The University of Maine DigitalCommons@UMaine

Maine Town Documents

Maine Government Documents

1940

Annual Report of the Town Officers of the Town of North Yarmouth, for the Municipal Year Ending March 11th, 1940

North Yarmouth (Me.)

Follow this and additional works at: https://digitalcommons.library.umaine.edu/towndocs

Repository Citation

North Yarmouth (Me.), "Annual Report of the Town Officers of the Town of North Yarmouth, for the Municipal Year Ending March 11th, 1940" (1940). *Maine Town Documents*. 3271.

https://digitalcommons.library.umaine.edu/towndocs/3271

This Report is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Maine Town Documents by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.technical.services@maine.edu.

OF THE

TOWN OFFICERS

OF THE TOWN OF

North Yarmouth

For the Municipal Year Ending March 11th

1940

PRESS OF MERRILL & WESSER COMPANY AUSURN. MAINE

In Memorium

Iohn Thomas Gyger

ANNUAL REPORT

OF THE

TOWN OFFICERS

OF THE TOWN OF

North Yarmouth

For the Municipal Year Ending March 11th

1940

PRESS OF
MERRILL & WEBBER COMPANY
AUBIDM. MAIME

TOWN OFFICERS 1939

Moderator ERNEST H. ALLEN

Clerk

EDWIN M. McINTIRE

Selectmen, Assessors and Overseers of the Poor

MAURICE E. HAYES CHARLES L. DUNN

LAWRENCE D. LORING

Treasurer and Collector LESTER F. SMITH

Superintendent of Schools
H. NORMAN COLE

Superintending School Committee
C. G. ANDERSON RUTH DeROCHE
H. M. LAWRENCE

Road Commissioner
H. L. FULLER

Health Officer
EDWIN M. McINTIRE

Plumbing Inspector
LAWRENCE D. LORING

Town Physician

DR. HENRY W. HANSON, JR.

Sealer of Weights and Measures GEORGE E. BASTIN

Fire Wards

C. F. BARTER

H. H. YORK

H. M. LAWRENCE, Inspector

Constables

LESTER F. SMITH

CHARLES TOMPSON

Cemetery Commissioner
EDWIN McINTIRE, 5 years

Surveyors of Lumber, Wood and Bark

M. E. HAYES

PHILIP E. KNIGHT

FRED LIBERTY

Tithing Man
PHILIP E. KNIGHT

Fence Viewers

M. E. HAYES

C. L. DUNN

L. D. LORING

TOWN WARRANT

To Lester F. Smith, a constable of North Yarmouth, in the County of Cumberland,

Greeting:

In the name of the State of Maine you are hereby required to notify and warn the inhabitants of the Town of North Yarmouth qualified by law to vote in Town affairs to meet at the Town House in said Town on Monday, the eleventh day of March, A. D. 1940, at ten o'clock in the forenoon to act on the following articles, to wit:

- Article 1. To choose a Moderator to preside at said meeting.
 - Art. 2. To choose a Clerk for the ensuing year.
- Art. 3. To hear and act on the reports of the Town Treasurer, Selectmen, Overseers of Poor, and Superintendent of Schools.
- Art. 4. To hear and act on the report of the North Yarmouth School Fund Trustees and vote how the money shall be expended.
- Art. 5. To hear and act on the report of the Cemetery Commission.
- Art. 6. To receive accounts against the Town and raise money for such as may be allowed.
- Art. 7. To choose all such officers as required by law to be chosen in the month of March annually.
- Art. 8. To choose a Cemetery Commissioner for five years.

- Art. 9. To elect one or more Fire Wards, also to designate one Fire Ward as Inspector, fix the compensation and raise money for the same.
- Art. 10. To raise money for the support of schools as follows: Common Schools, Text Books, Repairs, Supplies, High School Tuition, Insurance and School Contingent and Electric Lights.
- Art. 11. To raise money for the repair of roads as follows: Town Roads, Snow Roads, Bridges and Culverts, and Cutting Bushes on Town Roads, State Aid Road, Third Class Road, Support of Poor, Town Officers, Cemeteries, Contingencies and Interest.
- Art. 12. To see what sum the Town will raise and appropriate for State Aid Road construction (in addition to the amounts regularly raised for the care of ways, highways and bridges) under the provisions of Section 19, Chapter 28, Revised Statutes of 1930, as under the provisions of Section 3, Chapter 229, Public Laws of 1937.
- Art. 13. To see if the Town will join with the State Highway Commission in raising the sum of \$50.00 to be used in grading the Patrol Road.
- Art. 14. To see what sum the Town will raise for maintenance and resurfacing the Third Class Highway as per law.
- Art. 15. To see if the Town will vote to buy snow fence and raise money for same.
- Art. 16. To fix the price of men, teams and trucks per day and all Town Officers not fixed by law.
- Art. 17. To see what sum of money the Town will raise for maintenance and resurfacing the Special Resolve Road as per law.
- Art. 18. To see what sum of money the Town will raise for maintenance and resurfacing the State Unimproved road as per law.

- Art. 19. To see what sum of money the Town will raise for the services of the nurses of the Cumberland County Public Health Association.
- Art. 20. To see if the Town will vote to instruct the Selectmen and Treasurer to enter into an agreement with the men working for the Town to deduct 50% of all their orders to apply on taxes, or take any action thereon.
- Art. 21. To see if the Town will vote to choose a Budget Committee.
- Art. 22. To see if the Town will vote to authorize the Selectmen on behalf of the Town to sell and dispose of any real estate acquired by the Town for non-payment of taxes thereon at such terms as they deem advisable, and to execute quit claim deed for such property.
- Art. 23. To see if the Town will vote to authorize the Selectmen to procure a temporary loan or loans in anticipation of taxes for the purpose of paying obligations of the Town, such loan or loans to be paid during the current municipal year out of money raised during said municipal year by taxes.
- Art. 24. To see if the Town will vote to buy a Collector's and Treasurer's bond.
- Art. 25. To see if the Town will vote to discount taxes or take any action thereon.
- Art. 26. To see if the Town will vote to set a time when taxes of 1940 shall be paid.
- Art. 27. To see what sum of money the Town will raise for Fire Protection, or take any action thereon
- Art. 28. To see if the Town will raise the sum of \$50.00 to pay the Dental Clinic.
- Art. 29. To see if the Town will vote to cancel the note held against the North Yarmouth School Fund.

- Art. 30. To see if the Town will vote to dig water holes in which to store water to be used in case of fire and raise money for the same.
- Art. 31. To see whether the Town will vote to intrust the two oldest record books to the care of the Maine Historical Society while Charles Thornton Libby is copying or abstracting them as provided in the late Miss Ida B. Mitchell's will, the Town to receive a copy of his rearranged copy of the oldest book, including entries now faded out but copied when legible years ago.
- Art. 32. To see if the Town will vote to retain the so-called Littlefield Pond for fire protection if said Littlefield property is ever sold.
- Art. 33. To see if the Town will vote to raise or hire money for the W. P. A. or act on anything relating thereto.
- Art. 34. To see what sum of money the Town will vote to raise and appropriate for advertising our natural resources, advantages and attractions, under the provisions of Chapter 5, Section 82 of the Revised Statutes of 1930, said sum to be expended under the direction of the State of Maine Publicity Bureau.
- Art. 35. To see if the Town will vote to discontinue that part of the Town Way lying wholly on the land of Mabel G. Kennedy, which is a part of the rangeway leading from the New Gloucester Road at a point about a quarter of a mile northeasterly from Walnut Hill Meetinghouse and extending nowherly, northeasterly and easterly to the homestead of the late E. Sumner Skillin, now owned by said Mabel G. Kennedy. The part of said Rangeway to be discontinued, begins on said Rangeway at the northeasterly corner of land conveyed by the heirs of Harvey H. Lovell to George R. Small and extends easterly about one-eighth of a mile to the aforesaid homestead.

Art. 36. To see if the Town will raise and appropriate \$17.00 for public health work in North Yarmouth, said sum to be expended by the Bureau of Health, State Department of Health and Welfare in cooperation with local authorities.

Art. 37. To see if the Kown will raise and appropriate the sum of \$25.00 to purchase forest fire hand-tools.

The Selectmen hereby give notice that they will be in session for the purpose of correcting the voting list in said Town and hearing and deciding upon applications of persons desiring to have their names entered on the voting list at the Town House at nine o'clock in the forenoon on the day of said meeting.

Hereof fail not to make due return to one of us on or before the day of said meeting.

Given under our hands at North Yarmouth this twenty-third day of February, A. D. 1940.

M. E. HAYES,CHARLES L. DUNN,L. D. LORING,Selectmen of North Yarmouth.

ANNUAL REPORT Selectmen, Assessors and Overseers of the Poor

To the inhabitants of the Town of North Yarmouth, Me.

We hereby submit our annual report of the financial condition of said Town showing receipts and expenditures for the year ending March 11, 1940.

Real Estate, Resident,	\$242,927 00
Real Estate, Non-Resident,	96,580 00
Total Real Estate,	\$339,507 00
Personal Estate, Resident,	\$ 36,977 00
Personal Estate, Non-Resident,	1,500 00
Total Personal Estate,	\$ 38,477 00
Total Valuation,	\$377,984 00
Total Value of Land,	\$153,101 00
Total Value of Buildings,	\$186,406 00

PERSONAL ESTATE ITEMIZED

Taxable Personal Property Total Value No. Av. Value Horses and Mules, \$ 6,025 00 67 \$90 00 10,220 00 Cows, 292 35 00 56 00 225 00 Oxen, 4 1,290 00 3 yr. olds, 43 30 00 2 yr. olds. 25 00 1,875 00 *7*5 Poultry, 5,467 00 7.810 *7*0

Stock in Trade,			3,600 00
	75M		600 00
Logs, Lumber,	75M		750 00
Gas Tanks,	5		400 00
Tractors,	8		1,700 00
Musical Instruments,	25		1,250 00
Radios,	73		875 00
Bricks,	95M		475 00
Saw Rigs,	3		200 00
Brickyard Equipment,	3		1,050 00
Creamery Equipment,			750 00
Gravel Pit Equipment,			1,000 00
Wood and Bark,			725 00
Total,		\$	38,477 00
PERSONAL F	PROPERTY	EXEMPT	
Heifers, 1 yr. old,	98	\$	1,960 00
Swine,	30	T	415 00
Poultry,	2,340		1,638 00
		\$	4,013 00
Real Estate Exempt,			7,150 00
Total Real and Pe	ersonal Exem	- pt, \$	11,163 00
Rate of taxation, \$40.00	per \$1,000.00		
Number of Polls taxed,	190.		
Number of Polls not tax	ed, 26.		
		X	
ASS	SESSMENTS	3	
State Tax,		5	3,041 93
County Tax,			700 25
Common Schools,			2,500 00
Text Books,			200 00
School House Repairs,			300 00
School Supplies,			150 00
High School Tuition,			1,000 00

Insurance and School Contingent,	45 00
Electric Lights, Schools,	40 00
Common Roads,	1,200 00
Snow Roads,	800 00
Bridges and Culverts,	200 00
Cutting Bushes Town Roads,	50 00
Cutting Bushes State Aid Road,	<i>75</i> 00
Cutting Bushes Third Class Road,	15 00
Support of Poor,	2,000 00
Town Officers,	900 00
Cemeteries,	100 00
Contingents,	50 00
Interest,	50 00
State Aid Construction,	7 99 50
Third Class Maintenance,	449 00
50-50 Patrol Road,	100 00
Snow Fence,	100 00
Special Resolve Maintenance,	120 00
Unimproved Road Maintenance,	30 00
Cumberland County Nurse Health Assn.,	25 00
Cumberland Fire Co.,	300 00
Dental Clinic,	50 00
Public Health Work,	17 00
•	\$ 15,407 69
Overlay,	286 07
	\$ 15 ,693 7 6
Additional Assessment,	127 00
Total Commitment,	\$ 15,820 7 6

M. E. HAYES, CHARLES L. DUNN, L. D. LORING,

Assessors of North Yarmouth.

DEPARTMENT OF POOR

We hereby render a report of the Overseers of Poor for the year ending March 11, 1940.

Support	of	Isaiah	Beasley
Support	O.	13ala II	Deasies

Support of Isaiah Beasley	
Paid:	
E. M. McIntire, digging grave,	\$ 7 00
Support of Clarence Beasley Family	ly
Lester F. Smith, Inc., supplies, \$ 4 8	
C. J. Lawrence, supplies, 164 2	
W. B. McKracken, cutting wood, 10 (
Homer Jewett, sawing wood, 8	
C. L. Dunn, trucking banking, 2	
Plum Jewett, supplies, 44 (
Geo. J. Catir Co., clothes,	29 .
W. E. Freeman, M.D., med. attendance, 4	00
N. T. B. Barker, M.D., med. attendance, 9	00
	—\$ 259 40
	•
Support of Joseph Beasley	
L. F. Smith Inc., supplies, \$ 10	16
N. T. B. Barker, M.D., medical at-	
tendance, 39	50
Knapp Drug Store, medicine, 3	25
E. M. McIntire, digging grave, 7	60
	— \$ 59 91
Support of Joseph Beasley Fam	ily
L. F. Smith Inc., supplies, \$ 308	<i>7</i> 2
Fred Liberty, wood, 2 cords, 12	50
M. E. Hayes, wood, 2 cords,	00
L. F. Smith, wood,	38
W. B. McKracken, cutting wood,	00
	50
	00
Geo. J. Catir Co., clothes, 22	49

TOWN OFFICERS

Lester F. Smith, Treasurer and Colle	ecto	Γ,	\$	200	00
M. E. Hayes, Selectman, Assessor	and	Ove	r-		
seer of Poor,				150	00
Charles L. Dunn, Selectman, Ass	sess	or ar	ıđ		
Overseer of Poor,				125	00
L. D. Loring, Selectman, Assessor	and	Ove	r- ·		
seer of Poor,				100	00
E. M. McIntire, Town Clerk,				50	00
E. M. McIntire, Health Officer,				15	25
John T. Gyger, Supt. of Schools,				33	31
H. Norman Cole, Supt. of Schools,				86	4 9
E. H. Allen, Moderator,				5	00
U. G. Hincks, Ballot Clerk,				2	80
C. G. Anderson, Ballot Clerk,				2	80
Philip Leighton, Election Clerk,				. 2	80
Lewis R. Hatch, Election Clerk,				2	80
C. G. Anderson, School Committee,				10	00
Ruth L. DeRoche, School Committee	ee.			10	00
H. M. Lawrence, School Committee,				10	00
Charles Tompson, Dog Constable,				20	00
L. F. Smith, Constable,				11	38
Roy N. Barter, Truant Officer,					00
•			¢	843	63
Dalamas Umarraandad			\$ \$	178	
Balance Unexpended,			φ	170	23
		**			
				1,021	91
Appropriation,	\$	900		,	
Balance unexpended, 1939,		121	91		
	<u></u>				
	\$ 1	,021 9	91 \$	1,021	91
		,			

H. W. Hanson, M.D., med. attendance, 2 00 E. M. Moulton, milk, 36 70 F. W. Russell, stove, 12 00 Everett Stowell, sawing wood, 3 00 E. H. Sawyer, sawing wood, 5 50 N. T. B. Barker, M.D., med. attendance, 1 50 Knapps Drug Store, medicine, 2 10 Support of Lawrence Beasley	452 39
City of Portland, board and clothes, \$	242 46
Support of Douglass Beasley	
State Treasurer, \$	1 05
Support of Elizabeth Rideout Katherine P. Wilson, nursing, \$ 105 00 Nellie D. Burnham, rent, 25 00 L. F. Smith Inc., supplies, 57 90 Cumb. Co. Power & Light, 5 12 N. T. B. Barker, M.D., med. attendance, 44 00 Knapps Drug Store, medicine, 7 10 Dana Gerry, transportation, 1 00 Elwood Gerry, transportation, 1 50 J. W. Chadbourne, transportation, 3 00 Neal York, transportation, 3 00 Charles Tompson, wood and moving, 26 00 M. E. Hayes, wood, 4 00 E. W. McIntire, digging grave, 7 00 Mrs. M. F. Dorman, board and care, 160 12	
Support of Gertrude Littlefield H. W. Hanson, M.D., med. attendance, \$ 2.75	449 7 4
Mrs. P. B. Rideout, board and care, 40 00 Marion Dunn, board, 117 41	
\$	160 16

Support of E. W. Hamilton	
Mrs. M. F. Dorman, board and care, \$ 364 00 Geo. J. Catir Co., clothes, 7 98	
\$	371 98
Support of Freeman Saucier	
Martha F. Abbott, board and care, \$ 235 20	
L. F. Smith Inc., supplies, 15 75	,
 \$	2 50 95
Support of Mrs. Elizabeth Lombard	
City of Portland, supplies, \$ 298 04	
City of Portland, medical attendance, 69 20	
 \$	367 24
Support of Joseph Blais, Sr.	
L. F. Smith Inc., supplies, \$	5 70
Support of Walter Montague	
City of Portland, supplies, \$	45 2 9
Support of Norma Babb	
Phil. Liberty, board and care, \$ 149 00 Henry W. Beck, M.D., med. attendance, 3 00	
\$	152 00
Support of Lillian Bragdon	
City of Portland, med. attendance, \$	180 00
Support of Richard A. Cutler	
Mrs. M. F. Dorman, board and care, \$	110 00
Care of Tramps	,
Martha Abbott, food, \$ 1 00	
C. L. Dunn, food and lodging, 2 40	
\$	3 40

STATE

Support of Fred Libby	
Mrs. Helen C. McLean, board, \$ 216 00	
Geo. J. Catir Co., clothes, 21 19	
Rines Bros., glasses, 7 45	
Dana Gerry, transportation, 2 00	
	246 64
Support of C. B. Hannaford	
F. W. Loring Co., supplies, \$ 234 67	
A. E. Powell, rent, 120 00	
Charles Tompson, wood, 4 00	
Philip E. Knight, wood, 5 00	
Geo. J. Catir Co., clothes, 6 00	
\$	369 67
OTHER TOWNS	
Support of Veteran No. 1, South Portland	
H. W. Hanson, M.D., med. attend-	
ance, \$ 48 50	
Geo. J. Catir Co., clothes, 28 60	
W. H. Rowe, medicine, 7 90	
F. W. Loring Co., supplies, 21 53	
	106 53
Support of Everett Stowell, Portland	
L. F. Smith Inc., \$ 43 30	
Geo. J. Catir Co., clothes, 5 31	

Support of Geo. S. Rickett, Portland N. T. B. Barker, M.D., med. attendance, \$	32 00
Support of Alvah Kent, State	•
L. F. Smith Inc., supplies, \$ 24.87	
Geo. J. Catir Co., clothes, 10 82	
H. H. Hay & Son, truss, 4 00	
**************************************	39 69

\$ 3,961 81

48 61

GENERAL SUMMARY POOR ACCOUNT

Town Poor, State and Other Towns,		•	\$	3,118 843		
			•	3,961	81	,
Appropriation,	\$	2,000	00			
Balance unexpended,		10	07			
Received from State,		449	97			
Received from Other Towns,		14	45			
Due from State and Other Towns,		37 8	72			
Overdrawn,		1,108	60			
	•	3 061	Q1 ¢	3 061	Q1	

\$ 3,961 81 \$ 3,961 81

M. E. HAYES,CHARLES L. DUNN,L. D. LORING,

Overseers of Poor.

CONTINGENT

Nat. B. T. Barker, Vital Statistics,	\$	1	00
L. F. Smith Inc., supplies for Treasurer,		. 1	00
Joseph Louther, watching Loring fire,		2	80
Tilman DeRoche, watching Loring fire,		2	80
H. H. York, trip to Auburn,	٠.	- 5	24
Merrill & Webber Co., printing Town Reports	s,	116	80
L. F. Smith, Treasurer, stamps for Town Office	ce,	3	00
Cumberland Water Co., hydrant rental,		10	00,
New England Tel. & Tel. Co., tolls,		4	35
Loring, Short & Harmon, supplies for Treas	5 -		
urer,		· ·:	60
Loring, Short & Harmon, supplies for Toy	vn -		
Office,		29	20
C. F. Barter, transportation,		3	37
D. S. Elliott, repairing fire extinguisher,		2	40

Writing Description of Real Estate:	,
M. E. Hayes,	50 00
C. L. Dunn,	50 00
L. D. Loring,	50 00
Charles L. Dunn, trip and transportation to	
Augusta,	11 00
M. E. Hayes, trip to Augusta,	4 00
L. D. Loring, trip to Augusta,	4 00
George M. Graffam, Auditing Town Books,	87 00
Harry L. Cram, legal advice,	20 00
R. S. Osgood, supplies for Treasurer,	2 25
Loring's Garage, labor on sand spreader,	2 85
Morrill Coal & Grain Co., repairs on spreader,	7 30
New England Tel. & Tel. Co., tolls,	3 85
Cumberland Power & Light Co., Town House,	6 38
Marion L. Dunn, wood for Town House,	12 00
Loring, Short & Harmon, supplies, Town Clerk,	10 85
Loring, Short & Harmon, supplies, Town Office,	9 20
Carroll B. Skillin, legal advice,	25 00
H. L. Fuller, twine, special road,	1 73
Kendall & Whitney, road plow,	25 00
Carroll B. Skillin, legal advice,	10 00
E. E. Proctor, Treasurer's Bond,	18 00
Cumberland Water Co., hydrant rental,	10 00
Philip E. Knight, burying cow,	5.00
Loring, Short & Harmon, office supplies,	8 75
Homer Jewett, burying cow,	2 50
Bancroft-Martin Co., culverts, special resolve,	61 03
Thomas F. Hincks, watching Black fire,	5 25
Everett Stowell, cleaning vault at Town House,	2 00
Kendall, Whitney, plow points,	5 7 5
Town of Gray, fire apparatus at Black fire,	16 20
Rufus B. Porter, gravel, Special Resolve,	98 70
Joseph Blais, Jr., filling, Special Resolve,	10 00
New England Tel. & Tel. Co., tolls,	1 25
A. Maude Carville, recording tax deeds,	40 50
Mrs. L. J. Stimpson, cleaning Town Office,	3 00

Lewis R. Hatch, repairs on Town House,	4 90
Marks Printing House, excise tax book,	4 50
Knapps Drug Store, 12 fumigators,	10 40
New England Tel. & Tel. Co., tolls,	1 15
Clinton F. Barter, repairs on Town Property,	16 40
Lewis R. Hatch, repairs on Town Property,	15 20
Nat. B. T. Barker, M.D., Vital Statistics,	1 00
Carlton W. Eaton, surveying Town Land,	10 00
Francis W. Sullivan, collecting taxes,	41 39
Carroll B. Skillin, legal services,	3 00
L. F. Smith Inc., paint for Town House,	1 20
H. N. Sweetser, Memorial Flags,	2 46
Harold Freeman, watching Freeman fire,	1 40
M. E. Hayes, Meeting State Assessors,	5 00
New England Tel. & Tel. Co., tolls,	2 05
North Yarmouth Mutual Fire Ins. Co., insur-	
ance on Town House,	15 00
North Yarmouth Mutual Fire Ins. Co., insur-	
ance on E. W. Hamilton Place,	6 00
Loring, Short & Harmon, supplies, Town Treas-	
urer,	3 50
Philip E. Knight, supplies for Town Property,	26 69
Cumberland Water Co., rent of hydrants,	10 00
F. W. Loring Co., stamps for Town Office,	3 00
Alfonzo Whitney, watching Sawyer,	5 60
Nat. B. T. Barker, M.D., Vital Statistics,	1 00
W. E. Freeman, M.D., Vital Statistics, 1937-	
38-39 inclusive,	6 25
Bernard Sawyer, transportation,	3 00
E. M. McIntire, recording Vital Statistics,	21 25
E. M. McIntire, ex. on ballots and postage,	4 00
L. F. Smith, Treasurer, excise tax,	47 80
L. F. Smith, Treasurer and Coll., stamps and	
supplies,	15 83
L. F. Smith, Treasurer, discount on taxes,	129 99
L. F. Smith, Treasurer, tax deeds,	1,914 47
L. F. Smith, Collector, abatements,	18 40

W. P. A. Project,				332	
Interest on notes,				81	
Express on Commodities,				42	
Dog License Deficiency,				46	00
- -					
			\$	3,720	11
Appropriation,	\$	50	00		
Tax Deeds,		1,518	84		
Personal and Poll Taxes,		476	50		
Int. on North Yarmouth	School			•	
Fund,		30	00		
Excise Tax,		753			
Overlay,	•	286			
Bank Stock,			74		
Fidelity Trust Co., dividend,	*		13		
Eugene Gagnon, payment in		00	10		
Town Land,	·	. 82	50		
Overdraft					
Overdraft,		472			
		3,720	11 :	\$ 3,72 0	11
THIRD CLASS		3,720	11 :		
THIRD CLASS H. L. Fuller,		3,720	11 :	9	30
THIRD CLASS H. L. Fuller, Jerry Connor,		3,720	11 :	9	30 30 43
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett,		3,720	11 :	9 5 5	30 5 43 5 43
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman,		3,720	11 :	9 5 5	30 5 43 5 43 5 43
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett,		3,720	11 :	9 5 5	30 5 43 5 43 5 43 5 43
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett, Murdock McLean,		3,720	11 :	9 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	30 5 43 5 43 5 43 5 43
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett, Murdock McLean, Clayton Barter,		3,720	11 :	955555555555555555555555555555555555555	30 5 43 5 43 5 43 5 43 5 43
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett, Murdock McLean, Clayton Barter, Robert Locklin,		3,720	11 :	9 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	30 343 343 343 343 343 343 343 3
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett, Murdock McLean, Clayton Barter, Robert Locklin, Fred Barter,		3,720	11 :	9 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	30 343 343 343 343 343 343 343 3
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett, Murdock McLean, Clayton Barter, Robert Locklin, Fred Barter, C. L. Dunn,		3,720	11 :	9 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	30 343 343 343 343 343 343 343 3
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett, Murdock McLean, Clayton Barter, Robert Locklin, Fred Barter, C. L. Dunn, Hugh Sawyer,		3,720	11 :	9 5 5 5 5 2 2 18	30 343 343 343 343 343 343 343 3
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett, Murdock McLean, Clayton Barter, Robert Locklin, Fred Barter, C. L. Dunn, Hugh Sawyer, Herbert Blackstone,		3,720	11 :	9 5 5 5 5 5 2 2 2 2	30 343 343 343 343 343 343 343 3
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett, Murdock McLean, Clayton Barter, Robert Locklin, Fred Barter, C. L. Dunn, Hugh Sawyer, Herbert Blackstone, H. L. Fuller,		3,720	11 :	9 5 5 5 5 2 2 2 2 2	30 343 343 343 343 343 343 343 3
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett, Murdock McLean, Clayton Barter, Robert Locklin, Fred Barter, C. L. Dunn, Hugh Sawyer, Herbert Blackstone, H. L. Fuller, Jerry Connor,		3,720	11 :	9 5 5 5 5 5 7 2 2 2 2 2	30 343 343 343 343 343 343 343 3
THIRD CLASS H. L. Fuller, Jerry Connor, Ralph Jewett, Harold Freeman, Ellery Jewett, Murdock McLean, Clayton Barter, Robert Locklin, Fred Barter, C. L. Dunn, Hugh Sawyer, Herbert Blackstone, H. L. Fuller,		3,720	11 :	9 5 5 5 5 2 2 2 2 2 2 2 2 2 16	30 343 343 343 343 343 343 343 3

Harold Freeman,		16 80
Ellery Jewett,		16 80
Murdock McLean,	*	16 80
Clayton Barter,		16 80
Robert Locklin,		8 40
Fred Barter,		16 80
Nathan Vaughn,		16 80
C. L. Dunn,		36 7 5
Herbert Blackstone,		34 30
H. L. Fuller,		25 80
Jerry Connor,		15 05
Ralph Jewett,	r	15 05
Harold Freeman,		15 05
Ellery Jewett,		15 05
Clayton Barter,		8 05
Robert Locklin,		15 05
Fred Barter,	•	15 05
Nathan Vaughn,		15 05
Guy Barter,		7 00
Lewis Hatch,	•	2 80
Guy Lovell,		7 00
Albert Tompson,		4 25
Nelson Barter,		4 25
C. L. Dunn,		42 88
Joseph Blais Jr.,		19 60
Herbert Blackstone,		24 50
Helen C. McLean,	y	24 50
Clinton Barter,		24 50
Amos Lowe,		24 50
George Small,		24 50
H. L. Fuller,		28 80
Jerry Connor,		16 80
Ralph Jewett,		16 80
Harold Freeman,		16 80
Ellery Jewett,		16 80
Robert Locklin,		16 80
Fred Barter,		16 80
The state of the s		

Nathan Vaughn,			16 80
Guy Barter,			16 80
Guy Lovell,			16 80
Albert Tompson,			16 80
Nelson Barter,			16 80
C. L. Dunn,	,		58 80
Herbert Blackstone,			58 80
Helen C. McLean,			58 80
Clinton Barter,			52 68
Amos Lowe,			56 35
George Small,			58 80
H. L. Fuller,	•		14 40
Jerry Connor,			8 40
Ralph Jewett,			8 40
Harold Freeman,			7 00
Ellery Jewett,			8 40
Homer Jewett,			2 80
Fred Barter,			4 55
Nathan Vaughn,			7 35
Guy Barter,			4 55
Guy Lovell,			4 55
Albert Tompson,			4 55
Nelson Barter,			4 55
C. L. Dunn,			18 38
Herbert Blackstone,			15 93
Helen C. McLean,	•.		15 93
Clinton Barter,			2 9 40
Amos Lowe,			15 93
George Small,		· ·	15 93
Joseph Blais, Jr.,			9 80
Tillman DeRoche,			2 80
H. L. Fuller,			24 00
Jerry Connor,			11 20
Ralph Jewett,			11 20
Harold Freeman,			10 15
Ellery Jewett,			11 20
- ·			
Homer Jewett,		:	10 15

Fred Barter,				4	55
Nathan Vaughn,				10	15
Guy Barter,				7	35
Guy Lovell,				7	00
Albert Tompson,				7	00
Nelson Barter,				7	35
Tillman DeRoche,				2	80
Helen C. McLean,				25	7 3
Clinton Barter,				28	18
Amos Lowe,				24	50
George Small,				25	73
C. L. Dunn,				39	20
Clinton Barter,				2	10
Arthur Atkins,				5	40
C. L. Dunn, filling,				10	00
New England Culvert Co., 2 culv	verts,			100	69
· ·		,			
			\$	1,816	95
Discount on culvert for cash,				2	01
				· · · · · · · · · · · · · · · · · · ·	
Total,			\$	1,814	94
Received from State,	\$ 1,1	49 30			
Unexpended Balance,	6	6 5 95			
Balance unexpended,					31
-					
•	\$ 1,8	15 25	\$	1,815	25
SPECIAL RESOLVE ROA	D CON	STRU	IC'	TION	
H. L. Fuller,			\$	19	69
Jerry Connor,				11	90
Edmund Blais,				3	85
Conrade Liberty,				7	<i>7</i> 0
Harold Freeman,				7	<i>7</i> 0
Ellery Jewett,				8	05
Arthur Chaisson,				,	70
Fred Liberty,					
· · · · · · · · · · · · · · · · ·				26	95
Joseph Blais Jr.,					95 30

H. L. Fuller,		27 00
Jerry Connor,		16 80
Harold Freeman,		16 80
Ellery Jewett,	•	16 80
Robert Locklin,		16 80
William Locklin,	•	16 80
Joseph Blais Jr.,		33 56
Maurice Langlois,	•	13 30
Fred Liberty,		9 80
H. L. Fuller,		22 50
Jerry Connor,		14 00
Harold Freeman,		14 00
Ellery Jewett,		14 00
Robert Locklin,	•	14 00
William Locklin,		14 00
Maurice Langlois,		14 00
Fred Liberty,		39 20
Joseph Blais Jr.,		7 35
H. L. Fuller,		18 0 0
Jerry Connor,		11 20
Harold Freeman,		11 20
Ellery Jewett,		10 68
Robert Locklin,		11 20
William Locklin,		11 20
Maurice Langlois,		11 20
Joseph Blais Jr.,		9 80
Fred Liberty,		29 40
H. L. Fuller,		27 00
Jerry Connor,		16 80
Harold Freeman,		16 80
Ellery Jewett,		16 80
Robert Locklin,		, 16 80
William Locklin,		16 80
Maurice Langlois,		16 80
Murdock McLean,		16 80
Joseph Blais Jr.,		58 80
Fred Liberty,		58 80
	· · · · · · · · · · · · · · · · · · ·	

Francis Baston,		58 80
Homer Jewett,		5 60
H. L. Fuller,		19 13
Jerry Connor,		11 90
Harold Freeman,		11 90
Ellery Jewett,		11 90
Robert Locklin,		9 80
William Locklin,		9 80
Murdock McLean,		11 90
Homer Jewett,		11 96
Eugene Gagnor,		2 10
Ralph Jewett,		11 90
Joseph Blais Jr.,		41 65
Francis Baston,		41 65
Fred Liberty,		41 65
H. L. Fuller,		27 00
Jerry Connor,		8 40
Harold Freeman,		16 98
Ellery Jewett,		16 98
Robert Locklin,		16 98
William Locklin,		16 98
Murdock McLean,		16 98
Ralph Jewett,		16 98
Joseph Blais Jr.,		59 41
Francis Baston,		59 41
Fred Liberty,		49 00
Oliver Blais,		5.60
H. L. Fuller,		4 50
Jerry Connor,		2 80
William Locklin,		2 80
Harold Freeman,		2 80
Murdock McLean,		2 80
Edward Barter,		1 23
Fred Liberty,		9 80
Francis Baston,		9 80
Homer Jewett,		16.98
	ati ya ka jiso kaz	

^{\$ 1,500 42}

Received from State, National Bank of Commerce, Overdrawn,	\$ 733 67 750 00 16 75	
	\$ 1,500 42 \$ 1	1,500 42
RURAL MAIL	ROUTE	
H. L. Fuller,	\$	13 50
Jerry Connor,		8 40
Murray Myers,		5 60
Ellery Jewett,		5 60
George Small,	,	2 9.40
H. L. Fuller,		18 56
Ellery Jewett,	,	11 55
Murray Myers,		8 75
Jerry Connor,	•	11 55
Fred Barter,		11 55
Guy Barter,		5 95
Samuel Gooding,		2 80
Isaac Hayes,		2 80
Robert Locklin,		2 80
George Small,		30 63
Amos Lowe,		30 63
Fred Liberty,		9 80
Francis Baston,		9 80
C. L. Dunn,		9 80
H. L. Fuller,	,	18 00
Homer Jewett,		11 20
Jerry Connor,		11 20
Fred Barter,	• .	11 20
Samuel Gooding,		11 20
Isaac Hayes,		11 20
Robert Locklin,		11 20
Fred Liberty,		39 20
Francis Baston,		39 20
C. L. Dunn,		39 20
C. A. Sanders, gravel,		27 90

Carroll Skillins,					8	40
Bancroft & Martin, 1 culvert,			·		18	CO
				\$	486	<i>57</i>
Received from State,	\$	486	44			
Overdrawn,			13			
					. · 	
	\$	486	57	\$	486	5 <i>7</i>
SUMMA	ARY					,
Haskell Road,				\$	100	10
Royal Road,				,	318	
Mumford Road,						47
,						
•			,	\$	486	57
				. •		
THIRD CLASS M	[AINT]	ENAI	ICI	Ξ		
H. L. Fuller,				\$	20	00
Herbert Blackstone,					9	00
George Small,		,			12	94
C. L. Dunn,					8	44
Everett Yates,					2	80
Ernest Fuller,				*	5	25
Tillman DeRoche,					5	25
Bernard Sawyer,			*	٠	4	03
C. L. Dunn,					27	00
Bernard Sawyer,					5	60
Dana Gerry,					4	38
H. L. Fuller,					20	00
George Small,					9	00
Robert Locklin,			* .		5	60
C. L. Dunn,					9	00
Ernest Fuller,	٠				5	60
Robert Locklin,					12	43
Lawrence Gooding,	×				12	43
C. L. Dunn,					18	00
Jerry Connor,					5	60

** * D !!	10 00
H. L. Fuller,	4 20
Ernest Fuller,	6 00
Jerry Connor,	14 00
Robert Locklin,	
Lawrence Gooding,	14 00
H. L. Fuller,	15 00
Isaac Hayes,	3 85
Koppers Company, for tar,	38 16
H. L. Fuller,	10 00
Isaac Hayes,	2 80
C. L. Dunn,	3 38
Jerry Connor,	1 05
H. L. Fuller,	10 00
Jerry Connor,	2 45
C. L. Dunn,	9 00
Samuel Gooding,	2 80
Robert Locklin,	5 60
Lawrence Gooding,	5 60
Kopper's Company, for tar,	27 50
H. L. Fuller,	5 63
Jerry Connor,	1 58
Harold Freeman,	1 58
H. L. Fuller,	10 00
C. L. Dunn,	9 00
Jerry Connor,	2 80
Ellery Jewett,	5 60
Nelson Barter,	5 60
Harold Freeman,	2 80
Tillman DeRoche,	4 90
H. L. Fuller,	10 00
H. L. Fuller,	10 00
Tillman DeRoche,	2 80
H. L. Fuller,	10 00
Tillman DeRoche,	2 80
	2.00
	¢ 470 02

Appropriation, Unexpended balance,	\$	449 66	00 09	٠.,	· ;,	
Balance unexpended, 1939,					42	2 6
	\$	515	09	\$	515	09
SPECIAL RESOLVE	MAIN	NTEN	IAN	ICE		5
Herbert Blackstone,		• •		\$.4	50
Ellery Jewett,			1		· 1	40
M. E. Hayes,					6	00
H. L. Fuller,					10	00
Robert Locklin,				٠	2	80
H. L. Fuller,		•.			15	00
Ernest Fuller,					_	80
Joe Blais Jr.,			, ,			38
Eugene Gagnon,						05
Isaac Hayes,						40
Isaac Hayes,			٠	. ,	**	60
H. L. Fuller,						00
Joseph Blais Jr.,				ŧ		00
Jerry Connor,		:				80
Ralph Jewett,			,			03
Homer Jewett,						60
Fred Liberty,						41
Jerry Connor,					. 2	80
			,	\$	117	57
Appropriation,	\$	120	00	, •	٠.	
Unexpended balance,	т	23				
Balance unexpended, 1940,					26	31
	\$		88	\$	143	88
PATROL RO	AD5	0-50	· ·			
H. L. Fuller,			٠,	\$		00
Murdock McLean,	* *		· ·.			80
Samuel Gooding,				**	9	80

Fred Barter,			8 40
Ellery Jewett,	-3		8 40
Nelson Barter,			8 40
Guy Barter,			8 40
Francis Baston,			27 00
Amos Lowe,			27 00
C. L. Dunn,			31 50
			27 00
Murdock McLean,			2 80
Isaac Hayes,			2 80
Millard Rowe,			8 00
H. L. Fuller,			2 80
Nelson Barter,			1 40
Murdock McLean,			
Fred Barter,			2 80
Clayton Barter,			2 80
		\$	203 10
Appropriation,	\$ 100 00		
Received from State,	50 00		
Due from State,	50 00		
Unexpended balance,	18		
Overdrawn,	2 92		
	\$ 203 10	\$	203 10
RURAL MAIL ROU	JTE MAINTENA	NO	CE
H. L. Fuller,		\$	10 00
Robert Locklin,			5 60
Lawrence Gooding,			2 80
H. L. Fuller,			10 00
Harold Freeman,			2 80
		\$	31 20
Appropriation,	\$ 30 00)	
Overdrawn, 1939,	13.		1 90
Overdrawn, 1940,	3 10	C	
	\$ 33 1	0 \$	33 10

BRIDGES AND CULVERTS

Ellery Jewett,			_	\$	2	80
Jerry Connor,				•	2	80
Philip E. Knight, bridge plank					28	23
M. E. Hayes,					6	00
Ralph Jewett,					4	00
H. L. Fuller,					10	00
Robert Locklin,					2	80
Philip E. Knight, bridge plank,			,		3	60
H. L. Fuller,					- 10	00
H. L. Fuller,						25
Carroll Jordan, hanging lantern	_					00
Philip E. Knight, bridge plank,	,				14	
Philip E. Knight, bridge plank	and spi	ikes.				40
H. L. Fuller,	and op	,				50
Jerry Connor,						05
<i>y</i> = 1.1, 00101,						
		,		\$	101	64
Appropriation,	\$	200	00			
Unexpended balance,		7 4	93	,		
Balance unexpended, 1940,					173	29
-						
	\$	274	93	\$	274	93
STATE AID	BUSH	IES				
Ralph Jewett,		,		\$	19	60
Jerry Connor,				•	17	85
Ellery Jewett,					14	70
Homer Jewett,					11	90
William Hilton,					3	85
, , , , , , , , , , , , , , , , , , ,						
				\$	67	90
Appropriation,	\$	<i>7</i> 5	00			
Unexpended balance,		1	53			
Balance unexpended, 1940,				· .	8	63
•	. <u> </u>		······			
	\$	76	53	\$	76	53

7	rown	BUSH	IES					
Ellery Jewett,						\$	5	60
Murray Myers,						•	5	60
Fred Barter,							1	05
Clayton Barter,							. 1	05
George Bragdon,							5	60
Eugene Gagnon,							2	80
Arthur Atkins,							14	<i>7</i> 0
Jerry Conner,							14	<i>7</i> 0
							,	
						\$	51	10
Appropriation,			\$	50	00			
Overdrawn, 1939,							2	23
Overdrawn, 1940,				3	33		,	
				· · · · · · · · · · · · · · · · · · ·				
			\$	53	3 3	\$	5 3	33
								_
THIRD CLASS A	ND SP	ECIAL	RES	SOL	VE	BUS	SHE	S
William Hilton,	. :					\$.	8	40
Arthur Atkins,							9	45
								
						\$	17	85
Appropriation,	. ,		\$	15	00			
Unexpended balance				10	07			
Balance unexpended	1, 1940,						7	22
			\$	25	07	\$.	25	07
	mour					,		,
CID	TOW	N ROA	NDS.			_		
C. L. Dunn,						\$		81
Everett Yates,	• :						1	
Dana Gerry,								88
H. L. Fuller,								00
Edward Barter,			, .	į.			4	
H. L. Fuller,			,					00
Robert Locklin,								80
George Small,			-				18	00

Lawrence Gooding,	2 80
M. E. Hayes,	11 25
Everett Yates,	88
H. L. Fuller,	33 75
Ernest Fuller,	9 10
C. L. Dunn,	18 00
Jerry Connor,	5 60
Jerry Connor,	3 00
Alphonso Barnard,	6 00
Gladys Hamilton, gravel,	4 50
M. E. Hayes,	3 75
H. L. Fuller,	15 0 0
Isaac Hayes,	5 60
Robert Locklin,	2 80
H. L. Fuller,	23 75
Isaac Hayes,	3 85
Robert Locklin,	2 80
Fred Liberty,	12 38
Jerry Connor,	2 80
C. L. Dunn,	21 94
George Small,	21 94
Edward Barter,	1 23
Warren Barter,	1 23
Roy Barter,	2 45
Guy Barter,	2 45
Ellery Jewett,	8 40
Fred Barter,	2 80
Lewis Hatch,	2 80
Isaac Hayes,	14 00
H. L. Fuller,	30 00
M. E. Hayes,	5 60
Nelson Barter,	1 40
Clayton Barter,	2 80
George Small,	4 50
Millard Rowe,	2 80
Leon Burnell,	9 75
H. L. Fuller,	20 00

Fred Barter,		1 40
Amos Lowe,		4 50
Ellery Jewett,		2 80
Robert Locklin,	·	1 40
H. L. Fuller,	• . · · · · · · · · · · · · · · · · · ·	5 00
Fred Liberty,		15 92
Jerry Connor,		4 55
Francis Baston,		4 50
Nelson Barter,		2 80
Guy Barter,		2 80
H. L. Fuller,		18 75
Isaac Hayes,		2 45
Lawrence Gooding,		2 80
Robert Locklin,		5 60
Orel Gaudet, tools sharpened,	,	5 00
H. L. Fuller,		10 00
Ellery Jewett,		2 80
Jerry Connor,		2 80
William Locklin,		2 80
Harold Freeman,		2 80
C. L. Dunn,		9 00
Joseph Blais Jr.,	<i>*</i> • • • •	9 00
Lawrence Gooding,		13 65
Samuel Gooding,	-	13 65
H. L. Fuller,		12 00
F. L. Hilton,		12 00
F. L. Hilton,		1 05
Lawrence Gooding,		2 80
Samuel Gooding,		2 80
H. L. Fuller,		10 00
C. L. Dunn,		5 63
Jerry Connor,	r *	1 75
Tillman DeRoche,	* *	. 1. <i>7</i> 5
H. L. Fuller,	·	10 00
Tillman DeRoche,		2 80
Ernest Fuller,		2 80
Helen McLean,		4 50

Fred Barter, H. L. Fuller,			1 40 7 50
Tillman DeRoche,			2 10
J. W. Chadbourne, tending lan	erns,		2 00
H. L. Fuller, tending lanterns,			2 00
Maine Truck & Tractor Co.,		• .	7 56
L. F. Smith Inc., shovels,	•	• .	11 80
L. F. Smith Inc., shovels,			2 80
in the second	:	\$	678 96
Patrol Road,			422 40
•			· · · · · · · · · · · · · · · · · · ·
Total,		\$	1,101 36
Appropriation,	\$ 1,200 0	0	
Balance unexpended,	15 5	2	
Balance unexpended, 1940,			114 16
•			
	\$ 1,215 5	2 \$	1,215 52
SNOW FENCE, SPR	ING AND I	FALI	
SNOW FENCE, SPR H. L. Fuller,	ING AND I	FALI \$	8 00
	ING AND I		8 00 2 80
H. L. Fuller,	ING AND I		8 00 2 80 2 80
H. L. Fuller, Robert Locklin,	ING AND I		8 00 2 80 2 80 3 15
H. L. Fuller, Robert Locklin, Ernest Fuller,	ING AND I		8 00 2 80 2 80 3 15 6 65
H. L. Fuller, Robert Locklin, Ernest Fuller, Isaac Hayes,	ING AND I		8 00 2 80 2 80 3 15 6 65 5 60
H. L. Fuller, Robert Locklin, Ernest Fuller, Isaac Hayes, Homer Jewett,	ING AND I		8 00 2 80 2 80 3 15 6 65 5 60 23 00
H. L. Fuller, Robert Locklin, Ernest Fuller, Isaac Hayes, Homer Jewett, Ellery Jewett,	ING AND I		8 00 2 80 2 80 3 15 6 65 5 60
H. L. Fuller, Robert Locklin, Ernest Fuller, Isaac Hayes, Homer Jewett, Ellery Jewett, H. L. Fuller,	ING AND I		8 00 2 80 2 80 3 15 6 65 5 60 23 00
H. L. Fuller, Robert Locklin, Ernest Fuller, Isaac Hayes, Homer Jewett, Ellery Jewett, H. L. Fuller, H. L. Fuller, Tillman DeRoche,	ING AND I		8 00 2 80 2 80 3 15 6 65 5 60 23 00 10 00
H. L. Fuller, Robert Locklin, Ernest Fuller, Isaac Hayes, Homer Jewett, Ellery Jewett, H. L. Fuller, H. L. Fuller,			8 00 2 80 2 80 3 15 6 65 5 60 23 00 10 00 18 90
H. L. Fuller, Robert Locklin, Ernest Fuller, Isaac Hayes, Homer Jewett, Ellery Jewett, H. L. Fuller, H. L. Fuller, Tillman DeRoche, Lawrence Gooding,		\$	8 00 2 80 2 80 3 15 6 65 5 60 23 00 10 00 18 90 16 10 6 75
H. L. Fuller, Robert Locklin, Ernest Fuller, Isaac Hayes, Homer Jewett, Ellery Jewett, H. L. Fuller, H. L. Fuller, Tillman DeRoche, Lawrence Gooding,			8 00 2 80 2 80 3 15 6 65 5 60 23 00 10 00 18 90 16 10
H. L. Fuller, Robert Locklin, Ernest Fuller, Isaac Hayes, Homer Jewett, Ellery Jewett, H. L. Fuller, H. L. Fuller, Tillman DeRoche, Lawrence Gooding,	re,	\$	8 00 2 80 2 80 3 15 6 65 5 60 23 00 10 00 18 90 16 10 6 75
H. L. Fuller, Robert Locklin, Ernest Fuller, Isaac Hayes, Homer Jewett, Ellery Jewett, H. L. Fuller, H. L. Fuller, Tillman DeRoche, Lawrence Gooding, Edwards & Walker Co., iron w	re,	\$	8 00 2 80 2 80 3 15 6 65 5 60 23 00 10 00 18 90 16 10 6 75

Dana Gerry,		1 75
Lewis Hatch,		1 05
Fred Barter,		1 05
Will Richards,		70
M. F. Dorman,		70
Nelson Barter,		1 05
Clayton Barter,		1 05
F. W. Loring Co., gas and oil for tractor,		2 25
Loring Garage, gas and supplies for tractor,		30 70
Willis A. Reed, welding snow plow,		2 50
H. L. Fuller,		4 50
Everett Yates,		2 80
Ernest Fuller,		2 10
Tillman DeRoche,		70
Lewis Hatch,		5 75
Fred Barter,		4 03
Clayton Barter,		4 03
Fred Etter,		3 15
Loring Garage, gas,		7 60
L. F. Smith,		3 95
F. W. Loring Co., gas and oil,		11 65
H. L. Fuller,		3 00
Everett Yates,		4 20
Ernest Fuller,		3 50
Will Richards,		2 10
M. F. Dorman,		1 05
Fred Etter.		1 40
Fred Etter,		4 20
Clayton Barter,		1 05
H. L. Fuller,		4 00
Ernest Fuller,	40.1	1 58
		1 30
	\$	123 39
	Ψ	120 02
SPRING SNOW STATE ROAD	, 1939	
H. L. Fuller,	\$	15 75
Ernest Fuller,	Ψ	3 15
		0 1.7

Tillman DeRoche,		1 40
Isaac Hayes,		3 15
Bernard Sawyer,		1 75
George Small,		15 75
Nelson Barter,		1 75
John Tompson,		1 75
Amos Lowe,		17 44
Clayton Barter,		5 43
Guy Barter,		5 25
Clinton Barter,		28 69
Neal York,		4 73
H. L. Fuller,		33 25
Ernest Fuller,		5 25
Tillman DeRoche,		1 40
Fred Barter,		8 58
Lewis Hatch,		5 78
Dana Gerry,		3 33
Edward Barter,		70
Lawrence Loring,		4 38
Lewis Hatch,		4 25
H. L. Fuller,		3 38
Everett Yates,		2 45
Tillman Deroche,		1 05
H. L. Fuller,		52 50
Ernest Fuller,		9 10
Philip Sawyer,		9 60
Hugh Sawyer,		2 10
Dana Gerry,	•	6 30
Charles Tompson,		6 30
Clayton Barter,		3 50
Edward Barter,		3 50
Floyd Ames,		9 00
Lewis Hatch,		5 00
Philip Sawyer,		9 60
H. L. Fuller,		3 00
		200 20

STATE AID SNOW ROADS

MITTIE TIE	02.0		
H. L. Fuller,		\$	8 00
Jerry Connor,			5 60
Arthur Atkins,			5 60
Nathan Vaughn,			5 60
Lawrence Gooding,			5 60
Clinton Barter,			18 00
George Small,			18 00
C. L. Dunn,			18 00
N. H. Shurtliff Co., salt,	14 T		75 00
H. L. Fuller,			7 00
Tillman DeRoche,			1 40
Amos Lowe,		2	6 75
Herbert Blackstone,			3 38
George Small,		7,	3 38
H. L. Fuller,			7 88
C. L. Dunn,			7 88
Charles Tompson,			1 05
Clinton Barter,			2 10
Ernest Fuller,		Y.	1 05
Wilson Bennett,	¥		2 45
Arthur Atkins,			2 45
Jerry Connor,		· ·	2 45
Harold Freeman,			1 40
Lewis Hatch,		- 6	1 05
Fred Barter,			1 05
Edward Barter,			1 05
Guy Barter,			1 05
H. L. Fuller,		40.	10 50
Ernest Fuller,		* T	2 10
Philip Sawyer,		2 8 9	8 00
Hugh Sawyer,		8	1 75
H. L. Fuller,			31 50
Philip Sawyer,		V .	11 20
Ernest Fuller,			6 30
Hugh Sawyer,			2 45
Clinton Barter,	,		5 63
			May Year

Amos Lowe,		5 63
C. L. Dunn,		1 13
Lewis Hatch,		1 75
Charley Porter,		1 75
Bernard Sawyer,		1 75
Clayton Barter,		1 75
Arthur Atkins,		35
H. L. Fuller,		5 25
Tillman DeRoche,		1 05
Clinton Barter,		3 38
Fred Barter,		<i>7</i> 0
Edward Barter,		35
H. L. Fuller,		8 7 5
Tillman DeRoche,		1 75
Philip Sawyer,	•	6 40
Hugh Sawyer,		1 40
	<u></u>	
	\$	336 79
TOWN SNOW ROADS		
TOWN SNOW ROADS Lewis Hatch,	\$	4 50
	\$	4 50 3 15
Lewis Hatch,	\$	
Lewis Hatch, Fred Barter,	\$	3 15
Lewis Hatch, Fred Barter, Roy Barter,	\$	3 15 2 80
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter,	\$	3 15 2 80 2 00
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter,	\$	3 15 2 80 2 00 1 40
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter, Bernard Sawyer,	\$	3 15 2 80 2 00 1 40 1 40
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter, Bernard Sawyer, Ernest Fuller,	\$	3 15 2 80 2 00 1 40 1 40 2 45
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter, Bernard Sawyer, Ernest Fuller, H. L. Fuller,	\$	3 15 2 80 2 00 1 40 1 40 2 45 3 50
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter, Bernard Sawyer, Ernest Fuller, H. L. Fuller, H. L. Fuller,	\$	3 15 2 80 2 00 1 40 1 40 2 45 3 50 3 37
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter, Bernard Sawyer, Ernest Fuller, H. L. Fuller, H. L. Fuller, Tillman DeRoche,	\$	3 15 2 80 2 00 1 40 1 40 2 45 3 50 3 37 1 05
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter, Bernard Sawyer, Ernest Fuller, H. L. Fuller, H. L. Fuller, Tillman DeRoche, Willis A. Reed, welding snow plow, Clinton Barter,	\$	3 15 2 80 2 00 1 40 1 40 2 45 3 50 3 37 1 05 1 00
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter, Bernard Sawyer, Ernest Fuller, H. L. Fuller, H. L. Fuller, Tillman DeRoche, Willis A. Reed, welding snow plow,	\$	3 15 2 80 2 00 1 40 1 40 2 45 3 50 3 37 1 05 1 00 2 25
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter, Bernard Sawyer, Ernest Fuller, H. L. Fuller, H. L. Fuller, Tillman DeRoche, Willis A. Reed, welding snow plow, Clinton Barter, Willis A. Reed, labor on snow plow,	\$	3 15 2 80 2 00 1 40 1 40 2 45 3 50 3 37 1 05 1 00 2 25 4 00 71 3 38
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter, Bernard Sawyer, Ernest Fuller, H. L. Fuller, H. L. Fuller, Tillman DeRoche, Willis A. Reed, welding snow plow, Clinton Barter, Willis A. Reed, labor on snow plow, H. L. Fuller, freight bill,	\$	3 15 2 80 2 00 1 40 1 40 2 45 3 50 3 37 1 05 1 00 2 25 4 00 71
Lewis Hatch, Fred Barter, Roy Barter, Edward Barter, Clayton Barter, Bernard Sawyer, Ernest Fuller, H. L. Fuller, H. L. Fuller, Tillman DeRoche, Willis A. Reed, welding snow plow, Clinton Barter, Willis A. Reed, labor on snow plow, H. L. Fuller, freight bill, H. L. Fuller,	\$	3 15 2 80 2 00 1 40 1 40 2 45 3 50 3 37 1 05 1 00 2 25 4 00 71 3 38

L. F. Smith Inc., gas and oil, Frank M. Brown Co., 1 gal. paint, B. M. Clark, supplies for plow, Walnut Hill Garage, repairs on tractor, Harold S. Baston, rent for tractor, H. L. Fuller, title, plates for tractor, Files, O'Keefe Co., sand spreader, Maine Steel Co., mounting snow plow, Edwards & Walker Co., Ralph Stevens, insurance on tractor, Maine Steel Co., mounting snow plow, Portland Tractor Co., repairs on tractor,	5 03 3 25 37 71 40 90 12 00 1 00 110 00 18 22 6 75 16 86 18 22 24
	\$ 296 87
SUMMARY	
Snow Fence, Spring and Fall,	\$ 103 75
Town Snow, Spring,	123 39
Spring Snow State Road,	299 29
State Aid Snow Roads,	336 7 9
Town Snow Roads,	296 87
Appropriation, \$800 00	:
Unexpended balance, 12 77	
Received from State, 629 58	
Balance unexpended, 1940,	282 26
\$ 1,442 35	\$ 1,442 35
W. P. A. PROJECT	
Oscar Johnson, browntail moth, transportation,	\$ 12 00
Henry S. Allen, ladder rental,	3 00
Oscar Johnson, transportation,	6 00
Henry S. Allen, ladder rental,	1 50
Lionel Gagnon, truck,	42 75
Lionel Gagnon, truck,	48 75
Lionel Gagnon, truck,	
Lionel Gagnon, truck,	40 50
	13 50

Charles L. Dunn, truck,						24	85
Fred Liberty, truck,						2 8	00
Charles L. Dunn, truck,						50	40
Charles L. Dunn, truck,						33	25
Charles L. Dunn, truck,						2 8	00
					_	 	
		-			\$	332	50
Paid from Contingent,	\$		332	50			
		\$	332	50	\$	332	50
ABATEMEN	TS					*	
Clive Burnell, paid in Cumberland					\$	3	40
Otis Phinney, paid in Caribou,	,				т	3	00
Gordon Taylor, paid in Portland,						. 3	00
Verna Smith, paid in Portland,						3	00
Walter Hanscomb, paid in Portlan	nd,					3	00
Vernon Bornheimer, paid in Pown						. 3	00
					· <u> </u>		—
		,			\$	18	40
Paid from Contingent,	\$		18	40			
	_					4.0	· ·
	\$		- 18	40	\$	1 8	40
INTEDECT ACC	'^T	77	, TT				
INTEREST ACC	,Ot	ΙŲ	N 1			1.00	70
National Bank of Commerce,			50		\$	163	78
Appropriation,	\$			00			
Balance unexpended,			51	77			
Paid from Contingent, 1940.					,		
Paid from Contingent, 1940,			62				
Taid Hom Commission, 22 10,			62	01	•	163	 78
Talu Hom Commgent, 22 10,	\$			01	\$	163	78
HEALTH	\$	-	62	01	\$	163	78
HEALTH	- \$ \$		62 163	01	\$	163	78
	• •		62 163	78	\$	163 25	
HEALTH Appropriation,	• •		62 163 25	78	\$		00

EXPRESS ON SURPLUS COMMODITIES

EXIKESS ON SORTEOS	COIN	1110121111111	
L. F. Smith Inc.,		\$	5 90
M. E. Hayes,	,		90
L. F. Smith Inc., paper bags,			. 61
L. F. Smith Inc.,			5 60
L. F. Smith Inc., paper bags,			1 30
L. F. Smith, Treasurer,			6 50
L. F. Smith, Treasurer,			3 60
L. F. Smith, Treasurer,			4 60
W. E. Tibbetts,			4 90
C. J. Lawrence, paper bags,			1 22
W. E. Tibbetts,			2 80
L. F. Smith Inc., paper bags,			25
L. F. Smith Inc.,		. :	63
L. F. Smith, Treasurer,			3 39
			42.20
Daid frame Cartin mant		\$ 42.20	42 20
Paid from Contingent,	\$	42 20 .	
	_	42 20 ¢	42.20
	\$	42 20 \$	42 20
HEALTH AND WELFAI	RE D	EPARTME	NT ·
Treasurer of State,		\$	17 00
Appropriation,	\$	17 00	
			*
	\$	17 00 \$	17 00
	Ψ	ν, οο φ	
SNOW FE	NCES		
Snow Fences,		\$	77 18
Cumberland Sales Co.,		Ψ	25 72
Appropriation,	\$	100 00	25 7 2
Balance unexpended,	Ť	4 00	
Balance on hand, 1940,	•	. 00	1 10
	_		-
	\$	104 00 \$	104 00

	EME	ETER	Y			
Unexpended balance, .				\$	25	00
Transferred to Cemetery Comm	is-					
sion,	\$	25	00			
	<u> </u>	25	00	•	25	
The state of the state of	\$	25	00	Þ	25	00
SPECIAL APPRO	PRL	ATIC	N			
Cumberland Fire Co.,				\$	300	00
Appropriation,	\$	300	00			
	\$	300	00	\$	300	00
REPORT OF CEMETER	RY (COMI	MIS	SI	ON	
We herewith submit our and ending February, 1940.	nual	repor	t fo	or	the y	ear
H. M. Lawrence, services as Secr	retary	7 ,		\$	5	00
E. M. McIntire, labor, Walnut	A-10-00 - 3		ery,		52	53
H. M. Lawrence, labor, Pine Gro	ve C	emete	ry,		21	00
Harold Freeman, labor, Pine Gro	ove C	emete	ery,		9	80
Wm. Locklin, labor, Pine Grove	Cem	etery,			5	60
Wilson Bennett, labor, Pine Grov	ve Ce	emeter	y,		5	60
Wm. Locklin, labor, Pine Grove	Cem	etery,			22	40
C. B. Hannaford, labor, Bowie C	Cemet	tery,			3	50
Wm. Locklin, labor, Pine Grove	Ceme	tery,			5	60
Lewis Hatch, labor, Pine Grove (-7				5	25
Lichio Hateli, labor, 1 mo orono			eter	y,	2	-
이 없는 어린 점이 어디지 않는데 그렇게 되었다. 그렇게 되었다고 하는데 되었다. 그리고 얼마나 나를 먹는데 그렇게 되었다.	Jrove	Cem				40
Philip E. Knight, material, Pine C	3rove	Cem			138	40
Philip E. Knight, material, Pine (\$	138	40
Philip E. Knight, material, Pine C Appropriation,	эгоvе \$	100	00		138	40
Philip E. Knight, material, Pine C Appropriation, Appropriation unexpended, 1938,			00		138	40
Philip E. Knight, material, Pine (Appropriation, Appropriation unexpended, 1938, Income General Funds:		100 25	00		138	40
Philip E. Knight, material, Pine C Appropriation, Appropriation unexpended, 1938, Income General Funds: Walnut Hill Cemetery,		100 25 13	00 00 19		138	40
Philip E. Knight, material, Pine C Appropriation, Appropriation unexpended, 1938, Income General Funds: Walnut Hill Cemetery, Pine Grove Cemetery,		100 25 13 3	00 00 19 45		138	40
Philip E. Knight, material, Pine C Appropriation, Appropriation unexpended, 1938, Income General Funds: Walnut Hill Cemetery,		100 25 13	00 00 19 45		138	40 63
Philip E. Knight, material, Pine C Appropriation, Appropriation unexpended, 1938, Income General Funds: Walnut Hill Cemetery, Pine Grove Cemetery, Unexpended balance, 1940,		100 25 13 3	00 00 19 45 17	\$		40 63

OLD AGE ASSISTANCE

OLD AGE ASSISTAN	QL)				
Treasurer of State for July,		. (\$	45 3	30
Treasurer of State for August,	•			45	30
Treasurer of State for September,				45	30
Treasurer of State for October,				45	30
Treasurer of State for November,				45	30
Treasurer of State for December,				45	30
Treasurer of State for January, 1940,			,	45	30
Treasurer of State for February,				45	30
			<u> </u>	362	 40
D-1 40 1-1			\$		
Balance unexpended,				181	13
Total,			\$	543	<u> </u>
Received from State:	,		1		
Road Patrol, \$	422	40	. ;		
State Aid Road,	121				
\$	543	53	\$	543	53
			•		
ORDERS DRAW	N.		•		
Town Officers,			. \$	843	63
Support of Poor,				3,961	81
Contingent,				3,217	7 3
Third Class Construction,				1,814	94
Special Resolve Road Construction,			-	1,500	42
Rural Mail Route,				486	57
Third Class Maintenance,				472	83
Special Resolve Maintenance,				117	57
Patrol Road, 50-50,				203	10
Rural Mail Route Maintenance,	<i>'</i> .	÷ +		31	20
Bridges and Culverts,		,	, -	101	64
State Aid Bushes,		· .		67	90
Town Bushes,				51	10
Third Class and Special Resolve,	· · ·	٠, ٠		17	85
Town Roads,				678	96
Snow Fence, Spring and Fall,	14.4.			103	75

Town Snow Roads, Spring 1939, Spring Snow, State Road 1939,		39 29
Winter Snow, State Road,		79
Town Winter Snow Roads,		87
W. P. A. Project,		50
Interest Account,		78
Express on Commodities,		20
Health and Welfare Dept.,	,	00
Snow Fence,		90
Cumberland Fire Co.,		00
		68
Cemetery Commission,		40
Old Age Assistance,	3,258	
Common Schools,		90
Fuel,		41
Text Books,		08
School Supplies,	,	42
School Repairs,		46
School Contingent and Insurance,	2,030	
High School Tuition,		30
School Lights,	, "	00
Dental Clinic,		
	\$ 22,349	60
UNPAID TAXES, 1932	1.5	
Arthur Stowell,	\$ 1	70
Henry Scott,	3	40
Lewis Tyrell,	3	40
Northern Cedar Co.,	6	80
John Tanner,	24	30
Joseph Gagnon,	3	00
Harvey Libby,	3	00
Harry Mosher,	3	00
Hiram Nichols,	3	00
Arthur Stowell,	3	00
Henry Scott,		00
L. L. MacDonald,	3	00
그는 그리고 있다면 하다 그는 이렇는 점점 없었다고 있어요?	\$ 60	60

UNPAID T	AXES, 1933		
W. W. Dunn,		\$	4 09
John Collier,	•		3 00
Oscar Doughty,			3 00
Dan Donavan,			3 00
Orin Ireland,		. •	3 00
Frank Jones,			3 00
Harry Mosher,			3 00
Hiram Nichols,	•		3 00
,			
	**************************************	\$	25 09
UNPAID T	AXES, 1934		
Edmund Grant,		\$	19 50
Richard Hall,			11 30
G. Winchester,			2 50
W. W. Dunn,			8 00
John Tanner,			15 30
Sydney Burtt,		•	3 00
Henry Blais,		•	3 00
O. Doughty,			3 00
Richard Hall,		,	3 00
Leo Langlois,			3 00
Linwood Lindsey,			3 00
Hiram Nichols,		٠.	3 00
Herman Royal,			3 00
G. Winchester,			3 00
Alliston Hall,			3 00
Irvin Nichols,			3 00
		•	· · · · · ·
		\$	89 60
UNPAID '	TAXES, 1935		
Gilbert Hamilton,		\$	1 30
W. W. Moulton,	•	ν Ψ .,	18 90
Cora Porter,			1 58
John Tanner,			20 83
<i>J</i>			20 00

John Hanscome, Frank Howe, Hiram Nichols, Curtis Perry, Clarence Beesley, 3 00 \$ 60 61 UNPAID TAXES, 1936 James H. Bickford, Irving Dobson, Edmund Grant, H. H. Lovell, Rena Mosher, W. W. Moulton, Chas. Lombard, Paul Babb, Hiram Nichols, \$ 3 00 \$ 60 61 2 05 3 00 \$ 60 61 2 2 43 4 5 2 43 3 00 \$ 7 05 3 00 \$ 98 17	Sydney Burtt,		3 (
Hiram Nichols, Curtis Perry, Clarence Beesley, \$ 60 61 UNPAID TAXES, 1936 James H. Bickford, Irving Dobson, Edmund Grant, H. H. Lovell, Rena Mosher, W. W. Moulton, Chas. Lombard, Paul Babb, Hiram Nichols, \$ 3 00 \$ 60 61 2 43 4 45 2 43 2 7 49 3 00 3 00 3 00 4 10 3 00 4 10 4 10 5 10 6 37 7 05 7 05 8 3 00 8 3 00 8 3 00 9 00	John Hanscome,			
Curtis Perry, 3 00 Clarence Beesley, 3 00 \$ 60 61 UNPAID TAXES, 1936 James H. Bickford, \$ 6 37 Irving Dobson, 4 45 Edmund Grant, 22 43 H. H. Lovell, 27 49 Rena Mosher, 2 05 W. W. Moulton, 22 33 Chas. Lombard, 7 05 Paul Babb, 3 00 Hiram Nichols, 3 00	•			
Clarence Beesley, 3 00 \$ 60 61 UNPAID TAXES, 1936 James H. Bickford, \$ 6 37 Irving Dobson, 4 45 Edmund Grant, 22 43 H. H. Lovell, 27 49 Rena Mosher, 2 05 W. W. Moulton, 22 33 Chas. Lombard, 7 05 Paul Babb, 3 90 Hiram Nichols, 3 00	·			
UNPAID TAXES, 1936 James H. Bickford, \$ 6 37 Irving Dobson, 4 45 Edmund Grant, 22 43 H. H. Lovell, 27 49 Rena Mosher, 2 05 W. W. Moulton, 22 33 Chas. Lombard, 7 05 Paul Babb, 3 90 Hiram Nichols, 3 00	•			
UNPAID TAXES, 1936 James H. Bickford, \$ 6 37 Irving Dobson, 4 45 Edmund Grant, 22 43 H. H. Lovell, 27 49 Rena Mosher, 2 05 W. W. Moulton, 22 33 Chas. Lombard, 7 05 Paul Babb, 3 00 Hiram Nichols, 3 00	Clarence Beesley,		5 (<i>.</i>
James H. Bickford, \$ 6 37 Irving Dobson, 4 45 Edmund Grant, 22 43 H. H. Lovell, 27 49 Rena Mosher, 2 05 W. W. Moulton, 22 33 Chas. Lombard, 7 05 Paul Babb, 3 00 Hiram Nichols, 3 00		\$	60 6	<u>-</u> 51
James H. Bickford, \$ 6 37 Irving Dobson, 4 45 Edmund Grant, 22 43 H. H. Lovell, 27 49 Rena Mosher, 2 05 W. W. Moulton, 22 33 Chas. Lombard, 7 05 Paul Babb, 3 00 Hiram Nichols, 3 00	UNPAID TAXES, 1936			
Irving Dobson, 4 45 Edmund Grant, 22 43 H. H. Lovell, 27 49 Rena Mosher, 2 05 W. W. Moulton, 22 33 Chas. Lombard, 7 05 Paul Babb, 3 90 Hiram Nichols, 3 00	•	\$	63	37
Edmund Grant, 22 43 H. H. Lovell, 27 49 Rena Mosher, 2 05 W. W. Moulton, 22 33 Chas. Lombard, 7 05 Paul Babb, 3 00 Hiram Nichols, 3 00	3	,	4 4	45
H. H. Lovell, 27 49 Rena Mosher, 2 05 W. W. Moulton, 22 33 Chas. Lombard, 7 05 Paul Babb, 3 00 Hiram Nichols, 3 00			22 4	43
Rena Mosher, 2 05 W. W. Moulton, 22 33 Chas. Lombard, 7 05 Paul Babb, 3 00 Hiram Nichols, 3 00			27	49
W. W. Moulton, Chas. Lombard, Paul Babb, Hiram Nichols, 22 33 7 05 3 00			2 (05
Chas. Lombard, 7 05 Paul Babb, 3 00 Hiram Nichols, 3 00			22 3	33
Paul Babb, Hiram Nichols, 3 00			7 (0 5
Hiram Nichols, 3 00			3 !	00
\$ 98 17			3 (00
		\$	98	17
UNPAID TAXES, 1937	UNPAID TAXES, 1937			
Bert Bornheimer, \$ 4 00		\$	4	00
Bert Bornheimer, 3 00	·		3	00
M. S. Beckwith, 4 94		*	4	94
Edgar Dauphinee, 24 68			24	68
Edgar Dauphinee, 3 00	-		3	00
Irving Dobson, 6 11	-	,	6	11
Edmund Grant, 23 22	· ·			
Gilbert Hamilton, 2 59	·			
Carlton Lewis.				
William Moulton, 9 62				
Eati Stowen.	Earl Stowell,			65
Alphonso Whitney, 22 00				
Paul Babb.				
Walter Tyrell, 3 00		.:	3	00
\$ 114 18		\$	114	18

UNPAID TAXES, 1938

	•	22.04
Alphonso Barnard,	\$	32 94
J. Blais, Sr.,		1 72
J. Blais, Sr.,	•	3 00
Irving Dobson,	*	6 37
Flora Gooding,		1 72
Edgar Dauphinee,		37 00
Edgar Dauphinee,		3 00
Edmund Grant,		25 73
Ralph Jewett,		4 17
Phil Liberty,		1 72
Otis Phinney,		20 73
Georgia & Blanch Sawyer,		18 62
Alphonso Whitney,		11 76
Peter Gagnon,		45 03
Walter Barter,		3 00
Eli Liberty,		3 00
Eugene Ross,		3 00
Martin Smith,		3 00
	\$	225 51
UNPAID TAXES, 1939		
Alphonso Barnard,	\$	27 80
Leon Burnell,	,	7 90
Edgar Dauphinee,		21 20
Peter Gagnon,		27 40
Edmund Grant,		23 92
Gilbert Hamilton,		2 00
A. Kent,	*	40
Otis Phinney,		17 76
Earl Stowell,		2 00
Alphonso Whitney,		22 80
Georgia & Blanche Sawyer,		14 00
Georgia & Blanche Sawyer,		21 00
		
	\$	188 18

UNPAID POLL TAXES, 1939

CMITTID TOLL TAXES, 1939	
Newman Barter, \$	3 00
Alphonso Barnard,	3 00
J. Blais, Sr.,	3 00
Oliver Blais, bal. due,	40
Ludger Blais,	3 00
Clarence Beesley,	3 00
Edgar Dauphinee,	3 00
George Doughty,	3 00
Peter Gagnon,	3 00
A. Kent,	3 00
Phil Liberty,	3 00
Eli Liberty,	3 00
Leon Ross, Jr.,	3 00
Eugene Ross,	3 00
Earl Stowell,	3 00
Herman Royal,	3 00
Euan Jewett,	3 00
*	48 40
	:
RESOURCES	
Percy Beesley Heirs, tax deeds, \$	15 75
Philip Liberty, tax deed, 1928,	10 55
Philip Liberty, tax deed, 1929,	12 56
Philip Liberty, tax deed, 1930,	13 79
Philip Liberty, tax deed, 1931,	14 73
Philip Liberty, tax deed, 1934,	15 75
Philip Liberty, tax deed, 1935,	14 38
Philip Liberty, tax deed, 1936,	14 93
Philip Liberty, tax deed, 1937,	14 93
Philip Liberty, tax deed, 1938,	14 25
Philip Liberty, tax deed, 1939,	12 00
Warren Jordan, Est., tax deed, 1931,	7 70
Geo. Freeland Edwards, tax deed, 1934, bal. due,	4 56
Geo. Freeland Edwards, tax deed, 1935,	26 78
Geo. Freeland Edwards, tax deed, 1935,	8 78

Geo. Freeland Edwards, tax deed, 1936,	26 50
Geo. Freeland Edwards, tax deed, 1936,	7 70
Geo. Freeland Edwards, tax deed, 1937,	26 50
Geo. Freeland Edwards, tax deed, 1937,	<i>7 7</i> 0
Geo. Freeland Edwards, tax deed, 1938,	27 75
Geo. Freeland Edwards, tax deed, 1938,	8 15
Hall Edwards, tax deed, 1931,	50 00
Hall Edwards, tax deed, 1932,	37 00
Hall Edwards, tax deed, 1933,	42 00
Hall Edwards, tax deed, 1934,	53 00
Hall Edwards, tax deed, 1935,	49 28
Hall Edwards, tax deed, 1936,	50 00
Hall Edwards, tax deed, 1937,	50 00
Hall Edwards, tax deed, 1938,	42 25
Almar Hansen, tax deed, 1932,	29 20
Almar Hansen, tax deed, 1933,	34 20
Almar Hansen, tax deed, 1934,	43 00
Almar Hansen, tax deed, 1935,	40 28
Almar Hansen, tax deed, 1936,	40 60
Almar Hansen, tax deed, 1937,	14 28
Almar Hansen, tax deed, 1937,	2 9 32
Almar Hansen, tax deed, 1938,	10 11
Almar Hansen, tax deed, 1938,	2 3 34
Almar Hansen, tax deed, 1939,	8 8 5
Almar Hansen, tax deed, 1939,	19 25
Charles Tompson, tax deed, 1933, bal.,	94 42
Charles Tompson, tax deed, 1935, bal.,	50 96
Charles Tompson, tax deed, 1938, bal.,	55 68
Joseph Richards, tax deed, 1933, bal.,	6 95
Joseph Richards, tax deed, 1935,	11 03
Joseph Richards, tax deed, 1936,	10 05
Joseph Richards, tax deed, 1938,	10 60
Joseph Richards, tax deed, 1939,	7 25
Harry Shaw, tax deed, 1937,	1 00
Harry Shaw, tax deed, 1938,	8 15
Fred W. Titcomb, tax deed, 1935,	35 78
Fred W. Titcomb, tax deed, 1935,	17 78
Fred W. Titcomb, tax deed, 1935,	17 78

Fred W Titoomh tow doed 1026	25 00
Fred W. Titcomb, tax deed, 1936,	35 90
Fred W. Titcomb, tax deed, 1936,	4 88
Fred W. Titcomb, tax deed, 1936,	17 10
Fred W. Titcomb, tax deed, 1936,	17 10
Fred W. Titcomb, tax deed, 1937,	-35 90
Fred W. Titcomb, tax deed, 1937,	4 88
Fred W. Titcomb, tax deed, 1937,	17 10
Fred W. Titcomb, tax deed, 1937,	17 10
Fred W. Titcomb, tax deed, 1938,	37 55
Fred W. Titcomb, tax deed, 1938,	5 21
Fred W. Titcomb, tax deed, 1938,	17 95
Fred W. Titcomb, tax deed, 1938,	17 95
Fred W. Titcomb, tax deed, 1939,	31 25
Fred W. Titcomb, tax deed, 1939,	15 25
Fred W. Titcomb, tax deed, 1939,	15 25
Myra Barter, tax deed, 1937, bal. due,	32 17 92 65
Myra Barter, tax deed, 1938,	76 00
Myra Barter, tax deed, 1939,	13 40
Julia C. Hamilton, tax deed, 1933,	19 50
Julia C. Hamilton, tax deed, 1934,	19 50
Julia C. Hamilton, tax deed, 1934,	13 25
Julia C. Hamilton Heirs, tax deed, 1935,	13 75
Julia C. Hamilton Heirs, tax deed, 1936,	13 75
Julia C. Hamilton Heirs, tax deed, 1937,	13 73
Julia C. Hamilton Heirs, tax deed, 1938,	10 00
Julia C. Hamilton Heirs, tax deed, 1939,	20.50
Guy E. Morrill, tax deed, 1934,	20.30
Guy E. Morrill, tax deed, 1935,	20 39
Guy E. Morrill, tax deed, 1936,	20 39
Frank Hulit, tax deed, 1937,	17 95
Frank Hulit, tax deed, 1938,	15 25
Frank Hulit, tax deed, 1939,	100 25
Emily Flye, tax deed, 1934,	85 52
Emily Flye, tax deed, 1935,	10 73
Emily Flye, tax deed, 1935,	89 89
Emily Flye, tax deed, 1936,	10 46
Emily Flye, tax deed, 1936,	89 89
Emily Flye, tax deed, 1937,	כם כט

Emily Flye, tax deed, 1937,	10 46
Caroline Harlow, tax deed, 1938,	91 45
Caroline Harlow, tax deed, 1938,	10 60
Caroline Harlow, tax deed, 1939,	56 25
Caroline Harlow, tax deed, 1939,	23 25
Caroline Harlow, tax deed, 1939,	55 25
Gilbert Hamilton, tax deed, 1936,	14 89
Gilbert Hamilton, tax deed, 1936,	9 05
Gilbert Hamilton, tax deed, 1937,	18 45
Gilbert Hamilton, tax deed, 1937,	9 05
Gilbert Hamilton, tax deed, 1938,	19 15
Gilbert Hamilton, tax deed, 1938,	8 37
Gilbert Hamilton, tax deed, 1939,	16 00
Gilbert Hamilton, tax deed, 1939,	7 20
Win. W. Moulton, tax deed, 1934,	17 00
Wm. W. Moulton, tax deed, 1935,	15 50
Wm. W. Moulton, tax deed, 1936,	16 10
Herman Royal, tax deed, 1935,	24 50
Herman Royal, tax deed, 1936,	25 50
Herman Royal, tax deed, 1937,	25 50
Edgar V. Dauphinee, tax deed, 1938,	58 35
Edgar V. Dauphinee, tax deed, 1938,	60 80
Edgar V. Dauphinee, tax deed, 1938,	16 70
Edgar V. Dauphinee, tax deed, 1939,	46 00
Edgar V. Dauphinee, tax deed, 1939,	4 00
Edgar V. Dauphinee, tax deed, 1939,	50 00
Edgar V. Dauphinee, tax deed, 1939,	14 00
Nettie E. Grant, tax deed, 1936, bal. due,	26 93
Nettie E. Grant, tax deed, 1937,	114 80
John Hanscome, tax deed, 1935, bal. due,	23 00
John Hanscome, tax deed, 1936,	39 60
John Hanscome, tax deed, 1937,	39 60
John Hanscome, tax deed, 1938,	41 20
Wm. Merchant, tax deed, 1935, bal. due,	25 00
Hazel Montague, tax deed, 1936,	18 45
Hazel Montague, tax deed, 1937,	18 45
Hazel Montague, tax deed, 1938,	16 70
Hazel Montague, tax deed, 1939,	14 00

Cora Porter, tax deed, 1935,	60 50
Cora Porter, tax deed, 1936,	24 75
Cora Porter, tax deed, 1938,	22 52
Cora Porter, tax deed, 1939,	26 40
Walter Spaulding, tax deed, 1935,	6 53
Walter Spaulding, tax deed, 1936,	4 33
Harriet Stowell, tax deed, 1935,	16 66
Harriet Stowell Heirs, tax deed, 1936,	15 93
Harriet Stowell Heirs, tax deed, 1937,	15 93
Harriet Stowell Heirs, tax deed, 1938,	16 73
Harriet Stowell Heirs, tax deed, 1939,	14 25
Jason Baston Heirs, tax deed, 1936,	18 45
Jason Baston Heirs, tax deed, 1937,	18 45
Jason Baston Heirs, tax deed, 1938,	15 72
Jason Baston Heirs, tax deed, 1939,	13 20
James Ira Berry, tax deed, 1937,	11 40
James Ira Berry, tax deed, 1938,	13 05
James Ira Berry, tax deed, 1939,	11 25
Leo Maxwell, tax deed, 1938,	75 50
Leo Maxwell, tax deed, 1939,	62 00
Alphonso Whitney, tax deed, 1938,	80 40
Alphonso Whitney, tax deed, 1939,	66 00
Merle Beckwith, tax deed, 1936,	50 00
Merle Beckwith, tax deed, 1937,	49 00
Heirs of Elbridge Hicks, tax deed, 1936,	13 58
Heirs of Elbridge Hicks, tax deed, 1937,	13 58
Heirs of Elbridge Hicks, tax deed, 1938,	14 28
Heirs of Elbridge Hicks, tax deed, 1939,	11 25
Gerald Arbo, tax deed, 1932, bal. due,	4 49
Gerald Arbo, tax deed, 1933,	14 70
Gerald Arbo, tax deed, 1934,	18 00
Gerald Arbo, tax deed, 1935,	17 78
Gerald Arbo, tax deed, 1936,	17 10
Gerald Arbo, tax deed, 1938,	17 95
Gerald Arbo, tax deed, 1939,	15 25
Clifford G. Anderson, tax deed, 1937,	70 15
Clifford G. Anderson, tax deed, 1937,	21 74
Phileas Boutin, tax deed, 1937, bal. due,	38 57
	The second second

Phileas Boutin, tax deed, 1938,	55 90
Phileas Boutin, tax deed, 1939,	46 00
Angie Hayes, tax deed, 1937,	91 30
Angie Hayes, tax deed, 1938,	85 30
Peter Gagnon, tax deed, 1935,	35 7 5
Peter Gagnon, tax deed, 1935,	6 50
Peter Gagnon, tax deed, 1935,	9 43
Peter Gagnon, tax deed, 1937,	9 7 6
Peter Gagnon, tax deed, 1937,	6 70
Peter Gagnon, tax deed, 1937,	37 25
Maurice Hayes, tax deed, 1935,	13 25
Maurice Hayes, tax deed, 1935,	51 50
Maurice Hayes, tax deed, 1935,	11 00
I. E. Hayes, tax deed, 1935,	200 00
I. E. Hayes, tax deed, 1935,	38 0 0
I. E. Hayes, tax deed, 1936,	208 80
I. E. Hayes, tax deed, 1938,	153 90
I. E. Hayes, tax deed, 1938,	51 00
I. E. Hayes, tax deed, 1938,	31 40
I. E. Hayes Heirs, tax deed, 1939,	126 00
I. E. Hayes Heirs, tax deed, 1939,	40 00
Flora Gooding, tax deed, 1937,	1 67
Flora Gooding, tax deed, 1938,	60 80
Flora Gooding, tax deed, 1939,	50 0 0
Cumberland Sand & Gravel Co., tax deed, 1937,	50 00
Ernest Hamilton, tax deed, 1938,	65 70
Ernest Hamilton, tax deed, 1939,	54 00
Herbert Hamilton, tax deed, 1938,	31 40
Herbert Hamilton, tax deed, 1939,	26 00
Herbert Hamilton, tax deed, 1939, Heirs of Mary Hicks, tax deed, 1938,	
Heirs of Mary Hicks, tax deed, 1939,	6 00
Alice M. Leighton, tax deed, 1938,	7 3 05
Alice M. Leighton, tax deed, 1938,	6 90
Alice M. Leighton, tax deed, 1939,	• 59 60
Alice M. Leighton, tax deed, 1939, Alice M. Leighton, tax deed, 1939,	6 00
Heirs of C. C. Young, tax deed, 1938,	36 30
Heirs of C. C. Young, tax deed, 1938,	92 65
Heirs of C. C. Young, tax deed, 1939,	30 00

Heirs of C. C. Young, tax deed, 1939,	60 00
Heirs of C. C. Young, tax deed, 1939,	18 00
Chas. Gooding, tax deed, 1938,	6 90
Chas. Gooding, tax deed, 1939,	6 00
Harvey Lovell, tax deed, 1936,	58 81
Harvey Lovell, tax deed, 1936,	5 <i>7</i> 0
Harvey Lovell Heirs, tax deed, 1937,	73 85
Harvey Lovell Heirs, tax deed, 1937,	5 70
Harvey Lovell Heirs, tax deed, 1938,	94 00
Harvey Lovell Heirs, tax deed, 1939,	84 00
Harvey Lovell Heirs, tax deed, 1939,	30 65
Ernest Allen, tax deed, 1939,	70 00
Ernest Allen, tax deed, 1939,	9 20
Ernest Allen, tax deed, 1939,	8 00
Harold Freeman, tax deed, 1939,	15 72
Heirs of E. W. Hall, tax deed, 1939,	46 00
Elizabeth Kimball, tax deed, 1939,	76 0 0
Noah Jewett, tax deed, 1938, bal. due,	20 07
Euan Jewett, tax deed, 1939,	26 00
Heirs of F. D. Morrill, tax deed, 1939,	4 00
Wm. H. Locklin, tax deed, 1939,	27 60
Heirs of Eugene Strout, tax deed, 1939,	52 00
Donald Young, tax deed, 1939,	6 00
Francis Bliss, tax deed, 1939,	20 25
Bert Bristow, tax deed, 1939,	23 25
Irvin Dobson, tax deed, 1939,	31, 25
Irvin Dobson, tax deed, 1939,	15 25
A. F. Stowell, tax deed, 1929, bal.,	2 50
A. F. Stowell, tax deed, 1930,	35 38
A. F. Stowell, tax deed, 1931,	37 25
A. F. Stowell, tax deed, 1932,	27 50
A. F. Stowell, tax deed, 1933,	32 40
Anna Stowell, tax deed, 1934,	40 50
Anna Stowell, tax deed, 1935,	38 03
Anna Stowell, tax deed, 1936.	38 25
Anna Stowell, tax deed, 1937,	38 25
Georgia & Blanch Sawyer, tax deed, 1937,	
bal. due,	46 19

Georgia & Blanch Sawyer, tax deed, 1938,	122 05
Georgia & Blanch Sawyer, tax deed, 1938,	<i>7</i> 3 05
Georgia & Blanch Sawyer, tax deed, 1938,	14 25
Georgia & Blanch Sawyer, tax deed, 1938,	17 68
Georgia & Blanch Sawyer, tax deed, 1939,	112 80
Georgia & Blanch Sawyer, tax deed, 1939,	60 00
Balance due from Fidelity Trust Co., checking	
account,	28 32
Balance due from Fidelity Trust Co., savings	
account.	117 43
North Yarmouth School Fund Note,	600 00
L. F. Smith, Coll., 1932 unpaid taxes,	60 60
L. F. Smith, Coll., 1933 unpaid taxes,	25 09
L. F. Smith, Coll., 1934 unpaid taxes,	89 60
L. F. Smith, Coll., 1935 unpaid taxes,	60 61
L. F. Smith, Coll., 1936 unpaid taxes,	98 17
L. F. Smith, Coll., 1937 unpaid taxes,	114 18
L. F. Smith, Coll., 1938 unpaid taxes,	225 51
L. F. Smith, Coll., 1939 unpaid taxes,	188 18
L. F. Smith, Coll., 1939 unpaid poll taxes,	48 40
Ernest W. Hamilton, mortgage,	542 51
H. H. Hamilton, mortgage,	344 02
Cash in Treasury,	962 47
Justin Incusury,	<i>302 47</i>
	\$ 11,574 59
LIABILITIES	φ 11,374 39
National Bank of Commerce.	
note, \$ 1,100 00	
National Bank of Commerce,	
note, 750 00	
	¢ 1 050 00
	\$ 1,850 00
Resources above Liabilities,	\$ 9,724 59
M. E. HAYES	
CHARLES L. DU	INN.
L. D. LORING,	
Selectmen of North	Yarmouth

TREASURER'S REPORT

Year Ending February, 1940 Receipts

1939		
Cash in Treasury,	\$	2,949 51
Received from State Treasurer:	,	
50-50 Highway,		50 00
Special Resolve Highway,		733 67
State Aid Highway, snow,		629 58
Unimproved Roads,		486 44
State Aid Highway,		1,720 13
Bank Stock,		20 74
School Fund,		1,461 00
State Poor,		449 97
Third Class Highway,		1,815 25
Catherine Gormley, pension,		120 00
City of So. Portland, poor account,		14 45
Fidelity Trust Co.,	And the second	30 13
National Bank of Commerce, loans,		3,250 00
North Yarmouth School Fund, int.,		30 00
Dog Licenses,		135 00
Interest, Cemetery General Funds,		16 64
Neelie Burnham, wood,		3 00
Geo. Catir, refund,		72
Eugene Gagnon, land,		82 50
Carlton Lewis,		3 00
1931 tax deeds, \$	53 70	
1932 tax deeds,	46 31	
1933 tax deeds,	180 68	
1934 tax deeds,	201 50	
1935 tax deeds,	116 50	
		The second secon

1936 tax deeds,	104 69
1937 tax deeds,	232 70
1938 tax deeds,	582 76
	\$ 1,518 84
1932 taxes,	\$ 3 00
1934 taxes,	13 00
1935 taxes,	96 70
1936 taxes,	73 69
1937 taxes,	134 14
1938 taxes,	152 97
:	 \$ 473 50
Excise tax,	753 29
1939 taxes,	15,584 18
1909 taxes,	10,001
	+20 A21 F1
	\$32,331 54
Disbursen	nents
Selectmen's orders,	\$ 22,349 60
Sept. 30, National Bank of Co	• •
Jan. 2, National Bank of Co	
Feb. 15, National Bank of Co	, , , , , , , , , , , , , , , , , , , ,
Cumberland County Lewiston Trust Co.,	•
charges,	13 59
State Treas., dog lice	,
State tax,	3,041 93
State Treas., dog lice	
Catherine Gormley,	
L. F. Smith, Conse	-
Catherine Gorm	
Cash on hand,	· · · · · · · · · · · · · · · · · · ·
Cash on hand,	962 47
_	\$ 32,331 54
Commitments,	\$ 15,693 76
Supplementary,	127 00
	\$ 15,820 76

Rec'd on 1939 taxes, Unpaid Personal taxes, Unpaid Poll Taxes, \$ 15,584 18 188 18 48 40 --------\$ 15,820 76

LESTER F. SMITH,

Treasurer.

TREASURER'S REPORT OF NORTH YARMOUTH CEMETERY FUND

For the Year Ending February, 1940 WALNUT HILL CEMETERY

•	Fund and Interest to January, 1939	Dividends	Paid for Care	Fund and Interest to January, 1940
General Fund of:			A. 12.10	A 503 CF
Walnut Hill Cemetery,	\$ 583.67	\$ 13.19	\$ 13.19	\$ 583.67
Jane C. Buxton,	100.01	2.26	2.00	100.27
Dura Baston,	49.95	1.11	.99	50.07
George H. Baston,	101.01	2 .28	2.03	101.26
Jason Baston,	49.99	1.11	1.00	50.10
Sewall Baston,	100.01	2.01	2.00	100.02
Edward Batchelder,	52.60 50.00	1.18	1.00 1.00	52.7 8
Nellie Burnham,	108. 9 3	1.00 2.45	4.00	50.00 107.3 8
Daniel H. Cole,	103.93	2.43 2.28	3.50	107.36
George H. Chase,	129.83	2.28 2.60	3.50	128.93
Lydia Ellen Chase,	50.00	1.00	1.00	50.00
Abbie Chadbourne,	50.00	1.00	1.00	50.00
Abigail Chase,	49.99	1.11	1.00	50.10
Somes L. Davis,	49.97	1.11	1.00	50.08
James Doten,	51.50	1.16	1.00	51.66
Frank M. Dolloff,	86.58	1.94		88.52
Verna C. Grant,	101.56	2.03	3.00	100.59
Roswell P. Greeley, Jacob Hayes,	100.01	2.26	2.00	100.27

Erastus Hayes, David and Joseph Hayes, Edward E. Hayes,	113.03 50.01 56.99	2.27 1.12 1.27	3.25 1.00 3.00	112.05 50.13 55.26
Lillian B. Hamilton,	49.99	1.11	1.00	50.10
Edward G. Hayes,	49.99	1.11	1.00	50.10 50.00
Mary and Joseph Hayes,	50.00	1.00	1.00 1.00	50.00
William Hayes,	50.00	1.00	3.00	100.68
Isaac Hayes,	101.65	2.03 1.00	1.00	50.00
A. D. Hayes,	50.00	1.11	1.00	50.10
Jason Hamilton,	49.99 75.01	1.11	1.50	75.20
Joseph Hamilton,	50.00	1.09	1.00	50.12
Francis O. Hayes,	125.50	2.83	4.00	124.33
John G. Herrick,	79.33	1.79	3.00	78.12
Chas. B. Herrick,	507. 7 3	11.48	12. 7 5	506.46
Millard F. Hicks, John W. Johnson,	60.92	1.21	2.00	60.13
Wm. P. and Randall Johnson,	107.03	2.42	2.00	109.45
Lucy H. Lufkin,	100.08	2.26	2.00	100.34
Chas. R. Loring,	50.00	1.12	1.00	50.12
Robert Low and Isaac Skillin,	99.92	2.25	1.92	100.25
Toseph Lowe.	75.42	1.70	1.92	75.20
Gardner Leighton,	112.08	2.24	2.50	111.82
Gardner and Annie Leighton,	100.56	2.26	2.00	100.82
F. W. Loring,	67.58	1.35	2.00	66.93
Joseph Loring,	50.00	1.00	1.00	50.00
Millard and Abbie Lovell,	103.25	2.07	3.00	102.32
John Mountfort,	158.32	3.57	2.50	159.39
Kimball Morgan,	50.01	1.12	1.00	. 50.13
Lewis Mitchell,	7 5.00	1.50	1.50	75.00
Matilda Murch,	100.90	2.01	2.00	100.91
Barbour B. and				
Sylvanus Porter,	102.25	2.04	3.00	101.29
S. S. J. and R. S. Porter,	7 5.01	1.50	1.50	75.01
Edward Perris,	50.00	1.00	1.00	50.00
Abbie Pierce,	100.02	2.26	2.00	100.28
Mary A. Reed,	50.00	1.12	1.00	50.12
Geo. W. and Augustus Smith,		2.26	2.00	100.32
Capt. Samuel H. Sweetser,	100.06	2.26	2.00	100.3?
Harriet N. Sweetser,	115.25	2.60	4.00	113.85
Chas. S. Sweetser,	50.00	1.12	1.00	50.12
James Sawyer,	50.00	1.12	1.00	50.12
Angelena Sweetser,	100.27	2.26	2.25	100.28
E. Sumner Skillin,	112.26	2.53	3.50	111.29
Alexander Skillin,	100.00	2.01	2.00	100.01
L. H. Strout,	50.00	1.00	1.00	50.00
Silas N. Swett,	92.64	2.08	2.00	92.72
Emma Thompson,	51.50	1.16	2.00	50.66
Warren Titcomb,	111.54	2.51	3.00	111.05
Daniel Thompson,	75.00	1.50	1.50	75.00
Francis Titcomb,	101.90	2.03	3.00	100.93
Samuel F. York,	50.00	1.00	1.00	50.00
	\$6,375.34	\$138.45	\$148.80	\$6,364.99
		·		

PINE GROVE CEMETERY

	Fund and Interest to January, 1939	Dividends	Paid for Care	Fund and Interest to January, 1940
General Fund of:				
General Fund, \$	144.06	\$ 3.45	\$ 3.45	\$ 144.06
Sale of lots, \$50.00,				194.06
Chas. L. Collie,	50.25	1.12	1.00	50.37
Hollis W. Doyle,	50.38	1.13	1.00	50.51
Geo. L. Eaton,	113.01	2.26	1.50	113.77
William Johnson,	116.33	2.62	2.25	116.70
John Kelly,	101.05	2.2 8	1.50	101.83
James Lawrence,	51.33	1.02	1.00	51.35
H. M. Lawrence,	54.60	1.09		55.69
George F. Loring,	51.38	1.16	1.00	51.54
Jacob M. Loring,	100.00	.17		100.17
Alice F. Marston,	50.08	1.12	1.00	50.20
Levi Marston,	107.71	2.43	·: 2.5 0	107.64
Alfred Marston (Aug. 8, 1939	51.03			400.04
\$50.00 added to fund),	50.00	1.23	1.30	100.96
Ida P. Paine,	50 .00	1.12	1.00	50.12
Edward W. Ross,	50 .00	1.12	1.00	50.12
William Ross,	76.52	1.53	1.25	76.80
Albert Sweetser,	120.09	2.71	2.50	120.30
David Sweetser,	101.45	2.28	1.00	102.73
Jacob Sweetser,	50.24	1.00	1.00	50.24
R. A. Staples,	58.24	1.30	1.00	58.54
Silas O. Skillin,	60.06	1.35	1.20	60.21
A. N. Titcomb,	50.27	1.00	1.00	50.27
\$1	,708. 08	\$34.49	\$28.45	\$1,908.18

LESTER F. SMITH,
Treasurer.

AUDITOR'S REPORT

Portland, Maine, February 20, 1940

Board of Selectmen, Town of North Yarmouth, North Yarmouth, Maine. Gentlemen:

We have audited the financial records of the Town of North Yarmouth for the year ended February 10, 1940.

The report required by the State Department of Audit was prepared in accordance with the law.

On the General Ledger and Journal installed last year, were written the current accounts.

Our Complete report includes the following statistical schedules:

- 1. Balance Sheet at February 10, 1940.
- 2. Balance Sheets Compared.
- 3. Cash Received and Disbursed.
- 4. Revenue and Expenses.
- 5. Tax Deeds.
- 6. Taxes Uncollected.
- 7. Accounts Receivable.
- 8. Notes Receivable.
- 9. Notes Payable.
- 10. Surplus Accounts Analyzed.
- 11. Cemetery Trust Funds.

In conclusion, we certify all cash shown to have been received and disbursed is fully accounted for; that the Trust Funds are deposited in Savings Banks; and this report, in our opinion, sets forth correctly the financial condition of the Town of North Yarmouth at February 10, 1940.

Respectfully submitted,

GEORGE M. GRAFFAM, Certified Public Accountant.

REPORT OF THE SUPERINTENDENT OF SCHOOLS

It is our desire to make you acquainted with the work that has been done in your schools during the past year. From the financal report you will see how the money that you have appropriated has been spent. We feel that the schools have been run efficiently and that the funds were spent wisely.

There has been no departure from the policies that have been established in the past. We like to feel that our schools are progressive and at the same time are not fostering any radical changes either in methods or materials taught. The main objective of the public school program is to prepare pupils to become good, useful citizens with well rounded individual personalities.

The transportation of students was increased this year in order to relieve the crowded conditions in the Buxton School and to reduce the number of grades. The removal of two grades from this school seemed to be more desirable and more economical than hiring a helping teacher. The plan has worked well in giving the scholars more time for recitation in all of their subjects and has made the work more interesting because of the larger numbers in the combined classes.

A hot lunch program was started in the Dunn School and has been quite successful. The schools have received some of the surplus commodities from the Federal Government to supplement the school lunch program.

The Town continued with the dental clinic as has been the custom in recent years. For the sum of \$46.00.

37 pupils received dental treatment that would have cost \$171.00 if the regular dental rates had been charged. This work included:

35 Cleanings 27 Fillings

25 Extractions

REPORT OF THE DENTAL CLINIC

School	No. of Children	Cleaning	Filling	Extractions	Cost
Buxton	11	9	9	5	\$44.00
Hicks	8	8	6	5	36.00
Dunn	9	9	5	7	43.00
Walnut Hill	10	10	7	8	48.00
	Value o	f work at n	ormal fee		\$171.00

REPORT OF THE CUMBERLAND COUNTY PUBLIC HEALTH ASSOCIATION

During the month of November the Cumberland Health Nurse visited our schools and submitted the following report:

No. pupils enrolled,	105
No. pupils examined,	100
Defective vision,	9
Defective hearing,	2
Defective teeth,	61
Enlarged tonsils,	23
No. with defects,	74
No. without defects,	2 6
Notices sent to parents,	74
Health talks to pupils,	87
Corrections,	49

MISCELLANEOUS

The school financial records are closed twice a year. The accounts are balanced and closed in February for the Annual Town Meeting and also in June for the State Reports.

In order that the school costs published in the Town Report may correspond with State Report figures, the following school costs cover the school year beginning July, 1938, and ending June, 1939.

In the Town of North Yarmouth the children are being housed, educated, and in some cases transported at the following per pupil costs:

Yearly Cost Daily Cost Hourly Cost Elementary, \$39.45 \$0.216 \$0.03

The school buildings in this town have been kept in repair at a cost per pupil of \$2.026.

The number of pupils per elementary teacher is 25. School enrollments for the past seven years: (Figures are Fall Term enrollments only).

Year	Elementary	Secondary	Total
1932	106	31	137
1933	105	31	136
1934	97	41	138
1935	93	38	131
1936	102	28	130
1937	98	23	121
1938	88	23	111
1939	102	19	121

TABULATION 1939-1940 Winter Term

	•			上nroll-	Ave.
School	Teacher	Weeks	Salary	ment	Att.
Buxton	Miss Faith Reynolds	12	\$17.00	33	28.27
Dunn	Miss Minnie McKenney	12	17.00	14	12.758
Hicks	Mrs. Rachel Andrews	12	17.00	16	14.925
Walnut Hill	Miss Margaret Loring	12	17.00	24	20.1

Spring Term Enroll- Ave. Att. Teacher Weeks Salary ment School 21.68 \$17.00 24 11 Buxton Miss Faith Reynolds 17.00 16 14.6 Miss Minnie McKenney 11 Dunn 34 *3*0.51 11 Mrs. Rachel Andrews Hicks 17.00 19 18.49 11 Walnut Hill Miss Margaret Loring

	1 all 1 Cili				
				Enroll-	Ave.
School	Teacher	Weeks	Salary	ment	Att.
Buxton	Miss Faith Reynolds	12	\$17.00	35	32.81
Dunn	Miss Minnie McKenney	12	18.00	<i>2</i> 0	18.583
Hicks	Mrs. Rachel Andrews	. 12	17.00	21	20.95
	Miss Margaret Loring	12	18.00	31	26.8

Fall Term

TUITION

GREELEY INSTITUTE:

Grade 9 Grade 10 Grade 11 Grade 12

Roger Blais,	*				
Arnold Hamilton	*				
Irene Liberty	*	n (g. 9)			
Sidney Smith	*				
John Beckwith		*			
Irene Blais		*			
Conan Jewett		*			
Catherine Small	-		•	*	
Warren Barter					*

NORTH YARMOUTH ACADEMY:

Eleanor Sawyer	*		
Elmer Whitney	*		
Della Allen		*	
Howard Beasley		*	
Gloria Christanson		*	
Conrad Liberty		*	
Phyllis Stewart		*	
Evelyn Tompson		*	
Herbert Whitney		*	
Kenneth Braley	4		*

We wish to thank the citizens of the Town of North Yarmouth for their fine cooperation during the past year.

Respectfully submitted,

H. NORMAN COLE,
Superintendent of Schools.

COMMON SCHOOLS

	, , ,
Margaret Loring, teaching, \$	617 00
Minnie McKenney, teaching,	617 00
Faith Reynolds, teaching,	595 00
Rachel Andrews, teaching,	595 00
Elizabeth Rosenblad, clerk,	72 08
Robert Stetson, teaching,	158 59
Retirement Fund, teacher, State,	21 40
Alonzo Whitney, transportation,	8 00
James Saunders, transportation,	16 80
Doris Muzzy, transportation,	53 00
Leon Burnell, transportation,	13 80
E. H. Sawyer, transportation,	38 00
Faith Reynolds, transportation,	22 80
Herbert Lawrence, transportation,	210 00
Town of Yarmouth, tuition & trans.,	124 50
Earle Stowell, janitor services,	8 00
Lena Stimpson, janitor services,	15 00
L. W. Loring Co., janitor services,	3 26
M. E. Hayes, janitor services,	3 00
Bernard Sawyer, janitor services,	2 00
H. S. York, janitor services,	2 00
Alphonzo Whitney, janitor services,	2 00
Minnie McKenney, janitor services,	15 00
Margaret Loring, janitor services,	15 00
Faith Reynolds, janitor services,	15 00
Rachel Andrews, janitor services,	15 00
	\$ 3,258 23

FUEL

F. W. Loring, \$	2	00
Mr. Hayes,	75	00
Mrs. Ansel Dunn,	54	00
P. A. Sawyer,	33	25
E. H. Sawyer,	7	50

Amos G. Lowe,		5	00			
Philip E. Knight,		3	15			
			\$;	179	90
· · · · · · · · · · · · · · · · · · ·			_			
			\$	3	3,438	13
Appropriation,	\$	2,500	00			
Received from State,		761	00			
Balance unexpended, 1939,		445	21			
Balance unexpended, 1940,					2 68	03
•	_					
	\$	3,706	21	\$.	3 ,7 06	21
SCHOOL BOO	· OK	S				
World Book Co.,	\$		24			
Macmillan Co.,	Ψ		40			
Rand McNally Co.,			86			
•			66			
Silver Burdett Co., Arthur E. Tarbell,			75			
•		-				
Ginn & Co.,			81			
E. C. Shirmer & Co.,	,		38			
Educational Guild of New Englan	na,	. 0	31		02	41
Appropriation	\$	200		\$	82	41
Appropriation,	φ		72			
Balance unexpended, 1939,		0/	12	¢	205	21
Balance unexpended, 1940,				\$	205	31
	\$	287	72	\$	287	72
en e	•					
SCHOOL SUPI	PL]	IES				
Hall-Martin Co.,	\$	6	13			
The Papercrafters, Inc.,		. 6	98			
Milton Bradley Co.,		84	04			
Wish & Francis,		4	00			
MacMillan Co.,		8	64			
C. M. Rice Paper Co.,		10	11			٠.
Loring, Short & Harmon,			80			
Gledhill Bros., Inc.,			80			
			55			

Edwards & Walker Co.,		5	33	3		
L. F. Smith,			25	;		
·	_			- \$	141	08
Appropriation,	\$	150	00			
Overdraft, 1939,	Τ				12	58
Overdraft, 1940,		. 3	66		1-	
o verdrait, 1910,						
	\$	153	66	\$	153	66
SCHOOL REP	ΑI	RS				
Guy M. Barter,	\$		50			
Maine Institution for the Blind,	Ψ	2	7 5		,	
Daniel W. Newcomb,			00			
John Carter,			00			
•			09			
Philip E. Knight,			87			
Harvey's Paint Store,			53			,
L. F. Smith,			35			
Lewis R. Hatch,			23			
Charles L. Dunn,		_	10			
Harold S. Baston,		,	įΟ	\$	316	42
	\$	300	\sim	Ψ	310	
Appropriation,	φ		00			
Credit on Sale of Tile,		10	w		61	48
Overdraft, 1939,		50	$\mathbf{\alpha}$		OI.	70
Overdraft, 1940,		5 9	90		·	
	\$	377	90	\$	377	90
HIGH SCHOOL T	UΙ΄	TION				
		1,525				٠,
Greeley Institute,	•	365				
Pennell Institute,		140				
Temen institute,				\$2	2,030	00
Appropriation	\$	1,000	00			, .
Apppropriation,	т.	626				
Unexpended, Received from State,		700				
					296	27
Unexpended Balance, 1940,	·	· .				<u>.</u>
	\$	2,326	27	\$2	2,326	27
	,*	_,		τ		<i>.</i>

SCHOOL LIGHTS

Cumberland County Power	&				c	20	20
Light Co.,		Φ.	40		\$	39	30
Appropriation,		\$	40.				
Balance unexpended, 1939,			14	50		15	30
Balance unexpended, 1940,						15	20
		\$	54	50	\$	54	50
DENTAL C	LI	NIC					
Dr. David S. Miller,		\$	40	00			
Abbie Sawyer, lunches,			4	00			
Florence Loring, vestry,			2	00	,		
<u>.</u>					\$	46	00
Appropriation,		\$	50	00			
Unexpended, Balance 1940,		•				. 4	00
		\$	50	00	\$	50	00
		•			·		
SCHOOL CONTINGENT	A	ND	INS	UR	AN	CE	
Eagle Press Co.,		\$	11	39			
C. M. Rice Paper Co.,			- 1	47			
H. M. Lawrence,			10	60			
North Yarmouth Mutual Fire	In	! -					
surance Co.,	-		46	00			
					\$	69	46
Appropriation,		\$	45	00	•		
Balance unexpended, 1939,				39	<i>:</i> .		
Overdraft, 1940,				07	: .		
		*					
		œ .	69	46 (•	60	46
		\$	UP '	7U . •	ሦ : ''	· ,	19

REPORT OF THE TRUSTEES OF THE NORTH YARMOUTH SCHOOL FUND

The Trustees of the Maccount with H. M. Law the Fund consisted of: 11 Shares of Canal Nation Cash on hand Feb. 1, 19 Dividends, 148 & 149 on Interest in Bank,	vrence, Treasurer, F onal Bank Stock, 939,	eb.	6, 19 1,100 29	39, 00
Total Resources Deduct Fund,		\$	1,168 1,100	
Balance, 1939, Nov. 6, Paid intere	est on Town Note,	\$		66
Balance on hand Liabilities Town Note,	l Feb. 5, 1940,	\$ \$	38 600	66 00
	H. M. LAWRENC	Ë,		
Approved:		T	reasur	er.
	E. H. SAWYER, MILTON HUSTO C. G. ANDERSON	٧,		
A ***** *****	Finance	: C	ommit	te e .
A true copy,	TT NY CATALAN	1		
Attest:	H. N. SWEI			
North Yarmouth, Feb.	10, 1940	8	ecreta	ry.

REPORT OF THE COMMITTEE OF THE NORTH YARMOUTH MEMORIAL HIGHWAY

February 1, 19	40			
Interest and deposits in the Ma	ine Savi	ngs		
Bank,		\$	298 2	20
Balance in Fidelity Trust Co.,	•		106 4	5
		\$,	404 6	55
Paid C. B. Porter, 17 hours labo	r			
@ 35c per hour,	\$ 5	95		
Flagpole, labor, etc.,	10	00		
	****	\$	15 9)5
Markal Time 4			200 7	
Total Fund,		\$	<i>ა</i> გგ /	'U

H. N. SWEETSER, CHARLES B. PORTER, Committee.

VITAL STATISTICS

- Births Recorded February 1, 1939 to February 1, 1940 1938
- April 5 To Hawthorne A. and Vona W. Billington, a daughter, Audrey Leola.
- April 10 To Amos G. and Edith A. Lowe, a daughter, Arlene Margaret.
- April 26 To John G. and Elsie L. Hanscome, a daughter, Alice Christine.
- April 30 To Philip A. and Mildred L. Sawyer, a daughter, Phyllis Jean.
- Nov. 25 To John E. and Vyra E. Tompson, a daughter, Phyllis Jean.
- Dec. 18 To Donald G. and Mildred A. Young, a son, Donald Marvis.

1939

- Feb. 9 To Forest E. and Dorothy E. Doughty, a daughter, Mary Sandra.
- Mar. 8 To Harold M. and Josephine A. Snow, a son, Gordon Mussey.
- April 21 To Arthur D. and Edith D. Atkins, a daughter, Claudia Evelyn.
- May 2 To Carl S. and Hildah H. Burrows, a son, Gerald Allen.
- June 21 To Eli R. and Ethel D. Liberty, a daughter, Margaret Pauline.
- June 28 To Edward N. and Annie E. Stowell, a son, Edward Norris, Jr.
- Sept. 4 To Philip A. and Mildred L. Sawyer, a daughter, Shirley Alma.

- Aug. 7 To Ernest H. and Ellen M. Allen, a son, Gordon Franklin.
- Aug. 25 To Ernest F. and Irene E. Fuller, a son, Gordon Arthur.
- Sept. 13 To Amos R. and Virginia H. Liberty, a son, William Dale.
- Oct. 1 To Edwin G. and Nellie W. Leighton, a son, Gray Edwin.
- Oct. 24 To George A. and Lillian C. Rickett, a daughter, Mabel Lillian.
- Dec. 25 To George G. and Christine J. Bragdon, a son, Harry Raymond.
- Dec. 31 To _____ Lillian Bragdon, a son, Peter Sawyer.

1938

- Dec. 10 To George W. and Ann Isabelle Smith, a daughter, Dorothy Louise.
- Marriages Recorded February, 1939 to February, 1940 1939
- Feb. 25 Everett Norris Stowell of North Yarmouth and Annie Elizabeth Crockett of Yarmouth.
- April 6 LeRoy E. Verrill of North Yarmouth and Myrtle M. Anderson of Durham.
- April 25 George A. Rickett of North Yarmouth and Lillian A. Stowell of North Yarmouth.
- May 10 Hugh T. Sawyer of North Yarmouth and Adelaide Wallace of North Yarmouth.
- June 18 Neal F. York of North Yarmouth and Gladys E. Doughty of North Yarmouth.
- July 1 Edward J. Searles of North Yarmouth and Minnie E. Hayes of North Yarmouth.
- Aug. 14 William B. McKrackern of North Yarmouth and Winifred Inez Davis of North Yarmouth.

- Aug. 23 Herman L. Smith of North Yarmouth and Phyllis E. Prince of Cumberland.
- Aug. 20 Frederick H. Loring of North Yarmouth and Barbara H. Fitts of Stetson, Me.
- Sept. 4 George S. York, Jr., of Pownal and Barbara Helena Price of Pownal.
- Sept. 16 George A. Pulsifer of Yarmouth and Viola M. Edwards of Falmouth.
- Oct. 9 Willis Alden Jenney of South Portland and Louise Evelyn Dornan of North Yarmouth.
- Oct. 22 Merle C. Gorden of Portland, Me., and Oena M. Irving of North Yarmouth.
- Oct. 28 Elbridge Gad Chase of Gray, Me., and Frances Dorothy Lanigan of Gray.
- Nov. 12 Albert Lee Sanders of North Yarmouth and Josephine Pettet of Fall River, Mass.
- Nov. 25 Gordon T. Taylor of North Yarmouth and Ruth B. Winther of North Yarmouth.

Deaths Recorded February, 1939 to February, 1940

1939

- Mar. 31 Perez B. Rideout, age 90 yrs., 8 mos., 27 days.
- Mar. 31 Isabelle Baston, age 76 yrs., 10 mos., 6 days.
- April 1 Sidney W. O'Donnell, age 76 yrs., 8 mos., 17 days.
- May 4 Rev. Jehiel S. Richards, age 91 yrs., 9 mos., 3 days.
- June 1 Sarah S. O'Donnell, age 75 yrs., 3 mos., 9 days.
- June 7 James Lawrence, age 96 yrs., 9 mos., 3 days.
- July 17 Susan S. Hayes, age 75 yrs., 6 mos., 6 days.
- July 19 Adelaide B. McFarland, age 84 yrs., 6 mos., 14 days.
- July 21 Mary E. Baston, age 75 yrs., 10 mos., 11 days.
- Nov. 30 Laura A. Redleveske, age 68 yrs., 10 mos., 29 days.

Deaths Not Occurring in Town

1939

- Jan. 8 Frank C. Marston, age 69 yrs., 3 mos., 11 days, died in Augusta, Me.
- Feb. 7 Charles Skillins, age 82 yrs., 7 mos., 0 days, died in Falmouth, Me.
- Feb. 20 Mary Louise Allen, age 59 yrs., 10 mos., 13 days, died in Portland, Me.
- Mar. 30 Addie S. True, age 78 yrs., 2 mos., 3 days, died in Falmouth, Me.
- May 21 Emma Frances Hatch, age 70 yrs., 11 mos., 14 days, died in Lynn, Mass.
- June 6 Elizabeth C. Merrill, age 83 yrs., 6 mos., 16 days, died in Bangor, Me.
- June 17 Everett G. Loring, age 69 yrs., 8 mos., 11 days, died in Hancock, Mass.
- June 20 Matilda H. Murch, age 91 yrs., 6 mos., 21 days, died in Portland, Me.
- July 23 Charles H. Mitchell, age 72 yrs., 11 mos., 18 days, died in Portland, Me.
- Oct. 1 Arthur A. Cambridge, age 80 yrs., 1 mo., 23 days, died in Lewiston, Me.
- Oct. 9 Rose D. Young, age 54 yrs., 8 mos., 28 days, died in Standish, Me.

1940

Jan. 8 Perley E. Berry, age 22 yrs., 1 mo., 12 days, died in Portland, Me.

SUMMARY

Births,		21
Marriages,		 16
Deaths,		22

E. M. McINTIRE,

Town Clerk.

REPORT OF NORTH YARMOUTH BUDGET COMMITTEE

February 22, 1940

rebruary 22, 1940		
Art. 10.		
Common Schools,	\$	2,600 00
Text Books,		None
Repairs,	٠,	300 00
Supplies,		160 00
High School Tuition,		1,200 00
Insurance and Contingent,		65,00
Lights,		25 00
Art. 11.		
		1 000 00
Town Roads,		1,000 00
Snow Roads,	,	800 00
Bridges and Culverts,		400 00
Town Bushes,	,	50 00
State Aid Bushes,		175 00
Third Class and Special Resolve Bushes,		50 00
Support of Poor,	, '	2,500 00
Town Officers,		800 00
Cemeteries,		125 00
Contingent Fund,		1,000 00
Interest,		140 00
Art. 12.		
State Aid Construction,	:	533 00
Art. 13.		
		50 00
Patrol Road 50-50,	:	50 00
Art. 14.	÷.	
Third Class Maintenance,		484 00

Art. 15.	
Snow Fence,	None
Art. 16. Left open.	٠.,
Art. 17.	
Special Resolve Maintenance,	195 00
Art. 18.	
State Unimproved Maintenance,	52 32
Art. 19. Cumberland County Health Nurse,	25 00
Art. 20. Yes.	
Art. 21. Left open.	
Art. 22. Yes.	
Art. 23. Yes.	
Art. 24. Yes.	
Art. 25. Yes.	
Art. 26. Sept. 1st.	
Art. 27.	
Cumberland, \$200.00; Yarmouth, \$10	00.00-\$300.00.
Art. 28.	
Dental Clinic,	50 00
Art. 29. Yes.	
Art. 30. Left open.	
Art. 31. Yes.	
Art. 32. Yes.	
Art. 33. Passed over.	
Art. 34. Dismissed.	

Art. 35. Left open.

Art. 36. Yes.

Art. 37.

25 00

E. H. ALLEN, Chairman, H. FLOYD AMES, Secretary, M. E. HAYES, H. M. LAWRENCE, PHILIP E. KNIGHT, CHARLES TOMPSON, L. F. SMITH, E. G. LEIGHTON, GEORGE R. SMALL, F. E. BASTON, JOSEPH BLAIS, JR., R. M. LORING, R. E. SHEPHERD, C. G. ANDERSON, H. W. BLACKSTONE, H. L. FULLER,

Budget Committee for North Yarmouth, Year 1939-1940.