

2016

TOWN OF JAFFREY
NEW HAMPSHIRE

ANNUAL REPORT

Dedication

These dedicated individuals helped further Jaffrey's sense of community.
We Thank them for their contributions to our town.

John Peard Sr.

Bill Royce

Jim Balentine

Nancy Isaacs

TABLE OF CONTENTS

DIRECTORY OF TOWN OFFICIALS and ORGANIZATIONAL CHART	2
2016 Town Meeting Minutes	11
2017 Warrant	23
Layman’s Warrant.....	33
2017 Budget.....	49
Indefinite Delegation of Authority.....	61
 FINANCIAL REPORTS	 63
2016 Audit Report.....	65
2016 Trustee of the Trust Funds Report.....	68
2016 Capital Reserve Funds.....	69
2016 Report of Expenditures	78
2016 Statement of Bonded Debt.....	81
2016 Summary Inventory of Valuation	82
2016 Tax Rate.....	84
Town Clerk’s Report.....	85
Tax Collector’s Report	86
Treasurer’s Report	92
Alice Poole Fund Report	96
 REPORTS — BOARDS, COMMISSIONS, AND COMMITTEES	 99
Board of Selectmen	101
Town Moderator.....	102
Cemetery Committee	103
Conservation Commission	105
Economic Development Council.....	108
Emergency Management Director’s Report.....	111
Historic District Commission	112
Library / Library Trustees	114
Meetinghouse Committee.....	115
Planning Board.....	116
Supervisors of the Checklist	117
TEAM Jaffrey	118
Jaffrey Rindge Memorial Ambulance	121
Zoning Board of Adjustment.....	123
 REPORTS — STAFF	 125
Town Manager	127
Building Inspector.....	128
Fire Department	129
Library Director.....	132
Overseer of the Public Welfare	133
Police Department	134
Prosecutor’s Department.....	136
Public Works Department	137
Recreation Department	143
 VITAL STATISTICS.....	 146
JAFFREY COMMUNITY PROFILES.....	155
DIRECTORY OF TAXABLE PROPERTY.....	159

ORGANIZATIONAL CHART

TOWN OF JAFFREY ORGANIZATIONAL CHART

DIRECTORY OF TOWN OFFICIALS

ELECTED OFFICIALS

BOARD OF SELECTMEN

Donald MacIsaac, Chairman	Term expires 2017
James Moore	Term expires 2018
Franklin W. Sterling, Jr.	Term Expires 2019

LIBRARY TRUSTEES

Francis McBride, Chairman	Term expires 2019
Pamela Armstrong, Secretary	Term expires 2018
Nancy Clapp, Treasurer	Term expires 2018
Emily Carr	Term expires 2019
Tammy Cummings	Term expires 2017
Stephanie Minter	Alternate Trustee
Pat MacIsaac	Alternate Trustee
Travis Shattuck	Alternate Trustee

MODERATOR

Marc Tieger	Term expires 2019
Phil Cournoyer, Assistant (Appointed)	
Jeanne LaBrie, Assistant (Appointed)	

REPRESENTATIVES TO THE GENERAL COURT

Richard Ames	Term expires 2018
Douglas A. Ley	Term expires 2018
Frank Sterling	Term expires 2018

SUPERVISORS OF THE CHECKLIST

Gail Landy, Chair	Term expires 2019
Nancy Bieter	Term expires 2017
Bonnie Mitchell	Term expires 2021

TOWN CLERK

Kelly Rollins	Term expires 2017
Dawn Oswald, Deputy (Appointed)	

TREASURER

Sandra Stewart	Term expires 2017
Theresa Chamberlain, Deputy (Appointed)	

TRUSTEES OF THE TRUST FUND

Frank Mieso, Alternate	Term expires 2017
Gary Arceci	Term expires 2018
Robert Stephenson	Term expires 2017
William Raymond,	Term expires 2019

DIRECTORY OF TOWN OFFICIALS

APPOINTED OFFICIALS

BUDGET COMMITTEE

Norman Langevin, Chairman	Term expires 2016
Susan Greenough	Term expires 2018
Jack Belletete	Term expires 2018
Robert Schaumann	Term expires 2017
Jan Wilkins	Term expires 2017
Kevin Chamberlain	Term expires 2017
James Moore	Selectmen's Representative

CEMETERY COMMITTEE

Richard Boutwell, Member-at-Large (Conant Cemetery Overseer)	Term expires 2019
William Driscoll, Member-at-Large (Phillips-Heil Cemetery Overseer)	Term expires 2017
Bruce Hill, Member-at-Large (Cutter Cemetery Overseer)	Term expires 2019
Kevin Sterling, Member-at-Large (Old Burying Ground Overseer)	Term expires 2018
Emily Preston, Member-at-Large	Term expires 2017
Randyl Cournoyer	Cournoyer Funeral Home
Charles Turcotte	V.F.W. Representative
William Sheldon	American Legion Representative
Robert Stephenson (Village Cemetery Overseer)	Historical Society Representative
Donald MacIsaac	Selectmen's Representative
Paul St. Pierre	Genealogist

CONSERVATION COMMISSION

Carolyn D Garretson, Chair	Term expires 2019
Pamela Armstrong	Term expires 2017
Nora Barton Bryant	Term expires 2019
William Graf	Term expires 2017
Francis McBride	Term expires 2017
Elizabeth Webster	Term expires 2017
Matthew Amadon,	Alternate Member
Nan Beiter,	Alternate Member
Michael George,	Alternate Member
Charles Koch,	Alternate Member
Patricia T Weiner,	Alternate Member

CONTOOCOOK RIVER LOCAL ADVISORY COMMITTEE

Carolyn D. Garretson

ECONOMIC DEVELOPMENT COUNCIL

William Schofield, Chair	Term expires 2018
Larry Alvarez	Term expires 2019
Dominique Cassie	Term expires 2019
Cathy Furze	Term expires 2019
Peter Davis	Term expires 2018
Peter Chamberlin	Term expires 2017
Sam Hackler	Term expires 2017
Mike Shea	Term expires 2017
Ed Merrell	Term expires 2018
Donald MacIsaac	Selectmen's Representative
Jo Anne Carr	Director of Planning and Economic Development

DIRECTORY OF TOWN OFFICIALS

EMERGENCY MANAGEMENT DIRECTOR

G. Clay Hollister

HEALTH OFFICER

Robert Deschenes

Bruce Hautanen, Deputy Health Officer

HISTORIC DISTRICT COMMISSION

Ronald Reid, Chairman

Term expires 2018

Rick Stein, Vice Chair

Term expires 2018

Catherine Schiele, Secretary

Term expires 2018

Richard Pedott.

Term expires 2017

Marijean Parry

Term expires 2017

Matt Devlin

Planning Board Representative

Frankling W. Sterling, Jr.

Selectmen's Representative

Jack Minter

Alternate 2018

MEETINGHOUSE COMMITTEE

Janet Grant

Historic District Commission

Robert Stephenson

Village Improvement Society

James Moore

Selectmen's Representative

MONADNOCK ADVISORY COMMISSION

Ann Royce, Chairman

John Smith

PLANNING BOARD

Laurel McKenzie, Chair

Term expires 2017

Tim Gordon

Term expires 2017

Patty Farmer

Term expires 2019

Matthew Devlin

Term expires 2019

Edward Merrell

Term expires 2018

Shirley Despres

Term expires 2018

Donald MacIsaac

Selectmen's Representative

ZONING BOARD OF ADJUSTMENT

Lee Sawyer, Chairman

Term expires 2019

Ernest J. Belletete

Term expires 2018

Marc Tieger

Term expires 2018

Andrew Webber

Term expires 2017

Phil Cournoyer, Alternate

Term expires 2018

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

Dominique Caissie

President

Larry Alvarez

Vice President

Justin Lamb

Treasurer

Joe Bills

Secretary

Kerry Alvarez

Co-Secretary

Becky Hansen

Melinda McCarthy

DIRECTORY OF TOWN OFFICIALS

TOWN OF JAFFREY EMPLOYEES

TOWN OFFICE PERSONNEL

David Caron	Town Manager until 12/3/16
John MacLean	Interim Town Manager 12/3-12/31/16
Judith Zola	Administrative Assistant
Erlene Lemire	Secretary/Property Records
Dawn Oswalt	Tax Collector
Linda Langille	Finance Director
Tania Rose	Finance & General Assistance Assistant
Robert Deschenes	Building Inspector/Health Officer
Jo Anne Carr	Dir. of Planning & Economic Dev.

FIRE DEPARTMENT (by Rank/Seniority)

Name	Title / Certifications	*Years of Service
David Chamberlain	Fire Chief / Firefighter II / EMT	26
Keith Dupuis	Assistant Fire Chief / Firefighter II / EMT	23
Mark Bosse	Captain / Firefighter II / EMT	30
Chris Bergeron	Captain / Firefighter I / EMT	27
Andy Baranowski	1st Lieutenant / Firefighter I	23
Dave Kemp	2nd Lieutenant / Firefighter II	24
Raymond Turilli	3rd Lieutenant / Firefighter II / EMT I	11
Mike Greenough	Firefighter II / EMT A Retired	20
Kris Shelley	Firefighter II / EMT I Resigned	12
Mark Lambert	Firefighter II / EMT	12
James Golisano	Firefighter I Resigned	8
John Doherty	Firefighter II / EMT	6
Eric Hansen	Firefighter II	6
Homer Davis	Firefighter II / EMT	6
Greg Beals	Probationary FF / SCBA	4*
Shawn Chamberlain	Firefighter II / EMT	3
Eric Sheldon	Probationary F / SCBA Resigned	3
Chastity Dupuis	Firefighter I / MET	3
Andrew Chesney	Firefighter II / MET	3
Nate Baldwin	Firefighter II / MET	2
David Griffiths	Firefighter II	2
Shamus Donovan	Firefighter I	2
Clayton Lampinen	Firefighter II / EMT	2*
Walker Deschenes	Firefighter I / EMT	1
Travis Howe	Probationary FF / SCBA	9 Months
Nicholas Dumais	Probationary FF / SCBA	9 Months

*Years of Service based 2016 anniversary of hiring date

*Active Military Leave

DIRECTORY OF TOWN OFFICIALS

LIBRARY PERSONNEL

Libby Feil	Director
Sheila Vanderhorst	Children's Librarian (retired)
Andrea Connolly	Children's Librarian
Linda Gleason	Library Assistant
Marilyn Simons	Library Assistant
Ed 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	Master Patrolman
Joseph Golinski	Master Patrolman
Thomas Bishop	Master Patrolman
Jeremy Leblanc	Master Patrolman
Christopher LaBrecque	Master Patrolman
Frank Groeber	Officer
Robert Fetzner	Part-time Officer
Denise Chatel	Executive Assistant
Paul Dionne	Crossing Guard
Paul St. Pierre	Crossing Guard
Patrick Greenough	Crossing Guard
Tim Miller	Crossing Guard

PUBLIC WORKS DEPARTMENT

Randall W. Heglin	Director
Douglas H. Starr	Town Engineer
Averil Currier	Administrative Assistant (retired)
Katy Robbins	Administrative Assistant
Bruce Hautanen	Highway Foreman/Road Agent
Thomas Lambert	Water Div. Foreman/Water Oper. II
Andrew Baranowski	Water Operator I
Janet Chalke	Transfer/Recycling Ctr.(Supervisor)
Sherry Blood	Transfer/Recycling Ctr. Operator (resigned)
Bruce Hanson	Transfer/Recycling Ctr. Operator
James Eddy	Truck Driver
David Kemp	Mechanic
Damon Poor	Truck Driver (retired)
James Price	Equipment Operator
Howard Eaves	Truck Driver
Glenn Ruschioni	Building Maintenance/Craftsman

DIRECTORY OF TOWN OFFICIALS

RECREATION DEPARTMENT

Renee Sangermano	Director
Caren Lewis	Part-time Administrative Assistant
Dana Kurylo	Lead Maintenance Technician
Anne Maher	Part-time Program Coordinator

RECYCLING COMMITTEE

Tom Rothermel	Chair
Emily Preston	
Harry Young	
Ed Twaddell	
Tori McCagg	
Carl Querfurth	
James Moore	Select Board Representative
Randall Heglin	DPW Director

PROSECUTOR'S OFFICE

Richard Carpenter, Jr.	Prosecutor
Michelle Szalanski	Legal Assistant

RESULTS OF THE
ANNUAL TOWN MEETING
MARCH 8, 2016

2016 ANNUAL MEETING MINUTES

STATE OF NEW HAMPSHIRE TOWN OF JAFFREY ANNUAL TOWN MEETING WARRANT 2016

Elections – March 8, 2016 (8:00 a.m. to 7:00 p.m.)
Business Meeting – March 12, 2016 (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 8th of March, 2016 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 12th, 2016, 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	write-in for three-year term	Frank Sterling	417
Moderator	one person for two-year term	Marc Tieger	678
Trustee of Trust Funds	one person for three-year term	William Raymond	625
Library Trustee	two persons for three-year term	Emily Carr	544
		Fran McBride	517

Adjourned Session of the Annual Town Meeting

The meeting was called to order at 9:01 am. The attendants were asked to stand as the Jaffrey-Rindge Cadette Troop 10848 presented the colors and Alyssia Maki, Allyson Hocter and Rebecca Thibaudeau lead the assembly in the Plede of Allegiance. Rachelle Belletete from Conat High School sang the National Anthem.

Mr. Phil Cournoyer then asked everyone to be seated. He then introduced the head tables: the Board of Selctmen, Town Manager, Department Heads, and the Budget Committee. Mr. Cournoyer then went over some guidelines for how our town meeting is conducted. Mr. Cournoyer encouraged the assembly to partake in the food and beverages being sold in the lobby by the Fast Food group for the Jaffrey Fire Dpartment.

Don MacIsaac then offered the following Proclamations:

Now, therefore, be it resolved and proclaimed in the Town Meeting convened March 12th, 2016, 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, Magda Baranowski served the Town of Jaffrey with honor and distinction as a member of T.E.A.M Jaffrey;

Now, therefore, be it resolved and proclaimed in the Town Meeting convened March 12th, 2016, 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, Kathleen Batchelder served the Town of Jaffrey with honor and distinction as a member of the Select Board;

2016 ANNUAL MEETING MINUTES

Now, therefore, be it resolved and proclaimed in the Town Meeting convened March 12th, 2016, 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, Andy Bergeron served the Town of Jaffrey with honor and distinction as a member of T.E.A.M Jaffrey;

Now, therefore, be it resolved and proclaimed in the Town Meeting convened March 12th, 2016, 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, Candra Bergeron served the Town of Jaffrey with honor and distinction as a member of the Planning Board;

Now, therefore, be it resolved and proclaimed in the Town Meeting convened March 12th, 2016, 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, Mary Heafy served the Town of Jaffrey with honor and distinction as a member of the Library Trustee;

Now, therefore, be it resolved and proclaimed in the Town Meeting convened March 12th, 2016, 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, Cathy Maki served the Town of Jaffrey with honor and distinction as a member of T.E.A.M Jaffrey;

Now, therefore, be it resolved and proclaimed in the Town Meeting convened March 12th, 2016, 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 Moore served the Town of Jaffrey with honor and distinction as a member of the Planning Board;

Now, therefore, be it resolved and proclaimed in the Town Meeting convened March 12th, 2016, 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, Karl Putnam served the Town of Jaffrey with honor and distinction as a member of the Library Trustee;

Now, therefore, be it resolved and proclaimed in the Town Meeting convened March 12th, 2016, 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 Van Campen served the Town of Jaffrey with honor and distinction as a member of the Budget Committee;

Now, therefore, be it resolved and proclaimed in the Town Meeting convened March 12th, 2016, 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, Steven Van Houten served the Town of Jaffrey with honor and distinction as a member of the Library Trustee;

The resolutions were accepted by acclamation

2016 ANNUAL MEETING MINUTES

Art. 2. To see if the Town will vote to raise and appropriate the sum of \$3,740,000 (Three Million Seven Hundred Forty Thousand Dollars) for the purpose of Replacement and Rehabilitation of Water Lines, and any other costs related thereto, and to authorize the issuance of not more than \$3,740,000 (Three Million Seven Hundred Forty Thousand Dollars) of bonds and notes in accordance with the provisions of the Municipal Finance Act (RSA 33 et. seq.), as amended, and to authorize the Board of Selectmen to issue, negotiate, sell and deliver such bonds or notes, and to determine the rate of interest thereon and the maturity and other terms thereof, and to take any other action the Board deems appropriate to effectuate the sale and/or issuance of said bonds, and to authorize the Selectmen to apply for, obtain and accept federal, state or other aid, if any, which may become available for said project and to comply with all laws applicable to this project; further, without impairing the status of this bond as a general obligation bond of the Town, it is the intention and expectation of the Selectmen that debt service on this bond will be shared between Water User Fees (2/3) and general taxation (1/3).

Recommended by the Select Board (2-1) and Budget Committee (5-2)
2/3 Ballot Vote Required.

Don MacIsaac moved the article and Tom Rothermel seconded. Don MacIsaac proposed to amend the article to raise and appropriate the sum of \$2.8 million (Two Million, Eight Hundred Thousand Dollars). Tom Rothermel seconded the amendment. With much discussion the amendment was passed by voice vote. The article as amended was then voted on by ballot. Polls were open for one hour. **Article 2 as amended to \$2.8 Million passed by ballot at 73.78%.**

Yes 121 No 43

Art. 3. To see if the Town will vote to raise and appropriate the sum of \$1,000,000 (One Million Dollars) for the purpose of enhancing the Septage Receiving Station at the Wastewater Treatment Plant, and any other costs related thereto, and to authorize the issuance of not more than \$1,000,000 (One Million Dollars) of bonds and notes in accordance with the provisions of the Municipal Finance Act (RSA 33 et. seq.), as amended, and to authorize the Board of Selectmen to issue, negotiate, sell and deliver such bonds or notes, and to determine the rate of interest thereon and the maturity and other terms thereof, and to take any other action the Board deems appropriate to effectuate the sale and/or issuance of said bonds, and to authorize the Selectmen to apply for, obtain and accept federal, state or other aid, if any, which may become available for said project and to comply with all laws applicable to this project; further, without impairing the status of this bond as a general obligation bond of the Town, it is the intention and expectation of the Selectmen that debt service on this bond will be paid from the Sewer Fund (from fees generated by septic haulers using the station).

Recommended by the Select Board (3-0) and Budget Committee (7-0).
2/3 Ballot Vote Required.

Don MacIsaac moved the article and Tom Rothermel seconded. Don addressed the article. Laurel McKenzie proposes amendment to reduce the bond dollar amount to \$400,000 (Four Hundred Thousand Dollars). Bud Creekmoore seconds amendment. With some discussion the amendment was then voted on. **Amendment to raise and appropriate \$1,000,000 and to bond \$400,000 with the balance from the Sewer Fund Balance did NOT pass.** The article was then voted on by ballot vote. Polls were open for one hour.

Article 3 passed by ballot at 90.6%. Yes 145 No 15

Art. 4. That all reports submitted by Town Officers be accepted as read and as printed in the Town Report.

Don MacIsaac moved the article and Tom Rothermel seconded. With very little discussion the article was moved to a vote. **The article passed by voice vote.**

Art. 5. To see if the Town shall adopt the provisions of RSA 31:95-c to restrict 100% of revenues from solid waste tipping fees to expenditures for the purpose of disposing of construction, demolition and other bulky waste. Such revenues and expenditures shall be accounted for in a special revenue fund to be known as the Solid Waste Disposal

2016 ANNUAL MEETING MINUTES

Fund, separate from the general fund. Any surplus in said fund shall not be deemed part of the general fund accumulated surplus and shall be expended only after a vote by the legislative body to appropriate a specific amount from said fund for a specific purpose related to the purpose of the fund or source of the revenue. (Ballot vote) *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Tom Rothermel moved the article and Don MacIsaac seconded. With some questions and concerns the article was voted on by ballot vote.

In favor 66 Opposed 80 Article 5 was defeated.

Art. 6. “To see if the Town will vote to raise and appropriate the sum of \$35,437 (Thirty-Five Thousand Four Hundred Thirty-Seven dollars) for the purpose of paying for expenses incurred with disposing of construction, demolition and other bulky waste with said \$35,437 to come from the Solid Waste Disposal Fund.” *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Phil Cournoyer suggested to pass over Article 6 since Article 5 did not pass. Don MacIsaac makes a motion to pass over and Tom Rothermel seconds; **Motion to pass over article passed by voice vote.**

Art. 7. 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
2016	\$8,996
2017	\$9,175

And further to raise and appropriate the total sum of \$8,996 (Eight Thousand Nine Hundred Ninety-Six dollars) for the current fiscal year and authorize the withdrawal of \$1,766 from the Water Department Fund (with the balance of \$7,230 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 (7-0)*

Caroline Hollister moves article and Tom Rothermel seconded. Tom addressed the article and with no discussion article was moved to vote. Article passed by voice vote.

Art. 8. Shall the Town, if Article 7 is defeated, authorize the governing body to call one special meeting, at its option, to address Article 7 cost items only? *Recommended by the Select Board (3-0).*

Don MacIsaac made a motion to pass over Article 8 as Article 7 was NOT defeated, and Tom Rothermel seconded. **Motion to pass over article passed by voice vote.**

Art. 9. 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
2016	\$14,836
2017	\$15,133

And further to raise and appropriate the sum of \$14,836 (Fourteen Thousand Eight Hundred Thirty-Six 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 (7-0).*

2016 ANNUAL MEETING MINUTES

Don MacIsaac moved the article and Tom Rothermel seconded. With no discussion the article was moved to vote. **Article passed by voice vote.**

Art. 10. Shall the Town, if Article 9 is defeated, authorize the governing body to call one special meeting, at its option, to address Article 9 cost items only? *Recommended by the Select Board (3-0).*

Don MacIsaac made a motion to pass over Article 10 as Article 9 was NOT defeated, and Tom Rothermel seconded. **Motion to pass over article passed by voice vote.**

Art. 11. 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	\$ 987,030
Sewer Department	\$ 2,029,784
	\$ 3,016,814

Recommended by the Select Board (3-0) and Budget Committee (7-0).

Don MacIsaac moved the article and Cush Moore seconded. With little discussion the article was moved to vote. **Article passed by voice vote.**

Art. 12. To see if the Town will vote to raise and appropriate the sum of \$6,216,969 (Six Million Two Hundred Sixteen Thousand Nine Hundred Sixty Nine dollars) for general municipal operations. Recommended by the Select Board (3-0) and Budget Committee (7-0).

Don MacIsaac moved the article and Tom Rothermel seconded. Norm Langevin addresses article and amends the article to \$6,252,406 (Six Million Two Hundred Fifty Two Thousand Four Hundred Six Dollars). Dollar amount was increased since article 5 and article 6 failed to pass and the additional \$35,437 (Thirty Five Thousand, Four Hundred Thrity Seven Dollars) needs to be raised in the General Fund budget. Ross Ramey seconded the amendment, which passed by voice vote. With discussion the article as amended was then moved to vote. **Article passed as amended by standing vote.**

	Yes 95	No 21
--	---------------	--------------

Art. 13. 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 (7-0).*

Cush Moore moves the article and Don MacIsaac seconded. Cush Moore made a motion to amend the article to add \$125,000 (One Hundred Twenty Five Thousand Dollars) for a total of the appropriation of \$200,000 (Two Hundred Thousand Dollars), seconded by Don MacIssac. With discussion the article was moved to vote. **Amendment passed by standing vote.**

	Yes 75	No 32.	Article as amended passed by voice vote.
--	---------------	---------------	---

Art 14. To see if the Town will vote to raise and appropriate the sum of \$90,000 (Ninety Thousand dollars) for a Wacker Neuson Sidewalk Plow for the Highway Department. *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Caroline Hollister moved the article and Don MacIsaac seconded. With no discussion the article was moved to vote. Article passed by voice vote.

Art. 15. Should Article 14 be defeated, to see if the Town will raise and appropriate \$90,000 (Ninety Thousand dollars) to be deposited into the Highway Equipment Capital Reserve Fund established in 1997 for the purpose of purchasing new or refurbished existing highway equipment. If Article 14 passes, this article is null and void. *Recommended by the Select Board (3-0) and Budget Committee (7-0)*

2016 ANNUAL MEETING MINUTES

Don MacIsaac moved to pass over the article and Tom Rothermel seconded. Article 15 was passed over since Article 14 passed.

Art 16. To see if the Town will vote to raise and appropriate the sum of \$60,000 (Sixty Thousand dollars) for a Chipper for the Highway Department and authorize the withdrawal of \$21,982 (Twenty-One Thousand Nine Hundred Eighty-Two Dollars) from the Highway Equipment Capital Reserve Fund. The balance of \$38,018 (Thirty-Eight Thousand Eighteen dollars) is to come from general taxation. *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Tom Rothermel moved the article and Don MacIsaac seconded. Tom addressed the article and made a motion to amend it. The article was amended for \$44,875 (Forty Four Thousand Eight Hundred Seventy Five Dollars), \$6,857 (Sixty-Eight Hundred Fifty Seven Dollars) which is to come from the Highway Equipment Capital Reserve fund and the remainder of \$38,018 (Thirty Eight Thousand Eighteen Dollars) is to come from the General Taxation, Ross Ramey seconded. With some discussion the amendment on Article 16 was moved to vote. **The amendment and the amended article both passed by voice vote.**

Art. 17. Should Article 16 be defeated, to see if the Town will raise and appropriate \$38,018 (Thirty-Eight Thousand Eighteen dollars) to be deposited into the Highway Equipment Capital Reserve Fund established in 1997 for the purpose of purchasing new or refurbished existing highway equipment. If Article 16 passes, this article is null and void. *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Tom Rothermel made a motion to pass over Article 17 and Don MacIsaac seconded. Article 17 was passed over since Article 16 passed.

Art. 18. To see if the Town will vote to raise and appropriate the sum of \$12,500 (Twelve Thousand Five Hundred dollars) to be placed in the Recreation Department Tractor Capital Reserve Fund established in 2015 for the purpose of replacing the Recreation Department tractor. *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Don MacIsaac moved the article and Tom Rothermel seconded. Tom Rothermel addressed the article. With no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 19. To see if the Town will raise and appropriate \$50,000 (Fifty Thousand dollars) to be deposited into the Fire Department Capital Reserve Fund established in 1996 for the purpose of purchasing new or refurbished existing firefighting or rescue equipment. *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Don MacIsaac moved the article and Tom Rothermel seconded. Don MacIsaac addressed the article and with no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 20. To see if the Town will vote to raise and appropriate the sum of \$7,500 (Seventy-Five Hundred dollars) for the payment of the property assessment services and to authorize the withdrawal of \$7,500 (Seventy-Five Hundred dollars) from the Property Revaluation Capital Reserve Fund created for this purpose. *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Don MacIsaac moved the article and Tom Rothermel seconded. Tom Rothermel addressed the article and with no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 21. To see if the Town will vote to modify the Veteran's Tax Credit in accordance with RSA 72:28 II from the current tax credit of \$400 to \$500 effective April 1, 2016. *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

2016 ANNUAL MEETING MINUTES

Don MacIsaac moved the article and Tom Rothermel seconded. Don MacIsaac addressed the article and with little discussion the article was moved to vote. **The article passed by voice vote.**

Art. 22. 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 (7-0).*

Don MacIsaac moved the article and Tom Rothermel seconded. Tom Rothermel addressed the article and with no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 23. 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 (7-0).*

Don MacIsaac moved the article and Tom Rothermel seconded. Don MacIsaac addressed the article and with no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 24. To see if the Town will vote to raise and appropriate the sum of \$1,000 (One Thousand Dollars) to be deposited into the Gravestone Restoration Trust Fund established in 2000. *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Don MacIsaac moved the article and Tom Rothermel seconded. Don MacIsaac addressed the article and with no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 25. To see if the Town will vote to raise and appropriate the sum of \$3,000 (Three Thousand Dollars) to be deposited into the Meetinghouse Trust Fund established in 1991. *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Don MacIsaac moved the article and Tom Rothermel seconded. Cush Moore addressed the article and with no discussion the article was moved to vote. **The article passed by voice vote.**

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. *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Don MacIsaac moved the article and Tom Rothermel seconded. Don MacIsaac addressed the article and with no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 27. To see if the Town will vote to discontinue completely and absolutely any portion of Prospect Street previously discontinued subject to gates and bars in March 1800, or portions of Prospect Street laid out by town vote in September 1800 that lies within the limits of Map 237, Lot 24 as shown on the 2015 Jaffrey Tax Map. No portion of the present traveled way of Prospect Street is intended to be discontinued as part of this article. (Submitted by petition)

Ross Ramey moved the article and Lisa Ramey seconded. Ross Ramey addressed the article. With little discussion the article was moved to vote. **The article passed by voice vote.**

Art. 28. To see if the Town will vote to raise and appropriate the sum of \$8,500 to be withdrawn from the Town Clock Trust Fund, established in 1998 and amended in 2008, for urgent structural repairs/restoration to the historic Cutler Memorial Building, which houses one of Jaffrey's two Town Clocks. Furthermore, to appoint the Selectmen as agents to expend from the fund.

2016 ANNUAL MEETING MINUTES

Due to age and fatigue the original timber frame system supporting the steeple structure is compromised. Points of fracture have developed, one connecting girder is cracked, and another connecting girder is being twisted when significant loads are transferred from the steeple down to the frame in high winds. (Submitted by Petition.) *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Caroline Hollister moved the article and JoAnn Buck seconded. JoAnn Buck 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 of Jaffrey will vote to raise and appropriate the sum of One Thousand and Eight Hundred dollars (\$1,800) for the purpose of funding the Contoocook Valley Transportation Company programs and services for the people of greater Contoocook Valley area. This amount represents the Town of Jaffrey's portion of the funds needed to support Contoocook Valley Transportation Company, a nonprofit service organization; or take any other action relating thereto. (Submitted by Petition.) *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Ellen Avery moved the article and Caroline Hollister seconded. Ellen Avery addressed the article. With no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 30. To see if the Town of Jaffrey will raise and appropriate the sum of \$1,000 to the Park Theater in Jaffrey, New Hampshire to sponsor a theatre seat in the name of the "Town of Jaffrey" in the main auditorium of the new Park Theatre in recognition of all the citizens of Jaffrey who have faithfully supported the rebuilding and reopening of this historic icon in the heart of our downtown. (Submitted by Petition.) *Recommended by the Select Board (3-0) and Budget Committee (6-1).*

Caroline Hollister moved the article and Ruth Ann Webber seconded. Caroline Hollister addressed the article. With some discussion the article was moved to vote. **The article passed by voice vote.**

Art. 31. 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 (7-0).**

Bill Schofield moved the article and JoAnn Buck seconded. Marc Winiacki addressed the article. With discussion the article was moved to vote. **The article passed by voice vote.**

Art. 32. 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 (7-0).*

Don MacIsaac moved the article and Tom Rothermel seconded. Owen Houghton addressed the article. With no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 33. To see if the Town will vote to raise and appropriate the sum of \$8,000 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 (7-0).*

Caroline Hollister moved the article and Ellen Avery seconded. Frank Sterling addressed the article. With no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 34. To see if the Town will vote to raise and appropriate the sum of \$6,821 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 Select Board (3-0) and Budget Committee (7-0).*

2016 ANNUAL MEETING MINUTES

Owen Houghton moved the article and Ellen Avery seconded. Owen Houghton addressed the article. With no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 35. We, the undersigned registered Jaffrey voters, petition the Town of Jaffrey to appropriate the sum of \$6,038 (Six thousand thirty eight dollars) to Southwestern Community Services, Inc. (SCS), a private non-profit, Community Action Agency. In 2014-2015 SCS provided 1,243 units of service to the citizens of Jaffrey totaling \$603,771 in direct assistance. SCS is requesting 1% of the amount of that direct assistance equaling \$6,038.00. The 1% request results in a decrease from the amount requested in 2014-2015. (Submitted by Petition.) *Recommended by the Select Board (3-0) and Budget Committee (7-0).*

Owen Houghton moved the article and Bill Schofield seconded. Owen Houghton addressed the article. With no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 36. To see if the Town will vote to raise and appropriate the sum of \$3,500 for support of the Jaffrey Civic Center, a non-profit agency, or take any action relating thereto. Submitted by petition. *Recommended by the Select Board (3-0) and the Budget Committee (7-0).*

Caroline Hollister moved the article and Ellen Avery seconded. Bill Schofield addressed the article. With no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 37. 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.) Recommended by the Select Board (3-0) and Budget Committee (7-0).

Frank Sterling moved the article and Ellen Avery seconded. Frank Sterling addressed the article. With no discussion the article was moved to vote. **The article passed by voice vote.**

Art. 38. Be it Resolved: We recognize that the people of New Hampshire towns, cities and counties, have the fundamental right of local community self-government, which includes the power to stop projects of corporations and other business entities which violate the civil, political and environmental rights of our communities.

Our right of local community self-government is premised on our New Hampshire Constitution, Part First, Bill of Rights, which provides in part that all men have certain natural, essential and inherent rights...(Article 2):...*all government of right originates with the people [and] is founded in consent...(Article 1.); all power residing originally in, and being derived from, the people, all magistrates and officers of government are...at all times accountable to them (Article 8.); and government being instituted for the common benefit...and not for...private interest..., whenever the ends of government are perverted...the people may, and of right ought to reform the old, or establish a new government...* (Article 10.).

Without a constitutionally-recognized right of local community self-government, we are left at the mercy of our state government, and the interests of corporations and other business entities, intent on exploiting our communities.

Therefore, we call on the General Court [Legislature] of the State of New Hampshire to place a constitutional amendment on the ballot explicitly recognizing our right of local community self-government, including our right to pass and enforce protective local laws which are not subject to state preemption or corporate "rights", which prohibit projects by corporations and other business entities that seek to violate our rights; and

We call on our State Senators, Representatives and Governor to support our right of local community self-government, and to endorse an amendment to the New Hampshire Constitution recognizing this right.

2016 ANNUAL MEETING MINUTES

Within 30 days of its adoption, this resolution shall be transmitted by written notice from the municipality to the Governor and General Court [Legislature] of New Hampshire informing them of these instructions from their constituents. (By Petition).

Deb Sumner moved the article and Bill Schofield seconded. Deb Sumner addressed the article. With some questions and concerns the article was then moved to a vote. **The article was defeated by voice vote.**

After discussion and vote on Article 38 Ken Whiton made a motion to adjourn the meeting and Caroline Hollister seconded his motion. With no further business Phil Cournoyer called the meeting adjourned at 2:31pm.

Respectfully submitted by:

Kelly Rollins
Jaffrey Town Clerk

2017 WARRANT

2017 WARRANT

**STATE OF NEW HAMPSHIRE
TOWN OF JAFFREY
ANNUAL TOWN MEETING WARRANT
2017**

**Elections – March 14, 2017 (8:00 a.m. to 7:00 p.m.)
Business Meeting – March 18, 2017 (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 14th of March, 2017 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 18th, 2017, 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
Library Trustee -	one person for three-year term
Supervisor of the Checklist -	one person for a six-year term
Town Clerk -	one person for a three-year term
Treasurer -	one person for a three-year term
Trustee of Trust Funds -	one person for three-year term

Art. 2 To see if the Town will vote to adopt the following amendments to the Jaffrey Zoning Land Use Code, 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 and on the Town Website).

1. Are you in favor of Amendment #1 to the Land Use Code to amend Section II: Definitions and amend Section V: General Provisions that May Apply to More Than One Zoning District?

2017 WARRANT

2. Are you in favor of Amendment #2 to the Land Use Code to amend Section IV: District Regulations and Permitted Uses, to, amend Section XIII: Innovative Land Use and amend Section XX: Wetlands Conservation District?
3. Are you in favor of Amendment #3 to the Land Use Code to amend Section VI: Areas and Setbacks for Buildings – All Districts?
4. Are you in favor of Amendment #4 to the Land Use Code to amend Section X: Guidelines for the Board of Adjustment?
5. Are you in favor of Amendment #5 to the Land Use Code to amend Section XV: Small Wind Energy Systems?
6. Are you in favor of Amendment #6 to the Land Use Code to amend Section XVI: Signs?

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 establish a revolving fund pursuant to RSA 31:95-h, for the purpose of Fire Special Details. All revenues received for Fire 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 (2-0).*

Art. 5. To see if the Town will vote to raise and appropriate the sum of \$1,007,908 (One Million, Seven Thousand, Nine Hundred, Eight Dollars) to pre-pay and retire the following debt service incurred by the Town on the following water system projects:

2017 WARRANT

WATER ENTERPRISE FUND LONG-TERM DEBT

			12/31/2016			
	YEAR	ORIGINAL	CURRENT	INTEREST	DEBT	MATURITY
PURPOSE	ISSUED	AMOUNT	BALANCE	RATE	HOLDER	DATE
Water Enterprise Fund						
New Water Source	2011	\$1,318,434.64	\$901,440.44	2.86%	NHDES	2030
(Less - NHDES)		(\$394,015.00)	(\$269,589.39)			
River St Water Main	2006	\$850,000.00	\$420,526.30	3.35%	NHDES	2026
(Less - NHDES)		\$170,000.00	(\$80,526.50)			

And further, to authorize the withdrawal of up to \$675,298 (Six Hundred Seventy-five Thousand, Two Hundred Ninety-eight Dollars) from the Water Restricted Fund and up to \$332,610 (Three Hundred, Thirty-two Thousand, Six Hundred, Ten Dollars) from the General Fund Unassigned Fund Balance to fund this Article. Recommended by the Select Board (2-0) and Budget Committee (6-0).

Art. 6. 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	\$ 875,652
Sewer Department	<u>\$ 2,006,959</u>
	\$ 2,882,611

Recommended by the Select Board (2-0) and Budget Committee (6-0).

Art. 7. To see if the Town will vote to raise and appropriate the sum of \$6,357,088 (Six Million Three Hundred Fifty-Seven Thousand Eighty-Eight dollars) for general municipal operations. *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

Art. 8 To see if the Town will vote to raise and appropriate the sum of \$138,000 (One Hundred Thirty-Eight Thousand) to be deposited into the Highway Equipment Capital Reserve Fund established in 1997 for the purpose of purchasing new, or the refurbishment of existing highway equipment. *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

Art. 9. To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of acquiring land, completing design and engineer and constructing a Town Office building, to raise and appropriate the sum of \$50,000 (Fifty Thousand Dollars) to be

2017 WARRANT

placed in this fund (to be known as the Town Office Capital Reserve Fund), and to appoint the Select Board as agent to expend. *Recommended by the Select Board (2-0) and Budget Committee (6-0)*

Art. 10. To see if the Town will raise and appropriate \$60,000 (Sixty Thousand dollars) to be deposited into the Fire Department Capital Reserve Fund established in 1996 for the purpose of purchasing new or refurbishing existing firefighting and/or rescue equipment. *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

Art. 11. To see if the Town will vote to raise and appropriate the sum of \$7,500 (Seventy-Five Hundred dollars) for the payment of the property assessment services and to authorize the withdrawal of \$7,500 (Seventy-Five Hundred dollars) from the Property Revaluation Capital Reserve Fund created for this purpose. *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

Art. 12. To see if the Town will vote to establish a TIF District Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of funding infrastructure enhancements to the Downtown area, to raise and appropriate the sum of \$40,000 (Forty Thousand Dollars) to be placed in this fund, and to appoint the Select Board as agent to expend. Funds are to come from the Downtown Tax Increment Finance District. *Recommended by the Select Board (2-0) and the Budget Committee (6-0).*

Art. 13. 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. 14. 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 (2-0) and Budget Committee (6-0).*

Art. 15. 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 (2-0) and Budget Committee (6-0).*

Art. 16. To see if the Town will vote to raise and appropriate the sum of \$1,000 (One Thousand Dollars) to be deposited into the Gravestone Restoration Trust Fund established in 2000. *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

2017 WARRANT

Art. 17. To see if the Town will vote to raise and appropriate the sum of \$1,000 (One Thousand Dollars) to be deposited into the Meetinghouse Trust Fund established in 1991. *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

Art. 18. To see if the Town will raise and appropriate the sum of \$1,000 dollars (One 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 (2-0) and Budget Committee (6-0).*

Art. 19. To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of design, engineer and rehabilitate bridges throughout Jaffrey, to raise and appropriate the sum of \$50,000 (Fifty Thousand Dollars) to be placed in this fund (to be known as the Bridge Rehabilitation Capital Reserve Fund), and to appoint the Select Board as agent to expend. *Recommended by the Select Board (2-0) and Budget Committee (6-0)*

Art. 20. Shall the Town vote to adopt the provisions of RSA 72:28-b, All Veterans' Tax Credit? If adopted, the credit will be available to any resident, or the spouse or surviving spouse of any resident, who served not less than 90 days on active service in the armed forces of the United States and was honorably discharged or an officer honorably separated from service and is not eligible for or receiving a credit under RSA 72:28 or RSA 72:35. If adopted, the credit granted will be \$500, the same amount as the standard or optional veterans' tax credit voted by the Town under RSA 72:28-d.

Art. 21. To see if the Town will vote to authorize the Select Board to enter into a long-term lease with the State of New Hampshire, Department of Resources and Economic Development which would allow the State to operate and maintain trails on the so-called "Ainsworth Lot" as part of the State's Monadnock State Park. *Recommended by the Select Board (2-0)*

Art. 22. To see if the Town will vote to discontinue the Water Department Capital Reserve Fund created in 2006. There are no funds remaining in this this fund and the project has been completed. *(Recommended by the Select Board (2-0))*

Art. 23. To see if the Town will vote to discontinue absolutely and completely that portion of Cheshire Street from the easterly side of the intersection of White Road and Cheshire Street running southeasterly to the point where Cheshire Street intersects with US Route 202 (aka Peterborough Street) running through the property of DD Bean and Sons Company, lying outside the present NHDOT right-of-way of US Route 202 that has not been previously discontinued

2017 WARRANT

absolutely and completely. The Town shall retain the right to maintain the existing utilities within the section of road subject to this discontinuance. This discontinuance also preserves the right-of-way from US Route 202 to the Property of DD Bean and Sons Company Map 245 Lot 130. *(Recommended by the Select Board (2-0))*

Art. 24. 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 (2-0) and Budget Committee (6-0).*

Art. 25. 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 (2-0) 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 (2-0) and Budget Committee (6-0).*

Art. 27. To see if the Town will vote to raise and appropriate the sum of \$8,500 to The Community Kitchen, Inc. located in Keene, NH for services provided to Jaffrey residents. (Submitted by Petition). *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

Art. 28. To see if the Town will vote to raise and appropriate the sum of \$6,821 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 Select Board (2-0) and Budget Committee (6-0).*

Art. 29. We, the undersigned registered Jaffrey voters, petition the Town of Jaffrey to appropriate the sum of \$6,311 (Six thousand Three Hundred Eleven dollars) to Southwestern Community Services, Inc. (SCS), a private non-profit, Community Action Agency. In 2014-2015 SCS provided 1,243 units of service to the citizens of Jaffrey totaling \$603,771 in direct assistance. SCS is requesting 1% of the amount of that direct assistance equaling \$6,038.00. The 1% request results in a decrease from the amount requested in 2014-2015. (Submitted by Petition). *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

2017 WARRANT

Art. 30. To see if the Town will vote to raise and appropriate the sum of \$3,500 for support of the Jaffrey Civic Center, a non-profit agency, or take any action relating thereto. (Submitted by petition). *Recommended by the Select Board (2-0) and the Budget Committee (6-0).*

Art. 31. To see if the Town of Jaffrey will vote to raise and appropriate the sum of Two Thousand dollars (\$2,000) for the purpose of funding the Community Volunteer Transportation Company programs and services for the people of greater Contoocook Valley area. This amount represents the Town of Jaffrey's portion of the funds needed to support Community Volunteer Transportation Company, a nonprofit service organization; or take any other action relating thereto. (Submitted by Petition). *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

Art. 32. 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). *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

Art. 33. The Town of Jaffrey affirms its commitment to the rights ensured by the First and Fourth Amendments to the Constitution of the United States of America and declares that in the town of Jaffrey no person shall be required to declare their religious or philosophical belief or affiliation, nor to sign a registry for any belief or affiliation. *(Submitted by petition).*

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

Jaffrey Board of Selectmen

Donald MacIsaac, Chairman

James Moore

Franklin W. Sterling

2017 WARRANT

True Copy of Warrant Attest:

Donald MacIsaac, Chairman

James Moore

Franklin W. Sterling

Warrant and Budget Posted: February 27, 2017

2017 LAYMAN'S WARRANT

2017 LAYMAN'S WARRANT

LAYMAN'S WARRANT

STATE OF NEW HAMPSHIRE TOWN OF JAFFREY ANNUAL TOWN MEETING WARRANT 2017

Elections – March 14, 2017 (8:00 a.m. to 7:00 p.m.)

Business Meeting – March 18, 2017 (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 14th of March, 2017 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 18th, 2017, 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
Library Trustee -	one person for three-year term
Supervisor of the Checklist -	one person for a six-year term
Town Clerk -	one person for a three-year term
Treasurer -	one person for a three-year term
Trustee of Trust Funds -	one person for three-year term

Art. 2 To see if the Town will vote to adopt the following amendments to the Jaffrey Zoning Land Use Code, 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 and on the Town Website).

2017 LAYMAN'S WARRANT

1. Are you in favor of Amendment #1 to the Land Use Code to amend Section II: Definitions and amend Section V: General Provisions that May Apply to More Than One Zoning District?

LAYMAN'S LANGUAGE: The purpose of the proposed change is to update the definition of Accessory Dwelling Unit to conform to recent changes in statute, RSA 674:71-73.

YES

NO

2. Are you in favor of Amendment #2 to the Land Use Code to amend Section IV: District Regulations and Permitted Uses, to, amend Section XIII: Innovative Land Use and amend Section XX: Wetlands Conservation District?

LAYMAN'S LANGUAGE: The purpose of the proposed change is to improve clarity and organization within the Code.

YES

NO

3. Are you in favor of Amendment #3 to the Land Use Code to amend Section VI: Areas and Setbacks for Buildings – All Districts?

LAYMAN'S LANGUAGE: The purpose of the proposed change is to clarify minimum lot size for apartment houses within the General Business District where water and sewer are available.

YES

NO

4. Are you in favor of Amendment #4 to the Land Use Code to amend Section X: Guidelines for the Board of Adjustment?

LAYMAN'S LANGUAGE: The purpose of the proposed change is to amend Section X to comply with the recent statute change to 674:33 limiting the term of special exceptions and variances to 2 years and clarifying determination of "Hardship".

YES

NO

5. Are you in favor of Amendment #5 to the Land Use Code to amend Section XV: Small Wind Energy Systems?

2017 LAYMAN'S WARRANT

LAYMAN'S LANGUAGE: The purpose of the proposed change is to align with the State's regulatory structure for small power generators, raising the system size up to 100kW.

YES

NO

- 6. Are you in favor of Amendment #6 to the Land Use Code to amend Section XVI: Signs?

LAYMAN'S LANGUAGE: The purpose of the proposed change is to amend the sign ordinance to be consistent with the recent US Supreme Court decision, *Reed v Gilbert*, by deleting references to content based restrictions.

YES

NO

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 establish a revolving fund pursuant to RSA 31:95-h, for the purpose of Fire Special Details. All revenues received for Fire 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 (2-0).*

LAYMAN'S LANGUAGE: At times, the fire department is asked to provide life safety and other related services 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 fire personnel provide special details.

Art. 5. To see if the Town will vote to raise and appropriate the sum of \$1,007,908 (One Million, Seven Thousand, Nine Hundred, Eight Dollars) to pre-pay and retire the following debt

2017 LAYMAN'S WARRANT

service incurred by the Town on the following water system projects:

WATER ENTERPRISE FUND LONG-TERM DEBT

			12/31/2016			
PURPOSE	YEAR ISSUED	ORIGINAL AMOUNT	CURRENT BALANCE	INTEREST RATE	DEBT HOLDER	MATURITY DATE
Water Enterprise Fund						
New Water Source	2011	\$1,318,434.64	\$901,440.44	2.86%	NHDES	2030
(Less - NHDES)		(\$394,015.00)	(\$269,589.39)			
River St Water Main	2006	\$850,000.00	\$420,526.30	3.35%	NHDES	2026
(Less - NHDES)		\$170,000.00	(\$80,526.50)			

And further, to authorize the withdrawal of up to \$675,298 (Six Hundred Seventy-five Thousand, Two Hundred Ninety-eight Dollars) from the Water Restricted Fund and up to \$332,610 (Three Hundred, Thirty-two Thousand, Six Hundred, Ten Dollars) from the General Fund Unassigned Fund Balance to fund this Article. Recommended by the Select Board (2-0) and Budget Committee (6-0).

LAYMAN'S LANGUAGE: The Town has strengthened its financial position over the years whereby funds are now available in the General Fund and Water Restricted Fund to retire some of the Water Department's outstanding debt. In addition, the State of New Hampshire will forgive \$329,378 of the debt through its Principal Forgiveness Program. These two issuances carry the higher interest rates on bonds eligible for early payment, and pre-payment will result in total future savings to the taxpayers and water users totaling \$209,701. (Water - \$138,403; General Fund \$71,298).

Art. 6. 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	\$ 875,652
Sewer Department	<u>\$ 2,006,959</u>
	\$ 2,882,611

Recommended by the Select Board (2-0) and Budget Committee (6-0).

LAYMAN'S LANGUAGE: This article provides funds necessary to operate the Town's Water and Sewer Departments on an annual basis.

2017 LAYMAN'S WARRANT

Art. 7. To see if the Town will vote to raise and appropriate the sum of \$6,357,088 (Six Million Three Hundred Fifty-Seven Thousand Eighty-Eight dollars) for general municipal operations. *Recommended by the Select Board (2-0) 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. 8 To see if the Town will vote to raise and appropriate the sum of \$138,000 (One Hundred Thirty-Eight Thousand) to be deposited into the Highway Equipment Capital Reserve Fund established in 1997 for the purpose of purchasing new, or the refurbishment of existing highway equipment. *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This article will place \$138,000 into the Highway Department Capital Reserve Fund for future equipment replacement. The current balance of the account as of 12/31/2016 was \$164,042.50.

Art. 9. To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of acquiring land, completing design and engineer and constructing a Town Office building, to raise and appropriate the sum of \$50,000 (Fifty Thousand Dollars) to be placed in this fund (to be known as the Town Office Capital Reserve Fund), and to appoint the Select Board as agent to expend. *Recommended by the Select Board (2-0) and Budget Committee (6-0)*

LAYMAN'S LANGUAGE: This article would create a new Capital Reserve Fund to begin planning for the eventual replacement of the Town Office building. The Select Board recommend that the replacement Town Office be located in the general Downtown Area.

Art. 10. To see if the Town will raise and appropriate \$60,000 (Sixty Thousand dollars) to be deposited into the Fire Department Capital Reserve Fund established in 1996 for the purpose of purchasing new or refurbishing existing firefighting and/or rescue equipment. *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This article will place \$60,000 into the Fire Department Capital Reserve Fund for future equipment replacement. The current balance of the account as of 12/31/2016 was \$167,921.30.

2017 LAYMAN'S WARRANT

Art. 11. To see if the Town will vote to raise and appropriate the sum of \$7,500 (Seventy-Five Hundred dollars) for the payment of the property assessment services and to authorize the withdrawal of \$7,500 (Seventy-Five Hundred dollars) from the Property Revaluation Capital Reserve Fund created for this purpose. *Recommended by the Select Board (2-0) 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 Selectmen have determined that the revaluation next due in 2020 will be completed in phases by reviewing $\frac{1}{4}$ of the town each year (2016 thru 2019), with a statistical revaluation completed in 2020. This will ensure that each property is visited and properly assessed. This article will provide funds to assist with the transition to a program which has stabilized the overall annual cost of the program to the community. The balance of the capital reserve as of 12/31/16 is \$21,462.95.

Art. 12. To see if the Town will vote to establish a TIF District Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of funding infrastructure enhancements to the Downtown area, to raise and appropriate the sum of \$40,000 (Forty Thousand Dollars) to be placed in this fund, and to appoint the Select Board as agent to expend. Funds are to come from the Downtown Tax Increment Finance District. *Recommended by the Select Board (2-0) and the Budget Committee (6-0).*

LAYMAN'S LANGUAGE: The long-planned improvements to the Downtown traffic pattern, including the Five-Way intersection, will begin preliminary design and engineering in 2017 by the State of New Hampshire Department of Transportation, with construction planned in 2021. Although all traffic improvement costs will be paid for through Federal transportation funds, it is recommended that the Town establish a fund to pay for any ancillary improvements as may be desired by the Town to sustain and enhance commerce and other safety considerations in the Downtown TIFD area. **These funds will be redirected from other purposes within the Downtown Tax Increment Financing District, and will not result in any additional tax dollars be raised within the TIF budget.**

Art. 13. 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, and ongoing

2017 LAYMAN'S WARRANT

renovations and improvements to the Downtown area. This revised financing plan proposes to establish a Capital Reserve Fund for infrastructure enhancements to the Downtown area which may be implemented in conjunction with the State Department of Transportation's planned improvements to the Main Street/Peterborough Street/River Street traffic patterns. These funds will be redirected from other existing appropriations under the current TIFD Plan.

Art. 14. 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 (2-0) 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 12/31/2016 is \$35,081.36.

Art. 15. 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 (2-0) 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. Expenditures from the fund totaled \$870, paid to GreenLife Tree Care for tree removal and pruning in Conant Cemetery, Cutter Cemetery & Extension, The Old Burying Ground and Village Cemetery. (The Willa Cather Trust Fund paid an additional \$95 for some of the tree work in The Old Burying Ground, again to GreenLife Tree Care.) The Department of Public Works has also undertaken some tree work, specifically in Phillips-Heil Cemetery. As of 12/31/16, the balance of the Town fund was \$5,398.28 and the private fund balance was \$506.50. The private and public funds are accounted for separately by the Trustees of the Trust Funds.

Art. 16. To see if the Town will vote to raise and appropriate the sum of \$1,000 (One Thousand Dollars) to be deposited into the Gravestone Restoration Trust Fund established in 2000. *Recommended by the Select Board (2-0) 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

2017 LAYMAN'S WARRANT

LAYMAN'S WARRANT

cases where a family member can't be found to assume the responsibility. Expenditures from the fund totaled \$410, paid to Peterborough Marble & Granite for stone repair in Conant and Cutter Cemeteries and The Old Burying Ground. Minor gravestone repairs and stone straightening were done by volunteers, mainly in The Old Burying Ground. As of 12/31/16, the balance was \$5,382.13.

Art. 17. To see if the Town will vote to raise and appropriate the sum of \$1,000 (One Thousand Dollars) to be deposited into the Meetinghouse Trust Fund established in 1991. *Recommended by the Select Board (2-0) 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 1774 Meetinghouse. The South façade was not painted as scheduled but will be done at a later time. The balance in the fund as of 12/31/16 is \$10,028.93.

Art. 18. To see if the Town will raise and appropriate the sum of \$1,000 dollars (One 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 (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This fund was created in 2010 based on the recommendation of both the Capital Improvements Plan Committee and the Municipal Facilities Committee. 2012 Town Meeting (Art. 13) designated the Select Board as agents to expend. Major projects for 2017: Town Office – HVAC; Fire Department – boiler; PD – floor replacement; Recreation – various repairs to municipal facilities; Meetinghouse roof. Balance as of 12/31/16 \$220,948.46.

Art. 19. To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of design, engineer and rehabilitate bridges throughout Jaffrey, to raise and appropriate the sum of \$50,000 (Fifty Thousand Dollars) to be placed in this fund (to be known as the Bridge Rehabilitation Capital Reserve Fund), and to appoint the Select Board as agent to expend. *Recommended by the Select Board (2-0) and Budget Committee (6-0)*

LAYMAN'S LANGUAGE: This article would create a new Capital Reserve Fund to begin planning for the eventual rehabilitation of bridges throughout Jaffrey. It is the intent of the Town to participate in the State of New Hampshire's Bridge Aid Program, which currently funds 80% of eligible costs.

2017 LAYMAN'S WARRANT

LAYMAN'S WARRANT

Art. 20. Shall the Town vote to adopt the provisions of RSA 72:28-b, All Veterans' Tax Credit? If adopted, the credit will be available to any resident, or the spouse or surviving spouse of any resident, who served not less than 90 days on active service in the armed forces of the United States and was honorably discharged or an officer honorably separated from service and is not eligible for or receiving a credit under RSA 72:28 or RSA 72:35. If adopted, the credit granted will be \$500, the same amount as the standard or optional veterans' tax credit voted by the Town under RSA 72:28-d.

LAYMAN'S LANGUAGE: Previously only veterans who served during specific periods of conflict were eligible. RSA 72:28-b (effective 8/8/16) revises eligibility to all veterans who served at least 90 days as active duty and were honorably discharged and are not already receiving other veterans' benefits, eg. disability.

Art. 21. To see if the Town will vote to authorize the Select Board to enter into a long-term lease with the State of New Hampshire, Department of Resources and Economic Development which would allow the State to operate and maintain trails on the so-called "Ainsworth Lot" as part of the State's Monadnock State Park. *Recommended by the Select Board (2-0)*

LAYMAN'S LANGUAGE: The Town and the State previously entered into a 25 year lease agreement in 1988 which allowed the State to include this property into its Monadnock State Park trail system. The proposed agreement is for an additional 25 year period and requires the State to maintain the property and adequately police activities on the property, and reserves several rights to the Town, including restrictions on erection of structures, signs and additional trail construction.

Art. 22. To see if the Town will vote to discontinue the Water Department Capital Reserve Fund created in 2006. There are no funds remaining in this this fund and the project has been completed. *(Recommended by Select Board (2-0))*

LAYMAN'S LANGUAGE: The Capital Reserve was created in order to complete a water project which since that time has been completed and paid for. This is a required bookkeeping change.

Art. 23. To see if the Town will vote to discontinue absolutely and completely that portion of Cheshire Street from the easterly side of the intersection of White Road and Cheshire Street running southeasterly to the point where Cheshire Street intersects with US Route 202 (aka Peterborough Street) running through the property of DD Bean and Sons Company, lying outside the present NHDOT right-of-way of US Route 202 that has not been previously discontinued

2017 LAYMAN'S WARRANT

LAYMAN'S WARRANT

absolutely and completely. The Town shall retain the right to maintain the existing utilities within the section of road subject to this discontinuance. This discontinuance also preserves the right-of-way from US Route 202 to the Property of DD Bean and Sons Company Map 245 Lot 130. *(Recommended by the Select Board (2-0))*

LAYMAN'S LANGUAGE: The purpose of this discontinuance is to provide safe access to employees between the buildings at DD Bean, provide a measure of security and safety to the tunnel which connects the two manufacturing buildings on site and to retain easement access for the benefit of the Town to water, sewer and other utilities as may exist on site. A plan and easement shall be recorded at the Cheshire County Registry of Deeds.

Art. 24. 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 (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that the Town receives annually and provides a benefit to Jaffrey and the region. 2016 appropriation - \$30,000.

Art. 25. 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 (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that the Town receives annually and provides a benefit to Jaffrey and the region. 2016 appropriation - \$17,000.

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 (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is an article that the Town receives annually, customarily be petition, and provides a benefit to Jaffrey and the region. 2016 appropriation - \$8,000.

2017 LAYMAN'S WARRANT

LAYMAN'S WARRANT

Art. 27. To see if the Town will vote to raise and appropriate the sum of \$8,500 to The Community Kitchen, Inc. located in Keene, NH for services provided to Jaffrey residents. (Submitted by Petition). *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that the Town receives annually and provides a benefit to Jaffrey and the region. 2016 appropriation - \$8,000.

Art. 28. To see if the Town will vote to raise and appropriate the sum of \$6,821 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 Select Board (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that the Town receives annually and provides a benefit to Jaffrey and the region. 2016 appropriation - \$6,821.

Art. 29. We, the undersigned registered Jaffrey voters, petition the Town of Jaffrey to appropriate the sum of \$6,311 (Six thousand Three Hundred Eleven dollars) to Southwestern Community Services, Inc. (SCS), a private non-profit, Community Action Agency. In 2014-2015 SCS provided 1,243 units of service to the citizens of Jaffrey totaling \$603,771 in direct assistance. SCS is requesting 1% of the amount of that direct assistance equaling \$6,038.00. The 1% request results in a decrease from the amount requested in 2014-2015. (Submitted by Petition). *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that the Town receives annually and provides a benefit to Jaffrey and the region. 2016 appropriation - \$6,038.

Art. 30. To see if the Town will vote to raise and appropriate the sum of \$3,500 for support of the Jaffrey Civic Center, a non-profit agency, or take any action relating thereto. (Submitted by petition). *Recommended by the Select Board (2-0) and the Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that the Town receives annually and provides a benefit to Jaffrey and the region. 2016 appropriation - \$3,500. -

2017 LAYMAN'S WARRANT

LAYMAN'S WARRANT

Art. 31. To see if the Town of Jaffrey will vote to raise and appropriate the sum of Two Thousand dollars (\$2,000) for the purpose of funding the Community Volunteer Transportation Company programs and services for the people of greater Contoocook Valley area. This amount represents the Town of Jaffrey's portion of the funds needed to support Community Volunteer Transportation Company, a nonprofit service organization; or take any other action relating thereto. (Submitted by Petition). *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that the Town received for a program which provides a benefit to Jaffrey and the region. 2016 appropriation - \$1,800.

Art. 32. 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). *Recommended by the Select Board (2-0) and Budget Committee (6-0).*

LAYMAN'S LANGUAGE: This is a petition article that the Town receives annually and provides a benefit to Jaffrey and the region. 2016 appropriation - \$1,500.

Art. 33. The Town of Jaffrey affirms its commitment to the rights ensured by the First and Fourth Amendments to the Constitution of the United States of America and declares that in the town of Jaffrey no person shall be required to declare their religious or philosophical belief or affiliation, nor to sign a registry for any belief or affiliation. *(Submitted by petition).*

2017 LAYMAN'S WARRANT

LAYMAN'S WARRANT

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

Jaffrey Board of Selectmen

Donald MacIsaac, Chairman

James Moore

Franklin W. Sterling

True Copy of Warrant Attest:

Donald MacIsaac, Chairman

James Moore

Franklin W. Sterling

Warrant and Budget Posted: February 27, 2017

2017 BUDGET

New Hampshire
Department of
Revenue Administration

2017
MS-737

Budget of the Town of Jaffrey
Form Due Date: 20 Days after the Town Meeting

THIS BUDGET SHALL BE POSTED WITH THE WARRANT
This form was posted with the warrant on: _____

For assistance please contact the NH DRA Municipal and Property Division
P: (603) 230-5090 F: (603) 230-5947 <http://www.revenue.nh.gov/mun-prop/>

BUDGET COMMITTEE CERTIFICATION

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.

Budget Committee Members	
Printed Name	Signature
NORMAN LAUGELIN	
Kevin Chamberlain	
Robert C. Schumann	
JOAN Belletete	
JAMES C. MOORE	
Jan Wilkins	

This form must be signed, scanned, and uploaded to the Municipal Tax Rate Setting Portal:
<https://www.proptax.org/>

Appropriations

Account Code	Description	Warrant Article #	Appropriations Prior Year as Approved by/DRA	Actual Expenditures Prior Year	Selectmen's Appropriations Ensilng FY (Recommended)	Selectmen's Appropriations Ensilng FY (Not Recommended)	Budget Committee's Appropriations Ensilng FY (Recommended)	Budget Committee's Appropriations Ensilng FY (Not Recommended)
General Government								
0000-0000	Collective Bargaining		\$0	\$0	\$0	\$0	\$0	\$0
4130-4139	Executive	07	\$274,798	\$296,187	\$263,933	\$0	\$252,933	\$0
4140-4149	Election, Registration, and Vital Statistics	07	\$81,373	\$75,387	\$72,716	\$0	\$72,716	\$0
4150-4151	Financial Administration	07	\$254,446	\$257,380	\$251,884	\$0	\$251,884	\$0
4152	Revaluation of Property	07	\$76,422	\$80,753	\$69,733	\$0	\$69,733	\$0
4153	Legal Expense	07	\$22,500	\$27,934	\$20,000	\$0	\$20,000	\$0
4155-4159	Personnel Administration	07	\$621,488	\$670,437	\$625,442	\$0	\$605,443	\$0
4191-4193	Planning and Zoning	07	\$76,803	\$74,000	\$77,025	\$0	\$77,025	\$0
4194	General Government Buildings	07	\$29,969	\$32,044	\$29,635	\$0	\$29,635	\$0
4195	Cemeteries	07	\$24,438	\$24,837	\$24,951	\$0	\$24,951	\$0
4196	Insurance	07	\$47,955	\$47,955	\$49,979	\$0	\$49,979	\$0
4197	Advertising and Regional Association		\$0	\$0	\$0	\$0	\$0	\$0
4199	Other General Government		\$0	\$0	\$0	\$0	\$0	\$0
Public Safety								
4210-4214	Police	07	\$1,374,074	\$1,299,964	\$1,434,202	\$0	\$1,434,202	\$0
4215-4219	Ambulance		\$30,000	\$30,000	\$0	\$0	\$0	\$0
4220-4229	Fire	07	\$330,948	\$326,108	\$345,608	\$0	\$345,608	\$0
4240-4249	Building Inspection	07	\$70,290	\$70,284	\$76,821	\$0	\$76,821	\$0
4290-4298	Emergency Management	07	\$56,372	\$56,327	\$57,488	\$0	\$57,488	\$0
4299	Other (Including Communications)	07	\$105,754	\$99,019	\$110,526	\$0	\$110,526	\$0
Airport/Aviation Center								
4301-4309	Airport Operations		\$0	\$0	\$0	\$0	\$0	\$0
Highways and Streets								
4311	Administration	07	\$625,435	\$604,110	\$659,891	\$0	\$659,891	\$0
4312	Highways and Streets	07	\$296,501	\$186,584	\$261,801	\$0	\$261,801	\$0
4313	Bridges	07	\$2,501	\$1,913	\$2,501	\$0	\$2,501	\$0
4316	Street Lighting	07	\$36,000	\$35,292	\$36,000	\$0	\$36,000	\$0
4319	Other	07	\$27,745	\$25,835	\$27,201	\$0	\$27,201	\$0

2017 BUDGET

Account Code	Description	Warrant Article #	Appropriations Prior Year as Approved by DRA	Actual Expenditures Prior Year	Selectmen's Appropriations Ensuing FY (Recommended)	Selectmen's Appropriations Ensuing FY (Not Recommended)	Budget Committee's Appropriations Ensuing FY (Recommended)	Budget Committee's Appropriations Ensuing FY (Not Recommended)
Sanitation								
4321	Administration	07	\$193,246	\$176,761	\$179,149	\$0	\$176,149	\$0
4323	Solid Waste Collection		\$0	\$0	\$0	\$0	\$0	\$0
4324	Solid Waste Disposal	07	\$140,549	\$127,197	\$137,750	\$0	\$137,750	\$0
4325	Solid Waste Cleanup	07	\$31,000	\$17,771	\$25,000	\$0	\$25,000	\$0
4326-4329	Sewage Collection, Disposal and Other		\$0	\$0	\$0	\$0	\$0	\$0
Water Distribution and Treatment								
4331	Administration		\$0	\$0	\$0	\$0	\$0	\$0
4332	Water Services		\$0	\$0	\$0	\$0	\$0	\$0
4335-4339	Water Treatment, Conservation and Other		\$0	\$0	\$0	\$0	\$0	\$0
Electric								
4351-4352	Administration and Generation		\$0	\$0	\$0	\$0	\$0	\$0
4353	Purchase Costs		\$0	\$0	\$0	\$0	\$0	\$0
4354	Electric Equipment Maintenance		\$0	\$0	\$0	\$0	\$0	\$0
4359	Other Electric Costs		\$0	\$0	\$0	\$0	\$0	\$0
Health								
4411	Administration	07	\$1,857	\$1,677	\$1,863	\$0	\$1,863	\$0
4414	Pest Control	07	\$600	\$180	\$600	\$0	\$600	\$0
4415-4419	Health Agencies, Hospitals, and Other		\$49,159	\$49,159	\$0	\$0	\$0	\$0
Welfare								
4441-4442	Administration and Direct Assistance	07	\$154,534	\$127,513	\$144,950	\$0	\$144,950	\$0
4444	Intergovernmental Welfare Payments		\$0	\$0	\$0	\$0	\$0	\$0
4445-4449	Vendor Payments and Other		\$0	\$0	\$0	\$0	\$0	\$0
Culture and Recreation								
4520-4529	Parks and Recreation	07	\$238,837	\$206,258	\$243,170	\$0	\$243,170	\$0
4550-4559	Library	07	\$247,649	\$246,393	\$251,720	\$0	\$251,720	\$0
4583	Patriotic Purposes	07	\$2,000	\$3,500	\$2,300	\$0	\$3,500	\$0
4589	Other Culture and Recreation		\$4,500	\$4,500	\$0	\$0	\$0	\$0
Conservation and Development								
4611-4612	Administration and Purchasing of Natural Resources		\$0	\$0	\$0	\$0	\$0	\$0
4619	Other Conservation	07	\$475	\$470	\$475	\$0	\$475	\$0

2017 BUDGET

Account Code	Description	Warrant Article #	Appropriations Prior Year as Approved by DRA	Actual Expenditures Prior Year	Selectmen's Appropriations Enslung FY (Recommended)	Selectmen's Appropriations Enslung FY (Not Recommended)	Budget Committees' Appropriations Enslung FY (Recommended)	Budget Committees' Appropriations Enslung FY (Not Recommended)
4631-4632	Redevelopment and Housing		\$0	\$0	\$0	\$0	\$0	\$0
4651-4659	Economic Development	07	\$27,378	\$27,808	\$29,563	\$0	\$29,563	\$0
Debt Service								
4711	Long Term Bonds and Notes - Principal	07	\$306,408	\$267,665	\$283,650	\$0	\$283,650	\$0
4721	Long Term Bonds and Notes - Interest	07	\$152,692	\$115,788	\$120,358	\$0	\$120,358	\$0
4723	Tax Anticipation Notes - Interest	07	\$1	\$0	\$1	\$0	\$1	\$0
4790-4799	Other Debt Service		\$0	\$0	\$0	\$0	\$0	\$0
Capital Outlay								
4901	Land		\$0	\$0	\$0	\$0	\$0	\$0
4902	Machinery, Vehicles, and Equipment		\$134,875	\$128,008	\$0	\$0	\$0	\$0
4903	Buildings		\$8,500	\$0	\$0	\$0	\$0	\$0
4909	Improvements Other than Buildings	07	\$4,150,700	\$366,867	\$472,001	\$0	\$472,001	\$0
Operating Transfers Out								
4912	To Special Revenue Fund		\$0	\$0	\$0	\$0	\$0	\$0
4913	To Capital Projects Fund		\$0	\$0	\$0	\$0	\$0	\$0
4914A	To Proprietary Fund - Airport		\$0	\$0	\$0	\$0	\$0	\$0
4914E	To Proprietary Fund - Electric		\$0	\$0	\$0	\$0	\$0	\$0
4914S	To Proprietary Fund - Sewer		\$2,029,784	\$2,029,784	\$0	\$0	\$0	\$0
4914W	To Proprietary Fund - Water		\$987,030	\$987,300	\$0	\$0	\$0	\$0
4918	To Non-Expendable Trust Funds		\$0	\$0	\$0	\$0	\$0	\$0
4919	To Agency Funds		\$0	\$0	\$0	\$0	\$0	\$0
Total Proposed Appropriations			\$13,327,586	\$9,206,949	\$6,389,887	\$0	\$6,357,088	\$0

Special Warrant Articles

Account Code	Purpose of Appropriation	Warrant Article #	Appropriations Prior Year as Approved by DRA	Actual Expenditures Prior Year	Selectmen's Appropriations		Budget Committee's Appropriations	
					Ensuring FY (Recommended)	Ensuring FY (Not Recommended)	Ensuring FY (Recommended)	Ensuring FY (Not Recommended)
4917	To Health Maintenance Trust Funds		\$0	\$0	\$0	\$0	\$0	\$0
4152	Revaluation of Property	11	\$0	\$0	\$7,500	\$0	\$7,500	\$0
4215-4219	Ambulance	24	\$0	\$0	\$30,000	\$0	\$30,000	\$0
4415-4419	Health Agencies, Hospitals, and Other	25	\$0	\$0	\$17,000	\$0	\$17,000	\$0
4415-4419	Health Agencies, Hospitals, and Other	26	\$0	\$0	\$8,000	\$0	\$8,000	\$0
4415-4419	Health Agencies, Hospitals, and Other	27	\$0	\$0	\$8,500	\$0	\$8,500	\$0
4415-4419	Health Agencies, Hospitals, and Other	28	\$0	\$0	\$6,821	\$0	\$6,821	\$0
4415-4419	Health Agencies, Hospitals, and Other	29	\$0	\$0	\$6,311	\$0	\$6,311	\$0
4415-4419	Health Agencies, Hospitals, and Other	31	\$0	\$0	\$2,000	\$0	\$2,000	\$0
4415-4419	Health Agencies, Hospitals, and Other	32	\$0	\$0	\$1,500	\$0	\$1,500	\$0
4589	Other Culture and Recreation	30	\$0	\$0	\$3,500	\$0	\$3,500	\$0
4915	To Capital Reserve Fund	08	\$0	\$0	\$138,000	\$0	\$138,000	\$0
4915	To Capital Reserve Fund	09	\$0	\$0	\$50,000	\$0	\$50,000	\$0
4915	To Capital Reserve Fund	10	\$0	\$0	\$60,000	\$0	\$60,000	\$0
4915	To Capital Reserve Fund	12	\$0	\$0	\$40,000	\$0	\$40,000	\$0

4915	To Capital Reserve Fund	14	\$0	\$0	\$5,000	\$0	\$5,000	\$0	\$0	\$0	\$0
Purpose: Appropriate Land Acquisition Capital Reserve											
4915	To Capital Reserve Fund	18	\$0	\$0	\$1,000	\$0	\$1,000	\$0	\$0	\$0	\$0
Purpose: Add to CRF Municipal Building Maintenance Fund											
4915	To Capital Reserve Fund	19	\$0	\$0	\$50,000	\$0	\$50,000	\$0	\$0	\$0	\$0
Purpose: Create Capital Reserve for Bridges											
4916	To Expendable Trusts/Fiduciary Funds	15	\$0	\$0	\$1,000	\$0	\$1,000	\$0	\$0	\$0	\$0
Purpose: Appropriate Cemetary Tree Trust Reserve											
4916	To Expendable Trusts/Fiduciary Funds	16	\$0	\$0	\$1,000	\$0	\$1,000	\$0	\$0	\$0	\$0
Purpose: Appropriate Gravestone Restoration Fund											
4916	To Expendable Trusts/Fiduciary Funds	17	\$0	\$0	\$1,000	\$0	\$1,000	\$0	\$0	\$0	\$0
Purpose: Appropriate Meetinghouse Trust Fund											
Special Articles Recommended			\$0	\$0	\$438,132	\$0	\$438,132	\$0	\$0	\$0	\$0

Individual Warrant Articles

Account Code	Purpose of Appropriation	Warrant Article #	Appropriations Prior Year as Approved by DRA	Actual Expenditures Prior Year	Selectmen's Appropriations Ensilng FY (Recommended)	Selectmen's Appropriations Ensilng FY (Not Recommended)	Budget Committee's Appropriations Ensilng FY (Recommended)	Budget Committee's Appropriations Ensilng FY (Not Recommended)
4711	Long Term Bonds and Notes - Principal	05	\$0	\$0	\$332,610	\$0	\$332,610	\$0
Purpose: Pre-pay and retire debt service								
4914S	To Proprietary Fund - Sewer	06	\$0	\$0	\$2,006,959	\$0	\$2,006,959	\$0
Purpose: Water and Sewer Departments								
4914W	To Proprietary Fund - Water	05	\$0	\$0	\$675,298	\$0	\$675,298	\$0
Purpose: Pre-pay and retire debt service								
4914W	To Proprietary Fund - Water	06	\$0	\$0	\$875,652	\$0	\$875,652	\$0
Purpose: Water and Sewer Departments								
Individual Articles Recommended			\$0	\$0	\$3,890,519	\$0	\$3,890,519	\$0

2017 BUDGET

Revenues

Account Code	Purpose of Appropriation	Warrant Article #	Actual Revenues: Prior Year	Selectmen's Estimated Revenues	Budget Committee's Estimated Revenues
Taxes					
3120	Land Use Change Tax - General Fund	07	\$0	\$1,500	\$1,500
3180	Resident Tax		\$0	\$0	\$0
3185	Yield Tax	07	\$0	\$15,000	\$15,000
3186	Payment in Lieu of Taxes		\$0	\$0	\$0
3187	Excavation Tax	07	\$0	\$1,000	\$1,000
3189	Other Taxes	07	\$0	\$255,000	\$255,000
3190	Interest and Penalties on Delinquent Taxes	07	\$0	\$130,000	\$130,000
9991	Inventory Penalties		\$0	\$0	\$0
Licenses, Permits, and Fees					
3210	Business Licenses and Permits	07	\$0	\$1,000	\$1,000
3220	Motor Vehicle Permit Fees	07	\$0	\$930,000	\$930,000
3230	Building Permits	07	\$0	\$20,000	\$20,000
3290	Other Licenses, Permits, and Fees	07	\$0	\$73,750	\$73,750
3311-3319	From Federal Government		\$0	\$0	\$0
State Sources					
3351	Shared Revenues		\$0	\$0	\$0
3352	Meals and Rooms Tax Distribution	07	\$0	\$278,869	\$278,869
3353	Highway Block Grant	07	\$0	\$162,454	\$162,454
3354	Water Pollution Grant	07	\$0	\$287,317	\$287,317
3355	Housing and Community Development		\$0	\$0	\$0
3356	State and Federal Forest Land Reimbursement	07	\$0	\$128	\$128
3357	Flood Control Reimbursement		\$0	\$0	\$0
3359	Other (Including Railroad Tax)	07	\$0	\$36,951	\$36,951
3379	From Other Governments		\$0	\$0	\$0
Charges for Services					
3401-3406	Income from Departments	07	\$0	\$44,275	\$44,275
3409	Other Charges		\$0	\$0	\$0
Miscellaneous Revenues					
3501	Sale of Municipal Property	07	\$0	\$17,500	\$17,500
3502	Interest on Investments	07	\$0	\$2,500	\$2,500

2017 BUDGET

Account Code	Purpose of Appropriation	Warrant Article #	Actual Revenues Prior Year	Selectmen's Estimated Revenues	Budget Committee's Estimated Revenues
3503-3509	Other	07, 12	\$0	\$67,000	\$67,000
Interfund Operating Transfers In					
3912	From Special Revenue Funds		\$0	\$0	\$0
3913	From Capital Projects Funds		\$0	\$0	\$0
3914A	From Enterprise Funds: Airport (Offset)		\$0	\$0	\$0
3914E	From Enterprise Funds: Electric (Offset)		\$0	\$0	\$0
3914O	From Enterprise Funds: Other (Offset)		\$0	\$0	\$0
3914S	From Enterprise Funds: Sewer (Offset)	07, 06	\$0	\$3,822,373	\$3,822,373
3914W	From Enterprise Funds: Water (Offset)	07, 05, 06	\$0	\$2,392,151	\$2,392,151
3915	From Capital Reserve Funds	11	\$0	\$7,500	\$7,500
3916	From Trust and Fiduciary Funds	07	\$0	\$41,900	\$41,900
3917	From Conservation Funds		\$0	\$0	\$0
Other Financing Sources					
3934	Proceeds from Long Term Bonds and Notes		\$0	\$0	\$0
9998	Amount Voted from Fund Balance	05	\$0	\$332,610	\$332,610
9999	Fund Balance to Reduce Taxes	07	\$0	\$1,011,625	\$1,011,625
Total Estimated Revenues and Credits			\$0	\$9,932,403	\$9,932,403

2017 BUDGET

Budget Summary

Item	Prior Year Adopted Budget	Selectmen's Recommended Budget	Budget Committee's Recommended Budget
Operating Budget Appropriations Recommended	\$6,216,969	\$6,389,887	\$6,357,088
Special Warrant Articles Recommended	\$5,091,518	\$438,132	\$438,132
Individual Warrant Articles Recommended	\$3,249,742	\$3,890,519	\$3,890,519
TOTAL Appropriations Recommended	\$14,558,229	\$10,718,538	\$10,685,739
Less: Amount of Estimated Revenues & Credits	\$9,744,037	\$9,932,403	\$9,932,403
Estimated Amount of Taxes to be Raised	\$4,814,192	\$786,135	\$753,336

Budget Committee Supplemental Schedule

1. Total Recommended by Budget Committee				\$10,685,739
Less Exclusions:				
2. Principal: Long-Term Bonds & Notes	4711	\$616,260		\$0
3. Interest: Long-Term Bonds & Notes	4721	\$120,358		\$0
4. Capital outlays funded from Long-Term Bonds & Notes				\$0
5. Mandatory Assessments				\$0
6. Total Exclusions (<i>Sum of Lines 2 through 5 above</i>)				\$0
7. Amount Recommended, Less Exclusions (Line 1 less Line 6)				\$10,685,739
8. 10% of Amount Recommended, Less Exclusions (<i>Line 7 x 10%</i>)				\$1,068,574
Collective Bargaining Cost Items:				
9. Recommended Cost Items (Prior to Meeting)				\$0
10. Voted Cost Items (Voted at Meeting)				\$0
11. Amount voted over recommended amount (<i>Difference of Lines 9 and 10</i>)				\$0
Mandatory Water & Waste Treatment Facilities (RSA 32:21):				
12. Amount Recommended (Prior to Meeting)				\$0
13. Amount Voted (Voted at Meeting)				\$0
14. Amount voted over recommended amount (<i>Difference of Lines 12 and 13</i>)				\$0
15. Bond Override (RSA 32:18-a), Amount Voted				\$0
Maximum Allowable Appropriations Voted At Meeting: <i>(Line 1 + Line 8 + Line 11 + Line 15)</i>				\$11,754,313

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 rescission 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 rescission 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 rescission 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 rescission 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 rescission 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 rescission 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 rescission of such authority, the Library Trustees to accept gifts of personal property that may be offered to the Library for any purpose; provided,

INDEFINITE DELEGATION OF AUTHORITY

however, that no acceptance 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
ACCOUNTANTS • AUDITORS

102 Perimeter Road
Nashua, NH 03063
(603) 882-1111
melansonheath.com

INDEPENDENT AUDITORS' REPORT

To the Board of Selectmen
Town of Jaffrey, New Hampshire

Additional Offices:
Andover, MA
Greenfield, MA
Manchester, NH
Ellsworth, ME

We have audited the accompanying financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of the Town of Jaffrey, New Hampshire, as of December 31, 2015, 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. 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 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

AUDIT REPORT

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, each major fund, and the aggregate remaining fund information of the Town of Jaffrey, New Hampshire, as of December 31, 2015, 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, the Schedule of Proportionate Share of Net Pension Liability, and the Schedule of Contributions, 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 Expenditures for the general fund appearing on pages 49 - 52 are presented for purposes of additional analysis and are not a required part of the basic financial

AUDIT REPORT

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.

Melanson Heath

March 28, 2016

TRUSTEES OF THE TRUST FUND

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 in the Trustees of Trust Funds page of the Town website. On December 31, 2016, the market value of the three investment accounts was:

Account Name	Market Value
Town of Jaffrey, Common Fund	6,074,035.37
Town of Jaffrey, Capital Reserve Funds	963,285.24
Town of Jaffrey, Other Funds	734,790.78
Total	7,772,111.39

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 of Jaffrey and the State of New Hampshire.

During 2016, the Trustees met quarterly with representatives from Charter Trust, on three occasions at its Peterborough office and once at its headquarters in Concord. These meetings were open to the public and were 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 were also open to the public and posted, and were usually held at the Town Office on Wednesdays at 4 p.m.

During 2015, the Board of Selectmen appointed Nancy Belletete as an alternate Trustee. Ms. Belletete along with Mr. Mieso are the two alternates allowed under current statute.

In June, Trustees Raymond and Stephenson and alternate Trustee Belletete attended the annual Trustees workshop in Concord, sponsored by the Charitable Trusts Unit of the NH Department of Justice.

Citizens are invited to create new trusts for the benefit of Jaffrey. More information may be found by visiting the Trustees of Trust Funds page of the Town website: http://town.jaffrey.nh.us/Pages/JaffreyNH_Bcomm/Trustees/index

Gary Arceci
William Raymond
Robert Stephenson
Nancy Belletete, alternate
Frank Mieso, alternate
Trustees of Trust Funds

**Town of Jaffrey Common Fund
(Non-Expendable)
MS-9 for Year Ending December 31, 2016**

PRINCIPAL - ACCOUNT #5850910910

INCOME - ACCOUNT #5850910910

DATE	TRUST NAME	PURPOSE	% OF BALANCE				ANNUAL TOTALS				BALANCE 12/31/16			
			TOTAL	01/01/16	NEW FUNDS	GAIN/LOSS	EXPEND	BALANCE 01/01/16	Transf/Income/Exp	BALANCE 12/31/16				
1885	Cutter Cemetery	Cemetery	1.24%	58,994.69	350.00	2,904.93	-	-	62,249.62	206.62	1,665.40	(513.70)	(1,130.69)	227.63
1910	Village Cemetery	Cemetery	0.04%	2,024.84	-	99.60	-	-	2,124.44	7.10	57.00	(17.59)	(38.74)	7.77
1930	Old Burying Ground Cemetery	Cemetery	1.72%	81,889.98	-	4,028.21	-	-	85,918.18	287.04	2,305.38	(711.35)	(1,566.87)	314.21
1950	Conant Cemetery	Cemetery	6.38%	303,064.67	-	14,928.95	-	-	317,993.62	1,265.53	8,555.69	(2,638.59)	(6,009.49)	1,173.14
1970	Phillips-Heil Cemetery	Cemetery	0.70%	33,024.10	350.00	1,627.45	-	-	35,001.55	115.76	936.73	(288.83)	(635.66)	127.99
1901	Parker, Joel	Library	0.75%	35,358.30	-	1,733.20	-	-	37,091.50	160.35	986.72	(304.72)	(645.21)	197.13
1904	Clay, Susan B.	Library	0.40%	19,151.90	-	938.79	-	-	20,090.70	86.85	534.46	(165.05)	(349.49)	106.78
1912	Bradley, Julie	Library	0.12%	5,603.55	-	274.68	-	-	5,878.23	25.42	156.37	(48.29)	(102.26)	31.24
1925	Durant - Library	Library	7.38%	350,067.82	-	17,159.69	-	-	367,227.51	1,587.49	9,769.13	(3,016.94)	(6,387.95)	1,951.73
1971	Boytton, Ralph	Library	0.27%	12,500.30	-	617.15	-	-	13,207.45	57.09	351.35	(108.51)	(229.75)	70.19
1982	Allen, Leonard	Library	0.03%	1,312.12	-	64.32	-	-	1,376.43	5.95	36.62	(11.31)	(23.94)	7.31
1990	Duncan, Alice K.	Library	0.06%	2,610.41	-	127.96	-	-	2,738.36	11.84	72.85	(22.50)	(47.64)	14.55
1944	Pool, Alice	Misc	8.59%	407,438.88	-	19,939.67	-	-	427,378.55	1,847.65	11,359.75	(3,508.73)	(7,427.25)	2,271.42
1948	Shattuck Park	Misc	0.10%	2,822.43	-	230.42	-	-	3,052.85	1,878.33	131.87	(40.69)	-	1,969.51
1949	Cather, Willa	Misc	0.78%	28,179.48	-	1,822.22	-	-	30,001.69	9,070.02	1,034.57	(319.76)	(945.00)	8,839.83
1975	Gordon, George	Misc	2.76%	128,271.18	-	6,446.04	-	-	134,717.22	3,230.61	3,689.13	(1,138.32)	-	5,781.43
1979	Tolman Trust	Misc	0.59%	19,118.86	-	1,386.86	-	-	20,505.72	9,175.55	793.71	(244.91)	-	9,722.35
1988	Fortune, Amos	Misc	0.68%	27,949.61	-	1,592.23	-	-	29,541.84	4,532.63	911.25	(281.18)	-	3,762.71
2002	Downtown Planting	Misc	0.15%	7,243.14	-	359.83	-	-	7,602.97	97.54	205.93	(63.54)	-	239.93
2008	Turner, Harold - Police	Misc	2.17%	102,141.13	-	5,078.73	-	-	107,219.86	1,467.02	2,906.61	(896.86)	-	3,476.76
2008	Turner, Harold - Fire	Misc	2.22%	102,382.11	-	5,194.74	-	-	107,576.85	3,634.45	2,952.70	(914.20)	(5,000.00)	672.95
1980	Deschenes, Ethel	Scholarship	0.27%	12,543.21	-	643.82	-	-	13,187.04	506.05	360.65	(111.57)	(500.00)	255.13
1981	Morgan, H & A	Scholarship	1.22%	56,148.01	-	2,823.97	-	-	58,971.98	2,074.25	1,607.93	(496.48)	(2,250.00)	935.71
1981	Morgan, John J.	Scholarship	1.22%	55,689.54	-	2,797.30	-	-	58,486.84	2,259.75	1,595.96	(493.02)	(2,250.00)	1,112.69
1986	Stratton, Ralph	Scholarship	4.08%	191,439.28	-	9,519.12	-	-	200,958.40	2,912.54	5,419.00	(1,673.52)	(2,700.00)	3,958.02
2003	Bellefleur, Henry & Marie	Scholarship	5.70%	269,070.01	-	13,325.49	-	-	282,395.50	2,505.02	7,598.15	(2,345.64)	(3,000.00)	4,757.52
2010	Jaffrey Grange Fund	Scholarship	1.51%	70,888.52	-	3,545.34	-	-	74,433.86	1,182.87	2,005.59	(619.72)	(1,500.00)	1,068.74
2010	Berch Memorial School	Scholarship	12.09%	564,098.49	-	28,299.95	-	-	592,398.44	12,017.91	15,997.89	(4,944.42)	(14,400.00)	8,671.38
2013	Carolyn & Gordon Merrill Trust	Scholarship	2.61%	122,685.90	-	6,087.54	-	-	128,773.44	1,934.23	3,463.38	(1,069.93)	(2,500.00)	1,827.68
1925	Durant - School	School	15.52%	709,798.59	-	36,265.59	-	-	746,064.18	30,113.80	20,750.90	(6,402.95)	(461.00)	44,000.75
1955	Conant High	School	0.45%	20,142.69	-	1,050.55	-	-	21,193.24	1,289.03	601.24	(185.52)	-	1,704.76
1986	Daniels, Arthur	School	2.90%	131,233.85	-	6,768.31	-	-	138,002.16	6,842.51	3,873.57	(1,195.23)	-	9,520.85
1925	Warren	Welfare	0.22%	10,402.96	-	511.73	-	-	10,914.69	36.46	292.87	(90.37)	(199.05)	39.91
1942	Conant Indigent	Welfare	0.30%	14,060.08	-	691.62	-	-	14,751.70	49.28	395.82	(122.13)	(269.02)	53.95
1958	Cilli, Luigi	Welfare	2.19%	103,974.47	-	5,114.55	-	-	109,089.02	364.45	2,927.11	(903.19)	(1,989.43)	398.94
1986	Badger Trust	Welfare	12.59%	598,157.17	-	29,423.62	-	-	627,580.79	2,096.68	16,839.44	(5,195.97)	(11,445.07)	2,295.08
			100.0%	4,661,572.26	700.00	233,424.16	-	-	4,895,696.42	104,933.69	133,142.76	(41,105.25)	(74,003.51)	122,967.69
									5,018,664.11					

**Town of Jaffrey, Other Funds
(Expendable)
MS-9 for Year Ending December 31, 2016**

DATE	TRUST NAME	PURPOSE	% of Total	ANNUAL TOTALS				BALANCE 12/31/16
				BALANCE 01/01/16	FUNDS	GAIN/LOSS	EXPEND	
1991	SAU 47 - Real Estate	School Property	0.00%	(0.00)	-	(0.00)	-	(0.00)
1991	SAU 47 - Building Maintenance	School Maintenance	51.82%	255,975.52	250,000.00	0.37	(120,992.00)	384,983.90
1996	School Dist Exp Fund	School Pensions	0.00%	-	-	-	-	-
1999	Championship Fund	Athletic & Academic	0.82%	3,384.10	-	0.00	-	3,384.10
1999	SAU 47 - Teacher's Retirement	School Retirement	0.00%	(0.00)	-	(0.00)	-	(0.00)
2005	SAU 47 - Special Education	School Education	31.89%	150,738.50	150,000.00	0.30	-	300,738.80
2006	Gifted & Talented Education Fund	School Education	3.57%	15,638.13	-	0.02	-	15,638.15
2008	Except Student Achievement	School Academic	0.00%	3.79	-	0.00	-	3.79
2000	Gravestone Restoration	Cemetery	0.93%	4,714.78	1,000.00	0.01	-	5,714.79
2008	Cemetery Trees - Private Donations	Cemetery	0.11%	499.24	-	0.00	-	499.24
2008	Cemetery Trees - Public Donations	Cemetery	1.01%	4,867.80	1,000.00	0.01	(380.00)	5,487.80
1991	Historic District	Historic Preservation	1.79%	9,008.77	-	0.01	-	9,008.77
1978	Tennis Courts	Resurfacing	0.00%	0.00	-	0.00	-	0.00
1996	Planning Board	Town Projects	0.38%	1,553.29	-	0.00	-	1,553.29
1991	Meetinghouse Fund - Expendable	Repairs & Maintenance	3.91%	18,772.00	4,900.00	0.01	(13,295.00)	10,377.02
2004	Street Sign Maintenance	Maintenance	0.17%	747.78	-	0.00	-	747.79
1998	Town Clocks	Clocks	3.60%	16,981.53	(8,692.00)	0.01	(192.00)	8,097.54
2008	Building Construction Reserve	Maintenance	0.00%	0.00	-	0.00	-	0.00
			0.00%	-	-	-	-	-
TOTAL				482,885.25	398,208.00	0.74	(134,859.00)	746,234.99

BALANCE 01/01/16	ANNUAL TOTALS			BALANCE 12/31/16	TOTAL BALANCE 12/31/16
	INCOME	MGMT FEES	EXPEND		
0.00	(0.00)	0.00	-	0.00	(0.00)
(11,359.16)	2,131.92	(2,404.04)	-	(11,631.28)	373,352.62
470.39	25.25	(29.35)	-	466.28	3,850.39
(0.00)	(0.00)	0.00	-	(0.00)	(0.00)
(230.95)	1,314.40	(1,515.47)	-	(432.02)	300,306.78
1,199.27	110.29	(128.22)	-	1,181.33	16,819.48
(3.79)	0.00	(0.00)	-	(3.79)	0.00
(326.88)	31.39	(37.17)	-	(332.66)	5,382.13
7.80	3.32	(3.86)	-	7.26	506.50
(82.88)	32.94	(39.58)	-	(89.52)	5,398.28
(536.49)	55.49	(64.52)	-	(545.52)	8,463.25
(0.00)	0.00	(0.00)	-	(0.00)	0.00
239.79	11.74	(13.65)	-	237.88	1,791.17
(326.39)	82.07	(103.77)	-	(348.09)	10,028.93
78.10	5.41	(6.29)	-	77.22	825.00
(7.97)	62.00	(85.34)	-	(31.31)	8,066.23
(0.00)	0.00	(0.00)	-	(0.00)	0.00
-	-	-	-	-	-
(10,879.16)	3,866.22	(4,431.27)	-	(11,444.21)	734,790.78

MS-9 OTHER FUNDS

MS-9 CAPITAL RESERVE FUNDS

Town of Jaffrey, Capital Reserve Funds (Expendable) MS-9 for Year Ending December 31, 2016

DATE	TRUST NAME	PURPOSE	% of Total	PRINCIPAL- Account #800006157				INCOME - Account #800006157				
				ANNUAL TOTALS		ANNUAL TOTALS		ANNUAL TOTALS		ANNUAL TOTALS		
				BALANCE 01/01/16	FUNDS	GAIN/LOSS	EXPEND	BALANCE 12/31/16	BALANCE 01/01/16	INCOME	MGMT FEES	EXPEND
1928	Property Revaluation	Capital Res	3%	17,775.60	-	0.05	-	-	(94.61)	-	3,687.30	21,462.95
1929	Gifted & Talented	Capital Res	0%	-	-	-	-	-	-	-	-	-
1996	Fire Truck	Capital Res	16%	110,690.11	50,000.00	0.38	-	-	(628.58)	-	7,230.81	167,921.30
1997	Highway Equipment	Capital Res	23%	156,336.00	-	0.37	(6,857.00)	149,479.37	(743.39)	-	14,563.13	164,042.50
2003	GASB 34	Capital Res	0%	-	-	-	-	-	-	-	-	-
2006	Water Department	Capital Res	0%	-	-	-	-	-	-	-	-	-
2010	Land Acquisition	Capital Res	4%	30,000.20	5,000.00	0.08	-	35,000.28	(143.48)	-	81.08	35,081.36
2010	Municipal Building Maintenance	Capital Res	7%	47,849.50	200,000.00	0.50	(27,120.86)	220,729.14	(592.72)	-	219.33	220,948.46
2014	Sewer Department	Capital Res	41%	300,000.00	-	0.67	-	300,000.67	(1,325.06)	-	610.08	300,610.75
2015	Recreation Department Equipment	Capital Res	2%	12,500.00	12,500.00	0.00	(24,882.98)	117.02	(28.30)	-	32.08	149.10
2015	Sewer-Septage Upgrades	Capital Res	4%	26,000.00	50,000.00	0.01	(22,993.72)	53,006.29	(98.45)	-	62.53	53,068.82
TOTAL				701,151.41	317,500.00	2.05	(81,854.56)	936,798.90	(3,654.57)	-	26,486.34	963,285.24

MS-10 Town of Jaffrey, Common Funds
January 2016 - December 2016

Account #5850910910

MS-10 COMMON FUNDS

# of Shares or Other Units	HOW INVESTED Description of Investment (Names of Banks, Stocks, Bonds, etc.)	PRINCIPAL					Year End Balance	INCOME Income During Year	MARKET VALUE	
		Beginning Year Balance	Purchases	Cash Capital Gains	Proceeds from Sales	Gains/Losses from Sales			Beginning Year Market Value	Year End Market Value
MONEY MARKET FUNDS										
19,602.69	MMK - Principal	226,479.68	804,164.84	-	1,011,041.83	-	350.84	226,479.68	19,602.69	
60,595.86	MMK - Income	33,615.86	134,553.58	-	107,573.58	-	-	33,615.86	60,595.86	
	Total Cash & Equivalents	260,095.54	938,718.42	-	1,118,615.41	-	350.84	260,095.54	80,198.55	
US Treasury Obligations										
200,000.000	US Treasury Notes 0.25% 4/15/16	199,625.94	-	-	200,000.00	374.06	250.00	199,960.00	-	
25,000.000	US Treasury Notes 0.75% 1/15/17	25,011.72	-	-	-	-	187.50	24,977.50	25,003.50	
200,000.000	US Treasury Notes 0.875% 1/31/18	198,003.91	-	-	199,945.31	1,941.40	1,283.65	199,000.00	-	
200,000.000	US Treasury Notes 1.50% 1/31/19	199,988.29	-	-	-	-	3,000.00	200,704.00	201,086.00	
61,894.800	US Treasury Notes 0.125% 4/15/19 (I)	61,378.83	993.00	-	-	-	76.44	60,544.31	62,667.25	
160,000.000	US Treasury Notes 1.125% 4/30/20	153,053.91	-	-	-	-	1,800.00	156,344.00	157,793.60	
100,000.000	US Treasury Notes 1.125% 2/28/21	-	98,510.94	-	-	-	516.64	156,344.00	97,301.00	
100,000.000	US Treasury Notes 1.75% 3/31/22	-	100,581.25	-	-	-	951.50	-	98,668.00	
100,000.000	US Treasury Notes 1.75% 1/31/23	-	100,128.13	-	-	-	663.46	156,344.00	97,695.00	
	Total US Treasury Obligations	837,062.60	300,213.32	-	399,945.31	2,315.46	8,729.19	1,154,217.81	740,214.35	
FIXED INCOME										
100,000.000	FHILB 3.000% 9/10/21	103,572.00	-	-	-	-	3,000.00	104,907.00	104,099.00	
	Total US Government Agencies	103,572.00	-	-	-	-	3,000.00	104,907.00	104,099.00	
-	GENERAL ELECTRIC CAP CORP 1.00% 1/8/2016	50,275.50	-	-	50,000.00	(275.50)	250.00	50,000.50	-	
-	BROWN FORMAN CORP 2.500% 1/15/16	50,157.00	-	-	50,000.00	(157.00)	625.00	50,020.50	-	
-	CATERPILLAR FINANCIAL SERVICES 0.70% 2/26/2016	99,701.00	-	-	100,000.00	299.00	350.00	99,995.00	-	

**MS-10 Town of Jaffrey, Common Funds
January 2016 - December 2016**

Account #5850910910

MS-10 COMMON FUNDS

# of Shares or Other Units	HOW INVESTED Description of Investment (Names of Banks, Stocks, Bonds, etc.)	PRINCIPAL						Year End Balance	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	Year End Market Value
100,000.000	AT&T INC 1.70% 6/1/2017	100,417.00	-	-	-	-	100,417.00	1,700.00	100,276.00	100,137.00	
-	NATIONAL OILWELL VARCO INC 1.35% 12/1/2017	50,588.50	-	-	-	-	50,588.50	675.00	48,925.00	49,805.00	
100,000.000	ORACLE CORP 2.375% 1/15/2019	100,909.00	-	-	-	-	100,909.00	2,375.00	101,544.00	101,339.00	
10,000.000	BANK OF NEW YORK MELLON 0.70% 3/4/2016 (I)	9,939.00	-	-	10,000.00	61.00	-	35.00	9,998.20	-	
100,000.000	CVS Health Corp 2.25% 8/12/19	-	102,391.00	-	-	-	102,391.00	650.00	-	100,549.00	
100,000.000	Wells Fargo & Co 2.50% 3/4/21	-	101,293.00	-	-	-	101,293.00	875.00	-	99,259.00	
100,000.000	Coca Cola Co 3.20% 11/1/23	-	107,280.00	-	-	-	107,280.00	1,582.23	-	103,271.00	
100,000.000	Fluor Corp 3.50% 12/15/24	-	75,087.60	-	-	-	75,087.60	789.44	-	70,784.70	
100,000.000	Astrazeneca PLC 3.375% 11/16/25	-	104,190.00	-	-	-	104,190.00	1,856.25	-	99,309.00	
100,000.000	Visa Inc. 3.15% 12/14/25	-	74,591.30	-	-	-	74,591.30	704.38	-	70,307.30	
100,000.000	Sysco Corp 3.30% 7/15/26	-	74,020.80	-	-	-	74,020.80	(243.83)	-	68,693.10	
	Total Corporate & Foreign Bonds	461,987.00	638,853.70	-	210,000.00	(72.50)	890,768.20	12,223.47	460,759.20	863,454.10	
5,149.331	HARBOR HIGH YIELD BOND CLASS #2024	-	50,000.00	-	-	-	50,000.00	2,140.64	178,381.42	51,493.31	
18,682.587	VANGUARD I - T INVEST GRADE ADM #571	191,217.80	-	1,709.80	-	-	192,927.60	5,392.43	178,381.42	180,100.14	
30,810.224	VANGUARD S - T INVEST GRADE ADM #539	328,593.23	-	326.26	-	-	328,919.49	6,770.15	325,031.25	327,512.68	
5,077.300	VANGUARD TL BD MKT IDX ADMIRAL #584	56,073.53	-	23.85	-	-	56,097.38	1,349.48	53,998.51	54,073.25	
	Total Taxable Fixed Income Funds	575,884.56	50,000.00	2,059.91	-	-	627,944.47	15,652.70	735,792.60	613,179.38	
EQUITY											
1,300.000	ABBOTT LABS	35,647.97	-	-	-	-	35,647.97	1,352.00	58,383.00	49,933.00	
1,100.000	ABBVIE INC	32,160.97	-	-	-	-	32,160.97	2,508.00	65,164.00	68,882.00	
24.000	ADVANSIX INC.	-	105.93	-	-	-	105.93	-	-	531.36	

MS-10 COMMON FUNDS

MS-10 Town of Jaffrey, Common Funds
January 2016 - December 2016

Account #5850910910

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	
300.000	AIR PRODUCTS & CHEMICALS INC	18,373.00	-	-	1,576.40	-	16,796.60	1,017.00	39,033.00	43,146.00	
300.000	APPLE INC	2,913.85	-	-	-	-	2,913.85	669.00	31,578.00	34,746.00	
1,500.000	AT & T INC	47,511.00	-	-	-	-	47,511.00	2,880.00	51,615.00	63,795.00	
562.000	CAPITAL ONE FINANCIAL CORP	51,150.94	-	-	-	-	51,150.94	899.20	40,565.16	49,028.88	
500.000	CATERPILLAR INC	30,571.75	-	-	-	-	30,571.75	1,540.00	33,980.00	46,370.00	
725.000	CHEVRON CORPORATION	31,187.31	-	-	-	-	31,187.31	3,110.25	65,221.00	85,332.50	
1,800.000	CISCO SYSTEMS INC.	-	55,596.01	-	-	-	55,596.01	335.40	-	54,396.00	
855.000	CONOCOPHILLIPS	35,020.78	-	-	-	-	35,020.78	855.00	39,919.95	42,869.70	
690.000	CORESITE REALTY CORPORATION	-	49,037.75	-	-	-	49,037.75	731.40	-	54,765.30	
836.000	CULLEN/FROST BANKERS INC.	-	51,565.48	-	-	-	51,565.48	1,354.32	-	73,760.28	
587.000	CVS CAREMARK CORP	59,727.19	-	-	-	-	59,727.19	997.92	57,390.99	46,320.17	
-	DEERE & CO	43,167.44	-	-	43,056.31	(111.13)	-	315.00	40,041.75	-	
708.000	DOMINION RESOURCES INC	29,118.54	-	-	-	-	29,118.54	1,982.40	47,889.12	54,225.72	
1,000.000	DU PONT E I DE NEMOURS & CO	35,194.36	-	-	-	-	35,194.36	1,520.00	66,600.00	73,400.00	
1,404.000	EAST WEST BANCORP INC.	-	53,794.26	-	-	-	53,794.26	842.40	-	71,365.32	
527.000	EXPRESS SCRIPTS HLDG	-	40,009.05	-	-	-	40,009.05	-	-	36,252.33	
1,171.000	EXXON MOBIL CORP	29,434.39	-	-	-	-	29,434.39	3,489.58	91,279.45	105,694.46	
316.000	FS NETWORKS INC	-	39,879.99	-	-	-	39,879.99	-	-	45,731.52	
810.000	GALLAGHER ARTHUR J & CO	-	40,368.78	-	-	-	40,368.78	615.60	-	42,087.60	
408.000	GENERAL DYNAMICS CORP	60,584.98	-	-	-	-	60,584.98	1,211.76	56,042.88	70,445.28	
1,757.000	GENERAL ELEC CO	46,385.60	-	-	45,163.68	11,412.33	12,634.25	2,303.68	101,268.65	55,521.20	

**MS-10 Town of Jaffrey, Common Funds
January 2016 - December 2016**

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
600.000	HONEYWELL INTERNATIONAL INC	20,010.00	-	-	105.93	-	19,904.07	1,470.00	62,142.00	69,510.00
578.000	INTERNATIONAL BUSINESS MACHINES CORP	47,760.12	-	-	-	-	47,760.12	3,179.00	79,544.36	95,942.22
647.000	JOHNSON & JOHNSON	21,227.94	-	-	21,944.25	16,863.00	16,146.69	2,313.95	84,744.00	74,540.87
1,030.000	JPMORGAN CHASE & CO	42,250.96	-	-	-	-	42,250.96	1,895.20	68,010.90	88,878.70
-	KIMBERLY CLARK CORP	11,467.41	-	-	65,326.53	53,859.12	-	927.00	65,559.50	-
-	KROGER CO	58,407.50	-	-	48,041.46	(10,366.04)	-	518.76	65,756.76	-
-	LILLY ELI & CO	20,711.32	-	-	44,357.45	23,646.13	-	306.00	50,556.00	-
600.000	LOWES COS INC	19,199.88	-	-	-	-	19,199.88	756.00	45,624.00	42,672.00
-	MACYS INC	54,622.32	-	-	26,320.40	(28,301.92)	-	1,104.78	26,200.02	-
1,021.000	MARATHON PETROLEUM CORP	59,684.60	-	-	-	-	59,684.60	1,388.56	52,928.64	51,407.35
1,543.000	MASCO CORP	-	50,154.91	-	-	-	50,154.91	300.89	-	48,789.66
-	MCCORMICK & CO INC	49,812.42	-	-	64,083.20	14,270.78	-	601.14	59,806.44	-
-	MCDONALDS CORP	38,831.15	-	-	76,700.39	37,869.24	-	542.90	72,065.40	-
313.000	MCKESSON CORPORATION	12,857.46	-	-	-	-	12,857.46	350.56	61,732.99	43,960.85
532.000	MEAD JOHNSON NUTRITION CO	51,762.85	-	-	-	-	51,762.85	877.80	42,001.40	37,644.32
-	NIKE INC CL B	19,699.68	-	-	64,812.77	45,113.09	-	34.12	66,625.00	-
852.000	NORFOLK SOUTHERN CORP	58,569.73	-	-	-	-	58,569.73	2,010.72	72,070.68	92,075.64
1,800.000	ORACLE CORPORATION	62,388.00	-	-	7,664.33	1,126.35	55,850.02	1,200.00	73,060.00	69,210.00
529.000	PEPSICO INC	19,238.26	-	-	-	-	19,238.26	1,539.38	52,857.68	55,349.27
2,200.000	PFIZER INC	33,800.95	-	-	-	-	33,800.95	2,640.00	71,016.00	71,456.00
462.000	PNC FINANCIAL SERVICES GROUP	52,858.13	-	-	34,927.91	9,901.89	27,832.11	1,621.57	83,015.01	54,035.52

**MS-10 Town of Jaffrey, Common Funds
January 2016 - December 2016**

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	Beginning Year Market Value
635,000	PROCTER & GAMBLE CO	35,989.79	-	-	-	-	1,696.33	50,425.35	53,390.80
800,000	QUALCOMM INC	70,075.00	-	-	19,803.01	618.01	2,118.00	54,983.50	52,160.00
430,000	ROCKWELL AUTOMATION INC.	-	49,553.03	-	-	-	950.30	-	57,792.00
1,285,000	SOUTHERN COMPANY	48,764.10	-	-	-	-	2,855.91	60,125.15	63,209.15
885,000	TARGET CORP	41,981.06	-	-	-	-	2,053.20	64,259.85	63,923.55
2,244,000	TELENOR ASA ADR	50,901.40	-	-	-	-	2,015.21	37,231.70	33,469.26
600,000	TIME WARNER INC.	-	47,855.10	-	-	-	241.50	-	57,918.00
367,000	UNITED PARCEL SERVICES	-	40,362.51	-	-	-	572.52	-	42,072.88
400,000	UNITED HEALTH GROUP INC	49,983.00	-	-	-	-	950.00	47,056.00	64,016.00
905,000	VALERO ENERGY CORP	61,275.74	-	-	-	-	2,172.00	63,992.55	61,829.60
746,000	VERIZON COMMUNICATIONS	-	40,245.58	-	-	-	430.82	-	39,821.48
150,000	VERSUM MATERIALS INC.	-	1,576.40	-	-	-	-	-	4,210.50
900,000	WELLS FARGO & CO	39,054.49	-	-	12,098.84	3,086.27	1,669.95	63,601.20	49,599.00
-	WHITEWAVE FOODS CO CLASS A	51,924.74	-	-	88,823.50	36,898.76	-	62,372.73	-
-	Total Common Equity Securities	1,793,260.07	560,104.78	-	664,806.36	215,885.88	74,140.98	2,645,336.76	2,807,484.24
-	ISHARES FTSE CHINA 25 INDEX FUND	68,580.64	-	-	62,305.11	(6,275.53)	403.14	58,228.50	-
-	ISHARES MSCI EAFE INDEX FUND	99,256.45	-	-	98,443.37	(813.08)	1,993.67	99,647.84	-
-	ISHARES MSCI EMERGING MKTS INDEX FD	61,754.01	-	-	53,684.32	(8,069.69)	381.69	46,192.65	-
1,215,000	ISHARES MSCI PACIFIC EX - JAPAN FD	54,089.77	-	-	-	-	1,904.40	46,643.85	48,077.55
700,000	SPDR - S&P CHINA ETF	-	55,682.27	-	-	-	733.16	46,643.85	50,435.00
2,500,000	VANGUARD EUROPE PACIFIC ETF	-	92,371.25	-	-	-	750.00	46,643.85	91,350.00

**MS-10 Town of Jaffrey, Common Funds
January 2016 - December 2016**

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	Beginning Year Market Value
1,900,000	VANGUARD EMERGING MARKETS ETF	-	72,235.34	-	-	-	323.00	46,643.85	67,982.00
	Total Closed End Intl Equity Fund	283,680.87	220,288.86	-	214,432.80	(15,158.30)	6,489.06	390,644.39	257,844.55
800,000	ISHARES S&P MID-CAP 400 INDEX	66,012.24	-	-	-	-	2,110.90	111,456.00	132,272.00
400,000	ISHARES S&P MID-CAP 600 INDEX	-	48,506.80	-	-	-	216.42	-	55,008.00
334,000	SPDR - CONSUMER DISC SECTOR	49,289.61	-	-	29,736.85	3,666.89	584.57	55,416.01	27,187.60
974,000	SPDR - ENERGY SECTOR	72,703.50	-	-	-	-	1,657.46	58,751.68	73,361.68
4,158,000	SPDR - FINANCIAL SECTOR	144,548.36	-	-	114,953.53	20,807.06	2,973.99	200,577.11	96,673.50
4,000,000	SPDR - TECHNOLOGY SECTOR	118,409.60	-	-	-	-	3,373.36	171,320.00	193,440.00
578,000	SPDR - REAL ESTATE SECTOR	-	18,476.31	-	19.09	0.92	318.66	171,320.00	17,773.50
	Total Closed End Domestic Equity Funds	450,963.31	66,983.11	-	144,709.47	24,474.87	11,235.36	768,840.80	595,716.28
	FEEES								
	Banking Assistance Fees (1)	-	-	-	-	-	(41,105.25)	-	-
	TOTAL FUNDS	4,766,505.95	2,775,162.19	2,059.91	2,752,509.35	227,445.41	90,716.35	6,520,594.10	6,062,190.45

(1) \$0.00 Posted to Principal

REPORT OF EXPENDITURES

2016 EXPENSE RECAPITULATION

DEPARTMENT	APPROVED	ACTUAL EXPENDITURE	BALANCE
Executive Office	\$ 274,798	\$ 296,187	\$ (21,389)
Election & Registration	\$ 81,373	\$ 75,387	\$ 5,986
Finance Administration	\$ 254,446	\$ 257,380	\$ (2,934)
Property Records	\$ 76,422	\$ 80,753	\$ (4,331)
Judicial & Legal	\$ 22,500	\$ 27,934	\$ (5,434)
Personnel Administration	\$ 621,488	\$ 670,437	\$ (48,949)
Planning & Zoning	\$ 76,803	\$ 74,000	\$ 2,803
General Government Buildings	\$ 29,969	\$ 32,044	\$ (2,075)
Cemeteries	\$ 24,438	\$ 24,837	\$ (399)
Insurance - Prop, Liab, Veh	\$ 47,955	\$ 47,955	\$ -
Police Department	\$ 1,374,074	\$ 1,299,964	\$ 74,110
Fire Department	\$ 330,948	\$ 326,108	\$ 4,840
Building Inspection	\$ 70,290	\$ 70,284	\$ 6
Emergency Management	\$ 56,372	\$ 56,327	\$ 45
Prosecution	\$ 105,754	\$ 99,019	\$ 6,735
Highway Department	\$ 921,936	\$ 790,694	\$ 131,242
Bridges	\$ 2,501	\$ 1,913	\$ 588
Street Lighting	\$ 36,000	\$ 35,292	\$ 708
Parks & Commons	\$ 27,745	\$ 25,835	\$ 1,910
Recycling/Transfer Station	\$ 364,795	\$ 321,730	\$ 43,065
Health Department	\$ 1,857	\$ 1,677	\$ 180
Animal Control	\$ 600	\$ 180	\$ 420
Welfare	\$ 10,534	\$ 10,663	\$ (129)
Recreation Department	\$ 238,837	\$ 206,268	\$ 32,569
Public Library	\$ 247,649	\$ 246,393	\$ 1,256
Patriotic Purposes	\$ 2,000	\$ 3,207	\$ (1,207)
Conservation	\$ 475	\$ 470	\$ 5
Economic Development	\$ 27,378	\$ 27,808	\$ (430)
Debt Service	\$ 459,101	\$ 383,453	\$ 75,648
Improvement Other than Buildings	\$ 350,700	\$ 366,867	\$ (16,167)
TOTAL GENERAL FUND	\$ 6,139,738	\$ 5,861,067	\$ 278,671
WATER FUND (Article 11)	\$ 987,030	\$ 927,324	\$ 59,706
SEWER FUND (Article 11)	\$ 2,029,787	\$ 1,818,442	\$ 211,345

REPORT OF EXPENDITURES

2016 WARRANT ARTICLE RECAPITULATION

ARTICLE	APPROVED	ACTUAL	BALANCE
Art. 20 Propert Assessment CRF	included with Property Records		
Art. 7 DPW Union Contract	included with Personnel Administration		
Art. 9 Police Union Contract	included with Personnel Administration		
Art. 31 Ambulance Service	\$ 30,000	\$ 30,000	\$ -
Art. 26 Monadnock Early Learning	\$ 8,000	\$ 8,000	\$ -
Art. 29 CVTC	\$ 1,800	\$ 1,800	\$ -
Art. 32 Home Health Care	\$ 17,000	\$ 17,000	\$ -
Art. 33 Community Kitchen	\$ 8,000	\$ 8,000	\$ -
Art. 34 Monadnock Family Services	\$ 6,821	\$ 6,821	\$ -
Art. 35 Southwestern Community Service	\$ 6,038	\$ 6,038	\$ -
Art. 37 River Center	\$ 1,500	\$ 1,500	\$ -
Art. 30 Park Theatre	\$ 1,000	\$ 1,000	\$ -
Art. 36 Jaffrey Civic Center	\$ 3,500	\$ 3,500	\$ -
Art. 14 Sidewalk Plow	\$ 90,000	\$ 90,000	\$ -
Art. 16 DPW Chipper	\$ 44,875	\$ 44,875	\$ -
Art. 28 Town Clock	\$ 8,500	\$ 8,500	\$ -
Art. 13 Municipal Building Maintenance	\$ 200,000	\$ 200,000	\$ -
Art. 18 Recreation Capital Reserve	\$ 12,500	\$ 12,500	\$ -
Art. 19 Fire Capital Reserve	\$ 50,000	\$ 50,000	\$ -
Art. 22 Land Acquisition CRF	\$ 5,000	\$ 5,000	\$ -
Art. 23 Cemetery Trust Fund	\$ 1,000	\$ 1,000	\$ -
Art. 24 Gravestone Restoration Trust	\$ 1,000	\$ 1,000	\$ -
Art. 25 Meetinghouse CRF	\$ 3,000	\$ 3,000	\$ -

REPORT OF EXPENDITURES

IMPACT FEE SUMMARY

		SCHOOL	
Beginning Balance		\$	9,097.57
	Expended	\$	-
	Receipts	\$	8,758.70
Ending Balance		\$	<u>17,856.27</u>
		CAPITAL FACILITIES	
Beginning Balance		\$	-
	Expended	\$	-
	Receipts	\$	1,445.09
Ending Balance		\$	<u>1,445.09</u>
		ROAD	
Beginning Balance		\$	5,008.43
	Expended		
	Receipts	\$	2,520.79
Ending Balance		\$	<u>7,529.22</u>
		RECREATION	
Beginning Balance		\$	433.55
	Expended	\$	-
	Receipts	\$	0.35
Ending Balance		\$	<u>433.90</u>
TOTAL ALL CATEGORIES		\$	<u><u>27,264.48</u></u>

STATEMENT OF BONDED DEBT

TOWN OF JAFFREY

BOND NAME - WARR.ART. -NOTES

SEWER FACILITY UPGRADE 2002
2001 WA #4 \$3.75M Proj. # CS-330238-05
(66% Swr 34% GF)

SEWER FACILITY UPGRADE 2005
2001 WA #4 \$3.75M Proj. # CS-330238-06
(66% Swr 34% GF)

AWWTF CONSTRUCTION
2012 \$7,278,000 - Refinanced 2016 6,170,000
(66% Swr 34% GF)

SEWER TERTIARY TREATMENT/WOOD PELLET BOILER
Proj. # C-333238-08
(66% Swr 34% GF)

SEWER TREATMENT PLANT IMPROVEMENTS &
PUMP STATION UPGRADE Proj. # CS-330238-07
(66% Swr 34% GF)

WATER MAINS BOND
1994 WA #4 \$1.5M
(67% Wtr 33% GF)

RIVER ST. WATER MAINS
2005 WA #5 \$850k
(67% Wtr 33% GF)

NEW WATER SOURCE OPTIMIZATION
2005 WA #3 \$2.975M
(67% Wtr 33% GF)

PIERCE CROSSING/HADLEY RD BRIDGE
2001 WA #5 \$750k
STONE BRIDGE TIFD

WATER MAIN EXTENSION
STONE BRIDGE TIFD

SQUANTUM ROAD WELL PROJECT
DWSRF # 1221010-04
(67% Wtr 33% GF)

JAFFREY COMMUNITY CENTER
2004 WA #4 \$300k

CAPITAL LEASE - Fire Truck (Crimson Fire)

CAPITAL LEASE - DPW Grader

2016 PAYMENT SCHEDULE

<u>Beginning</u>	<u>PRINCIPAL</u>	<u>INTEREST</u>	<u>ADMIN FEE</u>	<u>TOTAL</u>
<u>BALANCE</u>	<u>2016</u>	<u>2016</u>	<u>2016</u>	<u>2,016.00</u>
373,472.56	46,684.07	6,363.97	7,469.45	\$ 60,517.49
753,123.30	75,312.33	12,712.72	15,062.47	\$ 103,087.52
6,543,959.00	112,060.00	110,429.00	\$	222,489.00
1,258,225.18	59,200.11	9,059.22	25,164.50	\$ 93,423.83
1,537,792.60	72,353.91	11,072.11	30,755.85	\$ 114,181.87
450,000.00	75,000.00	21,421.88	\$	96,421.88
472,421.04 (107,368.41)	34,000.00 8,947.37	6,266.16 (P) Forgiveness	9,269.47	\$ 49,535.63
995,869.72 (331,802.31)	52,954.00 20,737.64	8,425.14 (P) Forgiveness	19,502.64	\$ 80,881.78
210,000.00	35,000.00	10,395.00	\$	45,395.00
660,000.00	40,000.00	33,935.00	\$	73,935.00
905,540.61 (473,994.76)	19,143.55 23,699.74	6,349.25 (P) Forgiveness	17,636.82	\$ 43,129.62
125,000.00	15,000.00	5,912.00	\$	20,912.00
191,339.39	35,595.25	6,927.83	\$	42,523.08
192,000.00	48,000.00	1,981.83	\$	49,981.83

SUMMARY INVENTORY OF VALUATION

FINANCIAL SUMMARY — TAX INCREMENT FINANCE DISTRICTS (TIFDs)

Stone Arch Bridge Industrial Park TIFD

2016 Assessed Value \$10,443,400
1998 Assessed Value (TIFD created)..... \$ 4,740,601

Captured Assessed Value \$5,702,799

Revenue \$188,192(tax increment)
Expenditures \$131,304

Balance: \$56,888 (Returned to the General Fund)

Downtown TIFD

2016 Assessed Value..... \$22,785,333
1998 Assessed Value (TIFD created)..... \$12,601,300

Captured Assessed Value..... \$10,184,033

Revenue \$336,073(tax increment)
Expenditures \$116,482

Balance \$219,591 (Returned to the General Fund)

TOTAL RETURNED TO THE GENERAL FUND \$276,479

SUMMARY INVENTORY OF VALUATION

Total Land Valuation	\$106,113,900
Total Building Valuation	293,244,345

GROSS VALUATION **\$396,964,651**

EXEMPTIONS ALLOWED

Blind	\$60,000
Elderly	1,141,100
Totally and Permanently Disabled	180,000
Solar	<u>45,456</u>

TOTAL APPLIED EXEMPTIONS..... **\$1,426,556**

NET VALUATION..... **\$406,056,689**

CURRENT USE SUMMARY INVENTORY

<u>Classification</u>	<u>Acreage</u>	<u>Current Use Value</u>
Farm Land	1,197.57	\$380,300
Forest Land	12,234.77	616,200
Unproductive/Wetland	1,539.88	26,900
Discretionary Easements		100
TOTALS	14,972.22	\$1,023,500

2016 TAX RATE

2016 TAX RATE
\$33.00 PER \$1,000 VALUATION
EQUALIZATION RATIO = 93.3%

TOWN CLERK'S REPORT

All receipts collected by Town Clerk and remitted to Treasurer

Motor Vehicle Registration Fees, Transfers and Surcharges	\$1,319,352.27
Dog License, dog fees & dog fines - Total licenses issued - 916	\$5,934.00
Marriage License. Fees & Certified Copy fees	\$14,785.00
Building Permits, Boiler Permits	\$28,454.43
Pistol Permits & Parking Tickets	\$1,595
Boat Tax	\$11,190.14
Cable Franchise Fee	\$59,048.77
Total Remitted to Treasurer	\$1,440,359.61

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

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

Total Remitted to treasurer **\$689,918.53**

Grand Total Remitted to Treasurer **\$2,130,278.14**

Respectfully submitted by:

Kelly Rollins ~ Town Clerk

TAX COLLECTOR'S REPORT – MS-61

New Hampshire
Department of
Revenue Administration

2017
MS-61

Tax Collector's Report

Form Due Date: **March 1 (Calendar Year), September 1 (Fiscal Year)**

Instructions

Cover Page

For Assistance Please Contact:

NH DRA Municipal and Property Division

Phone: (603) 230-5090

Fax: (603) 230-5947

<http://www.revenue.nh.gov/mun-prop/>

ENTITY'S INFORMATION ?

Municipality: JAFFREY

County: CHESHIRE

Report Year: 2016

PREPARER'S INFORMATION ?

First Name

DAWN

Last Name

OSWALT

Street No.

10

Street Name

GOODNOW ST

Phone Number

(603) 532-7860

Email (optional)

DOSWALT@TOWNOFJAFFREY.COM

TAX COLLECTOR'S REPORT – MS-61

New Hampshire
Department of
Revenue Administration

2017
MS-61

Debits					
Uncollected Taxes Beginning of Year	Account	Levy for Year of this Report	Prior Levies (Please Specify Years)		
			Year: 2015	Year: 2014	Year: 2013 +
Property Taxes	3110		\$655,511.74	\$3.72	
Resident Taxes	3180				
Land Use Change Taxes	3120				
Yield Taxes	3185		\$1,198.97		
Excavation Tax	3187				
Other Taxes	3189		\$334,906.97	\$12,777.34	\$5,672.88
Property Tax Credit Balance ?		(\$537.22)	(\$7,597.44)		
Other Tax or Charges Credit Balance ?		(\$84.43)	(\$4,348.15)		
Taxes Committed This Year	Account	Levy for Year of this Report	2015	Prior Levies	
Property Taxes	3110	\$13,822,678.51	\$5,049.74		
Resident Taxes	3180				
Land Use Change Taxes	3120	\$8,780.00			
Yield Taxes	3185	\$19,466.97			
Excavation Tax	3187				
Other Taxes	3189	\$2,804,499.10			
-					
Add Line					
Overpayment Refunds	Account	Levy for Year of this Report	2015	2014	2013 +
Property Taxes	3110	\$15,533.76	\$2,353.00		
Resident Taxes	3180				
Land Use Change Taxes	3120				
Yield Taxes	3185				
Excavation Tax	3187				
-	Other Tax	3189	\$401.04	\$24.47	
Add Line					
Interest and Penalties on Delinquent Taxes	3190	\$13,525.61	\$32,733.44	\$650.50	
Interest and Penalties on Resident Taxes	3190				\$2,180.05
Total Debits		\$16,684,263.34	\$1,019,832.74	\$13,431.56	\$7,852.93

TAX COLLECTOR'S REPORT – MS-61

New Hampshire
Department of
Revenue Administration

2017
MS-61

Credits				
Remitted to Treasurer	Levy for Year of this Report	Prior Levies		
		2015	2014	2013 +
Property Taxes	\$13,200,107.93	\$398,036.95	\$3.72	
Resident Taxes				
Land Use Change Taxes	\$8,780.00			
Yield Taxes	\$19,256.99	\$1,198.97		
Interest (Include Lien Conversion)	\$13,525.61	\$32,733.44	\$650.50	
Penalties				
Excavation Tax				
Other Taxes	\$2,500,099.50	\$309,994.75	\$1,838.24	
Conversion to Lien (Principal Only)		\$273,859.03		
-				
Add Line				
Discounts Allowed				
Abatements Made				
Abatements Made	Levy for Year of this Report	Prior Levies		
		2015	2014	2013 +
Property Taxes	\$44,525.81	\$1,762.55		
Resident Taxes				
Land Use Change Taxes				
Yield Taxes				
Excavation Tax				
Other Taxes	\$20,684.81	\$0.41		
-				
Add Line				
Current Levy Deeded				\$7,628.93

TAX COLLECTOR'S REPORT – MS-61

New Hampshire
 Department of
 Revenue Administration

2017
MS-61

Uncollected Taxes - End of Year # 1080	Levy for Year of this Report	Prior Levies		
		2015	2014	2013 +
Property Taxes	\$604,012.16			
Resident Taxes				
Land Use Change Taxes				
Yield Taxes	\$209.98			
Excavation Tax				
Other Taxes	\$289,470.60	\$2,261.64	\$10,939.10	\$224.00
Property Tax Credit Balance ?	(\$10,970.85)	(\$15.00)		
Other Tax or Charges Credit Balance ?	(\$5,439.20)			
Total Credits	\$16,684,263.34	\$1,019,832.74	\$13,431.56	\$7,852.93

TAX COLLECTOR'S REPORT – MS-61

New Hampshire
Department of
Revenue Administration

2017
MS-61

Summary of Debits				
	Last Year's Levy	Prior Levies (Please Specify Years)		
		Year: 2014	Year: 2013	Year: 2012+
Unredeemed Liens Balance - Beginning of Year		\$290,112.59	\$183,288.04	\$46,898.40
Liens Executed During Fiscal Year	\$293,133.68			
Interest & Costs Collected (After Lien Execution)	\$6,759.75	\$31,582.65	\$45,299.85	\$7,432.13
-				
Add Line				
Total Debits	\$299,893.43	\$321,695.24	\$228,587.89	\$54,330.53

Summary of Credits				
	Last Year's Levy	Prior Levies		
		2014	2013	2012+
Redemptions	\$67,994.81	\$133,296.69	\$125,961.60	\$4,923.70
-				
Add Line				
Interest & Costs Collected (After Lien Execution) #3190	\$5,162.73	\$30,416.43	\$42,125.90	\$4,640.98
-				
Add Line				
Abatements of Unredeemed Liens	\$5,172.78	\$5,545.76	\$68.69	
Liens Deeded to Municipality	\$7,411.95	\$10,348.03	\$9,260.43	\$6,240.08
Unredeemed Liens Balance - End of Year #1110	\$214,151.16	\$142,088.33	\$51,171.27	\$38,525.77
Total Credits	\$299,893.43	\$321,695.24	\$228,587.89	\$54,330.53

TAX COLLECTOR'S REPORT – MS-61

New Hampshire
Department of
Revenue Administration

2017
MS-61

5/17/2017 (258)

1. CERTIFY THIS FORM

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.

Preparer's First Name

Preparer's Last Name

Date

2. SAVE AND EMAIL THIS FORM

Please save and e-mail the completed PDF form to your Municipal Bureau Advisor.

3. PRINT, SIGN, AND UPLOAD THIS FORM

This completed PDF form must be PRINTED, SIGNED, SCANNED, and UPLOADED onto the Municipal Tax Rate Setting Portal (MTRSP) at <http://proptax.org/nh/>. If you have any questions, please contact your Municipal Services Advisor.

PREPARER'S CERTIFICATION

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.

Preparer's Signature and Title

TREASURER'S REPORT

For the Period of January 1, 2016, to December 31, 2016

RECREATION REVENUE FUND

Balance as of January 1, 2016	\$34,183.78
Income	\$91,196.32
Refund Service Charge	\$15.00
Interest	\$63.34
	<hr/>
	\$125,458.44
Expended (Town of Jaffrey)	\$87,781.10
Bank Fee	\$0.00
Balance as of December 31, 2016	\$37,677.34

BONDS AND SECURITY ACCOUNT

Balance as of January 1, 2016	\$14,309.52
Income	\$11,430.21
Interest	\$19.10
	<hr/>
	\$25,758.83
Expended (Released Security Deposits)	\$12,588.70
Balance as of December 31, 2016	\$13,170.13

HELD EVIDENCE ACCOUNT

Balance as of January 1, 2016	\$7,840.24
Income	\$0.00
Interest	\$7.30
	<hr/>
	\$7,847.54
Expended (Released Evidence)	\$0.00
Balance as of December 31, 2016	\$7,847.54

JAFFREY CONSERVATION FUND

Balance as of January 1, 2016	\$75,716.53
Income	\$6,585.00
Interest	\$405.29
	<hr/>
	\$82,706.82

TREASURER'S REPORT

Expended (Town of Jaffrey)	\$1,730.50
Balance as of December 31, 2016	\$80,976.32

IMPACT FEE ACCOUNT

Balance as of January 1, 2016	\$14,539.55
Income	\$13,789.00
Interest	<u>\$31.85</u>
	\$28,360.40
Expended (Town of Jaffrey)	\$1,095.92
Balance as of December 31, 2016	\$27,264.48

D.A.R.E. PROGRAM

Balance as of January 1, 2016	\$92.21
Refund Service Charge	\$0.00
Interest	<u>\$0.05</u>
	\$92.26
Expended	\$0.00
Bank Fee	\$0.00
Balance as of December 31, 2016	\$92.26

JAFFREY EQUITABLE SHARING FUNDS

Balance as of January 1, 2016	\$1,001.26
Income	.00
Interest	<u>\$0.50</u>
	\$1,001.76
Expended (Town of Jaffrey)	\$0.00
Balance as of December 31, 2016	\$1,001.76

REVOLVING LOAN FUND

Balance as of January 1, 2016	\$461,798.44
Income	\$0.00
Interest	<u>\$671.06</u>
	\$462,469.50

TREASURER'S REPORT

Expended	\$420,738.97
Balance as of December 31, 2016	\$41,730.53

RECLAMATION TRUST FUND

Balance as of January 1, 2016	\$45,640.47
Income	\$20,478.33
Interest	<u>\$76.22</u>
	\$66,195.02
Expended	\$11,680.73
Balance as of December 31, 2016	\$54,514.29

RECREATION REVENUE FUND

Balance as of January 1, 2016	\$0.00
Income	\$4,055.00
Interest	<u>\$0.00</u>
	\$4,055.00
Expended (Released)	\$0.00
Balance as of December 31, 2016	\$4,055.00

VAN DYKE CONSTRUCTION ESCROW ACCOUNT

Balance as of January 1, 2016	\$14,397.31
Income	\$0.00
Interest	<u>\$4.31</u>
	\$14,401.62
Expended	\$0.00
Balance as of December 31, 2016	\$14,401.62

FOREST PARK ACCOUNT

Balance as of January 1, 2016	\$0.00
Income	\$0.00
Interest	<u>\$0.00</u>
	\$0.00

TREASURER'S REPORT

Expended (Town of Jaffrey)	\$0.00
Balance as of December 31, 2016	\$0.00

POLICE DETAIL FUND

Balance as of January 1, 2016	\$4,467.18
Income	\$63,938.38
Interest	<u>\$10.32</u>
	\$68,415.88
Expended (Town of Jaffrey)	\$67,546.71
Balance as of December 31, 2016	\$869.17

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, and an adult conference.

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, to those in need. 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.

The year ended on a sad note with the death of former committee member and treasurer, Juliette DeGrandpre.

Committee Members:

Randyl P. Cournoyer, Jr., Chairman

Jeannelle Moore, Treasurer

Cynthia Hamilton

Sheila Girbach

Judith L. Roberts

ALICE POOLE FUND

TO THE TOWN OF JAFFREY
2016

Beginning Balance, January 1, 2016		\$2,273.81
Receipts:		
Student loan repayments	700.00	
Trustees of Trust Funds	7,427.25	
Total of Receipts		\$ 8,127.25
Total:		<u>\$10,401.06</u>
Disbursements:		
Aid to families (gift card purchases)	1,545.00	
Aid and gifts to elderly (cash gifts & donations)	3,066.85	
Aid to Non-Profit (Santa's House etc)	3,400.00	
Business Expenses	116.20	
Fees and Charges (bank fees)	38.00	
AIM Camp and other Registrations	795.00	
Total Disbursements		<u>\$8,961.05</u>
Ending Balance, December 31, 2016		\$1,440.01

Respectfully Submitted

Jeannelle Moore, Treasurer

REPORTS
BOARDS, COMMISSIONS
AND COMMITTEES

BOARD OF SELECTMEN

2016 was a good year for Jaffrey, but certainly not without some sadness:

- We lost 4 of our dedicated citizens; John Peard Sr., Bill Royce, Nancy Isaacs and Jim Balentine. In our recent surveys the sense of community is Jaffrey's most favored characteristic. It's folks like, John, Bill, Nancy and Jim who helped nurture our sense of community. Please take advantage of the many opportunities to do your part to keep Jaffrey a special place. "...and if while you make your stake your neighbor can make one too... your town will be what you want to see, 'it isn't your town – it's you.'"
- Our tax rate decreased for the first time in 5 years. Kudos to our Town employees who struggled to work within tight budget constraints and yet provide the level of service which we expect.
- We completed significant public works projects, i.e. water line replacement along Rt. 124, sewer pump station replacements at River St. and Nelson Circle; we had our Water and Sewer Asset Management Plans to guide us. At the same time we are refinancing some of our long term debt, which will help efforts to stabilize or potentially lower our water/sewer user rates.
- DPW completed a Pavement Management Report resulting in a significant increase in road reconstruction funding planned for 2017.
- Through the efforts of the Recycling Committee we will continue to improve the operating efficiency of our Recycling Center. Please help in reducing the cost and improving the efficiency of the operation; it's good for us, it's good for the planet.
- You should have noticed that we refurbished both the Buddies Monument and the Gold Star Mothers Memorial. They will be rededicated in 2017.
- In an effort to keep you better informed, we will be launching a Town Facebook page; "like us" on Facebook and stay informed. Also, we have been working on the capability to view public town meetings on public TV channel. For those who are not Comcast subscribers, the broadcasts will be available on the Town website. This will be a learning experience; help us with your feedback.
- We have lost our Town Manager, Dave Caron, to Derry. Dave's achievements include assimilating a significant change in Town Staff, and restructuring our finances. Dave leaves a legacy of approachability, capability, accountability and a desire to improve. Thank you to John MacLean for his service as our interim Town Manager. Our new Town Manager Jon Frederick, will have some big shoes to fill, but will also have a firm foundation on which to move Jaffrey forward. Please show him your support.

Respectfully submitted,

Don MacIsaac, Chairman
Cush Moore
Frank Sterling
2016 SELECTMEN

TOWN MODERATOR

I am pleased to report to you, the citizens of Jaffrey. 2016 was a busy year. We began with the State Primary in February, then the annual Town elections and Town Meeting in March followed by the Primary Elections in September and the General Election in November. As the official charged with overseeing the election process I think that it is my purpose to insure that the elections are conducted fairly according to the laws of our State and that the experience is a welcoming and comfortable one for our voters. The ballot clerks are appointed by the chairs of the two major political parties and do a very good job under difficult circumstances. My long time Assistant Moderator Phil Cournoyer is invaluable both at Town Meeting and especially at our November election. It seems as though our Town Clerk Kelly Langevin Rollins has been on the job far far more than the three years she has been with us. She is highly efficient, seemingly unflappable, and friendly and helpful to everyone with whom she interacts. Thank you, too, to our Assistant Town Clerk Dawn Oswalt for always being there to help. The Supervisors of the Checklist are dedicated to the process, and are helpful to all and we could not ask for a better host than the Veterans of Foreign Wars Post 5613.

This past year Governor Chris Sununu announced that one of the first things he was going to do was to eliminate same-day voter registration. I wrote to about 20 area moderators, stating my opinion and asking for theirs. The response was very interesting with ½ of those who responded opposed to the idea and ½ who supported it. In my opinion encouraging people to exercise their ability to register to vote on the day of voting is something that should not be taken away. I have complete confidence in our Secretary of State and Attorney General regarding the propriety of our use of the optical scanner. I don't know if voter fraud is occurring in New Hampshire but I can tell you it is not being perpetrated here. I also highly respect the affirmation of our voting process that you, the voters, have made several times at recent Town meetings. I'll close by thanking you for the honor of serving as your moderator.

Respectfully submitted,

Marc P. Tieger, Moderator

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 2016

<u>Available Lots:</u>	Conant	Phillips	Phillips- Heil	Cutter	Cutter Extension	Old Burying Ground
Burial	341	0	78	0	36*	0
Cremation	11	21	29	0	63*	0
<u>Sale of Lots:</u>						
Burial (double)	5	0	0	0	0	0
Burial (single)	2	0	2	0	6	0
Cremation	0	0	0	0	0	0
<u>Burials:</u>						
Full	3	0	1	0	1	0
Cremation	4	0	2	1	3	5
Disinterment	0	0	0	0	0	0

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

During 2016 the Committee met five times with Town staff to discuss operation, budget and maintenance issues, or to undertake inspections. Each cemetery is visited by the Committee at least once in a year's time. A designated member of the Committee oversees each cemetery. 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 clean or straighten headstones.

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

The stone entranceway to Conant Cemetery was heavily damaged by an unknown vehicle necessitating major masonry repairs. Much of the cost was covered by the Town's insurance policy. And a new wooden gate was fabricated by Andy Webber to replace the deteriorating one at the northeast corner of the Old Burying Ground.

A Cemetery Trees Trust Fund was established at the 2007 Town Meeting. The balance of this fund at the start of the year was \$4,784.92. At last year's Town Meeting, \$1,000 was added to the fund. Expenditures from the fund totaled \$380, paid to GreenLife Tree Care for pruning in Cutter Cemetery & Extension, and Katsura Landscaping for mulching in Cutter Cemetery. At the end of the year the balance of the Cemetery Trees Trust Fund was \$5,398.28. (The Willa Cather Trust Fund paid an additional \$535 for some of the treework in The Old Burying Ground, again to GreenLife Tree Care, and \$115 to Katsura Landscaping for new plantings at Willa Cather's gravesite.)

A Gravestone Restoration Trust Fund was established at the 2000 Town Meeting to support the repair and maintenance of damaged or vandalized gravestones. The balance of this fund at the start of the year was \$4,387.91. At last year's Town Meeting, \$1,000 was added to the fund. At the end of the year the balance of the Gravestone Restoration Trust Fund was \$5,382.13. Minor gravestone repairs, cleaning and stone straightening were done by volunteers, mainly in The Old Burying Ground.

CEMETERY COMMITTEE

The Committee co-sponsored with the Jaffrey Historical Society a walking tour of Conant Cemetery on Saturday, June 18, 2016. The gravesites of various prominent Jaffrey citizens were visited on this guided tour. A similar tour of the Old Burying Ground is being planned for 2017.

The Jaffrey Department of Public Works maintains a Cemetery Database which can be found at http://www.townofjaffrey.com/Pages/JaffreyNH_Bcomm/Cemetery/inventories

Cynthia Hamilton left the Committee as of Town Meeting in 2016, her position being assumed by Bruce Hill, who has served as an alternate member. Bruce has taken over from Cynthia as Overseer of Cutter Cemetery.

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.

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.

The entrance to Cutter Cemetery and its allee of maples. July 2015.

CEMETERY COMMITTEE

Richard Boutwell,
Member-at-Large
(Conant Cemetery Overseer)
Randyl Cournoyer,
Cournoyer Funeral Home
William Driscoll,
Member-at-Large
(Phillips-Heil Cemetery Overseer)
Bruce Hill,
Member-at-Large
(Cutter Cemetery Overseer)
Donald MacIsaac,
Selectmen's Representative
Emily Preston,
Member-at-Large
William Sheldon,
American Legion Representative
Robert Stephenson,
Historical Society Representative
(Village Cemetery Overseer)
Kevin Sterling,
Member-at-Large
(Old Burying Ground Overseer)

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 including detailed maps of resources within the Town of Jaffrey.

2016 was a year of continuing projects and involvement in town committees for the Conservation Commission. The Commission reviewed DES applications, inventoried conservation lands in Jaffrey and continued to develop an open space sub-committee. Several site visits were made to Cheshire Park Conservation Area to resolve issues there, including moving a trail and restoring trails. Other activities included continued support for conservation easements, restocking Conservation Commission brochures, planning educational programs for the public, sponsorship of a Jaffrey student for an educational conservation camp and continued monitoring of easement properties. DES and ZBA application site visits increased significantly in the past year. Our activities are detailed below:

- The Land Acquisition Capital Reserve Fund (LACRF) was funded with \$5,000 at the 2016 Town Meeting.
- An Open Space Sub-Committee was developed with Bill Graf as chair and the following mission statement was developed:

The Open Space Committee is a subcommittee of the Town's Conservation Commission. Through implementation of the Open Space Priorities Plan, the Open Space Committee encourages participation in the voluntary acquisition and protection of open spaces for recreation, common space, woodland, farmland and preservation land. It assists landowners with land protection projects through use of the Land Acquisition Capital Reserve Fund in conjunction with qualified conservation organizations.

- Herb and Collette Gramm have donated property adjacent to the Mountain Brook Reservoir to the Monadnock Conservancy. The property is open to the public for hiking and educational purposes.
- Cheshire Pond Conservation Area (CPCA): With assistance from Charlie Koch and Rick Brackett, Conservation Commission members and volunteers moved the main trail to assure placement on Conservation Area land. Barricades placed were removed and were replaced on the old trail. Assistance from our Fish and Game officer was very helpful. All but one of the metal signs specifying No Motorized Vehicles that were placed in CPCA have been removed and will be replaced. In September, Con Comm members, and volunteers including Ruth Webber and Boy Scouts worked to clear trails. Drainage problems at the Letourneau Road entrance will be addressed in 2017.
- A joint proposal with the Rindge Conservation Commission was made to representatives of the Jaffrey-Rindge School District regarding the possibility of placing a conservation easement on the 100 acre School District Property on Route 202. Representatives of the School District, Jaffrey and

CONSERVATION COMMISSION

Rindge Conservation Commissions and The Forest Society were present. The advantage of creating conservation areas proximal to schools for programmatic use was discussed. Potential grants such as LCHIP and Aquatic Resource Mitigation grants were discussed that could be used to obtain an educational conservation easement and would allow for an option to build a school in the future on the land. Such a co-operative venture with support from both Conservation Commissions will continue to be pursued in the future.

DES Applications: Numerous DES applications were reviewed and site visits were made regarding the applications.

Educational Programs:

Migratory Bird Program by Dan Raleigh, 7/7/16, coordinated with Friends of the Library

Bobcat Program by Rory O'Connell, UNH 8/9/16

Jaffrey Conservation Commission brochures will continue to be placed in the Town Library, Rails to Trails kiosk, Recreation Center, Welcome Center, Civic Center, Community Bulletin Board, Teen Center and distributed at Riverfest.

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

Riverfest activities included a display of invasive species along with the Natural Resource Inventory base map and wildlife maps. Additional educational material related to conservation, wildlife and nature and recreational areas was on display. JCC's weed wrench, available for use by town residents, was on display.

Members attended the following educational programs:

- Mapping, Removal and Monitoring of Aquatic Invasives
 - The Town's Role in Invasive Species Management
 - Aquatic Resource Mitigation Fund Resources
 - Town and Community Forests
 - Forest Society's Updated Conservation Easement Model
 - Alternatives to Cold-Calling Landowners
 - Approval Processes for Spending Town Conservation Funds
 - Maximizing Impact, Engaging Youth: Conserving Land Near School
- Monitoring of Easements:
 - Grey Goose Easement: Annual monitoring of the Grey Goose Easement was completed by Jeff Littleton of Moosewood Ecological along with Con Comm members William Graf and Francis McBride. All prior issues have been corrected by the owners, and Steve Perron, Land Surveyor, completed the plat and the survey was recorded.

Whittemore Island Easement: The Monadnock Conservancy, as holders of the easement completed the annual survey.

Children's Woods and Carey Park: The Monadnock Conservancy, as holders of the easement completed the annual survey.

CONSERVATION COMMISSION

- The Jaffrey Representative to the Contoocook and North Branch Rivers Local Advisory Committee continues to be Carolyn D Garretson.
- Regular activities of the commission also included review of wetland permit applications, site visits of applications, and responses for conservation information to town residents.
- Membership:
Tom Rothermel and Kathy Batchelder joined our membership in 2016. In addition, membership includes Pamela Armstrong, Carolyn Garretson, William Graf, Francis McBride, Elizabeth Webster. Our alternate members are Matthew Amadon, Nan Beiter, Nora Bryant, Michael George, Charles Koch and Patricia Weiner. We are extremely fortunate to have such a strong and dedicated membership.

In 2016, the commission has plans to:

- Develop, formalize and expand membership in the Open Space Committee
- Develop plans to improve the Letourneau entrance to Cheshire Pond Conservation Area and make trail maps for the area.
- Charles Koch will develop a Forestry Plan for Children's Woods/Carey Park and Cheshire Pond Conservation Area
- Provide additional educational programs for the public and for commission members
- Present a program on aquatic invasive species including programs to the Select Board to provide initial control for invasives in Contoocook River
- Continue to participate in ZBA and Planning Board 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
Pamela Armstrong
Kathy Batchelder
William Graf
Francis McBride
Tom Rothermel
Elizabeth Webster

Matthew Amadon, Alternate Member
Nan Beiter, Alternate Member
Nora Barton Bryant, Alternate Member
Michael George, Alternate Member
Charles Koch, Alternate Member
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.

The year in review begins with the EDC prioritizing top issues to address in 2016: driving new business downtown, filling any empty industrial spaces, increasing access to broadband, promoting downtown as a destination, and improving traffic through downtown. Important, but wider ranging issues include improving communications between the town and citizens, attracting younger involvement and participation in town activities, and concern that the community come together to guide future development. And not least is concern with decreasing property values and increasing taxes.

The recent revaluation drew the attention of several Council members as the assessments for residential and commercial land decreased significantly at 27% and 19% respectively. The EDC asked a subcommittee to look into the revaluation of commercial properties. The committee reported several discrepancies which the Council asked the Town Manager to look into and provide follow-up. As a result, some assessments were revised and a closer examination will be forthcoming.

The EDC considered modifying the TIFD boundaries to reduce the Stone Arch Bridge District and extend the Downtown TIFD in order to provide funding for sidewalk and lighting along Main Street to the west, and sidewalks along Stratton Road. The subcommittee presented three alternatives for the EDC membership. The proposal was eventually tabled as no consensus emerged. As a result of this effort, it was found that available space for commercial development in the downtown is limited; the EDC will work with the Planning Board in the upcoming year to consider expansion of the Downtown Business District.

The Coouncil also reviewed the recent survey completed for the Town of Peterborough and neighboring communities on Broadband services. The Council plans to continue communication with Rindge and Peterborough to assess options for improving services regionally including legislation and grant funding through USDA.

Progress has stalled on the Route 202/124 “dogleg” traffic improvements project. While work has been completed on the final scope and fee, the project has not yet made it for final approval with the Executive Council.

The Elite Laundry brownfield site was sold to a local investor; development plans are uncertain at this time. The Town retains responsibility for the continued monitoring pursuant to the Groundwater Management Permit.

Working closely with DPW, survey work to repair and construct sidewalks along Peterborough Street, Stratton Road and the Rail Trail to Hillcrest Road was completed. Restoration of the Gold Star Mother’s memorial was also completed this year.

Rich Brown of Daedalus, Inc.
Conservators

ECONOMIC DEVELOPMENT COUNCIL

TIFD Advisory Committees were formally established this year. While the EDC has had appropriate representation for both districts, the Selectmen requested documentation of voting records for each district. TIFD budgets have routinely been reviewed and approved by the EDC membership through periodic updates during the year and annually for the next fiscal year. The Advisory Committee Membership is shown below.

	Downtown	Stone Arch Bridge
Alvarez	√	
Cassie	√	√
Chamberlain		√
Davis		
Furze	√	√
MacIsaac		
Merrell	√	
Hackler		
Schofield		
Shea	√	

The EDC through the Downtown and Stone Arch Bridge TIFDs, supported advertising campaigns in coordination with downtown events provided by TEAM Jaffrey such as Riverfest, Concerts on the Common, Scarecrows and Holiday Shopping promotions. We also partner on the Jaffrey Commons Marketplace website which is a cooperative enterprise of small business, shops and restaurants located in Town.

Tax Increment Financing Districts

Downtown TIFD:

The plan continues support for TEAM Jaffrey, downtown improvements such as sidewalks, advertising, events and improvements to Community Field as well as on-going monitoring at the former Elite Laundry brownfield site. Bond payments on Community Field continue through 2024.

Actual Revenue: \$343,703

Administration		
TEAM Jaffrey	\$30,000	Team Jaffrey Support
Econ Dev./Marketing	\$901	Matching funds for marketing projects.
Administration	\$9,819	TIF District Administration costs
Projects		
Downtown Traffic/Safety Pedestrian Improvements	\$75*	The Downtown Traffic and Intersection Improvements for Route 202/124 "dogleg"; planning for pedestrian improvements
Elite Laundry	\$43,516	Matching Funds for the EPA Brownfields Cleanup.
Downtown Improvements	\$9,430	Complete repairs/replacements of lighting fixtures; sidewalks, benches and other amenities
Community Field	\$1,829	Ongoing improvements to Community Field
Community Field Bond	\$20,912	Bond for the land purchase and building demolition at the Community Field site
Total Expenses	\$116,482	
Actual Returned	\$227,220	Unexpended revenues are returned to the General Fund

* 30,000 encumbered in the prior year for survey work for sidewalks.

ECONOMIC DEVELOPMENT COUNCIL

Stone Arch Bridge TIFD:

At this time there are no new projects proposed for the Stone Arch Bridge District.

Actual Revenue \$188,192

Administration		
Econ Dev./Marketing	\$2,156	Matching Funds for marketing projects
Administration	\$9,818	TIF District Administration costs
Projects		
Bridge Bond (2021)	\$45,395	Bond payment for intersection Improvements at Old Sharon Road and Route 202
Water Mains (2033)	\$73,935	Bond payment for water mains construction on Old Sharon Road and Hadley Road
Total Expenses	\$131,304	
Actual Returned	\$56,888	Unexpended revenues are returned to the General Fund

Through the Planning and Economic Development Department, we provide guidance for new and expanding businesses 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 continues to grow. We are happy to see business clusters taking shape and provide information and support through the Economic Revitalization Zone Program. Four such zones have been adopted in Jaffrey, these provide business profits tax credits and business enterprise tax credits for new investments.

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
 Dominique Caissie
 Peter Chamberlain
 Peter Davis
 Cathy Furze
 Sam Hackler
 Ed Merrell
 Don MacIsaac
 Mike Shea

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

EMERGENCY MANAGEMENT

This was, fortunately, a very quiet year.

Disaster Planning: I attended numerous meeting with the State Emergency Management staff on a wide variety of subjects to include: WebEOC software, Planning, Operations, “See Something, Say Something” campaign. I also attended the State’s Annual Emergency Management Conference.

Disaster Preparation: The town’s emergency response team went in to alert status for Hurricane Mathew on Oct. 5. We ran through the various departmental check lists as well as alerted our shelter locations to possible activation. Happily, it missed us but the exercise was very useful. We have no illusions about being missed again.

Respectfully,

G, Clay Hollister, Emergency Manager, 12/1/2016

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. 2016 saw formal hearings and members of our community seeking guidance from the Commission.

In January, the Hearse House Proposal was revisited after a new application was made (1-2016). The original proposal was to have a hearing before the Commission last February, 2015, but the application was withdrawn. The Jaffrey Historical Society requested approval to construct a timber-framed one room, single story ca. 330 square foot structure to accommodate two historic hearses on a town-owned site to the south of the Old Burying Ground.

This hearing was well attended by residents of Jaffrey with everyone wishing to have a say being able to do so. The meeting was adjourned and members of the Commission had a site review the next day. Action taken: Disapproved. Members of the Commission felt obliged to abide by the HDC guidelines: New buildings or roads in the Upper or Lower Commons, the Burying Ground, around the Horse Sheds, or in front of Melville Academy are not allowed. With the exception of the location (in so far as it conflicts with the HDC guidelines) the HDC commends the merits of the proposal as appropriate, relevant and desirable.

In April, a local contractor, representing a family in the Historic District, came before the Commission to seek approval for window replacement to improve energy conservation and comfort in the home. The board recognizes the importance of home owners wishing to improve their properties and appreciate the willingness to comply with materials, while modern, that maintain the architectural character of the district.

In June, representatives from the Village Improvement Society came before the Commission requesting input on installing an additional foot path at the Melville Academy. The Commission with the VIS representatives walked over to the the museum to review the plans and offer guidance with respect to a walkway that would be sensitive to visitors that might have difficulty with the original path.

The Commission continues to co-sponsor the annual reading of the Declaration of Independence at our historic meeting house on the 4th of July.

Monthly meetings of the Historic District are held on the first Thursday at 7pm. Winter meetings are held at the Town Office Building and summer meetings in the Meeting House in Jaffrey Center. These meetings are open to the public and all interested parties are invited to attend. Agenda and minutes can be viewed on the town website at <http://town.jaffrey,nh.us/pages/index>.

Respectfully submitted,

Ron Reid, Chairman, 2018

Rick Stein, Vice-Chair, 2018

Kit Schiele, Secretary, 2018

Marijean Parry, 2017

Richard Pedott, 2017

Jack Minter, Alternate 2018

Matt Devlin, Planning Board Representative

Franklin Sterling, Selectman Representative

LIBRARY TRUSTEES

In the last two years the Library Trustees focused on technology and spent more than \$35,000 on computers, rewiring the building for wi-fi and upgrading our network. This year we have been forced to focus on our 120 year-old building and have spent over \$20,000. Although the town owns the building (the oldest, biggest, and most iconic in town and part of the reason I moved here), the trustees participate in the maintenance and upkeep of the structure. Staff, patrons, and volunteers have been complaining about a serious mold issue on the lower level. There has been water intrusion for many years and the problem has become quite extensive. This has now been dealt with and our air ducts have also been cleaned. We believe the mold and other allergens have now been removed. We also finished an extensive interior painting project, including repainting and repairing all windows inside and out.

The trustees are saddened to report that our library director, Libby Feil, resigned her position in December of 2016 for family reasons. However, we are happy to report that we will be welcoming on board our new library director, Ms. Julie Perrin, in January of 2017.

Respectfully submitted,

Francis McBride
Acting Treasurer, Library Board of Trustees

Jaffrey Public Library
Board of Trustees 2016

Francis McBride, Chairman	2019
Nancy Clapp, Treasurer	2018
Pamela Armstrong, Secretary	2018
Tammy Cummings	2017
Emily Carr	2019
Travis Shattuck	Alternate
Pat MacIsaac	Alternate
Stephanie Minter	Alternate

LIBRARY TRUSTEES

Library Trust Funds

	1/1/2016	12/31/2016
Jean Bradford Page Fund	\$24,517.39	\$26,608.59
Bean Reading Room Fund	\$9,552.65	\$10,367.44
Wetherell Fund	\$762,268.92	\$819,228.09
Harrison Tweed Blaine Fund	\$2,445.40	\$2,653.98
Marian Houghton Fund	\$4,647.78	\$5,044.21
Cutter Fund	\$89,990.51	\$97,666.23
Totals	\$893,422.65	\$961,568.54

LIBRARY TREASURER Annual Summary 2016 Checking Account

Balance on Hand January 1, 2016		\$ 16,106.65 (corrected)
Income		
Library Trust Funds	\$	8,000.00
Town Trust Funds	\$	7,786.24
Gifts	\$	135.00
Replacement Income (Books & A/V)	\$	768.50
Memorial Books	\$	547.99
Bank Error	\$	75.00
 Total Income		 \$ 17,312.73
Expenses		
Building	\$	20,910.00
Children's Programs	\$	1,273.92
Book Replacements	\$	403.79
Maintenance	\$	907.27
Technology	\$	1,847.50
Equipment	\$	469.11
Miscellaneous	\$	605.95
Total Expenses	\$	26,417.54
 Balance on hand December 31, 2016		 \$ 7,001.84

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 2016: Amos Fortune Forum (seven lectures), Monadnock Music and Electric Earth concerts, a dance performance, Conant High School's 24th annual Shakespeare Festival, 100th annual First Church Fair, a regional board meeting of the NH Charitable Foundation, a Rotary Camp Quest visit, two Conservation Commission programs, and three weddings. 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 16th 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, contractors or Town staff (primarily Glenn Ruschioni): Inspection and servicing of the Town clock (overseen by Kevin Sterling and Dick Boutwell 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; the usual touch-up painting (Dennis Wright); minor plumbing (Devlin & Sons) and such tasks as oiling of exterior exposed wood.

Other than this there were no major projects in 2016. The South and East facades are due for painting but this will be delayed until after the roof is replaced in 2017.

Much attention during the past year was focused on the need to replace the wood shingle roof which has reached the end of its useful life. Leaks have occurred on the south side and have caused a certain amount of damage. (Dennis Wright expertly handled the plastering and painting.) The Committee has concluded that action is needed as soon as possible. The intention is to replace the roof in the spring or fall of 2017. The Town has retained Catlin + Petrovick, architects of Keene, to assist in the process, prepare specifications, participate with the Town in the bidding process and oversee the construction. A firm price for the work is expected before Town Meeting in March. The Town was fortunate in receiving a LCHIP (NH Land & Community Heritage Investment Program) grant of \$54,600 to fund a portion of the project. So far an additional \$15,413.80 has been donated from organizations and individuals. Fundraising continues apace. Additional information on this project may be found at <http://www.rs41.org/Meetinghouse/roof.htm>

The balance of the Meetinghouse Trust Fund at the start of the year was \$18,445.61. During 2016 rental fees for the use of the Meetinghouse totaled \$1,850. At last year's Town Meeting, \$3,000 was added to the fund. Expenditures from the trust fund totaled \$12,470, over half related to interior and exterior painting. At the end of the year the balance of the Meetinghouse Trust Fund was \$10,028.93.

For the eleventh year a Christmas tree was installed on the Common and a lighting ceremony with caroling was held on December 4th. As always, candles are set in the south windows of the Meetinghouse for the holiday season and remain lighted well into 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 Committee would like to thank Judy Zola, Town Administrative Assistant, for her supportive and professional attention to Meetinghouse matters particularly in scheduling and overseeing applications for use.

The calendar for next season is beginning to fill. Most events benefit the Town through rental fees.

Respectfully submitted,

Janet S. Grant
James Moore
Robert B. Stephenson

PLANNING BOARD

2016 has been an active year for the Planning Board.

We were forced to bid a fond farewell to long-time Board Chair Mark Kresge. Mark has moved out of state, and we very much miss his knowledge, commitment, and love for Jaffrey. We wish him and family well.

The Board welcomes new members! Patricia Farmer and Tim Gordon joined the Board as Alternates in April 2016. Tim quickly assumed full member status upon Mark Kresge's departure from Jaffrey in July. Robert Sherman joined the Board as an Alternate in November. We now have a full complement of 7 Board members and 2 Alternates. The Board welcomes interest in our activities, and would be happy to see residents participate in our work.

The Board reviewed 5 Technical Sub-divisions, 2 Minor Sub-divisions, and 9 Site Plans in 2016. In addition to "nuts and bolts" work, the Board worked with the Budget Committee and other community members to update Jaffrey's Capital Improvements Plan. It is our hope that the plan will be reviewed annually going forward. Thank you to Jack Belletete, Kevin Chamberlain, John Peard and Ed Merrell for your work to plan ahead for our town.

We also sponsored community forums and surveys to help the Board update the Vision chapter of Jaffrey's Master Plan – presented here for the Town's approval. Thank you to committee members Jo Anne Carr, Patty Farmer, Candra Bergeron, Ed Merrell, Melanie McDonald and Dominique Caissie for leading this effort.

Lastly, the Board prepared updates to the Zoning and Sign Ordinances – for the Town's approval. These updates remove ambiguities, clarify definitions and comply with current state law.

The Board thanks Jaffrey's Director of Planning and Economic Development Jo Anne Carr for her work to keep the Board on track and our Land Use Codes up to date. We also thank Erlene Lemire for keeping us organized.

As Board Chair I want to thank every Board member for giving up their evenings to volunteer for Jaffrey. Your work will help keep the on track for the future!

Respectfully submitted,

Laurel McKenzie

SUPERVISORS OF THE CHECKLIST

The Supervisors of the Checklist are responsible for maintaining an accurate and current list of the voters in Jaffrey. They are elected for six year terms and report directly to the Secretary of State's Office. The state has established a state-wide electronic data base of voters and supervisors are responsible for maintaining the Jaffrey portion of this list by registering new voters and removing voters who have moved out of the town or have died. The Supervisors meet regularly on a monthly basis to make corrections to the Checklist and add new registrations and they also have special sessions prior to elections to register new voters. Dates for these special sessions are published in the local newspaper and are also listed on the Checklist posted in the Town Office. New voters may also register during town, state and general elections and with the Town Clerk during normal business hours.

In addition to registering voters and maintaining the Checklist the Supervisors also attend all Town Meetings and the School Deliberative Sessions to provide oversight. They also certify signatures on petitioned articles to the Town Warrant and nominations for state and federal offices.

This past year was a busy one in that there were two primary elections and a general presidential election in November in addition to the town election. There were almost 500 new voter registrations. The tables compare the figures for Jaffrey voters over the last three years.

Year	Total Number of Voters	Democrat	Republican	Undeclared
2014	3522	1020	1090	1412
2015	3530	1019	1075	1436
2016	4008	1201	1283	1524

The year 2017 will be a quieter year for voters with a focus on local elections. New voters may register in these elections provided they prove citizenship, identity and residence.

Respectfully submitted,

Nancy Beiter, Chair (2017)

Bonnie Mitchell (2021)

Gail Landy (resigned at the end of 2016)

TEAM JAFFREY

January 2017

With tremendous support in 2016, TEAM Jaffrey has been able to surge forward in our mission of “enhancing, revitalizing, and improving” our downtown. Our volunteer-driven work—providing boots-on-the-ground support to existing businesses, encouraging new businesses, and promoting tourism to Jaffrey—remains our focus.

Most notably this year, significant improvements to our programs, activities, and business services have led to:

- ❑ We grew the Farmer's Market on the Common in partnership with our FREE downtown Summer Concert Series
- ❑ We expanded RiverFEST and Scarecrows on the Common, also adding two new events—Breakfast with Superheroes and Spaghetti with Santa
- ❑ Over 70 dedicated volunteers generously contributed more than 3,500 hours
- ❑ Assisted in the refurbishing and re-dedication of the Gold Star Mothers Memorial and the Buddies Monument
- ❑ Participated in the National Main Street Center Leadership Training in Wisconsin

We are also looking forward to a successful 2017, as we will be working hard to achieve our goals of:

- Completion of TEAM Jaffrey’s Strategic Planning
- Supporting the Town of Jaffrey’s Strategic Plan and working with the Economic Development Council on the TIF district
- Encouraging new business on Main Street and continuing to support existing business owners
- Offering downtown businesses facade grants

TEAM JAFFREY

Our small size and active board of directors enables us to maintain flexibility in our responsiveness to the ever-changing needs of those who live, work, visit, and play in downtown Jaffrey.

While we are known for our engaging signature events that draw crowds from across New England (Scarecrows on the Common, Free Concerts & Farmers Market, RiverFest, etc), we are eager to share the efforts and activity “behind the scenes” —all of which provide much-needed support for the many independent small businesses here in downtown Jaffrey. From Plaid Friday and Shop Small Saturday promotions to our free, on-site Facebook and QuickBooks training, and business plan reviews, TEAM helps businesses gain access to insight, tools, and training in the comfort of their own location. From the time we invest in offering a downtown voice to Jaffrey’s Economic Development Council, to our work planting flowers in prominent greenspaces—we are hard at work year-round, shining a spotlight on downtown and working to foster civic pride in the process.

2016 by the Numbers

- | | |
|--|--|
| -Number of Volunteers: 90 | -Number of Nonprofit Community Partners: 48 |
| -Number of Volunteer Hours: 3,500 | -Number of Event Attendees in 2016: 9,000 |
| -Value of Volunteer Hours: \$82,460 (\$23.56/hr) | -Number of TIF Businesses utilizing on-site Training: 17 |
| -Number of FREE Downtown Events Held in 2016: 25 | -Number of Public Presentations: 16 |

TEAM Jaffrey was also very proud to have partnered with MilliporeSigma to help advance our vision for downtown. Their volunteer support and active engagement was and will be a tremendous help. TEAM also received grants from the NH State Council for the Arts, the Jewish Federation of NH, and the Susan A. and Donald P. Babson Charitable Foundation.

As a member of the National Main Street program (a division of the National Trust for Historic Preservation), we carry out a four-point approach to downtown revitalization (Design, Outreach, Economic Vitality, and Promotions). Our regular involvement with National Main Street, as well as the New Hampshire Vibrant Communities Program, provides access to best practices, engagement in a state and nationwide network of Main Street volunteers, and access to tools and solutions from other communities. All of this ensures that we continue to learn, evolve, and address the ever-changing challenges and opportunities that impact Jaffrey.

As we begin another year in the heart of downtown Jaffrey, we would like to thank you, our volunteers, partners, and friends, for your support and participation. The Board would also like to thank Melanie McDonald for her 3 years as Executive Director of TEAM Jaffrey. Melanie has accepted a new position in another nonprofit organization and we wish her all the best!

On behalf of TEAM Jaffrey, we would also like to announce Ms. Stephanie Niemela as our new executive director. Stephanie, a 15-year Jaffrey resident, grew up in Temple and graduated from Conval High School. She attended and graduated from the College of Wooster in Wooster, Ohio, with a bachelor's degree in English. Please join us in welcoming Stephanie to TEAM!

TEAM JAFFREY

We always welcome your ideas and your community spirit as we continue our work downtown. Please stop by the TEAM Jaffrey office (located on the lower level of TD Bank), call us at 532-7168, or email us at teamjaffrey@myfairpoint.net to share your thoughts, and find out how to get involved.

Respectfully submitted,

Board of Directors 2016:

Dominique Caissie, President

Larry Alvarez, Vice President

Justin Lamb, Treasurer

Joe Bills, Secretary

Kerry Alvarez, Co-Secretary

Michele Babineau

Becky Hansen

Melinda McCarthy

JAFFREY RINDGE MEMORIAL AMBULANCE

	JAN	FEB	MAR	APR	MAY	JUNE	JULY	AUG	SEPT	OCT	NOV	DEC	TOTAL
Jaffrey	37	56	53	58	66	54	72	64	50	41	52	37	640
Rindge	32	39	24	22	37	24	30	36	33	22	15	29	343
FPU	1	5	0	14	5	0	0	0	13	12	3	1	54
Mutual Aid	2	3	1	1	0	0	1	1	4	0	0	1	14
Abdominal pain	0	2	4	1	2	3	10	7	6	6	1	2	44
Allergic reaction	0	1	1	0	0	2	1	5	1	0	0	2	13
Assault	0	3	1	2	1	0	1	0	1	0	2	0	11
Behavioral	4	6	4	6	7	2	10	5	4	2	3	1	54
Breathing diff.	6	6	9	9	11	11	11	7	7	5	9	8	99
Cardiac arrest	2	0	0	0	0	0	1	4	2	0	0	1	10
Chest pain	7	7	5	6	5	6	2	5	4	6	3	4	60
CVA/TIA	2	1	1	0	1	0	1	0	1	0	1	0	8
Details	0	0	0	0	1	0	0	0	0	0	0	0	1
Diabetic Emerg.	0	0	0	1	1	0	0	2	0	2	2	2	10
DOA- no transport	0	0	1	1	0	0	0	0	1	2	0	0	5
Emergency trans.	0	0	0	0	0	0	0	0	0	0	0	0	0
Environ emergency	0	0	0	1	0	0	0	0	1	0	0	0	2
Hemorrhage	2	1	0	2	0	0	1	1	2	1	3	1	14
Injury/pain	5	10	8	3	12	14	13	20	21	9	6	12	133
MVC	6	7	3	11	11	2	13	8	3	6	7	10	87
Non-emerg. Trans	0	2	1	0	0	0	0	0	0	0	0	0	3
Ob/gyn	0	0	0	0	0	0	1	0	0	0	2	0	3
Overdose	4	3	3	8	2	3	1	1	6	6	0	0	37
Public Assist	4	11	10	9	11	8	7	5	5	4	4	2	80
Seizures	1	2	2	4	2	0	2	2	1	1	0	1	18
Sick/other	23	33	19	23	28	17	26	24	27	23	23	19	285
Standby by (fire)	1	3	2	1	0	0	1	0	3	0	0	2	13
Standby (other)	0	0	1	1	0	3	0	4	3	0	0	0	12
Trauma	5	5	3	6	13	7	1	1	1	2	4	1	49
Total 2016 calls	72	103	78	95	108	78	103	101	100	75	70	68	1051
Total 2015 calls	79	73	64	66	84	80	95	73	95	87	103	100	999
Cancelled	3	3	6	4	2	2	5	4	1	1	4	2	37
False call	2	1	2	1	0	1	1	0	0	0	2	0	10
No trans-DOA	0	0	1	1	0	0	0	0	1	2	0	0	5
No trans-refusal	14	18	7	19	24	8	21	7	12	19	16	10	175
Total 2016 hours	284	367	285	329	352	258	334	344	312	251	292	381	3789
Total 2015 hours	245	246	253	199	251	264	282	252	387	286	404	241	3310
Medic intercept (JRMA)	9	6	10	10	6	6	7	8	5	3	4	11	85
Medic intercept (MUT AID)	0	1	0	0	0	0	0	2	2	0	1	2	8
Total # of hours for ambulance calls: 3789													
Estimated # of hours for training/ schooling/continuing education: 1320													
Total # of hours for 2016: 5109													
Total # of patients served:	66	96	63	93	105	76	96	93	92	72	64	64	980

JAFFREY RINDGE MEMORIAL AMBULANCE

BOARD OF DIRECTORS

Sam Lafortune, President
Nancy Bennett
Lisa Birge
David Hedman
Bruce Hill
Richard Stein

OPERATIONS MANAGER

Matt Cerbone

PARAMEDICS (EMTP)

John Fahey
Scott Shelley
Tim Quinn

ADVANCED EMERGENCY MEDICAL TECHNICIANS (AEMT)

Bethany Bayuk
Mary Call
Mitchell Dean
Mary Fish
Lou Heikkila
Robert Hunt
Sherry Miller
Ann Marie Nantel

EMERGENCY MEDICAL TECHNICIANS - INTERMEDIATE (EMTI)

Deb Shelley
Kris Shelley

EMERGENCY MEDICAL TECHNICIANS (EMT)

John Baird
Lurene Bell
Joni Bergeron
Edmund Burke
Julianne Caron Dale
Joseph Hetu
Bernadine Jones
Clayton Lampinen
Tony Reeves
Chris Sasner
Andrew Teixeira
Derrek Trempe
Lisa Wilkinson

ZONING BOARD OF ADJUSTMENT

In 2016 the Board of Adjustment heard 22 requests resulting in the following decisions:

	Granted	Denied	Withdrawn	Not Heard
Administrative Appeal	0	0	0	
Equitable Waiver	0	0	0	
Special Exception	5	0	0	
Variance	17	0	0	

Respectfully submitted,

Lee A. Sawyer, Chairman
Ernie Belletete, Vice Chair
Marc Tieger
Andrew Webber
James Weimann
Phil Cournoyer, Alternate

STAFF REPORTS

TOWN MANAGER

Thanks to voter support at the Annual Meeting, the Town was able to begin the process of upgrading its water system in an effort to increase efficiency and dependability. The project to replace the water mains along Main Street and Mountain Road proceeded with few issues, which is a testament to a very good contractor, excellent project management at the Department of Public Works and, most importantly, patience and understanding from our residents and visitors who traveled that route and recognized that the temporary inconvenience would soon yield to improved water service and enhanced fire protection.

Voters also deserve thanks for supporting additional funding for road repairs and reconstruction projects throughout the Town. It was grateful to see the confidence placed in the staff to invest these additional dollars wisely into town infrastructure. Many thanks also to members of the Budget Committee and the Select Board who saw the need and advocated for these projects.

The Planning Board and its new leadership deserve commendation for re-assuming a leadership role formulating the Town's Capital Improvement Program. While sometimes seen as a superfluous exercise to obligate millions of dollars, the CIP is a critical planning tool that requires all stakeholders to continuously examine and reprioritize the amount and direction of capital investments in town, with the ultimate goal of investing a predictable and sustainable amount of resources into the Town's infrastructure. The end result is a consensus on the direction of the community and yet another opportunity for citizens to learn about and participate in their town government.

The Select Board and Budget Committee also participated in a process which closely looked at the Town's finances, identified areas where the Town has accumulated excess resources, and how best to invest those resources in areas such as debt reduction and tax rate stabilization. The Town's staff has worked hard over the past several years to manage funds wisely and build a solid financial foundation from which the Town can operate.

Community efforts have continued throughout the year, particularly with the return of the Festival of Fireworks. Both police and fire resources collaborated closely with the Chamber and other stakeholders to ensure that the Festival was safely enjoyed by all attendees; thanks are also due to the neighbors to the Festival's venue and the various property owners who provided off-site parking for the event and who worked with our Police and Fire Chiefs to ensure the safe and orderly movement of pedestrians and vehicles. The Festival is yet another example of how events and projects are successfully managed by cooperation and collaboration of all community members and groups.

In closing, it is difficult to put into words my appreciation for the opportunity I was given to serve as Town Manager for the past 3.5 years. In our ever-changing world, it was gratifying to see an entire community remain so committed to both preserving and enhancing Jaffrey, a place that many call their new home, but so many more call their hometown. You should be proud of the caring, thoughtful and considerate community you have developed. As I moved on to new challenges at the end of 2016, I hope to be able to put to good use the lessons I learned about Jaffrey, of good governance, of community responsibility and of an appreciation for the talents, opinions and contributions of all residents.

Respectfully submitted,

David R. Caron
Town Manager

BUILDING INSPECTOR

REPORT OF THE BUILDING INSPECTOR

2016 Quarterly Reports

Building permits issued during 2016 categorized as follows:

Residential	1 st Qtr	2 nd Qtr	3 rd Qtr	4 th Qtr	Total
Additions	1	1	3	2	7
Barns			2		2
Decks/Porches		8	5	2	15
Demolition		2	1		3
Garages		1	1		2
Houses	1	4	2	1	8
Mobile Homes					
Pools		3	5		8
Remodeling/Dormers	9	8	5	4	26
Sheds/Outbuilding	2	1	3	1	7
Elec / Plumbing / Mech	9	10	16	17	52
Solar	4	4	2	5	15
Subtotal	26	42	45	32	145
Industrial/Commercial					
Apartments/Condominiums					
Additions			1	2	3
Accessory Buildings					
Buildings					
Demolition					
Remodeling					
Structures	2	5	6	2	15
Elec / Plumbing / Mech	4	6	8	10	45
Subtotal	6	11	15	14	46
Totals	32	53	60	45	191

2016 Permits issued 191
 2015 Permits issued 122
 2014 Permits issued 134
 2013 Permits issued 126

FIRE DEPARTMENT

The Jaffrey Fire Department responded to **352 Calls for Service in 2016**. **EMS Medical / Ambulance Assist** top the list for calls for service followed by **Mutual Aid to Surrounding Communities, Automatic Alarm Activations, Motor Vehicle Accidents and Investigations.**

The year 2016 had a decrease of 55 calls for service over the calls for service in 2015.

Assist Ambulance / EMS Incident	85	24.14%
Mutual Aid to Surrounding Communities	77	21.87%
Automatic Alarm Activation	48	13.63%
Motor Vehicle Accident	43	12.21%
Investigation	37	10.51%
Service Call	16	4.54%
Illegal Burn Investigations	7	1.98%
Carbon Monoxide Investigations	7	1.98%
Hazmat	6	1.71%
Non-Structure Fires	6	1.71%
Assist Police or Other Agency	5	1.43%
Brush Fire	5	1.43%
Structure Fires	3	0.86%
Motor Vehicle Fire	2	0.57%
Rescue (non-medical)	2	0.57%
Chimney Fires	2	0.57%
Landing Zone Set-ups	1	0.29%
2016 Total Calls for Service	352	100.00%

The 2016 calls for service percentage by day of the week were fairly even with **17%** of the calls occurring on Sundays followed closely by Saturday **16%**, Mondays **15%**, Tuesdays **14.5%**, Wednesdays **13.5%**, Fridays **12.5%**, and Thursdays **11.5%**.

The Fire Department ended 2016 with a staff that included the Fire Chief and twenty-one Call Firefighters. Four Firefighters completed Firefighter I Certification Training and two of the four also completed Firefighter II Certification this year. The department currently has fourteen Certified Firefighter II Firefighters, five Certified Firefighter I Firefighters and three Probationary SCBA/PPE Firefighters. The three Probationary Firefighters are scheduled to attend Firefighter I Certification Training in the Fall of 2017. Two Firefighters completed EMT Training and became Certified Emergency Medical Technicians (EMTs), bringing the total number of EMTs on the department to fourteen.

FIRE DEPARTMENT

Firefighter / EMT Michael Greenough retired from the Fire Department December 1, 2016 with 20 years of service. We would like to thank Michael for his 20 years of service to the Fire Department and the Town of Jaffrey. Two of our Firefighters are serving our county on active military duty and are expected to return home in the first part of 2017. We would like to take this time to thank our Firefighters, Retired Firefighters, Family Members of our Department as well as all the Men and Women that have served or are actively serving our Country in the Military.

Weekly, monthly and yearly trainings along with weekly equipment and apparatus checks will continue to be a priority for the department. This allows the equipment and apparatus to remain in response ready status and for the firefighters to be prepared to respond to calls for service in a safe, timely manner and to the best of the department's ability. All apparatus / vehicles are currently in good condition. Continued maintenance and care along with annual maintenance and required testing should allow for the apparatus / vehicles to remain on track for the years of service as estimated in the replacement schedule for the Capital Improvement Plan.

A discussion and a plan needs to be drafted to resolve the lack of showering facilities at the fire station. When the firefighters are exposed to contaminants during a fire incident there is a need to have showering facilities for the firefighters to decontaminate before returning home or back to work. Part of this discussion and plan should be what are the immediate and long term building and facility needs for the fire department. Looking at the immediate and long term facility needs now will allow for good planning to correct and solve immediate and future issues while also looking at ways to lessen the financial impact.

Recruitment of people for staffing of the department with call firefighters continues to be one of the major issues facing the department. Active advertising and recruitment is an ongoing process with low numbers of people showing interest in joining. We are trying to work closely with the Conant High School in supporting the Firefighter I (FF I) and EMT Course offered to high school Juniors and Senior students through the Applied Technology Program at Conval High School. This program allows students during their junior and senior year at Conant to take a FF I Class and EMT class as part of their normal high school classes. We are also working on creating and getting approval for a Junior Firefighter Position (JFP) that would allow for 16 and 17 year olds to join the fire department. The JFP would have strict guidelines as to what the person in the position would be allowed to do. The idea behind the JFP is for the person to gain experience and knowledge by joining the fire department as well as coinciding with the high school FF I program with the ultimate goal of the JFP becoming a Certified Call Firefighter with the fire department when they turn 18 years old. New ideas and a creative plan of action need to continue to be a priority to resolve the shortage of firefighters and future needs of the fire department.

EVERYONE GOES HOME

FIRE DEPARTMENT

Anyone that is interested in becoming a call firefighter or has ideas as to how to help resolve our staffing problems should contact the Fire Chief at the fire station 532-8377, by email firechief@townofjaffrey.com or go to the fire departments website www.jaffreyfire.org for information on joining the fire department.

The level of service provided by the fire department, the facilities, apparatus, equipment, tools, funding and support provided 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

Don't Wait — Check the Date!
Replace Smoke Alarms Every 10 Years

Age matters when it comes to your smoke alarms. Check the manufacture dates on your smoke alarms today!

- 1** Remove the smoke alarm from the wall or ceiling.
- 2** Look at the back of the alarm for the date of manufacture.
- 3** Smoke alarms should be replaced 10 years from the date of manufacture.
- 4** Put the alarm back on the ceiling or wall if it is less than 10 years old.

LIBRARY DIRECTOR

Jaffrey Public Library is pleased to report that, as of the end of 2016, it is providing strong support to the educational, professional, and recreational needs of the community. Its collection currently consists of 36,611 items. Of these, 2264 materials were added in the last year. Membership remains stable from the previous year with 3394 active borrowers. At the same time, circulation has increased from 37,358 in 2015 to 38,683 in 2016. These numbers include both physical and digital library materials. Digital circulation of the library's ebooks and downloadable audiobooks numbered at 2708 in 2016. In an effort to update the collection, a total of 3739 outdated and damaged materials were withdrawn. Beyond the collection the library still provides free passes to a number of regional museums and a high quality telescope for lending.

The Library offers a number of other services to the community such as the use of its computers and wi-fi network, reference assistance, and a range of programs for all ages. During 2016 the computers were used 3671 times, a figure that does not include wireless access. Excluding outreach to local schools and organizations, 3626 people attended library programs. Finally, staff answered more than 1731 questions!

2016 held several major transitions for the Jaffrey Public Library. The first half of the year saw the retirement of much-beloved Children's Librarian Sheila Vanderhorst. Many Jaffrey residents remember being read to by Miss Sheila, and she will be missed. As the new children's librarian I hope, if not exactly to fill her shoes, to cultivate young people's interests and sense of wonder in the world around them. Finally, the end of the year saw the departure of Library Director Libby Feil. Ms. Feil worked tirelessly over the last couple years to refresh the library's collection, update policies, and tackle necessary building maintenance. We are grateful for her hard work and wish her all the best moving forward.

Looking forward, we are excited to welcome Ms. Julie Perrin as the new Library Director. Ms. Julie was the Library Director at the Stephenson Memorial Library in Greenfield for the last two years, and we feel very fortunate to have her know-how and positive spirit at our fingertips. I know the community will embrace her as warmly as they have welcomed me. Jaffrey Public Library looks forward to being a vital resource and enabler of growth in 2017.

Respectfully submitted,

Andrea Connolly
Children's Librarian
Jaffrey Public Library

OVERSEER OF PUBLIC WELFARE

TOWN OF JAFFREY
DEPARTMENT OF WELFARE

Here are several local resources to help improve economic circumstances:

- ✓ **Homeless or Being Evicted:** call Southwestern Community Services 352-7512, Shelter From The Storm 532-8222, or Monadnock Area Transitional Shelter 924-5033
- ✓ **Fuel & Electric:** Southwestern Community Services 352-7512
- ✓ **Medical Bills:** call your hospital - ask about financial grant and medication programs
- ✓ **Food & Health Insurance:** Dept. Health & Human Services 357-3510
- ✓ **Mortgage modification:** <https://www.makinghomeaffordable.gov/pages>
- ✓ **Rent & Security Deposits:** Southwestern Community Services 352-7512
- ✓ **Emergency Rent:** NHHFA Emergency Housing Assistance 800-439-7247 x 9283
- ✓ **Employment:** NH Employment for unemployment benefits 357-1904 and nhworks.org
- ✓ **Child Support:** Child Support Services 357-3510 (new and enforcement services)
- ✓ **Disability:** Call Vocational Rehabilitation to find you employment
- ✓ **Debt:** send monthly payments to heat or fuel supplier, your doctor, and your dentist
- ✓ **Savings & Retirement:** use this money to pay living expenses until your income increases
- ✓ **Paycheck Deductions:** cancel these to increase take home pay
- ✓ **Phones:** Choose home OR cell. Look at Consumer Cellular www.consumercellular.com
- ✓ **Cable & Internet:** cancel until income increases *(internet is free at the library!)
- ✓ **Car Loan:** Refinance loan to extend the repayment term and lower your monthly payment
- ✓ **Car Insurance:** find affordable insurance / compare at www.commerceinsurance.com
- ✓ **College Debt:** put college loans into deferment or forbearance
- ✓ **Credit Cards:** Consolidate cards with www.greenpath.com and cut up the rests.
- ✓ **PayDay Loans:** Do not get one – you will end up paying back up to 400% interest!

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

ANNUAL EXPENSE BREAKDOWN

Rent / Mortgage	\$60,545.10	Food	\$1,037.73
Homeless Shelters	\$35,645.95	Burials	\$3,000.00
Electricity	\$ 4,318.63	Emergencies	\$ 96.00
Fuel Oil / Propane	\$ 579.90	Prescriptions	\$ 271.01
Medical	\$ 208.12	Transportation	\$ 625.00
Utilities	\$ 178.00		

TOTAL: \$106,505.44

Respectfully Submitted,

Mary Drew

Mary Drew, Director of Welfare Administration

POLICE DEPARTMENT

For several years I have mentioned a concern in this report about being short-staffed. There was a variety of reasons for openings to occur ranging from understandable choices by officers to pursue professional advancement to issues of “fit” with this community and our department’s enforcement philosophy.

We have now had a full compliment of police officers for nearly 3 years. Knock on wood, that is a condition we haven’t enjoyed for any substantial length of time for quite awhile.

There are a number of benefits in having lasting retention. There is the significant financial benefit of not having to spend literally tens of thousands of dollars to advertise, test, hire and train a new officer each time an opening occurs. A full staff allows scheduling flexibilities that enables our department to pursue specialized tasks such as focused patrols in problem areas we observe or are brought to our attention by the public. Full staffing allows us to maintain minimum shift coverage when openings are caused by training, vacation, sickness or injury without relying heavily on the use of overtime, and, very importantly, adequate staffing enables us to conduct drug investigations critically needed to try and put a “crimp” in what is being referred to on all levels, local to national, as the drug epidemic. We see evidence on a regular basis that illegal drug abuse, more often than not, contributes to other crimes like theft, burglary, identify theft and the like.

Another benefit of officer retention that I can’t emphasize enough is the value of the depth and quality of training and experience officers acquire with time on the job. Police officers make decisions every day that would expose the town to issues of liability if the officers didn’t have that training and experience. The collection of officers and support staff currently comprising our department demonstrates that value on a daily basis as they continue the work of providing all in Jaffrey a safe and inviting environment.

We at the Jaffrey Police Department deeply appreciate the support and encouragement we receive from the people and businesses of Jaffrey throughout the year.

Chief William Oswalt

POLICE DEPARTMENT

INCIDENT-BASED STATISTICS

Aggravated Assault	10
Arson	4
Bad Checks	1
Bomb Scare	0
Burglary/Breaking and Entering	15
Criminal Threatening	13
Curfew/Loitering	1
Disorderly Conduct	4
Driving under the Influence	27
Drugs/Narcotics Violations	92
Drunkenness	10
False Pretense/Swindle	3
Family Offenses (nonviolent)	1
Forcible Fondling	7
Incest	0
Intimidation	13
Kidnapping/Abduction	3
Larceny (Other)	22
Liquor Law Violations	22
Motor Vehicle Theft	0
Robbery	0
Runaway	5
Shoplifting	2
Simple Assault	29
Statutory Rape	4
Stolen Property Offenses	6
Theft from a Motor Vehicle	8
Theft from a Building	7
Traffic, Town By-Law Offenses	191
Trespass of Property	10
Vandalism	36
Weapon Law Violations	1
All Other Offenses	118
Total Pistol Permits Issued	135

RESTRAINING ORDER STATISTICS

Total Orders Issued	20
Total Orders Open	4
Total Orders Vacated	16
Total Orders Expired	0
Domestic Disturbance	67
Domestic Situation	64
Domestic Violence (Arrests)	29

MOTOR VEHICLE ACCIDENTS

Total accidents reported	180
Total accidents investigated	85

CITATIONS ISSUED

Citations	267
AVERAGE SPEED	51 mph
AVERAGE SPEED LIMIT	37 mph
AVERAGE OVER LIMIT	14 mph
Warnings	1,953
AVERAGE SPEED	49 mph
AVERAGE SPEED LIMIT	36 mph
AVERAGE OVER LIMIT	13 mph

PARKING VIOLATIONS

All Night (Winter Ban)	68
Blocking Driveway	0
Fire Lane	0
No Parking Area	10
Other	3
Overtime	0
Sidewalk	2
TOTAL TICKETS PAID	16
TOTAL TICKETS UNPAID	52

CASE ACTIVITY STATISTIC TOTALS

Arrests (Total)	356
Arrests (Juvenile)	58
Arrests (On View)	108
Arrests (Summons)	162
Arrests (By Warrant)	85
Offenses Committed	660
Open Warrants	9
Protective Custody	27

OTHER CALLS FOR SERVICE

Alarm Calls	212
Animal Complaints	191
911 Calls	57
Fingerprinting Requests	139

TOTAL CALLS FOR SERVICE FOR YEAR 2016:

6,045

PROSECUTOR'S DEPARTMENT

In 2016, the Town of Jaffrey remained ahead of other area agencies in the number of cases submitted to the local court for prosecution. However, the introduction of the “felonies first” legislation, where felony cases are submitted directly to the Superior Court has resulted in a slight drop in the number of cases going before the District Court. This year the Jaffrey Police Department submitted 27 felony cases directly to the Superior Court for prosecution.

The legalization of recreational marijuana use in bordering states and the overall societal acceptance of its use has undoubtedly contributed to the frequency of Possession of Marijuana cases that we have handled. It is astonishing to see the amount of use / abuse of marijuana by our youth. Driving while under the influence of drugs has become more common and presents a myriad of difficulties in the prosecution of such incidents. Our community continues to be impacted by the effects of the opioid crisis. Drug and alcohol related DWI cases, simple assaults, domestic violence, trespass, suspended driver’s licenses, and alcohol and traffic related offenses are cases that are commonly submitted to the court for prosecution.

The Administrative Office of the Courts has further reduced the number of scheduled court sessions which translates to having less court time to handle a higher caseload resulting in some longer court sessions.

The Prosecutor’s Office also faced a unique challenge during 2016. Our regular legal assistant, Michelle Szalanski was out on extended medical leave for several months. A debt of gratitude is owed to Denise Chatel the Administrative Assistant at the Police Department for her help during that time and also to temporary employees, Sarah Laperle, Maria Laperle, and Casey LaBrecque as well for their assistance in keeping the office operations going smoothly.

It has also been our pleasure to continue the partnership that we’ve had with the Con-Val High School student intern program. Several students participated in 2016 and we’ve received compliments from the Coordinator on our work with them.

In cases where it is applicable we have had \$29,776.46 in restitution ordered to be paid to victims through the Court, Department of Corrections or through our office. Over \$10,000.00 of the restitution ordered, is coming back to the Town. 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 2016, \$371.20 was awarded to the Town in witness fees.

In 2016 we received revenue in the amount of \$225.00 through the collection of discovery fees.

The statistical breakdown is as follows and includes cases that are open, pending, or closed out in 2016.

2012	2013	2014	2015	2016
595	552	599	682	583

Of the 583 cases, 27 were juvenile, 42 were motor vehicle, and 514 were adult criminal cases. In addition, there are 115 cases for which bench warrants have been issued that remain unresolved.

Respectfully submitted,

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

PUBLIC WORKS DEPARTMENT

Cemeteries/Parks and Commons Division: In 2016, the Town performed 5 full-body and 15 cremation burials. The staff assisted and participated with the Cemetery Committee by attending regular meetings, work sessions and the annual cleanup. 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 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 2016, the Highway Department reconstructed portions of Fitzwilliam Road, Gilmore Pond Road and Nutting Road. Portions of Prospect Street, Crestview Drive, Fitzwilliam Road and Thorndike Pond Roads were also paved. 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 Departments. The department corrected a long standing drainage problem on Thorndike Pond Road and with assistance from Lydon Company replaced seals on both gates at the Main Street Dam.

The Mechanic with assistance from Highway staff maintained and kept operational the Town's vehicles and in addition to maintaining highway department vehicles, over 225 hours of labor was expended maintaining Fire, Police, Water, Sewer, and Recreation Department vehicles and equipment. During the year, following authorization at the 2016 Town Meeting, the Town purchased and placed into service at the Highway Department, a new multi-purpose tractor for roadside mowing and sidewalk winter maintenance. The department also purchased and placed into service a new chipper.

New Multi-Purpose Tractor with assorted attachments for roadside mowing, sidewalk winter maintenance and fork lift

Thorndike Pond Road Drainage Improvement Project

Wastewater Division: In 2016, the wastewater treatment plant processed approximately 145,790,000 gallons (average 398,333 gallons per day) of wastewater from 825 connections. SUEZ Environmental (United Water) is the contract operator 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, 16 manholes were repaired during the year and 14,775 linear feet of sewer was cleaned. 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 2016, there were 31 callouts for sewer related problems

PUBLIC WORKS DEPARTMENT

(blockages or overflows in the collection system) of which 5 were on the Town side.

The Town completed the seventh full year of operation of the advanced wastewater treatment plant and fifth 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 residential septage waste received at the wastewater plant during 2016 was 2,016,850 gallons (equivalent to about 2,017 - 1,000 gallon residential septage holding tanks). Revenues to the Town from septage disposal totaled just under \$165,000 for the year.

Total sludge processed at the wastewater plant in 2016, was 140.15 dry tons. The sludge was then transported to the Merrimack, NH wastewater plant composting facility where it was composted for beneficial reuse.

As reported in previous years, the Town continued working on the system-wide infiltration/inflow reduction and sewer rehabilitation program in priority areas identified and during 2012. In 2016, sections of sanitary sewer on Goodnow Street, School Street, North Street, and Peterborough Street were lined by Insituform utilizing cure-in-place lining and a couple of short sections of sewer was replaced on Main Street downtown and in Jaffrey Center.

As reported last year, replacement of the River Street and Nelson Circle sewer pump stations was advertised in January, 2016 and construction began last spring. Both projects were substantially complete by the end of the year. Some additional site work remains for the spring that could not be accomplished this winter. The cost for these projects is being aided by the State of New Hampshire CWSRF which provides funding for up to 40% of the project's cost.

Roofs were replaced at the Jaffrey Center sewer pump station and the old lagoon aeration building now utilized for storage. A new multi-purpose tractor was also purchased for use at the treatment plant.

Main Street Sewer Replacement

Nelson Circle Sewer Pump Station

Water Division: In 2016, the Department produced 140,598,510 gallons (average 384,149 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 over 1,500 accounts in Jaffrey and Rindge.

In addition to daily checks and maintenance of the pump stations, samples and state reporting, the Department performed high water usage checks for customers, located water lines for DigSafe, performed seasonal water turn-on and shut-off requests and assisted with leak detection. The Department also responded to ten (10) water main breaks, two (2) service line breaks and made repairs to five (5) curb stops. One hundred and thirty-two (132) hydrants were flushed during the spring and the department did

PUBLIC WORKS DEPARTMENT

not flush hydrants in the fall due to drought concerns across the State. One hundred and two (102) meters were replaced and one hundred and forty-two (142) MXU (radio read) were changed out.

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 107 backflow prevention devices at 58 businesses, schools and town buildings included in this program and tested twice per year.

The Town completed an asset management plan in 2014, following receipt of a \$15,000 grant from the New Hampshire Department of Environmental Services for asset management and financial planning of the water distribution system. The plan which included expanding the buried 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; and, updating the water distribution system model also prioritized water main improvement projects and, developed a capital spending plan. The first such improvement project was approved at the 2016 Town Meeting and was substantially completed during the year with replacement of old water mains on Main Street and Mountain Road and improvements at the Prospect Street booster pump station. This project is also being aided financially by the State of New Hampshire DWSRF.

The Water Department continues to be proactive in identifying leaking in the distribution system. The Department monitors the water production carefully and compares to billing and other records as a means of ensuring that we are most efficiently pumping and treating the water to both limit operating costs and preserve the valuable resource.

Administration and Engineering: In 2016, in addition to managing all Department of Public Works functions, assistance was provided to other town departments and committees as necessary including the Cemetery Committee, Recycling 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, drainage structures, and signage inventory; infiltration/inflow reduction program for the sewer system; water conservation and asset management programs; administration of the industrial pretreatment program; updating the wastewater local limits and sewer use ordinance; administration of the septage program; and, cemetery inventory program.

Staff renewed Green SnowPro Certification (DES and the Snow and Ice Management Association). This program covers highway winter maintenance and more efficient methods to improve or enhance plowing and ice control. One such method is calibration of spreaders which results in more efficient treatment of roads with salt and sand. The Highway Department purchased and installed a loader scale which more accurately calculates the amount of salt and road sand loaded to the trucks for treatment. We continue to monitor and refine the application rates of materials used.

The pavement management program, initiated in 2015, was completed last summer with the assistance of an engineering student intern. All roads were inspected and rated based on a variety of conditions. The pavement management program is the first step in establishing a comprehensive road reconstruction and resurfacing plan over time. The program was presented to the Board of Selectmen in August and is available on the Town's website.

An asset management study of all wastewater facilities (wastewater plant, pump stations, and collection sewers) funded in part from a competitive grant from DES, was completed and presented to the Board of Selectmen last August. As an added benefit by completing this study, the plant will be receiving a comprehensive energy audit paid for by DES.

PUBLIC WORKS DEPARTMENT

A comprehensive study of the Town's bridges was completed with recommendations for short term and long term improvements. A capital reserve fund is recommended for future bridge improvements which will also allow the Town to participate in the New Hampshire Department of Transportation's funding assistance program for municipalities which funds 80% of the engineering design and construction costs.

As reported last year, the Department implemented a Public Works Software program which tracks all service requests and complaints that public works receives including but limited to road conditions (summer and winter), drainage problems, water turn-on and shut-offs, sewer blockages and general questions on cemeteries and transfer station. The program also tracks the maintenance activities being completed at all town buildings. Residents can either call the office, use email, or can access through the Town's website. During the year, 742 service requests were documented and handled.

The department continued to work with the NHDES Dam Bureau on dam inspections and updating of operations and maintenance and emergency operations plans.

Oversee gas and groundwater monitoring as required by NHDES at closed landfill and wastewater lagoons and file required reports.

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

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.

Mechanic David Kemp in the shop building the U-Blade that is used for snowplowing by one of the loaders. By rebuilding the U-Blade in-house it saved the Town close to \$10,000.

Solid Waste/Transfer/Recycling Division: Material received and processed at the Transfer Station in 2016 included the following approximate amounts: 789 tons compactor waste, 501 tons bulky waste including construction and demolition debris, 177.8 tons recycled material (plastics, paper, corrugated), 138 tons light iron, 8.7 tons aluminum, 477 home electronic items (televisions, computer monitors, VCR and DVD players, and microwaves), 1 trailer load and 2 containers of tires, 287 propane tanks, batteries, 155 Freon containing items (refrigerators, freezers, air conditioners, and dehumidifiers), and fluorescent bulbs.

In March of 2016, the Board of Selectmen appointed an Ad-Hoc committee to study operations at the Transfer Station and make recommendations to the Board with regard to operations, revenues and facility improvements including building and layout. The committee met several times a month and visited several nearby facilities to compare operations to Jaffrey. The Committee continues to meet with the goal

PUBLIC WORKS DEPARTMENT

of providing a plan to the Board of Selectmen in 2017 with recommendations to improve our facility. Staff continues to provide support to the committee as requested.

In 2016, facility improvements include the replacement of the roof at the transfer station through contract with Davis Construction. A floor scale was also procured and installed with the assistance of a grant from New Hampshire the Beautiful. This will allow staff to weight each bale of recycled materials prior to going to market.

The town continues to participate in a regional Household Hazardous Waste disposal program offered in Keene with collections held during summer and fall and the town in cooperation 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.

In 2016, the Town of Jaffrey was awarded a grant from NH the Beautiful (NHtB) in the amount of \$1,293.00. This grant was used toward the purchase of a new floor scale/ printer. A floor scale is a valuable tool that will give staff the ability to track inventory and document load weights. The following is text received from NHtB.

NH the Beautiful, Inc. (www.nhthebeautiful.org) is a private non-profit charitable trust founded in 1983. All NHtB funding comes from voluntary donations made by the soft drink, grocery, and malt beverage industries in NH.

NHtB has been helping New Hampshire communities improve their recycling programs for over 30 years by providing equipment grants and recycling signs as well as offering discounted pricing on recycling bins and containers.

NHtB New Hampshire the Beautiful, Inc. also supports the NRRA School Education Program (the CLUB). The Northeast Resource Recovery Association (NRRA) (www.nrra.net) is administrator for the New Hampshire the Beautiful programs.

NH the Beautiful is pleased to support the Town of Jaffrey its efforts to improve its recycling program.

Planet Aid reported that they collected a total of 2,227 pounds (1.1 tons) of donated clothing at the receptacle box located at the Transfer Station.

The staff will continue to check for valid “dump” stickers and remind all residents 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 and fees totaled approximately \$ 27,000 in 2016. By actively recycling, the town saved over \$42,000 by not disposing of recyclable items along with household trash. Following is a summary of the materials processed at the Transfer Station last year:

PUBLIC WORKS DEPARTMENT

Summary of Processed Materials for Market: 2016 and Previous 5 Years						
Material	FY 2011	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016
	<i>Amount</i>	<i>Amount</i>	<i>Amount</i>	<i>Amount</i>	<i>Amount</i>	<i>Amount</i>
Household waste (compactor) (tons)	898.90	877.38	856.90	810.83	776	789
Bulky waste (C&D) (tons)	638.73	620.67	709.59	638.89	502	501
Automobile tires (about 2,775 tires per trailer load)	2	2	1.5 trailer loads	2 trailer loads	1 trailer load	1 trailer; 2 container loads
Plastics - #2 Clear (lbs)	6,536	6,760	4,600	4,040	4,400	8,300
Plastics - #2 Mixed (lbs)	3,736	6,360	4,100	3,180	3,200	7,820
Plastics - #1 PET (lbs)	15,728	18,780	23,500	12,900	11,600	22,560
Mixed Paper (Newspaper, Magazines) (tons)	92.85	141.53	117.73	93.89	90.62	128.09
Corrugated Cardboard (tons)	31.63	32.71	32.72	53.85	17.11	30.369
Aluminum (tons)	0	9.77	6.4351	12.00	0	8.738
Light Iron (tons)	29.25	63.02	31.04	60.63	54.24	138.055
Used Oil (gallons)	0	0	n/a	n/a	1,045	960
Batteries	109 batteries	40 batteries	47 batteries	50 batteries	0 batteries	2.56 tons
Freon Containing Items (units)	109	96	86	81	121	155
Propane Tanks (units)	28	112	102	28	33	287
Televisions, Monitors, VCRs, DVD players & Microwaves (units)	455 (19,802 lbs)	439 (25,061 lbs)	319 (15,511 lbs)	260 (15,965 lbs)	493 (21,956 lbs)	477 (10,236 lbs)

During 2016, Mechanic David Kemp celebrated 25 years of service to the Department of Public Works, and three long term employees retired or resigned: Averil Currier the Department's Administrative Assistant retired in July with 16 years of service; Highway Department Truck Driver Damon Poor retired in December with over 18 years of service; and, Solid Waste Facility Operator Sherry Blood resigned with over 12 years of service. All were valuable employees to Public Works and assets to the Town and we wish them well!

Respectfully submitted,

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

January 16, 2017

RECREATION DEPARTMENT

The Recreation Department went through changes and growth throughout 2016. Program offerings were expanded to provide more services to the teen and adult population. Department staffing was expanded to include a part-time Program Coordinator and seasonal Maintenance Technicians.

Long time staff members, Alan and Karen Morris left the department early in 2016. We would like to thank Alan and Karen for their many years of service and dedication to the residents of Jaffrey. We wish them both success and happiness in their new endeavors.

The weather was erratic early 2016 with January and February seeing shifts in temperature from 0 degrees to 50 degrees in the course of one week. Maintaining the ice rink during this weather pattern was challenging and there was only a week or two of ice skating available this winter. The Learn to Ice Fish class offered in conjunction with New Hampshire Fish and Game had to be canceled. We will try again next winter.

The afterschool ski program continued again this year and was expanded to include youth in second grade through high school. The program was also offered two days a week. These changes contributed to participation number more than double with 27 children participating in the afterschool program in 2016 compared to 10 afterschool participants in 2015.

In January, we offered a Safe Sitter Babysitting course for the first time in partnership with The River Center for middle and high school aged youth. This course filled quickly and we offered a second class during February school vacation week. Thank you Jaffrey Fire Department for the use of your facility!

Middle-school and high-school aged youth also had the option of attending a CPR/First Aid Class offered in partnership with the Jaffrey Fire Department during February school vacation week, which filled with 12 participants.

February school vacation trips had children learning trapeze and tight rope walking at the New England Center for Circus Arts; bowling, swimming, and jumping at Launch Trampoline Park; skiing and snowboarding; playing at the Franklin Pierce Bubble; and enjoying a movie at Chunky's Movie Cinema.

The Annual Easter Egg hunt was held on a Saturday morning in March on the Civic Center Lawn and inside both the Children's section and main section of the Jaffrey Public Library. The event was over within minutes as delighted children raced for brightly colored treat-filled eggs. Volunteers from our weekly Senior Coffee Hour filled nearly 1,500 eggs for the event. The Easter Egg Hunt was also supported by the volunteer efforts of the Conant High School Interact club who hid eggs and provided a Mr. E. Bunny.

April brought us a few firsts at the Recreation Department: the first annual Teen Lock In – a sleepless sleepover - an overnight of fun and games at the Franklin Pierce University Bubble; the first annual Mother-Son Extravaganza – Galactic Bowling; and the first walking club for adults and children. The Teen Lock-In had 15 participants, and the Mother-Son Extravaganza had two dozen moms and sons enjoyed a fun Sunday morning bowling under the black lights, and taking goofy pictures in a photo booth. April

RECREATION DEPARTMENT

school vacation offerings included Magic Monday – a time for avid Magic the Gathering card players to get together at the Jaffrey Public Library and play several games; Pure Shot basketball camp which served 58 participants; and field trips to Launch Trampoline Park, Roll On America, the Franklin Pierce University Bubble, and the movie theater to see The Jungle Book. April trip offerings for our active adult residents included weekly bowling trip to Yankee Lanes in Keene, NH and a monthly movie trip to Chunky's Movie Cinema.

Summer programs saw some changes we redesigned our youth day program, Adventure in Movement (AIM). Community service and leadership opportunities were incorporated in the teen program, the age range for the program was extended to make the program available for youth in preschool through 9th grade, and more choices were offered in the elementary day program.

Special sports camps were offered over the summer including the popular Baseball & Softball and Pure Shot Basketball program with David Springfield, and new offerings including Love of the Run Cross Country Camp, and Challenger Sports British Soccer Camp.

Warm weather adult and family trips included Foster's Clam Bake in Maine and a Boston's Red Sox game.

Other summer highlights include new light guard stands at Contoocook Beach. The Contoocook Beach lifeguard chairs had come to the end of their life and new replacement stands were purchased. The new stands provide a safer place for our lifeguard staff to stand or sit at an elevated level to maintain a watchful position over the beachfront.

The department also offered two field trips a week throughout the summer open to all youth in the community. The children went to Monkey Trunks, Hampton Beach, Adam's Pool, Mt. Watatic, Pack Monadnock, Mulligan's Mini Golf, and Six Flags.

In August, Anne Lambert Maher, was hired as a Recreation Program Coordinator. She has jumped into her position with both feet, quickly learning, and enhancing the offerings of the Recreation Department. Anne will be overseeing programs for youth and families. As a Jaffrey native, Anne has passion for bring quality programs to the community.

In September, a new online registration system was implemented to address the needs of patrons who wanted online registration and easily accessible information. This new software allows the department to offer online registrations, accept credit card payments, and offer a more user friendly and up to date department website: **Jaffrey.recdesk.com**. The overall response from residents has been positive, with the more than 30% of our registrations being processed online in the last quarter of 2016.

Fall programs and events saw participation numbers consistent with previous years. We had 109 children enrolled in our Saturday Morning Soccer program. We would like to thank all the coaches that made this program run smoothly. Without you, this program would not be possible.

RECREATION DEPARTMENT

The 2nd Annual Halloween Hoopla entertained approximately 300 people through the course of the evening with carnival games, a costume contest sponsored by McDonald's of Jaffrey, hot food, and a spooky trail created by the Recreation Department's Youth Advisory Committee. Thank you to Conant High School's Interact Club for volunteering your time and overseeing the carnival games.

The 2nd Annual Father Daughter Dance, sponsored by Woodbound Inn, was a sold out event again this year. With 126 people in attendance, there was an increase from the 75 fathers and daughters who attended last year. Sadly, we had to turn away approximately 30 people. Planning for next year's event has already begun.

The Annual Town Tree Lighting started out with a bit of a snafu, when a fuse was blown on the common and the only lighting provided was from the soft glow of the sidewalk luminaries created by the local Girl Scouts. With the help of the Jaffrey Police Department and the Jaffrey Fire Department, the breaker was found and the Common was lit-up just in time for the Tree Lighting to begin. Library Director, Libby Feil, provided a dramatic reading of The Polar Express, and silver bells were handed out to the children in the crowd of over 250 people. Santa Claus arrived by fire engine to provide a magical countdown for the Christmas Tree lights to be turned on. Santa stayed to visit with each and every child, before heading back to the North Pole.

The 36th Annual Holiday Craft Fair was a sold out event again this year. An estimated 700 patrons walked through the doors to experience free visits with Santa Claus, 60 vendor spaces, hot food, and festive spirit. Conant High School Interact club volunteered their time assisting the concession stand, and members of the Recreation Department's Youth Advisory Committee volunteered to help set-up and clean-up the event, assist Santa Claus, and work in the concession stand. Thank you to Caren Lewis, Recreation Department Administrative Assistant and craft fair organizer, for continuing to make this annual tradition one that the community looks forward to each year.

2016 saw an increase in community collaborations. The Department paired with The River Center to offer Safe Sitter Babysitting Training classes. We worked with New Hampshire Fish and Game to offer fishing classes. The Jaffrey Fire Department has been a great partner this year providing facilities to hold classes as well as working together to offer a First Aid/CPR/AED Training Class to youth over February school vacation week as well as all of the Recreation Department staff. The Jaffrey Civic Center continues to partner with the department to offer Coffee Hour on Wednesday mornings and an Easter Egg Hunt for older elementary aged youth on the front lawn as well as provided children's crafts to enhance the Easter festivities.

The interior of the Recreation Department office was freshened up over the winter with a fresh coat of paint throughout. The press box at Community Field was completed with the finished walls and ceiling installed, as well as lights and smoke alarms. Weather damaged window casings were also replaced in the Press Box. The Community Field bathroom was updated to be ADA compliant and weather damage to wall panels were repaired in the Community Field concession stand.

RECREATION DEPARTMENT

In May, Dana Kurylo joined the Recreation Department as lead Maintenance Technician. Dana's attention to detail and pride in work is evident in the quality of work shown in each of our facility and grounds projects. Be sure to take a moment to see the great work being done.

Concession stand and bathhouse at Contoocook beach received a new roof and a fresh coat of paint. A new floor coating was applied to the concession stand. The vegetation overgrowth around buildings were trimmed back, rotten trim boards replaced, and new doors to the bathhouse and concession stand were installed.

The War Memorial at Humiston Park were pruned in April, allowing the flag to fly without getting tangled in the branches. New swings were installed at Humiston Park playground and safety mats to keep the protective wood chips in proper position.

The baseball/softball fields at Humiston Park and Community Field were improved upon with a series of projects that spanned a six-month period of time. At Humiston Park, the pitching mound was rebuilt to the proper height, new infield mix was added to level out home plate and the infield to provide a safer playing surface. At Community field infield mix was added and leveled, and bases were realigned. At Humiston Park, baseball field improvements included rebuilding the pitching mound, adding infield clay mix, loam and seed were added to level the infield and improve the safety of the field, and bases were realigned. The irrigation system needed multiple sprinkler head and pipe repairs at both Humiston and Community Fields.

The lawn at the War Memorial was scraped, loam added and re-seeded. The young roots are taking hold and should be ready for use in the spring. The electrical was updated in the warming hut to include new emergency exit signs and lights, new bathroom lights and fans, and motion sensors to improve efficiency.

The Recreation Department continues to support the community with snow clearing at town buildings and Common, set-up for elections and town meeting, and maintaining recreation facilities and grounds at Community Field, Shattuck Park, Contoocook Beach, and Humiston Field.

Thank you to the members of the Recreation Department's Youth Advisory Committee (YAC). Lead by committee chair Kamryn Call, this group of young adults in grades 7-12, works with the recreation department staff to create programs, trips, and events for teens. The YAC also provides much needed volunteer support help at our annual events including Halloween Hoopla, Tree Lighting, and Craft Fair. This group volunteered over 100 hours with the Recreation Department in 2016. Thank you YAC!

Keep up-to-date on Recreation Department happenings throughout the year by joining our e-newsletter list and following us on Facebook and Instagram.

Respectfully Submitted,

Renee Sangermano
Recreation Director

VITAL STATISTICS

VITAL STATISTICS

Jaffrey Resident Birth Report 2016

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

Date of Birth	Child's Name	Parent's Name	Birth Place
Jan 16	Malcolm Wyborn Leger	Leger, Victoria Leger, Matthew	Nashua, NH
Jan 18	Magnolia Jane Banister	Taflas, Lindsay Banister, William	Keene, NH
Jan 31	Ayla Hope Chamberlain	Chamberlian, Melissa Chamberlian, Shawn	Peterborough, NH
Feb 01	Travis Jacob Bruno	Bruno, Jessica Bruno, Victor	Peterborough, NH
Feb 11	Emma Marie Heaphy	Heaphy, Lindsay Heaphy, Joshua	Peterborough, NH
Feb 12	Jennifer Marie Beers	Beers, Laura Wolhok, Johnathan	Peterborough, NH
Feb 12	Melissa Lorraine Beers	Beers, Laura Wolhok, Johnathan	Peterborough, NH
Mar 10	Raiden James Taylor	Taylor, Christy Taylor, Jared	Peterborough, NH
Mar 21	Kali Rae Castricone	Castricone, Amanda	Keene, NH
Mar 26	Aria Christine Griffin	Griffin, Alyson Griffin, Mark	Peterborough, NH
Apr 07	Elizabeth Ann Hutchinson	Laskey, Kori Hutchinson, Christopher	Peterborough, NH
Apr 21	Holden Christopher Williams	Lambert, Kathryn Williams, Chase	Peterborough, NH
Apr 27	Immanuel Josiah Smart	Smart, Indira	Peterborough, NH
Apr 30	Hadley Christine Blouin	Blouin, Shannon Blouin, Ross	Peterborough, NH
May 01	Evan Jeffrey Seppala	Seppala, Illa Seppala, Scott	Keene, NH
May 02	Maiya Pamela Johnson	Johnson, Melissa Johnson, Carl	Peterborough, NH

VITAL STATISTICS

Date of Birth	Child's Name	Parent's Name	Birth Place
May 23	Everett Joseph Duval	Caissie, Joelle Duval, Nicholas	Peterborough, NH
May 23	Charolotte Rose Freeman	Freeman, Logan Freeman Jr, Donald	Peterborough, NH
May 24	Eleanor Susan Swift	Swift, Karie Swift, Kevin	Keene, NH
May 25	Bryson Flynn Blanchette	Preziosi, Amanda Blanchette, Donald	Peterborough, NH
Jun 03	Evangeline Nicole Parsons	Parsons, Amanda Parsons, Bradley	Lebanon, NH
Jun 17	Callan David Brogan	Brogan, Maggie Brogan, Curtis	Peterborough, NH
Jun 22	Aubriana Rayna Wallen	Wallen, Kristina Savard, Christopher	Keene, NH
Jul 13	Isaiah Glenn Lampinen	Lampinen, Erika Lampinen, Clayton	Peterborough, NH
Jul 25	Amara Joy Clark	Clark, Alexa Clark, Casey	Peterborough, NH
Jul 26	Kason David Letourneau	Letourneau, Nicole Letourneau, Christopher	Peterborough, NH
Jul 28	Jaxon Gilbert Aho	Aho, Valentina Aho, Damian	Peterborough, NH
Aug 13	Lincoln Joseph Lambert	Winoski, Meghan Lambert, Seth	Keene, NH
Aug 14	Adelynn Audrey Regeimbal	Bennett, Katelynn Regeimbal, Dakota	Peterborough, NH
Aug 21	Lacey Olivia Jayne Evans	Ciampa, Nichole Evans, Jacob	Peterborough, NH
Aug 26	Emerlyn Marie Goddard	Goddard, Dallas Goddard, Joshua	Peterborough, NH
Sept 02	Makenna Chrissy Fryer	Fryer, Madison Fryer Jr, Stephen	Peterborough, NH

VITAL STATISTICS

Date of Birth	Child's Name	Parent's Name	Birth Plac
Sept 13	Kenton Oliver Coll	Coll, Jacqueline Coll, James	Peterborough, NH
Sept 20	Easton James Campbell Wilson Jeffers	Jeffers, Jennifer Jeffers, Ashley	Peterborough, NH
Sept 29	Trinity Brealynn Nagle	Quartermouse, Allison Nagle, Cody	Peterborough, NH
Oct 6	Grant David Easton	Gardner, Sarah Easton, Richard	Peterborough, NH
Oct 10	Deacon Claxton Griffiths	Griffiths, Amanda Griffiths II, David	Peterborough, NH
Nov 8	Lillian Grace Thomas	Thomas, Michael Thomas, Kassia	Keene, NH
Nov 21	Alice Rose Hinn	Hinn, David Prideau, Heather	Peterborough, NH
Nov 28	Nora Caroline Quinn	Quinn, Aaron Quinn, Alyson	Peterborough, NH
Dec 25	Leo James Gelinas	Hoyt, Ashley Gelinas, Austin	Peterborough, NH
Dec 27	Kale Michael Huard	Stone, Nikole Huard, Jesse	Lebanon, NH

VITAL STATISTICS

Jaffrey Resident Marriage Report 2016

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

Date of Marriage	Names	Residency	Place of Marriage
Feb 20	Jaillet, Christopher J Asaff, Michelle R	Jaffrey, NH Jaffrey, NH	Rindge, NH
Apr 30	Yergeau, Mark E Jones, Laurelle Y	Jaffrey, NH Jaffrey, NH	Jaffrey, NH
Apr 30	Dusza, Nicholas D Kiniry, Jerilyn A	Jaffrey, NH Jaffrey, NH	Nashua, NH
May 12	Donahue, Robert J Antilla, Lynn A	Jaffrey, NH Jaffrey, NH	Jaffrey, NH
May 20	Loughlin, Devon Mclean, Emily G	Jaffrey, NH Jaffrey, NH	Jaffrey, NH
Jun 04	Connors, Justin R Duval, Shelbie	Rindge, NH Jaffrey, NH	Jaffrey, NH
Jun 04	Baird, Jeremy I Tacy, Kaitlyn M	Jaffrey, NH Jaffrey, NH	Marlborough, NH
Jul 02	Lambert, Daniel M Lambert, Betsy K	Jaffrey, NH Rindge, NH	Jaffrey, NH
Jul 16	Blais, Eric W Brogan, Alexandra E	Jaffrey, NH Rindge, NH	Jaffrey, NH
Aug 27	Elliott, Joseph C Therrien, Tammy L	Jaffrey, NH Jaffrey, NH	Rindge, NH
Aug 27	Coll, Joshua M Krug, Krystal A	Jaffrey, NH Jaffrey, NH	Jaffrey, NH
Sept 10	Adams, Jon T Shelley, Colleen M	Jaffrey, NH Jaffrey, NH	Jaffrey, NH
Sept 10	Doyle, Jon W Powers, Lindsay R	Jaffrey, NH Jaffrey, NH	Lancaster, NH
Sept 10	Heath, Marcus J Tobine, Karla M	Jaffrey, NH Jaffrey, NH	Rindge, NH
Sept 18	Dupuis, Tobias A Somero, Shelby E	Jaffrey, NH Rindge, NH	Jaffrey, NH
Oct 6	Chalke, Tyson E Borrelli, Tracy M	Jaffrey, NH Jaffrey, NH	Jaffrey, NH

VITAL STATISTICS

Jaffrey Resident Death Report 2016

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

Date of Death	Decedent's Name	Place of Death	Military
Jan 01	Lafortune, Norman	Jaffrey, NH	Y
Jan 11	Connolly, Nancy	Jaffrey, NH	N
Jan 11	Furlong, Shaun	Jaffrey, NH	N
Jan 22	Wright, Josephine	Jaffrey, NH	N
Feb 19	Straitiff, Alfred	Jaffrey, NH	N
Feb 26	McInnis, Mary	Jaffrey, NH	N
Feb 26	Dionne, Norma	Jaffrey, NH	N
Mar 06	Zuk, Virginia	Manchester, NH	N
Mar 13	Wallace, Robert	Jaffrey, NH	Y
Mar 24	Mazurek III, John	Jaffrey, NH	Y
Mar 30	Proctor Sr, Barrett	Jaffrey, NH	Y
Apr 03	Woodman, Danielle	Jaffrey, NH	N
Apr 06	Ahern, Mary	Jaffrey, NH	N
Apr 08	Constantine, Marie	Jaffrey, NH	N
Apr 15	Bishop, Amos	Jaffrey, NH	N
Apr 19	Poirot, Doris	Jaffrey, NH	N
May 02	Mitchell, Robert	Concord, NH	Y
May 18	Royce, William	Manchester, NH	Y
May 21	Dearani, Abraham	Jaffrey, NH	Y
May 31	Foley, Alice Jane	Jaffrey, NH	N

VITAL STATISTICS

Date of Death	Decedent's Name	Place of Death	Military
Jun 01	Cormier, Pearl	Jaffrey, NH	N
Jun 01	Pedersen, Elenora	Jaffrey, NH	N
June 02	Baker, Mary	Jaffrey, NH	N
Jun 04	Morse, Pamela	Jaffrey, NH	N
Jun 06	Walker IV, Hamilton	Jaffrey, NH	N
Jun 14	Haskell, Dean	Jaffrey, NH	N
Jun 18	Sammons, Paul	Jaffrey, NH	N
Jun 22	Vinal, David	Jaffrey, NH	Y
Jul 06	Doremus, Dorothy	Jaffrey, NH	N
Jul 14	Degrandpre, Gerald	Keene, NH	Y
Jul 19	Gould, Otis	Westmoreland, NH	N
Jul 23	Castle, Joel	Keene, NH	N
Aug 27	Lun, Heang	Jaffrey, NH	N
Aug 27	Smith, Beulah	Peterborough, NH	N
Aug 29	Rene, Marie	Peterborough, NH	N
Sept 24	Rich, Simeon	Manchester, NH	N
Sept 26	Davis, Susan	Jaffrey, NH	N
Sept 27	Balentine, James	Peterborough, NH	Y
Oct 02	Baldwin, Clifford	Jaffrey, NH	Y
Oct 23	Golden, Patricia	Jaffrey, NH	N
Nov 03	Breen, Michael	Jaffrey, NH	N
Nov 04	Dysart, Edward	Jaffrey, NH	N
Nov 14	Stratton, Frederick	Winchester, NH	Y
Dec 11	Areias, Manuel	Keene, NH	N
Dec 15	Peard Sr, John	Concord, NH	N
Dec 25	Corrigan, Susan	Jaffrey, NH	N

JAFFREY
COMMUNITY PROFILES

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	info@townofjaffrey.com
Web Site	http://townofjaffrey.com
Municipal Office Hours	Monday through Friday, 8 am - 4:30 pm; Town Clerk, Tax Collector: Monday, Tuesday, Wednesday, 8 am - 3:30 pm, Thursday, 12 noon - 7 pm, Friday, 8 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 2,262 over 54 years, from 3,154 in 1960 to 5,416 in 2014. 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 2014 Census estimate for Jaffrey was 5,416 residents, which ranked 60th among New Hampshire's incorporated cities and towns.

Population Density and Land Area, 2014 (US Census Bureau): 141.0 persons per square mile of land area. Jaffrey contains 38.4 square miles of land area and 1.8 square miles of inland water area.

Economic & Labor Market Information Bureau, NH Employment Security, August 2016. Community Response Received 6/03/2016

All information regarding the communities is from sources deemed reliable and is submitted subject to errors, omissions, modifications, and withdrawals without notice. No warranty or representation is made as to the accuracy of the information contained herein. Specific questions regarding individual cities and towns should be directed to the community contact.

JAFFREY COMMUNITY PROFILES

MUNICIPAL SERVICES	
Type of Government	Town Manager
Budget: Municipal Appropriations, 2016	\$13,600,086
Budget: School Appropriations, 2014-2015	\$10,690,733
Zoning Ordinance Master Plan	1960/13
Capital Improvement Plan	2009
Industrial Plans Reviewed By	Yes
	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	Volunteer
Emergency Medical Service	Private
Nearest Hospital(s)	Distance Staffed Beds
Monadnock Community, Peterborough	8 miles 25

UTILITIES	
Electric Supplier	Eversource Energy
Natural Gas Supplier	None
Water Supplier	Jaffrey Water Works
Sanitation	
Municipal Wastewater Treatment Plant	Municipal
Solid Waste Disposal	Yes
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	No
High Speed Internet Service:	Business Yes
	Residential Yes

PROPERTY TAXES	
<i>(NH Dept. of Revenue Administration)</i>	
2015 Total Tax Rate (per \$1000 of value)	\$33.22
2015 Equalization Ratio	96.6
2015 Full Value Tax Rate (per \$1000 of value)	\$31.93
2015 Percent of Local Assessed Valuation by Property Type	
Residential Land and Buildings	88.0%
Commercial Land and Buildings	9.7%
Public Utilities, Current Use, and Other	2.3%

HOUSING	
<i>(ACS 2010-2014)</i>	
Total Housing Units	2,476
Single-Family Units, Detached or Attached	1,582
Units in Multiple-Family Structures:	
Two to Four Units in Structure	175
Five or More Units in Structure	440
Mobile Homes and Other Housing Units	279

DEMOGRAPHICS	
<i>(US Census Bureau)</i>	
Total Population	Community County
2014	5,416 76,596
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) 2010-2014			
Population by Gender			
Male	2,691	Female	2,725
Population by Age Group			
Under age 5			201
Age 5 to 19			1,087
Age 20 to 34			656
Age 35 to 54			1,497
Age 55 to 64			879
Age 65 and over			1,096
Median Age			46.0 years
Educational Attainment, population 25 years and over			
High school graduate or higher			86.5%
Bachelor's degree or higher			20.6%

INCOME, INFLATION ADJUSTED \$	
<i>(ACS 2010-2014)</i>	
Per capita income	\$27,693
Median family income	\$71,604
Median household income	\$54,420
Median Earnings, full-time, year-round workers	
Male	\$55,516
Female	\$40,083
Individuals below the poverty level	14.3%

LABOR FORCE	
<i>(NHES – ELMI)</i>	
Annual Average	2005 2015
Civilian labor force	2,857 3,129
Employed	2,742 2,999
Unemployed	115 130
Unemployment rate	4.0% 4.2%

EMPLOYMENT & WAGES		
<i>(NHES – ELMI)</i>		
Annual Average Covered Employment	2004	2014
Goods Producing Industries		
Average Employment	1,012	1,327
Average Weekly Wage	\$ 862	\$1,048
Service Providing Industries		
Average Employment	1,004	979
Average Weekly Wage	\$ 472	\$ 598
Total Private Industry		
Average Employment	2,016	2,306
Average Weekly Wage	\$ 668	\$ 857
Government (Federal, State, and Local)		
Average Employment	409	379
Average Weekly Wage	\$ 592	\$ 858
Total, Private Industry plus Government		
Average Employment	2,425	2,685
Average Weekly Wage	\$ 655	\$ 857

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** Region: **14**

Educational Facilities (includes Charter Schools)	Elementary	Middle/Junior High	High School	Private/Parochial
Number of Schools	1	1	1	1
Grade Levels	P K 1-5	6-8	9-12	9-12
Total Enrollment	324	295	422	25

Nearest Community College: **Manchester; Nashua**

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

2016 NH Licensed Child Care Facilities (DHHS-Bureau of Child Care Licensing)

Total Facilities: **4** Total Capacity: **109**

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

Employer Information Supplied by Municipality

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 **44 miles**
 Portland, Maine **138 miles**
 Boston, Mass. **71 miles**
 New York City, NY **226 miles**
 Montreal, Quebec **260 miles**

COMMUTING TO WORK (ACS 2010-2014)

Workers 16 years and over
 Drove alone, car/truck/van **74.1%**
 Carpooled, car/truck/van **14.4%**
 Public transportation **0.0%**
 Walked **3.2%**
 Other means **1.8%**
 Worked at home **6.4%**
 Mean Travel Time to Work **22.5 minutes**

Percent of Working Residents: ACS 2010-2014

Working in community of residence **27.5**
 Commuting to another NH community **62.1**
 Commuting out-of-state **10.4**

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**

2016 DIRECTORY OF
TAXABLE PROPERTY

DIRECTORY OF TAXABLE PROPERTY

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
21 GOODNOW ST		21 GOODNOW ST	0.25	\$33,200	\$102,200	\$135,400
29029 FT LLC		14 OAK ST	0.27	\$23,000	\$40,400	\$63,400
3 DIONNE STREET LLC		3 DIONNE ST	0.24	\$21,700	\$0	\$21,700
3 DIONNE STREET LLC		WINDY FIELDS LN	0.54	\$33,000	\$0	\$33,000
3 DIONNE STREET LLC		WINDY FIELDS LN	0.96	\$39,700	\$0	\$39,700
3 DIONNE STREET LLC		WINDY FIELDS LN	0.58	\$34,200	\$0	\$34,200
3165 FT LLC		19 STRATTON RD	0.24	\$21,700	\$329,600	\$351,300
371 MOUNTAIN REALTY TRUST	% BRIAN L VILLA TRUSTEE	371 MOUNTAIN RD	19.00	\$46,300	\$206,400	\$252,700
514 DUBLIN LLC		514 DUBLIN RD	3.58	\$40,500	\$97,000	\$137,500
52 CHARLONNE ST LLC		52 CHARLONNE ST	0.33	\$25,400	\$181,400	\$206,800
52 FITZGERALD DR LLC		52 FITZGERALD DR	5.40	\$89,000	\$626,400	\$715,400
56 PETERBOROUGH ST JAFFREY NH 03452 LLC		56 PETERBOROUGH ST	0.26	\$33,800	\$168,900	\$202,700
580 MOUNTAIN ROAD LLC		580 MOUNTAIN RD	324.00	\$71,900	\$818,800	\$890,700
580 MOUNTAIN ROAD LLC		557 MOUNTAIN RD	9.30	\$34,600	\$57,000	\$91,600
71 NORTH LLC		71 NORTH ST	0.12	\$14,200	\$35,900	\$50,100
8 MAIN JAFFREY, LLC	% BONNIE CHRISTIAN	8 MAIN ST #9	0.00	\$0	\$303,700	\$303,700
ABERNETHY, ROBERT G	ABERNETHY, MARIE C	38 FOX RUN LN	4.06	\$243,900	\$293,200	\$537,100
ABRAM, STERLING		255 OLD SHARON RD	1.19	\$40,500	\$153,600	\$194,100
ADAMS, DAVID G		FITZWILLIAM RD	33.00	\$600	\$0	\$600
ADAMS, DAVID G		MILLIKEN RD	2.69	\$100	\$0	\$100
AHLBORN-HSU, THOMAS C		103 PRESCOTT RD	1.50	\$56,100	\$207,500	\$263,600
AHLBORN-HSU, THOMAS C		PRESCOTT RD	59.50	\$3,100	\$0	\$3,100
AHLBORN-HSU, THOMAS C		PRESCOTT RD	1.59	\$400	\$0	\$400
AHLBORN-HSU, THOMAS C		PRESCOTT RD	1.95	\$100	\$0	\$100
AHLBORN-HSU, THOMAS C		PRESCOTT RD	1.50	\$600	\$0	\$600
AHO, LUKE D	AHO, KAYLEE B	93 PETERBOROUGH ST	3.10	\$39,900	\$108,900	\$148,800
AHO, ROBERT E	AHO, JOAN L	11 SUNSET LN	0.74	\$37,900	\$107,400	\$145,300
AHO, SARAH JEAN		FORCIER WAY	13.80	\$500	\$0	\$500
ALBEE 2000 FAMILY TRUST, TONYA		180 SQUANTUM RD	1.38	\$81,700	\$224,900	\$306,600
ALBIN REALTY LLC		48 NORTH ST	0.21	\$20,900	\$132,900	\$153,800
ALBRIGHT, ROSALYN PATRICE		34 HIGHLAND AVE	0.72	\$37,800	\$82,700	\$120,500
ALDENBERG, LAUREN		10 BRENDAN LN	0.91	\$39,300	\$116,100	\$155,400
ALDERMAN, HOLLY COMPTON		703 MOUNTAIN RD	13.00	\$49,500	\$158,000	\$207,500
ALDRICH, GEOFFREY M		13 STRATTON RD #C	0.00	\$0	\$122,400	\$122,400
ALEX, SHARON A		350 WOODBOUND RD	0.29	\$23,700	\$84,200	\$107,900
ALEX-BARTON, DAVID	ALEX-BARTON, SUSAN	SHERWOOD LN	2.88	\$168,500	\$0	\$168,500
ALIX, KEVIN L	ALIX, BARBARA	144 MOUNTAIN RD	2.50	\$43,100	\$146,900	\$190,000
ALLEN, BRUCE F		RED GATE RD	6.00	\$22,600	\$0	\$22,600
ALLEN, ROBYN L		27 GILMORE POND RD	0.54	\$29,700	\$94,800	\$124,500
ALVAREZ TRUSTEES, L T & KERRY L	ALVAREZ REV TR, L T & KERRY L	76 WITT HILL RD	2.59	\$51,300	\$150,000	\$201,300
AMADON, MATTHEW J	AMADON, ROBYN S	9 CARRIAGE HILL DR	0.47	\$29,400	\$88,700	\$118,100
AMERICAN LEGION	% US CELLULAR TAX DEPT	20 WEBSTER ST	0.00	\$0	\$108,000	\$108,000
AMES TRUSTEE, RICHARD	AMES TRUSTEE, HEATHER W	12 BLACKBERRY LN	17.00	\$77,900	\$360,900	\$438,800
AMES TRUSTEE, RICHARD	AMES TRUSTEE, HEATHER W	SANDERS RD	18.00	\$1,000	\$0	\$1,000
AMIRSAKIS, MARY		166 BRYANT RD	5.24	\$46,400	\$187,900	\$234,300
ANDERSON, CLIFFORD J	ANDERSON, NATALIE A	67 HARKNESS RD	0.17	\$20,000	\$68,400	\$88,400

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
ANDERSON, DONALD T	ANDERSON, SARAH E	6 MELISSA CR	0.00	\$0	\$164,600	\$164,600
ANDERSON, KATHY		92 AMOS FORTUNE RD	0.00	\$0	\$11,800	\$11,800
ANDERSON, KATHY		100 AMOS FORTUNE RD	0.00	\$0	\$30,500	\$30,500
ANDERSON, KATHY		AMOS FORTUNE RD	3.72	\$53,200	\$0	\$53,200
ANDREWS, HAROLD	ANDREWS, DONNA	5 KEVIN LN	0.52	\$32,400	\$138,700	\$171,100
ANDREWS, MARJORIE C	ANDREWS, DEANNA C	49 FOREST PARK	0.00	\$0	\$22,400	\$22,400
ANTONUCCIO, LISA M		3 NELSON CIR	0.33	\$25,400	\$85,400	\$110,800
ANTTILA, DAVID		8 BIRCH ST	0.17	\$20,000	\$78,100	\$98,100
APOLLO STEEL LLC		35 MARIA DR	3.23	\$44,600	\$445,100	\$489,700
ARCECI, DOMINICK		LETOURNEAU DRIVE	0.55	\$33,300	\$0	\$33,300
ARCECI, GARY P	ARCECI, VICTORIA S	385 GREAT RD	2.13	\$42,400	\$144,000	\$186,400
ARCECI, KAREN M		91 PETERBOROUGH ST	0.24	\$19,600	\$78,800	\$98,400
ARCHAMBAULT TRUSTEE, GLORIA	ARCHAMBAULT REV TR /03, GL	462 SQUANTUM RD	0.71	\$36,500	\$110,300	\$146,800
ARCHAMBAULT TRUSTEE, RITA M	% R M ARCHAMBAULT REV TR /93	8 CROSS ST	0.44	\$30,000	\$122,100	\$152,100
ARCHAMBAULT TRUSTEE, RITA M	% R M ARCHAMBAULT REV TR /93	14 NUTTING RD	0.32	\$25,100	\$112,000	\$137,100
ARMFIELD IV, SAMUEL L		175 MAIN ST	2.65	\$41,400	\$133,000	\$174,400
ARRUDA, PAUL J	ARRUDA, MARY-ELLEN	307 MAIN ST	1.00	\$31,700	\$157,500	\$189,200
ARTHUR FAMILY LTD PARTNERSHIP	% WILLIAM ARTHUR III	36 FOX RUN LN	2.95	\$256,400	\$135,000	\$391,400
ARTMANN, JAMES R	ARTMANN, DANIELLE M	MOUNTAIN RD	5.23	\$46,300	\$0	\$46,300
ARYAL, RUDRA		15 WINDY FIELDS LN	0.33	\$27,700	\$135,200	\$162,900
ASAFF, ELICIA J		41 DEAN FARM RD	2.00	\$34,100	\$94,100	\$128,200
ASCANI, JAMES E	ASCANI, THERESA A	120 SAWTELLE RD	1.50	\$41,100	\$68,100	\$109,200
ASCANI, JOSEPH	ASCANI, SHELLY	150 SHERWOOD LN	2.12	\$42,300	\$154,300	\$196,600
ASCANI, STEVEN D		39 RIVER ST	0.64	\$36,000	\$122,000	\$158,000
ASHWORTH INVESTMENTS LLC		4 STRATTON RD	0.15	\$29,400	\$94,400	\$123,800
ATKINS, VALERIE A	LICHTER, MICHAEL	396 GILMORE POND RD	5.94	\$260,000	\$414,700	\$674,700
ATTRA, MARIA ANNE		19 OLD MILL RD	25.00	\$55,400	\$162,800	\$218,200
AUCOIN, BRENT	AUCOIN, PAULA	SQUANTUM RD	0.11	\$37,500	\$300	\$37,800
AUCOIN, BRENT	AUCOIN, PAULA	78-80 HUNT RD	2.20	\$44,300	\$206,500	\$250,800
AUSTERMANN TRUSTEE, SALLIE C	SALLIE C AUSTERMANN REV TR	GILSON RD	1.12	\$292,200	\$50,600	\$342,800
AUSTIN, STEPHEN M		477 MOUNTAIN RD	15.54	\$103,600	\$171,000	\$274,600
AVERY, ELLEN A		12 LABAN AINSWORTH WAY	0.09	\$16,700	\$96,400	\$113,100
AYRES, ROBERT G	AYRES, SALLY W	74 GILSON RD	2.50	\$43,100	\$183,000	\$226,100
AYRES, ROBERT G	AYRES SALLY W	GILSON RD	0.01	\$13,400	\$0	\$13,400
BABSON, DEBORAH E		116 OLD COUNTY RD	40.00	\$43,600	\$333,300	\$376,900
BABSON, DEBORAH E		OLD COUNTY RD	31.36	\$900	\$0	\$900
BABSON, DEBORAH E		OLD COUNTY RD	26.69	\$800	\$0	\$800
BACON REV TST, CHARLIE A& JEAN	%CHARLES WALDO BACON III	DUBLIN RD	14.30	\$600	\$0	\$600
BACON TRUSTEE, KENDALL F	BACON TRUSTEE, DOROTHY R	855 MOUNTAIN RD	0.89	\$39,200	\$182,600	\$221,800
BACON, DAVID C	BACON, KATHRYN A	DUBLIN RD	1.80	\$100	\$0	\$100
BACON, DAVID C	BACON, KATHRYN A	DUBLIN RD	6.50	\$200	\$0	\$200
BACON, DAVID C	BACON, KATHRYN A	DUBLIN RD	0.89	\$100	\$0	\$100
BACON, DAVID C	BACON, KATHRYN A	DUBLIN RD	1.80	\$100	\$0	\$100
BACON, DAVID C	BACON, KATHRYN A	DUBLIN RD	0.46	\$100	\$0	\$100
BACON, DAVID C	BACON, KATHRYN A	DUBLIN RD	7.23	\$300	\$0	\$300
BACON, DAVID C	BACON, KATHRYN A	DUBLIN RD	9.45	\$300	\$0	\$300
BAER INTER VIVOS TST, VIVIEENE F		278 GREAT RD	12.00	\$44,100	\$199,300	\$243,400
BAEZ, LUIS R		92 NORTH ST	0.84	\$36,800	\$68,100	\$104,900

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BAILEY JR, PHILIP HUTCHINS	ROSTON, SUSAN JOYCE	145 GILSON RD	2.81	\$43,700	\$255,700	\$299,400
BAILEY JR, PHILIP HUTCHINS	ROSTON, SUSAN JOYCE	GILSON RD	0.11	\$67,900	\$1,300	\$69,200
BAILEY, BRAD A	MISNER, TRACI E	112 FOREST PARK	0.00	\$0	\$30,200	\$30,200
BAILEY, RUTHANNE		64 OLD COUNTY RD	2.84	\$47,800	\$127,100	\$174,900
BAILEY, RUTHANNE		OLD COUNTY RD	1.40	\$20,400	\$0	\$20,400
BAILEY, WENDY L		9 DUVAL COOP MH PARK	0.00	\$0	\$22,600	\$22,600
BAILLARGEON, KEVIN A		14 HOWARD HILL RD	0.60	\$34,800	\$90,700	\$125,500
BAIRD PAVING & CONTRACTING INC		18 BROOK ST	0.31	\$22,100	\$37,100	\$59,200
BAIRD REV TRUST, HARLAN AND JOYCE		9 JUNIPER ST	0.37	\$27,000	\$89,400	\$116,400
BAIRD REV TRUST, HARLAN AND JOYCE		22 OAK ST	0.16	\$19,800	\$45,000	\$64,800
BAIRD, HARLAN AND JOYCE REV TRUST		16 BROOK ST	0.31	\$22,100	\$87,200	\$109,300
BAKER, JOANNE W		324 THORNDIKE POND RD	3.50	\$90,200	\$96,000	\$186,200
BAKER, JOANNE W		THORNDIKE POND RD	0.09	\$72,500	\$400	\$72,900
BALDWIN IRREVOCABLE TRUST		16 ERIN LN	0.66	\$36,600	\$97,900	\$134,500
BALDWIN, LARRY D		51 FOREST PARK	0.00	\$0	\$21,900	\$21,900
BALDWIN, NATHANIEL D	BALDWIN, BRITTANY N	8 FOREST PARK	0.00	\$0	\$12,100	\$12,100
BALENTINE, JAMES	BALENTINE, BETTY JANE	39 MELISSA CR	0.00	\$0	\$156,400	\$156,400
BALL, KAREN		27 CHARLONNE ST	0.16	\$19,800	\$125,600	\$145,400
BANGHART FAM REVOC TRUST		365 THORNDIKE POND RD	0.52	\$235,100	\$247,400	\$482,500
BANGHART III, JAMES MUNGER	BANGHART, EVE M SHARE	455 THORNDIKE POND RD	2.30	\$425,700	\$115,600	\$541,300
BANISH, CARL A		18 ROWLEY CIR	0.56	\$33,600	\$133,600	\$167,200
BANK OF AMERICA N A		4 LINDEN ST	0.14	\$19,400	\$72,400	\$91,800
BANNON, MAUREEN	BANNON, MICHAEL J	601 GILMORE POND RD	1.39	\$38,900	\$127,700	\$166,600
BARANOWSKI, ANDREW V	BARANOWSKI, MAGDALENA	15 LEHTINEN RD	2.27	\$42,600	\$121,500	\$164,100
BARBRE, BRIAN	BARBRE, BIRGIT	458 SQUANTUM RD	0.65	\$35,200	\$133,900	\$169,100
BARDSLEY, DONALD S	BARDSLEY, NOREEN	72 FOREST PARK	0.00	\$0	\$13,700	\$13,700
BARKER, WELTHA I		583 GILMORE POND RD	3.59	\$65,300	\$107,300	\$172,600
BARKER, WELTHA I		GILMORE POND RD	30.40	\$1,300	\$0	\$1,300
BARON, DAVID	% DANIEL D BARON	696 GILMORE POND RD	3.30	\$44,700	\$145,900	\$190,600
BARTLETT, CHRIS N	BARTLETT, JULIA R	66 PRESCOTT RD	24.00	\$45,200	\$247,800	\$293,000
BARTON, WAYNE D	BARTON, REBECCA L	444 MOUNTAIN RD	5.09	\$48,100	\$144,100	\$192,200
BARTUNEK, ALAN	BARTUNEK, SUSAN	88 MAIN ST	1.25	\$32,200	\$238,000	\$270,200
BASHELOR, LINDSEY MORTON	BASHELOR, ANDREW	758 GILMORE POND RD	1.32	\$40,700	\$169,600	\$210,300
BASTOS TRUSTEE, ANTONIO	BASTOS TRUSTEE, MARIA M	13 LAKEWOOD DR	1.01	\$40,100	\$107,800	\$147,900
BATCHELDER TRUSTEE, WALTER S	BATCHELDER TRUSTEE, KATH J	212 NUTTING RD	4.50	\$47,100	\$188,100	\$235,200
BATES, BARBARA		105 FOREST PARK	0.00	\$0	\$32,200	\$32,200
BATINSKI, MICHAEL	HOFFMAN, VIRGINIA	603 GILMORE POND RD	0.95	\$43,600	\$84,600	\$128,200
BATTERSBY, BRIAN D	BATTERSBY, GAIL S	195 CRESTVIEW DR	2.54	\$43,200	\$193,100	\$236,300
BATTISTI, ANGELO	BATTISTI, AMANDA	7 CARMELLA DR	1.01	\$40,100	\$108,000	\$148,100
BAU, PACHA		142 RIVER ST	0.29	\$23,700	\$103,000	\$126,700
BAUDLER, ERNEST J	BAUDLER, MARIANNE W	49 SOUTH SHORE DR	1.25	\$40,600	\$103,100	\$143,700
BAUS, TARA L		35 ROWLEY CIR	0.51	\$30,500	\$106,600	\$137,100
BAYARD-MURRAY, DAX P	BAYARD-MURRAY, TREVOR	198 PROCTOR RD	4.50	\$41,600	\$133,000	\$174,600
BAYARD-MURRAY, DAX P	BAYARD-MURRAY, TREVOR	PROCTOR RD	9.00	\$33,100	\$8,900	\$42,000
BEAN AND SONS CO, D D		15 CHESHIRE ST	0.65	\$36,300	\$68,500	\$104,800
BEAN AND SONS CO, D D		13 WHITE RD	0.00	\$0	\$79,400	\$79,400
BEAN AND SONS CO, D D		CHESHIRE ST	0.07	\$1,300	\$0	\$1,300
BEAN AND SONS CO, D D		207 PETERBOROUGH ST	14.82	\$84,700	\$522,400	\$607,100

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BEAN AND SONS CO, D D		PETERBOROUGH ST	4.02	\$43,600	\$0	\$43,600
BEAN ET AL, VERNON JAMES		MATCHPOINT	0.52	\$9,300	\$9,000	\$18,300
BEAN JR, HEIRS OF DELCIE D		MAIN ST	4.60	\$600	\$0	\$600
BEAN JR, HEIRS OF DELCIE D		MAIN ST	14.80	\$2,000	\$0	\$2,000
BEAN JR, HEIRS OF DELCIE D		HARKNESS RD	12.60	\$500	\$0	\$500
BEAN JR, HEIRS OF DELCIE D		HARKNESS RD (REAR)	32.38	\$1,200	\$0	\$1,200
BEAN JR, HEIRS OF DELCIE D		HARKNESS RD	11.00	\$200	\$0	\$200
BEAN TRUSTEE, HELEN R		246 MAIN ST	0.60	\$17,400	\$43,800	\$61,200
BEAN TRUSTEE, HELEN R		MAIN ST	10.50	\$1,400	\$0	\$1,400
BEAN TRUSTEE, MARGARET C	TRUST AGREEMENT	46 MATCHPOINT	2.60	\$61,500	\$304,600	\$366,100
BEAN, CLAIRE		343 MAIN ST	5.00	\$47,900	\$340,900	\$388,800
BEAN, CLAIRE R		99 HARKNESS RD	5.55	\$51,000	\$117,100	\$168,100
BEAN, HEIRS OF DELCIE D		MAIN ST	3.01	\$400	\$0	\$400
BEARCE, JAMES R		149 PEABODY HILL RD	31.00	\$46,900	\$212,200	\$259,100
BEARCE, JAMES R		9 MOWER RD	43.00	\$51,200	\$19,300	\$70,500
BEARCE, JAMES R		PEABODY HILL RD	45.00	\$1,800	\$0	\$1,800
BEAULIEU, JANICE C	BEAULIEU, JAMES D	30 FOREST PARK	0.00	\$0	\$23,100	\$23,100
BEAUREGARD SR, RICHARD V	BEAUREGARD, EMILY E	50 SQUANTUM RD	0.23	\$21,300	\$103,600	\$124,900
BEAUSOLEIL, DALE C	BEAUSOLEIL, KELLY A	37 LAKEWOOD DR	1.26	\$40,600	\$85,200	\$125,800
BECKETT, THOMAS A	BECKETT, ANGELA R	2 PINE ST	0.17	\$20,000	\$60,700	\$80,700
BECKMANN, FREDDIE	BECKMANN, HELMI A	125 PARKER RD	10.00	\$48,700	\$147,700	\$196,400
BECKWITH, MARK M	OLSON, MARILYN C	719 MOUNTAIN RD	14.29	\$41,400	\$179,700	\$221,100
BEECHAM, ERIC B	BEECHAM, ANGELA C	13 STRATTON RD #B	0.00	\$0	\$122,400	\$122,400
BEEM, MILTON J	BEEM, JUDITH M	31 SARA DR	2.00	\$46,100	\$112,200	\$158,300
BEERS, RANDAL ALLAN	BEERS, CHERYL	5 HARKNESS RD	0.15	\$18,600	\$129,600	\$148,200
BELANGER, PAUL J	QUINN, WENDY J	260 SQUANTUM RD	0.34	\$2,600	\$148,900	\$151,500
BELANGER, RITA M		98 FOREST PARK	0.00	\$0	\$38,500	\$38,500
BELFSKY TRUSTEE, FRANK	BELFSKY TRUST, FRANK	SQUANTUM RD	0.07	\$25,900	\$700	\$26,600
BELFSKY TRUSTEE, FRANK	BELFSKY TRUST, FRANK	72 HUNT RD	5.20	\$46,300	\$164,400	\$210,700
BELKIN, RONALD B	SAWTELLE, KELLY A	11 SHERWOOD LN	2.60	\$43,300	\$149,300	\$192,600
BELL, JULIET E		36 PEABODY HILL RD	2.40	\$42,900	\$109,000	\$151,900
BELLETETE & SHEA LLC		432 SQUANTUM RD	0.37	\$27,000	\$98,500	\$125,500
BELLETETE & SHEA LLC		440 SQUANTUM RD	6.83	\$88,900	\$427,900	\$516,800
BELLETETE REV TRUST, CHARLOTTE M		284 MAIN ST	2.40	\$42,900	\$256,800	\$299,700
BELLETETE REV TRUST, REYNOLD A % BELLETETES		11 NORTH ST	0.06	\$16,700	\$39,100	\$55,800
BELLETETE REV TRUST, REYNOLD A		15 NORTH ST	0.23	\$21,300	\$182,100	\$203,400
BELLETETE TRUSTEE, JOHN E		573 THORNDIKE POND RD	7.57	\$359,800	\$376,200	\$736,000
BELLETETE TRUSTEES, N N & D R	N N BELLETETE REVOCABLE TR	GILSON RD	0.14	\$70,200	\$7,100	\$77,300
BELLETETE TRUSTEES, N N & D R	N N BELLETETE REVOCABLE TR	88-90 MCCOY RD	7.48	\$49,300	\$233,600	\$282,900
BELLETETE TRUSTEES, N N & D R	N N BELLETETE REVOCABLE TR	GILSON RD	6.38	\$200	\$0	\$200
BELLETETE, ASHLY J		4 DUVAL COOP MH PARK	0.00	\$0	\$31,800	\$31,800
BELLETETE, SARA C		151 CRESTVIEW DR	3.13	\$44,400	\$198,800	\$243,200
BELLETETES INC		75 PETERBOROUGH ST	0.34	\$23,200	\$115,800	\$139,000
BELLETETES INC		47 PETERBOROUGH ST	0.12	\$28,400	\$133,600	\$162,000
BELLETETES INC		16 BOURGEOIS ST	0.11	\$18,700	\$0	\$18,700
BELLETETES INC		32 NUTTING RD	1.07	\$38,200	\$0	\$38,200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BELLETETES INC		77 PETERBOROUGH ST	0.77	\$34,400	\$1,000	\$35,400
BELLETETE'S INC		18 BOURGEOIS ST	0.07	\$13,000	\$0	\$13,000
BELLETETE'S INC		51 PETERBOROUGH ST	8.58	\$575,900	\$1,524,900	\$2,100,800
BELLETETE'S INC		80-82 PETERBOROUGH ST	5.17	\$422,300	\$1,624,000	\$2,046,300
BELLIVEAU ET AL, BRENDA	SHELLEY, DEBRA	82 PROSPECT ST	0.40	\$33,800	\$124,300	\$158,100
BELLIVEAU, NORMAN J		26 FOREST PARK	0.00	\$0	\$13,200	\$13,200
BENEDEK REALTY TRUST		87 GILSON RD	5.11	\$48,200	\$96,800	\$145,000
BENEDEK REALTY TRUST		GILSON RD	0.17	\$72,600	\$500	\$73,100
BENJAMIN PRESCOTT INN LLC		433 TURNPIKE RD	1.03	\$40,200	\$253,000	\$293,200
BENNETT TRUSTEE, BONNIE B		35 CUTTER HILL RD	17.91	\$60,200	\$273,400	\$333,600
BENNETT, BARBARA A		43 FOREST PARK	0.00	\$0	\$17,800	\$17,800
BENNETT, JAMES R	BENNETT, MARIE T	47 SOUTH SHORE DR	1.34	\$40,800	\$205,300	\$246,100
BENNETT, KEVIN D	NAGLE, MICHAEL J	177 BRYANT RD	5.05	\$48,000	\$297,000	\$345,000
BENNETT, WAYNE D	BENNETT, ROBERTA L	87 HEATH RD	12.07	\$40,500	\$157,300	\$197,800
BERGERON JR, LIONEL R	BERGERON, KELLY A	112 MICHIGAN RD	1.02	\$40,100	\$101,400	\$141,500
BERGERON TRUSTEE, CHRIS R	BERGERON TRUSTEE, ALISON L	30 EMERY RD	2.30	\$42,700	\$141,500	\$184,200
BERGERON TRUSTEE, JEAN M		304 SQUANTUM RD	1.30	\$38,700	\$129,100	\$167,800
BERGERON TRUSTEE, SHEILA		50 EMERY RD	0.80	\$36,500	\$134,500	\$171,000
BERGERON TRUSTEE, SHEILA		531 NORTH ST	2.00	\$42,100	\$116,500	\$158,600
BERGERON TRUSTEE, SHEILA		533-535 NORTH ST	3.50	\$45,100	\$93,000	\$138,100
BERGERON, ANTHONY M		75 MICHIGAN RD	1.09	\$40,300	\$90,200	\$130,500
BERGERON, JUDITH A		27 COBURN WAY	0.00	\$0	\$146,000	\$146,000
BERGERON, MATTHEW T	BERGERON, CHRISTINE A	15 KEVIN LN	0.52	\$32,400	\$103,000	\$135,400
BERGERON, SARAH C	BERGERON, JULIAN J	300 NUTTING RD	3.13	\$48,500	\$198,300	\$246,800
BERGERON, THEODORE J	BERGERON, JONI M	21 HARRIET LN	1.00	\$40,100	\$114,700	\$154,800
BERNARD HAMPSEY JR, TRUSTEE	HAMPSEY FAM REVOC TRUST	620 DUBLIN RD	1.02	\$290,800	\$60,100	\$350,900
BERNARD, GERARD P		41 FOREST PARK	0.00	\$0	\$16,600	\$16,600
BERNIER, DALE M	BERNIER, JENNIFER D	35 DARCIE DR	1.00	\$40,100	\$113,400	\$153,500
BERNIER, GEORGE	KENNEY, DOREEN	64 NUTTING RD	0.25	\$22,100	\$93,300	\$115,400
BERNIER, JUDITH M		107 FOREST PARK	0.00	\$0	\$40,000	\$40,000
BERNIER, NANCY M	BLOOD, MATTHEW R	22 ADAMS ST	0.30	\$24,200	\$87,300	\$111,500
BERNIER, RICHARD R		354 SQUANTUM RD	17.60	\$41,000	\$151,600	\$192,600
BERRY, JOHN W	BERRY, LAURA L	29 SOUTH SHORE DR	1.10	\$40,300	\$106,900	\$147,200
BEST TRUST, SANDRA A	% DOWLING JR TR, STEPHEN W	54 MCCOY RD	3.13	\$44,400	\$133,400	\$177,800
BEST TRUST, SANDRA A	% DOWLING JR TR, STEPHEN W	GILSON RD	0.06	\$43,600	\$3,600	\$47,200
BETHESDA PROPERTIES LLC		15 FITCH RD #5	1.07	\$110,600	\$227,700	\$338,300
BETOURNEY, SUSAN M		47 FOREST PARK	0.00	\$0	\$15,500	\$15,500
BHATTI, SUHAIL A	BHATTI, BRENDA L	121 OVERVIEW DR	6.54	\$67,000	\$179,600	\$246,600
BIBEAU REALTY TRUST		59 HOWARD HILL RD	0.88	\$39,100	\$132,600	\$171,700
BIDDER, AMY L		30 OAK ST	0.23	\$21,300	\$67,600	\$88,900
BIRCH, JAMES D	BIRCH, LINDA E	BRIGHAM RD	102.30	\$3,200	\$0	\$3,200
BISHOP, THOMAS F	BISHOP, BARBARA C	341 SQUANTUM RD	1.02	\$40,100	\$110,100	\$150,200
BIXLER TRUSTEE, MARTHA H		20 BIXLER WAY	25.50	\$41,100	\$126,500	\$167,600
BIXLER, SIDNEY R	BEITER, NANCY R	769 GILMORE POND RD	0.93	\$47,400	\$176,800	\$224,200
BLACK, RONALD A	BLACK DARLENE S	6 TYLER HILL RD	0.73	\$36,000	\$108,300	\$144,300
BLACKBERRY LANE LLC	% GREEN	10 BLACKBERRY LN	0.72	\$37,800	\$52,300	\$90,100

Owner's 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	\$38,500	\$147,700	\$186,200
BLACKBERRY LANE LLC	% GREEN	GILMORE PD RD R (W/S)	24.00	\$1,800	\$0	\$1,800
BLACKBERRY LANE LLC	% GREEN	MOUNTAIN RD (REAR)	10.00	\$300	\$0	\$300
BLAIR, FRANK J	BLAIR, GLORIA E	15 NELSON CIR	0.38	\$27,400	\$117,900	\$145,300
BLAIR, RICHARD W	BLAIR, GAIL A	27 WINDY FIELDS LN	0.33	\$25,500	\$144,900	\$170,400
BLAIS TRUSTEE, WALTER W		33 MOUNTAIN RD	2.05	\$40,200	\$204,400	\$244,600
BLAIS, LOUIS P		63 FOREST PARK	0.00	\$0	\$16,600	\$16,600
BLAIS, MICHAEL J	BLAIS, COLLEEN C	1096 JAFFREY RD	25.00	\$58,600	\$148,500	\$207,100
BLAIS, MICHELLE		JAFFREY RD	3.01	\$38,100	\$0	\$38,100
BLAIS, WALTER W		31 MOUNTAIN RD	1.31	\$38,700	\$67,700	\$106,400
BLG LLC		11 PLANTATION DR	5.30	\$213,600	\$46,700	\$260,300
BLISS, DAVID		700 GILMORE POND RD	11.40	\$32,900	\$168,700	\$201,600
BLISS, G SCRIBNER	BLISS, SUSAN K	71 TROTting PARK RD	0.45	\$60,500	\$99,700	\$160,200
BLOOD, MICHAEL G	BLOOD, BRIDGET H	152 NUTTING RD	0.92	\$39,400	\$127,100	\$166,500
BLOUIN, ROSS D	BLOUIN, SHANNON	48 FITZWILLIAM RD	3.14	\$44,400	\$224,000	\$268,400
BOLLES, JOHN EDWARD		552 DUBLIN RD	1.22	\$46,800	\$0	\$46,800
BOLTON, NATHAN J	BOLTON, SONJA J	7 BETH CR	1.00	\$42,500	\$128,500	\$171,000
BORELL TRUSTEE, LINDA L		28 COBURN WAY	0.00	\$0	\$133,400	\$133,400
BOSSE, DANIELLE U		19 LIBBY CT	0.58	\$34,200	\$107,000	\$141,200
BOSSE, NORMAN M	TRACEY, JANE	77 SQUANTUM RD	0.50	\$30,200	\$97,800	\$128,000
BOUCHER, ROGER R	BOUCHER, LORRAINE	574 FITZWILLIAM RD	2.26	\$42,600	\$164,600	\$207,200
BOUDREAU, EDWARD J	MILES, CAROL A	423 NUTTING RD	3.09	\$42,300	\$166,600	\$208,900
BOUDREAU, MICHAEL J		16 KEVIN LN	0.77	\$38,200	\$103,300	\$141,500
BOUDRIEU TRUSTEE, DENNIS H	BOUDRIEU TRUSTEE, ANNE L	90-92 NUTTING RD	0.41	\$28,600	\$63,900	\$92,500
BOUDRIEU, DENNIS H	BOUDRIEU, ANNE L	79 FOREST PARK	0.00	\$0	\$29,100	\$29,100
BOUDRIEU, TIMOTHY W	BOUDRIEU, CLAIRE M	344 SQUANTUM RD	2.00	\$42,100	\$126,500	\$168,600
BOURGEOIS, HEIDI		30 CONTOOCOOK AVE	0.41	\$28,600	\$113,100	\$141,700
BOUTWELL, BRIAN K	BOUTWELL-COLLINS, NANCY J	196 MAIN ST	5.20	\$48,300	\$147,200	\$195,500
BOUTWELL, BRIAN K	BOUTWELL-COLLINS, NANCY J	MAIN ST	17.00	\$900	\$0	\$900
BOUTWELL, MAUREEN ANNE		194 MAIN ST	5.00	\$45,900	\$117,900	\$163,800
BOUTWELL, RONALD J	BOUTWELL, JEAN M	59 SAWTELLE RD	21.95	\$38,400	\$168,300	\$206,700
BOUTWELL, RONALD J	BOUTWELL, JEAN M	SAWTELLE RD	9.43	\$200	\$0	\$200
BOWER, WILLIAM J	BOWER, ANN MEREDITH	63 GIBBS RD	3.47	\$45,000	\$241,800	\$286,800
• BOY SCOUTS OF AMERICA	NASHUA VALLEY COUNCIL	DUBLIN RD	0.63	\$259,100	\$0	\$259,100
BOYCE III, WILLIAM J		7 WHITE RD	0.19	\$20,400	\$44,700	\$65,100
BOYCE, CHARLOTTE		9 COLTON DR	0.00	\$0	\$139,900	\$139,900
BOYD, ROBIN EMERY	MAGUIRE, TIMOTHY JOSEPH	18 BULLARD RD	0.00	\$0	\$100,600	\$100,600
BOYD, SHAWN W	BOYD, HEATHER E	38 HOWARD HILL RD	0.69	\$37,500	\$181,000	\$218,500
BOYER TRUSTEE, BRUCE W		28 CUTTER HILL RD	2.40	\$51,500	\$143,100	\$194,600
BRADBURY III, ALFRED W		373 MOUNTAIN RD	4.20	\$44,500	\$119,400	\$163,900
BRADCO NINE LLC		82 FITZGERALD DR	3.09	\$201,600	\$386,500	\$588,100
BRADLEY 2005 QPR TRUST	% TIMOTHY N DUYS TRUSTEE	239 GILMORE POND RD	3.00	\$44,100	\$59,900	\$104,000
BRADLEY 2005 QPR TRUST, S P	% TIMOTHY N DUYS TRUSTEE	240 GILMORE POND RD	3.10	\$235,300	\$433,000	\$668,300
BRADLEY ET AL, GERRIT G	BRADLEY, ELIZABETH P	27 SANDY LN	3.35	\$201,500	\$194,500	\$396,000
BRADLEY, GERRIT G	BRADLEY, ELIZABETH P	GILMORE POND RD	68.33	\$3,600	\$0	\$3,600
BRADLEY, JESSICA C	DURKIN, THOMAS A	SANDY LN	22.00	\$3,000	\$0	\$3,000

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BRADLEY, JESSICA C	DURKIN, THOMAS A	SANDY LN	2.92	\$100	\$0	\$100
BRADY, MELISSA H		32 SCHOOL ST	0.33	\$25,400	\$133,500	\$158,900
BRAUNWARTH, ROBERT E	BRAUNWARTH, KIMBERLY DP	97 STRATTON RD	0.20	\$20,700	\$127,700	\$148,400
BREAU JR, WARREN	BREAU, MELISSA	126 SQUANTUM RD	0.62	\$35,400	\$125,500	\$160,900
BREEN REV TR OF 2014, RAY A	BREEN REV TR OF 2014, B J	32 POOLE RD	4.50	\$55,100	\$125,900	\$181,000
BREEN, MICHAEL	NAGLIE, MELINDA	61 PROCTOR RD	20.00	\$41,400	\$107,400	\$148,800
BREMNER, JOSEPH P	BREMNER, LINDA C	471 GILMORE POND RD	4.75	\$47,600	\$189,600	\$237,200
BREMNER, JOSEPH P	BREMNER, LINDA C	GILMORE POND RD	2.11	\$86,400	\$0	\$86,400
BREMS, PATRICK		71 RIVER ST	0.23	\$20,700	\$50,800	\$71,500
BROCHU, JOSEPH	BROCHU, BETSY J	16 PINECREST RD	0.69	\$37,500	\$71,200	\$108,700
BRODERICK, ANDREW		50 FOREST PARK	0.00	\$0	\$12,500	\$12,500
BROGAN, CURTIS A	HANAN, MAGGIE K	69 PROSPECT ST	0.41	\$28,600	\$107,900	\$136,500
BROGDON, PATRICK D		8 MAIN ST #1	0.00	\$0	\$120,300	\$120,300
BROSS, PETER	% POSY BASS/COLD STONE SPRS	HADLEY RD	128.57	\$13,800	\$0	\$13,800
BROWN, CRAIG L	BROWN, JANET M	49 AMOS FORTUNE RD	1.50	\$39,100	\$122,600	\$161,700
BROWN, DESIREE M		57 WEBSTER ST	0.12	\$18,900	\$46,100	\$65,000
BROWN, JONATHAN F	BROWN, ALYSSA MCCABE	70 DEAN FARM RD	3.20	\$44,500	\$224,000	\$268,500
BROWN, KAREN J		244 INGALLS RD	3.84	\$42,900	\$108,100	\$151,000
BROWN, NANCY L		10 BOURGEOIS ST	0.23	\$21,300	\$55,600	\$76,900
BROWNE, ROBERT		25 TYLER HILL RD	1.02	\$40,100	\$84,000	\$124,100
BRUCE ET AL, CHARLES L	BRUCE REV TRUST, C L & K L	97 CRESTVIEW DR	2.65	\$43,000	\$221,900	\$264,900
BRUM, JOHN	BRUM, MARIANNE	159 INGALLS RD	3.00	\$44,100	\$129,100	\$173,200
BRUNEAU, JONATHAN P		BRYANT RD	29.06	\$1,500	\$0	\$1,500
BRUNEAU, WENDY L	BRUNEAU, JONATHAN P	BRYANT RD	51.59	\$2,300	\$0	\$2,300
BRUSH TRUST, JOAN		721 NORTH ST	4.74	\$45,600	\$190,500	\$236,100
BRYAND, DESTINY A	BRYAND-ARSENAULT, DENISE M	28 GILMORE POND RD	0.18	\$18,200	\$77,000	\$95,200
BRYANT, NORA B		58 PROCTOR RD	17.00	\$47,400	\$223,000	\$270,400
BRYANT, TINA M		14 CONTOOCOOK AVE	0.50	\$31,800	\$92,100	\$123,900
BUCK TRUST, BRUCE C & JOANNE A		122 PROCTOR RD	5.00	\$60,400	\$243,000	\$303,400
BUCKWHEAT PARTNERS LLC		DUBLIN RD	7.38	\$52,500	\$0	\$52,500
BULLOCK, PATRICIA M		48 PRESCOTT RD	5.08	\$48,100	\$112,700	\$160,800
BULMER, DAVID		26 SOUTH SHORE DR	1.49	\$41,100	\$140,500	\$181,600
• BUREAU OF COURT FACILITIES		84 PETERBOROUGH ST	2.89	\$63,900	\$1,716,100	\$1,780,000
BURGESS, DONALD W	BURGESS, CYNTHIA P	76 GILSON RD	2.00	\$42,100	\$113,900	\$156,000
BURGESS, DONALD W	BURGESS, CYNTHIA P	GILSON RD	0.01	\$13,400	\$0	\$13,400
BURGESS, DONALD W	BURGESS, CYNTHIA P	GILSON RD	0.04	\$5,400	\$0	\$5,400
BURGESS, DONALD W	BURGESS, CYNTHIA P	35 OAK ST	0.22	\$26,400	\$83,600	\$110,000
BURGOYNE SR, RAYMOND F	BURGOYNE, ELIZABETH	251 FITZWILLIAM RD	7.00	\$49,700	\$123,100	\$172,800
BURGOYNE, RAYMOND R	BURGOYNE, ELIZABETH A	FITZWILLIAM RD	0.70	\$9,400	\$0	\$9,400
BURK, PATRICIA A		47 LAKEWOOD DR	3.85	\$91,600	\$108,000	\$199,600
BURNETT TRUSTEE, SIBLEY C	BURNETT TRUSTEE, CYNTHIA L	150 NUTTING RD	3.86	\$43,800	\$172,800	\$216,600
BURNS, DEE ANN		25 CHARLONNE ST #3	0.00	\$0	\$124,400	\$124,400
BURROWS, DAVID C	BURROWS, JACQUELINE	33 NUTTING RD	0.45	\$30,200	\$89,700	\$119,900
BURROWS, JAMES L	BURROWS, NANCY M	57 NORTH ST	0.44	\$29,800	\$93,600	\$123,400
BURT ET AL TRUSTEE, PATRICK J		9 TAFT RD	3.80	\$85,800	\$61,600	\$147,400
BURT, WILLIAM	BURT, CARLA	23 WHEELER ST	0.25	\$22,100	\$89,500	\$111,600

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
BURWARD-HOY, KENNETH	BURWARD-HOY, VIRGINIA	MOUNTAIN RD REAR	10.14	\$600	\$0	\$600
BUSHER III, OTTO A		20 BRADLEY CT	1.60	\$45,400	\$241,100	\$286,500
BUSSIERE REV TR, ROBT & STELLA	BUSSIERE, ROBERT	75 HIGHLAND AVE	0.92	\$39,400	\$121,700	\$161,100
BUSSIERE, BETTY A	BUSSIERE, STEVEN J	46 WEBSTER ST	0.16	\$21,800	\$101,300	\$123,100
BUSSIERE, KENNETH R	RIVARD-BUSSIERE, ROBIN	8 LIBBY CT	0.55	\$36,700	\$119,300	\$156,000
BUTH, CRAIG A		53 CRESTVIEW DR	2.81	\$41,700	\$141,700	\$183,400
BUTLER, CATHERINE		84 FOREST PARK	0.00	\$0	\$21,900	\$21,900
BUTLER, RICHARD A		13 WHEELER ST	0.23	\$21,300	\$20,900	\$42,200
BUTLER, RODA J		9 EMERY RD	1.27	\$40,600	\$86,100	\$126,700
BUTLER, RUSSELL F	TONG, ELIZABETH M	34 FROST POND RD	2.71	\$193,400	\$240,200	\$433,600
BUTZE JR, RICHARD	BUTZE, JULIE H	100 TOWN FARM RD	2.00	\$42,100	\$133,500	\$175,600
BYRNE, THOMAS J		135 FITZWILLIAM RD	2.50	\$43,100	\$197,100	\$240,200
CABANA, ERIC P		225 CRESTVIEW DR	2.97	\$43,100	\$162,900	\$206,000
CAHILL, HOLLY	CAHILL III, JOHN F	30 HOWARD HILL RD	8.32	\$40,800	\$186,000	\$226,800
CAISSIE ET AL, DOMINIQUE M J	CAISSIE, ANNE MARIE	20 RIVER ST	0.28	\$23,300	\$108,300	\$131,600
CAISSIE, ANNE MARIE		29 FOREST PARK	0.00	\$0	\$31,400	\$31,400
CAISSIE, ANNE MARIE B	VAN CAMPEN III, JAMES K	5 ELLISON ST	0.40	\$28,200	\$181,500	\$209,700
CALDWELL, DOROTHY JUNE	CALDWELL, HAZEL ANN	378 MOUNTAIN RD	24.50	\$49,200	\$213,900	\$263,100
CALDWELL, DOROTHY JUNE	CALDWELL, HAZEL ANNE	MOUNTAIN RD	7.00	\$25,800	\$0	\$25,800
CALDWELL, DOROTHY JUNE	CALDWELL, HAZEL A	MOUNTAIN RD	2.20	\$800	\$0	\$800
CALISE, TAUNA R		21 OAK ST	0.12	\$18,900	\$66,600	\$85,500
CALLAHAN, M LYNN		11 COOLIDGE ST	0.24	\$21,700	\$97,400	\$119,100
CAMIRE, ROBERT L	CAMIRE, LINDA R	308 WOODBOUND RD	3.32	\$44,700	\$141,800	\$186,500
CAMP, JONATHAN A	CAMP, KRISTIN S	199 INGALLS RD	2.76	\$40,200	\$132,200	\$172,400
CAMPBELL, DENNIS P	CAMPBELL, PATRICIA M	45 FOREST PARK	0.00	\$0	\$14,600	\$14,600
CAMPBELL, KENNETH D	CAMPBELL, SUSAN T	435 MOUNTAIN RD	8.10	\$112,700	\$256,200	\$368,900
CAMPBELL, SCOTT	CAMPBELL, LOURDES	1 DUVAL COOP MH PARK	0.00	\$0	\$31,600	\$31,600
CARD JR, ANDREW H	CARD KATHLEENE	10 MEETINGHOUSE RD	1.19	\$40,500	\$411,700	\$452,200
CARDILLO, CHRISTINE T		94 FOREST PARK	0.00	\$0	\$31,300	\$31,300
CARDILLO, JOHN A	CARDILLO, CHRISTINE T	5 CHESHIRE ST	0.40	\$28,200	\$121,100	\$149,300
CAREY, WENDY SUE	AVERY, SETH A	43 HILLCREST RD	1.31	\$40,700	\$174,600	\$215,300
CARIGNAN, MARC S	CARIGNAN, JULIE M	6 FROST POND RD	1.20	\$40,500	\$164,900	\$205,400
CARLAND, SANDRA N		85 FOREST PARK	0.00	\$0	\$33,200	\$33,200
CARLETON TRUSTEE, DAVID R	CARLETON TRUSTEE, JOLEEN C	41 RIVER ST	0.40	\$28,200	\$71,700	\$99,900
CARLSON, LINDA J		67 FITCH RD	3.30	\$144,900	\$0	\$144,900
CARLTON, MICHAEL	KUNSTEL-CARLTON, STACY	24 BRYANT RD	0.76	\$36,200	\$96,800	\$133,000
CARON JR, EMILE L	CARON, ELLEN L	38 GILMORE POND RD	1.43	\$41,000	\$89,000	\$130,000
CARON, CYNTHIA A		8 SPRUCE ST	0.38	\$27,400	\$85,700	\$113,100
CARON, ERNEST G		58 NUTTING RD	2.90	\$43,900	\$65,900	\$109,800
CARON, EVA P		796 NORTH ST	3.84	\$45,800	\$104,800	\$150,600
CARON, PETER J		19 CONTOOCOOK AVE	0.68	\$37,200	\$96,600	\$133,800
CARON, SETH L	FULLER	64 PROSPECT ST	1.36	\$40,800	\$89,500	\$130,300
CARPENTER, DAVID L		13 STRATTON RD #A	0.00	\$0	\$127,700	\$127,700
CARR, EMILY C		354 THORNDIKE POND RD	3.10	\$88,600	\$94,200	\$182,800
CARR, EMILY C		THORNDIKE POND RD	0.05	\$33,600	\$600	\$34,200
CARR, HELEN B	CARR, IAN R	156 BRYANT RD	11.32	\$45,300	\$146,900	\$192,200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
CARR, HELEN B	CARR, IAN R	BRYANT RD	5.38	\$200	\$0	\$200
CARTER, MICHELE B	WORSHAM, DANIEL PRESTON	43 AMOS FORTUNE RD	1.04	\$40,200	\$132,900	\$173,100
CARTY, CHAUNTELLE	CARTY, DOUGLAS	368 RIVER ST	8.44	\$50,900	\$137,100	\$188,000
CARUTHERS, ALEXANDER C	CARUTHERS, SARAH A	42 HARKNESS RD	1.98	\$42,100	\$167,200	\$209,300
CASAGRANDE II TRUSTEE, LOUIS B	CASAGRANDE, JULIE P	215 BRYANT RD	7.20	\$42,100	\$268,600	\$310,700
CASAGRANDE II TRUSTEE, LOUIS B	CASAGRANDE, JULIE P	BRYANT RD	8.40	\$500	\$0	\$500
CASEY PRISCILLA M		10 FOREST PARK	0.00	\$0	\$12,000	\$12,000
CASEY, DEBRA A		24 PROSPECT ST	0.57	\$33,900	\$103,000	\$136,900
CASS, DEBORAH J		25 COBURN WAY	0.00	\$0	\$153,400	\$153,400
CASTIGLIONI, BRIAN R	CASTIGLIONI, TARAH L	32 ERIN LN	1.24	\$40,600	\$114,500	\$155,100
CASWELL, DAVID	CASWELL, NANCY	36 FITCH RD	4.00	\$73,900	\$199,500	\$273,400
CEDARWOOD DEVELOPMENT CORP		DUBLIN RD	19.39	\$51,400	\$8,400	\$59,800
CESOLINI, GARY S	CESOLINI, DEBRA A	22 FOREST PARK	0.00	\$0	\$14,800	\$14,800
CHADBOURNE, DAVID	CHADBOURNE, MICHELE M	26 SAWTELLE RD	1.40	\$40,900	\$122,700	\$163,600
CHALKE, CAROL R	HYATT, PAUL J	27 SQUANTUM RD	0.41	\$28,500	\$34,600	\$63,100
CHALKE, NORMAN R	CHALKE, JANET	2 BROOK ST	0.48	\$31,200	\$53,200	\$84,400
CHAMBERLAIN JR, EARL R	CHAMBERLAIN, CAROL A	8 PEACE DR	17.50	\$57,100	\$105,800	\$162,900
CHAMBERLAIN, CRAIG W		SANDERS RD (REAR)	10.20	\$600	\$0	\$600
CHAMBERLAIN, CRAIG W		SANDERS RD REAR	10.30	\$300	\$0	\$300
CHAMBERLAIN, DAVID M	CHAMBERLAIN, ERIN L	17 DARCIE DR	1.00	\$40,100	\$89,700	\$129,800
CHAMBERLAIN, FRANCIS R	CHAMBERLAIN, ANN E	49 NUTTING RD	1.25	\$40,600	\$132,400	\$173,000
CHAMBERLAIN, KELLY-JO		14 CROSS ST	0.27	\$22,900	\$112,200	\$135,100
CHAMBERLAIN, KEVIN F	CHAMBERLAIN, THERESA P	18 DARCIE DR	1.00	\$40,100	\$121,900	\$162,000
CHAMBERLAIN, KEVIN F		18 PETERBOROUGH ST	0.00	\$0	\$64,500	\$64,500
CHAMBERLAIN, PETER J	CHAMBERLAIN, SHAUNA M	186 INGALLS RD	5.10	\$48,100	\$116,300	\$164,400
CHAMBERLAIN, PHILIP	KETOLA, JODIE	167 HADLEY RD	3.12	\$44,300	\$235,600	\$279,900
CHAMBERLAIN, ROBERT M & MARY L		549 THORNDIKE POND RD	12.30	\$48,000	\$139,800	\$187,800
CHAMBERLAIN, SHAWN P	CHAMBERLAIN, MELISSA	95 PERRY RD	0.55	\$36,700	\$181,700	\$218,400
CHAMBERLAIN, TODD M	CHAMBERLAIN, MAUREEN A	14 HILLCREST RD	0.34	\$25,800	\$97,400	\$123,200
CHAMBERLAIN, W GARRETT		10 CRESTVIEW DR	6.10	\$48,600	\$164,900	\$213,500
CHAPMAN, WILLIAM A		95 NUTTING RD	1.20	\$40,500	\$192,900	\$233,400
CHARLES, BRENT M	CHARLES, KARLA E	11 MOORE PIKE	0.70	\$37,600	\$165,200	\$202,800
CHARLONNE, DANIEL	CHARLONNE, TIFFANY	136 RIVER ST	0.50	\$31,800	\$62,200	\$94,000
CHARLONNE, DAVID M	CHARLONNE, HOLLY G	12 FELCH LN	0.40	\$28,200	\$107,800	\$136,000
CHARLONNE, DEBRAH	CHARLONNE, VERNON	351 NORTH ST	2.05	\$40,200	\$92,800	\$133,000
CHARLONNE, GERALD		145 OLD SHARON RD	0.75	\$34,200	\$50,500	\$84,700
CHARLONNE, JOSEPH F	CHARLONNE, CYNTHIA A	9 HARLING ST	1.10	\$40,300	\$101,800	\$142,100
CHARLONNE, RAYMOND J		15 SQUANTUM RD	0.41	\$28,600	\$105,000	\$133,600
CHARRON, MATTHEW	WOODBURY, JESSICA	6 MONADNOCK VIEW DR	1.00	\$40,100	\$112,800	\$152,900
CHASE REV TRUST, ROBERT A	CHASE REV TRUST, ANN P	169 THORNDIKE POND RD	3.60	\$53,300	\$211,400	\$264,700
CHASE REV TRUST, ROBERT A	CHASE REV TRUST, ANN P	THORNDIKE POND RD	16.00	\$600	\$0	\$600
CHAUVIN, WILLIAM P	CHAUVIN, MARGARET L	34 DARCIE DR	1.00	\$40,100	\$121,900	\$162,000
CHAVEZ, FRED E	CHAVEZ, OZZIE	66 STRATTON RD	0.56	\$33,600	\$151,100	\$184,700
CHENEY JR, ARNELL R	CHENEY, MARTHA A	18 PINE ST	0.23	\$21,300	\$87,500	\$108,800
CHESHIRE OIL COMPANY		31 PETERBOROUGH ST	0.44	\$44,700	\$6,300	\$51,000
CHESHIRE OIL COMPANY		33 PETERBOROUGH ST	0.55	\$50,000	\$0	\$50,000

• Tax Exempt
169

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
CHESNEY, ANDREW D	CHESNEY, CHRISTINE M	58 HEATH RD	5.00	\$40,000	\$290,100	\$330,100
CHESNEY, ANDREW D	CHESNEY, CHRISTINE M	(W/S) GILMORE PD RD R	16.00	\$500	\$0	\$500
CHESSIE HOLDINGS LLC		2 SAWMILL DR	0.00	\$0	\$199,100	\$199,100
CHETKOWSKI, EMILY L		488 DUBLIN RD	6.10	\$54,100	\$85,100	\$139,200
CHIASSON, GERARD J	CHIASSON, KAREN	74 HUNT RD	2.20	\$40,500	\$197,700	\$238,200
CHIASSON, GERARD J	CHIASSON, KAREN	SQUANTUM RD	0.06	\$22,200	\$0	\$22,200
CHIN, MICHAEL		268 SANDERS RD	5.10	\$20,900	\$3,100	\$24,000
CHIN, MICHAEL		SANDERS RD	5.10	\$200	\$0	\$200
CHRISTIAN, ALLAN A		16 FLETCHER DR	1.50	\$41,100	\$86,700	\$127,800
CHRISTIAN, DONALD R		44 SHERWOOD LN	3.28	\$145,000	\$174,300	\$319,300
CHRISTIAN, ERIC A	CHRISTIAN, SALLY A	5 BALDWIN RD	1.40	\$40,900	\$201,300	\$242,200
CHRISTIAN, MICHELE A		23 SQUANTUM RD	1.01	\$40,100	\$96,600	\$136,700
CHRISTIAN, STEPHEN A	CHRISTIAN, CHARLENE	65 TURNPIKE RD	0.25	\$21,000	\$65,900	\$86,900
CHRISTIE, KELLY M		48 PERRY RD	0.81	\$42,400	\$153,900	\$196,300
CHRISTMAS, MICHELLE L	CHRISTMAS, RANDY P	11 HARLING ST	2.00	\$40,100	\$89,600	\$129,700
CIAMPA, RICHARD R	CIAMPA, LEEANN K	113 FOREST PARK	0.00	\$0	\$36,200	\$36,200
CJA RENTALS LLC		8 BOURGEOIS ST	0.17	\$20,000	\$153,400	\$173,400
CJA RENTALS LLC		17 MOUNTAIN RD	0.25	\$22,100	\$166,800	\$188,900
CLAPP TRUSTEE, ALLEN N	CLAPP TRUSTEE, NANCY S	4 CUTTER HILL RD	3.71	\$54,600	\$357,300	\$411,900
CLARK, CASEY H		105 MICHIGAN RD	1.00	\$40,100	\$139,300	\$179,400
CLARK, ERIC R		7 MARK ST	0.19	\$20,400	\$53,800	\$74,200
CLARK, KIMBERLY A		3 WHITE RD	0.38	\$27,400	\$96,500	\$123,900
CLARK, LISA A		51 TURNPIKE RD	0.38	\$27,400	\$101,000	\$128,400
CLARK, MICHAEL C	CLARK, WANITA R	27 FOREST PARK	0.00	\$0	\$65,000	\$65,000
CLARK, SUSAN L	CLARK III, JESSE P	27 CRESTVIEW DR	3.80	\$45,700	\$147,400	\$193,100
CLARKE, ELLEN R		76 FOREST PARK	0.00	\$0	\$31,300	\$31,300
CLARK-KEVAN, JEFFREY M	CLARK-KEVAN, MARGERY A	125 SHERWOOD LN	1.37	\$40,800	\$229,500	\$270,300
CLAYTON, DOUGLAS		50 BULLARD RD	0.00	\$0	\$98,800	\$98,800
CLEVELAND, RICHARD A	CLEVELAND, PATRICIA	21 ELLISON ST	0.24	\$21,700	\$96,400	\$118,100
CLOUGH TRUSTEE, JONATHAN H	CLOUGH TRUSTEE, LISA ANNE	158 PROCTOR RD	2.00	\$38,100	\$130,300	\$168,400
CLOUTIER, MICHAEL A	CLOUTIER, TERESA M	19 CHARLONNE ST	2.70	\$43,500	\$80,300	\$123,800
CLOUTIER, OWEN		148 PROCTOR RD	3.39	\$44,900	\$204,100	\$249,000
CLOUTIER, OWEN		PROCTOR RD	3.38	\$44,900	\$0	\$44,900
CLOVER FMS HO ASSOC OF JAFF	% CHRISTINA HAYES - PRES	PERRY RD	7.05	\$0	\$0	\$0
CLOVER FMS HO ASSOC OF JAFF	% CHRISTINA HAYES	TURNPIKE RD	0.80	\$0	\$0	\$0
COATES, EDNA J		102 FOREST PARK	0.00	\$0	\$29,600	\$29,600
COATES, SUSAN R		TURNER RD	12.00	\$25,800	\$0	\$25,800
CODY, RALPH R		26 FITZGERALD DR	3.90	\$86,000	\$167,800	\$253,800
COLBY, ANNIE M	COLBY, BENJAMEN	82 FITZWILLIAM RD	2.29	\$42,700	\$199,600	\$242,300
COLD STONE SPRINGS LLC	% OLD MOUNTAIN COMPANY	OLD SHARON RD (REAR)	45.89	\$7,400	\$0	\$7,400
COLEMAN, WILLIAM L	COLEMAN, MILDRED	43 PARSONS LN	21.20	\$63,100	\$205,300	\$268,400
COLGATE, ROBERT H	COLGATE, TAMERA Z	24 RED GATE RD	4.20	\$49,100	\$276,200	\$325,300
COLL JR TRUST, ARCHIE L	COLL TRUST, HELEN V B	398 NUTTING RD	14.30	\$42,800	\$81,600	\$124,400
COLL JR TRUST, ARCHIE L	COLL TRUST, HELEN V B	15-17 COLLS FARM RD	40.10	\$45,000	\$234,700	\$279,700
COLL JR TRUST, ARCHIE L	COLL TRUST, HELEN V B	396 NUTTING RD	26.20	\$49,600	\$108,900	\$158,500
COLL JR TRUST, ARCHIE L	COLL TRUST, HELEN V B	NUTTING RD	2.20	\$200	\$0	\$200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
COLL TRUSTEE, CATHERINE S		63 NORTH ST	6.45	\$49,700	\$196,300	\$246,000
COLL TRUSTEE, KENNETH J	COLL TRUSTEE, MONIQUE C	75 TYLER HILL RD	5.44	\$48,800	\$163,700	\$212,500
COLL TRUSTEE, MARK R	COLL TRUSTEE, LORI A	390 NUTTING RD	3.80	\$47,500	\$211,300	\$258,800
COLL, ADAM C	COLL, WHITNEY J	58 GILMORE POND RD	0.36	\$26,500	\$151,000	\$177,500
COLL, BETH C		33 CONTOOCCOOK AVE	0.45	\$30,200	\$107,900	\$138,100
COLL, BRUCE P	COLL, DENISE M	40 AMOS FORTUNE RD	4.12	\$51,100	\$298,800	\$349,900
COLL, BRUCE P		NORTH ST	8.65	\$41,300	\$104,700	\$146,000
COLL, BRUCE P		NORTH ST	1.58	\$100	\$0	\$100
COLL, BRUCE P		NORTH ST	2.34	\$100	\$0	\$100
COLL, BRUCE P	COLL, DENISE M	AMOS FORTUNE RD	1.27	\$400	\$0	\$400
COLL, BRUCE P	COLL, DENISE M	AMOS FORTUNE RD	1.36	\$400	\$0	\$400
COLL, BRUCE P		LORD VIEW DR	1.50	\$400	\$0	\$400
COLL, BRUCE P		LORD VIEW DR	1.36	\$400	\$0	\$400
COLL, BRUCE P		NORTH ST	1.82	\$500	\$0	\$500
COLL, CHRISTOPHER	% JAMI COLL	19 BALDWIN RD	3.09	\$42,300	\$92,200	\$134,500
COLL, JAMES K		58 TYLER HILL RD	3.18	\$30,100	\$163,300	\$193,400
COLL, TIMOTHY	COLL, LORRAINE	26 HILLCREST RD	0.21	\$20,900	\$75,900	\$96,800
COLLERAN TRUST, E V & KATH M	COLLERAN IRREV TR, E V & KATH	GAP MOUNTAIN RD	8.54	\$300	\$0	\$300
COLLERAN TRUST, E V & KATH M	COLLERAN IRREV TR, E V & KATH	338 GAP MOUNTAIN RD	2.20	\$46,500	\$168,100	\$214,600
COLLERAN TRUST, E V & KATH M	COLLERAN IRREV TR, E V & KATH	GAP MOUNTAIN RD	20.30	\$700	\$0	\$700
COLLERAN TRUST, E V & KATH M	COLLERAN IRREV TR, E V & KATH	GAP MOUNTAIN RD	10.00	\$300	\$0	\$300
COLLINS, LINDA ANN		61 FOREST PARK	0.00	\$0	\$21,900	\$21,900
COLLINS, NANCY J		71 SAWTELLE RD	2.07	\$42,200	\$157,500	\$199,700
COM2 MEDIA LLC		23 MAIN ST	0.08	\$22,200	\$142,600	\$164,800
COM2 MEDIA LLC		53 NORTH ST	0.10	\$17,600	\$114,000	\$131,600
COM2 MEDIA LLC		51 RIVER ST	0.20	\$18,600	\$93,100	\$111,700
COM2 MEDIA LLC		21 NORTH ST	0.10	\$18,500	\$162,800	\$181,300
COM2 MEDIA LLC		23 NORTH ST	0.21	\$20,900	\$183,200	\$204,100
COM2 MEDIA LLC		15 RIVER ST	0.29	\$23,700	\$162,000	\$185,700
COMEAU, JOHN		16 FOREST PARK	0.00	\$0	\$11,200	\$11,200
CONNOLLY, CLIFFORD	CONNOLLY, ASHLEY	50 RIVER ST	0.70	\$37,600	\$92,000	\$129,600
CONNOLLY, THOMAS A	CONNOLLY, LORI	276 PROCTOR RD	2.41	\$30,900	\$263,400	\$294,300
CONNOLLY, THOMAS A	CONNOLLY, LORI	PROCTOR RD	8.74	\$400	\$0	\$400
CONROW, TIMOTHY G	CONROW, KAREN A	74 CRESTVIEW DR	2.02	\$42,100	\$155,200	\$197,300
CONROY, KEVIN P	CONROY, JULIA C	110 STRATTON RD	0.24	\$21,700	\$92,300	\$114,000
CONSTANT, LORI D		41 COBURN WAY	0.00	\$0	\$146,700	\$146,700
CONTINO, LISA M JOHNSON		8 MAIN ST #4	0.00	\$0	\$193,800	\$193,800
CONTINO, LISA M JOHNSON		FISKE RD (REAR)	38.00	\$2,700	\$0	\$2,700
CONTOOCCOOK LAKE PARK ASSOC	% CHRISTINE A CREELMAN	TROTting PARK RD	8.00	\$1,700	\$900	\$2,600
CONTOOCCOOK LAKE PARK ASSOC	% CHRISTINE A CREELMAN	TROTting PARK RD	0.20	\$41,300	\$0	\$41,300
CONTOOCCOOK LAKE PARK ASSOC	% CHRISTINE CREELMAN	TROTting PARK RD	6.00	\$500	\$0	\$500
CONTOOCCOOK LAKE PARK ASSOC	% CHRISTINE A CREELMAN	TROTting PARK RD	2.50	\$200	\$0	\$200
COOK JR, JAMES	COOK, MARILYN	387 NUTTING RD	14.00	\$47,300	\$157,600	\$204,900
COOK REV TR, J & D	% TIMOTHY F FIDGEON ESQ	SANDERS RD (REAR)	25.00	\$900	\$0	\$900
COOK TRUSTEE, JUSTINE J	JJ COOK REALTY TRUST	TOWN FARM RD	26.00	\$1,800	\$0	\$1,800
COOK, CHARLIE M	COOK, SHARON A	591 FITZWILLIAM RD	5.00	\$47,900	\$101,500	\$149,400

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
COOK, TERRY P	COOK, CHANEL KHAN	262 HADLEY RD	31.00	\$39,100	\$136,500	\$175,600
COOKE, STEPHEN B		303 GREAT RD	5.84	\$51,600	\$161,100	\$212,700
COOPER, WAYNE E	COOPER, LISA E	290 THORNDIKE POND RD	9.97	\$119,000	\$371,000	\$490,000
COOPER, WAYNE E	COOPER, LISA E	THORNDIKE POND RD	0.20	\$74,900	\$300	\$75,200
COREY, THERESA D		748 NORTH ST	10.13	\$57,600	\$133,600	\$191,200
CORMIER, DONNA		20 BROOK ST	0.26	\$20,300	\$60,900	\$81,200
CORMIER, PEARL	WHALEN, DORIS	40 FOREST PARK	0.00	\$0	\$13,300	\$13,300
CORRIGAN ROBERT	CORRIGAN SUSAN	86 THORNDIKE POND RD	1.77	\$49,600	\$155,300	\$204,900
COTE, ROBYNNE G		86 FOREST PARK	0.00	\$0	\$29,400	\$29,400
COTTAGE ST TRUST		426 NUTTING RD	0.00	\$0	\$121,600	\$121,600
COURCHENE, PETER		93 INGALLS RD	12.79	\$43,200	\$143,500	\$186,700
COURNOYER FAMILY REV TRUST		34 NUTTING RD	1.20	\$38,500	\$128,600	\$167,100
COURNOYER FAMILY REV TRUST		31 RIVER ST	0.91	\$39,300	\$146,200	\$185,500
COURNOYER FUNERAL HOME INC		33 RIVER ST	0.71	\$52,700	\$146,200	\$198,900
COURNOYER, MARK R	COURNOYER, MICHELLE D	55 MONADNOCK VIEW DR	1.02	\$44,100	\$180,400	\$224,500
COURNOYER, PHILIP J	COURNOYER, PAULETTE M	21 STRATTON RD	0.10	\$18,500	\$121,500	\$140,000
COURNOYER, PHILIP J	COURNOYER, PAULETTE	28 STRATTON RD	0.91	\$39,300	\$164,500	\$203,800
CRAMB JR, DONALD W	CRAMB, LINDA D	18 FORCIER WAY	0.23	\$21,300	\$108,600	\$129,900
CREEKMORE II, ROGER	CREEKMORE, DEBORAH L	198 CRESTVIEW DR	6.47	\$50,800	\$107,900	\$158,700
CREELMAN FAMILY REALTY TRUST	% CHRISTINE CREELMAN	63 TROTting PARK RD	0.50	\$63,700	\$67,500	\$131,200
CREELMAN, HILDA	% CHRISTINE CREELMAN	MICHIGAN RD	3.26	\$100	\$0	\$100
CREST COMPOUND LLC		5 PINECREST RD	0.80	\$42,200	\$47,500	\$89,700
CROCKER III, KENDALL	BERNIER, BRENDA	31 CHARLONNE ST	0.15	\$19,600	\$80,300	\$99,900
CROCKER PROFESSIONAL ASSOC.		47 MAIN ST	0.40	\$42,300	\$192,800	\$235,100
CROCKER TRUSTEE, JEFFREY R	CROCKER TRUSTEE, MARTHA R	59 HADLEY RD	1.00	\$25,300	\$24,100	\$49,400
CRONIN, KATHERINE COKER		121 DEAN FARM RD	3.58	\$43,300	\$186,500	\$229,800
CROSIER, LOUIS P		HARKNESS RD	10.60	\$1,500	\$0	\$1,500
CROUMIE III, RICHARD E		25 SOUTH SHORE DR	1.10	\$40,300	\$113,000	\$153,300
CROWTHER, KATHERINE M		LACY RD	0.72	\$37,800	\$0	\$37,800
CROWTHER, SUSAN R		76 LACY RD	0.96	\$39,700	\$82,300	\$122,000
CULLEN, SUZANNE	CURTIS, OSTRANDER	381 MAIN ST	0.25	\$22,100	\$131,700	\$153,800
CUMMINGS, ROBERT A	CUMMINGS, TAMMY L	52 LACY RD	7.53	\$54,600	\$257,300	\$311,900
CUNNINGHAM TRUSTEE, RICHARD E		20 MEETINGHOUSE RD	0.28	\$23,300	\$135,800	\$159,100
CURRAN, LOUISE BUTLER		36 BRYANT RD	2.50	\$48,000	\$155,300	\$203,300
CURRIER, AVERIL P		25 CHARLONNE ST #2	0.00	\$0	\$118,700	\$118,700
CURTIS, MARIE J		276 SQUANTUM RD	0.52	\$32,400	\$118,200	\$150,600
CUTCHIN, ROBERT M	CUTCHIN, SUSAN G	339 SQUANTUM RD	6.12	\$48,100	\$111,800	\$159,900
CUTCHIN, ROBERT R	CUTCHIN, MERCEDES A	314 SQUANTUM RD	2.08	\$42,300	\$85,900	\$128,200
CUTTER, BONNIE	CUTTER, JEFFREY E	89 WOODBURY HILL RD	2.11	\$50,300	\$140,600	\$190,900
CUTTER, DOUGLAS		76-78 AMOS FORTUNE RD	2.00	\$42,100	\$97,900	\$140,000
CUTTER, JEFFREY E	CUTTER, BONNIE A	WOODBURY HILL RD	63.17	\$5,100	\$2,500	\$7,600
CUTTER, JEFFREY, E	CUTTER, BONNIE A	117 WOODBURY HILL RD	12.35	\$48,100	\$91,700	\$139,800
CUZZI, ANTHONY C	CUZZI, JOANNE L	485 NORTH ST	0.66	\$36,600	\$91,100	\$127,700
DAILEY, RUTH H		29 COBURN WAY	0.00	\$0	\$138,200	\$138,200
DALLEY, TYLER A		69 NORTH ST	0.11	\$18,700	\$71,900	\$90,600
DALLEY, TYLER ADAMS		295 MAIN ST	1.30	\$40,700	\$73,300	\$114,000

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
DALY TRUSTEE, KIRK C	DALY TRUSTEE, REBECCA J	61 LORD VIEW DR	1.26	\$44,700	\$161,900	\$206,600
DANCAUSE, EVAN	DANCAUSE, AMANDA	3 DUVAL COOP MH PARK	0.00	\$0	\$23,600	\$23,600
DANGELANTONIO, ANTHONY J	DANGELANTONIO SARAH T	25 MOUNTAIN RD	0.34	\$23,200	\$108,200	\$131,400
DANSER III, HAROLD W	DANSER, BARBARA B	773 GILMORE POND RD	1.00	\$48,100	\$244,944	\$293,044
DAVENPORT, JAMES P	DAVENPORT, JACQUELINE A	21 SCHOOL ST	0.38	\$27,400	\$99,000	\$126,400
DAVID R GODINE PUBLISHER INC		426 NUTTING RD	0.00	\$0	\$171,800	\$171,800
DAVIS TRUST, SANDRA M		25 GOODNOW ST	0.63	\$35,700	\$154,600	\$190,300
DAVIS TRUSTEE, DOROTHY N	DAVIS REV TRUST, DOROTHY N	107 THORNDIKE POND RD	7.30	\$40,300	\$315,000	\$355,300
DAVIS VILLAGE PROPERTIES LLC		448 TURNPIKE RD	1.79	\$37,700	\$48,600	\$86,300
DAVIS, BRADLEY	DESCHENES, RENEE	418 TOWN FARM RD	5.16	\$48,300	\$162,100	\$210,400
DAVIS, COURTNEY W	BENNETT, TIFFANY L	42-44 WEBSTER ST	0.40	\$31,000	\$126,500	\$157,500
DAVIS, MARLENE R		359 GREAT RD	2.42	\$42,900	\$123,900	\$166,800
DAY, JONATHAN A		53 FOREST PARK	0.00	\$0	\$13,000	\$13,000
DEARANI TRUSTEE, ELIZABETH B	DEARANI REV LIV TR, ELIZ B	10 COLTON DR	0.00	\$0	\$134,400	\$134,400
DEATON, DONNA J		22 CROSS ST	0.58	\$30,800	\$122,700	\$153,500
DEBENEDICTIS TRUSTEE ET AL, E	GUTBERG FAMILY IRREV TRUST	NORTH ST	16.70	\$1,000	\$0	\$1,000
DEBENEDICTIS, ERICA	DEBENEDICTIS, ANGELO	665 - 571 NORTH ST	70.98	\$50,700	\$284,300	\$335,000
DECEPTICON PROPERTIES LLC	24 MAIN ST	0.15	\$29,400	\$258,400	\$287,800	DECHAINE,
KENNETH J		21 LETOURNEAU DR	0.86	\$38,900	\$110,500	\$149,400
DECLERCQ ZUBLI, RICHARD R		60 WEBSTER ST	0.50	\$29,200	\$73,400	\$102,600
DEDO, STEVEN H		539 MOUNTAIN RD	5.06	\$48,100	\$141,400	\$189,500
DEGRANDPRE ET AL, MARTIN G	DEGRANDPRE, PAUL A	179 GILMORE POND RD	1.70	\$31,200	\$20,800	\$52,000
DEGRANDPRE, GERALD A. TRUSTEE	% DEGRANDPRE, JULIETTE T	219 GILMORE POND RD	19.00	\$43,300	\$173,600	\$216,900
DEGRANDPRE, MARTIN G	DEGRANDPRE, REBECCA A	85 LACY RD	4.71	\$42,000	\$134,900	\$176,900
DEGRANDPRE, REBECCA		DEAN FARM RD	14.34	\$400	\$0	\$400
DEGRENIER, KEVIN J	DEGRENIER, MAUREEN D	40 NELSON CIR	0.35	\$26,200	\$130,900	\$157,100
DEIANA, ANTHONY		80 MOUNTAIN RD	2.98	\$42,100	\$95,500	\$137,600
DEIANA, PETER J	SPOON, MARY J	3 TROTting PARK RD	3.00	\$40,100	\$128,700	\$168,800
DEL ROSSI, MARIA G		43 MAIN ST	0.17	\$20,000	\$138,100	\$158,100
DELAPARRA, RICHARD A	DELAPARRA, ROBIN	406 DUBLIN RD	3.70	\$45,500	\$158,300	\$203,800
DELLASANTA, LORRAINE		74 NORTH ST	0.36	\$26,600	\$81,400	\$108,000
DELLOGONO, JUSTIN		218 FITZWILLIAM RD	3.12	\$44,300	\$132,800	\$177,100
DELORIE, JACQUELINE ANN	DELORIE, SHANA RICHELLE	434 NORTH ST	0.62	\$35,400	\$100,200	\$135,600
DEMARTIN IRREV TRUST, JOHN W	% THIBAudeau, LAURA	62 HIGHLAND AVE	1.12	\$40,300	\$134,200	\$174,500
DEMMONS, GRANT T	DEMMONS, ANDREA B	296 SQUANTUM RD	1.09	\$36,300	\$115,800	\$152,100
DEPAUL, JAMES		590 FITZWILLIAM RD	52.70	\$43,500	\$346,900	\$390,400
DEPAUL, JAMES J		FITZWILLIAM RD	3.27	\$34,600	\$0	\$34,600
DEROSIER, JOSEPH G	HILL, ABIGAIL K	24 CARMELLA DR	1.28	\$40,700	\$99,200	\$139,900
DEROSIER, PATRICIA		25 FOREST PARK	0.00	\$0	\$21,700	\$21,700
DESCHENES JR, PAUL L		TOWN FARM RD	12.25	\$300	\$0	\$300
DESCHENES, ANDRE J	DESCHENES, PAMELA L	155 RIVER ST	0.28	\$23,300	\$17,900	\$41,200
DESCHENES, ARTHUR L		27 NORTH ST	0.12	\$18,000	\$104,600	\$122,600
DESCHENES, CAL		61 GILMORE POND RD	0.32	\$25,000	\$97,300	\$122,300
DESCHENES, CAL M		40 LAKEWOOD DR	1.15	\$40,400	\$114,500	\$154,900
DESCHENES, CAROLYN		TOWN FARM RD	12.08	\$400	\$0	\$400
DESCHENES, CHARLES		196 DEAN FARM RD	12.89	\$34,900	\$55,600	\$90,500

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
DESCHENES, DAVID M	DESCHENES, ANTONIA J	117 TOWN FARM RD	34.02	\$41,700	\$149,500	\$191,200
DESCHENES, JOSEPH L		TOWN FARM RD	34.01	\$1,800	\$0	\$1,800
DESCHENES, JOSEPH T		TOWN FARM RD	23.00	\$2,300	\$0	\$2,300
DESCHENES, MARGUERITE E		115 TOWN FARM RD	2.05	\$38,400	\$72,100	\$110,500
DESCHENES, MARGUERITE E		TOWN FARM RD	34.01	\$2,700	\$0	\$2,700
DESCHENES, MARION G		NORTH ST	77.20	\$2,700	\$0	\$2,700
DESCHENES, ROBERT		198 DEAN FARM RD	97.39	\$42,500	\$89,900	\$132,400
DESCHENES, TERRI A		143 RIVER ST	2.75	\$53,600	\$108,600	\$162,200
DESCHENES, TERRI ANN		60 HARKNESS RD	1.15	\$40,400	\$159,700	\$200,100
DESCOTEAUX, THOMAS	DESCOTEAUX, EILEENE	9 BRENDAN LN	0.52	\$32,400	\$79,900	\$112,300
DESMARAIS FAMILY TRUST		10 PROSPECT ST	0.44	\$29,800	\$97,000	\$126,800
DESMARAIS TRUSTEE, RAYMOND	DESMARAIS FAM/ 98 REV LIV TR	75 TURNPIKE RD	0.19	\$19,400	\$81,700	\$101,100
DESMARAIS, ALFRED J	DESMARIAS, MARJORIE	24 PINECREST RD	0.69	\$37,500	\$95,300	\$132,800
DESMARAIS, BRIAN K	SOLA, JENNIFER	13 AMBOY CIR	1.00	\$38,100	\$86,400	\$124,500
DESMARAIS, SETH M	DESMARAIS, APRIL M	9 SPRUCE ST	0.19	\$20,400	\$108,900	\$129,300
DESPRES REV TRUST, RONALD N	DESPRES REV TRUST, SHIRLEY A	41 MAIN ST	0.84	\$58,100	\$192,200	\$250,300
DESPRES REV TRUST, RONALD N	DESPRES REV TRUST, SHIRLEY A	49 MAIN ST	0.56	\$33,600	\$160,700	\$194,300
DESPRES REV TRUST, SHIRLEY A		43 NELSON CIR	0.40	\$28,200	\$98,000	\$126,200
DESPRES, MATHEW T	%DESPRES	58 NORTH ST	1.50	\$41,100	\$130,500	\$171,600
DESPRES, MATTHEW T		10 WINDY FIELDS LN	0.55	\$33,300	\$98,800	\$132,100
DESPRES, MICHAEL D		307 SQUANTUM RD	2.20	\$41,300	\$138,900	\$180,200
DESPRES, PAUL	DESPRES, PEGGY	HADLEY RD	2.20	\$22,400	\$0	\$22,400
DESPRES, PAUL J	DESPRES, PEGGY A	134 HADLEY RD	2.30	\$42,700	\$167,000	\$209,700
DESROSIERS, CHERYL A	AREIAS, BOBY C	24 LAKEWOOD DR	1.01	\$40,100	\$130,400	\$170,500
DESROSIERS, GARY	DESROSIERS, KENNETH	17 FOREST PARK	0.00	\$0	\$12,500	\$12,500
DESROSIERS, WAYNE A	DESROSIERS, MARCIA M	23 COBURN WAY	0.00	\$0	\$147,200	\$147,200
DESTEPH, THOMAS		1 DUSTIN LN	0.00	\$0	\$140,900	\$140,900
DEVENS TRUSTEE, RONALD W	DEVENS TRUSTEE, SHEILA A	7 OAK ST	1.02	\$40,100	\$125,800	\$165,900
DEVENS, DAVID R		36 ROWLEY CIR	0.52	\$32,400	\$96,800	\$129,200
DEVLIN PROPERTY MANAGEMENT LLC		11 CHARLONNE ST	0.24	\$21,700	\$80,500	\$102,200
DEVLIN, ALAN G		70 PROSPECT ST	0.34	\$30,900	\$121,900	\$152,800
DEVLIN, JUDITH P	TRUSTEE OF J DEVLIN REV TRUST	11 SUNNYFIELD DR	0.90	\$37,300	\$121,500	\$158,800
DEVLIN, KATHLEEN P	DEVLIN, RITA M	171 HADLEY RD	5.53	\$49,000	\$229,100	\$278,100
DEVLIN, LAURA	COPP, FREDERICK	48 LAKEWOOD DR	4.42	\$93,900	\$100,300	\$194,200
DEVLIN, MATTHEW P		4 GROVE ST	0.18	\$20,200	\$33,400	\$53,600
DEVLIN, MATTHEW P		8 BLAKE ST	0.22	\$20,000	\$127,400	\$147,400
DEWEES, DARREN W	DEWEES, BERNADETTE	31 FIRST TAVERN RD	2.34	\$42,800	\$145,400	\$188,200
DEWING, AMANDA L		6 DUVAL COOP MH PARK	0.00	\$0	\$16,000	\$16,000
DG STRATEGIC II LLC		95 PETERBOROUGH ST	1.98	\$62,100	\$518,800	\$580,900
DIAB, JOSEPH P	DIAB, VERONIKA	50 SAWTELLE RD	1.25	\$40,600	\$127,300	\$167,900
DILL, JAMES R		11 GROVE ST	0.26	\$22,500	\$66,100	\$88,600
DILLINGHAM, MELISSA		26 COBURN WAY	0.00	\$0	\$154,800	\$154,800
DION, BRANDON	DION, ANDRIA	11 HAMILTON CT	0.32	\$23,800	\$110,000	\$133,800
DIONNE, ERIC M	DIONNE, STEPHANIE L	369 NORTH ST	2.06	\$42,200	\$82,800	\$125,000
DIONNE, MICHAEL R	DIONNE, LINDA M	25 LAWRENCE ST	1.48	\$41,100	\$147,700	\$188,800
DIONNE, NORMA A		44 RIVER ST	0.47	\$30,900	\$72,700	\$103,600

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
DIONNE, PAUL F	DIONNE, PATRICIA E	45 RIVER ST	0.35	\$26,200	\$98,900	\$125,100
DIONNE, REBECCA A		25 CHARLONNE ST #4	0.00	\$0	\$120,900	\$120,900
DIRUSSO, DONNA		5 ST JEAN ST	0.18	\$20,200	\$62,400	\$82,600
DISHONG, GEORGE W	DISHONG, EVA T	40 BRYANT RD	5.00	\$48,200	\$172,800	\$221,000
DJF PROPERTIES LLC		283 SQUANTUM RD	3.64	\$43,400	\$94,000	\$137,400
DOANE TRUSTEE ET AL, THOMAS A T A & C A DOANE REVOC TRUST		174 GREAT RD	2.50	\$48,700	\$227,900	\$276,600
DODGE, JAMES G	DODGE, VIRGINIA B	24 COBURN WAY	0.00	\$0	\$146,300	\$146,300
DODGE, RAYMOND T	DODGE, ARLENE J	155 NUTTING RD	0.69	\$37,500	\$93,600	\$131,100
DODGE, STEVEN R	DODGE, LYNNE	316 THORNDIKE POND RD	3.04	\$88,400	\$373,000	\$461,400
DOHERTY, JOHN P	HARRINGTON, LESLIE A	478 NORTH ST	3.24	\$44,600	\$100,600	\$145,200
DOIRON, AIMEE	DOIRON, JEAN	495 DUBLIN RD	5.70	\$53,300	\$60,400	\$113,700
DONAHUE, ROBERT J		346 NORTH ST	1.96	\$42,000	\$111,800	\$153,800
DONNELLY, JANET M	DONNELLY, PATRICIA A	153 SQUANTUM RD	1.00	\$40,100	\$104,200	\$144,300
DONOVAN, GLENN A	DONOVAN, JACQUELINE M	32 RIVER ST	0.23	\$21,300	\$82,300	\$103,600
DONOVAN, LAWRENCE E	DONOVAN, BERNICE T	17 JENNIFER LN	1.03	\$40,200	\$129,100	\$169,300
DONTJE, TERRY D	DONTJE, CYNTHIA C	385 MAIN ST	1.10	\$40,300	\$289,500	\$329,800
DOREMUS, DAVID E	DOREMUS, DOROTHY	17 NUTTING RD	0.96	\$39,700	\$79,300	\$119,000
DOREMUS, NATHAN G		23 NUTTING RD	1.03	\$38,100	\$108,700	\$146,800
DOUGLAS, CHARLES N		546 NORTH ST	29.00	\$43,200	\$102,700	\$145,900
DOULD, CHRISTOPHER J	THIBEAULT, KAYLEEN B	32 CONTOOCOOK AVE	1.00	\$40,100	\$128,000	\$168,100
DOUSTON, BRAD A	WRIGHT, SARAH G	72 NUTTING RD	1.00	\$40,100	\$110,300	\$150,400
DOWD, KELLY E	GREGORY, BRANWEN	829 MOUNTAIN RD	5.02	\$42,000	\$83,300	\$125,300
DOWD, MICHAEL M	GIROUARD, HEATHER M	28 RIVER ST	0.30	\$24,200	\$116,600	\$140,800
DOWER, WALTER R	DOWER, ANNA M	36 PROSPECT ST	0.51	\$32,100	\$84,800	\$116,900
DOWLAND, DAVID C	DOWLAND, LARA K	209 INGALLS RD	3.13	\$44,400	\$162,300	\$206,700
DPD PROPERTIES LLC		MARIA DR	0.83	\$3,900	\$0	\$3,900
DPD PROPERTIES LLC		MARIA DR	2.62	\$43,300	\$0	\$43,300
DPD PROPERTIES LLC		MARIA DR	37.52	\$43,100	\$0	\$43,100
DRACHMAN, DORI		61 ANNETT RD	13.00	\$40,300	\$72,200	\$112,500
DRAEGER, LAURA J		3 ERIN LN	0.43	\$29,400	\$123,800	\$153,200
DRAPER III TRUSTEES ET AL, J B	DRAPER FAMILY REV TRUST	133 PARKER RD	10.50	\$56,300	\$126,900	\$183,200
DREW TRUSTEE, DORIS E	3 HATHORN RD	2.82	\$43,700	\$108,200	\$151,900	D R E W
TRUSTEE, MARY M	DREW TRUST, MARY M	20 PARENT ST	0.41	\$28,600	\$107,000	\$135,600
DREW, DANA M		32 GILMORE POND RD	0.58	\$34,200	\$117,700	\$151,900
DREW, JAMES L	DREW, LESLIE & PETER D	4 MONADNOCK VIEW DR	2.70	\$43,500	\$118,600	\$162,100
DREW, MICHAEL G	GISH, JENNIFER L	292 NORTH ST	1.30	\$40,700	\$132,700	\$173,400
DRISCOLL REVOC TRUST, WILLIAM M		16 HEATH RD	18.00	\$41,600	\$215,900	\$257,500
DRISCOLL REVOC TRUST, WILLIAM M		HEATH RD	4.00	\$600	\$0	\$600
DRISCOLL, DAVID M	DRISCOLL, PATRICIA B	MOUNTAIN RD	11.21	\$800	\$0	\$800
DRISCOLL, SEAN M	DRISCOLL, JUDITH M	182 MOUNTAIN RD	6.65	\$51,200	\$170,900	\$222,100
DUBE, PIERRE J	DUBE, GAYLE M	78 NUTTING RD	0.47	\$30,900	\$82,300	\$113,200
DUBLIN, PETER H	DUBLIN, JANA W	82 HUNT RD	6.15	\$45,600	\$100,000	\$145,600
DUBOIS, LINDA		17 CROSS ST	0.23	\$21,300	\$86,100	\$107,400
DUCHAIINE, MICHAEL		9 FOREST PARK	0.00	\$0	\$12,300	\$12,300
DUESENBERRY TRUST, JAMES S	DUESENBERRY TRUST, MARG	550 GILMORE POND RD	1.36	\$183,500	\$120,000	\$303,500
DUESENBERRY TRUST, JAMES S	DUSENBERRY TRUST, MARG	GILMORE POND RD	7.50	\$62,200	\$0	\$62,200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
DUESENBERRY TRUST, JAMES S	DUESENBERRY TRUST, MARG	GILMORE POND RD	1.34	\$44,000	\$0	\$44,000
DUGAN, DAVID F	DUGAN, ANA LIZA P	180 NUTTING RD	0.47	\$30,900	\$118,200	\$149,100
DUGGAN, ROSEMARY		39 TURNPIKE RD	0.23	\$21,300	\$185,700	\$207,000
DUMAIS, NICHOLAS R	LUHTJARV, ANITA M	12 ST JEAN ST	0.35	\$26,000	\$96,700	\$122,700
DUMONT TRUSTEE, JAMES E	DUMONT TRUSTEE, PATRICIA M	308 SQUANTUM RD	1.86	\$41,800	\$122,400	\$164,200
DUNCAN, PETER H	DUNCAN, DEIRDRE	11 SPRUCE ST	0.20	\$20,700	\$61,800	\$82,500
DUNN, KATHLEEN		17 COLTON DR	0.00	\$0	\$138,900	\$138,900
DUNN, ROBERT W	DUNN, SALLY B	251 GILSON RD	7.60	\$57,700	\$157,100	\$214,800
DUNNE, SIERRA		41 TYLER HILL RD	7.04	\$51,800	\$10,100	\$61,900
DUNNING JR, LLOYD		141 LEHTINEN RD	67.00	\$41,200	\$50,200	\$91,400
DUNNING JR, LLOYD		LEHTINEN RD	38.00	\$3,700	\$0	\$3,700
DUNNING, COURTNEY		26 EASTWOOD DR	1.37	\$38,800	\$137,700	\$176,500
DUPRE, KASSANDRA E		744 GILMORE POND RD	1.18	\$38,500	\$96,900	\$135,400
DUPUIS TRUSTEE, K A & LEAH A	DUPUIS REV TR 2011, K A & L A	SAWTELLE RD	8.92	\$200	\$0	\$200
DUPUIS TRUSTEE, KEITH A	DUPUIS TRUSTEE, LEAH A	35 SAWTELLE RD	2.10	\$42,300	\$225,300	\$267,600
DUPUIS TRUSTEE, K A & LEAH A	K A & L A DUPUIS REV TR 2011	SAWTELLE RD	15.00	\$33,200	\$0	\$33,200
DUPUIS TRUSTEE, K A & LEAH A	DUPUIS REV TR 2011, K A & L A	SAWTELLE RD	18.60	\$1,900	\$0	\$1,900
DUPUIS, BRIAN S	DUPUIS, LISA M	194 INGALLS RD	5.10	\$48,100	\$169,600	\$217,700
DUPUIS, BRIAN S		40 WEBSTER ST	0.13	\$21,600	\$73,500	\$95,100
DUQUETTE, MARY K	DUQUETTE, KENNETH P	311 FITZWILLIAM RD	0.67	\$36,900	\$95,400	\$132,300
DURAND, KENNETH M	DURAND, MICHELLE C	262-272 FITZWILLIAM RD	4.80	\$47,700	\$139,200	\$186,900
DURAND, KENNETH M	DURAND, MICHELLE C	12 UNION ST	0.07	\$11,600	\$79,400	\$91,000
DURDEN, MARY JANE		22 KEVIN LN	0.52	\$32,400	\$90,800	\$123,200
DURGIN, PENNY	FARINA, GINO	331 MOUNTAIN RD	1.60	\$41,300	\$120,600	\$161,900
DURHAM, JAMES S	DURHAM, SHARYN W	83 PRESCOTT RD	1.56	\$39,200	\$239,000	\$278,200
DURKEE/JACOBS INC		402 THORNDIKE POND RD	2.69	\$87,000	\$78,600	\$165,600
DURKEE/JACOBS INC		THORNDIKE POND RD	0.10	\$67,100	\$8,200	\$75,300
DURNAN, JAYMIE		3 FISKE RD	12.21	\$52,100	\$178,700	\$230,800
DURNAN, JAYMIE		4 FISKE RD	100.16	\$80,700	\$94,600	\$175,300
DUSENBERRY, JULIA M		12 FOREST PARK	0.00	\$0	\$76,100	\$76,100
DUVAL, EDWARD T	DUVAL, STEPHANIE A	54 WEBSTER ST	0.17	\$20,000	\$107,100	\$127,100
DUVAL, JEANNE M		9 ELLISON ST	0.59	\$34,500	\$168,100	\$202,600
DUVAL, MELVIN	DUVAL, IRENE M	58 RIVER ST	5.50	\$46,900	\$78,200	\$125,100
DUVAL, NICHOLAS B		47 TURNPIKE RD	0.20	\$20,700	\$99,000	\$119,700
DUVAL, STEVEN A	DUVAL, JENNIFER R	24 CROSS ST	0.22	\$21,100	\$106,700	\$127,800
DUVAL, WILLARD L	DUVAL, JEANNE H	25 ROWLEY CIR	0.44	\$29,800	\$123,900	\$153,700
DUVAL'S COOP MH PARK		BALDWIN RD	5.06	\$207,500	\$1,500	\$209,000
EARLEY, ADELL F		30 COBURN WAY	0.00	\$0	\$134,400	\$134,400
EAST JAFFREY REALTY TRUST	% BANKER REAL ESTATE	2 MAIN ST	0.49	\$47,300	\$336,600	\$383,900
EASTERN QUAD LLC		PLANTATION DR	2.79	\$189,100	\$0	\$189,100
EASTERN QUAD LLC		PLANTATION DR	3.20	\$109,000	\$0	\$109,000
EASTERN QUAD LLC		PLANTATION DR	3.99	\$112,200	\$0	\$112,200
EASTON, ROBERT J	EASTON, PAMELA L	263 GILSON RD	2.79	\$59,700	\$247,200	\$306,900
EAVES, HOWARD B	EAVES, JEAN L	9 TOWN FARM RD	16.00	\$42,600	\$165,000	\$207,600
EAVES, HOWARD B	EAVES, JEAN L	MILLIKEN RD REAR	12.50	\$1,600	\$0	\$1,600
EAVES, HOWARD B	EAVES, JEAN L	NORTH ST (REAR)	2.00	\$200	\$0	\$200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
EAVES, HOWARD B	EAVES, JEAN L	NORTH ST	4.50	\$200	\$0	\$200
EAVES, HOWARD B	EAVES, JEAN L	TOWN FARM RD	36.25	\$4,600	\$0	\$4,600
EAVES, NATHANIEL S	EAVES, AMY E	3 BARRINGTON ST	0.27	\$22,900	\$109,100	\$132,000
EAVES, PATRICIA S	MARTIN, BRIAN A	426 NORTH ST	6.00	\$53,900	\$107,000	\$160,900
EBER, MARK W		125 GREAT RD	6.80	\$51,500	\$119,000	\$170,500
EDWARDS REV TRUST, BRUCE R		23 RIVER ST	0.09	\$23,300	\$135,700	\$159,000
EDWARDS, BRUCE R	EDWARDS, JUNE E	8 MAIN ST #5	0.00	\$0	\$257,600	\$257,600
EICHERT, PETER J	EICHERT, ROBIN C	306 HADLEY RD	0.75	\$38,000	\$114,900	\$152,900
EICHORN, FREDERICK F	EICHORN, KATHLEEN E	19 TYLER HILL RD	1.11	\$40,300	\$101,000	\$141,300
EK, CHANTHY R		164 NUTTING RD	0.55	\$33,300	\$98,000	\$131,300
ELDRIDGE, CLIFFORD K	ELDRIDGE, MARTHA A	65 DEAN FARM RD	4.41	\$39,900	\$101,400	\$141,300
ELLIOTT, DAVID V	ELLIOTT, WENDY E	43 MONADNOCK VIEW DR	1.05	\$40,200	\$155,400	\$195,600
ELLIOTT, GERALD G	ELLIOTT, DEBORAH A	232 NORTH ST	1.12	\$40,300	\$123,200	\$163,500
ELLIOTT, WILLIAM R		89 FOREST PARK	0.00	\$0	\$29,800	\$29,800
ELLIS, BRUCE K	ELLIS, BRENDA J	10 HARLING ST	1.00	\$40,100	\$104,600	\$144,700
ELLISON TRUSTEE, S & JEFFREY	% 564 GILMORE PD RD REAL TR	564 GILMORE POND RD	2.11	\$190,300	\$129,800	\$320,100
ELLSTON JR, CLIFFORD	ELLSTON, PAUL ROBERT	493 MOUNTAIN RD	2.00	\$42,100	\$106,200	\$148,300
ELWOOD, JOHN P		385 NUTTING RD	9.40	\$68,800	\$108,700	\$177,500
EMBERLEY TRUSTEE, RICHARD H	EMBERLEY TRUSTEE, SARAH E	112 CRESTVIEW DR	2.08	\$42,300	\$136,300	\$178,600
EMD MILLIPORE CORP	% A/P; MAIL STOP HQAP	11 PRESCOTT RD	51.73	\$785,200	\$6,624,000	\$7,409,200
EMOND, LIANE L		34 NORTH ST	0.20	\$20,700	\$89,300	\$110,000
EPPS, HEIDI		82 FOREST PARK	0.00	\$0	\$23,400	\$23,400
EPSTEIN, BEATRICE		558 DUBLIN RD	4.20	\$336,900	\$145,900	\$482,800
ERAMO, DONNA M	ERAMO, PASQUALE	417 GILMORE POND RD	2.88	\$43,900	\$179,300	\$223,200
ERKAT LLC		5 SAWMILL DR	0.00	\$0	\$166,800	\$166,800
ERKAT LLC		SAWMILL DR	5.50	\$0	\$122,700	\$122,700
ERLING, MARIA E	SPANGLER JR ET AL, JOHN R	343 WOODBOUND RD	0.17	\$20,000	\$75,000	\$95,000
ESTES, KENNETH	ESTES, PATRICIA	13 FOREST PARK	0.00	\$0	\$11,300	\$11,300
ESTY, WAYNE M	ESTY, LAURA J	58 TOWN FARM RD	2.00	\$42,100	\$155,700	\$197,800
FAFARD, TRAVIS D		18 PETERBOROUGH ST	0.00	\$0	\$64,500	\$64,500
FAREWELL, ROBERT	FAREWELL, CASEY	511 NORTH ST	2.03	\$42,200	\$115,600	\$157,800
FARIS, FOUAD	FARIS, KAREN C	58 PERRY RD	0.72	\$41,600	\$176,800	\$218,400
FARMER, CHARLES V	FARMER, PATRICIA J	4 FELCH LN	0.57	\$33,900	\$142,900	\$176,800
FARNUM, GORDON K	FARNUM, CATHERINE E	44 SQUANTUM RD	0.23	\$21,300	\$75,100	\$96,400
FARRIS, SCOTT D	FARRIS, JANE S	737 NORTH ST	5.23	\$48,400	\$176,400	\$224,800
FAUTEUX, MARC N	SULLIVAN FAUTEUX, GILLIAN S	6 FOREST PARK	0.00	\$0	\$11,000	\$11,000
FAVREAU, TIMOTHY J	FAVREAU, BARBARA	BRIGHAM RD REAR	51.80	\$2,000	\$0	\$2,000
FEIKER, BETSY A		9 ST JEAN ST	0.15	\$19,600	\$115,500	\$135,100
FELTMAN FAM TRST, RICHARD C	% JERULA G PAQUETTE	62 STRATTON RD	0.23	\$21,300	\$13,500	\$34,800
FERNALD, RICHARD T	FERNALD, MELISSA C	6 MARK ST	0.56	\$25,200	\$28,600	\$53,800
FERNALD, RICHARD T		5 MARK ST	0.25	\$11,100	\$24,800	\$35,900
FERNALD, RICHARD T	FERNALD, MELISSA	4 MARK ST	0.46	\$30,600	\$150,600	\$181,200
FERRELL, PAUL C		82 STRATTON RD	0.14	\$19,400	\$95,700	\$115,100
FEY ET AL, DAWN MARIE	FEY, GARY R	26 MICHIGAN RD	0.46	\$30,600	\$58,100	\$88,700
FEY ET AL, DAWN MARIE	FEY, GARY R	MICHIGAN RD	3.50	\$45,100	\$0	\$45,100
FIELD TRUSTEE, JOHN O		38 MONADNOCK VIEW DR	11.00	\$25,000	\$145,200	\$170,200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
FIELD, JOHN D		29 HATHORN RD	70.00	\$41,900	\$76,100	\$118,000
FIELD, NELSON S		59 FOREST PARK	0.00	\$0	\$25,800	\$25,800
FILZ, ANITA J		48 NUTTING RD	0.51	\$32,100	\$84,800	\$116,900
FINLEY TRUSTEE, SEGRID W	% SEGRID FINLEY IRROV TRUST	45 HOWARD HILL RD	0.34	\$25,900	\$51,600	\$77,500
• FIRST CHURCH IN JAFFREY		14 LABAN AINSWORTH WAY	0.70	\$37,600	\$620,900	\$658,500
FISCHER-VAN HOUTE, INGRID	ROTTINGHUIS, FREDERIQUE C	236 SQUANTUM RD	1.08	\$80,500	\$125,300	\$205,800
FISH TRUSTEE, LILLIAN M		12 PARENT ST	0.22	\$21,100	\$122,200	\$143,300
FISHER, JAMES A	FISHER, ALISA M	54 LACY RD	1.02	\$36,100	\$89,300	\$125,400
FISK, BRANDON ALLEN	DOHERTY, KELLY	159 SQUANTUM RD	4.14	\$46,400	\$126,800	\$173,200
FITZWATER, JAMES		91 FOREST PARK	0.00	\$0	\$35,900	\$35,900
FLECK, ERIC	WILKINS-FLECK, HOLLY	68 NUTTING RD	1.19	\$40,500	\$82,800	\$123,300
FLESHER TRUSTEE, GRACE A	SELIGMAN TRUSTEE, LEAF	177 DUBLIN RD	10.74	\$32,300	\$179,400	\$211,700
FLESHER TRUSTEE, GRACE A	SELIGMAN TRUSTEE, LEAF	179 DUBLIN RD	9.97	\$32,300	\$122,600	\$154,900
FLETCHER, CHARLES G	FLETCHER, SUSAN H	91 HEATH RD	12.01	\$40,500	\$169,900	\$210,400
FLETCHER, KEVIN D	FLETCHER, TRISHA M	75 CRESTVIEW DR	2.87	\$43,800	\$157,800	\$201,600
FLEWELLING, PETER A		59 SQUANTUM RD	0.75	\$38,000	\$122,700	\$160,700
FLYING POODLE LLC		121 MAIN ST	0.00	\$0	\$288,700	\$288,700
FLYNN, MARY JO		83 FOREST PARK	0.00	\$0	\$28,800	\$28,800
FOLEY TRUSTEE, CYNTHIA G		723 NORTH ST	3.18	\$40,300	\$363,300	\$403,600
FOLEY, CRAIG A	SPIERS, SARAH J	29 MCCOY RD	3.34	\$48,800	\$169,700	\$218,500
FOLSOM, NANCY		61 HIGHLAND AVE	1.38	\$40,900	\$104,700	\$145,600
FONTAINE, SCOTT M	FONTAINE, MORISA JO	1 EMERY RD	0.85	\$38,800	\$71,000	\$109,800
FORCIER, BRIAN P		31 PEACE DR	3.60	\$57,200	\$80,100	\$137,300
FOREST PARK TENANTS ASSOC	%HODGES DEVELOPMENT CORP	24 FOREST PARK	0.00	\$0	\$0	\$0
FOREST PARK TEN ASSOC COOP	% HODGES DEVELOP CORP.	34 FOREST PARK	0.00	\$0	\$15,000	\$15,000
FOREST PARK TEN ASSOC COOP	% HODGES DEVELOPMENT CORP	FOREST PARK	44.39	\$2,881,500	\$5,000	\$2,886,500
FORGRAVE, BENJAMIN P	FORGRAVE, KATRINA M	9 RUE DESCHENES	0.32	\$49,900	\$60,600	\$110,500
FORREST, WILLIAM R	WALUCK, CATHERINE M	38 BALDWIN RD	2.16	\$40,400	\$55,400	\$95,800
FORRY, DAVID L	FORRY, KATHRYN C	476 SQUANTUM RD	1.25	\$40,200	\$151,700	\$191,900
FOUGERE, CAROL A		366 SQUANTUM RD	0.62	\$35,400	\$83,200	\$118,600
FOUGERE, CAROL A		50 WEBSTER ST	0.17	\$22,000	\$109,600	\$131,600
FOUND JR, ERNEST M		222 GILSON RD	1.00	\$323,100	\$122,800	\$445,900
FOURNIER, STACY		15 FOREST PARK	0.00	\$0	\$32,300	\$32,300
FOURNIER, WREN M		182 NUTTING RD	1.21	\$40,500	\$59,100	\$99,600
FRANK TRUSTEE, JONATHAN H	FRANK REVOC TRUST, JON H	38 STRATTON RD	1.60	\$41,300	\$366,000	\$407,300
FRANKLIN, DANIEL W	FRANKLIN, SHOKO S	24 PARK VIEW LN	2.87	\$39,800	\$90,300	\$130,100
FRANZEN-LANGA, ROBERT	FRANZEN-LANGA, EMILY M	277 HADLEY RD	4.30	\$42,700	\$103,200	\$145,900
FRITZ PERS RES TR AGREEMENT	% WILLIAM F FRITZ	96 GILSON RD	0.92	\$285,700	\$144,600	\$430,300
FRY, PAUL G	FRY, MIRANDER N	18 FOREST PARK	0.00	\$0	\$11,900	\$11,900
FRYER, STEPHEN F	FRYER, CHRISTINE	6 KEVIN LN	1.03	\$40,200	\$205,000	\$245,200
FRYKLUND, RUSSELL J		188 INGALLS RD	5.10	\$46,100	\$108,100	\$154,200
FRYKLUND, RUSSELL J		INGALLS RD	0.70	\$1,900	\$0	\$1,900
FUKUDA, GLEN N	FUKUDA, DIANE P	337 SQUANTUM RD	6.05	\$48,000	\$94,900	\$142,900
FULTON, JUNE E		21 BURREINGTON ST	0.40	\$28,200	\$102,200	\$130,400
FUNARI, ROY J		125 FOREST PARK	0.00	\$0	\$43,800	\$43,800
FURLONG, SHAUN M	FURLONG, TIMOTHY T	8 MAIN ST #11	0.00	\$0	\$193,900	\$193,900

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
FURNIVAL, BARRY J	FURNIVAL, ANN MARIE	158 GREAT RD	5.00	\$63,900	\$268,700	\$332,600
FURZE, RICHARD C	FURZE, CATHY J	11 PARADISE LN	0.70	\$37,600	\$155,000	\$192,600
FURZE, RICHARD C	FURZE, CATHY J	PARADISE LN	0.52	\$32,400	\$11,800	\$44,200
FYLEX HOUSING ASSOCIATES		18 GILMORE POND RD	7.88	\$80,600	\$925,400	\$1,006,000
GAGLIARDI TRUSTEE, FREDERICK J	GAGLIARDI TRUSTEE, BONNIE F	55 DEAN FARM RD	2.00	\$42,100	\$162,300	\$204,400
GAGNON, A SPENCER	GAGNON, JESSICA	81 RED GATE RD	5.00	\$44,800	\$186,800	\$231,600
GAGNON, LANCE H		65 LACY RD	1.20	\$34,500	\$78,700	\$113,200
GALLAGHER, ALEXANDER	PELLETIER, CORREL A	5 SHORT ST	0.23	\$21,300	\$81,500	\$102,800
GALLAGHER, TERI L		95 MOUNTAIN RD	0.40	\$28,200	\$46,600	\$74,800
GAP MOUNTAIN, LAND TRUST AT		BULLARD RD	2.46	\$40,200	\$0	\$40,200
GAP MOUNTAIN, LAND TRUST AT		BULLARD RD	22.16	\$40,900	\$0	\$40,900
GAP MOUNTAIN, LAND TRUST AT		OLD MILL RD	10.00	\$6,800	\$0	\$6,800
GAP MOUNTAIN, LAND TRUST AT		BULLARD RD	59.24	\$2,300	\$0	\$2,300
GARABRANT, MATTHEW R	CHASE, JESSICA L	385 SQUANTUM RD	2.00	\$47,300	\$225,800	\$273,100
GARFIELD IRREV TRUST, CURT		PROCTOR RD	15.74	\$1,500	\$0	\$1,500
GARFIELD TRUSTEE, DONALD C		28 BURLINGTON ST	0.28	\$23,300	\$102,800	\$126,100
GARRETSON, CAROLYN D	YOUNG, HARRY L	125 JAQUITH RD	44.00	\$43,400	\$166,000	\$209,400
GARRETSON, CAROLYN D	YOUNG, HARRY L	23-43 JAQUITH RD	17.00	\$600	\$0	\$600
GARRETSON, CAROLYN D	YOUNG, HARRY L	46-56 JAQUITH RD	33.70	\$800	\$0	\$800
GASPAR, JOHN N	STOCKDALE-GASPAR, RITA M	58 PRESCOTT RD	1.00	\$40,100	\$93,000	\$133,100
GAUDET, MICHAEL E	GAUDET, SANDRA M	34 COBURN WAY	0.00	\$0	\$140,800	\$140,800
GAUTHIER, ALFRED P	GAUTHIER, CAROL A	7 BROOK ST	0.22	\$21,100	\$78,200	\$99,300
GAUTHIER, ERIC	GAUTHIER, SERRA	94 PERRY RD	0.62	\$39,000	\$141,800	\$180,800
GAUTHIER, ROSS	GAUTHIER, SHERRY A	78 PROSPECT ST	0.70	\$37,600	\$87,700	\$125,300
GAUTHIER, ROSS A	BEAUCHAMP, SHERRY A	82 MOUNTAIN RD	1.85	\$38,800	\$214,300	\$253,100
GAUTHIER, STEVEN		119 PETERBOROUGH ST	0.74	\$56,900	\$77,300	\$134,200
GAUTHIER, STEVEN R		75 WEBSTER ST	1.69	\$51,500	\$64,700	\$116,200
GEHLBACH, CAROL W		225 GILSON RD	8.70	\$71,000	\$329,100	\$400,100
GEHRICH, RICHARD T	GEHRICH, CYNTHIA A	112 FITZWILLIAM RD	8.00	\$65,700	\$224,100	\$289,800
GENS, MICHAEL L	GENS, SHIRLEY M	13 PINE ST	0.23	\$21,300	\$68,600	\$89,900
GENTER, ELIZABETH H	HAMMER, JOHN R	71 BRYANT RD	8.00	\$57,700	\$111,000	\$168,700
GENTLE, DANIEL B	GENTLE, BEVERLY M	14 EVERGREEN LN	2.80	\$41,700	\$229,400	\$271,100
GENTRY, DANIEL W		6 GROVE ST	0.15	\$19,600	\$59,500	\$79,100
GEORGE, MICHAEL STEWART	GEORGE, CATHY HAGSTROM	78 COLEMAN RD	150.00	\$59,500	\$251,500	\$311,000
GEORGE, MICHAEL STEWART	GEORGE, CATHY HAGSTROM	EVERGREEN LN	36.00	\$1,300	\$0	\$1,300
GERAGHTY, KENNETH G	PAULA GERAGHTY	520 MOUNTAIN RD	1.84	\$41,800	\$114,500	\$156,300
GERAGHTY, KENNETH G	% PAULA GERAGHTY	74 GREAT RD	119.00	\$73,200	\$1,094,600	\$1,167,800
GERAGHTY, KENNETH G	% GERAGHTY, PAULA	74 GREAT RD	52.20	\$5,500	\$0	\$5,500
GERDE, JOANN	GERDE, JAY A	56 FOREST PARK	0.00	\$0	\$28,400	\$28,400
GETTY JR TRUST ET AL, GORDON A	THOIN TRUSTEE ET AL, JAMES R	RED GATE RD	44.00	\$2,900	\$0	\$2,900
GETTY JR TRUSTEE, GORDON A	GETTY TRUSTEE, JULIANNA M	419 GREAT RD	7.16	\$52,100	\$157,000	\$209,100
GETTY, JULIANNA	THOIN, MARIA H	43 SQUANTUM RD	0.37	\$27,000	\$134,500	\$161,500
GIBSON, REBECCA KAISER	GIBSON, CHARLES L	55 SHAKER FARM RD SO	13.40	\$45,600	\$150,800	\$196,400
GIFFORD, LAURA M		43 TURNPIKE RD	0.23	\$21,300	\$179,400	\$200,700
GIGUERE, MICHAEL R	GIGUERE, ELIZABETH A	77 TENACRES RD	0.35	\$52,400	\$147,600	\$200,000
GILBERT TRUSTEE, CHANDLER W	GILBERT TRUSTEE, BARBARA G	23 PARSONS LN	1.30	\$40,700	\$160,800	\$201,500

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
GILES, CHRISTOPHER S	MACKENZIE, MARCIE L	8 PARENT ST	0.21	\$20,900	\$124,400	\$145,300
GILES, RONALD E	GILES, BARBARA S	256 SQUANTUM RD	0.81	\$38,500	\$78,000	\$116,500
GILLESPIE, HENRY R	GILLESPIE, DOREEN G	224 DUBLIN RD	1.64	\$41,400	\$141,800	\$183,200
GILMORE ET AL, CYNTHIA C	CHENEY, RICHARD C	186 GILSON RD	2.20	\$307,900	\$37,400	\$345,300
GILMORE REALTY TRUST, B W	% ANDREA SULLIVAN	PEABODY HILL RD	277.20	\$19,200	\$0	\$19,200
GILMORE REALTY TRUST, BW	% ANDREA SULLIVAN	PEABODY HILL RD	2.00	\$200	\$0	\$200
GILROY TRUSTEE, MARTHA W		78 HARKNESS RD	1.80	\$41,700	\$132,600	\$174,300
GINIEWICZ, JAMES S	DUCHARME, WHITNEY L	130 MAIN ST	1.12	\$37,100	\$115,500	\$152,600
GINSBURG, EDWARD M		176 GILSON RD	2.39	\$310,700	\$268,600	\$579,300
GIRAGOSIAN TRUSTEE ET AL, Z G	GIRAGOSIAN REV TRUST, Z & L	31 CUTTER HILL RD	1.19	\$58,200	\$208,900	\$267,100
GIRARD, KERRY J		27 GOODNOW ST	1.55	\$41,200	\$76,000	\$117,200
GIRBACH, SHEILA		12 LIBBY CT	0.60	\$34,800	\$117,500	\$152,300
GIROUARD, NORMAN J		78 STRATTON RD	0.60	\$34,800	\$136,600	\$171,400
GIVEN III TRUSTEE, AYLMEER H		62 CRESTVIEW DR	3.45	\$45,000	\$254,800	\$299,800
GIVEN TRUST, MICHAEL A		520 NORTH ST	3.43	\$45,000	\$179,700	\$224,700
GIVEN TRUSTEE, MARY D	% GIVEN REV TR 2014, MARY D	73 NORTH ST	0.51	\$32,100	\$98,100	\$130,200
GIVEN, DIANE PAQUETTE		20 LACY RD	0.62	\$42,500	\$95,200	\$137,700
GIVEN, JOHN P		148 MAIN ST	0.47	\$27,500	\$62,800	\$90,300
GIVEN, JOHN P		150 MAIN ST	0.47	\$29,400	\$113,700	\$143,100
GIVEN, STEPHEN A	ENEGUESS, KATHARINE A	56 CRESTVIEW DR	2.58	\$33,300	\$260,300	\$293,600
GLIMENAKIS, WILLIAM G		CHRISTIAN CT	0.14	\$1,900	\$0	\$1,900
GLIMENAKIS, WILLIAM G	GLIMENAKIS, JAMES & A	28 PETERBOROUGH ST	1.20	\$60,500	\$201,100	\$261,600
GLOBAL MONTELLO GROUP CORP	% ECOVA INC MS-5534	50 PETERBOROUGH ST	0.93	\$59,200	\$667,800	\$727,000
GLODGETT, THEODORE L	GLODGETT, RENEE M	235 FITZWILLIAM RD	1.60	\$41,300	\$116,100	\$157,400
GNOZA JR, KENNETH J	GNOZA, JENNIFER L	79 STRATTON RD	0.43	\$29,400	\$128,700	\$158,100
GODDARD, EMIL A	GODDARD, COURTNEY L	15 CARRIAGE HILL DR	0.49	\$31,500	\$95,700	\$127,200
GODDARD, JOSHUA D	GODDARD, DALLAS	18 HIGHLAND AVE	0.23	\$19,200	\$75,700	\$94,900
GODINE PUBLISHER INC, DAVID R	COTTAGE ST TRUST	426 NUTTING RD	2.50	\$53,100	\$1,500	\$54,600
GOEN SR, ANDREW J	GOEN, TENA M	161 SHERWOOD LN	1.35	\$40,800	\$191,200	\$232,000
GOLDEN, PATRICIA A		54 FOREST PARK	0.00	\$0	\$16,200	\$16,200
GOLISANO, JAMES A		49 PROSPECT ST	0.46	\$30,600	\$95,000	\$125,600
GOMES, MATTHEW J		25 PETERBOROUGH ST	0.55	\$30,000	\$30,800	\$60,800
GONYOU, ANDREA L	GONYOU, SHAUN C	32 PROSPECT ST	1.50	\$32,700	\$113,900	\$146,600
GOOD, EVA E	LAFOND, EDITH M	19 GILMORE POND RD	0.51	\$32,100	\$60,700	\$92,800
GOODELL SR, DUANE	GOODELL, GABRIEL A	11 FOREST PARK	0.00	\$0	\$11,100	\$11,100
GOODMAN, HAROLD H	GOODMAN, MARIA J	237 GILSON RD	0.55	\$28,000	\$97,500	\$125,500
GORDON, COOPER		21 LORNAS LN	4.77	\$47,600	\$80,900	\$128,500
GORDON, LAURA		65 HILLCREST RD	0.62	\$35,400	\$45,100	\$80,500
GORDON, LISA M	GORDON, DIANE M	7 SUNNYFIELD DR	0.34	\$25,800	\$81,900	\$107,700
GORDON, TIMOTHY J	WEISS-GORDON, KATHY L	616 MOUNTAIN RD	2.00	\$58,100	\$145,200	\$203,300
GORECKI, HELEN L		2 DUSTIN LN	0.00	\$0	\$138,800	\$138,800
GOSALIA, PARAS	JUN, NANCY	51 FITCH RD	3.20	\$144,300	\$271,300	\$415,600
GOVE, CAROL		227 GREAT RD	2.73	\$43,600	\$196,600	\$240,200
GRACE, SAMANTHA	HADIWIJAYA, TAURICH	4 DUSTIN LN	0.00	\$0	\$147,400	\$147,400
GRAF REVOC TRUST, WM AND SALLY		661 GILMORE POND RD	1.50	\$41,100	\$181,800	\$222,900
GRAHAM TRUSTEE ET AL, D W	GRAHAM REV TST, D W & S L	GIBBS RD	3.70	\$51,100	\$0	\$51,100

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
GRAHAM TRUSTEE, DAVID W	GRAHAM TRUSTEE, SUSAN L	33 GIBBS RD	3.20	\$52,500	\$163,400	\$215,900
GRAHAM TRUSTEE, DAVID W	GRAHAM TRUSTEE, SUSAN L	GIBBS RD	1.20	\$40,500	\$0	\$40,500
GRAMM TRUST, HERBERT F		270 GILMORE POND RD	7.80	\$279,800	\$234,300	\$514,100
GRANDY, JUSTIN R		29 NUTTING RD	0.84	\$38,800	\$88,000	\$126,800
GRANT II, ROBERT M	DUNN, KAREN J	110 TOWN FARM RD	2.58	\$43,300	\$158,800	\$202,100
GRANT TRUSTEE, JANET S		36 THORNDIKE POND RD	0.95	\$39,700	\$174,600	\$214,300
GRANT, JANET S	REIMAN, LINDA	314 THORNDIKE POND RD	2.04	\$95,600	\$72,400	\$168,000
GRANT, JANET S	REIMAN, LINDA G	THORNDIKE POND RD	0.17	\$72,600	\$400	\$73,000
GRATHWOHL, CECILIA A		138 MAIN ST	0.70	\$35,700	\$94,200	\$129,900
GRAVEL, CAROLYN		1 FOREST PARK	0.00	\$0	\$9,100	\$9,100
GRAY JR, KENNETH L		149 MAIN ST	0.44	\$37,300	\$99,000	\$136,300
GRAY, JAMES M		30 RIDGECREST RD	0.53	\$72,000	\$111,500	\$183,500
GRAY, ROBERT	GRAY, DONNA G	18 PETERBOROUGH ST	0.00	\$0	\$64,500	\$64,500
GREAT BRIDGE JAFF LTD PARTSHIP	% STEWART PROP MANAGE	2 NORTH ST	1.32	\$0	\$1,323,633	\$1,323,633
GREATER GRACE PROPERTIES LLC		18-20 HADLEY RD	2.90	\$53,900	\$263,100	\$317,000
GRECO, JOHN M	GRECO, CYNTHIA A	60 NORTH ST	1.00	\$40,100	\$111,900	\$152,000
GREEN JR, DAVID H	GREEN, SUZANNE M	38 WOODBURY HILL RD	44.30	\$60,800	\$232,700	\$293,500
GREEN, JEFFREY D	GREEN, CAROL C	9 BRADLEY CT	0.32	\$27,500	\$112,600	\$140,100
GREENBERG, MARTIN	GREENBERG, JOANN	8 MAIN ST #7	0.00	\$0	\$191,300	\$191,300
GREENE ESTATE INC, FREDERICK W		B/O MOUNTAIN RD	0.00	\$0	\$11,300	\$11,300
GREENE ESTATE INC, FREDERICK W		MOUNTAIN RD (REAR)	10.00	\$200	\$0	\$200
GREENE ESTATE, FW	% WILLIAM TORREY	786 GILMORE POND RD	3.20	\$52,500	\$240,700	\$293,200
GREENE ESTATE, FW	% WILLIAM TORREY	MOUNTAIN RD	154.04	\$11,400	\$0	\$11,400
GREENE ESTATE, FW	% WILLIAM TORREY	MOUNTAIN RD (REAR)	20.00	\$600	\$0	\$600
GREENE ESTATE, FW	% WILLIAM TORREY	GILMORE POND RD	1.56	\$100	\$0	\$100
GREENE ESTATE, FW	% WILLIAM TORREY	MOUNTAIN RD	7.04	\$300	\$0	\$300
GREENE ESTATE, FW	% WILLIAM TORREY	GILMORE POND RD	1.03	\$400	\$0	\$400
GREENE ESTATE, FW	% WILLIAM TORREY	MOUNTAIN RD	3.24	\$100	\$0	\$100
GREENE, BANCROFT	GREENE, SUSAN V	776 GILMORE POND RD	0.57	\$33,900	\$75,400	\$109,300
GREENE, ROBERT J		129 MAIN ST	0.84	\$36,800	\$104,800	\$141,600
GREENE, SAMUEL T	GILDONE, TONI D	785 GILMORE POND RD	1.65	\$57,400	\$239,100	\$296,500
GREENHALGE, SHAWN R	GREENHALGE, TRISHA M	29 LEHTINEN RD	2.74	\$43,600	\$108,400	\$152,000
GREENOUGH, PATRICK J	GREENOUGH, SUSAN E	9 CHESHIRE ST	0.40	\$28,200	\$111,800	\$140,000
GREENWALD, CAROL	BROUDER, JOHN	21 POINT RD	1.10	\$292,000	\$42,300	\$334,300
GREENWOOD, MIRIAH L		77 FOREST PARK	0.00	\$0	\$22,500	\$22,500
GREGORY, ALEXANDER	GREGORY, JESSICA	5 DUVAL COOP MH PARK	0.00	\$0	\$25,800	\$25,800
GREGORY, CADIGAN M	WILEY, SEAN D	12 PARSONS LN	0.70	\$37,600	\$92,400	\$130,000
GREGORY, JUDITH P	POOLE, ROSEMARY W	831 MOUNTAIN RD	5.02	\$46,000	\$140,500	\$186,500
GREHAN, RICHARD E	GREHAN, JUDY I	57 FITCH RD	3.10	\$143,800	\$257,600	\$401,400
GRENIER, THOR MICHAEL		371 MAIN ST	0.19	\$20,400	\$174,300	\$194,700
GREYLOCK PROPERTIES LLC		250 NORTH ST	13.65	\$61,800	\$33,200	\$95,000
GRIER, GLEN	MEEHAN, TRACY	93 FITCH RD	3.93	\$131,000	\$381,600	\$512,600
GRIER, GLEN	MEEHAN, TRACY	77 FITCH RD	3.85	\$100	\$0	\$100
GRIER, GLEN	MEEHAN, TRACY	85 FITCH RD	3.99	\$100	\$0	\$100
GRIER, GLEN CHIP	GRIER, TAMMY	109 RIVER ST	1.92	\$51,900	\$122,200	\$174,100
GRIFFIN REV TRST, JOSEPH T & HELEN		72 HIGHLAND AVE	1.90	\$41,900	\$117,900	\$159,800

• Tax Exempt
181

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
GRIFFIN, ANN		287 GREAT RD	13.48	\$40,400	\$162,100	\$202,500
GRIFFIN, DAVID A	GRIFFIN, TAMMY J	270 GREAT RD	12.00	\$40,500	\$178,700	\$219,200
GRIFFIN, DAVID A	GRIFFIN, TAMMY J	55 NORTH ST	0.15	\$18,600	\$95,100	\$113,700
GRIFFIN, MARK FRANCIS	GRIFFIN, ALYSON LEIGH	12 EASTWOOD DR	1.00	\$38,100	\$155,500	\$193,600
GRIFFINN MEADOW GROUP LLC		50 NORTH ST	0.12	\$18,900	\$70,100	\$89,000
GRIFFITHS II, DAVID C		57 HILLCREST RD	0.94	\$39,600	\$105,800	\$145,400
GROBLEWSKI JR, GEORGE NATH	GROBLEWSKI, TARA GRACE	14 FOREST PARK	0.00	\$0	\$14,000	\$14,000
GRODER, DAVID B	GRODER, GAIL P	253 INGALLS RD	3.00	\$44,100	\$136,100	\$180,200
GRODIN REV TRUST, RICH & EDITH	% PAMELA ADRIAN	71 PRESCOTT RD	12.94	\$50,800	\$209,300	\$260,100
GROEZINGER REVOC TRUST, P A		19 COBURN WAY	0.00	\$0	\$159,700	\$159,700
GROSSO, GREGORY L	GROSSO, SUSAN B	57 PRESCOTT RD	1.76	\$39,600	\$142,700	\$182,300
GRUDA, RAYMOND S		328 GREAT RD	2.97	\$44,000	\$150,900	\$194,900
GRUDA, RAYMOND S		GREAT RD	6.17	\$9,100	\$0	\$9,100
GUFFANTI, ROBERT T	GUFFANTI, JULIA F	SANDERS RD	32.00	\$1,100	\$0	\$1,100
GUHSE TRUSTEES, P F & FRED B	GUHSE LIV TRUST, PAULA F	693 MOUNTAIN RD	78.40	\$54,300	\$189,700	\$244,000
GUILD, CURTIS L	GUILD, MARY E	14 BETH CR	3.85	\$63,300	\$118,500	\$181,800
GUINEAU, ROSEMARY ANN		16 COLTON DR	0.00	\$0	\$138,200	\$138,200
GUIARD, MICHAEL		179 MAIN ST	1.66	\$39,400	\$0	\$39,400
GUIARD, MICHAEL		227 MAIN ST	9.00	\$900	\$0	\$900
GUNDLACH SR, THOMAS R	GUNDLACH, GWENDOLYN W	11 JENNIFER LN	1.04	\$40,200	\$135,800	\$176,000
GUPTILL, ALFRED A		29 DARCI DR	1.00	\$40,100	\$104,600	\$144,700
GUPTILL, NICHOLAS E		17 BRADLEY CT	0.37	\$29,700	\$111,900	\$141,600
HAASE, MICHAEL A	HAASE, JEAN M	19 SCOTT POND RD	67.52	\$32,900	\$141,000	\$173,900
HAASE, MICHAEL A	HAASE, JEAN M	NEAR SCOTT POND	9.10	\$500	\$0	\$500
HADLEY PROPERTY INC	% DAVID HOUSTON	HADLEY RD	2.49	\$8,000	\$0	\$8,000
HADLEY PROPERTY INC	% DAVID HOUSTON	39-45 HADLEY RD	1.05	\$37,700	\$156,000	\$193,700
HADLEY, BENETA		7 DUVAL COOP MH PARK	0.00	\$0	\$0	\$0
HAGSTROM, RONALD J	HAKALA, ANGELA N	72 NORTH ST	0.39	\$27,800	\$80,300	\$108,100
HAHS, JASON K	HAHS, SUSAN A	9 FIRST TAVERN RD	0.50	\$30,200	\$82,800	\$113,000
HAINES, CHRISTIAN CLIFFORD		66 FOREST PARK	0.00	\$0	\$27,000	\$27,000
HAKALA, SCOTT R		101 MAIN ST	0.46	\$33,000	\$162,200	\$195,200
HALBEDEL, WILLIAM R		4 LIBBY CT	0.77	\$38,200	\$80,500	\$118,700
HALEY, MARY E	PARKER, CHRISTOPHER M	450 SQUANTUM RD	1.16	\$39,200	\$95,500	\$134,700
HALFPENNY TRUSTEE, PAULINE R		104 RIVER ST	0.44	\$29,800	\$103,100	\$132,900
HALFPENNY, DAVID B	HALFPENNY, LOUISE M	163 INGALLS RD	12.00	\$33,900	\$127,600	\$161,500
HALL ET AL, JENNIFER	NOFZIGER ET AL, ELIZABETH	45 TENACRES RD	1.50	\$82,200	\$154,800	\$237,000
HALL, KIM R	HALL, DEBRA J	17 PARADISE LN	1.34	\$38,800	\$102,400	\$141,200
HAMILTON TRUSTEE, ARTHUR H	HAMILTON TRUSTEE, CYNTHIA E	335 MAIN ST	7.84	\$42,800	\$240,000	\$282,800
HAMILTON TRUSTEE, CHARLES H	HAMILTON TRUSTEE, SYLVIA J	359 MAIN ST	0.45	\$30,200	\$200,600	\$230,800
HAMILTON TRUSTEE, CHARLES H	HAMILTON TRUSTEE, SYLVIA J	HARKNESS RD	50.72	\$1,800	\$0	\$1,800
HAMILTON TRUSTEE, CHARLES H	HAMILTON TRUSTEE, SYLVIA J	HARKNESS RD	5.90	\$200	\$0	\$200
HAMILTON TRUSTEE, CHARLES H	HAMILTON TRUSTEE, SYLVIA J	HARKNESS RD	5.50	\$200	\$0	\$200
HAMILTON, JAMIE L		43 MCCOY RD	2.02	\$38,100	\$146,600	\$184,700
HAMILTON, RICHARD	HAMILTON, CAROL L.	36 FIRST TAVERN RD	1.57	\$41,200	\$104,900	\$146,100
HAMLEN FAM TRUST, RICHARD K	% HAMLEN, BARD R	724 MOUNTAIN RD	10.00	\$55,700	\$71,400	\$127,100
HAMLEN TRUSTEE, RICHARD KING	HAMLEN TRUSTEE, CHAS EWING	700-702 MOUNTAIN RD	74.00	\$47,400	\$309,900	\$357,300

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
HAMLIN, LINDA KATHRYN	HAMLIN, DAVID HUTCHINS	424 GILMORE POND RD	2.45	\$229,500	\$194,400	\$423,900
HAMLIN, MARY LYNN		481 THORNDIKE POND RD	6.20	\$364,400	\$156,800	\$521,200
HAMMER, HANNAH R		BRYANT RD	0.86	\$19,500	\$0	\$19,500
HAMMERMAN, EVELYN S		35 POINT RD	2.30	\$309,400	\$144,500	\$453,900
HAMPSEY FAM REVOC TRUST	BERNARD HAMPSEY JR, TRUSTEE	DUBLIN RD	22.00	\$600	\$0	\$600
HAMPSEY JR TRUSTEE, BERNARD J		628 DUBLIN RD	3.50	\$290,900	\$164,300	\$455,200
HAMPSEY JR TRUSTEE, BERNARD J		37 PETERBOROUGH ST	0.26	\$20,300	\$192,700	\$213,000
HAMPSEY, KEVIN B		32 FIRST TAVERN RD	0.22	\$21,100	\$125,000	\$146,100
HAMPSON JR, DOUGLAS R	HAMPSON, CATHRYN E	44 TYLER HILL RD	1.08	\$40,300	\$176,100	\$216,400
HAMPSON, LINDA F		30 JAQUITH RD	7.50	\$58,800	\$52,500	\$111,300
HANAN, DAVID L	HANAN, JAMES M	10 LEHTINEN RD	6.07	\$54,000	\$151,100	\$205,100
HANEY, GEORGE	HANEY, CHIEKO	118 MOUNTAIN RD	1.03	\$40,200	\$103,100	\$143,300
HANLEY, PATRICIA ANNE		5 CONTOOCOOK AVE	0.46	\$30,600	\$89,900	\$120,500
HANNON, BRENDA G		108 FOREST PARK	0.00	\$0	\$31,400	\$31,400
HANSEN, ERIC C	HANSEN, REBECCA A	51 CHARLONNE ST	0.20	\$20,700	\$110,400	\$131,100
HANSEN, LEWIS I	HANSEN, DONNA M	54 NORTH ST	0.27	\$22,900	\$124,400	\$147,300
HANSON, ROBERT A	HANSON, ANDREA L	22 JAQUITH RD	0.52	\$32,400	\$97,300	\$129,700
HARP, HARLEY G		123 FOREST PARK	0.00	\$0	\$34,800	\$34,800
HARPIN, YVONNE		95 FOREST PARK	0.00	\$0	\$30,200	\$30,200
HARRINGTON, BARBARA G		145 NUTTING RD	1.56	\$41,200	\$117,300	\$158,500
HARRINGTON, EDWARD S		334 GILMORE POND RD	3.03	\$44,200	\$22,000	\$66,200
HARRINGTON, EDWARD S		35 FOX RUN LN	14.80	\$232,400	\$303,400	\$535,800
HARRIS TRUSTEE, WAYNE R	HARRIS TRUSTEE, FLORENCE L	39 HILLCREST RD	0.78	\$43,600	\$112,800	\$156,400
HARRIS, LINDA E	HARRIS III, WARREN A	75 TENACRES RD	0.41	\$57,200	\$298,300	\$355,500
HART, JENNIFER A		711 GILMORE POND RD	2.70	\$49,800	\$3,400	\$53,200
HART, JENNIFER ANN		715 GILMORE POND RD	3.30	\$52,800	\$87,900	\$140,700
HARTWELL, DENISE RAE		87 FOREST PARK	0.00	\$0	\$36,500	\$36,500
HARTWELL, LINDA D		27 OAK ST	0.23	\$21,300	\$90,100	\$111,400
HARTWELL, NELSON A	PERRA, KATHY L	4 SUNNYFIELD DR	0.51	\$30,500	\$139,100	\$169,600
HARTWELL, NELSON A	PERRA, KATHY L	22 STRATTON RD	0.16	\$19,800	\$151,700	\$171,500
HARVEY JR TRUSTEE, HERBERT H	HARVEY TRUSTEE, PAULINE J	147 RIVER ST	1.01	\$40,100	\$14,200	\$54,300
HARVEY JR. TRUSTEE, HERBERT H	HARVEY TRUSTEE, PAULINE J	109 NUTTING RD	0.70	\$37,600	\$100,800	\$138,400
HARVEY JR. TRUSTEE, HERBERT H	HARVEY, PAULINE J	25 SCHOOL ST	0.12	\$18,900	\$91,100	\$110,000
HARVEY, PAMELA J	HARVEY, MARK	173 MAIN ST	0.80	\$36,500	\$153,700	\$190,200
HARVEY, PETER		68 SQUANTUM RD	0.14	\$19,400	\$52,900	\$72,300
HARVEY, THOMAS C	HARVEY, KATHERINE A	50 LACY RD	3.65	\$43,400	\$200,600	\$244,000
HASAN, NOORUL	HASAN, DIANA	455 GILMORE POND RD	4.14	\$46,400	\$215,800	\$262,200
HASKELL, DEAN G	HASKELL, CYNTHIA M	84 HOWARD HILL RD	0.71	\$37,700	\$90,100	\$127,800
HASKELL, GEORGE D		118 GREAT RD	5.00	\$47,900	\$108,100	\$156,000
HASKELL, RAY F	HASKELL, CARLA N	8 GILMORE POND RD	0.76	\$38,100	\$102,900	\$141,000
HASTINGS, EVELYN	HOLMES, FRANCIS S	76 MICHIGAN RD	1.00	\$40,100	\$100,200	\$140,300
HATTON, REGINALD W		26 NORTH ST	0.69	\$37,500	\$106,500	\$144,000
HAUTANEN, ALAN W	HAUTANEN, JANET L	374 GREAT RD	2.00	\$42,100	\$89,800	\$131,900
HAUTANEN, ANDREW		3 EVERGREEN LN	2.34	\$42,800	\$113,300	\$156,100
HAUTANEN, BRIAN	HAUTANEN, DONNA C	74 FOREST PARK	0.00	\$0	\$15,100	\$15,100
HAUTANEN, BRUCE J	HAUTANEN, JANICE M	353 GREAT RD	4.50	\$47,100	\$122,200	\$169,300

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
HAUTANEN, JAMES E		27 PINE ST	0.28	\$22,600	\$74,400	\$97,000
HAUTANEN, WALTER	HAUTANEN, ELAINE	177 RIVER ST	5.00	\$45,900	\$7,800	\$53,700
HAUTANEN, WALTER W	HAUTANEN, ELAINE B	169 RIVER ST	3.00	\$42,100	\$130,400	\$172,500
HAUTANEN, WALTER W	HAUTANEN, ELAINE B	171 RIVER ST	0.09	\$10,400	\$23,000	\$33,400
HAUTANEN, WILLIAM	HAUTANEN, AGNES V	35 PINECREST RD	0.34	\$25,800	\$17,500	\$43,300
HAWLK, ROBERT H	HAWLK, DAISY M	8 EASTWOOD DR	1.00	\$36,100	\$141,000	\$177,100
HAYDEN, CATHERINE LEE	THURSTON, DAVID B	37 POINT RD	2.85	\$317,300	\$713,600	\$1,030,900
HAYES, KENNETH J	HAYES, CHRISTINA	98 PERRY RD	0.47	\$34,000	\$171,800	\$205,800
HAYES, KIERNAN	HAYES, PATRICIA ANN	11 EVERGREEN LN	2.62	\$43,300	\$151,500	\$194,800
HAYES, M HANLEY	HAYES, MARLYS H	86 SHERWOOD LN	6.69	\$158,500	\$284,900	\$443,400
HAYNES, ROBIN P		99 NUTTING RD	11.70	\$43,200	\$93,700	\$136,900
HAYNES, ROBIN P		10 SUNSET LN	7.75	\$53,200	\$68,600	\$121,800
HAYNES, ROBIN P		SUNSET LN	0.17	\$0	\$0	\$0
HAYNES, ROBIN P		85 PETERBOROUGH ST	1.12	\$60,300	\$0	\$60,300
HEAPHY, JASON M		22 HOWARD HILL RD	0.95	\$39,700	\$85,200	\$124,900
HEAPHY, JOSHUA R		24 HOWARD HILL RD	2.08	\$42,300	\$91,300	\$133,600
HECKER, JESSICA LYNN		20 HARRIET LN	0.71	\$37,700	\$103,700	\$141,400
HECTOR, HEATHER		12 HOWARD HILL RD	0.86	\$38,900	\$118,400	\$157,300
HEDMAN, C DAVID	HEDMAN, ELLEN S	22 MOORE PIKE	1.89	\$41,900	\$182,200	\$224,100
HEDMAN, C DAVID	HEDMAN, ELLEN S	TURNPIKE RD	10.20	\$200	\$0	\$200
HEDSTROM, DARLENE L BROOKS		9 BIRCH ST	0.23	\$21,300	\$92,400	\$113,700
HEIN, JAMES C		266 MOUNTAIN RD	4.00	\$46,100	\$180,600	\$226,700
HEINRICHS, MATTHEW C	HEINRICHS, DANIELLE M	15 SKYLINE DR	1.20	\$40,500	\$120,900	\$161,400
HELSTEIN, RICHARD	HELSTEIN, TINA	2 FOREST PARK	0.00	\$0	\$9,500	\$9,500
HENAULT, BARBARA	HENAULT, ANDRE	93 FOREST PARK	0.00	\$0	\$28,400	\$28,400
HENAULT, LAURIE		9 MAPLE ST	0.16	\$17,800	\$51,600	\$69,400
HENDREN, JONATHON A		11 FORCIER WAY	0.70	\$37,600	\$83,400	\$121,000
HENNESSEY, JUDITH A	HENNESSEY, GEORGE E	24 LEHTINEN RD	2.20	\$42,500	\$80,900	\$123,400
HENNESSY, JAMES W		24 SAWMILL DR	0.00	\$0	\$81,100	\$81,100
HENRICKSON, SCOTT A		27 LEHTINEN RD	2.66	\$43,400	\$110,400	\$153,800
HESS, CAROL BORTELL		31 HARKNESS RD	1.24	\$36,600	\$147,700	\$184,300
HEWITT, SUSAN E		8 DUVAL COOP MH PARK	0.00	\$0	\$11,300	\$11,300
HIDEAWAY HILL TRUST	% DAVUD WOODS	GILSON RD	0.15	\$71,200	\$0	\$71,200
HIDEAWAY HILL TRUST	% DAVID WOODS	64-66 MCCOY RD	4.10	\$46,300	\$166,900	\$213,200
HIER, CHRISTINE M		63 GILMORE POND RD	0.26	\$22,500	\$75,100	\$97,600
HIGGINS, NELSON	WHITE, BARBARA J	46 FOREST PARK	0.00	\$0	\$15,200	\$15,200
HIGH STANDARD INC		81 FITZGERALD DR	3.59	\$186,100	\$890,200	\$1,076,300
HILL REV TRUST, KATHLEEN A	HILL, KATHLEEN A	786 NORTH ST	5.14	\$46,200	\$174,300	\$220,500
HILL, BRUCE	HILL, PAMELA	20 CUTTER HILL RD	2.24	\$51,100	\$212,600	\$263,700
HILL, CHARLES T	HILL, PATRICIA M	9 OAK ST	0.25	\$22,100	\$92,300	\$114,400
HILL, MEGHAN L		31 TURNPIKE RD	0.39	\$27,800	\$167,000	\$194,800
HILL, NICHOLAS S		27 TURNPIKE RD	0.12	\$18,900	\$114,600	\$133,500
HILL, RICHARD L	HILL, KATHERINE	12 WINDY FIELDS LN	0.64	\$36,000	\$174,400	\$210,400
HILLTOP, LLC, JAFFREY	% KATHY THIGPEN	GILSON RD	0.19	\$74,100	\$100	\$74,200
HILLTOP, LLC, JAFFREY	% KATHY THIGPEN	89 MCCOY RD	26.70	\$60,600	\$363,100	\$423,700
HILLTOP, LLC, JAFFREY	% KATHY THIGPEN	MCCOY RD	11.37	\$300	\$0	\$300

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
HILLTOP, LLC, JAFFREY		GIBBS RD	8.50	\$1,000	\$0	\$1,000
HILLTOP, LLC, JAFFREY	% KATHY THIGPEN	GIBBS RD	20.50	\$2,200	\$0	\$2,200
HIPSON, PETER D	HIPSON, NANG	13 SOUTH SHORE DR	1.21	\$40,500	\$145,000	\$185,500
HOCTER, JUSTIN J	HOCTER, AMYBETH	19 CARMELLA DR	1.13	\$40,400	\$112,000	\$152,400
HOEY, TANYA NICOLE		117 FOREST PARK	0.00	\$0	\$37,100	\$37,100
HOFFMAN, DIANE FISH-		20 GILMORE POND RD	0.18	\$20,200	\$82,100	\$102,300
HOFMEISTER, RANDOLPH		24 SCHOOL ST	0.16	\$18,800	\$122,500	\$141,300
HOLLAND, THOMAS P		5 FOREST PARK	0.00	\$0	\$10,600	\$10,600
HOLLISTER TRUST, CAROLINE KRAUSE		252 HALFWAY HOUSE RD	3.60	\$50,300	\$470,400	\$520,700
HOLMAN, RENEE A		44 STRATTON RD	0.15	\$19,600	\$87,100	\$106,700
HOLMES, DIANE L		25 POINT RD	1.00	\$290,500	\$120,400	\$410,900
HOLOMBO, KYLE		105 PERRY RD	0.76	\$41,900	\$0	\$41,900
HONOLD, KATHY ANN		64 LORD VIEW DR	1.48	\$45,200	\$195,300	\$240,500
HOPE FELLOWSHIP CHURCH OF NEW IPSWICH		16 PRESCOTT RD	19.99	\$50,000	\$317,100	\$367,100
HORNAK, TONI M	KLEIN, FREDERICK W	7 WINDY FIELDS LN	0.33	\$25,400	\$136,900	\$162,300
HOTALING TRUSTEE ET AL, M D	HOTALING REV TR, M D & K N	7 LAKEWOOD DR	1.01	\$40,100	\$133,600	\$173,700
HOTALING, GENA MARIE		56 SQUANTUM RD	0.37	\$27,000	\$122,200	\$149,200
HOUCK, MARSHA		150 OVERVIEW DR	3.80	\$45,300	\$195,200	\$240,500
HOUCK, MARSHA		NUTTING RD	12.56	\$4,700	\$0	\$4,700
HOUGHTON TRUSTEE, OWEN R	HOUGHTON TRUSTEE, NORMA A	14 COLTON DR	0.00	\$0	\$200,100	\$200,100
HOUSTON TRUST, PATRICIA J	% DAVID HOUSTON	20 RIDGECREST RD	0.89	\$86,200	\$162,500	\$248,700
HOUSTON, DAVID J		26 KNIGHT ST	1.15	\$50,400	\$130,100	\$180,500
HOWARD 2001 TRUST, CAROLYN C	HOWARD TRUSTEE, CAROLYN	18 PETERBOROUGH ST	0.00	\$0	\$64,500	\$64,500
HOWARD 2001 TRUST, CAROLYN C		279 MOUNTAIN RD	11.00	\$46,800	\$300,900	\$347,700
HOWARD TRUSTEE, CAROLYN C		33 HOWARD HILL RD	0.18	\$20,200	\$79,400	\$99,600
HOWARD TRUSTEE, CAROLYN C		49 RIVER ST	1.00	\$32,100	\$110,100	\$142,200
HOWARD TRUSTEE, CAROLYN C		3 CROSS ST	1.00	\$40,100	\$125,200	\$165,300
HOWARD, LYNN D		82 NUTTING RD	0.29	\$23,700	\$77,600	\$101,300
HOWARD, NANCY H	PHILLIPS, WILLIAM B	58 FOREST PARK	0.00	\$0	\$18,500	\$18,500
HOWE JR, WILLIAM J	HOWE, SANDRA J	20 FOREST PARK	0.00	\$0	\$15,200	\$15,200
HOWE, SALLE E		86 PROSPECT ST	0.52	\$45,400	\$79,200	\$124,600
HOWE, STEPHEN W	BRUSSO, VALERIE L	37 CHARLONNE ST	1.45	\$32,600	\$76,300	\$108,900
HOWE, WARREN M	HOWE, MARITA M	697 GILMORE POND RD	11.00	\$52,500	\$131,100	\$183,600
HOYT, PAUL W	HOYT, GAIL S	102 PERRY RD	0.50	\$35,000	\$168,300	\$203,300
HUARD, JESSE R	STONE, NIKOLE C	158 NUTTING RD	0.34	\$25,800	\$30,000	\$55,800
HUBER, SUSAN		12 COLTON DR	0.00	\$0	\$151,300	\$151,300
HULSLANDER, WENDI L		10 CONANT WAY	0.72	\$34,000	\$168,600	\$202,600
HUMMEL, EDWARD PATRICK	HUMMEL, JAMIE L	6 SOUTH SHORE DR	1.00	\$40,100	\$127,900	\$168,000
HUMPHREY, MICHELLE V	HUMPHREY, WILLIAM L	17 CARRIAGE HILL DR	0.54	\$33,000	\$86,100	\$119,100
HUNT, JAMES H		14 PROSPECT ST	0.75	\$38,000	\$91,500	\$129,500
HUNT, SUSAN C		139 GILSON RD	3.26	\$52,600	\$212,700	\$265,300
HUNT, SUSAN C		136 GILSON RD	0.12	\$68,700	\$11,800	\$80,500
HUOT, CHANTHANY	BUJNOWSKI, SAVDA	13 OAK ST	0.48	\$31,200	\$94,600	\$125,800
HURD, ADAM	HURD, MEGHAN	41 FIRST TAVERN RD	1.49	\$38,800	\$136,700	\$175,500
HURD, EVA		352 WOODBOUND RD	0.27	\$22,900	\$79,600	\$102,500
HURD, JEFFREY K		349 WOODBOUND RD	0.48	\$74,900	\$171,300	\$246,200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
HURLIN QUALF PERS RES TRST NO 1	% SULLOWAY & HOLLIS	367 THORNDIKE POND RD	1.72	\$300,900	\$275,100	\$576,000
HUSHAW TRUSTEE, JEANNE		37 MELISSA CR	0.00	\$0	\$148,200	\$148,200
HUTCHINS JR, JEFFREY D	HUTCHINS SR, JEFFREY D	8 MAIN ST #15	0.00	\$0	\$170,300	\$170,300
HUTCHINSON, CRAIG S		48 FOREST PARK	0.00	\$0	\$15,400	\$15,400
HUTCHINSON, PAUL J	HUTCHINSON, JAIME L	88 SQUANTUM RD	0.28	\$23,300	\$127,000	\$150,300
HUTTER CONSTRUCTION CORP		101 PERRY RD	0.47	\$34,000	\$0	\$34,000
HUTTER CONSTRUCTION CORP		92 PERRY RD	0.91	\$43,300	\$0	\$43,300
HYATT, PAUL	CHALKE, CAROL	5 DIONNE ST	0.11	\$18,700	\$68,300	\$87,000
HYATT, PAUL	CHALKE, CAROL	359 NORTH ST	2.00	\$40,100	\$30,100	\$70,200
HYLTON, DENNY		336 WOODBOUND RD	1.31	\$40,700	\$136,900	\$177,600
HYVARINEN, FRANCES M		18 PARADISE LN	1.10	\$40,300	\$112,700	\$153,000
INGLING JACKSON TRUSTEE, JANET		29 POINT RD	1.00	\$290,500	\$181,800	\$472,300
INMAN, JAMES W	INMAN, CHRISTINE A	19 SQUANTUM RD	0.46	\$30,600	\$92,800	\$123,400
IRELAND, OLGA V		43 WEBSTER ST	0.18	\$22,200	\$104,100	\$126,300
ISAACS, NANCY B	ISAACS, SANFORD M	39 BIXLER WAY	17.80	\$41,900	\$140,600	\$182,500
J & C MAMANGEMENT LP		30 TURNPIKE RD	0.51	\$45,000	\$172,300	\$217,300
J.M.P. REAL ESTATE LLC		18 STRATTON RD	0.26	\$22,500	\$195,100	\$217,600
J.M.P. REAL ESTATE LLC		12 TURNPIKE RD	0.10	\$18,500	\$191,000	\$209,500
J.M.P. REAL ESTATE LLC		139 OLD SHARON RD	2.34	\$42,400	\$87,700	\$130,100
JACK JR, WILLIAM H	JACK, BETTY J	65 SHAKER FARM RD SO	40.00	\$57,200	\$178,100	\$235,300
JACKSON JR TRUSTEE ET AL, S P	SP JACKSON&LM BOSTNAR REV TR	54 THORNDIKE POND RD	2.90	\$43,900	\$297,200	\$341,100
JACOBSON, WILLIAM D		15 COLTON DR	0.00	\$0	\$153,500	\$153,500
JACOBY COOK REALTY TRUST	% TIMOTHY F FIDGEON ESQ	295 TOWN FARM RD	197.00	\$73,000	\$687,900	\$760,900
JACOBY COOK REALTY TRUST	% TIMOTHY F FIDGEON ESQ	TOWN FARM RD	99.99	\$8,700	\$700	\$9,400
JACOBY COOK REALTY TRUST	% TIMOTHY F FIDGEON ESQ	SANDERS RD	39.00	\$1,600	\$0	\$1,600
JACOBY COOK REALTY TRUST	% TIMOTHY F FIDGEON ESQ	TOWN FARM RD	3.80	\$300	\$0	\$300
JADLOCKI, LAWRENCE J	JADLOCKI, EUNICE K	159 PROCTOR RD	5.03	\$53,600	\$177,400	\$231,000
JAFFORD LLC		WEBSTER ST	3.44	\$4,500	\$9,100	\$13,600
• JAFFREY CENTER VILLAGE		MAIN ST	1.30	\$54,700	\$0	\$54,700
• JAFFREY ASSEMBLY OF GOD		48 STRATTON RD	0.68	\$46,500	\$365,100	\$411,600
• JAFFREY BIBLE CHURCH		133 TURNPIKE RD	3.70	\$45,500	\$1,144,300	\$1,189,800
JAFFREY CENTER HOUSING ASSOC		23 CROSS ST	0.14	\$19,400	\$92,000	\$111,400
JAFFREY CENTER HOUSING ASSOC		27 CROSS ST	0.21	\$20,900	\$189,900	\$210,800
• JAFFREY CENTER V.I.S.		MOUNTAIN RD	0.61	\$30,800	\$0	\$30,800
• JAFFREY CENTER VILLAGE		39 THORNDIKE POND RD	0.46	\$30,600	\$84,000	\$114,600
• JAFFREY CENTER VILLAGE		MAIN ST	0.98	\$29,900	\$0	\$29,900
• JAFFREY CENTER VILLAGE	IMPROVEMENT SOCIETY	MAIN ST	0.12	\$900	\$0	\$900
• JAFFREY CENTER VILLAGE		MAIN ST	12.79	\$34,600	\$0	\$34,600
JAFFREY CHAMBER OF COMMERCE		7 MAIN ST	0.16	\$29,700	\$118,300	\$148,000
JAFFREY CTR VILLAGE IMPROVEMENT SOCIETY		THORNDIKE POND RD	6.20	\$5,000	\$0	\$5,000
JAFFREY FAMILY ASSOCIATES	% EASTPOINT PRO	6 POPLAR CT	6.80	\$133,700	\$976,600	\$1,110,300
• JAFFREY GILMORE FOUNDATION		40 MAIN ST	1.46	\$61,000	\$390,100	\$451,100
• JAFFREY HISTORICAL SOCIETY		382 MAIN ST	0.09	\$16,700	\$22,100	\$38,800
JAFFREY HOUSING ASSOCIATES LTD		28 GOODNOW ST	0.22	\$20,000	\$116,600	\$136,600
JAFFREY MUN AIRPORT DEV CORP		192-194 TURNPIKE RD	35.00	\$139,600	\$106,000	\$245,600
JAFFREY PROFESSIONAL RLTY CO		MAIN ST	3.50	\$68,900	\$1,800	\$70,700

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
• JAFFREY SQUARE MASONIC CORP	PETER KEATING TREAS. L 18	40 CHARLONNE ST	0.29	\$23,700	\$190,100	\$213,800
• JAFFREY TOWN OF		TURNPIKE RD	1.90	\$41,900	\$0	\$41,900
• JAFFREY VETERANS		PETERBOROUGH ST	1.10	\$55,700	\$1,500	\$57,200
• JAFFREY VETERANS INC		12 HATHORN RD	35.65	\$44,400	\$828,400	\$872,800
• JAFFREY WAR MEMORIAL COM	RICK LAMBERT	RIVER ST	0.28	\$11,700	\$0	\$11,700
• JAFFREY WOMANS CLUB		33 MAIN ST	0.26	\$33,800	\$163,400	\$197,200
• JAFFREY, TOWN OF		10 GOODNOW ST	0.53	\$49,100	\$238,900	\$288,000
• JAFFREY, TOWN OF		31 HOWARD HILL RD	4.89	\$265,300	\$122,700	\$388,000
• JAFFREY, TOWN OF		26 MAIN ST	0.86	\$58,400	\$218,000	\$276,400
• JAFFREY, TOWN OF		38 MAIN ST	0.77	\$57,300	\$654,700	\$712,000
• JAFFREY, TOWN OF		138 TURNPIKE RD	1.08	\$40,300	\$330,300	\$370,600
• JAFFREY, TOWN OF		BLACKBERRY LN	1.85	\$41,800	\$9,100	\$50,900
• JAFFREY, TOWN OF		BLAKE ST	4.00	\$4,600	\$0	\$4,600
• JAFFREY, TOWN OF		HADLEY RD	1.00	\$26,800	\$0	\$26,800
• JAFFREY, TOWN OF		HILLCREST TO WEBSTER	1.00	\$23,600	\$0	\$23,600
• JAFFREY, TOWN OF		10 LAUNDRY RD	0.31	\$18,300	\$0	\$18,300
• JAFFREY, TOWN OF		LEHTINEN TO P'BORO LINE	1.60	\$21,200	\$0	\$21,200
• JAFFREY, TOWN OF		162 MAIN ST	0.23	\$4,300	\$0	\$4,300
• JAFFREY, TOWN OF		PETERBOROUGH ST	1.60	\$11,200	\$0	\$11,200
• JAFFREY, TOWN OF		SQUANTUM RD	0.87	\$7,800	\$0	\$7,800
• JAFFREY, TOWN OF		30 SQUANTUM RD	0.54	\$33,000	\$9,100	\$42,100
• JAFFREY, TOWN OF		191 SQUANTUM RD	0.80	\$38,400	\$13,700	\$52,100
• JAFFREY, TOWN OF		TURNPIKE RD	0.02	\$3,000	\$0	\$3,000
• JAFFREY, TOWN OF		314 WOODBOUND RD	15.30	\$33,400	\$8,400	\$41,800
• JAFFREY, TOWN OF		UNION ST	1.00	\$36,100	\$0	\$36,100
• JAFFREY, TOWN OF		15 LABAN AINSWORTH WAY	2.42	\$42,900	\$246,700	\$289,600
• JAFFREY, TOWN OF		23 KNIGHT ST	2.83	\$53,800	\$210,000	\$263,800
• JAFFREY, TOWN OF		162 MAIN ST	0.26	\$2,300	\$18,200	\$20,500
• JAFFREY, TOWN OF		163 MOUNTAIN RD	0.69	\$37,500	\$58,300	\$95,800
• JAFFREY, TOWN OF		2 OLD SHARON RD	146.00	\$280,800	\$9,625,100	\$9,905,900
• JAFFREY, TOWN OF		104 TURNPIKE RD	11.00	\$59,300	\$148,000	\$207,300
• JAFFREY, TOWN OF		BRYANT RD	1.50	\$41,100	\$0	\$41,100
• JAFFREY, TOWN OF		584 DUBLIN RD	8.22	\$396,000	\$2,100	\$398,100
• JAFFREY, TOWN OF		18 ERIN LN	0.40	\$5,600	\$5,200	\$10,800
• JAFFREY, TOWN OF		FITCH RD	2.31	\$12,600	\$0	\$12,600
• JAFFREY, TOWN OF		FITCH RD	0.16	\$2,000	\$0	\$2,000
• JAFFREY, TOWN OF		FITZWILLIAM RD	14.00	\$60,600	\$0	\$60,600
• JAFFREY, TOWN OF		HALFWAY HSE RD REAR	250.00	\$169,400	\$0	\$169,400
• JAFFREY, TOWN OF		HARKNESS RD	1.40	\$4,800	\$0	\$4,800
• JAFFREY, TOWN OF		LACY RD	12.30	\$53,600	\$0	\$53,600
• JAFFREY, TOWN OF		4 LAUNDRY RD	0.08	\$11,200	\$0	\$11,200
• JAFFREY, TOWN OF		6 LAUNDRY RD	0.88	\$39,100	\$0	\$39,100
• JAFFREY, TOWN OF		LETOURNEAU DR	18.53	\$99,900	\$0	\$99,900
• JAFFREY, TOWN OF		LETOURNEAU DR	1.03	\$20,100	\$0	\$20,100
• JAFFREY, TOWN OF		MOUNTAIN RD	0.40	\$7,100	\$3,800	\$10,900
• JAFFREY, TOWN OF		NORTH ST	1.56	\$4,100	\$0	\$4,100

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
• JAFFREY, TOWN OF		NUTTING RD	0.05	\$800	\$0	\$800
• JAFFREY, TOWN OF		NUTTING RD	48.00	\$116,200	\$0	\$116,200
• JAFFREY, TOWN OF		13 NUTTING RD	1.00	\$20,000	\$3,900	\$23,900
• JAFFREY, TOWN OF		OLD COUNTY RD REAR	1.00	\$10,000	\$0	\$10,000
• JAFFREY, TOWN OF		OVERVIEW DR	1.43	\$4,100	\$0	\$4,100
• JAFFREY, TOWN OF		PARK VIEW LN	0.61	\$8,800	\$5,000	\$13,800
• JAFFREY, TOWN OF		4 PARK VIEW LN	0.60	\$8,700	\$0	\$8,700
• JAFFREY, TOWN OF		PERRY RD	1.52	\$0	\$0	\$0
• JAFFREY, TOWN OF		38 PETERBOROUGH ST	0.09	\$19,500	\$0	\$19,500
• JAFFREY, TOWN OF		149 POOLE RD (REAR)	1.00	\$325,100	\$46,800	\$371,900
• JAFFREY, TOWN OF		RIVER ST	114.00	\$165,700	\$0	\$165,700
• JAFFREY, TOWN OF		RIVER ST	1.60	\$8,200	\$0	\$8,200
• JAFFREY, TOWN OF		SAWTELLE RD	13.00	\$4,300	\$0	\$4,300
• JAFFREY, TOWN OF		SQUANTUM RD	0.02	\$3,700	\$0	\$3,700
• JAFFREY, TOWN OF		SQUANTUM RD	0.94	\$41,700	\$0	\$41,700
• JAFFREY, TOWN OF		406 SQUANTUM RD	16.00	\$61,400	\$14,900	\$76,300
• JAFFREY, TOWN OF		STRATTON RD	35.00	\$74,000	\$0	\$74,000
• JAFFREY, TOWN OF		STRATTON RD	12.80	\$56,900	\$30,600	\$87,500
• JAFFREY, TOWN OF		15 UNION ST	2.13	\$58,400	\$16,400	\$74,800
• JAFFREY/RINDGE COOP SCHOOL DIS		RIVER ST	48.00	\$194,400	\$0	\$194,400
• JAFFREY/RINDGE COOP SCHOOL DIST		1-3 CONANT WAY	28.00	\$661,800	\$9,247,200	\$9,909,000
• JAFFREY-RINDGE COOP SCH DIST	% SAU 47	20 CHARLONNE ST	0.28	\$23,300	\$0	\$23,300
• JAFFREY-RINDGE COOP SCH DIST	%SAU #47	30 CHARLONNE ST	0.22	\$21,100	\$125,400	\$146,500
• JAFFREY-RINDGE COOP SCH DIST	% SAU #47	37 STRATTON RD	0.89	\$31,500	\$0	\$31,500
JAFFWOOD APARTMENTS LLC		142 MAIN ST	4.01	\$56,100	\$1,399,600	\$1,455,700
JAILLET, CHRISTOPHER J		23 FOREST PARK	0.00	\$0	\$20,000	\$20,000
JALBERT, CORY J		109 MICHIGAN RD	1.01	\$38,100	\$149,900	\$188,000
JALBERT, ROBERT P	JALBERT, CAROLYN F	68 NORTH ST	0.52	\$32,400	\$136,600	\$169,000
JALBERT, ROBERT P	MADDEN, SANDRA G	270 SQUANTUM RD	0.69	\$37,500	\$89,000	\$126,500
JANK, RICHARD D		369 DUBLIN RD	90.00	\$50,700	\$143,700	\$194,400
JAREST, FAITH L		36 RIDGECREST RD	0.54	\$72,700	\$84,700	\$157,400
JASPER, JAMES A	JASPER, ANNE M	16 TAFT RD	0.56	\$67,300	\$78,100	\$145,400
JEAN, KELLY L		19 RIVER ST	0.09	\$16,700	\$67,900	\$84,600
JEFFRIES LIVING TRUST, DAVID H		617 MOUNTAIN RD	149.00	\$66,200	\$653,700	\$719,900
JEFFRIES LIVING TRUST, DAVID H		MILLIKEN RD	10.00	\$200	\$0	\$200
JEFFRIES, GRAHAM H	JEFFRIES, ELIZABETH	822 MOUNTAIN RD	10.70	\$52,000	\$162,400	\$214,400
JEFFRIES, REBECCA J		22 TURNPIKE RD	0.37	\$27,000	\$84,900	\$111,900
JEMD DEVELOPMENT LLC		291 SQUANTUM RD	6.10	\$25,100	\$25,700	\$50,800
JENKINS, REBECCA ANN		16 NORTH LOT RD	0.55	\$33,300	\$97,400	\$130,700
JEVNE, CARL M	JEVNE, CHRISTINE T	218 CRESTVIEW DR	3.02	\$44,100	\$112,200	\$156,300
JEWELL TRUSTEE, DEXTER L	JEWELL TRUSTEE, SUZANNE M	489 DUBLIN RD	4.90	\$47,900	\$56,300	\$104,200
JEWELL TRUSTEE, DEXTER L	JEWELL TRUSTEE, SUZANNE M	209 GILSON RD	14.00	\$48,400	\$144,400	\$192,800
JEWELL, DENNIS L		545 DUBLIN RD	5.70	\$53,300	\$44,900	\$98,200
JMP REAL ESTATE LLC		1 MAIN ST	0.51	\$48,200	\$218,500	\$266,700
JMP REAL ESTATE LLC		4 MEMORY LN	0.76	\$38,100	\$157,000	\$195,100
JMP REAL ESTATE LLC		36 PETERBOROUGH ST	0.21	\$18,800	\$99,600	\$118,400

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
JMP REAL ESTATE LLC		40 PETERBOROUGH ST	0.18	\$18,100	\$176,700	\$194,800
JMP REAL ESTATE LLC		4 NUTTING RD	1.42	\$40,900	\$50,600	\$91,500
JMP REAL ESTATE LLC		8 RIVER ST	0.07	\$9,700	\$61,100	\$70,800
JMP REAL ESTATE LLC		MOUNTAIN RD	123.76	\$5,800	\$0	\$5,800
JOANNE MORIN CORREIA		179 PROCTOR RD	3.51	\$45,100	\$318,900	\$364,000
JOAQUIN, SEBASTIAN D		86 STRATTON RD	1.34	\$40,800	\$126,000	\$166,800
JOHANSON TRUSTEE, GUNILLA I		90 DUBLIN RD	21.04	\$55,600	\$260,700	\$316,300
JOHANSON, BIRGIT		51 JOHANSON DR	100.00	\$46,200	\$73,900	\$120,100
JOHANSON, BIRGIT		NORTH ST	62.00	\$27,100	\$12,800	\$39,900
• JOHN HUMISTON POST 11	AMERICAN LEGION	20 WEBSTER ST	2.72	\$54,000	\$243,600	\$297,600
JOHNSON REV TRUST, ELIZABETH B		49 FITZGERALD DR	5.10	\$88,400	\$630,300	\$718,700
JOHNSON REV TRUST, KYRRE AND LINDA		80 LORD VIEW DR	1.55	\$45,300	\$175,600	\$220,900
JOHNSON REV TST, JONELL M		5 NUTTING RD	0.62	\$35,400	\$96,000	\$131,400
JOHNSON, CLARISSA M	JOHNSON, BENJAMIN T	24 GOODNOW ST	0.05	\$8,800	\$50,500	\$59,300
JOHNSON, DAVID R	JOHNSON, KAREN E	69 DEAN FARM RD	2.17	\$42,400	\$93,900	\$136,300
JOHNSON, ELIZABETH	JOHNSON, WILLIAM H	544 TURNPIKE RD	13.00	\$42,100	\$94,500	\$136,600
JOHNSON, JASON R	JOHNSON, REBECCA J	45 DARCIÉ DR	1.00	\$40,100	\$97,100	\$137,200
JOHNSON, MARK D	MARTINEAU, RAMONA R	401 GILMORE POND RD	9.00	\$59,600	\$128,500	\$188,100
JOHNSON, PAUL K		84 CRESTVIEW DR	2.00	\$42,100	\$165,200	\$207,300
JOHNSON, SCOTT M	JOHNSON, MARIA D	150 GILSON RD	1.20	\$322,500	\$248,900	\$571,400
JOLICOEUR, ROBERT J	KLOO, GRETCHEN	38 MELISSA CR	0.00	\$0	\$138,100	\$138,100
JONES, ANDREW K		4 WARFIELD RD	14.34	\$100,700	\$79,000	\$179,700
JONES, ROBERT R	JONES, BERNADINE J	5 SOUTH SHORE DR	1.00	\$40,100	\$111,300	\$151,400
JORDAN ET AL, MARION E	ROBINSON, MARILYN	39 FOREST PARK	0.00	\$0	\$24,200	\$24,200
JOSLYN, APRIL L		4 DAVIDSON RD	1.60	\$39,300	\$169,600	\$208,900
JOYCE, CHRISTOPHER J	MEINKE, CHRISTINA S	15 BURLINGTON ST	0.23	\$21,300	\$112,300	\$133,600
JUCHNEVICS-FREEMAN, WANDA L		9 NELSON CIR	0.38	\$27,400	\$114,600	\$142,000
KABAT, LAWRENCE W	KABAT, JOYCE F	48 SOUTH SHORE DR	4.63	\$94,700	\$137,200	\$231,900
KADLEC, ROBERT J	KADLEC, CINDY A	354 FITZWILLIAM RD	3.41	\$47,900	\$133,200	\$181,100
KAISER, DEBORAH STRONG		SANDERS RD	10.17	\$700	\$0	\$700
KAISER, DEBORAH STRONG		SANDERS RD	15.00	\$1,000	\$0	\$1,000
KAISER, DEBORAH STRONG		SANDERS RD (REAR)	4.60	\$200	\$0	\$200
KAISER, DEBORAH STRONG		SANDERS RD (REAR)	8.70	\$1,100	\$0	\$1,100
KALLMAN TRUSTEE, SANDRA H		57 PARKER RD	12.30	\$50,600	\$287,100	\$337,700
KALLMAN TRUSTEE, SANDRA H		PARKER RD	25.00	\$2,800	\$0	\$2,800
KALLMAN TRUSTEE, SANDRA H		PARKER RD	10.00	\$600	\$0	\$600
KALLOCH, BRUCE W	STANBURY, KATHERINE B	69 MAIN ST	0.47	\$30,900	\$213,500	\$244,400
KAMINSKI, BERNARD J	KAMINSKI, GLORIA	275 TURNPIKE RD	3.40	\$44,900	\$272,700	\$317,600
KAMM, KEVIN W	LAMBERT-KAMM, KATHRYN J	46 TURNPIKE RD	0.48	\$31,200	\$102,000	\$133,200
KARLSEN, BRIAN K	KARLSEN, REBECCA M	59 CRESTVIEW DR	3.68	\$42,700	\$108,800	\$151,500
KARLSON, FELICIA A	KARLSON, ERIC G	27 LETOURNEAU DR	0.50	\$31,800	\$165,300	\$197,100
KAUFHOLD, PETER P	KAUFHOLD, BETSEY F	5 BETH CR	1.00	\$42,700	\$157,400	\$200,100
KAVOURAS, STEPHANIE GAIL		15 ELLISON ST	0.20	\$20,700	\$134,300	\$155,000
KEAR, KELLY J	KEAR, BRUCE J	9 PARENT ST	0.19	\$20,400	\$152,800	\$173,200
KEATING, PETER M	KEATING, SHIRLEY A	16 WHEELER ST	0.59	\$34,500	\$121,400	\$155,900
KEATING, PETER M	KEATING, SHIRLEY A	BURLINGTON ST	0.20	\$2,100	\$0	\$2,100

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
KECTIC JR, ROBERT M	KECTIC, STEPHANIE	15 BETH CR	2.91	\$43,900	\$182,500	\$226,400
KEEGAN JR CO-TRUSTEE, R W	KEEGAN CO-TRUSTEE, ELAINE M	AMOS FORTUNE RD	3.07	\$44,200	\$0	\$44,200
KEEGAN JR, RICHARD W	KEEGAN, ELAINE M	15 AMOS FORTUNE RD	4.27	\$44,600	\$154,400	\$199,000
KEENEY III TRUSTEE, NORWOOD H		165 CRESTVIEW DR	3.57	\$45,200	\$192,900	\$238,100
KEINANEN-MIDDLETON, BIRGITTA		327 NORTH ST	2.35	\$38,800	\$74,100	\$112,900
KELLER, SALLY ALICE		84 BRYANT RD	12.50	\$40,500	\$85,500	\$126,000
KELLOGG, DEANNA S	KELLOGG, DAVID M	42 NUTTING RD	0.95	\$31,600	\$166,200	\$197,800
KELLY, SHANNON C	KELLY, STEVEN C	25 CHARLONNE ST #1	0.00	\$0	\$118,700	\$118,700
KEMMIS, DAVID W		643 GILMORE POND RD	1.79	\$41,700	\$77,700	\$119,400
KEMP, DAVID E	KEMP, EDITHA J	49 CHARLONNE ST	0.26	\$22,500	\$139,600	\$162,100
KEN & MONIQUE TRANSPORT LLC		29 MARIA DR	4.97	\$48,000	\$129,300	\$177,300
KENNEDY, PAMELA A	KENNEDY, DAVID A	11 PINECREST RD	0.35	\$26,200	\$122,100	\$148,300
KERR, LLOYD		SANDY LN	4.90	\$2,400	\$0	\$2,400
KERVIN, TIMOTHY A	KERVIN, TINA L	20 WOLFS WAY	1.40	\$40,900	\$152,600	\$193,500
KETOLA, EZEKIEL		GILMORE POND RD (REAR)	5.95	\$13,700	\$0	\$13,700
KHALSA TRUST, HARI KIRIN KAUR	MOORE TRUSTEE, THOMAS W	200 GILSON RD	3.73	\$330,100	\$200,800	\$530,900
KIDD, MARY H		63 THORNDIKE POND RD	7.80	\$55,800	\$233,700	\$289,500
KIM, HUOT	KIM, RY T	72 MICHIGAN RD	1.00	\$40,100	\$102,500	\$142,600
KIMBALL FARM OF JAFFREY		168 TURNPIKE RD	3.81	\$64,700	\$265,200	\$329,900
KIMBALL, MICHAEL S	KIMBALL, PETER J	152 TURNPIKE RD	4.50	\$41,100	\$91,500	\$132,600
KINCAID, JEFFREY A		34 ROWLEY CIR	0.43	\$29,400	\$91,600	\$121,000
KING, GREGORY R	KING, KAREN E	398 DUBLIN RD	0.92	\$39,400	\$38,100	\$77,500
KING, LUTHER S	KING, DEBBIE A	37 HIGHLAND AVE	0.64	\$27,900	\$64,200	\$92,100
KING, STEPHEN W	KING, MATTHEW S	63 TURNER RD	9.00	\$31,500	\$17,300	\$48,800
KING, WALTER L	KING RUTA M	17 FIRST TAVERN RD	1.14	\$40,400	\$172,600	\$213,000
KLAUD, BLAKE C	KLAUD, ANNE M	51 CRESTVIEW DR	2.62	\$41,300	\$119,700	\$161,000
KLD PROPERTIES LLC		58 MARIA DR	2.56	\$43,200	\$136,900	\$180,100
KLINE TRUSTEE, SUSAN G	ANDERSON TRUST, DEBORAH L	74 SHERWOOD LN	2.76	\$141,600	\$313,100	\$454,700
KLINGLER, JAMES M	KLINGLER, RUTH M	11 DUBLIN RD	3.69	\$45,500	\$149,000	\$194,500
KNIGHT, HAROLD W	BARRAMEDA, PAULA K	254 BRYANT RD	9.00	\$63,600	\$106,200	\$169,800
KNIGHT, HAROLD W	BARRAMEDA, PAULA KNIGHT	59 TROTTING PARK RD	0.39	\$55,600	\$96,600	\$152,200
KNIGHT, RICHARD C	KNIGHT, LARRAINE E	RED GATE RD	8.50	\$500	\$0	\$500
KNIGHT, RICHARD C	KNIGHT, LARRAINE E	RED GATE RD	30.00	\$1,000	\$0	\$1,000
KNIGHT, RICHARD C	KNIGHT, LARRAINE	BRIGHAM ROAD	13.00	\$1,100	\$0	\$1,100
KNOWLTON REV TRUST, BARB A		22 COBURN WAY	0.00	\$0	\$142,100	\$142,100
KOBAYASHI, HISAKO		46 OVERVIEW DR	3.18	\$57,700	\$199,000	\$256,700
KOBAYASHI, HISAKO		20 OVERVIEW DR	3.59	\$43,300	\$0	\$43,300
KOCH, CHARLES E	JATKOLA, BARBARA L	40 RIDGECREST RD	0.21	\$45,900	\$126,400	\$172,300
KOLENDA, EMMA MARIE		295 RIVER ST	2.00	\$38,100	\$77,900	\$116,000
KORDA, ALANA D		314 NORTH ST	7.37	\$52,500	\$139,300	\$191,800
KORONA, GEORGE	KORONA, SUSAN D	30 HIGHLAND AVE	2.81	\$41,700	\$115,900	\$157,600
KORPI, BETTE A		25 CHARLONNE ST #7	0.00	\$0	\$125,400	\$125,400
KORPI, BETTE ANN		96 STRATTON RD	2.40	\$42,900	\$181,500	\$224,400
KOSKI, WAYNE A	KOSKI, PAMELA M	30 LACY RD	0.44	\$29,800	\$98,400	\$128,200
KOSSICK, KIMBERLY A		114 STRATTON RD	0.46	\$30,600	\$62,700	\$93,300
KOT, ROGER M		9 BROOK ST	0.36	\$26,600	\$87,200	\$113,800

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
KOWALSKY, RACHEL E		79 NUTTING RD	0.22	\$21,100	\$80,800	\$101,900
KRAUSE, STEPHEN H	KRAUSE CO-TRUST ET AL, COL	MAIN ST	12.67	\$700	\$0	\$700
KRAWIECKI, TIMOTHY	KRAWIECKI, REBEKAH	39 GILMORE POND RD	0.61	\$35,100	\$115,800	\$150,900
KRIVAK, ANDREW J	DUNLOP, AMELIA F	196 GILSON RD	3.70	\$446,000	\$250,900	\$696,900
KROOK REV TRUST, STEVEN E		32 FITZGERALD DR	3.10	\$84,400	\$376,000	\$460,400
KRUG, SHAWN M	KRUG, SUSAN C	10 MEADOW LN	0.38	\$27,400	\$124,700	\$152,100
KUMPH, DANA M	KUMPH, MARY BETH	31 PROSPECT ST	0.64	\$36,000	\$102,600	\$138,600
KWIECIEN, ILONA		224 INGALLS RD	2.79	\$43,700	\$153,300	\$197,000
LABONTE JR, ALBERT J		PROSPECT ST	40.00	\$79,200	\$0	\$79,200
LABONTE, MICHEL		84 NORTH ST	0.37	\$27,000	\$80,900	\$107,900
LABONTE, RONALD P		442 SQUANTUM RD	1.41	\$40,900	\$135,800	\$176,700
LABRECQUE, CHRISTOPHER J	LABRECQUE, TRACEY A	160 SANDY LN	1.00	\$36,100	\$155,400	\$191,500
LABRIE, PHILIP R	LABRIE, JEANNE L	46 CHARLONNE ST	0.25	\$22,100	\$115,900	\$138,000
LACASSE, DALE A	LACASSE, DIANE J	172B GREAT RD	17.65	\$51,200	\$421,400	\$472,600
LACASSE, DALE A	LACASSE, DIANE J	FITZWILLIAM RD	0.85	\$3,400	\$0	\$3,400
LACROIX TRUSTEE, JANET D		40 RED GATE RD	4.64	\$47,400	\$88,200	\$135,600
LACY ROAD HOLDING COMPANY LLC		LACY RD	4.60	\$39,500	\$0	\$39,500
LAFLEUR, MARK R		119 TURNPIKE RD	0.91	\$36,200	\$101,900	\$138,100
LAFLEUR, MARK R		HILLCREST RD	0.25	\$2,200	\$0	\$2,200
LAFON, EDITH M	GOOD, EVA E	224 GILSON RD	2.82	\$316,900	\$157,400	\$474,300
LAFONTAINE, KEVIN R	LAFONTAINE, JOAN G	81 LORD VIEW DR	1.14	\$44,400	\$168,900	\$213,300
LAFORTUNE, MICHELLE M	LAFORTUNE, SCOTT	52 TURNPIKE RD	0.38	\$27,500	\$162,300	\$189,800
LAFRANCE, DAVID J	LAFRANCE, KATHLEEN J	34 PETERBOROUGH ST	0.41	\$25,900	\$91,400	\$117,300
LAFRENIERE, LUANN		59 DEAN FARM RD	2.06	\$42,200	\$98,500	\$140,700
LAFRENIERE, PAUL A		10 HAMILTON CT	3.01	\$54,100	\$264,100	\$318,200
LAJOIE, RICHARD		24 WHEELER ST	0.47	\$30,900	\$107,700	\$138,600
LAMB ET AL, KAREN R	RAND, LAURIE L	38 JAQUITH RD	11.50	\$58,500	\$128,100	\$186,600
LAMBERT ET AL, FRANCIS T	LAMBERT, IRENE E	282 SQUANTUM RD	0.34	\$25,800	\$93,100	\$118,900
LAMBERT PROP OF SO NH LLC		100 RIVER ST	0.52	\$40,500	\$177,400	\$217,900
LAMBERT REV TRUST, RICHARD W	LAMBERT REV TRUST, M A	56 GILMORE POND RD	0.36	\$26,500	\$84,100	\$110,600
LAMBERT REV TRUST, RICHARD W	LAMBERT REV TRUST, M A	160 PROCTOR RD	15.24	\$46,300	\$243,200	\$289,500
LAMBERT TRUSTEE, PATRICIA M		159 MAIN ST	20.20	\$5,100	\$2,200	\$7,300
LAMBERT, BROCK A	LAMBERT, COURTNEY A	119 MICHIGAN RD	1.04	\$40,200	\$116,800	\$157,000
LAMBERT, DENNIS A	LAMBERT, PEGGY L	14 PINECREST RD	0.46	\$30,600	\$105,400	\$136,000
LAMBERT, JASON P	LAMBERT, JOYCE M	33 HIGHLAND AVE	1.70	\$39,500	\$109,100	\$148,600
LAMBERT, KENNETH R		171 NUTTING RD	1.05	\$40,200	\$119,700	\$159,900
LAMBERT, LUCILLE		17 FORCIER WAY	0.33	\$25,500	\$100,800	\$126,300
LAMBERT, NORMAN	LAMBERT, DENNIS	116 GILMORE POND RD	100.00	\$47,300	\$113,600	\$160,900
LAMBERT, SCOTT	LAMBERT, ANNE K	146 NUTTING RD	0.33	\$25,400	\$90,500	\$115,900
LAMBERT, THOMAS A		15 ADAMS ST	1.00	\$40,100	\$101,700	\$141,800
LAMBERT, THOMAS A	LAMBERT, CATHERINE	3 DARCIE DR	1.00	\$40,100	\$121,500	\$161,600
LAMBERT, THOMAS A		732 NORTH ST	2.00	\$40,100	\$144,800	\$184,900
LAMOUREUX, DENNIS E	LAMOREAUX, NANCY J	326 SQUANTUM RD	0.91	\$39,300	\$75,400	\$114,700
LANCEY, MARK S		25 HILLCREST RD	1.67	\$41,400	\$69,800	\$111,200
LAND TRUST AT GAP MOUNTAIN		30 OLD MILL RD	0.00	\$0	\$1,300	\$1,300
LAND TRUST AT GAP MOUNTAIN		BULLARD RD	2.07	\$42,200	\$0	\$42,200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
LANDIS, HUGH	LANDIS, TERESA L	236 SANDERS RD	17.00	\$26,400	\$100,200	\$126,600
LANDIS, HUGH J	LANDIS,TERESA L	26-28 SANDERS RD	6.80	\$9,900	\$0	\$9,900
LANDRY, JACOB		38 HILLCREST RD	0.38	\$21,900	\$65,000	\$86,900
LANDRY, JAIME	LANDRY, REBECCA	47 LETOURNEAU DR	1.03	\$40,200	\$145,400	\$185,600
LANDY TRUSTEE, GAIL		136 CRESTVIEW DR	2.03	\$42,200	\$172,500	\$214,700
LANDY TRUSTEE, GAIL		CRESTVIEW DR	2.54	\$43,200	\$0	\$43,200
LANE, ALBION R	LANE, EDITH M	11 ST JEAN ST	0.31	\$24,600	\$94,100	\$118,700
LANE, JAMES A	LANE, KAREN R	9-17 HILLCREST RD	1.20	\$46,100	\$114,300	\$160,400
LANG TRUST, PAMELA	% PAMELA LANG	152 CRESTVIEW DR	5.32	\$56,600	\$341,400	\$398,000
LANG TRUSTEE, FAITH		12 RED GATE RD	3.50	\$45,100	\$125,400	\$170,500
LANGEVIN, MICHAEL R	LANGEVIN, MARGARET	146 MAIN ST	0.52	\$32,400	\$97,900	\$130,300
LANGEVIN, NORMAN A	LANGEVIN, CHRISTINE A	7 GILMORE POND RD	0.23	\$20,700	\$95,400	\$116,100
LANGEVIN, NORMAN R	LANGEVIN, JACQUELINE	5 GILMORE POND RD	0.17	\$19,000	\$103,600	\$122,600
LAPINSKY II, STEPHEN A	LAPINSKY, REBECCA H K	139 SQUANTUM RD	1.05	\$40,200	\$150,800	\$191,000
LAPOINTE ET AL, DONNA A	SENECAL, MICHELLE	58 LEHTINEN RD	63.00	\$110,500	\$60,500	\$171,000
LAPOINTE ET AL, DONNA A		69 RIVER ST	0.25	\$21,000	\$42,300	\$63,300
LAPOINTE ET AL, DONNA A		LEHTINEN RD	7.00	\$1,800	\$0	\$1,800
LAPOINTE, BRYAN A		70 RIVER ST	0.40	\$26,800	\$102,000	\$128,800
LAPOINTE, DONNA A	LAPOINTE, CURTIS A	42 STRATTON RD	0.15	\$19,600	\$81,100	\$100,700
LAROCHE, EDWARD A	LAROCHE, DONNA M	38 SOUTH SHORE DR	3.40	\$40,600	\$97,400	\$138,000
LAROU, JUNE W	LAROU, KATHLEEN J	80 HEATH RD	5.03	\$48,000	\$142,700	\$190,700
LARSEN REV LIV TRUST, SARAH H	LARSEN REV LIV TRUST, B W	30 HARKNESS RD	1.20	\$40,500	\$293,400	\$333,900
LAUZON, PETER G	LAUZON, DEBORA L	28 ERIN LN	0.82	\$38,600	\$111,100	\$149,700
LAVIGNE, RONALD A	LAVIGNE, LAURA L	213 DEAN FARM RD	5.00	\$47,900	\$160,900	\$208,800
LAVIOLETTE, GARY J		13 GROVE ST	0.26	\$22,500	\$99,900	\$122,400
LAVOIE, MICHELLE A		130 MOUNTAIN RD	1.50	\$41,100	\$105,300	\$146,400
LAWN, ANDREW D	LAWN, PATRICIA M	137 INGALLS RD	12.01	\$52,100	\$232,200	\$284,300
LAWN, DANIEL R	LAWN, ESTER J	20 BURRINGTON ST	0.28	\$23,300	\$91,600	\$114,900
LAWN, JAMES E	LAWN, TRACY A	34 PINECREST RD	1.06	\$40,200	\$95,200	\$135,400
LAWN, MEAGAN E		9 WHITE RD	0.17	\$20,000	\$89,100	\$109,100
LAWRENCE, MICHELLE M	LAWRENCE, CHARLES E	29 JENNIFER LN	1.31	\$40,700	\$117,000	\$157,700
LAWRENCE-LIGHTFOOT TR, SARA		462 GILMORE POND RD	3.90	\$206,400	\$141,700	\$348,100
LAYCHAK TRUSTEE, STEVEN F		8 MAIN ST #14	0.00	\$0	\$170,600	\$170,600
LAYFIELD JAY W	LAYFIELD PATRICIA M	56 STRATTON RD	0.21	\$20,900	\$77,300	\$98,200
LEACH, ALLEN A		60 MATCHPOINT	6.50	\$79,600	\$441,500	\$521,100
LEACH, CASSANDRA F	% CASSANDRA L GUTTERIDGE	236 MAIN ST	5.00	\$47,900	\$314,900	\$362,800
LEACH, PETER G	LEACH, DIANA L	41 SAWTELLE RD	2.50	\$41,100	\$224,200	\$265,300
LEBLANC ET AL, BRIAN A	LEBLANC, TANYA M	14 SARA DR	2.00	\$42,100	\$133,600	\$175,700
LEBLANC, CYNTHIA		36 FOREST PARK	0.00	\$0	\$32,700	\$32,700
LEBLANC, JEREMY K		316 GREAT RD	2.99	\$44,100	\$123,900	\$168,000
LEBLANC, REUBEN P		77 OLD SHARON RD	2.06	\$34,200	\$108,700	\$142,900
LEBLEVEC TRUSTEE ET AL, DOR	BUNGALOW TRUST, THE	768 GILMORE POND RD	1.25	\$40,600	\$93,700	\$134,300
LECLAIR TRUSTEE, JOANNE M		338 SQUANTUM RD	0.52	\$32,400	\$74,500	\$106,900
L'ECUYER, DAVID I	L'ECUYER, MINTA J	78 FOREST PARK	0.00	\$0	\$43,300	\$43,300
LEMIRE, NORMAND L	LEMIRE, ERLENE R	84 HUNT RD	0.92	\$39,400	\$116,800	\$156,200
LENNON, KEVIN M	LENNON, STEVE M	53 CHARLONNE ST	0.41	\$28,600	\$191,900	\$220,500

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
LEONARD, JOANNE N		11 PROSPECT ST	0.39	\$27,800	\$120,300	\$148,100
LEPAGE, ABIGAIL E		245 MOUNTAIN RD	6.00	\$44,100	\$157,400	\$201,500
LESCARD, DAVID	MEJIA, GINA E	69 STRATTON RD	0.65	\$36,300	\$102,800	\$139,100
LETOURNEAU, DAVID L	LETOURNEAU, KATHLEEN M F	381 NORTH ST	2.00	\$42,100	\$118,000	\$160,100
LETOURNEAU, DAVID L	LETOURNEAU, KATHLEEN M F	389 NORTH ST	2.00	\$42,100	\$106,600	\$148,700
LETOURNEAU, DAVID L		393 NORTH ST	3.29	\$44,700	\$0	\$44,700
LETOURNEAU, KATHLEEN M		4 WINDING BROOK RD	2.78	\$39,700	\$91,400	\$131,100
LETOURNEAU, NELSON E		31 NORTH ST	0.06	\$10,600	\$59,000	\$69,600
LEVESQUE, JOSHUA S	LEVESQUE, TRACY L	355 MAIN ST	2.20	\$50,500	\$195,500	\$246,000
LEVIN, PETER D		55 FOREST PARK	0.00	\$0	\$29,700	\$29,700
LEVINE ET AL, THOMAS H	LEVINE, WILLIAM H	606 DUBLIN RD	2.76	\$316,000	\$175,700	\$491,700
LEVISS, JEANNE		13 HARKNESS RD	3.36	\$44,800	\$472,400	\$517,200
LEWANDOWSKI, ALFRED	WILLIAMSON, KATHRYN	27 FITCH RD	3.00	\$136,200	\$262,700	\$398,900
LEWANDOWSKI, LAURA		TOWN FARM RD	13.03	\$300	\$0	\$300
LEWIS, NICHOLAS M	LEWIS, KYRA L	67 MILLIKEN RD	3.14	\$42,200	\$143,500	\$185,700
LEY, DOUGLAS A	LEY, MARY F	28 SCHOOL ST	0.32	\$25,000	\$98,800	\$123,800
LIBBERTON, WENDY B		31 OAK ST	0.16	\$19,800	\$59,600	\$79,400
LICATA, MARRIETTE J		94 NORTH ST	0.78	\$36,300	\$97,700	\$134,000
LICYGIEWICZ, KAZIMIERS J	LICYGIEWICZ, KRZYSTYNA	36 NELSON CIR	0.35	\$26,200	\$133,700	\$159,900
LIEBE, ANDREW L		5 DEAN FARM RD	1.69	\$41,500	\$73,600	\$115,100
LIEBMAN, KENNETH R		PROCTOR RD	46.40	\$1,600	\$0	\$1,600
LIEBMAN, LARRY J	LIEBMAN, PHYLLIS	PROCTOR RD	51.44	\$7,100	\$14,000	\$21,100
LIEBMAN, LARRY J	LIEBMAN, PHYLLIS	349-359 PROCTOR RD	121.00	\$49,800	\$444,300	\$494,100
LIEBMAN, STEVEN P	LIEBMAN, PATRICIA J	330 PROCTOR RD	5.56	\$49,000	\$197,100	\$246,100
LIENHARDT, ARTHUR J		111 FOREST PARK	0.00	\$0	\$27,500	\$27,500
LILIENFELD TRUSTEE, LOUISE		75 MAIN ST	8.46	\$52,400	\$278,300	\$330,700
LINCOLN TRUSTEE, JOHN S	LINCOLN REV TRUST, JOHN S	583 FITZWILLIAM RD	5.00	\$47,900	\$120,500	\$168,400
LINDELL TRUSTEE ET AL, S A	LINDELL REV TR OF 2015, S A	403 THORNDIKE POND RD	1.50	\$268,800	\$141,400	\$410,200
LINDSTROM, KARA E		26 ADAMS ST	0.21	\$20,900	\$102,700	\$123,600
LIONEL H EMOND III		82 NORTH ST	0.85	\$31,400	\$110,800	\$142,200
LITTLE, CARL C	LITTLE, KORK K	21 MAIN ST	0.09	\$25,000	\$147,100	\$172,100
LITTLEFIELD, L RICHARD	LITTLEFIELD, ELIZABETH F	257 NUTTING RD	85.00	\$69,500	\$723,800	\$793,300
LITTLEFIELD, L RICHARD	LITTLEFIELD, ELIZABETH F	NUTTING RD	6.82	\$2,500	\$0	\$2,500
LIVELY, PAUL J	SIROIS, MARY M	322 NORTH ST	2.00	\$42,100	\$125,800	\$167,900
LODGE, MARY E		8 SHERWOOD LN	2.20	\$42,500	\$181,200	\$223,700
LONG, NELSON W	LONG, MARY LOU	457 MOUNTAIN RD	8.75	\$114,200	\$162,100	\$276,300
LONGO, PETER O		24 WOLFS WAY	1.70	\$41,500	\$186,600	\$228,100
LOONACY PROPERTIES LLC		36 KNIGHT ST	6.98	\$62,100	\$269,800	\$331,900
LORDEN SR REV TRUST, KENNETH B		8 DUSTIN LN	0.00	\$0	\$134,400	\$134,400
LOUDON, SAMUEL D	LOUDON, MELBA R	305 SQUANTUM RD	1.00	\$38,100	\$134,100	\$172,200
LOUGEE, DAVID J	LOUGEE, SUSAN	43 MILLIKEN RD	6.55	\$51,000	\$103,500	\$154,500
LOUGHLIN, NICHOLAS L	LOUGHLIN, KRISTINA E	11 DARCIE DR	1.00	\$40,100	\$102,000	\$142,100
LOUGHLIN, TIMOTHY R	LOUGHLIN, TINA M	99 MICHIGAN RD	1.00	\$40,100	\$102,100	\$142,200
LOUX-TURNER, MICHAEL		741 GILMORE POND RD	1.30	\$42,200	\$104,500	\$146,700
LOVELL, SUSAN		99 STRATTON RD	0.37	\$27,000	\$124,900	\$151,900
LOWE JR. TRUST 1999, RUSSELL B.	RICE, NATHALIE L	RED GATE RD	18.00	\$1,400	\$0	\$1,400

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
LOWELL, JEFFREY V	MCKIEVER-LOWELL, BETTY	97 FOREST PARK	0.00	\$0	\$34,000	\$34,000
LUCARELLI, DONNA	BOHDAN, JAMES	205 DEAN FARM RD	5.07	\$48,100	\$125,300	\$173,400
LUCAS, JACQUELINE E		7 GROVE ST	0.26	\$22,500	\$53,000	\$75,500
LUCERO, JOHN E		75 STRATTON RD	0.61	\$30,900	\$118,500	\$149,400
LUKSHA, CHRIS E	LUKSHA, ELIZABETH J	22 RIVER ST	0.39	\$27,800	\$76,100	\$103,900
LYLE, CHARLES F	LYLE, SUSAN	333 SQUANTUM RD	1.06	\$40,200	\$108,700	\$148,900
LYNCH, RICHARD		NORTH LOT RD	0.70	\$100	\$0	\$100
LYNCH, RICHARD D	LYNCH, MEREDITH A	46 HIGHLAND AVE	50.00	\$50,800	\$163,800	\$214,600
LYNCH, RICHARD D	LYNCH, MEREDITH A	HIGHLAND AVE	20.06	\$1,100	\$0	\$1,100
LYNZIE SCARLET REALTY LLC		123 MAIN ST	0.00	\$0	\$297,600	\$297,600
MAACK, COLLEEN D		27 RIVER ST	0.10	\$18,500	\$55,700	\$74,200
MACALONEY, MADELINE L	SYLVIA, TERRY NEIL	15 ST JEAN ST	0.76	\$38,100	\$183,800	\$221,900
MACCREADY, MARY		17 THORNDIKE POND RD	0.75	\$38,000	\$293,500	\$331,500
MACCREADY, MARY		THORNDIKE POND RD	1.00	\$32,100	\$0	\$32,100
MACFARQUHAR TRUSTEE, RODERICK L		171 THORNDIKE POND RD	19.00	\$60,000	\$437,700	\$497,700
MACISAAC TRUST, PATRICIA H	MACISAAC, DONALD A	19 STONY BROOK RD	4.06	\$54,200	\$250,000	\$304,200
MACKENZIE, SCOTT L	MACKENZIE, DENISE M	12-14 ADAMS ST	0.36	\$26,600	\$49,500	\$76,100
MACKERCHAR, SANDRA		49 LORD VIEW DR	1.20	\$44,500	\$179,200	\$223,700
MACKEY, ANSELM R	MACKEY, ROBIN A	213 NUTTING RD	1.50	\$39,100	\$147,300	\$186,400
MACQUARRIE, ADAM K	MACQUARRIE, JAMIE A	360 GILMORE POND RD	5.13	\$46,200	\$148,400	\$194,600
MADIGAN REV TRUST, E AND D	MADIGAN, EDWARD	554 GILMORE POND RD	1.70	\$186,600	\$169,200	\$355,800
MADISON, DAVLD L	MOORE, ANDREA M	16 PARADISE LN	0.67	\$36,900	\$110,900	\$147,800
MAGOUN TRUSTEE, JANET S		375 THORNDIKE POND RD	4.23	\$337,300	\$118,000	\$455,300
MAHON, MICHAEL F	MAHON, MARIE	46 LAKEWOOD DR	1.34	\$48,800	\$106,100	\$154,900
MAKI FAMILY TRUST	% RICHARD AND DIANNE MAKI	33 HILLCREST RD	1.14	\$46,000	\$146,200	\$192,200
MAKI TRUSTEE, ARTHUR P	MAKI TRUSTEE, ELEANOR H	750 GILMORE POND RD	7.11	\$40,300	\$118,900	\$159,200
MAKI, CINDY A		88 FOREST PARK	0.00	\$0	\$29,200	\$29,200
MAKI, PETER	MAKI, CATHY	752 GILMORE POND RD	5.21	\$46,400	\$109,700	\$156,100
MALLET, WAYNE E		3 FOREST PARK	0.00	\$0	\$11,000	\$11,000
MALLOY, LAWRENCE J	HILLENBRAND, SARAH C	90 HOWARD HILL RD	0.77	\$38,200	\$78,600	\$116,800
MANLEY, JOSHUA T	MANLEY, KORRI L	32 NELSON CIR	0.32	\$25,000	\$110,900	\$135,900
MANNERS JR, JAMES J	MANNERS, DORIS M	81 FOREST PARK	0.00	\$0	\$42,600	\$42,600
MANONI, DENNIS S	MANONI, JACQUELINE V	568 DUBLIN RD	0.52	\$32,400	\$53,400	\$85,800
MANSFIELD ET AL, FREDERICK L	MANSFIELD, RICHARD	598 DUBLIN RD	3.30	\$323,900	\$64,500	\$388,400
MAPLE MILLS LLC		415 SQUANTUM RD	2.51	\$81,200	\$363,900	\$445,100
MAPLE MILLS LLC		425 SQUANTUM RD	5.38	\$87,000	\$84,900	\$171,900
MARCOTTE, CHRISTOPHER J	MARCOTTE, KELLY E	53 CHADWICK RD	44.00	\$45,200	\$224,400	\$269,600
MARCOTTE, CHRISTOPHER J	MARCOTTE, KELLY E	CHADWICK RD	3.50	\$1,300	\$0	\$1,300
MARRO JR, FRANK H	MARRO, LORRAINE C	7 DIONNE ST	0.14	\$19,400	\$80,200	\$99,600
MARROTTE, GERALD	PARKER, SHERRI	109 FOREST PARK	0.00	\$0	\$26,900	\$26,900
MARROTTE, KURK	MARROTTE, BARBARA A	214 CRESTVIEW DR	2.90	\$43,900	\$111,000	\$154,900
MARROTTE, RONALD		123 INGALLS RD	2.75	\$43,600	\$104,500	\$148,100
MARSHALL, DANIEL P		10 STRATTON RD	0.22	\$21,100	\$108,100	\$129,200
MARSHALL, FREDERICK	MARSHALL, THERESA	35 COBURN WAY	0.00	\$0	\$149,600	\$149,600
MARSON, JAMES W	MARSON, LAURIE J	12 WOLFS WAY	2.10	\$42,300	\$170,300	\$212,600
MARTIN JR, FRANK H		15 GIBBS RD	1.68	\$39,500	\$78,400	\$117,900

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
MARTIN, CHRISTOPHER R		23 WINDY FIELDS LN	0.48	\$31,200	\$137,300	\$168,500
MARTIN, ERIC L		17 CHARLONNE ST	0.32	\$25,000	\$93,700	\$118,700
MARTIN, PETER		31 TYLER HILL RD	0.67	\$36,900	\$68,000	\$104,900
MARTIN, THOMAS E	MARTIN, DEBORAH T	366 RIVER ST	8.21	\$50,600	\$112,700	\$163,300
MASSIN TRUST, F & E	MASSIN TRUSTEE, CHARLES G	SANDERS RD	55.00	\$2,400	\$0	\$2,400
MASSON, THOMAS J		17 GOODNOW ST	0.55	\$33,300	\$129,000	\$162,300
MATTHESON, RONALD L	MATTHESON, KRISTIN L	50 GILMORE POND RD	0.38	\$27,400	\$80,200	\$107,600
MAXIM, LOGAN W		28 HOWARD HILL RD	0.50	\$31,800	\$129,900	\$161,700
MAYNARD JR, HERMON	MAYNARD, PATRICIA	202 FITZWILLIAM RD	18.50	\$57,300	\$238,500	\$295,800
MAZEJKA, ROBIN A		125 MICHIGAN RD	2.49	\$40,400	\$108,900	\$149,300
MCANENEY, LAURIE J	PIBUS, JOAN G	16 AETNA ST	0.19	\$20,400	\$110,800	\$131,200
MCBRIDE TRUSTEE, FRANCIS R	ARMSTRONG TRUSTEE, P F	43 NUTTING RD	1.80	\$41,700	\$145,900	\$187,600
MCCARROLL, DANIEL J	MCCARROLL, CRISTY JEAN	13 COOLIDGE ST	0.41	\$28,600	\$132,600	\$161,200
MCCARROLL, DANIEL J	MCCARROLL, CRISTY J	64 FITCH RD	3.04	\$62,600	\$230,400	\$293,000
MCCARTHY TRUSTEE, MICHAEL L	MCCARTHY TRUSTEE, MARY S	115 OLD COUNTY RD	14.44	\$51,000	\$218,000	\$269,000
MCCARTHY TRUSTEE, MICHAEL L	MCCARTHY TRUSTEE, MARY S	19 TURNPIKE RD	0.28	\$32,900	\$97,300	\$130,200
MCCARTHY, CHARLOTTE A		112 STRATTON RD	0.29	\$23,700	\$78,800	\$102,500
MCCARTHY, JOHN W	MCCARTHY, PATRICIA A	133 SQUANTUM RD	0.54	\$33,000	\$111,300	\$144,300
MCCONNELL, FRANCIS	MCCONNELL, DONNA	53 PROSPECT ST	1.13	\$40,400	\$126,700	\$167,100
MCDANIEL, HARRY M	MCDANIEL, GRETEL B	4 ST JEAN ST	0.34	\$25,800	\$105,500	\$131,300
MCDERMOTT, JODY L		36 OAK ST	0.34	\$25,800	\$94,500	\$120,300
MCDONALD, BRIAN C	MCDONALD, MELANIE R	45 NORTH ST	0.94	\$39,600	\$136,100	\$175,700
MCDONALD, CHARLES E	MCDONALD, TERRY J	85 MICHIGAN RD	1.00	\$40,100	\$98,400	\$138,500
MCDONALDS, CORPORATION	J P RUSCITO/RUSCITO MGMT	85 PETERBOROUGH ST	0.00	\$0	\$347,300	\$347,300
MCGINNIS REV TRUST, PHYLLIS F		298 GREAT RD	12.00	\$44,700	\$232,600	\$277,300
MCGINNIS, PHYLLIS F	MCGINNIS JR, WILLARD E	GREAT RD	12.00	\$700	\$0	\$700
MCGONAGLE JR, WILLIAM H	MCGONAGLE, JULIE A	95 LORD VIEW DR	1.08	\$44,300	\$172,800	\$217,100
MCGOWAN TRUSTEE, PETER M		533 THORNDIKE POND RD	4.58	\$47,300	\$156,200	\$203,500
MCGREAL, STEPHEN P		89 HIGHLAND AVE	3.09	\$34,300	\$170,500	\$204,800
MCGREGOR, DOUGLAS IAN	RIDDLE, BRIDGET KERRY	44 MCCOY RD	1.19	\$40,500	\$64,800	\$105,300
MCGUCKIN, PATRICK J	CRONLUND, ELISE J	6 HAMILTON CT	0.70	\$35,700	\$82,800	\$118,500
MCGURTY, JOHN C		4 CHRISTIAN CT	0.16	\$19,800	\$267,000	\$286,800
MCINTYRE, PHILIP A	MCINTYRE, NANCY P	FISKE RD (REAR)	207.00	\$5,700	\$0	\$5,700
MCINTYRE, PHILIP A	MCINTYRE, NANCY P	THORNDIKE POND RD	174.00	\$8,000	\$0	\$8,000
MCKELVIE REV TRUST, PERRYLIN R		16 FROST POND RD	20.40	\$131,900	\$319,400	\$451,300
MCKENZIE, LAUREL A	TURCOTTE, CHARLES S	103 FITCH RD	4.25	\$127,900	\$328,800	\$456,700
MCKENZIE, WILLIAM R	MCKEE, ANN P	175 HADLEY RD	3.80	\$45,700	\$245,800	\$291,500
MCLAUGHLIN, ERIC K	TINKLEMAN, MELISSA H	74 SQUANTUM RD	0.29	\$23,700	\$86,900	\$110,600
MCLAUGHLIN, SCOTT A	MCLAUGHLIN, CYNTHIA L	31 WINDING BROOK RD	1.50	\$37,100	\$138,400	\$175,500
MCLEAN REV TR, DAVID & LES		47 RED GATE RD	3.00	\$44,100	\$282,600	\$326,700
MCLELLAN, KEITH J		87 INGALLS RD	17.27	\$42,300	\$152,200	\$194,500
MCNAMARA, ANDREA R		26 LAKEWOOD DR	1.01	\$40,100	\$110,800	\$150,900
MCNAMARA, KURT	% MATTHEW MCNAMARA	8 OAK ST	0.16	\$19,800	\$106,600	\$126,400
MCNAMARA, NICHOLAS H	MCNAMARA, JENNIFER J	11 WHITE RD	0.20	\$20,700	\$67,000	\$87,700
MCNEAR, SONJIA R		84 RIVER ST	0.33	\$25,400	\$139,700	\$165,100
MCQUEEN, JAMES T	MCQUEEN, ELEANOR D	43 TOWN FARM RD	10.00	\$65,400	\$113,900	\$179,300

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
MEDDERS, DEREK S	MEDDERS, STORM E	33 PERRY RD	0.57	\$37,300	\$156,500	\$193,800
MEDINA, JOSE R	MEDINA, DOROTHY M	262 MOUNTAIN RD	1.66	\$41,400	\$79,500	\$120,900
MEEHAN, THOMAS J	MEEHAN, DOROTHY H	340 WOODBOUND RD	0.69	\$37,500	\$109,300	\$146,800
MEIER, LOUISE E		7 TROY RD	2.93	\$52,000	\$98,700	\$150,700
MEINSMA, JOHN L	MEINSMA, BARBARA J	788 NORTH ST	7.05	\$51,800	\$85,800	\$137,600
MELODINO, DANIEL E	MELODINO, CRYSTAL M	23 DARCI DR	1.00	\$40,100	\$124,100	\$164,200
MELUS, FONTAINE		111 GILMORE POND RD	11.33	\$39,500	\$106,600	\$146,100
MELZER, ROBERT M		33 POINT RD	1.00	\$303,600	\$280,200	\$583,800
MELZER, ROBERT M		THORNDIKE POND RD	3.66	\$29,300	\$0	\$29,300
MENDENHALL, DIANE F		304 GREAT RD	12.00	\$42,600	\$259,100	\$301,700
MENJIVAR, JOSE	BLANCO, MARIA	8 CARMELLA DR	1.01	\$40,100	\$104,300	\$144,400
MERRELL, EDWARD J	MERRELL, MARY D	100 MAIN ST	0.47	\$30,900	\$94,200	\$125,100
MERTZIC BENJAMIN J	MERTZIC ERIN T	15 LETOURNEAU DR	0.41	\$28,600	\$95,900	\$124,500
MEYERS, STEPHEN C	MEYERS, AMY REAGLE	398 MOUNTAIN RD	67.83	\$64,600	\$616,500	\$681,100
MICHAUD, JOEL	MICHAUD, LISA M	315 MOUNTAIN RD	8.00	\$57,700	\$267,800	\$325,500
MICHAUD, JOEL	MICHAUD, LISA M	MOUNTAIN RD	1.00	\$100	\$0	\$100
MICHAUD, JOEL	MICHAUD, LISA M	GREAT RD	153.00	\$3,600	\$0	\$3,600
MICHAUD, JOEL	MICHAUD, LISA M	GREAT RD	17.00	\$400	\$0	\$400
MICHAUD, JOEL	MICHAUD, LISA M	315 MOUNTAIN RD	6.42	\$100	\$0	\$100
MICHELE REV TRUST, KATHERINE L	% KATHERINE & ROBERT M	8-18 INGALLS RD	11.00	\$1,500	\$0	\$1,500
MICHELE REV TRUST, KATHERINE L	% KATHERINE & ROBERT M	GILMORE POND RD	0.06	\$100	\$0	\$100
MICHELE REV. TRUST, KATHERINE L	% KATHERINE & ROBERT M	INGALLS RD	17.10	\$12,100	\$12,100	\$24,200
MICHELE TRUSTEE, KATHERINE L		26 INGALLS RD	17.90	\$61,500	\$755,700	\$817,200
MICHELE TRUSTEE, ROBERT C	MICHELE TRUSTEE, KATHERINE L	45 GREAT RD	6.30	\$41,900	\$125,100	\$167,000
MICHELE TRUSTEE, ROBERT C	MICHELE TRUSTEE, KATHERINE L	INGALLS RD	11.80	\$3,800	\$0	\$3,800
MICKLE, MARJORIE A		178 BRYANT RD	5.09	\$48,100	\$140,200	\$188,300
MIESO JR TRUST, FRANK A	MIESO TRUST, SUZANNE	340 NUTTING RD	16.00	\$56,600	\$269,500	\$326,100
MIGOTSKY TRUSTEE, STEPHEN A	MIGOTSKY TRUSTEE, FAY J	14 SCHOOL ST	0.50	\$29,200	\$155,400	\$184,600
MIKA, MICHAEL G		115 NUTTING RD	0.95	\$31,600	\$129,900	\$161,500
MILLAR, IAN A	MILLAR, DIANE	73 TROTTHING PARK RD	0.21	\$41,800	\$17,200	\$59,000
MILLER TRUST OF 3/88, CLARK W		78 COBLEIGH HILL RD	12.16	\$42,300	\$93,900	\$136,200
MILLER TRUST OF 3/88, CLARK W		COBLEIGH HILL RD	85.03	\$4,300	\$0	\$4,300
MILLER TRUSTEE, LARRY D	MILLER TRUSTEE, JOYCE E	258 NORTH ST	2.53	\$43,200	\$127,400	\$170,600
MILLER TRUSTEE, LARRY D	MILLER TRUSTEE, JOYCE E	261 NORTH ST	16.39	\$80,700	\$305,600	\$386,300
MILLER TRUSTEE, RANDY G		255 MAIN ST	2.70	\$43,500	\$221,200	\$264,700
MILLER TRUSTEE, RANDY G		GREAT RD	5.00	\$47,900	\$0	\$47,900
MILLER, DAVID G	MILLER, AMANDA L	61 HILLCREST RD	0.68	\$44,700	\$95,200	\$139,900
MILLER, GLENN T	MILLER, ESTELLE	243 INGALLS RD	31.24	\$43,400	\$176,200	\$219,600
MILLER, RAYMOND E	MILLER, LISA A	169 LEHTINEN RD	12.00	\$42,400	\$138,800	\$181,200
MILLER, TERRY	MILLER, DIANA H	55 PROSPECT ST	0.41	\$28,600	\$124,200	\$152,800
MILLER, VERNON D	MILLER, CHONG SIM	17 HATHORN RD	2.01	\$40,100	\$83,700	\$123,800
MILLS JR, ARTHUR W		8 AMBOY CIR	1.01	\$38,100	\$100,100	\$138,200
MINER, ELSIE		185 RIVER ST	0.36	\$26,600	\$78,200	\$104,800
MINER, ELSIE		187 RIVER ST	0.00	\$0	\$5,000	\$5,000
MINTEER REVOC TRUST, STEPHANIE J		194 MOUNTAIN RD	12.26	\$49,700	\$291,200	\$340,900
MINTEER, JOHN F		DUBLIN RD	42.88	\$45,000	\$0	\$45,000

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
MINTEER, JOHN F		MOUNTAIN RD	8.60	\$300	\$0	\$300
MINTEER, JOHN F		MOUNTAIN RD	29.44	\$1,100	\$0	\$1,100
MISURACA, ALFONSO J	MISURACA, JEANNETTE C	78 PERRY RD	0.70	\$41,400	\$168,800	\$210,200
MITCHELL FAM REV TRUST, B G		7 PARSONS LN	0.60	\$34,800	\$180,000	\$214,800
MITCHELL JR, WILLIAM H		137 PRESCOTT RD	2.07	\$44,000	\$236,100	\$280,100
MITCHELL JR, WILLIAM H		PRESCOTT RD	0.45	\$15,100	\$0	\$15,100
MITCHELL TRUSTEE, ALICE A		21 COBURN WAY	0.00	\$0	\$153,500	\$153,500
MITCHELL TRUSTEE, HILDA J	% ROBERT MITCHELL	407 MOUNTAIN RD	24.04	\$99,600	\$160,900	\$260,500
MITCHELL, BRIAN D	MITCHELL, SARAH B	20 BRENDAN LN	0.92	\$39,400	\$107,700	\$147,100
MITCHELL, EVELYN J		116 FOREST PARK	0.00	\$0	\$34,100	\$34,100
MITCHELL, MAXIMILLIAN J		265 MOUNTAIN RD	11.20	\$40,500	\$124,000	\$164,500
MITCHELL,SHIRLEY A		3 DUSTIN LN	0.00	\$0	\$145,100	\$145,100
MOELLER, LAWRENCE A	MOELLER, LINDA K	36 LAKEWOOD DR	2.02	\$42,100	\$127,700	\$169,800
MONADNOCK CHRISTIAN CONF		DUBLIN RD	1.80	\$100	\$0	\$100
MONADNOCK CHRISTIAN CONF		DUBLIN RD	1.74	\$100	\$0	\$100
MONADNOCK CHRISTIAN CONF		DUBLIN RD	28.84	\$1,100	\$0	\$1,100
• MONADNOCK CHRISTIAN CONF		257 DUBLIN RD	28.64	\$77,000	\$2,333,200	\$2,410,200
• MONADNOCK CHRISTIAN CONF		26 OLD KEENE RD	1.98	\$42,100	\$101,100	\$143,200
• MONADNOCK CHRISTIAN CONF		DUBLIN RD	40.00	\$151,800	\$38,900	\$190,700
• MONADNOCK CHRISTIAN CONF		DUBLIN RD	1.22	\$46,800	\$1,400	\$48,200
• MONADNOCK CHRISTIAN CONF		26 POOLE RD	22.00	\$78,300	\$79,200	\$157,500
• MONADNOCK CHRISTIAN CONF		241 DUBLIN RD	85.18	\$46,700	\$232,300	\$279,000
• MONADNOCK COMM SER CTR INC % L DUFFY MON FAM SVC		22 NORTH ST	0.66	\$55,000	\$495,600	\$550,600
• MONADNOCK COMM SER CTR INC % LINDA DUFFY MON FAM SVC		24 NORTH ST	0.34	\$15,500	\$1,500	\$17,000
MONADNOCK CONSERVANCY		WHITTEMORE ISLAND	7.00	\$5,200	\$0	\$5,200
MONADNOCK CONSERVANCY		FITZWILLIAM RD	60.00	\$1,800	\$0	\$1,800
MONADNOCK CONSERVANCY, THE		PEABODY HILL RD	77.00	\$4,000	\$0	\$4,000
• MONADNOCK DEVELOPMENTAL SERV		36 LACY RD	6.30	\$50,500	\$151,800	\$202,300
MONADNOCK DISPOSAL SERVICE INC		FITZGERALD DR	2.52	\$75,100	\$0	\$75,100
MONADNOCK DISPOSAL SRVC, INC		OLD SHARON RD	3.95	\$23,000	\$0	\$23,000
MONADNOCK DISPOSAL SRVC, INC		101 OLD SHARON RD	6.00	\$60,100	\$461,800	\$521,900
MONADNOCK HOLDINGS LLC		36 SCHOOL ST	0.45	\$30,200	\$109,700	\$139,900
MONADNOCK LLC		463 THORNDIKE POND RD	8.30	\$422,200	\$363,000	\$785,200
• MONADNOCK MONTHLY MEETING RELIGIOUS SOCIETY OF FRIENDS		3 DAVIDSON RD	6.90	\$45,900	\$278,800	\$324,700
MONADNOCK UNITY BUILDING LLC		45 KNIGHT ST	2.02	\$52,100	\$495,800	\$547,900
MONETTE, DAVID R	MONETTE, DAVID B	64 FOREST PARK	0.00	\$0	\$25,700	\$25,700
MONOMONAC EQUITIES LLC		9 BLAKE ST	0.31	\$36,700	\$117,500	\$154,200
MONTGOMERY TRUSTEE, V P	RUTHERFURD JR TR, WINTHROP	346 THORNDIKE POND RD	1.31	\$81,400	\$51,200	\$132,600
MONTGOMERY TRUSTEE, V P	RUTHERFURD JR TR, WINTHROP	337 THORNDIKE POND RD	0.70	\$272,600	\$336,300	\$608,900
MONTGOMERY TRUSTEE, V P	RUTHERFURD JR TR, WINTHROP	THORNDIKE POND RD	5.50	\$89,000	\$0	\$89,000
MONTGOMERY TRUSTEE, V P	RUTHERFURD JR TR, WINTHROP	THORNDIKE POND RD	0.17	\$72,600	\$0	\$72,600
MONTGOMERY, CHRISTOPHER M	FOX, CAMILLA R	12 SANDY LN	4.36	\$46,800	\$340,200	\$387,000
MOODY, JORDAN THOMAS	MOODY, JAMIE HEATHER	153 DEAN FARM RD	5.07	\$48,100	\$110,700	\$158,800
MOORE JR, JOHN H		104 FOREST PARK	0.00	\$0	\$34,400	\$34,400
MOORE PIKE LLC	% MARCIA M DESROSIERS	31-44 MOORE PIKE	17.07	\$178,000	\$356,600	\$534,600
MOORE, CHARLES E		143 HADLEY RD	3.00	\$44,100	\$77,400	\$121,500

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
MOORE, DENNIS R	MOORE, ELIZABETH C	33 COBURN WAY	0.00	\$0	\$147,300	\$147,300
MOORE, JAMES C	MOORE, JEANNELLE F	3 LIBBY CT	0.39	\$27,800	\$152,600	\$180,400
MOORE, JAMES C	MOORE, JEANNELLE F	11 LIBBY CT	0.25	\$22,100	\$94,500	\$116,600
MOORE, JAMES C	MOORE, JEANNELLE F	18 LIBBY CT	0.55	\$33,300	\$99,200	\$132,500
MOORE, JAMES C	MOORE, JEANNELLE F	24 LIBBY CT	0.55	\$33,300	\$178,400	\$211,700
MOORE, JAMES C	MOORE, JEANNELLE F	25 LIBBY CT	0.61	\$35,100	\$99,500	\$134,600
MOORE, JAMES C	MOORE, JEANNELLE F	27 LIBBY CT	0.68	\$37,200	\$131,600	\$168,800
MOORE, JAMES C	MOORE, JEANNELLE F	28 LIBBY CT	0.63	\$35,700	\$151,000	\$186,700
MOORE, JAMES C	HANSON, JOHN A	PETERBOROUGH ST	3.08	\$1,300	\$0	\$1,300
MOORE, JAMES C	HANSON, JOHN A	305 PETERBOROUGH ST	3.06	\$1,300	\$0	\$1,300
MOORE, JAMES C	HANSON JOHN A	78 FITCH RD	3.08	\$500	\$0	\$500
MOORE, RUBY M	MOORE, MICHAEL R	7 BIRCH ST	0.18	\$20,200	\$64,100	\$84,300
MOORMAN, TIMOTHY C	BELANGER, RACHEL E	67 SQUANTUM RD	0.40	\$28,200	\$104,100	\$132,300
MOOR-VU, LLC		53 TROTting PARK RD	0.41	\$14,300	\$20,300	\$34,600
MORAN, LINDA		296 TURNPIKE RD	2.63	\$43,400	\$92,900	\$136,300
MOREAU, ANNE M	GALLANT, DONALD J	380 NORTH ST	9.60	\$58,500	\$144,100	\$202,600
MOREAU, KATHLEEN J		102 NORTH ST	0.77	\$38,200	\$100,100	\$138,300
MORELLO, GARY J	MORELLO, CINDY F	46 HEATH RD	5.04	\$48,000	\$157,300	\$205,300
MORIARTY ET AL, CAROL C		83 TROTting PARK RD	1.25	\$81,200	\$76,700	\$157,900
MORIARTY ET AL, CAROL C		TROTting PARK RD	0.47	\$30,900	\$12,700	\$43,600
MORIARTY ET AL, CAROL C		79 TROTting PARK RD	0.94	\$79,200	\$162,300	\$241,500
MORIARTY, JOHN J	MORIARTY, CAROL C	70 TROTting PARK RD	0.81	\$38,500	\$71,700	\$110,200
MORIN ET AL, LAWRENCE	MORIN, LYNN J	64 HOWARD HILL RD	0.48	\$31,200	\$100,700	\$131,900
MORLEY, BRUCE A		320 MAIN ST	1.32	\$40,700	\$110,500	\$151,200
MORMANDO, JAMES J	MORMANDO, REBECCA	64 WITT HILL RD	2.71	\$47,500	\$137,100	\$184,600
MORRILL, ALEX A	MORRILL, HILLARY MAE	24 ADAMS ST	0.39	\$27,800	\$117,400	\$145,200
MORRIS, ALAN A	MORRIS, KAREN M	37 SQUANTUM RD	2.60	\$43,300	\$70,000	\$113,300
MORRIS, SHAWN J		3 SKYLINE DR	1.67	\$39,400	\$133,200	\$172,600
MORSE TRUSTEE, RANDALL H	MORSE TRUSTEE, PAMELA J	54 HARKNESS RD	3.25	\$44,600	\$205,600	\$250,200
MORSS, AMY R		315 SQUANTUM RD	0.55	\$33,300	\$70,500	\$103,800
MOULTON TRUSTEE, LAWRENCE A	MOULTON TRUST, MARY A	TURNPIKE RD	39.66	\$1,200	\$0	\$1,200
MOULTON TRUSTEE, LAWRENCE A	MOULTON TRUSTEE, MARY A	TURNPIKE RD	31.50	\$900	\$0	\$900
MOULTON TRUSTEE, LAWRENCE A	MOULTON TRUSTEE, MARY A	TURNPIKE RD	31.50	\$1,700	\$0	\$1,700
MOUNTAIN LIGHT STUDIOS LLC		3 SCHOOL ST	0.21	\$26,100	\$138,100	\$164,200
MOUNTAIN RD ESTATES ASSOC	HOMEOWNERS ASSOC	MOUNTAIN RD	14.40	\$6,100	\$0	\$6,100
MOUNTAIN ROAD REALTY TRUST		MOUNTAIN RD	7.67	\$46,600	\$0	\$46,600
MOYLE JR TRUST, WILLIAM D		230 SQUANTUM RD	1.05	\$80,400	\$114,200	\$194,600
MTD RENTAL PROPERTIES LLC		13 GILMORE POND RD	0.52	\$32,400	\$325,200	\$357,600
MTD RENTAL PROPERTIES LLC		14 GILMORE POND RD	0.72	\$37,800	\$485,100	\$522,900
MUFFOLETTO TRUSTEE ET AL, R M	MUFFOLETTO REV TR, R & D E	915 MOUNTAIN RD	9.43	\$50,400	\$295,900	\$346,300
MUFFOLETTO, DORIS E		MOUNTAIN RD	7.63	\$500	\$0	\$500
MUHONEN, RAYMOND A		241 INGALLS RD	5.12	\$48,200	\$174,200	\$222,400
MUILENBERG TRUSTEE, TODD M	MUILENBERG TRUSTEE, LISA M	97 THORNDIKE POND RD	7.56	\$29,600	\$215,900	\$245,500
MULLEN, SAMUEL R	MULLEN, VANESSA L	10 CROSS ST	0.17	\$20,000	\$72,600	\$92,600
MUNGOVAN, WILLIAM C	MUNGOVAN, NANCY E	51 DARCIIE DR	2.26	\$42,600	\$95,300	\$137,900
MUNTENIA PROPERTIES LLC		16 FELCH LN	1.12	\$40,300	\$102,700	\$143,000

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
MURPHY, CARLA E		19 FOREST PARK	0.00	\$0	\$12,400	\$12,400
MURPHY, DAVID J	MURPHY, MARCIA M	298 SANDERS RD	14.10	\$37,900	\$127,700	\$165,600
MURPHY, DAVID J	MURPHY, MARCIA M	101 TURNER RD	5.60	\$40,300	\$15,100	\$55,400
MURPHY, JAMES	MURPHY, CANDACE C	32 COBURN WAY	0.00	\$0	\$142,800	\$142,800
MURRAY, THOMAS A	MURRAY, VICTORIA J	363 WOODBOUND RD	0.37	\$54,000	\$224,500	\$278,500
MYOTT, DAVID E	MYOTT, REBECCA A	14 BOURGEOIS ST	0.08	\$14,800	\$49,700	\$64,500
NAAS, CAROL R		26 NELSON CIR	0.55	\$33,300	\$110,700	\$144,000
NADEAU, KAREN L		28 THORNDIKE POND RD	2.00	\$40,100	\$154,400	\$194,500
NAGLE, JUSTEN A	NAGLE, SHEILA R	13 PARKER RD	5.55	\$36,600	\$210,100	\$246,700
NALETTE, KIMBERLY G	NALETTE, DONALD M	18 CONTOOCOOK AVE	0.38	\$27,400	\$71,400	\$98,800
NASCIMENTO, NICOLE L	NASCIMENTO, WAGNER	21 DUBLIN RD	1.06	\$40,200	\$81,300	\$121,500
NAUGHTON TRUSTEE, K S	NAUGHTON 2015 TRUST, K S	116 FITZWILLIAM RD	30.50	\$34,100	\$2,400	\$36,500
NAZZARO, RICHARD A	NAZZARO, MARGARET S	36 HEATH RD	3.86	\$45,800	\$170,500	\$216,300
NEAL, ERIC M	NEAL, APRIL L	45 MAIN ST	0.37	\$25,600	\$67,100	\$92,700
NEAL, THOMAS E		286 SQUANTUM RD	0.23	\$21,300	\$104,800	\$126,100
NEEG REAL ESTATE HOLDINGS LLC		16 COLLS FARM RD	1.50	\$41,100	\$210,800	\$251,900
NEILSON, SANDRA E	% JAMES, SANDRA	123 NUTTING RD	1.19	\$40,500	\$107,200	\$147,700
NERO TRUSTEE ET AL, JASON J	JASON J & KARA A NERO REV TR	70 THORNDIKE POND RD	1.60	\$49,300	\$108,600	\$157,900
NEW CING WIRELESS PCS, LLC	ATTN: AT&T LEGAL DEPART	617 MOUNTAIN RD	0.00	\$0	\$157,000	\$157,000
• NEW ENGLAND FORESTRY		BULLARD RD	63.00	\$143,200	\$0	\$143,200
• NEW ENGLAND FORESTRY		SANDY LN	110.00	\$474,600	\$0	\$474,600
• NEW ENGLAND FORESTRY		SANDY LN	42.00	\$98,000	\$0	\$98,000
NEW ENGLAND WOOD PELLET, LLC		141 OLD SHARON RD	74.39	\$63,100	\$1,687,000	\$1,750,100
NH HOUSING FINANCE AUTHORITY		11 NUTTING RD	0.22	\$21,100	\$115,800	\$136,900
• NEW HAMPSHIRE, STATE OF		116 POOLE RD	669.50	\$641,800	\$182,900	\$824,700
• NEW HAMPSHIRE, STATE OF		BLAKE ST	0.73	\$37,800	\$1,500	\$39,300
• NEW HAMPSHIRE, STATE OF		DUBLIN RD	1.90	\$41,900	\$0	\$41,900
• NEW HAMPSHIRE, STATE OF		585 DUBLIN RD	300.00	\$428,900	\$81,300	\$510,200
• NEW HAMPSHIRE, STATE OF		HALFWAY HOUSE RD REAR	88.21	\$61,700	\$0	\$61,700
• NEW HAMPSHIRE, STATE OF		PETERBOROUGH ST	2.80	\$13,600	\$0	\$13,600
• NEW HAMPSHIRE, STATE OF		STRATTON RD	10.40	\$38,000	\$0	\$38,000
• NEW HAMPSHIRE, STATE OF		THORNDIKE POND RD	95.00	\$156,700	\$0	\$156,700
• NEW HAMPSHIRE, STATE OF	DEPT OF RESOURCES & ECON DEV	782 MOUNTAIN RD	6.00	\$37,500	\$18,900	\$56,400
• NEW HAMPSHIRE, STATE OF		PETERBOROUGH ST	0.13	\$7,200	\$0	\$7,200
NEWMAN, BRANDIE	SWEETLAND, STEPHEN J	16 BRENDAN LN	0.98	\$39,900	\$97,600	\$137,500
NEWTON, KATHERINE L		76 NORTH ST	0.49	\$31,500	\$78,000	\$109,500
NEWTON, MICHAEL B	NEWTON, REBECCA J	35 TYLER HILL RD	0.66	\$36,600	\$124,200	\$160,800
• NH CATHOLIC CHARITIES INC		20 PLANTATION DR	5.14	\$96,400	\$2,102,200	\$2,198,600
NIANTIC REAL ESTATE LLC		DUBLIN RD	31.11	\$57,300	\$0	\$57,300
NICHOLS, SALLY ANN	DILLON, MARG BATCHELDER	48 BULLARD RD	0.00	\$0	\$93,200	\$93,200
NIEMELA, ALVAH W		LACY RD	21.00	\$1,900	\$0	\$1,900
NIEMELA, JARED R	NIEMELA, MELINDA	668 GILMORE POND RD	0.50	\$28,600	\$105,400	\$134,000
NIEMELA, KYLE	NIEMELA, STEPHANIE	118 LACY RD	5.07	\$48,100	\$217,900	\$266,000
NIEMELA, KYLE	NIEMELA, STEPHANIE	LACY RD	0.45	\$1,500	\$0	\$1,500
NIEMELA, KYLE	NIEMELA, STEPHANIE	LACY RD	1.02	\$4,000	\$0	\$4,000
NIEMELA, KYLE	NIEMELA, STEPHANIE	LACY RD	10.70	\$2,300	\$0	\$2,300

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
NISKALA SR, BRUCE A	NISKALA, PATRICIA	62 NORTH ST	0.40	\$28,200	\$95,100	\$123,300
NISKALA TRUSTEE, GWENDOLYN		290 SQUANTUM RD	0.46	\$29,100	\$86,900	\$116,000
NISKALA, EDWARD V	NISKALA, ANN L	4 JENNIFER LN	1.03	\$40,200	\$158,900	\$199,100
NO BOX REALTY LLC		379 MAIN ST	1.49	\$57,100	\$534,500	\$591,600
NOBLE JR, JOHN		GAP MOUNTAIN RD	17.00	\$600	\$0	\$600
NOBLE, GEORGE	NOBLE, CHRIS	GAP MOUNTAIN RD	15.00	\$500	\$0	\$500
NOBLE, GEORGE	NOBLE, CHRIS	OLD COUNTY RD(REAR)	61.00	\$2,100	\$0	\$2,100
NORBY, JAMES M	NORBY, SARA A	20 AETNA ST	0.29	\$23,700	\$122,100	\$145,800
NORRIS TRUSTEES, ED J & H L	%ED J & H L NORRIS REV TRUST	90 NORTH ST	1.40	\$38,900	\$120,800	\$159,700
NO NEW ENGLAND TELEPHONE		POLES	0.00	\$0	\$476,600	\$476,600
NO NEW ENGLAND TEL OPERATION		16 RIVER ST	0.23	\$29,800	\$101,000	\$130,800
NORTON REVOC TRUST, SUE J		123 CRESTVIEW DR	2.57	\$59,200	\$184,700	\$243,900
NORTON, LAURA		7 DUSTIN LN	0.00	\$0	\$136,300	\$136,300
NORWOOD, JEANNE ANN		47 WEBSTER ST	0.17	\$20,000	\$45,300	\$65,300
NOW24BEAN LLC		1 PINECREST RD	0.34	\$26,000	\$64,900	\$90,900
NOW24BEAN LLC		3 PINECREST RD	0.86	\$37,000	\$147,200	\$184,200
NYE, BENJAMIN A	NYE, BRIDGET R	48 LACY RD	1.02	\$40,100	\$91,700	\$131,800
NYE, DAVID	NYE, CARRIE	55 RED GATE RD	3.09	\$44,300	\$158,000	\$202,300
O'BRIEN TRUSTEE, SALLY CAMPBELL		566 GILMORE POND RD	5.89	\$223,400	\$240,200	\$463,600
OCCHIALINI, SUSAN J		22 GOODNOW ST	0.08	\$14,100	\$66,000	\$80,100
OLFENE PROPERTIES LLC	STRICKHOLM TRUST, PHYLLIS H	290 TURNPIKE RD	2.76	\$43,600	\$141,800	\$185,400
OLIVO, TREVOR M	OLIVO, REBECCA K	177 MAIN ST	1.75	\$39,600	\$105,800	\$145,400
OLSON SR TRUSTEE, RICHARD H	RH SR & KE OLSON REV TR/04	7 SCHOOL ST	0.29	\$23,700	\$152,200	\$175,900
OLSON, ERIC R		60 DEAN FARM RD	3.00	\$44,100	\$177,500	\$221,600
OLSON, SHERRY LEE	OLSON, PETER A	300 NORTH ST	1.20	\$40,500	\$131,300	\$171,800
O'NEIL TRUSTEES, J E & MARG	%JOHN E & M O'NEIL IRREV TR	44 NELSON CIR	0.34	\$25,800	\$110,500	\$136,300
O'NEIL, TINA M	O'NEIL, MICHAEL D	41 PROSPECT ST	0.40	\$28,200	\$84,200	\$112,400
ONEILL, JAMES L		171 DEAN FARM RD	5.00	\$55,900	\$238,100	\$294,000
O'NEILL, RICHARD T	ONEILL, ELIZABETH J	97 LACY RD	1.55	\$41,200	\$121,800	\$163,000
ONLEY, RONALD L	ONLEY, STEPHANIE A	69 OVERVIEW DR	3.01	\$42,100	\$0	\$42,100
ONORATI, JOAN D		299 SQUANTUM RD	0.10	\$9,300	\$31,700	\$41,000
ORK, RETH	HEANG, LUN	22 CONTOOCCOOK AVE	0.38	\$27,400	\$72,900	\$100,300
ORSI, HEATHER J		10 SHERWOOD LN	2.77	\$39,600	\$169,100	\$208,700
ORTIZ, ANGEL J		18 PETERBOROUGH ST	0.00	\$0	\$64,500	\$64,500
OSGOOD, KEVIN F		41 DUBLIN RD	1.61	\$57,300	\$154,300	\$211,600
OSTRANDER, CURTIS A	CULLEN, SUZANNE J	20 FIRST TAVERN RD	0.75	\$38,000	\$120,700	\$158,700
OSWALT, DAWN		13 PROSPECT ST	12.90	\$41,000	\$101,200	\$142,200
OSWALT, DAWN L	OSWALT, WILLIAM J	37 PROSPECT ST	0.39	\$27,800	\$53,700	\$81,500
OSWALT, DAWN L		43 PROSPECT ST	2.64	\$42,600	\$153,900	\$196,500
OUELLETTE JUDY L		33 NELSON CIR	0.34	\$25,800	\$105,700	\$131,500
OUELLETTE, ELMO E	OUELLETTE, DONNA	72 STRATTON RD	0.28	\$23,300	\$103,000	\$126,300
OUELLETTE, MICHELE	OUELLETTE, PHILIP J	68 STRATTON RD	0.35	\$26,200	\$148,300	\$174,500
OUELLETTE, RICHARD	OUELLETTE LINDA	4 HOWARD HILL RD	0.49	\$31,500	\$96,400	\$127,900
OUELLETTE, RICHARD A		11 WHEELER ST	0.30	\$24,200	\$67,900	\$92,100
P & G FAMILY TRUST	% JOHN MORIN ET AL	47 HOWARD HILL RD	8.35	\$160,200	\$985,500	\$1,145,700
PADENI, DAVID	PICKARD, LORNA M	22 LORNAS LN	3.99	\$44,100	\$108,400	\$152,500

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
PAIGE JR, HARRY J	PAIGE, JENNIFER B	57 FOREST PARK	0.00	\$0	\$19,500	\$19,500
PALACHE LAND TRUST	% B GREGORY	227 MOUNTAIN RD	90.00	\$47,200	\$216,000	\$263,200
PALLAN, LAURIE E	HASBROUCK, CAROL A	60 FOREST PARK	0.00	\$0	\$24,500	\$24,500
PALMER TRUSTEE, PRISCILLA G	PALMER TRUSTEE, CHARLES W	243 GILMORE POND RD	2.14	\$39,200	\$33,400	\$72,600
PALMER TRUSTEE, PRISCILLA G	PALMER TRUSTEE, CHARLES	258 GILMORE POND RD	2.40	\$229,000	\$234,400	\$463,400
PANAGIOTES ET AL, MICHAEL G	PANAGIOTES, ARTHUR G	104 FITCH RD	3.06	\$62,600	\$229,400	\$292,000
PANAGIOTES, ARTHUR G	PANAGIOTES, ANTHONY V	6 BLAKE ST	0.07	\$19,400	\$87,900	\$107,300
PANAGOITES, ARTHUR G	PANAGOITES, ANTHONY	BLAKE ST	0.13	\$21,600	\$1,500	\$23,100
PAPPAS, ARTHUR F	PAPPAS, MARTHA R	121 MCCOY RD	23.16	\$69,100	\$399,700	\$468,800
PAPPAS, ARTHUR M	PAPPAS, MARTHA R	GIBBS RD	29.00	\$1,000	\$0	\$1,000
PAQUETTE, DIANE E		10 CHARLONNE ST	0.38	\$27,400	\$96,800	\$124,200
PAQUETTE, PHILIP C	PAQUETTE, SANDRA L	30 SARA DR	2.34	\$42,800	\$114,400	\$157,200
PARADISE, JOHN A	PARADISE, BRENDA L	59 WEBSTER ST	0.37	\$27,000	\$87,800	\$114,800
PARADISE, VICKIE		9 CONTOOCOOK AVE	0.46	\$30,600	\$93,000	\$123,600
PARENT, LUCILLE A		6 BIRCH ST	0.17	\$20,000	\$77,500	\$97,500
PARENT, SCOTT RICHARD	PARENT, JESSICA L	12 BROOK ST	0.21	\$20,900	\$100,000	\$120,900
PARKER, ALEXANDER	IZMAILOVA, ELENA	443 MOUNTAIN RD	8.76	\$103,700	\$166,300	\$270,000
PARKER, BRANDEE		106 FOREST PARK	0.00	\$0	\$30,800	\$30,800
PARKERSON, JONATHAN J	PARKERSON, SHEILLA L	14 COOLIDGE ST	0.36	\$26,600	\$151,000	\$177,600
PARKS, SCOTT	PARKS, MIA	90 RED GATE RD	5.00	\$46,000	\$173,800	\$219,800
PARLEE, PATRICK M		13 PINECREST RD	0.34	\$25,800	\$121,600	\$147,400
PARRY FAMILY REVOC. TRUST		198 BRYANT RD	3.20	\$44,500	\$144,500	\$189,000
PARSONS TRUST, MARY HRONES		53 TROTting PARK RD	0.41	\$14,300	\$20,300	\$34,600
PARSONS, AMANDA N	PARSONS, BRADLEY RAY	106 SQUANTUM RD	0.54	\$33,000	\$91,000	\$124,000
PATTEN, LYNDEN D	PATTEN, JUDY L	26 SHERWOOD LN	2.70	\$43,500	\$197,900	\$241,400
PATTERSON, AMIE A	PATTERSON, MARC W	154 NUTTING RD	0.40	\$28,200	\$144,700	\$172,900
PAWLOWICZ, JAIME ALYSSA		23 NELSON CIR	0.39	\$27,800	\$93,600	\$121,400
PEAHL, ERIC C		7 HARRIET LN	0.60	\$34,800	\$75,500	\$110,300
PEARD JR, JOHN M	PEARD, CYNTHIA M	84 NUTTING RD	0.34	\$25,800	\$90,400	\$116,200
PEARD PROPERTIES LLC		17 SCHOOL ST	0.35	\$26,100	\$106,000	\$132,100
PEARD PROPERTIES LLC		12 RIVER ST	1.23	\$69,100	\$221,100	\$290,200
PEARD SR FAM REV TST, JOHN M		260 GREAT RD	12.00	\$41,300	\$310,700	\$352,000
PEARD SR FAM REV TST, JOHN M		262 GREAT RD	12.00	\$77,500	\$381,500	\$459,000
PEARD SR FAMILY REV TRUST, J M	PEARD SR TRUSTEE, JOHN M	WITT HILL RD	42.30	\$1,400	\$0	\$1,400
PEARD SR FAMILY TRUST, JOHN M		WITT HILL RD	3.00	\$100	\$0	\$100
PEARD SR FAMILY TRUST, JOHN M		WITT HILL RD	3.00	\$100	\$0	\$100
PEARD SR REVOC TRUST, JOHN M	% PEARD PROPERTIES	128 NUTTING RD	12.00	\$40,600	\$144,000	\$184,600
PEARD SR, JOHN M	PEARD, LAUREN	25 MAIN ST	0.15	\$29,400	\$105,600	\$135,000
PEARD SR, JOHN M	PEARD, LAUREN A	61 NUTTING RD	3.80	\$45,700	\$177,200	\$222,900
PEARD SR, JOHN M	% PEARD PROPERTIES	51 FITZGERALD DR	3.27	\$84,700	\$229,100	\$313,800
PEARD TRUSTEE, MATTHEW J	PEARD TRUSTEE, CHARMAINE D	43 DARCIÉ DR	1.00	\$40,100	\$112,300	\$152,400
PEARD, JAMES M	% PEARD, MATTHEW J	9 CROSS ST	0.44	\$29,800	\$60,200	\$90,000
PEARD, LAUREN A		13 ROWLEY CIR	0.42	\$29,000	\$123,800	\$152,800
PEARSON QUALIFIED TRUST, CATHERINE A		27 POINT RD	1.00	\$290,500	\$120,100	\$410,600
PECK, GARY L	PECK, NANCY L	86 PERRY RD	0.90	\$43,200	\$179,200	\$222,400
PECOR, FRANKLIN	PECOR ROSELYN	38 FOREST PARK	0.00	\$0	\$12,400	\$12,400

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
PEDERSEN REV TRUST, ELENORA		7 PIPER LN	0.84	\$38,800	\$156,500	\$195,300
PEDERSEN, RONALD E		332 NORTH ST	6.19	\$48,300	\$145,800	\$194,100
PEDERSEN, RUSSELL	PEDERSEN, ROSE	353 DUBLIN RD	3.32	\$40,700	\$109,800	\$150,500
PEDERSEN, TIMOTHY E		80 RIVER ST	0.23	\$21,300	\$72,000	\$93,300
PEDOTT TRUSTEE, RICHARD C	PEDOTT 2015 REV TRUST, R C	27 THORNDIKE POND RD	0.71	\$37,700	\$268,500	\$306,200
PEDRICK, LORI L	TRIFILETTI, DAVID	730 NORTH ST	3.08	\$42,300	\$155,700	\$198,000
PELISSIER SR, CLIFTON G	PELISSIER, DEBRA S	44 SAWTELLE RD	0.95	\$39,700	\$201,400	\$241,100
PELISSIER, JEFFREY V		12 AETNA ST	0.21	\$20,900	\$104,700	\$125,600
PELKEY FAMILY TRUST, STEPHEN T		316 NUTTING RD	53.75	\$134,800	\$402,400	\$537,200
PELKEY, ROBERT A	PELKEY REBECCA A	23 PARK VIEW LN	0.50	\$31,800	\$42,900	\$74,700
PELKEY, ROBIN A		40 PROSPECT ST	0.43	\$28,500	\$93,500	\$122,000
PELLETIER, BRUCE A	PELLETIER, CHERYL A	48 HOWARD HILL RD	0.90	\$39,200	\$103,900	\$143,100
PELLETIER, BRUCE A	PELLETIER, CHERYL A	521 NORTH ST	1.50	\$41,100	\$104,600	\$145,700
PELLETIER, BRUCE A	PELLETIER, CHERYL	9 FORCIER WAY	0.25	\$22,000	\$72,200	\$94,200
PELLETIER, BRUCE A		105 PETERBOROUGH ST	1.44	\$61,000	\$234,900	\$295,900
PELLETIER, SCOTT B	PELLETIER ANGELA M	55 TYLER HILL RD	3.72	\$45,500	\$218,800	\$264,300
PENFIELD, GARY M		262 NUTTING RD	5.00	\$67,900	\$312,600	\$380,500
PENICK, JOSH D		168 INGALLS RD	103.20	\$44,900	\$95,000	\$139,900
PENNY, PHILIP L	PENNY, LISA M	90 GILSON RD	1.00	\$290,500	\$202,500	\$493,000
PENTO, DANIEL J	PENTO, SHERRY L	12 PROSPECT ST	0.42	\$29,000	\$141,000	\$170,000
PEOPLES UNITED BANK	NATION ASSOCIATION	62 PETERBOROUGH ST	1.03	\$60,200	\$342,900	\$403,100
PEPIN, JENNIFER	PEPIN, REGINALD EDWARD	1 MAPLE ST	0.39	\$25,000	\$154,100	\$179,100
PERAGALLO, DAVID L		116 SQUANTUM RD	0.43	\$29,400	\$98,700	\$128,100
PERKINS TRUSTEE, SCOTT C	PERKINS TRUSTEE, VICKI L	33 SARA DR	4.45	\$47,000	\$166,700	\$213,700
PERREAULT, ROGER	PERREAULT, DONNA	110 FOREST PARK	0.00	\$0	\$25,900	\$25,900
PERRY, EDWARD R		295 INGALLS RD	43.29	\$42,300	\$174,100	\$216,400
PETERSON TRUSTEE, ERIK		35 TURNPIKE RD	0.37	\$27,000	\$201,400	\$228,400
PETERSON, MARK	PETERSON, BEVERLY A	329 WOODBOUND RD	0.83	\$77,300	\$186,200	\$263,500
PETERSON, R GLEN	% PETERSON, SUSAN A	16 LIBBY CT	0.37	\$27,000	\$123,100	\$150,100
PETERSON, THOMAS E		17 BALDWIN RD	0.51	\$30,500	\$73,500	\$104,000
PETKOVICH, JOYCE	PETKOVICH, VLADIMIR K	20 BLACKBERRY LN	1.50	\$41,100	\$216,000	\$257,100
PETRY PATRICE A		87 HIGHLAND AVE	4.29	\$36,700	\$165,400	\$202,100
PETTY, DAVID W	PETTY, LENA L	25 CRESTVIEW DR	1.70	\$41,500	\$105,600	\$147,100
PFEIFFER, GARY L	PFEIFFER, CONNIE W	199 DEAN FARM RD	5.03	\$48,000	\$198,300	\$246,300
PFEIFFER, SCOTT LEONARD		248 PROCTOR RD	2.02	\$42,100	\$263,700	\$305,800
PFEIL, AMY T		25 CHARLONNE ST #8	0.00	\$0	\$127,800	\$127,800
PHILLIPS, DAVID W	PHILLIPS, DIANE E	8 GROVE ST	0.35	\$26,200	\$136,400	\$162,600
PIBUS, HAROLD L		79 TOWN FARM RD	24.00	\$43,100	\$39,100	\$82,200
PIBUS, JOAN G		446 SQUANTUM RD	0.51	\$30,600	\$173,900	\$204,500
PICKFORD, JAMES C		12 LAWRENCE ST	0.48	\$31,200	\$59,900	\$91,100
PICKFORD, RENEE L		47-49 SQUANTUM RD	2.20	\$42,500	\$220,600	\$263,100
PICUCCI TRST, THOMAS & CHARLENE		141 CRESTVIEW DR	5.10	\$56,100	\$187,800	\$243,900
PICUCCI TRUSTEE, THOMAS A	PICUCCI TRUSTEE, CHARLENE R	CRESTVIEW DR	4.91	\$46,400	\$0	\$46,400
PIERCE, RODNEY J	PIERCE, PATRICIA P	29 DEAN FARM RD	4.50	\$47,100	\$241,000	\$288,100
PIERCE, STEPHEN J	PIERCE, B NOEL	384 MAIN ST	0.68	\$31,200	\$177,900	\$209,100
PIERSON JR TRUSTEE, HARRY G	PIERSON TRUSTEE, LOUISE M	72 FITCH RD	3.07	\$72,300	\$197,900	\$270,200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
• PILGRIM BAPTIST CHURCH		388 NORTH ST	5.06	\$46,100	\$389,500	\$435,600
PILLSBURY JR, ROLAND W	PILLSBURY, JULIE A	8 FELCH RD	0.34	\$25,800	\$95,300	\$121,100
PIMENTAL, MICHAEL P	PMENTAL, SYLVIA E	275 HADLEY RD	2.11	\$40,300	\$132,600	\$172,900
PINEAULT REV TRUST, ALICE		49 NORTH ST	0.23	\$21,500	\$149,300	\$170,800
PINEAULT, PETER J	PINEAULT, SUSAN A	35 SOUTH SHORE DR	1.40	\$40,900	\$147,100	\$188,000
PINNACLE PROPERTIES LLC		85 STRATTON RD	0.60	\$34,800	\$263,600	\$298,400
PINNEY, HELEN		4 BRENDAN LN	0.96	\$39,700	\$123,000	\$162,700
PIPITONE TRUSTEE, JOSEPH D	PIPITONE TRUSTEE, NANCY B	16 LAKEWOOD DR	1.25	\$40,600	\$170,800	\$211,400
PISTEY, KEVIN R		532 NORTH ST	3.59	\$45,300	\$115,100	\$160,400
PLH, LLC		136 OLD SHARON RD	49.00	\$69,200	\$850,100	\$919,300
PLOUFFE, JAMES J	PLOUFFE, BONITA	17 BRENDAN LN	0.43	\$29,400	\$116,800	\$146,200
POEGEL, SIEGLINDE E		28 NELSON CIR	0.38	\$26,000	\$111,300	\$137,300
POIRIER, DONALD J		31 SCHOOL ST	0.07	\$13,000	\$113,000	\$126,000
POIRIER, THERESA M		8 ST JEAN ST	0.19	\$20,400	\$81,900	\$102,300
POKORNY, MARGARET S		24 PARSONS LN	14.16	\$43,800	\$347,700	\$391,500
POLIQVIN, MARTHA D	POLIQVIN BRUCE A	11 TURNPIKE RD	0.08	\$22,200	\$73,500	\$95,700
POMPONIO JR, FREDERICK		90 RIVER ST	0.16	\$24,800	\$24,500	\$49,300
POMPONIO, ALBERT J	POMPONIO, VERA M	43 STRATTON RD	0.17	\$19,000	\$134,500	\$153,500
POOLE, DOROTHY COATES	COATES REVOC TRUST, DOROTHY	21 CUTTER HILL RD	1.10	\$53,100	\$146,100	\$199,200
POOR, DAMON E		176 NUTTING RD	0.53	\$31,100	\$101,300	\$132,400
PORTER, CASSANDRA M		76 SQUANTUM RD	0.36	\$26,600	\$90,900	\$117,500
PORTER, DENISE M		56 LORD VIEW DR	2.00	\$46,300	\$189,000	\$235,300
POTTER JR, ROBERT W	POTTER, BETSY C	10 WHEELER ST	0.44	\$29,800	\$129,900	\$159,700
POTTER, DAVID R	POTTER, DENISE L	27 WOLFS WAY	9.43	\$51,500	\$229,300	\$280,800
POTTER, MAMIE S		40 COBURN WAY	0.00	\$0	\$135,200	\$135,200
POTTER, PATTI A		489 THORNDIKE POND RD	5.70	\$65,300	\$258,200	\$323,500
POWER REVOC TRUST, MELVIN AND LILLIAN		13 SKYLINE DR	1.01	\$40,100	\$115,200	\$155,300
POWER REVOC TRUST, MELVIN AND LILLIAN		SKYLINE DR	0.47	\$3,100	\$0	\$3,100
POWERS, KATHLEEN M		130 TOWN FARM RD	5.00	\$47,900	\$144,400	\$192,300
POWERS, MELINDA R		16 CHARLONNE ST	0.18	\$20,200	\$62,800	\$83,000
PPSG PROPERTIES LLC		79 HADLEY RD	0.76	\$47,600	\$153,300	\$200,900
PRATT, KEITH	PRATT, ERICA	17 MEMORY LN	1.45	\$39,000	\$89,600	\$128,600
PRATT, LAURA		60 STRATTON RD	0.36	\$26,600	\$92,200	\$118,800
PRATT, MICHAEL J	PRATT, ANN-MARIE	302 NORTH ST	1.60	\$41,300	\$115,600	\$156,900
PRESNELL, MELANIE		124 FITZWILLIAM RD	3.59	\$49,300	\$136,700	\$186,000
PRESSMAN, ANDREW M	PRESSMAN, CHRISTINE M	329-331 SQUANTUM RD	12.90	\$62,700	\$102,300	\$165,000
PRESTON, EMILY		25 ANNETT RD	1.34	\$20,700	\$79,900	\$100,600
PRESTON, WILLIAM C	PRESTON, SHIRLEY A	25 CHARLONNE ST #5	0.00	\$0	\$119,000	\$119,000
PRICE, WENDY A	PRICE, JAMES W	12 HUNT RD	0.46	\$24,500	\$102,300	\$126,800
PRINDLE, DENNIS J	PRINDLE, CAROL A	10 LAKEWOOD DR	1.29	\$40,700	\$104,800	\$145,500
PROULX CO-TRUSTEE JEFFREY	PROULX CO-TRUSTEE, JOEL S	67 NUTTING RD	7.51	\$52,700	\$117,100	\$169,800
PROULX TRUSTEE, JOEL	PROULX TRUSTEE, CATHY	508 NORTH ST	3.72	\$45,500	\$129,900	\$175,400
PROULX, JEFFREY	PROULX, PATRICIA A	11 PARKER RD	5.03	\$48,000	\$113,300	\$161,300
PROULX, JEFFREY		TOWN FARM RD	5.01	\$48,000	\$0	\$48,000
PRYOR JR, WALTER V	PRYOR, CAROL A	16 ROWLEY CIR	1.52	\$41,100	\$144,100	\$185,200
PSNH	DISTRIBUTION & TRANSMISSION	118 MAIN ST	4.36	\$10,700	\$8,114,300	\$8,125,000

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
PUTNAM, KARL L	PUTNAM, JOY I	770 NORTH ST	7.54	\$52,800	\$178,400	\$231,200
PUTNAM, ROBERT D	PUTNAM, ROSEMARY W	112 SHERWOOD LN	1.95	\$42,000	\$190,900	\$232,900
PUTNAM, ROBERT D	PUTNAM, ROSEMARY	110 SHERWOOD LN	3.33	\$145,300	\$221,000	\$366,300
QUEBEC FAMILY REV LIVING TRUST		427 NUTTING RD	0.62	\$32,000	\$82,100	\$114,100
QUERFURTH, CARL A	MCCAGG, DOROTHY B	8 TURNER RD	193.40	\$83,800	\$133,700	\$217,500
QUICK TRUSTEE, NANCY L	QUICK REV TRUST, NANCY L	314 FITZWILLIAM RD	5.00	\$47,900	\$193,700	\$241,600
QUICK, PETER G	CASTLE, MARGARET M	286 FITZWILLIAM RD	40.00	\$46,900	\$234,100	\$281,000
QUICK, PETER G	CASTLE, MARGARET M	FITZWILLIAM RD	87.00	\$5,600	\$900	\$6,500
QUICK, PETER G	CASTLE, MARGARET M	OLD COUNTY RD	3.15	\$100	\$0	\$100
QUINLAN TRUSTEE, FRANCIS X	QUINLAN TRUSTEE, VIRGINIA C	69 BRYANT RD	30.50	\$55,500	\$455,200	\$510,700
QUINN, AARON	HOTALING, ALYSON	53 NUTTING RD	1.00	\$40,100	\$101,300	\$141,400
QUINN, JAMES J		27 PINECREST RD	0.60	\$31,400	\$18,900	\$50,300
RABIDOU, KENNETH M		320 WOODBOUND RD	1.36	\$40,500	\$5,200	\$45,700
RABIDOU, MARJORIE L	% JEFFREY HURD	WOODBOUND RD	11.57	\$200	\$0	\$200
RADIN, ROBERT F	MCGREGOR-RADIN, AMY	214 GILSON RD	3.32	\$353,300	\$376,900	\$730,200
RAMEY REV TRUST, ELVIN R		NORTH ST	36.79	\$2,900	\$0	\$2,900
RAMEY TRUST, LISA S		88 PROSPECT ST	31.80	\$60,100	\$287,500	\$347,600
RANTA CO-TRUSTEE, REINO R	RANTA REV TRUST, R R & K B	5 BRENDAN LN	0.52	\$32,400	\$142,900	\$175,300
RANTILLA, GEOFFREY P	RANTILLA, KATE HOWE	944 MOUNTAIN RD	2.59	\$43,300	\$112,000	\$155,300
RANTILLA, GEOFFREY P	LEVY, KATE HOWE	MOUNTAIN RD	1.66	\$4,100	\$0	\$4,100
RARED JAFFREY, LLC	% ECOVA-MS 2154	14 PETERBOROUGH ST	4.64	\$67,400	\$897,700	\$965,100
RATTRAY, DAVID G	RATTRAY, ROBIN M	31 LAKEWOOD DR	1.12	\$40,300	\$97,200	\$137,500
RAWLS, FLORENCE		8 MAIN ST #3	0.00	\$0	\$123,100	\$123,100
RAY, NICHOLAS C	RAY, ALLYSON J	177 CRESTVIEW DR	2.49	\$43,100	\$134,200	\$177,300
RAYMOND TRUSTEE, WILLIAM B	RAYMOND TRUSTEE, MARTHA M	8 MAIN ST #6	0.00	\$0	\$185,600	\$185,600
RAYNO, LAWRENCE L		173 GILMORE POND RD	0.85	\$7,800	\$4,700	\$12,500
READ TRUSTEE ET AL, PETER B	READ TRUSTEE, PRUDENCE B	33 WARFIELD RD	16.32	\$108,600	\$224,000	\$332,600
REAG LOAN-MOD SERVICES LLC		81 FITZGERALD DR	3.59	\$186,100	\$633,000	\$819,100
REARDON III, EUGENE T	REARDON KRUPIENSKI, KAREN	8 MAIN ST #13	0.00	\$0	\$188,000	\$188,000
REBELO, LUKE A		113 MICHIGAN RD	1.00	\$40,100	\$113,600	\$153,700
RECORD TRUSTEE, RAYMOND H		18 JAQUITH RD	1.56	\$41,200	\$117,100	\$158,300
RECORD TRUSTEE, RAYMOND H		5 TYLER HILL RD	0.50	\$29,300	\$177,700	\$207,000
RECORD, JAMES S		21 KEVIN LN	0.52	\$32,400	\$105,800	\$138,200
RECORD, LISA M		94 TOWN FARM RD	2.00	\$42,100	\$103,900	\$146,000
REDER TRUSTEE ET AL, S G	REDER REV TRST, S G & D M	62 MONADNOCK VIEW DR	13.83	\$44,800	\$234,400	\$279,200
REDMOND TRUSTEES ET AL, M D	REDMOND FAMILY REV TRUST	24 MATCHPOINT	3.60	\$63,900	\$390,400	\$454,300
REDMOND TRUSTEES ET AL, M D	REDMOND FAMILY REV TRUST	MAIN ST	10.50	\$1,100	\$0	\$1,100
REDMOND TRUSTEES ET AL, M D	REDMOND FAMILY REV TRUST	MAIN ST	4.15	\$1,700	\$0	\$1,700
REED REVOC TRUST, TINKA R		416 GILMORE POND RD	1.50	\$220,900	\$235,000	\$455,900
REED, ROSE M		103 MICHIGAN RD	1.00	\$40,100	\$91,300	\$131,400
REED, ZENAIDA M		107 SAWTELLE RD	2.40	\$42,900	\$109,600	\$152,500
REENSTIERNA, JAMES	REENSTIERNA DIANE L	122 SQUANTUM RD	0.46	\$29,100	\$102,200	\$131,300
REEVES JR, TONY J	SHARPE, CHELSEA L	70 FOREST PARK	0.00	\$0	\$24,300	\$24,300
REID, RONALD M	REID, CHRISTINE G	23 BRYANT RD	0.94	\$35,600	\$99,100	\$134,700
REIDER, STEPHEN E	REIDER, MAUREEN A	11 AMBOY CIR	1.00	\$40,100	\$105,600	\$145,700
REMILLARD TRUSTEE, ADELE J	REMILLARD 2013 REV TR, ADELE	23 PROSPECT ST	0.50	\$31,800	\$139,800	\$171,600

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
REMOLD TRUSTEE, EILEEN		GAP MOUNTAIN RD	4.00	\$100	\$0	\$100
REMOLD TRUSTEE, HEINRICH G	REMOLD TRUSTEE, EILEEN	166 GAP MOUNTAIN RD	40.00	\$17,400	\$76,400	\$93,800
REMOLD, HEINZ	REMOLD, EILEEN	GAP MOUNTAIN RD	17.00	\$500	\$0	\$500
RENAUD, KEVIN T		92 FOREST PARK	0.00	\$0	\$27,400	\$27,400
RENE REV TRUST, MARIE E		10 BROOK ST	0.21	\$20,900	\$76,100	\$97,000
RENOIR RENOVATIONS LLC		13 TURNPIKE RD	0.61	\$35,300	\$197,000	\$232,300
REYNOLDS ESTATE OF, LLOYD G	% MARY LOUISE ROBINSON	13 OLD COUNTY RD	3.34	\$44,800	\$147,100	\$191,900
RHODES, BARRY		98 CRESTVIEW DR	2.00	\$42,100	\$125,500	\$167,600
RICARD TRUST, PAULINE M		16-18 TURNPIKE RD	0.17	\$20,000	\$178,900	\$198,900
RICARD, CHRISTINA L		57 NUTTING RD	0.47	\$30,900	\$125,700	\$156,600
RICARD, DANIEL S	BENTZ-RICARD, BRENDA A	148 SHERWOOD LN	1.39	\$38,900	\$146,500	\$185,400
RICARD, DAVID		6 WHEELER ST	0.47	\$30,900	\$99,300	\$130,200
RICE, JEAN P		69 FOREST PARK	0.00	\$0	\$26,800	\$26,800
RICH, ASTRO M	RICH, SCOTT A	87 MICHIGAN RD	1.00	\$40,100	\$116,400	\$156,500
RICHARD, JAMES J	RICHARD, JULIE A	158 BRYANT RD	6.69	\$51,300	\$151,600	\$202,900
RICHARDS, ISABELLE M		10 GREAT RD	6.30	\$56,900	\$257,500	\$314,400
RICHARDSON TRUSTEE, MARILYN B		36 SPAULDING RD	63.30	\$51,100	\$160,500	\$211,600
RICHARDSON, MAUREEN F		122 SHERWOOD LN	1.40	\$40,900	\$114,100	\$155,000
RICHEY, DAVID C		8 CONTOOCOOK AVE	0.37	\$27,000	\$101,900	\$128,900
RICKHEIT, GEORGE H		31 SQUANTUM RD	2.38	\$42,900	\$103,900	\$146,800
RIDDLE, CAROL		149 DEAN FARM RD	7.15	\$47,300	\$424,000	\$471,300
RIDDLE, CAROL		CRESTVIEW DR	3.23	\$100	\$0	\$100
RIDDLE, CAROL		CRESTVIEW DR	2.72	\$100	\$0	\$100
RIDDLE, CAROL		DEAN FARM RD	5.14	\$100	\$0	\$100
RIGOPOULOS, STEVEN A	RIGOPOULOS, LISA M	40 MICHIGAN RD	3.68	\$41,200	\$133,800	\$175,000
RIMA GILMORE LLC		GILMORE POND RD	6.60	\$42,800	\$2,200	\$45,000
RINGER, BRENDAN J	RINGER, COLLEEN	120 PROCTOR RD	3.96	\$59,200	\$135,700	\$194,900
RITCHIE, EDWARD A	RITCHIE, ANNA E	19 SHERWOOD LN	2.00	\$42,100	\$104,000	\$146,100
RITTENHOUSE, THOMAS L		38 DARCI DR	1.18	\$40,500	\$104,700	\$145,200
RITTER, DAVID H		111 NUTTING RD	1.91	\$41,900	\$103,200	\$145,100
RIVARD TRUSTEE, DAVID P		54 NUTTING RD	0.39	\$27,800	\$87,700	\$115,500
RIVARD TRUSTEE, DAVID P		21 BLAKE ST	0.88	\$39,100	\$257,100	\$296,200
RIVARD, ARTHUR H	RIVARD, ROSE M	9 LEHTINEN RD	2.28	\$42,700	\$98,300	\$141,000
RIVARD, MARGARET P		83 NUTTING RD	2.00	\$42,100	\$106,100	\$148,200
RIVER ST MARKET LLC		62 RIVER ST	1.00	\$80,200	\$566,400	\$646,600
RIVER ST MARKET LLC		60 RIVER ST	0.09	\$4,700	\$0	\$4,700
RIVERMILL AT BASCOM FALLS CONDOMINIUMS		15 PETERBOROUGH ST	0.19	\$0	\$0	\$0
RIVET, COREEN G	RIVET, DENNIS J	13 BRADLEY CT	0.30	\$26,600	\$146,000	\$172,600
RIZZITANO ET AL, VICTOR J	RIZZITANO, MARSHA A	94 RIVER ST	0.25	\$22,100	\$113,100	\$135,200
ROACH, JANET HRONES		53 TROTTING PARK RD	0.41	\$14,300	\$20,300	\$34,600
ROBBINS, JOHN C		368 GREAT RD	2.06	\$42,200	\$106,800	\$149,000
ROBBINS, KATHRYN J		68 PERRY RD	0.67	\$40,600	\$175,300	\$215,900
ROBERTS FAMILY TRUST	ROBERTS, BRYAN	460 FITZWILLIAM RD	15.31	\$67,900	\$804,000	\$871,900
ROBERTS FAMILY TRUST	ROBERTS TRUSTEE, BRYAN	BRIGHAM RD REAR	177.40	\$4,900	\$0	\$4,900
ROBERTS, BRYAN E	ROBERTS, ADRIENNE D	BRIGHAM RD REAR	85.00	\$2,900	\$0	\$2,900
ROBERTS, DEBORAH T	ROBERTS, RICHARD B	476 FITZWILLIAM RD	4.16	\$46,400	\$185,600	\$232,000

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
ROBERTS, DEBORAH T		FITZWILLIAM RD	216.00	\$20,100	\$0	\$20,100
ROBERTS, DEBORAH T		FITZWILLIAM RD	122.68	\$6,100	\$0	\$6,100
ROBERTS, JUDITH L		190 INGALLS RD	5.00	\$47,900	\$109,400	\$157,300
ROBERTS, JUDITH L		INGALLS RD	0.70	\$1,900	\$0	\$1,900
ROBERTS, RICHARD B	ROBERTS, DEBORAH T	FITZWILLIAM RD (REAR)	9.00	\$200	\$0	\$200
ROBERTS, STEVEN A	ROBERTS HOLLY B	10 PIPER LN	0.99	\$40,000	\$84,600	\$124,600
ROBICHAUD, PAUL A	ROBICHAUD, CAROLYN P	63 DEAN FARM RD	12.01	\$37,600	\$112,700	\$150,300
ROBINSON REV TRUST, PETER A	ROBINSON REV TR, A ROBINSON	29 RIVER ST	0.93	\$39,500	\$153,700	\$193,200
ROBINSON REV TST, GERMAINE E	% GERMAINE E ROBINSON	23-25 OAK ST	0.45	\$30,200	\$67,000	\$97,200
ROBINSON, BRIAN		26 AETNA ST	0.70	\$37,600	\$95,900	\$133,500
ROBINSON, JOHN G		52 FOREST PARK	0.00	\$0	\$17,600	\$17,600
ROBINSON, LLOYD C	ROBINSON, KATHLEEN M	370 MAIN ST	1.35	\$30,900	\$153,100	\$184,000
ROBINSON, PAUL		52 WEBSTER ST	0.10	\$17,600	\$52,400	\$70,000
ROCHFORD, MARY L		121 FOREST PARK	0.00	\$0	\$37,500	\$37,500
ROCKHILL, ADAM M	ROCKHILL, SAMANTHA E	29 STRATTON RD	0.26	\$22,400	\$109,100	\$131,500
ROGERS, JEFFREY A	ROGERS, JENNIFER A	104 SQUANTUM RD	0.53	\$32,700	\$134,900	\$167,600
ROGSTAD, RONALD H		439 GILMORE POND RD	6.32	\$40,600	\$291,800	\$332,400
ROGSTAD, RONALD H		GILMORE POND RD	6.26	\$200	\$0	\$200
ROGSTAD, RONALD H		GILMORE POND RD	3.96	\$100	\$0	\$100
ROHDE REVOC TRUST, BRIAN E		ANNETT RD	3.80	\$400	\$0	\$400
ROLLINS, SHAWN	ROLLINS, KELLY	10 JUNIPER ST	0.36	\$26,600	\$94,000	\$120,600
ROMAN CATHOLIC BISHOP	% ST PATRICKS CHURCH	SAWTELLE RD (REAR)	3.50	\$2,300	\$0	\$2,300
ROMAN, KENNETH M	ROMAN, DIANE P	608 DUBLIN RD	2.19	\$307,800	\$94,400	\$402,200
ROSE, JOYCE A	ROSE JR, WILLIAM	39 RIDGECREST RD	1.50	\$79,900	\$79,800	\$159,700
ROSE, TIMOTHY A	ROSE, TANIA M	58 PROSPECT ST	2.34	\$34,400	\$85,000	\$119,400
ROSENBERG, JOSEPH M	ROSENBERG, EMILY G	98 OVERVIEW DR	6.00	\$51,900	\$214,500	\$266,400
ROSEBUSCH, CHARLES		159 CRESTVIEW DR	3.30	\$44,700	\$144,400	\$189,100
ROSS, DAVID A		21 WINDY FIELDS LN	0.30	\$24,200	\$134,800	\$159,000
ROTHERMEL, THOMAS E	ROTHERMEL, TERRA R	23 RED GATE RD	3.27	\$44,600	\$183,300	\$227,900
ROTHNIE JR TRUSTEE ET AL, J BELL	% ROTHNIE TRUST	142 DUBLIN RD	83.47	\$59,400	\$498,300	\$557,700
ROUSSEAU, MICHAEL E	ROUSSEAU, DIANE E	124 MAIN ST	0.53	\$29,500	\$116,500	\$146,000
ROWE JOINT DECLAR OF TRUST	ROWE, PATRICIA S & LYNN A	254 GREAT RD	12.00	\$34,700	\$111,800	\$146,500
ROWLAND, ERIKA K		21 PINECREST RD	0.34	\$25,800	\$81,700	\$107,500
ROWLANDS TRUST, GERTRUDE W	%AL PHILIP RUNYON	280 GILSON RD	7.50	\$359,800	\$161,300	\$521,100
ROY TRUST, MARY WILD		393 MAIN ST	5.80	\$41,100	\$279,900	\$321,000
ROY TRUST, ROBERT & ADRIENNE		45 HIGHLAND AVE	0.89	\$35,200	\$113,800	\$149,000
ROY, ANTOINE E		322 SQUANTUM RD	1.71	\$41,500	\$69,100	\$110,600
ROY, PHYLLIS E		20 PROCTOR RD	62.91	\$45,000	\$191,800	\$236,800
ROY, PHYLLIS E		PROCTOR RD	13.00	\$200	\$0	\$200
ROY, STEVEN M	ROY, TINA M	73 FOREST PARK	0.00	\$0	\$16,500	\$16,500
ROYCE TRUSTEE KENT M AND B J	ROYCE IRREV TRUST, K M & B J	154 GREAT RD	1.30	\$34,700	\$130,500	\$165,200
ROYCE TRUSTEE, ANN L	ROYCE REV TRUST 2004, ANN L	296 MOUNTAIN RD	27.00	\$44,900	\$161,400	\$206,300
ROYCE TRUSTEE, ANN L	ROYCE REV TRUST OF 2004, A L	OLD KEENE RD (REAR)	52.00	\$3,200	\$15,600	\$18,800
ROYCE TRUSTEE, ANN L	ROYCE REV TRUST OF 2004, A L	MOUNTAIN RD	1.90	\$100	\$0	\$100
ROYCE TRUSTEE, ANN L	ROYCE REV TRUST OF 2004, A L	MOUNTAIN RD	6.00	\$200	\$0	\$200
ROYCE TRUSTEE, ANN L	ROYCE REV TRUST OF 2004, A L	FITZWILLIAM RD	12.86	\$200	\$0	\$200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
ROYCE TRUSTEE, JUDITH M	ROYCE REV TRUST, JUDITH M	303 GILMORE POND RD	114.00	\$46,800	\$268,700	\$315,500
ROYCE TRUSTEE, KENT M AND B J	ROYCE IRREV TRUST, K M AND B J	GREAT RD	13.79	\$2,300	\$0	\$2,300
ROYCE, PAMELA JEAN		153 GREAT RD	0.50	\$30,200	\$118,100	\$148,300
ROYCE, PAMELA JEAN		GREAT RD	1.25	\$4,500	\$0	\$4,500
ROYCE, WILLIAM C	ROYCE, JUDITH	CHADWICK RD (REAR)	30.00	\$600	\$0	\$600
ROYEA, BRADLEY A		11 COLTON DR	0.00	\$0	\$151,300	\$151,300
RUFFLE, MARIE R		MAIN ST	28.00	\$900	\$0	\$900
RUSSELL, PETER R		4 GILSON RD	60.10	\$48,400	\$483,100	\$531,500
RUSSELL, PETER R		THORNDIKE POND RD	21.90	\$1,100	\$0	\$1,100
RUTKA, ROBERT	RUTKA, PATRICIA A	55 GILMORE POND RD	0.33	\$25,400	\$122,300	\$147,700
RYLL, DANA J	RYLL, REBECCA L	63 STRATTON RD	0.55	\$30,000	\$98,500	\$128,500
RYLL, DANA J	RYLL, REBECCA L	72-74 RIVER ST	0.34	\$25,000	\$124,900	\$149,900
SAGE, ANDREW J	SAGE, CATHERINE E	8 ERIN LN	2.34	\$42,800	\$229,600	\$272,400
SAGGERER, ERIK S		7 PINE ST	0.46	\$30,600	\$79,600	\$110,200
SALISBURY, EVERETT D	SALISBURY, ANNETTE	93 STRATTON RD	0.22	\$21,100	\$178,800	\$199,900
SAMPIERI, JOHN J.	SAMPIERI, PAUL D.	92 STRATTON RD	1.40	\$40,900	\$68,200	\$109,100
SAN SOUCIE, ELAINE M		8 MICHIGAN RD	0.79	\$38,300	\$32,600	\$70,900
SAN SOUCIE, ELAINE M		8 MAIN ST #12	0.00	\$0	\$199,000	\$199,000
SAN SOUCIE, ELAINE M		32 PINECREST RD	3.80	\$122,500	\$9,900	\$132,400
SAN SOUCIE, ELAINE M		14 PINE ST	0.23	\$21,200	\$145,900	\$167,100
SAN SOUCIE, ELAINE M		14 STRATTON RD	0.14	\$19,400	\$118,600	\$138,000
SAN SOUCIE, ELAINE M		4&6 FORCIER WAY	1.35	\$40,800	\$169,400	\$210,200
SANDS TRUSTEE, NORMA J		13 COLTON DR	0.00	\$0	\$143,900	\$143,900
SANGERMANO SR, ANTONIO	SANGERMANO, AVRIL V	233 RIVER ST	12.80	\$93,700	\$182,100	\$275,800
SANGERMANO, ANTONIO		7 HIGHLAND AVE	0.43	\$29,400	\$148,700	\$178,100
SANGERMANO, ANTONIO		RIVER ST	5.30	\$4,700	\$50,200	\$54,900
SAN-KEN HOMES INC		70 HOWARD HILL RD	2.17	\$42,400	\$99,000	\$141,400
SANTANGELO JR, ROBERT V	SANTANGELO, COLONY E	FITZWILLIAM RD	5.40	\$400	\$0	\$400
SANTANGELO, ROBERT V	COLONY ELLIOTT SANTANGELO	552 FITZWILLIAM RD	9.40	\$40,700	\$176,800	\$217,500
SANTANGELO, ROBERT V	SANTANGELO, COLONY E	FITZWILLIAM RD	3.80	\$100	\$0	\$100
SANTANGELO, ROBERT V	COLONY E SANTANGELO	FITZWILLIAM RD	15.40	\$400	\$0	\$400
SANTORO, BERNARD J	SANTORO, SHIRLEY C	671 GILMORE POND RD	8.75	\$44,100	\$111,200	\$155,300
SARGENT TRUSTEE, DAVID L	SARGENT TRUSTEE, TERESA T	220 PROCTOR RD	2.18	\$42,500	\$174,800	\$217,300
SARGENT TRUSTEE, DAVID L	SARGENT TRUSTEE, TERESA T	PROCTOR RD	3.00	\$36,100	\$0	\$36,100
SAS REALTY CO		46 PETERBOROUGH ST	0.35	\$39,300	\$122,900	\$162,200
SAUCIER, MATTHEW		TYLER HILL RD	3.00	\$44,100	\$0	\$44,100
SAUER, ELIZABETH		76 HOWARD HILL RD	0.87	\$37,100	\$113,100	\$150,200
SAWTELLE TRUST, DONALD	SAWTELLE TRUST, PATRICIA	99 SAWTELLE RD	2.90	\$43,900	\$187,900	\$231,800
SAWYER REV TRUST, JANE L		21 FOREST PARK	0.00	\$0	\$14,200	\$14,200
SAWYER, ALFRED P		19 MOORE PIKE	0.65	\$36,300	\$139,000	\$175,300
SAWYER, HARVEY N	SAWYER, LEE S	190 TURNPIKE RD	1.60	\$35,300	\$86,300	\$121,600
SAWYER, HARVEY N	SAWYER, LEE S	204 TURNPIKE RD	2.50	\$39,100	\$96,100	\$135,200
SAWYER, KENT S	SAWYER, HEATHER L	272 TURNPIKE RD	12.84	\$41,800	\$176,400	\$218,200
SAWYER, LEE A	SAWYER, JUDITH	391 NUTTING RD	4.26	\$45,400	\$174,600	\$220,000
SAWYER, LEE S		73 TENACRES RD	0.59	\$69,100	\$95,800	\$164,900
SAWYER, RICHARD P		12-18 WITT HILL RD	43.00	\$32,500	\$28,700	\$61,200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
SAWYER, RICHARD P	SAWYER, ANN F	365 TURNPIKE RD	216.00	\$332,600	\$274,700	\$607,300
SAWYER, RICHARD P		TURNPIKE RD	2.00	\$100	\$0	\$100
SAWYER, RICHARD P	SAWYER, ANN	OLD SHARON RD	8.00	\$1,000	\$0	\$1,000
SAWYER, RICHARD P		OLD SHARON RD	66.00	\$7,400	\$0	\$7,400
SAWYER, RICHARD P		WITT HILL RD	13.00	\$1,600	\$0	\$1,600
SAWYER, RICHARD P		TURNPIKE RD	67.00	\$4,900	\$0	\$4,900
SAWYER, RICHARD P		WITT HILL RD	12.00	\$1,700	\$0	\$1,700
SAYAN, REBECCA H	SAYAN, CHRISTIAN A	45 SQUANTUM RD	0.75	\$38,000	\$107,900	\$145,900
SCANLAN, KEVIN P		10 TURNPIKE RD	0.19	\$30,700	\$197,900	\$228,600
SCANLON, MAUREEN A		348 DUBLIN RD	3.22	\$44,500	\$153,100	\$197,600
SCANNELL TRUSTEE, JOSEPH	% CATHERINE S MORRISSETTE	67 TROTting PARK RD	0.75	\$76,000	\$85,700	\$161,700
SCHAUMANN, ROBERT C	SCHAUMANN, DIANE	43 FITCH RD	3.25	\$144,600	\$293,600	\$438,200
SCHIELE, THOMAS F	SCHIELE, CATHERINE M	21 THORNDIKE POND RD	0.57	\$33,900	\$280,800	\$314,700
SCHLICHER, JILL B	BECKER, PAUL & ELIZABETH	89 GILSON RD	3.40	\$44,900	\$86,000	\$130,900
SCHLICHER, JILL B	BECKER, PAUL & ELIZABETH	GILSON RD	0.19	\$74,100	\$0	\$74,100
SCHLICHTING, KIMBERLY	ANTHONY, DAMON	7 FOREST PARK	0.00	\$0	\$15,200	\$15,200
SCHLIM, MONIKA J		19 SARA DR	2.21	\$42,500	\$111,000	\$153,500
SCHMALTZ, EUNICE D		105 HOWARD HILL RD	25.00	\$43,800	\$95,200	\$139,000
SCHMALTZ, EUNICE D		158 SQUANTUM RD	1.01	\$29,400	\$27,400	\$56,800
SCHMALTZ, EUNICE D		166 SQUANTUM RD	1.01	\$63,700	\$10,400	\$74,100
SCHMALTZ, EUNICE D		166 SQUANTUM RD	18.60	\$63,500	\$43,500	\$107,000
SCHMALTZ, EUNICE D		MICHIGAN RD	15.00	\$300	\$0	\$300
SCHMALTZ, EUNICE D		MICHIGAN RD	1.50	\$100	\$0	\$100
SCHMALTZ, HENRY J		MICHIGAN RD	10.40	\$400	\$0	\$400
SCHMALTZ, HENRY J		PARKER RD	22.00	\$900	\$0	\$900
SCHMOOCK, JODY ANN	COOPER, ROBERT & HEIKE	21 JENNIFER LN	1.50	\$41,100	\$120,900	\$162,000
SCHNOOR, WILLIAM J	SCHNOOR, ROBERTA K	31 POINT RD	2.30	\$367,600	\$254,200	\$621,800
SCHOFIELD TRUSTEE, WILLIAM K		27 DUBLIN RD	5.19	\$64,300	\$412,000	\$476,300
SCHOLL, PATRICIA C		357 THORNDIKE POND RD	0.49	\$228,600	\$172,000	\$400,600
SCHOLL, PATRICIA C		THORNDIKE POND RD	1.00	\$32,100	\$0	\$32,100
SCHRAMM, MARTIN		16 STRATTON RD	0.09	\$15,000	\$13,000	\$28,000
SCHUG, STEVEN P	SCHUG, MAUREEN P	337 WOODBOUND RD	0.36	\$53,200	\$163,500	\$216,700
SCHULTE FAMILY LTD PRTRNSHIP	% NANCY CORNELIUS	309 THORNDIKE POND RD	0.34	\$205,500	\$114,100	\$319,600
SCHUTTLER, CHARLOTTE		18 COLTON DR	0.00	\$0	\$135,800	\$135,800
SCHWARTZ, ANDREW G	SCHWARTZ, RACHEL S	39 WOODBURY HILL RD	37.09	\$45,300	\$54,300	\$99,600
SCHWARTZ, ANDREW G	SCHWARTZ, RACHEL S	BRYANT RD	5.12	\$400	\$0	\$400
SCM ASSOCIATES, INC		MOUNTAIN RD	5.40	\$100	\$0	\$100
SCM ASSOCIATES, INC		MOUNTAIN RD	5.15	\$100	\$0	\$100
SCORZELLI, ROBERT J	SCORZELLI, ANN M	162 PROCTOR RD	2.00	\$42,100	\$155,400	\$197,500
SCOTT ET AL, MICHAEL B	SCOTT, GINA M	24 DAVIDSON RD	0.50	\$31,800	\$121,000	\$152,800
SEARS TRUSTEE, DIANE L	SEARS REV TRUST, DIANE L	384 GILMORE POND RD	4.00	\$135,200	\$318,000	\$453,200
SEARS, STEVEN J	SEARS, DIANE L	122 CRESTVIEW DR	2.01	\$42,100	\$272,800	\$314,900
SEBASTIAN, KIRK D	MAACK, COLLEEN D	25 RIVER ST	0.26	\$22,500	\$73,600	\$96,100
SEC OF HOUSING & URBAN DEV	% INFO SYSTEMS & NET CORP	306 MAIN ST	0.63	\$35,700	\$113,300	\$149,000
SEGALINI, CESARE J		12 RIDGECREST RD	0.77	\$84,000	\$123,000	\$207,000
SEIDMAN, CHARLENE M		344 RIVER ST	3.00	\$42,100	\$82,300	\$124,400

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
SEIFER, MARIA		99 LACY RD	1.74	\$41,600	\$168,100	\$209,700
SELBY, KATY M	MARKIS, JUSTIN S	35 RED GATE RD	3.00	\$44,100	\$155,400	\$199,500
SELMER, STEPHEN K	SELMER, ANGELA G	20 LAWRENCE ST	0.49	\$31,500	\$101,900	\$133,400
SENECAL, CHRISTOPHER L	SENECAL, MELISSA A	3 PARENT ST	0.08	\$14,800	\$75,000	\$89,800
SEPPALA, AARON		136 PROCTOR RD	5.15	\$46,200	\$139,400	\$185,600
SEPPALA, LISA A		14 JENNIFER LN	0.59	\$34,500	\$102,300	\$136,800
SEPPALA, MELISSA K	SEPPALA JR, TIMOTHY J	2 DUVAL COOP MH PARK	0.00	\$0	\$65,900	\$65,900
SEPPALA, SCOTT P	SEPPALA, ILLA A	112 SQUANTUM RD	0.34	\$25,800	\$104,500	\$130,300
SHACKETT, MARK W		362 GREAT RD	7.51	\$52,700	\$134,800	\$187,500
SHAMPINE, JAMES C	SHAMPINE, DEBRA J	107 STRATTON RD	0.61	\$35,100	\$136,400	\$171,500
SHAMY, JOSEPH D	SHAMY, POLLY MARIA	8 MAIN ST #10	0.00	\$0	\$174,200	\$174,200
SHARKEY, DENNIS T		RED GATE RD	4.50	\$20,500	\$0	\$20,500
SHATTUCK JR TRUSTEE, D CUTTER	SHATTUCK TRUSTEE, T ALLEN	474 GREAT RD	86.00	\$53,700	\$303,300	\$357,000
SHATTUCK JR TRUSTEE, D CUTTER	SHATTUCK TRUSTEE, T ALLEN	GREAT RD	40.00	\$5,600	\$0	\$5,600
SHAVER, PAUL A	SHAVER, CHARLENE M	25 RIDGECREST RD	0.94	\$39,600	\$142,000	\$181,600
SHAW, DAVID A	SHAW, DORIS G	197 CRESTVIEW DR	3.23	\$52,600	\$139,500	\$192,100
SHAW, DAVID A	SHAW, DORIS G	CRESTVIEW DR	4.05	\$43,200	\$0	\$43,200
SHAW, GLEN W	SHAW, ANN T	24 TYLER HILL RD	3.33	\$44,800	\$239,700	\$284,500
SHAY, DENNIS	SHAY, JOANNE	103 LORD VIEW DR	6.86	\$54,600	\$205,600	\$260,200
SHAY, MICHAEL S	SHAY, JENNIFER L	190 NUTTING RD	1.01	\$40,100	\$152,100	\$192,200
SHEA TRUSTEE, ELIZABETH B	SHEA TRUSTEE, EDWARD J	366 GILMORE POND RD	4.31	\$210,100	\$250,800	\$460,900
SHEA TRUSTEE, KENDRA L	% K L SHEA REV TR OF 2015	255 GREAT RD	5.06	\$42,900	\$266,700	\$309,600
SHEA TRUSTEE, KENDRA L	% K L SHEA REV TRUST OF 2015	RED GATE RD	152.00	\$6,700	\$0	\$6,700
SHEA TRUSTEE, KENDRA L	% K L SHEA REV TRUST OF 2015	RED GATE RD	29.00	\$1,100	\$0	\$1,100
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	259 INGALLS RD	6.07	\$50,000	\$195,300	\$245,300
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	5.06	\$300	\$0	\$300
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	5.55	\$300	\$0	\$300
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	5.02	\$300	\$0	\$300
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	6.76	\$400	\$0	\$400
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	INGALLS RD	5.59	\$300	\$0	\$300
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	254 INGALLS RD	6.12	\$400	\$0	\$400
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	255 INGALLS RD	6.49	\$400	\$0	\$400
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	260 INGALLS RD	9.46	\$500	\$0	\$500
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	RED GATE RD	11.59	\$700	\$0	\$700
SHEA TRUSTEE, MICHAEL J	SHEA TRUSTEE, KENDRA J	RED GATE RD	5.72	\$400	\$0	\$400
SHEA, MATTHEW H		8 CARRIAGE HILL DR	0.49	\$31,500	\$85,700	\$117,200
SHEA, MATTHEW H		212 INGALLS RD	68.19	\$59,500	\$300,600	\$360,100
SHEA, MATTHEW J		4 BURRINGTON ST	1.06	\$40,200	\$149,100	\$189,300
SHEA, MATTHEW J		HADLEY RD	5.84	\$400	\$0	\$400
SHEA, MATTHEW J		420 PETERBOROUGH ST	5.83	\$400	\$0	\$400
SHEA, THOMAS	SHEA, ALLISON L	43 CHARLONNE ST	0.44	\$29,800	\$109,400	\$139,200
SHEEHY, MICHAEL K	SHEEHY, DIANE M	14 PIPER LN	0.68	\$37,200	\$117,400	\$154,600
SHELLEY, KRISTOPHER D	SHELLEY, LAURA B	47 PROSPECT ST	0.40	\$28,200	\$111,200	\$139,400
SHELLEY, SCOTT	SHELLEY, DEBRA D	63 SQUANTUM RD	0.75	\$38,000	\$96,700	\$134,700
SHEMET TRUSTEE, MARK		255 TURNPIKE RD	1.64	\$41,400	\$194,700	\$236,100
SHERLOCK SR, PATRICK S	JOSLIN, TERRY	12 CHRISTIAN CT	0.10	\$18,500	\$49,900	\$68,400

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
SHERMAN, ROBERT F	CRESCI, PAMELA O	62 OLD COUNTY RD	15.10	\$53,600	\$184,300	\$237,900
SHERWIN, DARCIE	SHERWIN, PETER	3 MEMORY LN	1.27	\$40,600	\$40,200	\$80,800
SHERWOOD SECTION II	% MARGERY CLARK-KEVAN	SHERWOOD LN	20.36	\$44,200	\$0	\$44,200
SHIH, WILLY C	SHIH, JULIE M	111 INGALLS RD	28.78	\$51,100	\$371,600	\$422,700
SHIH, WILLY C	SHIH, JULIE M	INGALLS RD	36.31	\$44,600	\$0	\$44,600
SHIREY, NATHAN E	SHIREY, JANET	18 CARRIAGE HILL DR	0.81	\$38,500	\$93,300	\$131,800
SHOLL TRUST, CALVIN K		SANDERS RD	56.00	\$3,600	\$0	\$3,600
SHOTTON, KITTRIDGE A	ROYCE-SHOTTON, ELIZABETH J	102 MAIN ST	0.31	\$23,300	\$73,400	\$96,700
SHULTS, ROSS		65 MONADNOCK VIEW DR	1.04	\$44,200	\$156,000	\$200,200
SIECZKOWSKI, ANDREW M	SIECZKOWSKI, DEBORAH L	13 PARENT ST	0.25	\$22,100	\$146,800	\$168,900
SIKKILA, JARRETT L	SIKKILA, COURTNEY A	9 KEVIN LN	0.52	\$32,400	\$128,500	\$160,900
SILBERT TRUSTEE, PATRICIA A		56 MCCOY RD	2.45	\$43,000	\$143,600	\$186,600
SILBERT TRUSTEE, PATRICIA A		GILSON RD	0.09	\$57,700	\$0	\$57,700
SILVA SR, WAYNE A	SILVA, ANNA MARIE	68 FOREST PARK	0.00	\$0	\$18,300	\$18,300
SILVER RANCH AIRPARK INC		AIRPORT	4.13	\$14,300	\$1,500	\$15,800
SILVER RANCH AIRPARK INC		5 AIRPARK	0.00	\$0	\$102,200	\$102,200
SILVER RANCH AIRPARK INC		HANGER #4	0.00	\$0	\$122,400	\$122,400
SILVER RANCH AIRPARK INC		HANGER #9	0.00	\$0	\$80,100	\$80,100
SILVER RANCH INC		197 TURNPIKE RD	0.65	\$36,300	\$89,400	\$125,700
SILVER RANCH INC		184 TURNPIKE RD	175.00	\$47,700	\$141,000	\$188,700
SILVER RANCH INC		181-183 TURNPIKE RD	148.00	\$64,300	\$308,200	\$372,500
SILVER RANCH INC		BLAKE ST	0.05	\$900	\$0	\$900
SILVER RANCH INC		DARCIE DR	1.71	\$100	\$0	\$100
SIMARD, ALENA D	ROBICHAUD, DONALD J	84 SQUANTUM RD	0.55	\$33,300	\$84,300	\$117,600
SIMBERG TRUSTEE, RICHARD	SIMBERG TRUSTEE, LEORA A	2 MONADNOCK VIEW DR	26.37	\$56,000	\$163,100	\$219,100
SIMMONS, BRIAN WESLEY	SIMMONS, GAIL ANN	234 FITZWILLIAM RD	72.00	\$43,900	\$7,400	\$51,300
SIMMONS, KEVIN R	SIMMONS, CHERYL L	52 MICHIGAN RD	3.84	\$45,800	\$109,800	\$155,600
SIMPSON, CHARLES T	SIMPSON, JANE E	4-6 PINE ST	0.17	\$20,000	\$159,200	\$179,200
SIROIS, MARK J		42 HILLCREST RD	0.51	\$32,100	\$140,400	\$172,500
SIROIS, MICHAEL P		7 TYLER HILL RD	3.00	\$44,100	\$108,900	\$153,000
SISK TRUSTEE, RODNEY K	SISK TRUSTEE, MICHELLE A'	5 PROSPECT ST	0.27	\$22,900	\$102,600	\$125,500
SISOMBATH, RICHIE	SISOMBATH, PHOUKHAM	24 LACY RD	0.25	\$21,000	\$125,600	\$146,600
SITES, RYAN J	SITES, DONNA J	234 INGALLS RD	4.86	\$46,700	\$142,000	\$188,700
SKOG, WILLIAM L	ROGERS, JUDITH C	466 SQUANTUM RD	1.00	\$39,700	\$119,800	\$159,500
SLEYZAK, STEVEN M		246 SQUANTUM RD	0.69	\$33,800	\$55,300	\$89,100
SLIVIAK, MICHAEL	SLIVIAK, BRITTNEY R	31 FOREST PARK	0.00	\$0	\$29,200	\$29,200
SLIVIAK, WALTER C	SLIVIAK, LISA M	107 FITZWILLIAM RD	11.17	\$40,500	\$111,200	\$151,700
SMITH TRUSTEE, TARL C	SMITH TRUSTEE, CHERYL N	170 GREAT RD	17.65	\$46,400	\$183,200	\$229,600
SMITH, BRADFORD P		763 GILMORE POND RD	0.87	\$54,600	\$173,200	\$227,800
SMITH, CHRISTOPHER L	HART-SMITH, MARGARET E	88 FITCH RD	3.11	\$53,200	\$233,500	\$286,700
SMITH, DANIEL P	SMITH, DONNA L	108 SAWTELLE RD	4.00	\$44,100	\$233,300	\$277,400
SMITH, DANIEL P	SMITH, DONNA L	9 WEBSTER ST	0.50	\$31,800	\$62,500	\$94,300
SMITH, ELIZABETH		77 PARKER RD	8.00	\$57,700	\$301,600	\$359,300
SMITH, ELIZABETH A		400 THORNDIKE POND RD	2.00	\$84,200	\$1,900	\$86,100
SMITH, ELIZABETH A		THORNDIKE POND RD	0.10	\$67,100	\$200	\$67,300
SMITH, FRANKLIN H	SMITH, LUANN M	20 COBURN WAY	0.00	\$0	\$169,200	\$169,200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
SMITH, JOHN F	HEAFY, MARY	71 SHAKER FM RD SO	103.99	\$53,500	\$142,200	\$195,700
SMITH, KATHLEEN A		51 HOWARD HILL RD	0.44	\$29,800	\$104,300	\$134,100
SMITH, KIM		36 SQUANTUM RD	0.91	\$39,300	\$80,600	\$119,900
SMITH, RONALD	SMITH, KELLEY A	21 CROSS ST	0.16	\$19,800	\$122,900	\$142,700
SMITH, TABITHA		18 PETERBOROUGH ST	0.00	\$0	\$64,500	\$64,500
SMITH, THOMAS R	SMITH, MARGARET AYRES	97 PEABODY HILL RD	3.50	\$45,100	\$67,400	\$112,500
SNITKO, WALTER J		10 PINE ST	0.14	\$19,400	\$83,400	\$102,800
SNOW, ARTHUR W	SNOW, RENEE L	32 SOUTH SHORE DR	1.85	\$41,800	\$148,800	\$190,600
• SOC FOR PRO OF NH FORESTS		SHAKER FARM RD SO R	223.00	\$26,100	\$0	\$26,100
SOC FOR PRO OF NH FORESTS		DUBLIN RD	15.80	\$400	\$0	\$400
SOC FOR PRO OF NH FORESTS		MOUNTAIN RD REAR	98.00	\$2,300	\$0	\$2,300
SOC FOR PRO OF NH FORESTS		COBLEIGH HILL RD	65.37	\$3,800	\$0	\$3,800
SOC FOR PRO OF NH FORESTS		MOUNTAIN RD	29.60	\$2,500	\$0	\$2,500
SOC FOR PROOF NH FORESTS		THORNDIKE POND RD	167.00	\$9,100	\$0	\$9,100
SOC FOR PRO OF NH FORESTS		GREAT RD	52.46	\$1,200	\$0	\$1,200
SOC FOR PRO OF NH FORESTS		MILLIKEN RD	24.50	\$500	\$0	\$500
SOC FOR PROOF NH FORESTS		GAP MOUNTAIN RD	11.00	\$400	\$0	\$400
SOC FOR PRO OF NH FORESTS		GAP MOUNTAIN RD	168.00	\$8,600	\$0	\$8,600
SOC FOR PRO OF NH FORESTS		GAP MOUNTAIN RD	12.60	\$500	\$0	\$500
SOC FOR PRO OF NH FORESTS		OLD MILL RD	3.00	\$100	\$0	\$100
SOC FOR PRO OF NH FORESTS		DUBLIN RD	1.00	\$100	\$0	\$100
SOC FOR PRO OF NH FORESTS		FITZWILLIAM RD	106.00	\$1,800	\$0	\$1,800
• SOC FOR PRO OF NH FORESTS		MOUNTAIN RD	120.00	\$75,400	\$0	\$75,400
• SOC FOR PRO OF NH FORESTS		DUBLIN RD	60.00	\$116,300	\$0	\$116,300
• SOC FOR PRO OF NH FORESTS		DUBLIN RD (REAR)	80.00	\$30,300	\$0	\$30,300
• SOC FOR PRO OF NH FORESTS		9 HALFWAY HOUSE RD	183.00	\$149,300	\$0	\$149,300
• SOC FOR PRO OF NH FORESTS		MT MONADNOCK (REAR)	610.00	\$552,100	\$0	\$552,100
• SOC FOR PRO OF NH FORESTS		MOUNTAIN RD	138.50	\$171,900	\$0	\$171,900
• SOC FOR PRO OF NH FORESTS		MOUNTAIN RD	171.00	\$234,100	\$0	\$234,100
• SOC FOR PRO OF NH FORESTS		MOUNTAIN RD (REAR)	867.00	\$539,600	\$0	\$539,600
• SOC FOR PRO OF NH FORESTS		MOUNTAIN RD (REAR)	90.00	\$115,500	\$0	\$115,500
• SOC FOR PRO OF NH FORESTS		MOUNTAIN RD (REAR)	41.00	\$51,700	\$0	\$51,700
• SOC FOR PRO OF NH FORESTS		116 POOLE RD	426.00	\$422,600	\$0	\$422,600
• SOC FOR PRO OF NH FORESTS		SHAKER FARM RD SOUTH	46.00	\$67,400	\$0	\$67,400
• SOC FOR PRO OF NH FORESTS		SHAKER FARM RD SOUTH	50.00	\$60,400	\$0	\$60,400
• SOC FOR PRO OF NH FORESTS		SHAKER FARM RD SOUTH	25.00	\$44,400	\$0	\$44,400
• SOC FOR PRO OF NH FORESTS		SHAKER FARM RD SOUTH	3.50	\$5,300	\$0	\$5,300
SOC FOR PROOF NH FORESTS		RED GATE RD	74.00	\$1,500	\$0	\$1,500
SOC FOR PROOF NH FORESTS		RED GATE RD	10.00	\$200	\$0	\$200
SOHNGEN, MICHAEL R		40 FITZWILLIAM RD	5.80	\$60,500	\$149,500	\$210,000
SOHNGEN, MICHAEL R		MOUNTAIN RD	3.70	\$100	\$0	\$100
SOLER, KAREN M	CUNNINGHAM, THOMAS M	28 JENNIFER LN	0.51	\$32,100	\$83,800	\$115,900
SOMERO, JASON	KIRBY, RYAN E	72 WITT HILL RD	2.70	\$47,500	\$151,200	\$198,700
SOMERO, PAULA R		67 STRATTON RD	0.20	\$20,700	\$97,600	\$118,300
SONEY TRUST, NORMAN L & SARA J		63 MAIN ST	0.24	\$21,500	\$140,200	\$161,700
SONEY TRUST, NORMAN L AND SARA J		WOODBURY HILL RD	5.43	\$44,800	\$0	\$44,800

• Tax Exempt
211

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
SOPPER, ERIC R	SOPPER, NANCY L	233 CRESTVIEW DR	2.00	\$42,100	\$188,500	\$230,600
SORBY, CARL E	SORBY, PATRICIA	16 SKYLINE DR	0.70	\$37,600	\$101,000	\$138,600
SORBY, TIMOTHY C	SORBY, TAMMY A	21 ERIN LN	0.52	\$32,400	\$125,300	\$157,700
SOULIERE, TODD A	DUMONT, MONIQUE M	380 SQUANTUM RD	6.35	\$50,600	\$117,700	\$168,300
SOUTHWICK, DAVID W	SOUTHWICK, BRONWIN R	378 THORNDIKE POND RD	3.80	\$91,400	\$126,700	\$218,100
SPANO, DOREEN T		93 MILLIKEN RD	1.00	\$40,100	\$20,400	\$60,500
SPANO, DOREEN T		101 MILLIKEN RD	1.30	\$15,000	\$26,100	\$41,100
SPERRY CO-TRUSTEE, TOBY W	SPERRY CO-TRUSTEE, SUSAN R	50 DUBLIN RD	5.02	\$48,000	\$116,400	\$164,400
• SPNHF		HALFWAY HOUSE RD	90.00	\$97,100	\$0	\$97,100
SPRAGUE, LIZA P		19 SOUTH SHORE DR	1.16	\$40,400	\$119,400	\$159,800
SPRINGFIELD, DAVID A	SPRINGFIELD, NANCY J	142 SHERWOOD LN	1.66	\$41,400	\$193,200	\$234,600
SPROUL, GEORGE	SPROUL, MARSHA	16 HARRIET LN	0.95	\$39,600	\$201,800	\$241,400
ST LAURENT SR, WAYNE E	ST LAURENT, TINA M	300 SQUANTUM RD	1.25	\$40,600	\$114,400	\$155,000
• ST PATRICK'S PARISH		87 MAIN ST	7.00	\$61,700	\$865,400	\$927,100
• ST PATRICK'S PARISH		PETERBOROUGH ST	7.00	\$61,700	\$7,500	\$69,200
• ST PATRICK'S SCHOOL		70 MAIN ST	14.51	\$85,800	\$998,600	\$1,084,400
ST PIERRE, ALFRED R	COBB, SONYA M	254 MOUNTAIN RD	2.00	\$42,100	\$108,000	\$150,100
ST PIERRE, PAUL J	ST PIERRE, CARLOYN J	5 WHEELER ST	0.46	\$30,600	\$82,800	\$113,400
STARCHER, BRETT		332 SQUANTUM RD	1.30	\$40,700	\$123,200	\$163,900
STARCHER, RICK A	STARCHER, CAROL S	48 TYLER HILL RD	1.62	\$41,300	\$108,000	\$149,300
STARR, DANIEL W		30 BURREINGTON ST	0.40	\$28,200	\$112,000	\$140,200
STARR, JASON F	JANUARIO, LISA M	26 SCHOOL ST	0.22	\$20,000	\$85,700	\$105,700
STARRETT, CRAIG P	STARRETT, KETHRYN L	29 MONADNOCK VIEW DR	1.02	\$40,100	\$131,600	\$171,700
STARRETT, PAUL D	STARRETT, PATRICIA	256 GILSON RD	1.71	\$300,800	\$231,300	\$532,100
STEDMAN II, HOWARD E		14 CARRIAGE HILL DR	0.77	\$38,200	\$94,400	\$132,600
STEIN REV TRST, RICHARD HENRY		39 HARKNESS RD	1.15	\$40,400	\$296,400	\$336,800
STEINBERG, PENNY NESSON		575 THORNDIKE POND RD	4.70	\$344,200	\$267,100	\$611,300
STEINFELD, JOSEPH		406 GILMORE POND RD	0.82	\$156,300	\$120,300	\$276,600
STEPHENSON TRUSTEE, ROBERT B		8 MAIN ST #2	0.00	\$0	\$83,000	\$83,000
STEPHENSON, ROB TRSTEE	347 MAIN STREET REVOC TRUST	347 MAIN ST	0.37	\$27,000	\$241,700	\$268,700
STERLING GOLF LLC		53 DUBLIN RD	59.98	\$158,100	\$588,100	\$746,200
STERLING GOLF LLC		DUBLIN RD	97.77	\$253,600	\$0	\$253,600
STERLING JR, FRANKLIN W	STERLING, KATHLEEN A	63 MONADNOCK VIEW DR	1.05	\$40,200	\$205,300	\$245,500
STERLING REV TRUST OF 2014, K F	STERLING REV TR OF 2014, N J	38 BLACKBERRY LN	1.00	\$39,700	\$128,800	\$168,500
STEVENS, SUSAN L		4 PARENT ST	0.31	\$24,600	\$73,300	\$97,900
STEWART SR TRUSTEE, W C	STEWART TRUSTEE, D L	470 DUBLIN RD	6.10	\$50,100	\$202,800	\$252,900
STEWART TRUSTEE ET AL, D B	STEWART REV TRUST, D B & S M	43 HUNT RD	3.80	\$49,700	\$131,800	\$181,500
STEWART TRUSTEE ET AL, D B	STEWART REV TRUST, D B & S M	317 NUTTING RD	9.00	\$42,700	\$61,500	\$104,200
STEWART TRUSTEE ET AL, D B	STEWART REV TRUST, D B & S M	329 NUTTING RD	5.50	\$700	\$0	\$700
STEWART, DEBRA A		35 MONADNOCK VIEW DR	1.02	\$40,100	\$120,400	\$160,500
STEWART, DONALD B	STEWART, SANDRA M	NUTTING RD	14.00	\$6,600	\$400	\$7,000
STEWART, DONALD B		SQUANTUM RD	15.00	\$2,000	\$0	\$2,000
STEWART, SANDRA M		43 HUNT RD	17.00	\$700	\$0	\$700
STEWART, WILLIAM C	STEWART, DEBORAH J	SQUANTUM RD	14.00	\$1,500	\$0	\$1,500
STONE REVOC TRUST, J & H		10 PARADISE LN	0.58	\$34,200	\$112,700	\$146,900
STONE, JENNIFER A	STONE, MARK J	31 RIDGECREST RD	0.69	\$37,500	\$131,400	\$168,900

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
STONE, HEIDI R		98 NORTH ST	0.66	\$36,600	\$113,200	\$149,800
STONE, MARK		12 AMBOY CIR	1.03	\$38,200	\$93,200	\$131,400
STONE, ROY G	STONE, NANCY A	255 MOUNTAIN RD	3.70	\$42,700	\$107,800	\$150,500
STONE, ROY G	STONE, NANCY A	10 MAIN ST	0.00	\$0	\$117,900	\$117,900
STONE, ROY G		MOUNTAIN RD	3.00	\$100	\$0	\$100
STONEHILL, LINDA J		111 CRESTVIEW DR	4.51	\$60,500	\$114,100	\$174,600
STONEMEN PROPERTIES LLC		109 MAIN ST	0.14	\$16,500	\$76,700	\$93,200
STONEMEN PROPERTIES LLC		26 PINE ST	0.49	\$30,600	\$69,100	\$99,700
STONIONIS, LINDA J	STONIONIS, VITO	46 DARCI DR	1.20	\$40,500	\$96,200	\$136,700
STOUGHTON ET AL, BETTY S	ADAMS, ANN S	8 MAIN ST #8	0.00	\$0	\$160,400	\$160,400
STOWELL REALTY LP	% JAMES S FREDERICK	SHAKER FARM RD SOUTH REAR	12.00	\$300	\$0	\$300
STRAITIFF REV TRST, HELEN C		349 SQUANTUM RD	11.75	\$39,500	\$155,300	\$194,800
STRAITIFF, ALFRED R	STRAITIFF, DOROTHY E	50 CHARLONNE ST	0.23	\$21,300	\$151,900	\$173,200
STRATTON, ALBERT G	% MARK STRATTON	3 MARK ST	0.53	\$16,400	\$14,400	\$30,800
STRATTON, FREDRICK	% RAYMOND J DESMARAIS	141 MAIN ST	1.47	\$39,000	\$120,100	\$159,100
STRATTON, LISA		42 FOREST PARK	0.00	\$0	\$16,000	\$16,000
STREICHER, GEORGE W	STREICHER, JEAN A	7 WINDING BROOK RD	2.05	\$38,200	\$80,800	\$119,000
STRICKLAND, DONALD W	STRICKLAND, ELISE M	577 THORNDIKE POND RD	2.50	\$312,300	\$154,900	\$467,200
STRONG JR, TRUST, ROBERT K		SANDERS RD (REAR)	14.00	\$200	\$0	\$200
STRUBE TRUSTEE, OLIVER C	PARKER TRUSTEE, SARA L	377 GREAT RD	2.11	\$42,300	\$173,100	\$215,400
STRUZIK, MICHAEL	STRUZIK, DANIELLE	9 SKYLINE DR	1.01	\$40,100	\$132,300	\$172,400
STUART, ANNE		517 THORNDIKE POND RD	2.40	\$42,900	\$160,400	\$203,300
STUART, ANNE		THORNDIKE POND RD	0.68	\$18,600	\$8,200	\$26,800
STURGES, PAUL	STURGES, SUSAN	3 WINDY FIELDS LN	0.28	\$23,500	\$117,900	\$141,400
SULLIVAN TRUSTEE, ANN W	SULLIVAN TRUSTEE, W FRANCES	5 DUSTIN LN	0.00	\$0	\$143,200	\$143,200
SULLIVAN TRUSTEE, ELIZABETH B		438 GILMORE POND RD	2.40	\$229,000	\$410,000	\$639,000
SULLIVAN, JOANNE	SULLIVAN, GILLIAN S	21 RIVER ST	0.85	\$38,800	\$118,000	\$156,800
SULLIVAN, LAURENCE E	SULLIVAN, ROBIN L	21 SCOTT POND RD	4.08	\$34,700	\$167,100	\$201,800
• SUPERINTENDENT OF SCHOOLS		18 SCHOOL ST	2.41	\$152,100	\$2,691,200	\$2,843,300
SUPRENANT, EDWARD J	SUPRENANT, JULIA	53 MILLIKEN RD	4.60	\$47,300	\$110,600	\$157,900
SWENSEN TRUSTEE, LYMAN	SWENSEN TRUSTEE, LOIS	13 STRATTON RD #D	0.00	\$0	\$126,300	\$126,300
SWENSON, PAUL R	SWENSON, ELAINE M	DUBLIN RD	9.09	\$200	\$0	\$200
SWENSON, PAUL R	SWENSON, ELAINE M	DUBLIN RD	5.45	\$100	\$0	\$100
SWIFT, KEVIN M	SWIFT, KARIE S	18 CRESTVIEW DR	4.00	\$46,100	\$116,600	\$162,700
SWINEHART, HAI	SWINEHART, SCOTT	80 NUTTING RD	0.35	\$26,200	\$97,300	\$123,500
SWINEHART, SCOTT T	SWINEHART, HAI H	55 WEBSTER ST	0.35	\$26,200	\$111,900	\$138,100
SWINGLE, PATRICIA		399 FITZWILLIAM RD	14.24	\$40,600	\$144,000	\$184,600
SWITTER, DOANLD J		RIVER ST	2.00	\$100	\$0	\$100
SWITTER, DONALD J		MOWER RD	68.00	\$3,300	\$0	\$3,300
SYMONOWICZ, THEODORE J	SYMONOWICZ, CAROL A	177 DEAN FARM RD	5.19	\$48,300	\$118,000	\$166,300
SYRJANEN, BARRY W	SYRJANEN, CYNTHIA G	36 MELISSA CR	0.00	\$0	\$134,400	\$134,400
SZMYT, JOSEPH A	SZMYT, RUTH L	99 FOREST PARK	0.00	\$0	\$30,000	\$30,000
TAAFFE, PAUL K	TAAFFE, DEBRA P	86 TOWN FARM RD	2.00	\$42,100	\$121,200	\$163,300
TAC SR HOLDING COMPANY LLC		79 TURNPIKE RD	0.25	\$21,000	\$69,500	\$90,500
TAC SR HOLDING COMPANY LLC		TURNPIKE RD	0.27	\$2,300	\$0	\$2,300
TAC SR HOLDING COMPANY LLC		7 KNIGHT ST	5.50	\$59,100	\$484,900	\$544,000

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
TAFAS, LINDSAY K	BANISTER, WILLIAM M	3 JUNIPER ST	0.17	\$20,000	\$110,700	\$130,700
TAFT ET AL, DREW	TAFT, THEODORE F	20-22 TAFT RD	0.92	\$78,800	\$86,900	\$165,700
TAPPLY, CHERYL M		179 CRESTVIEW DR	2.98	\$44,100	\$168,000	\$212,100
TAPPLY, JODI		37 FIRST TAVERN RD	1.75	\$39,600	\$168,100	\$207,700
TARDIFF, MORGAN J	TARDIFF, MAXIMUS M	32 FOREST PARK	0.00	\$0	\$15,000	\$15,000
TARR JR, WESLEY R		577 FITZWILLIAM RD	5.00	\$47,900	\$135,200	\$183,100
TAYLOR JR, IRVING EARL		42 EMERY RD	0.37	\$27,000	\$40,800	\$67,800
TAYLOR, DARYN LEE	TAYLOR, JANICE L	18 SAWTELLE RD	1.00	\$40,100	\$90,900	\$131,000
TAYLOR, DONOVAN G	TAYLOR, CAROLE A	8 AETNA ST	0.19	\$20,400	\$88,400	\$108,800
TAYLOR, MARK A		355 RIVER ST	5.00	\$43,900	\$77,300	\$121,200
TAYLOR, VERNON P	TAYLOR, BEVERLY A	66 SQUANTUM RD	0.23	\$21,300	\$90,000	\$111,300
TD BANK		GOODNOW ST	0.17	\$30,000	\$1,500	\$31,500
TD BANK		GOODNOW ST	0.06	\$16,700	\$78,400	\$95,100
TD BANK		28 MAIN ST	0.63	\$53,600	\$848,800	\$902,400
TEBO, SHARON MARIE	SLIWOSKI, E & W.R PUTNAM	362 WOODBOUND RD	0.16	\$19,800	\$5,700	\$25,500
TEIXEIRA, ANDREW L	TEIXEIRA, RACHAL R	3 ST JEAN ST	0.24	\$21,600	\$90,500	\$112,100
TELEFLEX INC		50 PLANTATION DR	8.88	\$187,800	\$2,097,700	\$2,285,500
TELEFLEX INC		48 PLANTATION DR	2.95	\$164,100	\$248,000	\$412,100
TELEFLEX INC		PLANTATION DR	3.31	\$205,600	\$0	\$205,600
TEMPONE JR, JOHN F	TEMPONE, KATHERINE H	35 HOWARD HILL RD	0.55	\$33,300	\$118,200	\$151,500
TENCATI REV TRUST OF 2014, A P	NIELSEN REV TR OF 2014, G M	339-341 WOODBOUND RD	0.22	\$46,400	\$152,800	\$199,200
TENTERS, MICHAEL C	TENTERS, NICOLLE R	374 SQUANTUM RD	1.00	\$30,100	\$132,200	\$162,300
TENTERS, PETER P	TENTERS, SHIRLEY J	79 HIGHLAND AVE	0.76	\$38,100	\$139,200	\$177,300
THE PARK THEATRE		6 RIVER ST	0.09	\$23,300	\$69,100	\$92,400
THE PARK THEATRE		19 MAIN ST	0.23	\$32,000	\$0	\$32,000
THEPLAMA SR, JIRASAKK M	THEPLAMA, ALISA N	35 WINDY FIELDS LN	0.65	\$36,300	\$135,200	\$171,500
THIBEAULT, LARRY K	THIBEAULT, STEVEN	39 WEBSTER ST	11.29	\$190,400	\$153,800	\$344,200
THOIN TRUSTEE, JAMES R	THOIN TRUSTEE, MARIA M	79 GREAT RD	2.00	\$46,100	\$152,400	\$198,500
THOMAS, ROBERT C		299 MAIN ST	0.98	\$39,900	\$101,900	\$141,800
THOMPSON 2004 TRUST, DENNIS F THOMPSON 2004 TRUST, C J		102 SHERWOOD LN	2.94	\$142,800	\$201,800	\$344,600
THOMPSON 2004 TRUST, DENNIS F THOMPSON 2004 TRUST, C J		38 FROST POND RD	0.37	\$21,900	\$15,200	\$37,100
THOMPSON, HAROLD		31 GILMORE POND RD	8.50	\$40,400	\$141,300	\$181,700
THOMPSON, HAROLD		RIVER ST	5.30	\$100	\$0	\$100
THOMPSON, ROSARIA		90 FOREST PARK	0.00	\$0	\$23,800	\$23,800
THORNDIKE CLUB	SUSAN FERBER TREASURER	86 GILSON RD	3.27	\$323,400	\$90,800	\$414,200
THORNDIKE POND POINT RD LLC	% ROBERT MELZER	POINT RD	2.50	\$10,800	\$0	\$10,800
THORNDIKE POND WATERFRONT LLC		THORNDIKE POND RD	2.20	\$77,000	\$1,500	\$78,500
THORNDIKE POND WATERFRONT LLC		THORNDIKE POND RD	4.60	\$23,600	\$0	\$23,600
THORNDIKE TRUST	% ROBERT BANKER	453 THORNDIKE POND RD	9.30	\$290,700	\$387,900	\$678,600
THORNDIKE TRUST	C/O ROBERT BANKER	22 POINT RD	2.45	\$100	\$0	\$100
THORON TRUSTEE, LOUISA		139 HARKNESS RD	103.00	\$57,600	\$313,800	\$371,400
THURBER, STEVEN A	THURBER, DEBORAH S	13 CUTTER HILL RD	8.30	\$65,100	\$69,400	\$134,500
THURBER, STEVEN A	THURBER, DEBORAH S	51 HARKNESS RD	2.00	\$42,100	\$422,200	\$464,300
THURSTON, TINA M	THURSTON SR, DAVID P	153 MAIN ST	1.20	\$40,500	\$165,000	\$205,500
TIEGER REVOC TRUST, MARC P AND JUDITH L		25 TURNPIKE RD	1.00	\$40,100	\$118,100	\$158,200
TIEGER TRUSTEE, MARC P		18 BRADLEY CT	0.42	\$31,900	\$127,600	\$159,500

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
TILTON, LEONARD A	TILTON, JOYCE	5 BRADLEY CT	0.32	\$27,500	\$205,800	\$233,300
TOBINE, ANTHONY I		96 FOREST PARK	0.00	\$0	\$34,900	\$34,900
TONYAI, PATTAMA B	TONYAI, GAWMANEE	10 CHRISTIAN CT	0.08	\$14,800	\$66,800	\$81,600
TORRANCE, SUSAN SHELBY		360 WOODBOUND RD	0.27	\$22,900	\$49,900	\$72,800
TORSEY, DAVID L	TORSEY, MELINDA	35 GILMORE POND RD	0.28	\$23,300	\$40,600	\$63,900
TOUCH, CHAN	RICHARDS, MEREDITH MARTIN	58 HOWARD HILL RD	0.49	\$31,500	\$86,700	\$118,200
• TOWN OF JAFFREY		GREAT RD	0.85	\$1,900	\$0	\$1,900
• TOWN OF JAFFREY		10-12 FORCIER WAY	0.25	\$22,100	\$107,300	\$129,400
• TOWN OF JAFFREY		8 LINDEN ST	0.44	\$29,800	\$52,000	\$81,800
TOWNSEND, NATHAN		75 FOREST PARK	0.00	\$0	\$33,500	\$33,500
TRAFFIE, ALVAN A		94 FITCH RD	3.09	\$62,700	\$0	\$62,700
TRAMMELL, CHRISTINA L		5 GROVE ST	0.26	\$22,500	\$78,400	\$100,900
TRAN, LISA		3 JENNIFER LN	1.03	\$40,200	\$117,600	\$157,800
TRANIELLO TRUSTEE, DINA A	TRANIELLO TRUSTEE, JAMES F A	INGALLS RD	4.39	\$300	\$0	\$300
TRANIELLO TRUSTEE, JAMES F A	TRANIELLO TRUSTEE, DINA A	112 INGALLS RD	33.92	\$42,400	\$157,500	\$199,900
TREMBLAY, CHRISTOPHER V	RHODES-TREMBLAY, SHANNON C	400 NUTTING RD	2.10	\$42,300	\$175,300	\$217,600
TREMPE, RICHARD R	TREMPE, SUSAN M.	10 CONTOOCOOK AVE	0.37	\$27,000	\$101,600	\$128,600
TRIBA, CHRISTOPHER K	TRIBA, KRISTEN J	68 OVERVIEW DR	3.15	\$57,400	\$172,900	\$230,300
TRIBA, CHRISTOPHER K	TRIBA, KRISTEN J	90 OVERVIEW DR	4.18	\$46,500	\$0	\$46,500
TRIMBLE, DAVID D	TRIMBLE, ELIZABETH P	55 THORNDIKE POND RD	1.00	\$48,100	\$103,700	\$151,800
TRIMBLE, ELIZABETH P	TRIMBLE, DAVID D	401 MAIN ST	1.00	\$40,100	\$93,600	\$133,700
TRIPP, WALLACE W	% EDWARD JONES TRUST CO	PETERBOROUGH ST	2.50	\$53,100	\$0	\$53,100
TROMBLY III, ERNEST H	TROMBLY, LILLIAN B	395 SQUANTUM RD	25.01	\$40,300	\$188,000	\$228,300
TROMBLY, LILLIAN B	TROMBLY III, ERNEST H	SQUANTUM RD	31.60	\$5,300	\$0	\$5,300
TROY WATER WORKS		898 MOUNTAIN RD	154.00	\$202,500	\$0	\$202,500
TROYZ PROPERTY MANAGEMENT LLC		22 HUNT RD	0.41	\$28,600	\$112,800	\$141,400
TULLIO FAMILY REVOC TRUST		259 TURNPIKE RD	4.00	\$46,100	\$304,600	\$350,700
TUMBLIN, SHERYLL LEE		22 PEACE DR	2.00	\$43,400	\$81,400	\$124,800
TUPER, PAUL D	PRANULIS, JASON R	4 MEADOW LN	0.21	\$20,900	\$161,100	\$182,000
TURGEON, RAYMOND E	TURGEON, MICHELAINE	74 TOWN FARM RD	2.17	\$42,400	\$124,100	\$166,500
TURILLI, RAYMOND	TURILLI, ROBIN D	30 NELSON CIR	0.66	\$36,600	\$119,700	\$156,300
TURILLI, RAYMOND	TURILLI, DONNA	103 FOREST PARK	0.00	\$0	\$37,300	\$37,300
TURNER, JOHN E		261 NUTTING RD	1.00	\$48,100	\$184,600	\$232,700
TUTTLE, MARGARET L		4 FOREST PARK	0.00	\$0	\$29,700	\$29,700
TWADDELL JR, EDWARD S	TWADDELL, MARY L	105 LACY RD	2.97	\$44,000	\$125,200	\$169,200
TYLER, JOHN L	TYLER, SHARON G	23 PINECREST RD	0.34	\$25,800	\$117,400	\$143,200
UEDA TRUST, PEGGY LLYNN		267 OLD SHARON RD	1.70	\$49,500	\$90,500	\$140,000
ULRICH REALTY LLC		89 PETERBOROUGH ST	0.19	\$30,700	\$197,500	\$228,200
UMLAND, EMILY H	HRONES, PAMELA	53 TROTGING PARK RD	0.41	\$14,300	\$20,300	\$34,600
UNDERWOOD FAMILY LAND TRUST		22 DUNSHEE RD	281.00	\$53,700	\$255,400	\$309,100
UNDERWOOD FAMILY LAND TRUST		225 GREAT RD	3.59	\$39,400	\$100,300	\$139,700
UNDERWOOD, CHRISTOPHER		GILMORE POND RD	3.20	\$200,100	\$400	\$200,500
• UNITED CHURCH OF JAFFREY		54 MAIN ST	2.58	\$63,300	\$656,300	\$719,600
UNKNOWN		MILLIKEN	3.80	\$3,400	\$0	\$3,400
• UNKNOWN		PINE ST	0.09	\$1,700	\$0	\$1,700
UPSHAW, CURTIS A	UPSHAW, MARK A	114 FOREST PARK	0.00	\$0	\$20,200	\$20,200

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
UPTON, DONALD A	UPTON, DORIS S	MOUNTAIN RD REAR	10.00	\$600	\$0	\$600
UPTON, DONALD A	STEARNS UPTON, DORIS	MOUNTAIN RD REAR	15.00	\$500	\$0	\$500
VAIANI, CHRISTOPHER	VAIANI, JOANNE M	7 MEADOW LN	0.81	\$38,500	\$101,000	\$139,500
VAILLANCOURT, MELISSA A	JOHNSON, CARL R	111 MICHIGAN RD	1.00	\$40,100	\$94,300	\$134,400
VAILLANCOURT, PHYLLIS M		623 GILMORE POND RD	2.90	\$43,900	\$93,100	\$137,000
VAN BLARCOM, EDWARD J		113 HADLEY RD	1.80	\$39,700	\$337,600	\$377,300
VAN BLARCOM, EDWARD J	VAN BLARCOM, CARMEN C	PETERBOROUGH ST	13.39	\$4,700	\$0	\$4,700
VAN BRUNT, GORDON	CONNOLLY, THOMAS	10 FLETCHER DR	0.46	\$30,600	\$72,100	\$102,700
VAN DYKE, ROBERT		MOUNTAIN RD	58.86	\$76,800	\$0	\$76,800
VAN DYKE, ROBERT B		65 DUBLIN RD	1.75	\$57,600	\$168,600	\$226,200
VAN NESS TRUSTEE, JOHN H		11 JAQUITH RD	17.30	\$43,300	\$307,700	\$351,000
VAN NESS TRUSTEE, JOHN H		25 JAQUITH RD	2.74	\$43,600	\$102,100	\$145,700
VAN VOOREN JR, WILLIAM		19 PINE ST	0.23	\$21,300	\$91,600	\$112,900
VAN, KOSAL	VAN, NIMOL C	92 LORD VIEW DR	5.00	\$45,500	\$213,500	\$259,000
VANHOUTEN, STEVEN L	VANHOUTEN, KAREN H	369 GREAT RD	2.00	\$42,100	\$134,600	\$176,700
VEAR, BRADLEY T		8 CHRISTIAN CT	0.14	\$19,400	\$141,400	\$160,800
VERIZON WIRELESS		365 TURNPIKE ROAD	0.00	\$0	\$115,500	\$115,500
• VFW AMBULANCE GARAGE	JAFFREY, TOWN OF	119 MAIN ST	0.14	\$24,200	\$54,200	\$78,400
VIGNEAULT, MILDRED E		46 TOWN FARM RD	2.00	\$42,100	\$165,900	\$208,000
VISCEGLIE, NANCY	GRECO, FRANCESCO	8 HAMILTON CT	0.59	\$34,500	\$172,400	\$206,900
VISCEGLIE, STEPHEN M	VISCEGLIE, CAROLINE	100 FOREST PARK	0.00	\$0	\$41,300	\$41,300
VITELLO, JARED S	VITELLO, ALICIA M	98 SAWTELLE RD	3.00	\$40,100	\$160,400	\$200,500
VITELLO, JONATHAN P	VITELLO, SARAH E	361 NORTH ST	2.03	\$42,200	\$88,000	\$130,200
VORCE, REGINA G		482 GILMORE POND RD	0.33	\$114,200	\$176,600	\$290,800
VORCE, WILLIAM H	VORCE, GEORGETTE A	157 RIVER ST	1.00	\$40,100	\$21,600	\$61,700
WAKEMAN, PRESTON G	WAKEMAN, LINDA M	9 CHARLONNE ST	0.19	\$20,400	\$75,800	\$96,200
WA-KLO INC		THORNDIKE POND RD	12.04	\$305,200	\$0	\$305,200
WA-KLO INC		587 THORNDIKE POND RD	27.00	\$450,600	\$515,200	\$965,800
WALKER, HAMILTON T	WALKER, KATHLEEN	30 LAKEWOOD DR	1.09	\$40,300	\$118,100	\$158,400
WALKER, LYNN	WALKER, BRUCE S	76 RIVER ST	0.16	\$19,800	\$39,300	\$59,100
WALKER, ROBERT M	WALKER, MEREDITH A	43 LAKEWOOD DR	1.44	\$41,000	\$129,800	\$170,800
WALKER, STEVEN J		GREAT RD	44.24	\$1,400	\$0	\$1,400
WALKONEN, PAUL F	WALKONEN, ROSALIE M	11 PINE ST	0.30	\$24,200	\$98,000	\$122,200
WALL REVOCABLE TRUST, MICHAEL T		30 FIRST TAVERN RD	8.80	\$55,200	\$137,300	\$192,500
WALLACE, DENNIS M	WALLACE, LAURA A	203 INGALLS RD	13.78	\$41,900	\$214,800	\$256,700
WALLACE, RAYMOND J	WALLACE, CLARISSA A	119 FOREST PARK	0.00	\$0	\$38,100	\$38,100
WALLACE, ROBERT E		80 FOREST PARK	0.00	\$0	\$23,200	\$23,200
WALLEN, WAYNE	WALLEN, CLARITA	41 LETOURNEAU DR	0.51	\$30,500	\$108,200	\$138,700
WALLENSTEIN, ANDREW P	WALLENSTEIN, LINDA A	135 MAIN ST	0.61	\$35,100	\$94,500	\$129,600
WALTER, DALE J	WALTER, TRACEY A	50 SOUTH SHORE DR	4.15	\$92,800	\$169,900	\$262,700
WARD, ROBERT P	WARD, LISA	161 NUTTING RD	3.40	\$43,700	\$88,000	\$131,700
WARREN, SHEILA A	WARREN, ALAN B	67 MONADNOCK VIEW DR	1.40	\$44,700	\$177,700	\$222,400
WE SERVE HIM, LLC		17 MAIN ST	0.07	\$19,400	\$170,900	\$190,300
WEBB, ANNE S N	WEBB, RICHARD C L	43 THORNDIKE POND RD	1.28	\$48,700	\$158,800	\$207,500
WEBB, CYNTHIA S		15 PARSONS LN	1.30	\$40,700	\$100,500	\$141,200
WEBB, LEIGH H		240 GILSON RD	1.93	\$304,000	\$337,200	\$641,200

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
WEBBER, ANDREW L	WEBBER, RUTH Q	19 HIGHLAND AVE	0.42	\$24,700	\$92,400	\$117,100
WEBER TRUST, PAUL		12 EVERGREEN LN	2.78	\$43,700	\$130,700	\$174,400
WEBSTER, JAMES M	WEBSTER, ELIZABETH M	188 PEABODY HILL RD	20.00	\$52,900	\$148,300	\$201,200
WECHSLER, THERESA MCDONOUGH		239-243 SQUANTUM RD	0.70	\$37,600	\$168,200	\$205,800
WEIBEL REV LIV TRUST, KATHLEEN S		8 SCHOOL ST	0.36	\$25,200	\$245,700	\$270,900
WEIBEL REV LIV TRUST, KATHLEEN S		35 MAIN ST	0.26	\$22,700	\$126,100	\$148,800
WEIMANN, JAMES A		35 CHARLONNE ST	0.65	\$36,300	\$85,300	\$121,600
WEIMANN, JAMES A	WEIMANN, CINDY C	243 GREAT RD	3.10	\$44,300	\$189,600	\$233,900
WEINER TRUSTEE, STEPHEN M	WEINER TRUSTEE, PATRICIA T	42 FIRST TAVERN RD	1.96	\$42,000	\$203,500	\$245,500
WEISS REYNOLD		17 TURNPIKE RD	0.25	\$30,800	\$117,200	\$148,000
WEISSMAN TRUSTEE, JOEL	WEISSMAN TRUSTEE, DEB S	388 GREAT RD	3.00	\$44,100	\$210,600	\$254,700
WEISSMAN TRUSTEE, JOEL	WEISSMAN TRUSTEE, DEB S	32 HOWARD HILL RD	0.50	\$31,800	\$87,500	\$119,300
WEISSMAN TRUSTEE, JOEL	WEISSMAN TRUSTEE, DEB S	25 CHARLONNE ST #6	0.00	\$0	\$119,000	\$119,000
WEISSMAN, JOEL		32 CHARLONNE ST	0.31	\$24,600	\$55,900	\$80,500
WEISSMAN, JOEL	WEISSMAN, DEBORAH S	115 SAWTELLE RD	1.36	\$37,300	\$189,600	\$226,900
WEISSMAN, JOEL	WEISSMAN, DEBORAH S	123 SAWTELLE RD (REAR)	10.75	\$400	\$0	\$400
WELLS JR, CHARLES H	WELLS, ANNABELLE G	17 DEAN FARM RD	2.00	\$41,400	\$147,400	\$188,800
WENTWORTH, PETER A	WENTWORTH, ANNE W	96 SQUANTUM RD	0.72	\$37,800	\$129,400	\$167,200
WESTHEIMER TRUSTEE, ELLEN		55 TENACRES RD	12.90	\$78,100	\$86,100	\$164,200
WHALEN, WILLIS	WHALEN, DARLENE	TURNER RD	11.00	\$35,200	\$0	\$35,200
WHEELER, BENJAMIN J	WHEELER, ANN C	103 DEAN FARM RD	7.33	\$39,400	\$199,500	\$238,900
WHEELER, BENJAMIN J	WHEELER, ANN C	DEAN FARM RD	5.02	\$700	\$0	\$700
WHEELER, DANIEL A	WHEELER, LAURA A	26 GILMORE POND RD	0.14	\$17,400	\$89,300	\$106,700
WHIPPEN JR, JOSEPH E		127 FITZWILLIAM RD	0.71	\$37,600	\$125,700	\$163,300
WHITE REV TRUST, PAMELA G		75 EMERY RD	44.20	\$178,100	\$483,500	\$661,600
WHITE REV TRUST, PAMELA G		EMERY RD	15.20	\$900	\$0	\$900
WHITE REV TRUST, PAMELA G		FISKE RD	49.00	\$2,500	\$0	\$2,500
WHITE REV TRUST, PAMELA G		FROST POND RD	74.00	\$4,500	\$0	\$4,500
WHITE TRUSTEE, PAMELA GEANNELIS		29 EMERY RD	2.70	\$43,500	\$136,200	\$179,700
WHITE, ANDREW N		88 GILSON RD	0.88	\$283,300	\$101,500	\$384,800
WHITE, DEBRA A		44 FOREST PARK	0.00	\$0	\$19,900	\$19,900
WHITE, DOROTHY		31 DARCI DR	1.00	\$40,100	\$98,200	\$138,300
WHITE, JOHN A	WHITE, JANET	51 GILMORE POND RD	0.46	\$30,600	\$99,000	\$129,600
WHITE, JOHN W		GILMORE POND RD	4.20	\$46,500	\$0	\$46,500
WHITEHEAD, STACY T	WHITEHEAD JR, JONATHAN W	8 BROOK ST	0.21	\$20,900	\$91,100	\$112,000
WHITE'S CAMP LLC		340 MOUNTAIN RD	43.00	\$65,500	\$232,900	\$298,400
WHITESEL TRUSTEE, STEPHEN H	WHITESEL TRUSTEE, JENNIFER S	739 NORTH ST	2.10	\$40,300	\$164,500	\$204,800
WHITMAN, KATHLEEN M		353 NORTH ST	5.07	\$44,100	\$99,500	\$143,600
WHITNEY, ALFRED L	WHITNEY, BARBARA C	62 FOREST PARK	0.00	\$0	\$26,800	\$26,800
WHITNEY, CHARLES B	KNIGHT, MARTHA	115 NORTH ST	1.00	\$40,100	\$168,700	\$208,800
WHITON, JOYCE A	WHITON, KENNETH T	64 LACY RD	0.43	\$26,500	\$63,800	\$90,300
WHITTEMORE, JEFFREY PUTNAM	CASSEL, ROBIN E	282 GILSON RD	0.94	\$286,900	\$106,700	\$393,600
WIDMER, ELLEN B		10 THORNDIKE POND RD	0.43	\$35,300	\$234,800	\$270,100
WIESENAUER, ROBERT W	WIESENAUER, SUSAN E	61 PRESCOTT RD	1.67	\$39,400	\$175,200	\$214,600
WILFRID, DANIEL L	ELDER-WILFRID, NANCY L	378 NORTH ST	9.30	\$50,200	\$164,100	\$214,300
WILKIE, DAVID J		12 STRATTON RD	0.08	\$14,800	\$145,600	\$160,400

• Tax Exempt

Owner's Name	Co-grantee's Name	Location	Land Area in Acres	Total Assessed Land Value	Total Assessed Improvements	Total Assessed Parcel Value
WILKINS, JANET E		22 SCHOOL ST	0.21	\$18,800	\$100,800	\$119,600
WILLIAMS TRUSTEE, LORRAINE N		31 COBURN WAY	0.00	\$0	\$134,400	\$134,400
WILLIAMS, KATHLEEN N		26 CONTOOCOOK AVE	0.38	\$27,400	\$77,500	\$104,900
WILLIAMS, ROBERT W	WILLIAMS, JANICE M	425 GREAT RD	4.94	\$48,000	\$162,800	\$210,800
WILLIS TRUSTEE, JANE		45 LAKEWOOD DR	1.18	\$40,500	\$120,800	\$161,300
WILLIS, JOSEPH G	WILLIS, PAULA	37 PINECREST RD	0.47	\$30,900	\$10,500	\$41,400
WILSON, LINDA B		9 ERIN LN	1.15	\$40,400	\$127,700	\$168,100
WILTZ, ANGELA		77 NORTH ST	1.56	\$41,200	\$97,500	\$138,700
WIMPORY TRUSTEE, ROBERT L	HAYDEN-WIMPORY TR, KELLY A	40 NORTH ST	0.11	\$18,700	\$108,300	\$127,000
WIMPORY TRUSTEE, ROBERT L	HAYDEN-WIMPORY TR, KELLY A	42 NORTH ST	0.18	\$20,200	\$165,300	\$185,500
WIMPORY TRUSTEE, ROBERT L	HAYDEN-WIMPORY TR, KELLY A	105 RIVER ST	1.03	\$38,200	\$142,500	\$180,700
WIMPORY TRUSTEE, ROBERT L	HAYDEN-WIMPORY TR, KELLY A	38 NORTH ST	0.27	\$22,900	\$244,300	\$267,200
WINDY FIELDS COMM ASSOC	% STURGES	WINDY FIELDS LN	2.38	\$0	\$0	\$0
WINDY FIELDS COMM ASSOC	% STURGES	WINDY FIELDS LN	0.03	\$0	\$0	\$0
WINICK, MARLENE R		19 LAWRENCE ST	0.69	\$37,500	\$123,700	\$161,200
WINICK, MARLENE R		HIGHLAND AVE	1.50	\$21,000	\$0	\$21,000
WINIECKI, MARC A	WINIECKI, ELIZABETH R	551 THORNDIKE POND RD	7.10	\$59,900	\$265,400	\$325,300
WINSLOW, BRIAN J	PELLETIER, KRISTEN C	23 CRESTVIEW DR	2.20	\$42,500	\$123,000	\$165,500
WITHAM, CHRISTINE S	WITHAM, BRIAN E	5 PARENT ST	0.10	\$18,500	\$91,400	\$109,900
WOLD, NANETTE		73 HOWARD HILL RD	0.80	\$38,400	\$147,500	\$185,900
WOLF CREEK INVESTMENTS LLC		53-55 HADLEY RD	4.56	\$59,000	\$802,800	\$861,800
WOLFINGER, THOMAS J	WOLFINGER, JOAN T	23 WOLFS WAY	1.96	\$46,000	\$208,500	\$254,500
WOOD JR, ALFRED W	PERRY, DONNA M	188 MAIN ST	3.40	\$40,500	\$94,300	\$134,800
WOOD, JILL I		33 FOREST PARK	0.00	\$0	\$31,400	\$31,400
WOOD, ROBERT	WOOD, LORI	115 FOREST PARK	0.00	\$0	\$34,700	\$34,700
WOODBOUND REALTY LLC	% DOUGLAS THORN	301 WOODBOUND RD	1.70	\$91,000	\$122,700	\$213,700
WOODLIFF, PATRICIA A		16 FORCIER WAY	0.23	\$21,300	\$47,500	\$68,800
WOODMAN, SCOTT D	WOODMAN, DANIELLE	65 FOREST PARK	0.00	\$0	\$25,300	\$25,300
WOOLLEY, PAUL J		6 BETH CR	2.00	\$42,100	\$119,900	\$162,000
WOOSTER JR, ROBERT P	WOOSTER, ELINOR R	39 WINDING BROOK RD	1.51	\$37,100	\$137,500	\$174,600
WOOSTER SR, ROBERT P	WOOSTER, LINDA M	95 AMOS FORTUNE RD	11.04	\$41,300	\$82,900	\$124,200
WOOSTER, CHERYL E		298 SQUANTUM RD	1.03	\$32,200	\$118,500	\$150,700
WOOSTER, ROBERT P	WOOSTER, LINDA M	93 AMOS FORTUNE RD	23.87	\$69,900	\$171,900	\$241,800
WOOSTER, ROBERT P	WOOSTER, LINDA M	AMOS FORTUNE RD	9.61	\$34,700	\$0	\$34,700
WORKSPACES LLC		350 RIVER ST	1.99	\$99,600	\$168,600	\$268,200
WRIGHT TRUST, DENNIS & TUESDAY		124 PROCTOR RD	5.25	\$48,400	\$120,200	\$168,600
WRIGHT, DAVID J	WRIGHT, ELLEN D	7 HILLCREST RD	0.25	\$21,000	\$32,000	\$53,000
WRIGHT, JEFFREY C	WRIGHT, GINA V	8 HILLCREST RD	0.72	\$37,800	\$91,300	\$129,100
WRIGHT, MARY		28 FOREST PARK	0.00	\$0	\$13,600	\$13,600
WRIGHT, STEVE W		34 TYLER HILL RD	0.60	\$34,800	\$92,400	\$127,200
WRIGHT, STEVEN W		36 TYLER HILL RD	0.44	\$28,300	\$13,600	\$41,900
XENAKIS, GEORGE C		130 SHERWOOD LN	1.45	\$41,000	\$166,300	\$207,300
YEBBA, ANTHONY N		103 LACY RD	3.69	\$41,700	\$120,500	\$162,200
YERGEAU, MARK E	YERGEAU, LAURELLE Y	81 HEATH RD	6.20	\$50,300	\$176,100	\$226,400
YITZCHAK, DANIELLA L		23 SHERWOOD LN	4.20	\$41,700	\$186,500	\$228,200
YOST, JOHN E		WHITE RD	0.17	\$2,000	\$0	\$2,000

• Tax Exempt

YOUNG JR TRUSTEES ET AL, G C	YOUNG JR IRREV TRUST, G JR & D79 LACY RD		2.95	\$44,000	\$118,400	\$162,400
YOUNG, CHUN M	UNG, SAROM	68 MICHIGAN RD	1.11	\$40,300	\$103,000	\$143,300
YOUNG, FAITH A		67 FOREST PARK	0.00	\$0	\$29,300	\$29,300
YOUNGS, TRACY		FITZWILLIAM RD	10.74	\$400	\$0	\$400
YURENKA, KATRINA		7 DARCIE DR	1.00	\$40,100	\$105,200	\$145,300
ZAHOUR, JAMES	ZAHOUR, LAURA	10 OAK ST	0.29	\$23,700	\$113,400	\$137,100
ZHEN, SU ZHEN	CHEN, DAO ZHENG	54 FITCH RD	3.07	\$57,900	\$235,700	\$293,600
ZHEN, SU ZHEN	CHEN, DAO ZHENG	27 SCHOOL ST	0.18	\$20,200	\$122,000	\$142,200
ZIGHERA, MICHAEL B		79 DEAN FARM RD	2.90	\$43,000	\$83,500	\$126,500
AHLBORN-HSU, THOMAS C		PRESCOTT RD	1.50	\$600	\$0	\$600
AHO, LUKE D	AHO, KAYLEE B	93 PETERBOROUGH ST	3.10	\$39,900	\$108,900	\$148,800
AHO, ROBERT E	AHO, JOAN L	11 SUNSET LN	0.74	\$37,900	\$107,400	\$145,300

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 8:00 am to 4:30 pm Meetings – 2 nd & 4 th Monday @ 6:00 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/Fri. – 10:00 am to 5:30 pm Tues/Thursday – 1:00 pm to 7:00 pm Saturday – 10:00 am to 2:00 pm (Starting April 2017)
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 8:00 am to 4:30 pm Monday – Friday 7:00 am to 3:30 pm
Transfer Station/Recycling Center 532-6819	Tues/Wed/Fri. – 9:00 am to 3:45 pm Saturday – 8:00 am to 2:45 pm
TEAM Jaffrey 532-7168	Tues/Wed/Fri. 9:00 am to 6:00 pm or by appointment

TOWN WEBSITE – www.townofjaffrey.com

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