RD	1.50	\$248,456	\$243,628	\$492,084
REED, ROSE M		103 MICHIGAN RD	1.00	\$54,886	\$102,551	\$157,437
REED, ZENAIDA M		107 SAWTELLE RD	2.40	\$59,086	\$126,736	\$185,822
REENSTIERNA, JAMES	REENSTIERNA DIANE L	122 SQUANTUM RD	0.46	\$44,000	\$112,367	\$156,367
REID, RONALD M	REID, CHRISTINE G	23 BRYANT RD	0.94	\$64,696	\$117,657	\$182,353
REIDER, STEPHEN E	REIDER, MAUREEN A	11 AMBOY CIR	1.00	\$54,886	\$117,844	\$172,730
REMILLARD, THOMAS R	REMILLARD, ADELE J	23 PROSPECT ST	0.50	\$46,609	\$158,922	\$205,531
REMOLD TRUSTEE, EILEEN		GAP MOUNTAIN RD	4.00	\$284	\$0	\$284
REMOLD, HEINZ	REMOLD, EILEEN	GAP MOUNTAIN RD	17.00	\$969	\$0	\$969
REMOLD, HEINZ	REMOLD, EILEEN	166 GAP MOUNTAIN RD	40.00	\$24,286	\$91,207	\$115,493
RENE REV TRUST, MARIE E		10 BROOK ST	0.21	\$38,330	\$88,990	\$127,320
RENOIR RENOVATIONS LLC		13 TURNPIKE RD	0.61	\$39,895	\$195,214	\$235,109
REYNOLDS, LLOYD G	REYNOLDS, MARGARET E	13 OLD COUNTY RD	3.34	\$62,440	\$159,336	\$221,776
RICARD TRUST, PAULINE M		16-18 TURNPIKE RD	0.17	\$37,914	\$206,671	\$244,585
RICARD, CHRISTINA L		57 NUTTING RD	0.47	\$46,400	\$180,343	\$226,743
RICARD, DAVID		6 WHEELER ST	0.47	\$46,430	\$91,945	\$138,375
RICH, ASTRO M	RICH, SCOTT A	87 MICHIGAN RD	1.00	\$54,886	\$126,174	\$181,060
RICHARD, JAMES J	RICHARD, JULIE A	158 BRYANT RD	6.69	\$82,944	\$175,249	\$258,193
RICHARD, LINDA A	LABONTE, ROBERT J	446 SQUANTUM RD	0.51	\$44,490	\$114,020	\$158,510
RICHARDSON TRUSTEE, MARILYN B		36 SPAULDING RD	63.30	\$71,345	\$148,382	\$219,727
RICHARDSON, MAUREEN F		122 SHERWOOD LN	1.40	\$75,620	\$138,795	\$214,415
RICHEY, DAVID C		8 CONTOOCOOK AVE	0.37	\$46,095	\$129,830	\$175,925
RICKHEIT, GEORGE H		31 SQUANTUM RD	2.38	\$52,160	\$111,977	\$164,137
RIDDLE, CAROL		CRESTVIEW DR	3.23	\$123	\$0	\$123
RIDDLE, CAROL		CRESTVIEW DR	2.72	\$155	\$0	\$155
RIDDLE, CAROL		DEAN FARM RD	5.14	\$272	\$0	\$272
RIDDLE, CAROL		149 DEAN FARM RD	7.15	\$82,566	\$464,472	\$547,038
RIGOPOULOS, STEVEN A	RIGOPOULOS, LISA M	40 MICHIGAN RD	3.68	\$56,494	\$138,776	\$195,270
RIMA GILMORE LLC		GILMORE POND RD	6.60	\$85,288	\$1,800	\$87,088

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
RIMA GILMORE LLC		360 GILMORE POND RD	5.13	\$84,798	\$67,454	\$152,252
RITCHIE, EDWARD A	RITCHIE, ANNA E	19 SHERWOOD LN	2.00	\$78,408	\$178,780	\$257,188
RITTENHOUSE, THOMAS L		38 DARCI DR	1.18	\$55,426	\$117,387	\$172,813
RITTER, DAVID H		111 NUTTING RD	1.91	\$50,750	\$102,071	\$152,821
RIVARD TRUSTEE, DAVID P		21 BLAKE ST	0.88	\$36,033	\$282,409	\$318,442
RIVARD TRUSTEE, DAVID P		54 NUTTING RD	0.39	\$46,210	\$110,052	\$156,262
RIVARD, ARTHUR H	RIVARD, ROSE M	9 LEHTINEN RD	2.28	\$59,590	\$109,035	\$168,625
RIVARD, MARGARET P		83 NUTTING RD	2.00	\$51,020	\$100,366	\$151,386
RIVARD, MARGARET P	RIVARD, PETER A	95 NUTTING RD	1.20	\$48,620	\$276,236	\$324,856
RIVER ST MARKET LLC		60 RIVER ST	0.09	\$11,016	\$0	\$11,016
RIVER ST MARKET LLC		62 RIVER ST	1.00	\$109,771	\$589,279	\$699,050
RIVET, COREEN G	RIVET, DENNIS J	13 BRADLEY CT	0.30	\$53,709	\$134,101	\$187,810
RIZZITANO ET AL, VICTOR J	RIZZITANO, MARSHA A	94 RIVER ST	0.25	\$38,768	\$88,758	\$127,526
ROACH, JANET HRONES		53 TROTting PARK RD	0.41	\$20,361	\$24,065	\$44,426
ROBBINS, JOHN C		368 GREAT RD	2.06	\$68,198	\$118,181	\$186,379
ROBBINS, KATHRYN J		68 PERRY RD	1.39	\$49,148	\$200,147	\$249,295
ROBERTS FAMILY TRUST	ROBERTS TRUSTEE, BRYAN	BRIGHAM RD REAR	177.40	\$10,112	\$0	\$10,112
ROBERTS FAMILY TRUST	ROBERTS, BRYAN	460 FITZWILLIAM RD	15.31	\$90,228	\$802,248	\$892,476
ROBERTS, BRYAN E	ROBERTS, ADRIENNE D	BRIGHAM RD REAR	85.00	\$4,895	\$0	\$4,895
ROBERTS, DEBORAH T		FITZWILLIAM RD	216.00	\$30,302	\$0	\$30,302
ROBERTS, DEBORAH T		FITZWILLIAM RD	122.68	\$10,254	\$0	\$10,254
ROBERTS, DEBORAH T	ROBERTS, RICHARD B	476 FITZWILLIAM RD	4.16	\$64,900	\$212,945	\$277,845
ROBERTS, JUDITH L		INGALLS RD	0.70	\$2,439	\$0	\$2,439
ROBERTS, JUDITH L		190 INGALLS RD	5.00	\$67,420	\$119,535	\$186,955
ROBERTS, RICHARD B	ROBERTS, DEBORAH T	FITZWILLIAM RD (REAR)	9.00	\$231	\$0	\$231
ROBERTS, SALLY		381 MAIN ST	0.25	\$61,637	\$130,734	\$192,371
ROBERTS, STEVEN A	ROBERTS HOLLY B	10 PIPER LN	0.99	\$54,767	\$91,014	\$145,781
ROBICHAUD, PAUL A	ROBICHAUD, CAROLYN P	63 DEAN FARM RD	12.01	\$51,293	\$120,095	\$171,388
ROBINSON REV TST, GERMAINE E	% GERMAINE E ROBINSON	23-25 OAK ST	0.45	\$39,400	\$78,593	\$117,993
ROBINSON, BRIAN		26 AETNA ST	0.70	\$47,263	\$102,406	\$149,669
ROBINSON, JOHN G		52 FOREST PARK	0.00	\$0	\$25,815	\$25,815
ROBINSON, LLOYD C	ROBINSON, KATHLEEN M	370 MAIN ST	1.35	\$62,270	\$205,268	\$267,538
ROBINSON, PAUL		52 WEBSTER ST	0.10	\$35,284	\$54,123	\$89,407
ROBINSON, PETER A	ROBINSON, AMILBIA	29 RIVER ST	0.93	\$44,967	\$147,813	\$192,780
ROCHELEAU, EMILE V	LANG, FAITH	12 RED GATE RD	3.50	\$62,920	\$129,391	\$192,311
ROCHFORD, MARY L		121 FOREST PARK	0.00	\$0	\$35,909	\$35,909
ROCKHILL, ADAM M	ROCKHILL, SAMANTHA E	29 STRATTON RD	0.26	\$45,704	\$139,502	\$185,206
ROGERS, JEFFREY A	ROGERS, JENNIFER A	104 SQUANTUM RD	0.53	\$46,610	\$148,804	\$195,414
ROGSTAD, RONALD H		6 FROST POND RD	1.20	\$74,749	\$178,113	\$252,862
ROGSTAD, RONALD H	ROGSTAD, JANYCE	GILMORE POND RD	6.26	\$444	\$0	\$444
ROGSTAD, RONALD H	ROGSTAD, JANYCE A	GILMORE POND RD	3.96	\$281	\$0	\$281
ROGSTAD, RONALD H	ROGSTAD, JANYCE A	439 GILMORE POND RD	6.32	\$75,367	\$307,211	\$382,578
ROHDE REVOC TRUST, BRIAN E		ANNETT RD	3.80	\$438	\$0	\$438
ROHDE REVOC TRUST, BRIAN E		61 ANNETT RD	13.00	\$36,955	\$76,315	\$113,270
ROLLINS, SHAWN	ROLLINS, KELLY	10 JUNIPER ST	0.36	\$39,205	\$105,885	\$145,090
ROMAN CATHOLIC BISHOP	% ST PATRICKS CHURCH	SAWTELLE RD (REAR)	3.50	\$1,050	\$0	\$1,050
ROMAN, KENNETH M	ROMAN, DIANE P	608 DUBLIN RD	2.19	\$357,735	\$103,663	\$461,398
ROSE, JOYCE A	ROSE JR, WILLIAM	39 RIDGECREST RD	1.50	\$54,160	\$79,524	\$133,684
ROSE, TIMOTHY A	ROSE, TANIA M	58 PROSPECT ST	2.34	\$52,040	\$83,591	\$135,631

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
ROSS, DAVID A	ROSS, CYNTHIA J	21 WINDY FIELDS LN	0.30	\$45,791	\$155,152	\$200,943
ROTH, JENNIFER		115 NUTTING RD	0.95	\$47,870	\$113,297	\$161,167
ROTHERMEL, THOMAS E	ROTHERMEL, TERRA R	23 RED GATE RD	3.27	\$62,230	\$204,296	\$266,526
ROTHNIE, JAMES B	ROTHNIE, MARIANNE H	142 DUBLIN RD	83.47	\$108,474	\$498,363	\$606,837
ROUSSEAU, MICHAEL E	ROUSSEAU, DIANE E	124 MAIN ST	0.53	\$35,803	\$98,479	\$134,282
ROWE JOINT DECLARATION OF TRUST	ROWE, PATRICIA S & LYNN A	254 GREAT RD	12.00	\$55,385	\$118,739	\$174,124
ROWLAND, ERIKA K		21 PINECREST RD	0.34	\$45,911	\$85,922	\$131,833
ROWLANDS TRUST, GERTRUDE W	%AL PHILIP RUNYON	280 GILSON RD	7.50	\$425,180	\$160,850	\$586,030
ROY ET AL, KRISTINE H	HAYES, BRADFORD A	30 CHARLONNE ST	0.22	\$45,232	\$126,798	\$172,030
ROY TRUST, MARY WILD		393 MAIN ST	5.80	\$78,300	\$285,194	\$363,494
ROY TRUST, ROBERT & ADRIENNE		45 HIGHLAND AVE	0.89	\$43,090	\$125,148	\$168,238
ROY, PHYLLIS E		20 PROCTOR RD	63.00	\$61,661	\$192,631	\$254,292
ROY, ANITA L		51 CHARLONNE ST	0.20	\$44,954	\$125,606	\$170,560
ROY, ANTOINE E		322 SQUANTUM RD	1.71	\$57,016	\$71,185	\$128,201
ROY, PHYLLIS E		PROCTOR RD	13.00	\$431	\$0	\$431
ROY, STEVEN M	ROY, TINA M	73 FOREST PARK	0.00	\$0	\$25,118	\$25,118
ROYCE REV TRUST, H CHARLES	ROYCE REV TRUST, ANN L	FITZWILLIAM RD	12.86	\$206	\$0	\$206
ROYCE REV TRUST, H CHARLES	ROYCE REV TRUST, ANN L	MOUNTAIN RD	1.90	\$70	\$0	\$70
ROYCE REV TRUST, H CHARLES	ROYCE REV TRUST, ANN L	296 MOUNTAIN RD	27.00	\$69,150	\$167,125	\$236,275
ROYCE REV TRUST, H CHARLES	ROYCE REV TRUST, ANN L	OLD KEENE RD (REAR)	52.00	\$7,210	\$9,101	\$16,311
ROYCE, KENT M	ROYCE, BETTY J	GREAT RD	13.79	\$2,235	\$0	\$2,235
ROYCE, KENT M	ROYCE, BETTY J	154 GREAT RD	1.30	\$55,495	\$143,978	\$199,473
ROYCE, WILLIAM C	ROYCE, JUDITH	CHADWICK RD (REAR)	30.00	\$900	\$0	\$900
ROYCE, WILLIAM C	ROYCE, JUDITH	303 GILMORE POND RD	114.00	\$71,686	\$265,278	\$336,964
ROYEA, BRADLEY A		11 COLTON DR	0.76	\$0	\$172,485	\$172,485
ROYEA, MANDY L		69 FOREST PARK	0.00	\$0	\$25,412	\$25,412
RUFFLE, MARIE R		MAIN ST	28.00	\$1,204	\$0	\$1,204
RUFFLE, RONALD H	KOBAYASHI, HISAKO	20 OVERVIEW DR	3.59	\$60,576	\$0	\$60,576
RUFFLE, RONALD H	KOBAYASHI, HISAKO	46 OVERVIEW DR	3.18	\$59,346	\$243,435	\$302,781
RUSSELL, PETER R		4 GILSON RD	60.10	\$89,905	\$423,165	\$513,070
RUTKA, ROBERT	RUTKA, PATRICIA A	55 GILMORE POND RD	0.33	\$46,000	\$128,474	\$174,474
RYLL, DANA J	RYLL, REBECCA L	72-74 RIVER ST	0.34	\$37,914	\$146,168	\$184,082
RYLL, DANA J	RYLL, REBECCA L	63 STRATTON RD	0.55	\$42,070	\$104,567	\$146,637
SAARI, CAROLYN		8 EASTWOOD DR	1.00	\$52,272	\$133,932	\$186,204
SAGGERER, ERIK S		7 PINE ST	0.46	\$39,400	\$85,159	\$124,559
SALISBURY, EVERETT D	SALISBURY, ANNETTE	93 STRATTON RD	0.22	\$45,232	\$158,129	\$203,361
SAMPIERI, JOHN J.	SAMPIERI, PAUL D.	92 STRATTON RD	1.40	\$49,220	\$70,671	\$119,891
SAN SOUCIE, ELAINE M		4&6 FORCIER WAY	1.35	\$49,070	\$168,261	\$217,331
SAN SOUCIE, ELAINE M		8 MICHIGAN RD	0.79	\$48,521	\$29,226	\$77,747
SAN SOUCIE, ELAINE M		14 PINE ST	0.23	\$38,525	\$181,920	\$220,445
SAN SOUCIE, ELAINE M		32 PINECREST RD	3.80	\$103,701	\$24,340	\$128,041
SAN SOUCIE, ELAINE M		14 STRATTON RD	0.14	\$37,564	\$118,750	\$156,314
SANDS TRUSTEE, NORMA J		369 DUBLIN RD	90.00	\$100,203	\$155,160	\$255,363
SANGERMANO SR, ANTONIO	SANGERMANO, AVRIL V	233 RIVER ST	12.80	\$87,324	\$209,396	\$296,720
SANGERMANO, ANTONIO		7 HIGHLAND AVE	0.43	\$39,335	\$197,388	\$236,723
SANGERMANO, ANTONIO		RIVER ST	5.30	\$7,238	\$42,120	\$49,358
SANGERMANO, SCOTT P		87 FOREST PARK	0.00	\$0	\$32,452	\$32,452
SANTANGELO JR, ROBERT V	SANTANGELO, COLONY E	FITZWILLIAM RD	5.40	\$740	\$0	\$740
SANTANGELO, ROBERT V	SANTANGELO, COLONY E	FITZWILLIAM RD	3.90	\$179	\$0	\$179

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
SANTANGELO, ROBERT V	COLONY E SANTANGELO	FITZWILLIAM RD	15.40	\$636	\$0	\$636
SANTANGELO, ROBERT V	COLONY ELLIOTT SANTANGELO	552 FITZWILLIAM RD	9.20	\$55,791	\$163,031	\$218,822
SANTORO, BERNARD J	SANTORO, SHIRLEY C	671 GILMORE POND RD	8.75	\$70,148	\$107,308	\$177,456
SARGENT TRUSTEE, DAVID L	SARGENT TRUSTEE, TERESA T	PROCTOR RD	3.00	\$49,658	\$0	\$49,658
SARGENT TRUSTEE, DAVID L	SARGENT TRUSTEE, TERESA T	220 PROCTOR RD	2.18	\$69,322	\$179,001	\$248,323
SAS REALTY CO		46 PETERBOROUGH ST	0.35	\$69,064	\$119,661	\$188,725
SAUER, JONATHAN R	SAUER, ELIZABETH A	76 HOWARD HILL RD	0.87	\$45,230	\$117,913	\$163,143
SAWTELLE TRUST, DONALD	SAWTELLE TRUST, PATRICIA	99 SAWTELLE RD	2.90	\$60,586	\$201,890	\$262,476
SAWYER REV TRUST, JANE L		21 FOREST PARK	0.00	\$0	\$20,021	\$20,021
SAWYER, ALFRED P		19 MOORE PIKE	0.65	\$47,001	\$141,098	\$188,099
SAWYER, HARVEY N	SAWYER, LEE S	190 TURNPIKE RD	1.60	\$48,409	\$92,500	\$140,909
SAWYER, HARVEY N	SAWYER, LEE S	204 TURNPIKE RD	2.50	\$54,450	\$105,367	\$159,817
SAWYER, KENT S	SAWYER, HEATHER L	272 TURNPIKE RD	12.84	\$54,498	\$155,131	\$209,629
SAWYER, LEE A	SAWYER, JUDITH	391 NUTTING RD	3.79	\$62,483	\$156,903	\$219,386
SAWYER, RICHARD P	SAWYER, ANN	OLD SHARON RD	8.00	\$1,240	\$0	\$1,240
SAWYER, RICHARD P		OLD SHARON RD	66.00	\$9,114	\$0	\$9,114
SAWYER, RICHARD P		TURNPIKE RD	2.00	\$114	\$0	\$114
SAWYER, RICHARD P		TURNPIKE RD	67.00	\$6,167	\$0	\$6,167
SAWYER, RICHARD P	SAWYER, ANN F	365 TURNPIKE RD	216.00	\$366,320	\$259,717	\$626,037
SAWYER, RICHARD P		WITT HILL RD	12.00	\$410	\$0	\$410
SAWYER, RICHARD P		WITT HILL RD	13.00	\$2,033	\$0	\$2,033
SAWYER, RICHARD P		12-18 WITT HILL RD	43.00	\$58,276	\$27,989	\$86,265
SAYAN, REBECCA H	SAYAN, CHRISTIAN A	45 SQUANTUM RD	0.75	\$47,270	\$109,474	\$156,744
SCANLAN, KEVIN P		10 TURNPIKE RD	0.19	\$67,287	\$180,198	\$247,485
SCANLON, MAUREEN A		348 DUBLIN RD	3.22	\$82,988	\$161,062	\$244,050
SCANNELL TRUSTEE, JOSEPH		67 TROTting PARK RD	0.75	\$83,309	\$99,519	\$182,828
SCHAUMANN, ROBERT C	SCHAUMANN, DIANE	43 FITCH RD	3.25	\$119,342	\$321,276	\$440,618
SCHIELE, THOMAS F	SCHIELE, CATHERINE M	21 THORNDIKE POND RD	0.57	\$62,930	\$282,962	\$345,892
SCHLICHER, JILL B	BECKER, PAUL & ELIZABETH	GILSON RD	0.19	\$78,500	\$0	\$78,500
SCHLICHER, JILL B	BECKER, PAUL & ELIZABETH	89 GILSON RD	3.40	\$83,528	\$73,630	\$157,158
SCHLIM, MONIKA J		19 SARA DR	2.21	\$78,940	\$121,376	\$200,316
SCHMALTZ, EUNICE D		105 HOWARD HILL RD	25.00	\$59,626	\$101,511	\$161,137
SCHMALTZ, EUNICE D		MICHIGAN RD	15.00	\$596	\$0	\$596
SCHMALTZ, EUNICE D		MICHIGAN RD	1.50	\$86	\$0	\$86
SCHMALTZ, EUNICE D		158 SQUANTUM RD	1.01	\$81,212	\$21,899	\$103,111
SCHMALTZ, EUNICE D		166 SQUANTUM RD	18.60	\$82,377	\$55,704	\$138,081
SCHMALTZ, EUNICE D		166 SQUANTUM RD	1.01	\$81,685	\$15,134	\$96,819
SCHMALTZ, HENRY J		MICHIGAN RD	10.40	\$707	\$0	\$707
SCHMALTZ, HENRY J		PARKER RD	22.00	\$1,496	\$0	\$1,496
SCHMOOCK, UWE	SCHMOOCK, JODY A	21 JENNIFER LN	1.50	\$49,520	\$140,352	\$189,872
SCHNOOR, WILLIAM J	SCHNOOR, ROBERTA K	31 POINT RD	2.30	\$367,889	\$269,466	\$637,355
SCHOFIELD TRUSTEE, WILLIAM K		27 DUBLIN RD	5.19	\$100,006	\$391,823	\$491,829
SCHOLL, PATRICIA C		THORNDIKE POND RD	1.00	\$37,026	\$0	\$37,026
SCHOLL, PATRICIA C		357 THORNDIKE POND RD	0.49	\$266,815	\$182,350	\$449,165
SCHRAMM, MARTIN		16 STRATTON RD	0.09	\$30,066	\$12,408	\$42,474
SCHUG, STEVEN P	SCHUG, MAUREEN P	337 WOODBOUND RD	0.36	\$80,919	\$168,842	\$249,761
SCHULTE FAMILY LTD PRTRNSHIP	% NANCY CORNELIUS	309 THORNDIKE POND RD	0.34	\$276,801	\$98,066	\$374,867
SCHUTTLER, CHARLOTTE		18 COLTON DR	0.76	\$0	\$152,931	\$152,931
SCHWARTZ, ANDREW G	SCHWARTZ, RACHEL S	BRYANT RD	34.32	\$2,451	\$0	\$2,451

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
SCHWARTZ, ANDREW G	SCHWARTZ, RACHEL S	BRYANT RD	5.12	\$693	\$0	\$693
SCHWARTZ, ANDREW G	SCHWARTZ, RACHEL S	WOODBURY HILL RD	3.01	\$410	\$0	\$410
SCM ASSOCIATES, INC		MOUNTAIN RD	5.15	\$52,188	\$0	\$52,188
SCM ASSOCIATES, INC		MOUNTAIN RD	5.40	\$52,938	\$0	\$52,938
SCORZELLI, ROBERT J	SCORZELLI, ANN M	162 PROCTOR RD	2.00	\$67,954	\$167,037	\$234,991
SCRAGGS, THOMAS W	SCRAGGS, KAREN L	109 FOREST PARK	0.00	\$0	\$24,798	\$24,798
SEARS, STEVEN J	SEARS, DIANE L	122 CRESTVIEW DR	2.01	\$58,663	\$310,583	\$369,246
SEARS, STEVEN J	SEARS, DIANE L	384 GILMORE POND RD	4.00	\$164,389	\$337,084	\$501,473
SEBASTIAN, KIRK D	MAACK, COLLEEN D	25 RIVER ST	0.26	\$38,848	\$83,723	\$122,571
SEGALINI, CESARE J		12 RIDGECREST RD	0.77	\$52,760	\$131,622	\$184,382
SEIDMAN, CHARLENE M		344 RIVER ST	3.00	\$49,658	\$87,139	\$136,797
SELBY, KATY M	MARKIS, JUSTIN S	35 RED GATE RD	3.00	\$61,420	\$168,575	\$229,995
SELMER TRUSTEE, KENNETH S		69 DEAN FARM RD	2.17	\$58,606	\$103,639	\$162,245
SELMER, STEPHEN K	SELMER, ANGELA G	20 LAWRENCE ST	0.49	\$46,490	\$115,880	\$162,370
SENECAL, CHRISTOPHER L	SENECAL, MELISSA A	3 PARENT ST	0.08	\$34,955	\$77,834	\$112,789
SEPPALA, MELISSA K	SEPPALA JR, TIMOTHY J	2 DUVAL COOP MH PARK	0.00	\$0	\$54,358	\$54,358
SEPPALA, SCOTT P	SEPPALA, ILLA A	112 SQUANTUM RD	0.34	\$45,911	\$106,649	\$152,560
SHACKETT, MARK W		362 GREAT RD	7.51	\$85,404	\$148,221	\$233,625
SHAFFER ET AL, SANDERS J	SHAFFER, SCOTT	125 GREAT RD	6.80	\$83,274	\$147,879	\$231,153
SHAMPINE, JAMES C	SHAMPINE, DEBRA J	107 STRATTON RD	0.61	\$46,850	\$156,731	\$203,581
SHANNON, RAYMOND D	SHANNON, MARSHA	333 SQUANTUM RD	1.06	\$55,066	\$120,563	\$175,629
SHARKEY, DENNIS T		RED GATE RD	4.50	\$28,022	\$0	\$28,022
SHATTUCK JR TRUSTEE, DANIEL CUTTER	SHATTUCK TRUSTEE, TRAVIS ALLEN	GREAT RD	40.00	\$4,225	\$0	\$4,225
SHATTUCK JR TRUSTEE, DANIEL CUTTER	SHATTUCK TRUSTEE, TRAVIS ALLEN	474 GREAT RD	86.00	\$77,923	\$269,300	\$347,223
SHAVER, PAUL A	SHAVER, CHARLENE M	25 RIDGECREST RD	0.94	\$46,440	\$159,915	\$206,355
SHAW, DAVID A	SHAW, DORIS G	CRESTVIEW DR	4.05	\$74,502	\$0	\$74,502
SHAW, DAVID A	SHAW, DORIS G	197 CRESTVIEW DR	3.23	\$80,536	\$163,123	\$243,659
SHAW, GLEN W	SHAW, ANN T	24 TYLER HILL RD	3.33	\$61,876	\$224,429	\$286,305
SHAY, DENNIS	SHAY, JOANNE	103 LORD VIEW DR	6.86	\$72,095	\$232,719	\$304,814
SHAY, MICHAEL S	SHAY, JENNIFER L	190 NUTTING RD	1.01	\$48,050	\$178,374	\$226,424
SHEA TRUSTEE, ELIZABETH B	SHEA TRUSTEE, EDWARD J	366 GILMORE POND RD	4.31	\$284,874	\$229,277	\$514,151
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS	6.49	\$552	\$0	\$552
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS	6.12	\$520	\$0	\$520
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS	6.76	\$575	\$0	\$575
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	9.46	\$804	\$0	\$804
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	6.07	\$516	\$0	\$516
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	5.55	\$472	\$0	\$472
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	5.02	\$427	\$0	\$427
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	5.06	\$430	\$0	\$430
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	5.59	\$475	\$0	\$475
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	295 INGALLS RD	43.29	\$58,481	\$170,204	\$228,685
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	RED GATE RD	5.72	\$486	\$0	\$486
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	RED GATE RD	11.59	\$985	\$0	\$985
SHEA, MATTHEW H		8 CARRIAGE HILL DR	0.49	\$54,290	\$93,890	\$148,180
SHEA, MATTHEW H		212 INGALLS RD	68.19	\$70,108	\$349,991	\$420,099
SHEA, MATTHEW J		4 BURRINGTON ST	1.06	\$54,947	\$138,301	\$193,248
SHEA, MATTHEW J		HADLEY RD	5.84	\$496	\$0	\$496
SHEA, MATTHEW J		PETERBOROUGH ST	5.83	\$496	\$0	\$496
SHEA, MICHAEL J		255 GREAT RD	5.06	\$70,213	\$282,977	\$353,190

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
SHEA, MICHAEL J	SHEA, KENDRA L	RED GATE RD	29.00	\$1,972	\$0	\$1,972
SHEA, MICHAEL J	SHEA, KENDRA L	RED GATE RD	152.00	\$10,582	\$0	\$10,582
SHEA, THOMAS	SHEA, ALLISON L	43 CHARLONNE ST	0.44	\$46,382	\$127,027	\$173,409
SHEEHY, MICHAEL K	SHEEHY, DIANE M	14 PIPER LN	0.68	\$47,097	\$128,321	\$175,418
SHELLEY, KRISTOPHER D	SHELLEY, LAURA B	47 PROSPECT ST	0.40	\$46,174	\$108,159	\$154,333
SHELLEY, SCOTT	SHELLEY, DEBRA D	63 SQUANTUM RD	0.75	\$47,270	\$93,694	\$140,964
SHEMET TRUSTEE, MARK		255 TURNPIKE RD	1.64	\$57,150	\$176,443	\$233,593
SHEPARD, BETH C		33 CONTOOCOOK AVE	0.45	\$46,457	\$128,244	\$174,701
SHERMAN, ROBERT F	CRESCI, PAMELA O	62 OLD COUNTY RD	15.10	\$91,644	\$177,488	\$269,132
SHERWIN, DARCI	SHERWIN, PETER	3 MEMORY LN	1.27	\$41,830	\$52,856	\$94,686
SHERWOOD SECTION II	% MARGERY CLARK-KEVAN	SHERWOOD LN	19.11	\$43,501	\$0	\$43,501
SHIH, WILLY C	SHIH, JULIE M	INGALLS RD	36.31	\$61,214	\$0	\$61,214
SHIH, WILLY C	SHIH, JULIE M	111 INGALLS RD	28.78	\$75,459	\$369,089	\$444,548
SHIREY, NATHAN E	SHIREY, JANET	18 CARRIAGE HILL DR	0.81	\$55,250	\$103,281	\$158,531
SHOLL TRUST, CALVIN K		SANDERS RD	56.00	\$5,108	\$0	\$5,108
SHOTTON, KITTRIDGE A	ROYCE-SHOTTON, ELIZABETH J	102 MAIN ST	0.31	\$37,136	\$77,801	\$114,937
SIECZKOWSKI, ANDREW M	SIECZKOWSKI, DEBORAH L	13 PARENT ST	0.25	\$45,600	\$174,488	\$220,088
SILBERT, PATRICIA ALLOTT		GILSON RD	0.09	\$48,500	\$0	\$48,500
SILBERT, PATRICIA ALLOTT		56 MCCOY RD	2.45	\$59,764	\$169,050	\$228,814
SILVER RANCH AIRPARK INC		5 AIRPARK	0.00	\$0	\$117,780	\$117,780
SILVER RANCH AIRPARK INC		AIRPORT	4.13	\$9,924	\$7,449	\$17,373
SILVER RANCH AIRPARK INC		HANGER #4	0.00	\$0	\$140,503	\$140,503
SILVER RANCH AIRPARK INC		HANGER #9	0.00	\$0	\$86,296	\$86,296
SILVER RANCH INC		BLAKE ST	0.05	\$3,267	\$0	\$3,267
SILVER RANCH INC		DARCI DR	1.71	\$116	\$0	\$116
SILVER RANCH INC		181-183 TURNPIKE RD	148.00	\$77,882	\$265,954	\$343,836
SILVER RANCH INC		184 TURNPIKE RD	175.00	\$72,260	\$143,563	\$215,823
SILVER RANCH INC		197 TURNPIKE RD	0.65	\$47,001	\$73,103	\$120,104
SIMARD, ALENA D	ROBICHAUD, DONALD J	84 SQUANTUM RD	0.55	\$46,670	\$86,602	\$133,272
SIMMONS, BRIAN WESLEY	SIMMONS, GAIL ANN	FITZWILLIAM RD	72.00	\$61,533	\$6,200	\$67,733
SIMMONS, KEVIN R	SIMMONS, CHERYL L	52 MICHIGAN RD	3.84	\$63,406	\$111,271	\$174,677
SIMPSON, CHARLES T	SIMPSON, JANE E	4-6 PINE ST	0.17	\$37,914	\$172,219	\$210,133
SIROIS, MARK J		42 HILLCREST RD	0.51	\$46,654	\$145,961	\$192,615
SIROIS, MICHAEL P		7 TYLER HILL RD	3.00	\$60,886	\$123,693	\$184,579
SISCO, KAREN A		6 HAMILTON CT	0.70	\$38,115	\$85,938	\$124,053
SISK, RODNEY K	SISK, MICHELLE A	5 PROSPECT ST	0.27	\$45,751	\$108,165	\$153,916
SISOMBATH, RICHIE	SISOMBATH, PHOUKHAM	24 LACY RD	0.25	\$43,342	\$133,645	\$176,987
SITES, RYAN J	SITES, DONNA J	234 INGALLS RD	4.86	\$66,442	\$158,914	\$225,356
SKOG, WILLIAM L	ROGERS, JUDITH C	466 SQUANTUM RD	1.00	\$54,450	\$120,100	\$174,550
SLEYZAK, STEVEN M		246 SQUANTUM RD	0.69	\$55,303	\$56,778	\$112,081
SLIVIAK, WALTER C	SLIVIAK, LISA M	107 FITZWILLIAM RD	11.17	\$55,608	\$123,283	\$178,891
SMALLWOOD JR, DARRELL	SMALLWOOD, CARRIE M	16 FELCH LN	1.12	\$55,246	\$133,441	\$188,687
SMITH TRUSTEE, TARL C	SMITH TRUSTEE, CHERYL N	170 GREAT RD	17.65	\$71,264	\$217,127	\$288,391
SMITH, BRADFORD P		763 GILMORE POND RD	0.87	\$103,247	\$184,311	\$287,558
SMITH, CHRISTOPHER L	HART-SMITH, MARGARET E	88 FITCH RD	3.11	\$78,738	\$232,736	\$311,474
SMITH, DANIEL P	SMITH, DONNA L	108 SAWTELLE RD	4.00	\$61,272	\$266,903	\$328,175
SMITH, ELIZABETH		77 PARKER RD	8.00	\$80,120	\$318,288	\$398,408
SMITH, ELIZABETH A		THORNDIKE POND RD	0.10	\$55,000	\$135	\$55,135
SMITH, ELIZABETH A		400 THORNDIKE POND RD	2.00	\$78,408	\$1,600	\$80,008

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
SMITH, FRANKLIN H	SMITH, LUANN M	20 COBURN WAY	0.76	\$0	\$186,603	\$186,603
SMITH, JOEL P	SMITH, TIFFANY A	20 AETNA ST	0.29	\$45,728	\$138,897	\$184,625
SMITH, JOHN F	HEAFY, MARY	71 SHAKER FARM RD SOUTH	103.99	\$68,912	\$178,423	\$247,335
SMITH, KATHLEEN A		51 HOWARD HILL RD	0.44	\$46,382	\$110,517	\$156,899
SMITH, KIM		36 SQUANTUM RD	0.91	\$47,750	\$86,022	\$133,772
SMITH, RONALD	SMITH, KELLEY A	21 CROSS ST	0.16	\$37,761	\$120,986	\$158,747
SMITH, TABITHA		18 PETERBOROUGH ST	0.00	\$0	\$66,742	\$66,742
SMITH, THOMAS R	SMITH, MARGARET AYRES	97 PEABODY HILL RD	3.50	\$62,920	\$67,183	\$130,103
SNITKO, WALTER J		10 PINE ST	0.14	\$37,564	\$107,755	\$145,319
SNOW, ARTHUR W	SNOW, RENEE L	32 SOUTH SHORE DR	1.85	\$57,436	\$162,430	\$219,866
SNOW, ELLEN M		64 FITCH RD	3.04	\$78,528	\$243,549	\$322,077
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		COBLEIGH HILL RD	65.37	\$3,703	\$0	\$3,703
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		DUBLIN RD	15.80	\$537	\$0	\$537
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		DUBLIN RD	60.00	\$193,090	\$0	\$193,090
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		DUBLIN RD	1.00	\$16	\$0	\$16
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		DUBLIN RD (REAR)	80.00	\$130,560	\$0	\$130,560
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		FITZWILLIAM RD	106.00	\$6,532	\$0	\$6,532
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		GAP MOUNTAIN RD	12.60	\$466	\$0	\$466
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		GAP MOUNTAIN RD	11.00	\$407	\$0	\$407
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		GAP MOUNTAIN RD	168.00	\$8,187	\$0	\$8,187
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		GREAT RD	52.46	\$1,941	\$0	\$1,941
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		9 HALFWAY HOUSE RD	183.00	\$223,420	\$0	\$223,420
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		MILLIKEN RD	24.50	\$882	\$0	\$882
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		MOUNT MONADNOCK (REAR)	610.00	\$1,098,000	\$0	\$1,098,000
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		MOUNTAIN RD	171.00	\$307,800	\$0	\$307,800
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		MOUNTAIN RD	120.00	\$162,000	\$0	\$162,000
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		MOUNTAIN RD	29.60	\$2,555	\$0	\$2,555
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		MOUNTAIN RD	138.50	\$305,320	\$0	\$305,320
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		MOUNTAIN RD (REAR)	90.00	\$172,800	\$0	\$172,800
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		MOUNTAIN RD (REAR)	41.00	\$103,320	\$0	\$103,320
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		OLD MILL RD	3.00	\$66	\$0	\$66
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		116 POOLE RD	426.00	\$653,378	\$0	\$653,378
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		SHAKER FARM RD SOUTH	45.00	\$116,338	\$0	\$116,338
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		SHAKER FARM RD SOUTH	50.00	\$108,000	\$0	\$108,000
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		SHAKER FARM RD SOUTH	25.00	\$76,270	\$0	\$76,270
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		SHAKER FARM RD SOUTH	3.50	\$32,863	\$0	\$32,863
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		THORNDIKE POND RD	167.00	\$8,588	\$0	\$8,588
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		RED GATE RD	10.00	\$570	\$0	\$570
SOCIETY FOR PROTECTION OF NEW HAMPSHIRE FORESTS		RED GATE RD	74.00	\$5,254	\$0	\$5,254
SOCIETY PROTECTION OF NH FORESTS		MOUNTAIN RD REAR	98.00	\$12,250	\$0	\$12,250
SODERBERG, LLOYD R	SODERBERG, BEVERLY H	12 PROSPECT ST	0.42	\$46,286	\$151,716	\$198,002
SOHNGEN, MICHAEL R		40 FITZWILLIAM RD	5.80	\$83,033	\$149,190	\$232,223
SOHNGEN, MICHAEL R		MOUNTAIN RD	3.70	\$74	\$0	\$74
SOLEAU, MICHAEL J	MERRILL, KATIE L	148 SHERWOOD LN	1.39	\$72,052	\$161,634	\$233,686
SOLER, KAREN M	CUNNINGHAM, THOMAS M	28 JENNIFER LN	0.51	\$46,550	\$94,647	\$141,197
SONEY TRUST, NORMAN L & SARA J		63 MAIN ST	0.24	\$38,612	\$148,137	\$186,749
SONEY TRUST, NORMAN L AND SARA J		WOODBURY HILL RD	5.43	\$62,176	\$0	\$62,176
SONEY, ALAN W	SONEY, RACHEL R GALLUP	11 DUBLIN RD	3.69	\$73,944	\$140,379	\$214,323
SORBY, CARL E	SORBY, PATRICIA	16 SKYLINE DR	0.70	\$63,728	\$114,001	\$177,729

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
SORBY, TIMOTHY C	SORBY, TAMMY A	21 ERIN LN	0.52	\$46,663	\$139,489	\$186,152
SOULIERE, TODD A	DUMONT, MONIQUE M	380 SQUANTUM RD	6.35	\$70,615	\$139,914	\$210,529
SOUTHWICK, DAVID W	SOUTHWICK, BRONWIN R	378 THORNDIKE POND RD	3.80	\$84,728	\$146,111	\$230,839
SOWA, MADDY F		158 NUTTING RD	0.34	\$45,911	\$92,185	\$138,096
SPANO, DOREEN T		93 MILLIKEN RD	1.00	\$54,886	\$21,456	\$76,342
SPANO, DOREEN T		101 MILLIKEN RD	1.30	\$20,386	\$27,130	\$47,516
SPEENEY, EUGENE M	BERGERON, SHEILA K	533-535 NORTH ST	3.50	\$62,920	\$93,387	\$156,307
SPEIDEL, EDWARD O	SPEIDEL, PEGGY A	62 MONADNOCK VIEW DR	13.83	\$67,431	\$254,008	\$321,439
SPERRY, TOBY W	SPERRY, SUSAN R	50 DUBLIN RD	5.02	\$77,207	\$132,435	\$209,642
SPRINGFIELD, DAVID A	SPRINGFIELD, NANCY J	142 SHERWOOD LN	1.66	\$77,372	\$224,346	\$301,718
SPROUL, GEORGE	SPROUL, MARSHA	16 HARRIET LN	0.95	\$62,340	\$219,094	\$281,434
ST PATRICK'S PARISH		87 MAIN ST	7.00	\$77,228	\$816,253	\$893,481
ST PATRICK'S PARISH		PETERBOROUGH ST	7.00	\$86,465	\$5,047	\$91,512
ST PATRICK'S SCHOOL		70 MAIN ST	14.51	\$109,643	\$1,638,542	\$1,748,185
ST PIERRE, ALFRED R	COBB, SONYA M	254 MOUNTAIN RD	2.00	\$58,370	\$102,490	\$160,860
ST PIERRE, PAUL J	ST PIERRE, CARLOYN J	5 WHEELER ST	0.46	\$46,400	\$87,309	\$133,709
STANTON, JEAN H		73 TENACRES RD	0.59	\$82,112	\$112,539	\$194,651
STARCHER, BRETT		332 SQUANTUM RD	1.30	\$55,786	\$111,508	\$167,294
STARCHER, RICK A	STARCHER, CAROL S	48 TYLER HILL RD	1.62	\$56,746	\$109,708	\$166,454
STARR, DANIEL W		30 BURRINGTON ST	0.40	\$46,174	\$109,088	\$155,262
STARR, JASON F	JANUARIO, LISA M	26 SCHOOL ST	0.22	\$38,428	\$106,128	\$144,556
STARRETT, CRAIG P	STARRETT, KETHRYN L	29 MONADNOCK VIEW DR	1.02	\$64,425	\$147,127	\$211,552
STARRETT, PAUL D	STARRETT, PATRICIA	256 GILSON RD	1.71	\$350,095	\$270,639	\$620,734
STEDMAN II, HOWARD E		14 CARRIAGE HILL DR	0.77	\$55,130	\$97,558	\$152,688
STEIN REV TRST, RICHARD HENRY		39 HARKNESS RD	1.15	\$74,502	\$301,513	\$376,015
STEINBERG, PENNY NESSON		575 THORNDIKE POND RD	4.70	\$437,322	\$281,692	\$719,014
STEINFELD, JOSEPH		406 GILMORE POND RD	0.82	\$196,186	\$141,423	\$337,609
STEPHENSON TRUSTEE, ROBERT B		8 MAIN ST #2	0.00	\$0	\$95,621	\$95,621
STERLING GOLF LLC		DUBLIN RD	97.77	\$248,675	\$145,050	\$393,725
STERLING GOLF LLC		53 DUBLIN RD	59.98	\$189,625	\$599,924	\$789,549
STERLING JR, FRANKLIN W	STERLING, KATHLEEN A	63 MONADNOCK VIEW DR	1.05	\$64,033	\$217,236	\$281,269
STERLING, KEVIN F	STERLING, NANCY J	38 BLACKBERRY LN	1.00	\$66,625	\$138,268	\$204,893
STEWART SR, WILLIAM C	STEWART, DEBORAH J	470 DUBLIN RD	6.10	\$91,628	\$206,272	\$297,900
STEWART, DEBRA A		35 MONADNOCK VIEW DR	1.02	\$64,425	\$129,838	\$194,263
STEWART, DONALD B		43 HUNT RD	3.80	\$71,519	\$138,171	\$209,690
STEWART, DONALD B	STEWART, SANDRA M	NUTTING RD	14.00	\$4,534	\$1,296	\$5,830
STEWART, DONALD B	STEWART, SANDRA	317 NUTTING RD	9.00	\$57,606	\$57,317	\$114,923
STEWART, DONALD B	STEWART, SANDRA	329 NUTTING RD	5.50	\$744	\$0	\$744
STEWART, DONALD B		SQUANTUM RD	15.00	\$2,820	\$0	\$2,820
STEWART, SANDRA M		43 HUNT RD	17.00	\$1,207	\$0	\$1,207
STEWART, WILLIAM C	STEWART, DEBORAH J	SQUANTUM RD	14.00	\$2,100	\$0	\$2,100
STONE REVOC TRUST, JOHN AND HELEN		10 PARADISE LN	0.58	\$46,740	\$114,116	\$160,856
STONE, MARK		12 AMBOY CIR	1.03	\$52,362	\$107,845	\$160,207
STONE, ROY G	STONE, NANCY A	10 MAIN ST	0.00	\$0	\$117,940	\$117,940
STONE, ROY G		MOUNTAIN RD	3.00	\$60	\$0	\$60
STONE, ROY G	STONE, NANCY A	255 MOUNTAIN RD	3.70	\$60,002	\$110,443	\$170,445
STONEHILL, LINDA J		CRESTVIEW DR	2.13	\$60,819	\$0	\$60,819
STONEHILL, LINDA J		111 CRESTVIEW DR	2.38	\$72,778	\$128,400	\$201,178
STONEMEN PROPERTIES LLC		11 FORCIER WAY	0.70	\$47,263	\$70,436	\$117,699

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
STONIONIS, LINDA J	STONIONIS, VITO	46 DARCIE DR	1.20	\$55,486	\$107,470	\$162,956
STOUGHTON ET AL, BETTY S	ADAMS, ANN S	8 MAIN ST #5 #8	0.00	\$0	\$176,431	\$176,431
STOWELL REALTY LP	% JAMES S FREDERICK	SHAKER FARM RD SOUTH REAR	12.00	\$552	\$0	\$552
STOWELL REALTY LP	% JAMES FREDERICK EA	SHAKER FARM RD SOUTH REAR	223.00	\$29,008	\$0	\$29,008
STRAIGHT, CHAD A	STRAIGHT, RACHEL D	18 HIGHLAND AVE	0.23	\$40,878	\$80,733	\$121,611
STRAITIFF REV TRST, HELEN C		349 SQUANTUM RD	11.75	\$54,500	\$163,132	\$217,632
STRAITIFF, ALFRED R	STRAITIFF, DOROTHY E	50 CHARLONNE ST	0.23	\$45,386	\$183,637	\$229,023
STRATTON PLACE CONDOMINIUM	UNIT OWNERS ASSOC	13 STRATTON RD	0.10	\$0	\$0	\$0
STRATTON, ALBERT G	% MARK STRATTON	3 MARK ST	0.53	\$23,410	\$15,988	\$39,398
STRATTON, FREDRICK	STRATTON, NANCY	141 MAIN ST	1.47	\$40,430	\$116,760	\$157,190
STRATTON, KERMITA		16 NORTH LOT RD	0.55	\$46,718	\$107,274	\$153,992
STREICHER, GEORGE W	STREICHER, JEAN A	7 WINDING BROOK RD	2.05	\$52,686	\$91,861	\$144,547
STRICKLAND, DONALD W	STRICKLAND, ELISE M	577 THORNDIKE POND RD	2.50	\$360,187	\$163,684	\$523,871
STRONG JR, TRUST, ROBERT K		SANDERS RD (REAR)	14.00	\$280	\$0	\$280
STRUBE TRUSTEE, OLIVER C	PARKER TRUSTEE, SARA L	377 GREAT RD	2.11	\$68,934	\$191,411	\$260,345
STRUZIK, MICHAEL	STRUZIK, DANIELLE	9 SKYLINE DR	1.01	\$74,353	\$129,692	\$204,045
STUART, ANNE		THORNDIKE POND RD	0.68	\$12,737	\$8,184	\$20,921
STUART, ANNE		517 THORNDIKE POND RD	2.40	\$80,499	\$152,487	\$232,986
STURGES, PAUL	STURGES, SUSAN	3 WINDY FIELDS LN	0.28	\$45,700	\$136,407	\$182,107
SULLIVAN REV TRUST, DAVID B	SULLIVAN REV TRUST, ELIZABETH B	438 GILMORE POND RD	2.40	\$261,622	\$402,269	\$663,891
SULLIVAN TRUSTEE, ANN W	SULLIVAN TRUSTEE, W FRANCES	5 DUSTIN LN	0.76	\$0	\$161,225	\$161,225
SULLIVAN, EDWARD J	SULLIVAN, JANET A	159 CRESTVIEW DR	3.30	\$71,533	\$172,487	\$244,020
SULLIVAN, JOANNE	SULLIVAN, GILLIAN S	21 RIVER ST	0.63	\$39,792	\$155,070	\$194,862
SULLIVAN, LAURENCE E	SULLIVAN, ROBIN L	21 SCOTT POND RD	4.08	\$48,978	\$183,112	\$232,090
SUPERINTENDENT OF SCHOOLS		18 SCHOOL ST	2.41	\$199,131	\$2,669,875	\$2,869,006
SUPRENANT, EDWARD J	SUPRENANT, JULIA	53 MILLIKEN RD	4.60	\$66,220	\$126,836	\$193,056
SWENSEN TRUSTEE, LYMAN	SWENSEN TRUSTEE, LOIS	13 STRATTON RD #D	0.00	\$0	\$126,674	\$126,674
SWENSON REV TRUST	SWENSON, ERIK J	68 MICHIGAN RD	1.11	\$55,216	\$113,484	\$168,700
SWENSON, PAUL R	SWENSON, ELAINE M	DUBLIN RD	5.45	\$319	\$0	\$319
SWENSON, PAUL R	SWENSON, ELAINE M	DUBLIN RD	9.09	\$358	\$0	\$358
SWIFT, KEVIN M	SWIFT, KARIE S	18 CRESTVIEW DR	4.00	\$64,420	\$127,441	\$191,861
SWINEHART, HAI	SWINEHART, SCOTT	80 NUTTING RD	0.35	\$46,043	\$97,247	\$143,290
SWINGLE, PATRICIA		399 FITZWILLIAM RD	14.24	\$56,740	\$149,273	\$206,013
SWITTER, DOANLD J		RIVER ST	2.00	\$142	\$0	\$142
SWITTER, DONALD J		MOWER RD	68.00	\$5,405	\$0	\$5,405
SYMONOWICZ, THEODORE J	SYMONOWICZ, CAROL A	177 DEAN FARM RD	5.19	\$67,990	\$130,119	\$198,109
SYRJANEN, BARRY W	SYRJANEN, CYNTHIA G	36 MELISSA CR	0.76	\$0	\$153,305	\$153,305
SZMYT, JOSEPH A	SZMYT, RUTH L	99 FOREST PARK	0.00	\$0	\$34,280	\$34,280
TAAFFE, PAUL K	TAAFFE, DEBRA P	86 TOWN FARM RD	2.00	\$58,370	\$151,460	\$209,830
TAC PROPERITES INC		79 TURNPIKE RD	0.25	\$36,808	\$85,611	\$122,419
TAC PROPERTIES INC		7 KNIGHT ST	5.50	\$73,120	\$520,467	\$593,587
TAC PROPERTIES INC		TURNPIKE RD	0.27	\$608	\$0	\$608
TAFT, HOWLAND G	EXECUTOR TO H G TAFT ESTATE	20-22 TAFT RD	1.90	\$98,750	\$96,412	\$195,162
TANNER TRUSTEE, W. BARRY	TANNER TRUSTEE, MONIQUE	371 MAIN ST	0.19	\$60,514	\$187,160	\$247,674
TAPPLY, JODI		37 FIRST TAVERN RD	1.75	\$63,271	\$172,449	\$235,720
TARDIFF, MORGAN J	TARDIFF, MAXIMUS M	32 FOREST PARK	0.00	\$0	\$26,825	\$26,825
TARR JR, WESLEY R		577 FITZWILLIAM RD	5.00	\$67,420	\$137,512	\$204,932
TAYLOR, DARYN LEE	TAYLOR, JANICE L	18 SAWTELLE RD	1.00	\$54,886	\$82,396	\$137,282
TAYLOR, DONOVAN G	TAYLOR, CAROLE A	8 AETNA ST	0.19	\$51,584	\$107,502	\$159,086

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
TAYLOR, MARK A		355 RIVER ST	5.00	\$53,045	\$60,222	\$113,267
TAYLOR, RONALD	TAYLOR, SANDRA	114 FOREST PARK	0.00	\$0	\$27,079	\$27,079
TAYLOR, VERNON P	TAYLOR, BEVERLY A	66 SQUANTUM RD	0.23	\$45,386	\$90,839	\$136,225
TD BANK		GOODNOW ST	0.06	\$5,619	\$90,242	\$95,861
TD BANK		GOODNOW ST	0.17	\$15,921	\$4,810	\$20,731
TD BANK		28 MAIN ST	0.63	\$59,002	\$764,573	\$823,575
TD BANK	ATTN: TARA GOLZBEIN	4 MEADOW LN	0.21	\$38,330	\$79,161	\$117,491
TEBO, SHARON MARIE	SLIWOSKI, ELLEN & W.R PUTNAM	362 WOODBOUND RD	0.16	\$51,996	\$6,237	\$58,233
TEIXEIRA, ANDREW L	TEIXEIRA, RACHAL R	3 ST JEAN ST	0.24	\$38,584	\$104,290	\$142,874
TELEFLEX INC		PLANTATION DR	3.31	\$160,013	\$0	\$160,013
TELEFLEX INC		48 PLANTATION DR	2.95	\$121,140	\$262,168	\$383,308
TELEFLEX INC		50 PLANTATION DR	8.88	\$308,130	\$2,265,505	\$2,573,635
TEMPONE JR, JOHN F	TEMPONE, KATHERINE H	35 HOWARD HILL RD	0.55	\$46,670	\$121,232	\$167,902
TENCATI, ALLEN P	NIELSEN, GLADYS M	339-341 WOODBOUND RD	0.22	\$119,021	\$132,818	\$251,839
TENTERS, MICHAEL C	TENTERS, NICOLLE R	374 SQUANTUM RD	1.00	\$41,382	\$153,109	\$194,491
TENTERS, PETER P	TENTERS, SHIRLEY J	79 HIGHLAND AVE	0.76	\$47,300	\$140,108	\$187,408
THE PARK THEATRE		19 MAIN ST	0.23	\$68,129	\$90,621	\$158,750
THE PARK THEATRE		6 RIVER ST	0.09	\$55,037	\$51,799	\$106,836
THIBEAULT, LARRY K	THIBEAULT, STEVEN	39 WEBSTER ST	11.29	\$438,332	\$617,267	\$1,055,599
THOIN TRUSTEE, JAMES R	THOIN TRUSTEE, MARIA M	79 GREAT RD	2.00	\$67,954	\$160,378	\$228,332
THOMAS, ROBERT C		299 MAIN ST	0.98	\$47,960	\$110,050	\$158,010
THOMAS, SELINA J		15 GIBBS RD	1.68	\$46,104	\$76,840	\$122,944
THOMPSON 2004 TRUST, DENNIS F	THOMPSON 2004 TRUST, CAROL J	38 FROST POND RD	0.37	\$29,495	\$12,404	\$41,899
THOMPSON 2004 TRUST, DENNIS F	THOMPSON 2004 TRUST, CAROL J	102 SHERWOOD LN	2.94	\$125,069	\$237,953	\$363,022
THOMPSON, HAROLD		31 GILMORE POND RD	8.50	\$55,419	\$165,677	\$221,096
THOMPSON, HAROLD		RIVER ST	5.30	\$159	\$0	\$159
THOMPSON, ROSARIA		90 FOREST PARK	0.00	\$0	\$26,191	\$26,191
THORNDIKE CLUB	SUSAN FERBER TREASURER	86 GILSON RD	3.27	\$340,580	\$72,720	\$413,300
THORNDIKE POND POINT RD LLC	% ROBERT MELZER	POINT RD	2.50	\$16,335	\$0	\$16,335
THORNDIKE POND WATERFRONT LLC		THORNDIKE POND RD	2.20	\$80,387	\$1,068	\$81,455
THORNDIKE TRUST	C/O ROBERT BANKER	22 POINT RD	2.45	\$140	\$0	\$140
THORNDIKE TRUST	% ROBERT BANKER	453 THORNDIKE POND RD	9.30	\$360,304	\$438,420	\$798,724
THORON TRUSTEE, LOUISA		139 HARKNESS RD	103.00	\$87,630	\$296,393	\$384,023
THURBER, STEVEN A	THURBER, DEBORAH S	13 CUTTER HILL RD	8.30	\$97,910	\$75,836	\$173,746
THURBER, STEVEN A	THURBER, DEBORAH S	51 HARKNESS RD	2.00	\$77,052	\$395,052	\$472,104
THURSTON, TINA M	THURSTON SR, DAVID P	153 MAIN ST	1.20	\$47,045	\$158,663	\$205,708
TIBBETTS, KERRY L		10 OAK ST	0.29	\$38,907	\$109,727	\$148,634
TIEGER REVOC TRUST, MARC P & JUDITH L		25 TURNPIKE RD	1.00	\$41,020	\$118,641	\$159,661
TIEGER TRUSTEE, MARC P		18 BRADLEY CT	0.42	\$54,242	\$143,436	\$197,678
TILTON, LEONARD A	TILTON, JOYCE	5 BRADLEY CT	0.32	\$53,665	\$213,357	\$267,022
TOBINE, ANTHONY I		96 FOREST PARK	0.00	\$0	\$29,749	\$29,749
TONYAI, PATTAMA B	TONYAI, GAWMANEE	10 CHRISTIAN CT	0.08	\$29,693	\$78,519	\$108,212
TORRANCE, SUSAN SHELBY		360 WOODBOUND RD	0.27	\$53,513	\$61,358	\$114,871
TORREY, JANE		B/O MOUNTAIN RD	0.00	\$0	\$25,194	\$25,194
TORREY, JANE W		MOUNTAIN RD (REAR)	10.00	\$408	\$0	\$408
TORSEY, DAVID L	TORSEY, MELINDA	35 GILMORE POND RD	0.28	\$45,739	\$47,047	\$92,786
TOTHEROW, JAMES T		603 GILMORE POND RD	0.57	\$54,872	\$72,621	\$127,493
TOUCH, CHAN	RICHARDS, MEREDITH MARTIN	58 HOWARD HILL RD	0.49	\$46,490	\$105,666	\$152,156
TOURIGNY, DAVID P	MARCEAU, JULIE A	8 MAIN ST #10	0.00	\$0	\$165,273	\$165,273

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
TOWN OF JAFFREY		BLAKE ST	4.00	\$3,000	\$0	\$3,000
TOWN OF JAFFREY		FITCH RD	2.31	\$6,930	\$0	\$6,930
TOWN OF JAFFREY		4 LAUNDRY RD	0.09	\$20,658	\$0	\$20,658
TOWN OF JAFFREY		6 LAUNDRY RD	0.81	\$34,496	\$0	\$34,496
TOWN OF JAFFREY		10 LAUNDRY RD	0.08	\$19,499	\$0	\$19,499
TOWN OF JAFFREY		OVERVIEW DR	1.43	\$4,076	\$0	\$4,076
TOWN OF JAFFREY		38 PETERBOROUGH ST	0.11	\$49,262	\$0	\$49,262
TOWN OF JAFFREY		26 PINE ST	0.49	\$38,290	\$62,682	\$100,972
TOWN OF JAFFREY		15 UNION ST	2.13	\$81,649	\$0	\$81,649
TRAFFIE, ALVAN A		94 FITCH RD	3.09	\$78,638	\$0	\$78,638
TRAN, LISA		3 JENNIFER LN	1.03	\$54,976	\$130,044	\$185,020
TRANIELLO TRUSTEE, DINA A	TRANIELLO TRUSTEE, JAMES F A	INGALLS RD	4.39	\$373	\$0	\$373
TRANIELLO TRUSTEE, JAMES F A	TRANIELLO TRUSTEE, DINA A	112 INGALLS RD	33.92	\$58,162	\$158,300	\$216,462
TREMBLAY, CHRISTOPHER V	RHODES-TREMBLAY, SHANNON C	400 NUTTING RD	2.10	\$58,545	\$185,784	\$244,329
TREMPE, RICHARD R	TREMPE, SUSAN M.	10 CONTOOCOOK AVE	0.37	\$46,095	\$110,444	\$156,539
TRIBA, CHRISTOPHER K	TRIBA, KRISTEN J	68 OVERVIEW DR	3.15	\$59,234	\$168,062	\$227,296
TRIMBLE, DAVID D	TRIMBLE, ELIZABETH P	55 THORNDIKE POND RD	1.00	\$85,160	\$101,799	\$186,959
TRIMBLE, ELIZABETH P	TRIMBLE, DAVID D	401 MAIN ST	1.00	\$64,220	\$104,189	\$168,409
TRIPP, WALLACE W	% EDWARD JONES TRUST CO	PETERBOROUGH ST	2.50	\$75,141	\$0	\$75,141
TROMBLY III, ERNEST H	TROMBLY, LILLIAN B	395 SQUANTUM RD	31.60	\$6,896	\$0	\$6,896
TROMBLY, LILLIAN B	TROMBLY III, ERNEST H	SQUANTUM RD	25.01	\$6,000	\$0	\$6,000
TROY WATER WORKS		898 MOUNTAIN RD	154.00	\$207,900	\$0	\$207,900
TROYZ PROPERTY MANAGEMENT LLC		22 HUNT RD	0.41	\$46,257	\$124,293	\$170,550
TULLIO FAMILY REVOC TRUST		259 TURNPIKE RD	4.00	\$64,346	\$189,975	\$254,321
TUMBLIN, SHERYLL LEE		22 PEACE DR	2.00	\$64,469	\$86,313	\$150,782
TURGEON, RAYMOND E	TURGEON, MICHELAINÉ	74 TOWN FARM RD	2.17	\$58,606	\$140,085	\$198,691
TURILLI, RAYMOND	TURILLI, ROBIN D	30 NELSON CIR	0.66	\$55,200	\$125,240	\$180,440
TURNER, JOHN E		261 NUTTING RD	1.00	\$63,119	\$180,923	\$244,042
TUTTLE REVOC TRUST, RICHARD R	% CAROLYN CHILCOTE TRUSTEE	4 FOREST PARK	0.00	\$0	\$28,290	\$28,290
TWADDELL JR, EDWARD S	TWADDELL, MARY L	105 LACY RD	2.97	\$60,796	\$137,837	\$198,633
TWOMBLY, JEFFREY S	TWOMBLY, JILL M	36 PETERBOROUGH ST	0.21	\$38,364	\$111,284	\$149,648
TYLER, JOHN L	TYLER, SHARON G	23 PINECREST RD	0.34	\$45,911	\$128,693	\$174,604
UEDA TRUST, PEGGY LLYNN		267 OLD SHARON RD	1.70	\$55,354	\$68,294	\$123,648
ULRICH REALTY LLC		89 PETERBOROUGH ST	0.19	\$38,152	\$212,801	\$250,953
UNDERWOOD FAMILY LAND TRUST		22 DUNSHEE RD	281.00	\$88,293	\$255,168	\$343,461
UNDERWOOD FAMILY LAND TRUST		225 GREAT RD	3.59	\$60,857	\$107,749	\$168,606
UNDERWOOD, CHRISTOPHER		GILMORE POND RD	3.20	\$234,191	\$144	\$234,335
UNG, CHHUN	UNG, SAROM	6 DUVAL COOP MH PARK	0.00	\$0	\$21,736	\$21,736
UNITED CHURCH OF JAFFREY		54 MAIN ST	2.58	\$75,960	\$695,699	\$771,659
UPTON, DONALD A	UPTON, DORIS S	MOUNTAIN RD REAR	10.00	\$850	\$0	\$850
UPTON, DONALD A	STEARNS UPTON, DORIS	MOUNTAIN RD REAR	15.00	\$565	\$0	\$565
US BANK NATIONAL ASSOC TRUSTEE		511 NORTH ST	2.03	\$58,362	\$99,403	\$157,765
VAIANI, CHRISTOPHER	VAIANI, JOANNE M	7 MEADOW LN	0.81	\$41,635	\$110,194	\$151,829
VAILLANCOURT, MELISSA		111 MICHIGAN RD	1.00	\$54,886	\$104,677	\$159,563
VAILLANCOURT, PHYLLIS M		623 GILMORE POND RD	2.90	\$70,859	\$101,234	\$172,093
VAN BLARCOM, EDWARD J		113 HADLEY RD	1.80	\$54,246	\$387,223	\$441,469
VAN BLARCOM, EDWARD J	VAN BLARCOM, CARMEN C	PETERBOROUGH ST	13.39	\$4,881	\$0	\$4,881
VAN BRUNT, GORDON		10 FLETCHER DR	0.46	\$39,400	\$76,588	\$115,988
VAN DYKE, ROBERT		MOUNTAIN RD	58.86	\$125,703	\$0	\$125,703

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
VAN DYKE, ROBERT B		65 DUBLIN RD	1.75	\$57,596	\$63,156	\$120,752
VAN NESS TRUSTEE, JOHN H		11 JAQUITH RD	17.30	\$60,061	\$339,766	\$399,827
VAN NESS TRUSTEE, JOHN H		25 JAQUITH RD	2.74	\$60,106	\$106,739	\$166,845
VAN VOOREN JR, WILLIAM		19 PINE ST	0.23	\$38,573	\$101,308	\$139,881
VANHOUTEN, STEVEN L	VANHOUTEN, KAREN H	369 GREAT RD	2.00	\$67,954	\$145,080	\$213,034
VEAR, BRADLEY T		8 CHRISTIAN CT	0.14	\$37,564	\$136,436	\$174,000
VFW AMBULANCE GARAGE	JAFFREY, TOWN OF	119 MAIN ST	0.14	\$55,248	\$53,757	\$109,005
VIGNEAULT, MILDRED E		46 TOWN FARM RD	2.00	\$58,370	\$187,622	\$245,992
VISCEGLIE, NANCY	GRECO, FRANCESCO	8 HAMILTON CT	0.59	\$39,835	\$179,851	\$219,686
VISCEGLIE, STEPHEN M	VISCEGLIE, CAROLINE	100 FOREST PARK	0.00	\$0	\$37,669	\$37,669
VITELLO, JARED S	VITELLO, ALICIA M	98 SAWTELLE RD	3.00	\$55,223	\$170,751	\$225,974
VITELLO, JONATHAN P	VITELLO, SARAH E	361 NORTH ST	2.03	\$58,362	\$97,549	\$155,911
VORCE, REGINA G		482 GILMORE POND RD	0.33	\$191,549	\$156,873	\$348,422
VORCE, WILLIAM H	VORCE, GEORGETTE A	157 RIVER ST	1.00	\$46,609	\$18,777	\$65,386
WA-KLO INC		THORNDIKE POND RD	12.04	\$396,145	\$0	\$396,145
WA-KLO INC		587 THORNDIKE POND RD	27.00	\$426,640	\$505,660	\$932,300
WAKEMAN, PRESTON G	WAKEMAN, LINDA M	9 CHARLONNE ST	0.19	\$44,856	\$87,254	\$132,110
WALKER, HAMILTON T	WALKER, KATHLEEN	30 LAKEWOOD DR	1.09	\$55,156	\$119,349	\$174,505
WALKER, LYNN	WALKER, BRUCE S	76 RIVER ST	0.16	\$37,777	\$42,960	\$80,737
WALKER, MICHAEL D	WALKER, SHARON E	17 BRADLEY CT	0.37	\$53,992	\$134,687	\$188,679
WALKER, RACHEL		42 NUTTING RD	0.95	\$47,870	\$166,725	\$214,595
WALKER, ROBERT M	WALKER, MEREDITH A	43 LAKEWOOD DR	1.44	\$56,453	\$146,870	\$203,323
WALKER, STEVEN J		GREAT RD	44.24	\$2,215	\$0	\$2,215
WALKONEN, PAUL F	WALKONEN, ROSALIE M	11 PINE ST	0.30	\$38,943	\$92,870	\$131,813
WALL REVOCABLE TRUST, MICHAEL T		30 FIRST TAVERN RD	8.80	\$88,926	\$135,226	\$224,152
WALLACE, DENNIS M	WALLACE, LAURA A	203 INGALLS RD	13.78	\$57,289	\$228,592	\$285,881
WALLACE, RAYMOND J	WALLACE, CLARISSA A	119 FOREST PARK	0.00	\$0	\$35,820	\$35,820
WALLACE, ROBERT E		80 FOREST PARK	0.00	\$0	\$30,160	\$30,160
WALLEN, WAYNE	WALLEN, CLARITA	41 LETOURNEAU DR	0.51	\$44,432	\$115,230	\$159,662
WALLENSTEIN, ANDREW P	WALLENSTEIN, LINDA A	135 MAIN ST	0.61	\$39,850	\$92,881	\$132,731
WALTER, DALE J	WALTER, TRACEY A	50 SOUTH SHORE DR	4.15	\$91,779	\$181,580	\$273,359
WARD, ROBERT P	WARD, LISA	161 NUTTING RD	3.40	\$60,286	\$88,659	\$148,945
WARREN, SHEILA A	WARREN, ALAN B	67 MONADNOCK VIEW DR	1.40	\$59,154	\$186,581	\$245,735
WE SERVE HIM, LLC		17 MAIN ST	0.07	\$45,887	\$170,912	\$216,799
WEBB, ANNE S N	WEBB, RICHARD C L	43 THORNDIKE POND RD	1.28	\$86,563	\$187,173	\$273,736
WEBB, CYNTHIA S		15 PARSONS LN	1.30	\$65,120	\$108,198	\$173,318
WEBB, LEIGH H		240 GILSON RD	1.93	\$353,100	\$333,287	\$686,387
WEBBER, ANDREW L	WEBBER, RUTH Q	19 HIGHLAND AVE	0.42	\$39,334	\$105,982	\$145,316
WEBER TRUST, PAUL		12 EVERGREEN LN	2.78	\$71,571	\$137,270	\$208,841
WEBSTER, JAMES M	WEBSTER, ELIZABETH M	188 PEABODY HILL RD	20.00	\$75,390	\$98,019	\$173,409
WECHSLER, THERESA MCDONOUGH		239-243 SQUANTUM RD	0.70	\$55,191	\$162,534	\$217,725
WEIBEL REV LIV TRUST, KATHLEEN S		35 MAIN ST	0.26	\$38,752	\$157,911	\$196,663
WEIBEL REV LIV TRUST, KATHLEEN S		8 SCHOOL ST	0.36	\$37,204	\$245,953	\$283,157
WEIMANN, JAMES A	WEIMANN, CINDY C	243 GREAT RD	3.10	\$72,174	\$209,236	\$281,410
WEINER TRUSTEE, STEPHEN M	WEINER TRUSTEE, PATRICIA T	42 FIRST TAVERN RD	1.96	\$68,262	\$213,798	\$282,060
WEISS REYNOLD		17 TURNPIKE RD	0.25	\$63,772	\$129,078	\$192,850
WEISSMAN TRUSTEE, JOEL	WEISSMAN TRUSTEE, DEBORAH S	25 CHARLONNE ST #6	0.31	\$0	\$139,114	\$139,114
WEISSMAN TRUSTEE, JOEL	WEISSMAN TRUSTEE, DEBORAH S	388 GREAT RD	3.00	\$71,874	\$222,259	\$294,133
WEISSMAN TRUSTEE, JOEL	WEISSMAN TRUSTEE, DEBORAH S	32 HOWARD HILL RD	0.50	\$46,520	\$98,078	\$144,598

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
WEISSMAN, JOEL	WEISSMAN, DEBORAH S	115 SAWTELLE RD	1.36	\$53,352	\$201,978	\$255,330
WEISSMAN, JOEL	WEISSMAN, DEBORAH S	123 SAWTELLE RD (REAR)	10.75	\$68,291	\$0	\$68,291
WELCH III, WILLIAM	WELCH, LESLIE	41 FIRST TAVERN RD	1.49	\$63,001	\$147,257	\$210,258
WELLS JR, CHARLES H		17 DEAN FARM RD	2.00	\$54,369	\$165,934	\$220,303
WENTWORTH, PETER A	WENTWORTH, ANNE W	96 SQUANTUM RD	0.72	\$47,180	\$124,921	\$172,101
WESTHEIMER TRUSTEE, ELLEN		55 TENACRES RD	12.90	\$91,835	\$89,585	\$181,420
WHALEN, WILLIS	WHALEN, DARLENE	TURNER RD	11.00	\$48,109	\$0	\$48,109
WHEELER TRUSTEE, JANET B		77 TENACRES RD	0.35	\$80,727	\$137,354	\$218,081
WHEELER, BENJAMIN J	WHEELER, ANN C	DEAN FARM RD	5.02	\$944	\$0	\$944
WHEELER, BENJAMIN J	WHEELER, ANN C	103 DEAN FARM RD	7.33	\$54,027	\$206,326	\$260,353
WHEELER, DANIEL A	WHEELER, LAURA A	26 GILMORE POND RD	0.14	\$39,820	\$98,033	\$137,853
WHICKER, HEATHER L	NORRIS, EDWARD J	90 NORTH ST	1.40	\$46,820	\$140,395	\$187,215
WHIPPEN JR, JOSEPH E		127 FITZWILLIAM RD	0.71	\$47,293	\$131,265	\$178,558
WHITE REV TRUST, PAMELA G		EMERY RD	15.20	\$1,292	\$0	\$1,292
WHITE REV TRUST, PAMELA G		75 EMERY RD	44.20	\$84,470	\$539,388	\$623,858
WHITE REV TRUST, PAMELA G		FISKE RD	49.00	\$4,165	\$0	\$4,165
WHITE REV TRUST, PAMELA G		FROST POND RD	74.00	\$7,320	\$0	\$7,320
WHITE, ANDREW N	JOHNSON, MELINDA C	88 GILSON RD	0.88	\$277,915	\$81,780	\$359,695
WHITE, DEBRA A		44 FOREST PARK	0.00	\$0	\$27,870	\$27,870
WHITE, DOROTHY		31 DARCI DR	1.00	\$54,886	\$107,042	\$161,928
WHITE, JOHN A	WHITE, JANET	51 GILMORE POND RD	0.46	\$46,542	\$106,905	\$153,447
WHITE, JOHN W		GILMORE POND RD	4.20	\$75,474	\$0	\$75,474
WHITEHEAD, STACY T	WHITEHEAD JR, JONATHAN W	8 BROOK ST	0.21	\$38,330	\$70,454	\$108,784
WHITESEL TRUSTEE, STEPHEN H	WHITESEL TRUSTEE, JENNIFER S	739 NORTH ST	2.10	\$55,800	\$179,820	\$235,620
WHITMAN JR, FRANK W	WHITMAN, KATHLEEN M	353 NORTH ST	5.07	\$61,096	\$110,124	\$171,220
WHITNEY, ALFRED L	WHITNEY, BARBARA C	62 FOREST PARK	0.00	\$0	\$24,710	\$24,710
WHITNEY, CHARLES B	KNIGHT, MARTHA	115 NORTH ST	1.00	\$48,020	\$168,004	\$216,024
WHITNEY, ROBERT D	WHITNEY, DANA M	54 FITCH RD	3.07	\$78,618	\$247,593	\$326,211
WHITON, JOYCE A	WHITON, KENNETH T	64 LACY RD	0.43	\$41,583	\$67,712	\$109,295
WHITTEMORE, JEFFREY PUTNAM	CASSEL, ROBIN E	282 GILSON RD	0.94	\$305,055	\$97,790	\$402,845
WIESENAUER, ROBERT W	WIESENAUER, SUSAN E	61 PRESCOTT RD	1.67	\$54,559	\$201,774	\$256,333
WIKTORSKI, KIMBERLY	BURNS, BRITNI D	25 SOUTH SHORE DR	1.10	\$55,186	\$119,814	\$175,000
WILFRID, DANIEL L	ELDER-WILFRID, NANCY L	378 NORTH ST	9.30	\$93,738	\$190,443	\$284,181
WILKIE, DAVID J		12 STRATTON RD	0.08	\$29,727	\$153,188	\$182,915
WILKINS, HEATHER ANNE		434 NORTH ST	0.62	\$46,992	\$117,348	\$164,340
WILKINS, JANET E		22 SCHOOL ST	0.21	\$34,488	\$129,671	\$164,159
WILLIAMS TRUSTEE, LORRAINE N		31 COBURN WAY	0.76	\$0	\$152,931	\$152,931
WILLIAMS, KATHLEEN N		26 CONTOOCCOOK AVE	0.38	\$46,183	\$84,595	\$130,778
WILLIAMS, ROBERT W	WILLIAMS, JANICE M	425 GREAT RD	4.94	\$77,694	\$180,340	\$258,034
WILLIS TRUSTEE, JANE		45 LAKEWOOD DR	1.18	\$55,513	\$128,287	\$183,800
WILLIS, JOSEPH G	WILLIS, PAULA	37 PINECREST RD	0.47	\$46,430	\$16,169	\$62,599
WILSON, H STANLEY	WILSON, LINDA B	9 ERIN LN	1.15	\$48,470	\$131,288	\$179,758
WILTZ, ANGELA		77 NORTH ST	1.56	\$49,700	\$96,040	\$145,740
WIMPORY TRUSTEE, ROBERT L	HAYDEN-WIMPORY TRUST, KELLY A	38 NORTH ST	0.27	\$38,929	\$258,957	\$297,886
WIMPORY TRUSTEE, ROBERT L	HAYDEN-WIMPORY TRUST, KELLY A	40 NORTH ST	0.11	\$37,234	\$122,564	\$159,798
WIMPORY TRUSTEE, ROBERT L	HAYDEN-WIMPORY TRUST, KELLY A	42 NORTH ST	0.18	\$38,029	\$174,667	\$212,696
WIMPORY TRUSTEE, ROBERT L	HAYDEN-WIMPORY TRUST, KELLY A	105 RIVER ST	1.03	\$44,521	\$147,314	\$191,835
WINDY FIELDS COMMUNITY ASSOC		WINDY FIELDS LN	0.03	\$90	\$0	\$90
WINDY FIELDS COMMUNITY ASSOC		WINDY FIELDS LN	2.38	\$7,140	\$0	\$7,140

Owners Name	Co_grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
WINICK, MARLENE R		HIGHLAND AVE	1.50	\$30,468	\$0	\$30,468
WINICK, MARLENE R		19 LAWRENCE ST	0.69	\$47,090	\$133,923	\$181,013
WINIECKI, MARC A	WINIECKI, ELIZABETH R	551 THORNDIKE POND RD	7.10	\$135,380	\$301,595	\$436,975
WINSLOW, BRIAN J	PELLETIER, KRISTEN C	23 CRESTVIEW DR	2.20	\$59,416	\$137,278	\$196,694
WITHAM, CHRISTINE S	WITHAM, BRIAN E	5 PARENT ST	0.10	\$43,691	\$93,604	\$137,295
WOLD, NANETTE		73 HOWARD HILL RD	0.80	\$47,420	\$154,151	\$201,571
WOLF CREEK INVESTMENTS LLC		53-55 HADLEY RD	4.56	\$224,234	\$837,611	\$1,061,845
WOLFINGER, THOMAS J	WOLFINGER, JOAN T	23 WOLFS WAY	1.96	\$78,384	\$214,416	\$292,800
WOOD JR, ALFRED W	PERRY, DONNA M	188 MAIN ST	3.40	\$48,588	\$104,685	\$153,273
WOOD SR, JAMES	WOOD, PAULINE A	105 FOREST PARK	0.00	\$0	\$34,847	\$34,847
WOOD, JILL I		33 FOREST PARK	0.00	\$0	\$41,991	\$41,991
WOODBOUND REALTY LLC		301 WOODBOUND RD	1.70	\$146,174	\$86,608	\$232,782
WOODBURY, BARBARA D		68 FOREST PARK	0.00	\$0	\$27,335	\$27,335
WOODLIFF, PATRICIA A		16 FORCIER WAY	0.23	\$45,386	\$49,189	\$94,575
WOODMAN, SCOTT D	WOODMAN, DANIELLE	65 FOREST PARK	0.00	\$0	\$26,243	\$26,243
WOODWARD IV, BARCLAY J		18 STRATTON RD	0.26	\$45,644	\$194,523	\$240,167
WOODWARD IV, BARCLAY J		12 TURNPIKE RD	0.10	\$43,691	\$168,730	\$212,421
WOOLLEY, PAUL J		6 BETH CR	2.00	\$78,408	\$144,303	\$222,711
WOOSTER JR, ROBERT P	WOOSTER, ELINOR R	39 WINDING BROOK RD	1.51	\$50,995	\$158,308	\$209,303
WOOSTER SR, ROBERT P	WOOSTER, LINDA M	95 AMOS FORTUNE RD	11.04	\$51,631	\$89,999	\$141,630
WOOSTER, BLANCHE		300 SQUANTUM RD	1.25	\$55,636	\$117,145	\$172,781
WOOSTER, BLANCHE D		SQUANTUM RD	1.03	\$52,362	\$0	\$52,362
WOOSTER, ROBERT P	WOOSTER, LINDA M	AMOS FORTUNE RD	9.61	\$48,263	\$0	\$48,263
WOOSTER, ROBERT P	WOOSTER, LINDA M	93 AMOS FORTUNE RD	23.87	\$84,091	\$201,202	\$285,293
WORKSPACES LLC		350 RIVER ST	1.99	\$72,775	\$188,965	\$261,740
WRIGHT TRUST, DENNIS & TUESDAY		124 PROCTOR RD	5.25	\$78,624	\$132,504	\$211,128
WRIGHT, DAVID J	WRIGHT ET AL, ELLEN D.	8 HILLCREST RD	0.72	\$47,358	\$148,073	\$195,431
WRIGHT, JEFFREY C		7 HILLCREST RD	0.25	\$43,342	\$35,573	\$78,915
WRIGHT, MARY		28 FOREST PARK	0.00	\$0	\$20,131	\$20,131
WRIGHT, STEVE W		34 TYLER HILL RD	0.60	\$47,045	\$99,228	\$146,273
WRIGHT, STEVEN W		36 TYLER HILL RD	0.44	\$44,082	\$11,375	\$55,457
XENAKIS, GEORGE C		130 SHERWOOD LN	1.45	\$75,794	\$193,558	\$269,352
YANNACCI JR, JOHN A	YANNACCI, KATE M	CHADWICK RD	3.50	\$1,488	\$0	\$1,488
YANNACCI JR, JOHN A	YANNACCI, KATE M	53 CHADWICK RD	44.00	\$54,054	\$285,489	\$339,543
YEAGLE, PID		76 MICHIGAN RD	1.00	\$54,886	\$100,919	\$155,805
YEBBA, ANTHONY N		103 LACY RD	3.69	\$57,256	\$133,214	\$190,470
YITZCHAK, DANIELLA L		23 SHERWOOD LN	4.20	\$83,048	\$206,708	\$289,756
YOST, JOHN E		WHITE RD	0.17	\$510	\$0	\$510
YOST, JOHN E		3 WHITE RD	0.38	\$39,231	\$86,622	\$125,853
YOUNG JR, GORDON C	YOUNG, DEBORAH A	79 LACY RD	2.95	\$60,736	\$126,452	\$187,188
YOUNG, FAITH A		67 FOREST PARK	0.00	\$0	\$26,347	\$26,347
YOUNGS, TRACY		FITZWILLIAM RD	10.74	\$763	\$0	\$763
YURENKA, KATRINA		7 DARCIE DR	1.00	\$54,886	\$114,719	\$169,605
ZHEN, SU ZHEN	CHEN, DAO ZHENG	27 SCHOOL ST	0.18	\$38,029	\$146,149	\$184,178
ZIGHERA, MICHAEL B		79 DEAN FARM RD	2.90	\$54,410	\$93,979	\$148,389
ZIMMEL, JANE L		9 WEBSTER ST	0.50	\$58,370	\$62,533	\$120,903

TOWN CONTACT INFORMATION

Town Clerk 532-7861	Monday – Wednesday 8:00 am to 3:30 pm Thursday – Noon to 7:00 pm Friday – 8:00 am to Noon
Tax Collector 532-7860	Same as above
Selectmen’s Office Town Manager 532-7880	Monday – Friday 7:30 am to 4:00 pm Meetings – 2 nd & 4 th Monday @ 7:00 pm Town Offices closed 2nd Friday @ Noon
Assessors Office/ Zoning 532-7445	Monday – Friday 8:00 am to 4:30 pm
Building Inspector Health Officer 532-7445	Monday – Friday 7:00 am to 3:00 pm
Welfare Director 532-7880	By appointment only
Planning & Economic Development 532-7880	Monday – Friday 8:00 am to 4:30 pm
Finance Director 532-7880	Monday – Friday 8:00 am to 4:30 pm
Police Department	Non Emergency Number 532-7865
Fire Department	Non Emergency Number 532-8377 Burn Permit Info. – 532-8377 mailbox 2
Library 532-7301	Mon/Wed. – 10:00 am to 5:30 pm Tues/Thursday – 1:00 pm to 7:30 pm Friday – 10:00 am to 4:30 pm Saturday – 10:00 am to 2:00 pm
Recreation Department 532-7863	Monday – Friday 8:00 am to 1:00 pm
Department of Public Works 532-6521 Water Department 532-7870 Wastewater Treatment Plant 532-6914	Monday – Friday 7:00 am to 3:30 pm Monday – Friday 7:00 am to 3:30 pm
Transfer Station/Recycling Center 532-6819	Tues/Wed/Fri. – 9:00 am to 4:00 pm Saturday – 8:00 am to 3:00 pm
TEAM Jaffrey 532-7168	Monday – Thursday 9:00 am to 5:00 pm Friday 9:00 am – 1:00 pm

TOWN WEBSITE – www.townofjaffrey.com

Please check Town Website for opportunities to volunteer with community groups.