

1941

Annual Report City of Presque Isle, Maine January 1, 1941 to December 31, 1941

Presque Isle (Me.)

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

Repository Citation

Presque Isle (Me.), "Annual Report City of Presque Isle, Maine January 1, 1941 to December 31, 1941" (1941). *Maine Town Documents*. 3403.

<https://digitalcommons.library.umaine.edu/towndocs/3403>

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.

Annual Report

CITY OF PRESQUE ISLE, MAINE

JANUARY 1, 1941

TO

DECEMBER 31, 1941

Annual Report

CITY OF PRESQUE ISLE, MAINE

JANUARY 1, 1941

TO

DECEMBER 31, 1941

In Memoriam

On October 3, 1941

We Lost by Death Our Loyal Citizen
and Faithful City Clerk

EDWARD I. WADDELL

*This Page is very respectfully
dedicated to his memory*

—TABLE OF CONTENTS—

Accounts Payable	15
Accounts Receivable	14
Airport Construction Accounts	22-23
Appropriation Accounts, Summary	18-19-20-21
Appropriation Balances Forwarded	16
Assessor's Report	9
Auditors Report and Comments	6-8
Balance Sheet	10-11
Bonds Payable	16
City Clerk's Report	66
City Manager's Report	5
Fire Chief's Report	68
Food Stamp Fund	14
Inventories	14
Library Treasurer's Report	17
Net Debt	15
Notes Payable	15
Personnel of City	4
Police Chief's Report	67
School Superintendent's Report	63-65
Tax Liens and Delinquent Taxes	24 to 62
Treasurer's Report	12-13
Trust Funds	14

CITY GOVERNMENT PERSONNEL

CITY COUNCIL

Ralph K. Wood, Chairman

Clyde P. Johnston

Dr. Richard A. Graves

F. Clifford Wheeler

Donald M. Kilpatrick

SUPERINTENDING SCHOOL COMMITTEE

William J. Mackin

Fred D. Ashby

Avis Lamoreau

BOARD OF ASSESSORS

Harold L. Downing

G. Wesley English

Frank L. Conant

BOARD OF REGISTRATION

Nathaniel Barker, Chairman

Mrs. Carrie Dubav

Mrs. Lillian Lynch

ADMINISTRATION

City Manager

Mark A. Trafton

Superintendent of Schools

Roland J. Carpenter

High School Principal

Franklin S. Cunningham

City Clerk

Edward I. Waddell

Auditor

William L. Murray

Treasurer and Collector

Mark A. Trafton

Road Commissioner

John M. Wilson

Assistant Clerk to Overseers of Poor

H. Earl Graves

Chief of Police

R. A. Jenkins

Chief of Fire Department

Leon Dorr

Health Officer

H. Earl Graves

Building Inspector

John C. LeVasseur

Plumbing Inspector

John Elliott

Milk Inspector

W. S. Thompson

Sealer of Weights and Measures

C. Fred Grant

Librarian

Beulah Akeley

REPORT OF CITY MANAGER

To the Citizens of Presque Isle:

This report of the activities of the City for year ending December 31, 1941, reflects continued improvement in our financial condition and shows another year's operation on a balanced budget. Our accounts have been audited by Mr. Fred Shean, certified public accountant and his report is hereinafter printed.

It is particularly gratifying to report that our net debt was this year reduced \$43,730.22, and due to the change in labor conditions our relief costs were very materially reduced. Our purchases of new equipment include a gasoline shovel, new truck and snow plow, a snow loader, and the funds for these purchases were made available through rental received on our new equipment. The old hangar at the airport was moved to our highway lot giving us a garage and storage building 80 x 100 feet.

In our report we are trying to eliminate all needless detail. However, if there are any items of detail that you wish information on, any member of the office force will be very glad to give you that information at any time.

I want to express my appreciation to the City council, my fellow employees and the citizens for their support and cooperation in carrying on the business of our City.

Respectfully yours,

MARK A. TRAFTON

City Manager

AUDITOR'S REPORT

To the Inhabitants of Presque Isle:

In accordance with an agreement with your City Manager, I have examined the books and other records of your Manager, Clerk, Deputy Treasurer and Deputy Collector and from those sources have prepared the statements which I believe fairly present the year's operations and the financial condition of your city at the close of business on December 31, 1941:

Comparative Balance Sheet

Treasurer's Report

Summary of Appropriation Accounts

Supporting Schedules

FRED A. SHEAN

Certified Public Accountant

Presque Isle, Maine

February 6, 1942

COMMENTS

CASH: All cash was found to have been properly entered and promptly deposited. All expenditures are made by check from warrants authorized as provided by the charter. The cash balances were reconciled with the bank statements and the petty cash verified.

TAXES: Uncollected taxes, liens and property acquired through non-payment of taxes, are listed in the report. No other method was employed to verify these items. Great effort has been exerted, during this year, to bring these assets into line with facts and from now on particular emphasis should be placed upon the collection of these amounts as it is believed that each item is correct and can be enforced. No attempt is made in this audit to estimate what percent will not be collected, for it is understood that it is the declared intention of the administration to make a sufficient appropriation each ensuing year until the uncollectible items are eliminated from the balance sheet.

The excise and other sources of income were checked and found to have been properly handled.

TRUST FUND INVESTMENTS

All investments were checked and found to be properly invested as appears in the schedule in this report. It is suggested that the small loss suffered by the closing of the bank be replaced by City appropriations.

GENERAL

There is in the possession of the City, 70 shares of Aroostook Valley Railroad Company stock which should appear in the Balance Sheet, and it is recommended that an entry be made to set this valuable property up in the assets.

It is also recommended that the form of the Balance Sheet be changed to more correctly reflect the true financial condition of the City. I have moved the amount of City bonds from the current liabilities and shown it as "Funded Debt" but to correctly reflect the situation an item, "Bonded Assets" (or some such title) in the amount of the bonds should be shown on the asset side of the balance sheet.

COMPARATIVE BALANCE SHEET

ASSETS:	Jan. 1, 1941	Jan. 1, 1942
CURRENT ASSETS		
CASH: Petty Cash	\$ 150.00	\$ 150.00
Checking Account	14,610.45	17,267.11
Sinking Fund	2,501.51	10,133.26
	17,261.96	27,550.37
Uncollected Taxes:		
Current Year	83,285.34	78,955.21
Prior Years	9,692.66	9,627.87
	92,978.00	88,583.08
Tax Liens	28,310.96	29,998.75
Real Estate (Expired Liens)	2,620.47	6,298.52
Accounts Receivable	3,108.49	1,636.97
Inventories	4,634.95	3,334.92
Food Stamp Account	—	2,000.00
	148,914.83	159,401.71
TOTAL CURRENT ASSETS		
DEFERRED DÉBITS		
Special School Land	900.75	
TRUST FUNDS	49,593.50	51,250.61
NET DEBT	100,444.31	56,714.09
	100,444.31	56,714.09
TOTALS	\$299,853.39	\$267,366.41

 COMPARATIVE BALANCE SHEET

LIABILITIES:	Jan. 1, 1941	Jan. 1, 1942
CURRENT LIABILITIES		
Accounts Payable	\$ 6,930.99	\$ 105.46
Notes Payable	29,500.00	25,000.00
State Tax	5,342.18	
County Tax	7,528.80	
State S. M. A.	3,016.21	
Accrued Interest	1,995.15	
Payments on Real Estate		2,020.02
	<hr/>	<hr/>
TOTAL CURRENT LIABILITIES	\$ 54,313.33	\$ 27,125.48
CONTINGENT LIABILITIES		
Deferred Credits	1,129.19	16,131.46
Unexpended Appropriations		
Balances Forwarded	4,817.37	858.86
	<hr/>	<hr/>
	5,946.56	16,990.32
FUNDED DEBT		
Serial Bonds	190,000.00	172,000.00
TRUSTS	49,593.50	51,250.61
	<hr/>	<hr/>
TOTALS	\$299,853.39	\$267,366.41

TREASURER'S REPORT
YEAR ENDED DECEMBER 31, 1941

Cash on hand 1-1-41

\$ 14,760.45

RECEIPTS**TAXES:**

Advance Payments	\$ 27.00
Current Tax	197,329.49
Prior Years: 1940	28,325.74
1939	1,947.16
1938	1,937.55
1937	354.78
1936	183.19
1935	208.68
1934	82.34
Supplemental Taxes	1,365.51
Auto Excise Taxes 1941	13,626.84
1942	1,433.96
Tax Liens	33,916.54
Expired Liens	815.35
Real Estate Sold	2,598.18
Dog Taxes	673.90
Railroad & Telephone Tax	
Bank Stock Tax	1,415.12

TOTAL TAXES	\$296,241.33
--------------------	---------------------

FEES, LICENSES, ETC.

City Clerk Fees	\$ 1,853.18
Police Fees	574.10
Bicycle Fees	100.90
Fire Department Fees	65.80
Licenses	490.91

TOTAL FEES	\$ 3,084.89
-------------------	--------------------

DEPARTMENT RECEIPTS:

From State: Highways	\$ 7,734.56
Charities	2,236.33
Education	3,031.66
Library	92.00
Annory	533.33
Dog Tax Refund	130.96
Plumbing Inspector	96.30

TOTAL FROM STATE	\$ 13,855.14
-------------------------	---------------------

FROM OTHER SOURCES:

Administration	
Protection	
Highways	\$10,849.71
Charities	3,469.60
Education	2,272.76
M. L. T. White Estate	2,226.03
Miscellaneous	938.72
Accounts Receivable	1,711.98
Town Orders	208.61
Exchange Checks	2,354.85
Tax Lien Costs	702.42
Lien Rental	512.80
Airport	16,594.88

TOTAL FROM OTHER SOURCES	\$ 41,842.36
--------------------------	--------------

INTEREST

On Taxes, Etc.	4,851.12
----------------	----------

INDEBTEDNESS

Notes Payable	49,834.58
---------------	-----------

TOTAL RECEIPTS	\$409,709.42
----------------	--------------

TOTAL AMOUNT AVAILABLE	\$424,469.87
------------------------	--------------

TOTAL WARRANTS PAID	\$407,052.76
---------------------	--------------

CASH ON HAND DECEMBER 31, 1941	\$ 17,417.11
--------------------------------	--------------

RECONCILIATION OF TREASURER'S CASH

Check Book Balance	\$17,267.11	
Checks Out	43,012.33	
TOTAL		60,279.44

Bank Balance	\$51,806.87	
Deposits Not Credited	8,472.57	
TOTAL		60,279.44

SINKING FUNDS

Northern National Bank:

Certificate of Deposit No. 148 12-23-41	\$ 1,008.35
Savings Account No. 1129	9,124.91

TOTAL	10,133.26
-------	-----------

SUMMARY OF APPROPRIATION BALANCES FORWARDED

	Overdrawn	Unexpended
Third Class Construction	\$ 1,942.71	
Gas Shovel	81.76	
Common School	1,528.77	
High School		2.67
Text Books & Supplies		263.63
Repairs & Equipment		340.61
Vocational Training		3,578.76
Administration		54.22
Summer Playground		172.21
	\$ 3,553.24	\$ 4,412.10
		3,553.24
		\$ 858.86

BONDS PAYABLE

Purpose	Date Issued	Rate	Amount	Maturity
High School Building	7-1-22	.045	25,000.00	7-1-42
			20,000.00	7-1-47
School Buildings				
Gouldville & Training	7-1-27	.0425	45,000.00	7-1-44-64
Refunding	1-1-40	.0175	50,000.00	1-1-42-47 Serial 10 000 00
Airport	11-1-40	.015	32,000.00	11-1-42-45 Serial 8 000 00
			172,900.00	

**ANNUAL REPORT OF TREASURER PRESQUE
ISLE FREE LIBRARY**

December 31, 1940 to December 31, 1941

RECEIPTS:

Balance on Hand Dec. 31, 1940	\$ 921.87	
City Appropriation (13 months)	2,491.74	
Income M. L. T. White Estate (2 years)	1,789.14	
Income Marston Fund	65.60	
Fines	210.15	
State Stipend	92.00	
Gift	20.00	
Dividend Presque Isle National Bank	78.15	
		<hr/> \$ 5,668.65

DISBURSEMENTS:

Librarian	\$1,300.00	
Janitor	300.00	
Non-fiction	1,130.44	
Fiction	352.36	
Miscellaneous (supplies, rentals, etc.)	225.31	
Lights	62.65	
Fuel	314.09	
		<hr/> \$3,684.85
Balance on hand Dec. 31, 1941	1,983.80	
		<hr/> \$ 5,668.65

Balance consists of:

Non-fiction funds	\$1,772.06
Town appropriation	191.74
Special fund	20.00
	<hr/> \$1,983.80

Marston Fund:

1 \$250.00 Mortbon Bond	\$ 250.00
2 \$200.00 Mortbon Bond	400.00
Savings Account	1,540.38
	<hr/> \$2,190.38

Other funds in Savings Account:

Graves Gift	\$ 105.58
Park Money	29.94
	<hr/> \$ 135.52

Respectfully submitted

Isadore H. Stevens, Treasurer

**CITY OF PRESQUE ISLE
SUMMARY OF APPROPRIATION ACCOUNTS**

ACCOUNT	Total Available	Total Charges	Lapsed Balances	Balance Forward
GENERAL GOVERNMENT				
Appropriations	8,450.00			
Credits	1,877.80			
Salaries		10,010.75		
Expenses		1,973.96		
	10,327.80	11,984.71	-1,656.91	
TOTAL GENERAL GOVERNMENT				
PROTECTION				
Police Department				
Appropriation	5,000.00			
Credits	677.10			
Salaries		5,611.38		
Expenses		646.61		
	5,677.10	6,257.99	- 580.89	
Fire Department				
Appropriation	7,650.00			
Credits	167.45			
Salaries		5,666.46		
Repairs & Renewals		1,197.13		
Expenses		953.86		
	7,817.45	7,817.45		
Inspector	100.00	100.00		
Hydrant Rental	4,300.00	4,300.00		
Street Lights	5,300.00	5,230.80	69.20	
Insurance	1,929.71	1,832.94	96.77	
Building Inspector	25.00	25.00		
	25,149.26	25,564.18	- 414.92	
TOTAL PROTECTION				
HEALTH & SANITATION				
Health Office	200.00	200.00		
Milk Inspector	25.00	25.00		
Public Dump	200.00	200.00		
Prevention Tuberculosis	150.00	150.00		
Vital Statistics	50.00	6.50	43.50	
Plumbing Inspector	96.30	96.30		
	721.30	677.80	43.50	
TOTAL HEALTH SANITATION				

**CITY OF PRESQUE ISLE
SUMMARY OF APPROPRIATION ACCOUNTS**

ACCOUNT	Total Available	Total Charges	Lapse Balances	Balance For ward
HIGHWAYS				
Highway Maintenance	50,461.48	58,296.28	- 7,834.80	
Highway Garage & Equipment	68,155.61	66,916.69	1,238.92	
Sidewalks	1,500.00	749.43	750.57	
Street Cleaning	1,040.00	1,128.40	- 88.40	
Cutting Bushes	400.00	393.40	6.60	
Snow Removal, Streets	1,600.00	4,891.94	- 3,291.94	
Snow Removal, Rural	6,074.00	8,289.63	- 2,215.63	
Third Class Construction	406.85	2,349.56		-1,942.71
Third Class Maintenance	2,092.08	1,576.05	516.03	
State Patrol	4,364.80	4,286.60	78.20	
State Aid Road	5,480.23	5,483.34	- 3.11	
Unimproved Roads	1,088.49	1,136.46	- 47.97	
Special Resolve	750.00	750.00		
Gouldville Bridge		456.26	- 456.26	
Gas Shovel	7,034.15	7,115.91		- 81.76
WPA	3,000.00	2,126.87	873.13	
Gas & Oil	5,593.17	5,841.90	- 248.73	
	<hr/>	<hr/>	<hr/>	<hr/>
TOTAL HIGHWAYS	159,040.86	171,788.72	-10,723.39	2,024.47
WELFARE				
Poor, Off the Farm	22,514.15	16,697.49	5,816.66	
Outside City	1,404.22	2,218.57	- 814.35	
City Farm	5,995.88	8,432.57	- 2,436.69	
Aid to Veterans	600.00	71.00	529.00	
Aid to Dependent Children	1,500.00	1,163.67	336.33	
Children Guardians	3,800.00	3,150.92	649.08	
Sanatorium	800.00	786.28	13.72	
City Tenements	1,440.00	6.60	1,433.40	
	<hr/>	<hr/>	<hr/>	<hr/>
TOTAL WELFARE	38,054.25	32,527.10	5,527.15	

CITY OF PRESQUE ISLE
SUMMARY OF APPROPRIATION ACCOUNTS

EDUCATION

ACCOUNT	Total Available	Total Charges	Lapse Balances	Balance Forward
Common Schools	94,463.25	95,992.02		-1,528.77
High Schools	54,429.18	54,426.51		2.67
Textbooks & Supplies	14,920.09	14,656.46		263.63
Repairs & Equipment	5,998.09	5,657.48		340.61
Vocational Training	13,966.04	10,387.28		3,578.76
Administration	4,306.16	4,251.94		54.22
Summer Playground	300.00	127.79		172.21
TOTAL EDUCATION	188,382.81	185,499.48		2,883.33

RECREATION

Skating Rink	250.00	250.00		
Swimming Pool		231.34	-	231.34
TOTAL RECREATION	250.00	481.34	-	231.34

UNCLASSIFIED ACCOUNTS

Memorial Day	100.00	99.06		.94
Maintenance Municipal Buildings	1,400.00	1,739.31	-	339.31
Abatements	1,500.00	2,559.49	-	1,059.49
Armory	2,233.33	808.77		1,424.56
Airport	3,000.47	355.20		2,645.27
Overlay	1,622.98			1,622.98
Supplementary Taxes	2,158.79	526.12		1,632.67
Real Estate Rentals	1,349.32	332.80		1,016.52
Lien Costs	922.19	678.05		244.14
Excise Tax (1941)	14,741.03	14,712.05		28.98
High School Land	900.75	900.75		
M. L. T. White Estate	2,268.65	2,268.65		
License Fees	490.91			490.91
Dog Tax Refund	427.88	128.00		299.88
Miscellaneous Items	32.40	1,308.88		-1,276.48
Exchange Checks	2,354.85	2,354.85		
TOTAL UNCLASSIFIED ACCOUNTS	35,503.55	28,771.98		6,731.57

**CITY OF PRESQUE ISLE
SUMMARY OF APPROPRIATION ACCOUNTS**

ACCOUNT	Total Available	Total Charges	Lapsed Balances	Balance Forward
INTEREST				
Taxes	9,459.55	8,518.40		
Bonds	4,948.43	4,948.43	941.15	
Loans	5,623.80	5,623.80		
State & County Tax	1,359.63	1,359.63		
	1,534.97	1,534.97		
	<hr/>	<hr/>		
	22,926.33	21,985.23	941.15	
INDEBTEDNESS				
Bonds Payable	25,500.00	25,500.00		
CEMETERY				
Maintenance	300.00	300.00		
LIBRARY				
Presque Isle Public Library	2,392.00	2,392.00		
TAXES				
Estate Tax	42,151.06	42,151.06		
County Tax	17,372.91	17,372.91		
Dog Tax	673.90	673.90		
	<hr/>	<hr/>		
TOTAL TAXES	60,197.87	60,197.87		
GRAND TOTALS	568,746.08	567,670.41	216.81	858.86
	567,670.41			216.81
	<hr/>			<hr/>
PROOF	1,075.67			1,075.67

MUNICIPAL AIRPORT CONSTRUCTION ACCOUNT

11-22-40	Received from Bond Issue	\$40,000.00
2-18-41	Received from State Military Defense Commission	14,142.39
2-27-41	Received from State Military Defense Commission	3,034.62
3-31-41	Received from State Military Defense Commission	3,822.99
4-1-41	Received from State Military Defense Commission	2,338.00
TOTAL AVAILABLE		\$63,338.00

DISBURSEMENTS

Aroostook Trap Rock Company	\$ 11,023.69
Aroostook Valley Railroad	51.35
Aroostook Prod. Company	4.50
Ansil A. Adams	11.57
Archie Bishop & Sons, Inc.	2.20
Allen Supply Company	25.61
Aroostook Co-Operative Company	745.45
Army & Navy Store	13.50
H. H. Brewer	9.00
Brown & White Paper Company	37.78
Stanley Beckwith	4,797.80
Mrs. Luella Beckwith	170.00
Brown's Pharmacy	6.59
L. S. Bean Company	523.12
Boston Shoe Store	11.82
Bangor & Aroostook R. R.	25.78
Boone & Brewer	104.50
Cole's Express	5.85
Croin Office Supply	2.60
N. W. Downing & Son	340.82
John Erskine	3,500.00
Farrar Brown Company	8.30
Graves Furniture Company	76.56
Great Northern Welding Co.	7.00
Gould & Smith	6.10
Graves Furniture Company	7.88
John T. Gordan	.50
George Ginn	22.50
U. J. Hedrich	115.37

MUNICIPAL AIRPORT CONSTRUCTION ACCOUNT

F. Harold Haines		94.55	
Hedge & Matthews		71.32	
Urban Haines		3,230.95	
F. L. Hamilton		1.00	
Thos. W. Kempton		66.00	
B. L. Makepeace		11.70	
University of Maine		33.00	
George Mangison		15.00	
Montgomery Ward		5.39	
W. J. Mackin		25.50	
Wm. McKay		1.00	
McElwain & Hickey		1.00	
Maine Public Service Company		933.41	
W. L. Milliken		135.19	
J. J. Newberry		5.86	
Northern Telegraph Company		2.16	
Presque Isle Water Company		23.50	
Thos. O. Peblingill		20.80	
Payroll		3,039.86	
J. Finch Park		600.00	
R. Earl Ryder		73.62	
A. M. Smith Co.		439.81	
Carl B. Smith		3.50	
Spaulding Moss		6.26	
M. S. Shapiro		7.50	
Thompson's Pharmacy		2.00	
F. W. Woolworth Co.		9.15	
Wilkins Dry Goods		17.85	
City of Presque Isle Accounts:			
Engineering Expense, Gas, Oil			
& Miscellaneous Supplies	\$ 5,387.98		
Equipment Rental	10,820.52		
Cash Return from Airport Con-			
struction, Credited to Net Debt	16,594.88	32,803.38	
			\$63,338.00

UNPAID TAXES AS OF JANUARY 16, 1942

	1941 Taxes	Prior Taxes	Tax Liens
Abbott, David K.		3.00	
Abbott, George	3.00		
Ackerman, Albert	3.00	9.00	
Ackerman, Charles	3.00	27.45	
Ackerman, George	3.00		
Ackerman, Henry W. B.	3.00	6.00	
Ackley, Melvin		9.00	
Adams, Alton	3.00		
Adams, Cyrus Milford		3.00	
Adams, Forrest	3.00	6.00	
Adams, John		3.00	
Adams, Leroy	3.00	3.00	
Adams, Mark	17.20		
Adams, Paul		3.00	
Akeley, Carl		3.00	
Akeley, Joseph F.		21.82	
Akeley, Roger E.		3.00	
Alice's Beauty Shop		21.60	
Allen, Della	244.72		220.32
Allen, Edward	3.00		
Allen, Mrs. Edward and Mrs. Elijah Grant	11.92		
Allen, Frank G.	335.44		304.56
Allen Gaynal	147.56	15.39	125.28
Allen, George H.		3.00	
Allen, Harris		3.00	
Allen, Kenneth J.	25.20		
Allen, Mahlon P.	122.28	52.45	102.06
Allen, Percy H.	267.12		52.45
Allen, Raymond C.	159.88		151.20
Allen Supply Company	14.56		
Ambrose, Beecher L.	3.00	3.00	
Anderson, Frank E.	86.80		61.02
Annas, C. E.		3.00	
Aptt, Walter		6.00	
Archer, Bert L.	3.00		
Archer, Merle	3.00	3.00	
Archer, Merrill L.	3.00		
Archer, Merritt		6.00	

	1941 Taxes	Prior Taxes	Tax Liens
Archer, Wallace		3.00	
Archer, Willis E.		3.00	
Angraves, Emery	3.00	3.00	
Aroostook Company	341.60		
Aroostook Fruit Company	18.48		
Aroostook Slaughter House Co.			32.40
Aroostook Valley Fish & Game Club	5.60		
Armstrong, Alice		5.67	
Ansenault, Deleane	67.76		15.34
Ashby, L. Dudley	3.00	3.00	
Ashley, William E.	717.64		664.20
Atkinson, C. E.		6.00	
Austin, Mrs. Bertha E.	127.96		
Averill, Leo	3.00	9.00	
Ayotte, Frank J.	2.80		
Ayotte, James	3.00		
Ayotte, Joseph	3.00	6.00	
Ayotte, Mack	6.40		
Bailey, Parker K. & Margaret M.	26.60		
Baker, John	26.52		22.68
Baker, Thomas A. and Marie A.	61.60		
Baker, Thomas P.	3.00		
Barbour, J. Everett	3.00		
Barker, Frazier		3.00	
Barnes, Delbert	3.00		
Barnes, Elbridge	11.40		
Barnes, Ellery		3.00	
Barnes, Joseph A.	3.00		
Bartlett, Wilbert		3.00	
Bartley, Curtis		3.00	
Bartley, Earl		9.00	
Barto, James		9.00	
Bates, Arthur C.	3.00		
Bates, Elden	4.20		
Bates, Hilda	22.40	21.60	
Bean, Emery O.		3.00	
Bean, Harry E.		36.31	
Bean, Jeanne E.		24.50	
Bean, Levi	25.20		
Bean, Loomis		10.60	
Bean, Lulu G.	92.40		
Bean, Mabel	16.80		

	1941 Taxes	Prior Taxes	Tax Liens
Bean, Merle W.	3.00		
Bean, Roy H.	118.16		
Bean, Walter M.			6.00
Bear, Clarence			3.00
Beaulieu, Alex			3.00
Beaulieu, George A.	11.20		
Beaulieu, Guy L.	21.00		
Beaulieu, Harold			3.00
Beaulieu, Leonard	3.00		
Beaulieu, Levi	3.00		3.00
Beaulieu, Remi			3.00
Beaumaster, Lawrence	3.00		6.00
Beck, Charles			3.00
Beckstrom, Carl A.			3.00
Beckwith, A. J.			3.00
Beckwith, Arnold	3.00		6.00
Beckwith, E. G.	3.00		
Beckwith, Edwin O.			9.00
Beckwith, Elwood L.	33.60		3.00
Beckwith, Frank W.	213.08		
Beckwith, Jasper			6.00
Beckwith, Lloyd	206.08		
Beckwith, Stanley	498.40		
Beckwith, William L.	3.00		
Beem, Robert	3.00		
Bell, Vernon	3.00		
Bellefleur, Adrian	3.00		
Belyea, Alden A. & Bessie L.	167.24		1.38 61.72
Belyea, George T.			3.00
Benjamin, Edward R.			3.00
Bennett, Arthur M.			3.00
Bennett, Luther			3.00
Bennett, Lyman			3.00
Bennett, Robert J.			3.00
Benson, Byron			3.00
Benson, Maxwell			3.00
Berman, I. M.			3.00
Bernard, Edward J.			3.00
Berry, Perley J.	3.00		
Beverly, Verne C.	1.12		
Billings, Harold S.	3.00		
Billings, Naomi	1.12		

	1941 Taxes	Prior Taxes	Tax Liens
Billings, Lynas		3.00	
Bishop, Ed. D.	25.20		
Bishop, Fred	3.00	3.00	
Bishou, Fred H.	3.00	3.00	
Bishop, G. Lowell	3.00	3.00	
Bishop, Joseph	63.00		19.36
Bishop, Leonard		3.00	
Bishop, Morris		3.00	
Bishop, Nellie G. and Verna B. Hodgkins	192.08		69.92
Bishop, Olin L. and Everett E.	224.84		200.34
Bishop, Orrin J.		21.55	
Bishop, Percy J.	3.00	6.00	
Bishop, William	142.88		
Black, Lawrence	3.00		
Black, William		3.00	
Blanchard, Charles		15.70	
Blanchard, William H.	336.84	55.11	300.24
Bodge, Edward	3.00		
Bolton, William W.	3.00	3.00	
Bonville, Delbert		3.00	
Bonville, Emma	132.72		52.98
Bonville, John		3.00	
Bonville, Stanley E.	14.00		
Boone, Frank L.	5.00		
Boone, Frank R.	98.00		
Bouchard, Armand		3.00	
Bouchard, Charles		3.00	
Bouchard, George E.	3.00		
Bouchard, George E, Jr.	3.00		
Bouchard, Lawrence	12.88		
Bouchey, J. F.		3.00	
Bouchie, Alex		3.00	
Bouchie, Laureston		8.10	
Boulier, Gertrude A.	288.96		
Boulier, Harvey W.	3.00	18.60	
Boulier, Perley L.	3.00		
Boulier, Wray	3.00	3.00	
Boyce, Frederick		3.00	
Boyd, Donald		9.00	
Boynton, William		6.00	
Bradford, Preston W.		3.00	

	1941 Taxes	Prior Taxes	Tax Liens
Bragdon, James R.		3.00	
Bragdon, Merle		3.00	
Braley, Desmond	3.00		
Brayson, Stephen		5.75	
Brewer, Albert C.	422.52		406.35
Brewer, Burt B.	50.40		
Brewer, C. C.	886.76		830.52
Brewer, George R. and Katherine L.	30.44	3.00	
Brewer, Spurgeon		3.00	
Brinkham, Ralph		6.00	
Britton, Delbert	3.00		
Britton, Donald	3.00		
Britton, Earl	3.00		
Brooker, Albert	15.40		
Brooker, Basil	3.00		
Brooker, Emery	3.00		
Brown, Heins of A. J.	53.20		
Brown, Calvin W.	203.48		
Brown, Clarence E.	3.00	6.00	
Brown, Donald A.		3.00	
Brown, Edward		3.00	
Brown, Ernest W.		3.00	
Brown, Ervin	2.24		
Brown, G. Irving	16.80		
Brown, George J.	815.92		
Brown, Gerald	3.00	3.00	
Brown, John	3.00		
Brown, Malcolm		6.00	
Brown, Newcomb		3.00	
Brown, Roy M.	3.00	41.40	
Buchanan, Harry	3.00	3.00	
Buchanan, R. F. and Edna	146.72		
Budrow, Mrs. Joseph C.	229.96		246.24
Budrow, Russell	3.00		
Bull, Howard S.		6.00	
Bull, Russell	16.80		
Bull, Heins of Wesley	111.76	11.34	
Burchell, James	3.00		
Burden, C. Harry	3.00		
Bueleigh, Mamie W.	1.12		
Burnett, Lee		3.00	
Burnett, Leslie	3.00		

	1941 Taxes	Prior Taxes	Tax Liens
Burnett, Wilmot A.	100.80		
Burns, Eugene		6.00	
Bush, John		3.00	
Buzzell, Elwin O.	3.00		
Buzzell, George S.	16.80		
Buzzell, Harry	204.22		
Byrnes, Delbert	3.00	3.00	
Campbell, Albert	3.00	3.00	
Campbell, Thomas L.		6.00	
Campbell, William F.	21.28	16.50	
Carlson, Albion W.	40.88		
Carlson, Ernest A.		3.00	
Carman, Lewis		9.00	
Carmichael, Fred		3.00	
Carmichael, Malcolm K.	402.64	100.00	
Carmichael, Walter W.	383.24	82.80	347.76
Carmichael, Wilmot	13.44		
Caron, Annie	6.80		
Carpenter, Clair		3.00	
Carr, A. L.		3.00	
Carr, Russell and Thelma	3.92	28.40	
Carroll, James P.	123.96		
Carter, Charles S.	3.00	3.00	
Carter, Harvey		6.00	
Cary, E. S. and Co.	25.76		
Cary, Garfield H.	226.24		
Case, Harold	3.00	6.00	
Case, Truman R.	3.00		
Cass, Robert		3.00	
Cassidy, Alice H.	29.40		
Cassidy, Charles		3.00	
Chambers, Alfred G.		6.00	
Chambers, James		3.00	
Chambers, Thomas		3.00	
Chandler, Claude and Everett	15.40		
Chandler, Guy	250.52	37.99	226.80
Chandler, Joel	493.64		360.35
Chapman, Charles and Eva	49.52	.70	
Chase, George L.	3.00		
Chase, Walter R.	3.00	3.00	
Childs, Harold F.		6.00	
Christensen, Lillian M.	124.88		

	1941 Taxes	Prior Taxes	Tax Liens
Churchill, Charles Edwin	154.56		
Clair, George O.	3.00		
Clair, George W.	3.00		
Clair, Glen	3.00		
Clark, Allie M. and Frank E.	309.12		297.00
Clark, Alton		3.00	
Clark, Cecil		20.52	
Clark, Charles E.	3.00	9.00	
Clark, Chester W.	191.24	21.52	172.80
Clark, Clarence O.	3.00		
Clark, Frank E.	12.32		
Clark, Glenwood		3.00	
Clark, Lee H.	11.20	3.00	7.29
Clark, Olive	20.16		
Clark, Richard N.		6.00	
Clark, Wesley C.	273.00	11.52	246.24
Clark, Heirs of Willard E.	252.28	2.70	226.80
Clayton, Frederick	3.00	6.00	
Cleaves, Thomas P.		9.00	
Cleaves, Robert G.	123.20		
Cleaves, Samuel	252.00		
Cleavett, Georgia A.		20.82	
Cleavett, Joseph L.	14.00		
Cleavett, Mitchell			10.80
Cleavett, Victor H.		6.00	
Clemons, H. Frank		3.00	
Cliff, Leon		3.00	
Cochran, Bert		3.00	
Coffey, Charles G.		3.00	
Coffey, Ernest	336.28		
Coffey, J. Arthur	311.92		88.48
Coffey, William V.	3.00		
Coffin, Artie A.	159.60		23.97
Coffin, C. C.		3.00	
Coffin, Elmer E.	1.12		
Cohen, Philip	3.00		
Collins, Donald		3.00	
Collins, Harry	3.00		
Colson, Ernest		3.00	
Conant, Lois		62.40	
Conant, Vernon		6.00	
Condon, Robert D.	48.72		

	1941 Taxes	Prior Taxes	Tax Liens
Condon, Roland	3.00	3.00	
Condon, Wesley	2.80		
Conley, Arthur		6.00	
Conley, Charles	3.68		
Conley, Chester	3.00		
Conley, Ralph	3.00	3.00	
Connors, Margaret	33.60		
Cook, Alice S.	3.92		
Cook, Arthur G.	3.00		
Cook, Beecher	3.00	6.00	
Cook, Charles N.	3.00		
Cook, George R.	3.00		
Corey, Ben		3.00	
Corey, Elden	195.44	35.29	172.80
Corriveau, George L.	3.00	3.00	
Corriveau, James T.		3.00	
Costa, Christopher	25.40		
Cote, Alex	3.00	3.00	
Cote, Arson	3.00	6.00	
Cote, Donald		9.00	
Cote, Irving	3.00		
Cote, Isaac		22.44	
Cote, John B.	3.00		
Cote, Laura		2.70	
Cote, Lena	2.80		
Cote, Marcel	5.80		
Cote, Patrick		3.00	
Cote, Remi		3.00	
Cote, Rene	3.00		
Cote, Simon	3.00		
Cote, Walter		2.50	
Coy, Eddie A.		6.00	
Craig, Clarence	8.60	3.00	
Craig, Clyde C.	183.68		37.55
Craig, D. Benton		1.00	
Craig, Pennington E.	367.08		146.39
Craven, William	3.00		
Cray, Clarence		6.00	4.90
Cray, Clayton		9.00	
Cray, Howard	3.00		
Cray, Trueman	3.00		
Cray, Wallace E.		3.00	

	1941 Taxes	Prior Taxes	Tax Liens
Crookett, E. E.		3.00	
Cronkite, Kenneth	3.00	3.00	
Cronkite, Martha	16.24		
Crony, Sterling		3.00	
Croxy, Sylvester	12.60		
Crouse, Simon		3.00	
Culbertson, Earl		3.00	
Cullen, Charles L.	3.00		
Cullens, Clayton		6.00	
Cullens, Mansfield		3.00	
Cullens, Trueman		3.00	
Cullins, Perley	3.00		
Curran, James		3.00	
Currie, Etta		45.30	
Currie, John A.		3.00	
Currier, Holman		3.00	
Currier, Malcolm	3.00	3.00	
Currier, Will A.		3.00	
Curtis, B. A.	173.04	10.26	152.28
Curtis, B. A. and M. B. Hayford	44.80		43.20
Curtis, Malcolm	3.00	9.00	14.04
Curtis, Sidney	15.40		
Cyr, Alfred J.		6.00	
Cyr, David L.	3.00		
Cyr, Edmund	3.00		
Cyr, Frank	95.60		
Cyr, J. Maurice		3.00	
Cyr, Joseph R.		2.70	
Cyr, Levi F.	14.00	21.60	21.60
Cyr, Ralph	3.00		
Cyr, Ralph J.		6.00	
Cyr, Price		6.00	
Cyr, Rose Willette	15.68	7.12	15.12
Cyr, William	7.20		
Daigle, Leo		3.00	
Daigle, Vinnie		6.00	
Davis, Clara	11.20		
Davis, J. M.		3.53	
Davis, Robert		3.00	
Davis, Robert S.	166.52		156.60
Davis, Theodore	3.00		
Davis, Thomas		6.83	

	1941 Taxes	Prior Taxes	Tax Liens
Day, Albion		3.00	
Day, Carl	3.00		
Day, Ira G.	3.00	6.00	
Day, Raymond	3.00		
Day, Roscoe	3.00		
Day, W. A.		3.00	
Dee, Earlon	3.00		
Deeves, Thorwell C.	187.80		168.48
DeForrest, Bruce	3.00	18.00	
Delano, Linwood	19.80		
DeLong, C. C.	204.40		64.80
DeLong, C. C. and Edna M.	167.72		
DeLong, Edna M.	12.04		
DeLong, Harry		3.00	
DeLucry, Richard F.	15.71		
DeMerchant, Harry		3.00	
DeMerchant, Wallace	17.60		
Dempsey, Elizabeth A.	22.40	5.40	
Dennison, H. J.		3.00	
Devoe, Esther	3.64		
Devoe, Harry	3.36	20.17	
Devoe, John	3.00	6.00	
Devoe, Milan		6.50	
DeWitt, Ervin		3.00	
Dionne, Paul	12.68	4.08	
Dionne, Paul E.		3.00	
Dixon, E. J.		3.00	
Doak, Charles Jr.	3.00	6.00	
Doak, James E.		9.00	
Doak, Merlin	3.00		
Doak, Perry M.	35.84		
Doak, William	3.00	3.00	
Dobson, Chester T.		3.00	
Dobson, Edgar		3.00	
Dodge, Ira		1.38	
Dodge, Ralph A.	3.00		
Dominick, Roy	3.00	6.00	
Donnelly, H. B.		18.08	
Dorr, C. C.		3.00	
Downing, Sam	19.60		
Drake, Donald	3.00	9.00	
Drake, Harold		3.00	

	1941 Taxes	Prior Taxes	Tax Liens
Drake, Harry A.	8.60	40.20	
Dudley, A. W. and Mary M.	2.86*		
Dudley, Frank E.	6.92		
Dudley, M. A.	3.00	9.00	
Dumas, Hazel	42.00		40.50
Dumont, George	3.00	9.00	
Dumont, Rita G.	28.00		
Dumont, William		3.00	
Duncan, David O., Jr.	4.80		
Duncan, Lewis S.		63.98	
Dunham, Charles		3.00	
Dyer, Alton	13.44		
Dyer, Clinton F.	50.60	9.00	10.80
Dyer, Ellsworth	2.80	10.50	
Dyer, George E.		3.00	
Dyer, Wilmot F.	3.00	6.00	
Eager, Ralph	62.72	19.78	43.20
Eliot, John E.		3.00	
Elliot, Milliard	3.00	3.00	
Ellis, Sterling		3.00	
Elwell, Elton		3.00	
Emrack, Winslow	8.60	5.40	
English, A. W.		6.00	
Estabrook, Heirs of A, B.	212.80		
Estey, Donald		3.00	
Estey, Harold		3.00	
Estey, Langley		12.00	
Everett, Archie V.		3.00	
Everett, Howard B.	14.20	7.48	10.80
Everett, Myrtle M.	26.60		
Farley, A. B. and Ruth H.	14.56		
Farley, Clarence	18.20		4.20
Farley, Edwin L.	3.00		
Farley, Fred	3.00	6.00	
Farley, Olga	8.20		
Farley, Roy	8.60		
Farnsworth, Ralph B.		3.00	
Faulkner, Howard	3.00	6.00	
Ferland, Joseph	11.12		
Ferland, Mrs. Joseph	31.64		
Fillmore, Cora E.	83.10		68.85

* To be adjusted by journal entry

	1941 Taxes	Prior Taxes	Tax Liens
Filimore, Cora E. and Walter	126.84	17.58	110.43
Finn, Lester	3.00		
Finnemore, Reuben		3.00	
Fitzgerald, Hubert	3.00	9.00	
Fitzgerald, John B.	3.00		
Fitzgerald, Nash	3.00	9.00	
Fitzherbert Percy		3.00	
Fitzpatrick, Lewis		3.00	
Flanigan, John		3.00	
Flanigan, Philip	3.00		
Ford, Kenneth	3.00		
Ford, Pearl	11.20		
Ford, Wendell		3.00	
Forgie, Alexander C.	84.28		
Forgie, Elizabeth	380.80		
Forgie, Harold A.	3.00		
Foster, Clifford H.	353.88		327.24
Foster, Fred W.		3.00	
Frazier, Alice	99.12		
Frazier, Charles T.	23.80		
Frazier, Henry	25.20		
Frazier, Howard	3.00	12.00	
Frazier, Lillian	62.72	44.88	51.30
Frazier, Mary	24.64		
Freeman Realty Co.	851.20		
Frost, Volney S. and Pearl.	98.00		
Fulton, W. E.	3.00		
Gabriel, Jack		3.00	
Gagnon, Alice	22.40		
Gagnon, Hubade and Madeline	53.96	3.00	
Gagnon, John L.		3.00	
Gagnon, Loren	3.00	9.00	
Gagnon, O'Neil	19.80		
Gagnon, Theodore	3.00		
Gallagher, Joseph	19.40		17.27
Gallagher, Leonora	22.04		
Gardiner, Afton O.	10.00		
Gardiner, Albert		3.00	
Gardiner, Alfred Jr.		6.00	
Gardiner, Alfred Sr.	45.92		
Gardiner, Dennis	3.00		
Gardiner, Edward J.	3.00	3.00	

	1941 Taxes	Prior Taxes	Tax Liens
Gardiner, George		6.00	
Gardiner, Harry		3.00	
Gardiner, Thomas	14.56		
Garland, Ervin W.	15.60		12.15
Garland, Floyd W.	3.00		
Garrison, Ernest	3.00	3.00	
Garrison, Lawrence E.		9.00	
Gathens, John		3.00	
Geronimo, Mrs. Raphael			54.54
Gerrity, John		3.00	
Gervais, Ida	16.80		
Gervais, Joseph and Celine	53.20		
Gervais, Philip		.15	
Giberson, Donald and Ethel	640.08		
Giberson, Elbridge	8.60		
Gibson, Robert B.		3.00	
Giggey, Fred L.	3.00	6.00	
Giggey, Lou	58.80		51.84
Giggey, Philip	3.00	3.00	
Gildert, Freemont		6.00	
Gillespie, Mary		2.70	
Gilman, Alonzo B.	257.24		221.94
Gilmour, Kenneth	8.40		
Gilmour, Thomas		3.00	
Given, Patrick C.		3.00	
Glidden, Ervin		3.00	
Glidden, Mrs. Eva	33.64		
Glidden, Frank L.		8.16	
Glidden, Morris		6.00	
Glidden, R. W.	16.80		16.20
Gogan, Bert	3.00		
Golbranson, Bernard		3.70	
Golbranson, Myles		3.00	
Goldert, Bert		3.00	
Good, Clarence	3.00		1.35
Good, Etta M.	4.20		4.05
Good, Frank		3.00	
Gough, H. K.		3.00	
Gould, Mae H.	8.40	2.08	
Gould & Smith, Inc.	515.20		
Goven, Michael	5.80		
Grant, Benjamin	9.32		

	1941 Taxes	Prior Taxes	Tax Liens
Grant, Carl E.		6.00	
Grant, Carl K.	16.80		16.20
Grant, Charles E.	3.00		
Grant C. Harold	3.00	6.00	
Grant, E. Milton	3.00		
Grant, Everett C.	3.00	3.00	
Grant, Fred T.	3.00	3.00	
Grant, Harold R.	3.00		
Grant, Harry		6.00	
Grant, Ralph		3.00	
Grant, Ralph E.	3.00		
Grant, Ralph T.	3.00	3.00	
Grass, Benjamin	1.40		
Grass, Elden	310.80	46.20	276.48
Grass, Harold		6.00	
Graves, George W.		61.80	
Green, Archie	3.00	3.00	
Green, Calvin D.	3.00	9.00	
Green, Carl		3.00	
Green, Douglas		3.00	
Green, Faye	8.60	6.00	
Green, George	3.00		
Green, Ivan W.	3.00	6.00	
Green, Joshua	3.00	6.00	
Green, Lloyd I.		6.00	
Green, William	3.00		
Grendell, Ansil		3.00	
Greenier, Forrest P.	1.12		
Greenlaw, A. R.	1,228.92	3.83	1,179.90
Greenlaw, Bernard K.	150.08		
Greenlaw, Malcolm	9.80	3.00	
Griffin, Harold	11.00		
Griffin, Harold and Evander	32.60		
Griffin, Herman E.	14.00		
Guimond, Peter O.		3.00	
Guiou, Frederick		3.00	
Guiou, Leverette		3.00	
Guiou, Richard	3.00		
Hafford, Kenneth	8.60	3.00	
Hafford, Leslie	3.00	6.00	
Hafford, Robert	3.00	6.00	
Hafford, Weslie		6.00	

	1941 Taxes	Prior Taxes	Tax Liens
Hagerman, Frank	3.00	12.00	
Hall, Inez	20.16		
Hallett, Burrill	3.00	6.00	
Hallett, Robert		3.00	
Hamill, Fred		3.00	
Hamill, Mark		3.00	
Hamilton, Norman		6.00	
Hanning, Fred		3.00	
Hanson, Verne Faye		3.00	
Hardy, Ralph B., Jr.	3.00		
Hardy, Ralph W.	3.00	104.71	
Hardy, R. W. and Lulu		15.12	
Hardy, Weston R.	3.00		
Harmon, Chauncey B.	3.00		
Harmon, Floyd		3.00	
Harper, Chauncey		3.00	
Harrington, A. E.		3.00	
Harrington, Leslie		3.00	
Harris, Allen		3.00	
Harris, Frank		3.00	
Harrison, Floyd		3.00	
Hartley, Isaiah		3.00	
Hartt, Inez	22.40		
Hartt, James	34.72		
Hartt, June	36.68		
Hartt, Richard		3.00	
Haskell, Maude D.	96.32		
Hatch, Joseph	3.00		
Hauswald, N. F.	3.00	3.00	
Hawksley, Hubert R.	3.00		
Hayden, Orin L. and Freda	5.60		
Hayford, M. B.	139.88		
Hazelum, James	3.00	3.00	
Hedrich, Harry B.	15.12		
Hedrich, U. J.	1,564.08	6.48	1,207.12
Hedrich, U. J. Co.	1,444.80	749.80	
Hemmingway, Robert E.		3.00	
Henderson, Charles O.		3.00	
Henderson, Garfield	3.00		
Henderson, George		3.00	
Henderson, Levi		22.40	
Henderson, Merle		3.00	

	1941 Taxes	Prior Taxes	Tax Liens
Henderson, Perry		3.00	
Henderson, Sewell	3.00	6.00	
Henderson, William Merle		3.00	
Hersey, Leon	7.74		
Hescock, Charles		3.00	
Higgins, A. W. and Bessie R.	1.12		
Higgins, Cecil	3.00	9.00	
Higgins, Clarence	10.00	40.80	5.40
Higgins, Clayton	5.80	9.00	
Higgins, Earl		3.00	
Higgins, Earl and Lawrence	207.60	41.59	194.40
Higgins, Elizabeth	6.72		
Higgins, Emery		3.00	
Higgins, Frank L.	295.40		
Higgins, George		6.00	
Higgins, Lucy K.	1.12	2.08	
Higgins, Vivian E.	3.00	3.00	
Hill, A. E.		3.00	
Hilt, Raymond	3.00	3.00	
Hilt, Rodney	2.24		
Hodgkins, Ernest		9.00	
Hodgkins, Norman G.	3.00	6.00	
Hodson, Alvin	3.00	6.00	
Hogan, Leroy J.	3.00		
Holmes, Norman		3.00	
Holmes, William H.	309.68		
Holt, Theodore	3.00	3.00	
Hone, Jasper		89.60	
Hone, Jasper, Wendell and Woodford		333.70	
Hone, Llewellyn	12.32	11.20	
Hone, Wendell V.	3.00	9.00	
Hopkinson, Granville M., Jr.	257.04		226.80
Hopkinson, H. H.	111.72		
Hopkinson, Stanley F. and Hazel P.	272.16	17.28	
Hotham, Eugene		6.00	
Houghton, Thomas		3.00	
Howard, Elmer G.	3.00		
Howe, Edward	57.12		
Howe, Vivian E.	93.52		
Howlett, Athill		3.00	
Howlett, James L.	3.00		
Howett, Vernon	3.00	9.00	

	1941 Taxes	Prior Taxes	Tax Liens
Hudson, Mattie	3.00		
Hughes, Fred L.	31.28		
Hughes, Lester E. and Mildred	4.12		
Hull, Elijah W.			3.00
Hull, Malcolm			3.00
Humphrey, T. H.			9.00
Hunter, Alfred			3.00
Hunter, G. B.			6.00
Huntress, Basil			3.00
Hussey, Arthur W.	378.56	5.40	361.80
Hussey, Charles E.	205.52		194.40
Hussey, Charles E. and Frank W.	649.60		626.40
Hussey, Charles E. and Sons, Inc.	2,093.28		1,961.82
Hussey, Frank W.			243.00
Hussey, Guy B.	3.00	2.75	67.50
Hussey, Mrs. Guy B.	70.00		
Hussey, Serena W.	255.92		
Hutchinson, Jennie T.	97.44		
Ingraham, Lloyd	124.32		
Ireland, Allison	3.00	6.00	
Ireland, Hadley		9.00	
Ireland, Henry M.	3.00		
Ireland, Herbert		3.00	
Ireland, Irving		6.00	
Ireland, Jasper	3.00	12.00	
Ireland, John L.		3.00	
Ireland, Leonard		3.00	
Ireland, Leroy, Millard and William	526.60		
Ireland, Manford	3.00		
Ireland, Raymond	3.00	9.00	
Ireland, Ronald	3.00		
Ireland, Vernon and Hilda	11.20	85.67	
Ireland, Willard G.	237.72		
Irving, Roy B.	383.32	41.07	351.00
Jackson, James E.	3.00		
Jacques, Heirs of F. Parker	244.72	77.36	476.82
Jacques, Heirs of F. Parker and Lucy E. Jacques	159.60		
Jacques, Heirs of F. Parker and J. W. Tapley	12.60		10.80
Jacques, Lucy E.	52.92		59.67
Jameson, H. Delmar and Sadie	3.92		

	1941 Taxes	Prior Taxes	Tax Liens
Jamieson, Charles A.	404.88	25.14	373.68
Jamieson, Harold J.	3.00	3.00	
Jamieson, Ralph A.	3.00		
Jardine, Herman F.		3.00	
Jarvis, Leo		3.00	
Jenkins, Edward G.	22.12		
Jestings, Earl		3.00	
Jewell, George	3.00	3.00	
Johndreau, Martha	4.20		4.05
Johnson, Albert D.		3.00	
Johnson, Elden		6.00	
Johnson, Eliza A.	72.80		
Johnson, Lorne		3.00	
Johnson, Lyle	3.00	3.00	
Johnson, Sherman C. and Olga E.	367.64	33.51	10.82
Johnston, Arnold M.	226.44		
Johnston, Arnold M. and Evelyn P.	50.40		
Johnston, Benjamin T.		3.00	
Johnston, Erland L.		3.00	
Johnston, Herbert	3.00		
Johnston, Inez G.	17.20		
Johnston, Kendall M.	3.00		
Johnston, L. C.		6.00	
Johnston, Roy	17.56		
Jones, Arthur P.		3.00	
Jordan, Arthur		3.00	
Jordan, Cyrus	3.00	3.00	
Jordan, Heirs of Frank		32.42	
Jordan, Fred	17.92		
Jordan, Glen	4.20	9.00	6.75
Jordan, Phyllis M.	73.92		
Jordan, Wilmot	8.68		
Judkins, Albert G.	3.00		
Kayten, Maurice		6.00	
Keirstead, Emma	28.56		
Keirstead, Floyd J.	113.68		94.54
Keirstead, Forrest	3.00	6.00	
Keirstead, Glenwood	3.00		
Keirstead, H. Earl	451.64	75.51	405.00
Keirstead, Harley E.	26.88		
Keirstead, Mrs. Hazen W.		16.20	
Keller, J. C.		3.00	

	1941 Taxes	Prior Taxes	Tax Liens
Kelley, Allen	20.72		
Kelley, Alvah M.	3.00		
Kelley, Charles	3.00		
Kelley, Cora M.	10.92		
Kelley, Mark	3.00	3.00	
Kelley, Raymond M.	8.60	9.00	
Kempton, Charles C.	188.92		9.28
Kempton, Thomas W.		3.00	
Kennedy, Arthur	3.00		
Kennedy, Donald		3.00	
Kennedy, Herbert M.	61.55		
Kersey, Thomas	3.00		
Kidney, Frank	162.04		
Kidney, George	3.00	3.00	
Kidney, Howard A.	204.47		
Kidney, John	361.04		
Kilpatrick, Donald M.	410.88		
Kimball, Merton	3.00		
Kincaid, David		3.00	
Kincaid, Harold		3.00	
King, Clem	140.56		
King, David J.	3.00		
King, David J., Jr.,	104.72	15.04	67.50
King, Fred		9.00	
King, Omar	2.80		
Kinney, Parker W.	45.92	94.04	
Kirk, N. W.		3.00	
Kirkpatrick, Joe		3.00	
Kitchen, Ross A.	21.00		
Kneeland, Earl	6.92		
Kneeland, George M.		31.54	
Knight, Alfred L.		9.00	
Knight, Linwood		3.00	
Knowles, Henry W.		Cr. .03	
Knowles, Levi B.	140.28		
Knowles, W. E.	154.20		
Knox, Herbert L.	2.80		
Knox, James		3.00	
Knox, Malcolm		6.00	
Knox, Mary T.	8.40		
Laflin, Gordon	80.60		
Laflin, William A.		30.16	

	1941 Taxes	Prior Taxes	Tax Liens
Lamon, A. F.		3.00	
Lamoreau, Elias W.	105.20		
Lamoreau, Gordon		6.00	
Lamoreau, Hobson H.	109.76		
Lamoreau, Riley	18.48		
Lancaster, Alden	3.00		
Landen, David		3.00	
Landry, Lewis	31.00	6.00	
Landry, Remi		27.00	
Langill, Nathan		3.00	
Langley, Colby		9.00	
Langley, Estey		3.00	
Langley, Ira C.		6.00	
Langley, Nelson		3.00	
Langley, Raymond	11.40	4.18	7.02
Langley, Winfield G.	25.40		
Lanigan, Cecil		3.00	
Lanigan, Emoline O.	71.40		37.80
Lanigan, John P.	3.00		
LaPlante, Tressa	16.80		7.90
Larlee, Samuel	3.00	3.00	
Lavaway, Fred A.	3.00	9.00	
Leach, George R.		3.00	
Leavitt, Earl E.	3.00	3.00	
Lee, Joseph Richard	18.20		
Lee, Lester		Cr. 3.00	
Legassie, Arthur	3.00		
Legassie, Fred	3.00	6.00	
LeVasseur, Ernest	5.60		
Lewin, Gordon	3.00		
Lewin, Roland Earl		3.00	
Libby, Arnold	20.72		
Libby, Arnold, Elva and Waldo F.	169.12		155.52
Libby, Henry		3.00	
Libby, Merton B.	18.40		
Libby, Waldo F.	7.84		
Lindsay, Walter F.	3.00	3.00	
Lint, Norval	3.00	12.00	
Little, George W.		3.00	
Little, Learvin	3.00		
Livingston, Harriet M.	64.72		
Livingston, Ralph	3.00		

	1941 Taxes	Prior Taxes	Tax Liens
Loane, Ernest W.			239.04
Loane, Ernest W. and Georgia	33.68		
Loane, Georgia	395.92		
Loane, Holland		3.00	
Lochner, Otto		3.00	
Long, Clarence M.	305.20		259.20
Long, W. Burns and Frances			
L. Long	633.92	86.16	564.84
Longfellow, Lester		5.88	
Longley, James	3.00		
Lovely, Albert	3.00		
Lovely, Arthur W.	176.40	6.21	162.00
Lovely, Daniel		3.00	
Lovely, Glen	3.00	6.00	
Lovely, Harris	2.80	3.00	
Lovely, Loris	5.80		
Lovely, Louis		3.00	
Lovely, Ransford	3.00	3.00	
Lovely, Samuel and Alice	133.00		
Lovely, Sumner	5.80		
Lummey, John		3.00	
Lynch, Edward		6.00	
Lynch, J. C.	117.24	88.08	110.16
Lyons, Frank, Jr.		3.00	
Macey, Bird	3.00	9.00	
Madore, Joseph	11.20		
Magaw, J. Elbridge	8.60	16.20	
Magaw, Maurice		3.00	
Magill, Bruce R.		3.00	
Mahaney, James	3.00	3.00	
Mahaney, Michael J.	3.00	12.00	
Malone, John	3.00		
Marcho, Henry E.		3.00	
Margison, George W.	59.92		
Marino, Antonio	3.00		
Markee, Dennis R.	3.00		
Markee, Thomas		9.00	
Marks, Charles		3.00	
Marks, Harold W.		3.00	
Marks, John E.		3.00	
Markure, Paul		6.00	
Marquis, Hector	3.00		

	1941 Taxes	Prior Taxes	Tax Liens
Marquis, J. Francis		3.00	
Marsh, Harold H.	15.40		
Martin, Alfred J.		6.00	
Martin, Charles	3.00		
Martin, George	3.00	6.00	
Martin, Mrs. Gustave	29.40		27.00
Martin, Guy P.		3.00	
Martin, Joseph	11.20		
Martin, Levi	3.00	3.00	
Martin, Louis		3.25	
Martin, Paul J.	37.72		
Martin, Simon	14.00		
Maynard, Albert and Catherine	12.80	3.00	5.31
Maynard, Paul A.	3.00		
Maynard, Preston L.	3.00	3.00	
Melville, Edmund		3.00	
Melville, Rex	3.00		
Merriam, Donald	3.00		
Merriam, J. Harold	27.08		
Merriam, Milford H.	3.00	6.00	
Merrill, Bradford		3.00	
Merritt, David R.	3.00		
Merritt, Owen		3.00	
Merritt, Rosa F.	176.40		168.48
Merritt, Thompson	3.00		
Michaud, Alfred		6.00	
Michaud, Alphonse	3.00		
Michaud, Dennis	211.96		181.44
Michaud, Elwood	3.00	9.00	
Michaud, Frank D.	3.00		
Michaud, Frank R.	3.00		
Michaud, George W.	3.00	3.00	
Michaud, Homer J.	10.00	6.00	6.75
Michaud, John B.		Cr. 10.00	
Michaud, Laura	11.20		
Michaud, Lillian	1.40		
Michaud, Oscar	3.00	9.00	
Michaud, Paul Harold	3.00	6.00	
Michaud, Raymond B.	3.00	3.00	
Michaud, Thomas	10.00	9.00	
Michaud, Thomas R.	2.00	12.00	Cr. 1.93
Micure, Thomas		3.00	

	1941 Taxes	Prior Taxes	Tax Liens
Miller, Harry	3.00		
Millington, John	3.00	3.00	
Moffett, Charles		3.00	
Monahan, Fred and Laura	22.40	5.00	
Monroe, Alice B.	336.28		
Mooers, Floyd L.		3.00	
Moran, Allen C.	107.52		
Moran, Averill		6.00	
Maron, Claude R.	9.80		
Moran, Ellen M.	4.20		
Moran, Garrett		3.00	
Moran, Harold	3.00		
Moran, Herbert	271.04	54.96	248.40
Moran, John		15.08	
Moran, Paul		3.00	
Moran, Sidney	3.00		
Moreau, Daniel		3.00	
Moreau, Donald	3.00		
Moreau, Guilford	40.32		
Moreau, Paul	31.36		
Moreau, Stella	5.60		
Moreau, Wilfred J.	3.00	6.00	
Morgan, Edward A.		3.00	
Morin, George		3.00	
Morneault, Clovis		3.00	
Morrell, Ellery G.	19.04		
Morrell, Mark	1.40		
Morrill, George H.		3.00	
Mosher, Joseph B.	271.88		53.72
Mosher, Thomas	33.60		
Mossman, Roy	3.00		
Mullen, Hally		13.50	
Munson, W. C.	34.72		
Murchison, John	3.00	3.00	
Murphy, Harry E.	3.00	6.00	
Myshrall, James T.			10.80
McBath, John	3.00	3.00	
McBride, Heirs of Sarah J.	305.20		294.30
McBurnie, Edgar	417.76	23.22	388.80
McBurnie, Fred	140.00		
McBurnie, Gordon T.	3.00		
McBurnie, Harris		6.00	

	1941 Taxes	Prior Taxes	Tax Liens
McBurnie, Hazel	208.32		
McBurnie, Graden		3.00	
McCarthy, Burchell M.	3.00		
McCormick, Charles		9.00	
McCormick, John	3.00	9.00	
McCrossin, David	15.88	121.20	32.40
McCrossin, Lizzie		374.00	129.60
McDonald, Amy	9.80		1.35
McDonald, Carl		13.80	
McDonald, Charles	11.20	21.40	10.80
McDonald, Dan		3.00	
McDonald, Eugene	3.00	3.00	
McDonald, Frank	16.80		
McDonald, Lloyd	3.00		
McDonald, Walter	3.00	9.00	
McEachern, David D.	3.00		
McEachern, J. Frank	75.80	32.00	68.20
McEachern, Louis	3.00		
McElwain, Frank	20.41		
McEntee, Donald		3.00	
McEntee, Ernest		9.00	
McFadden, John		3.00	
McGirr, Sandy		3.00	
McGlaufflin, Donald	3.00	3.00	
McGlaufflin, Georgia E.			217.08
McGlaufflin, Harvey F.	54.89		
McGlaufflin, Harvey F. and Georgia E.	227.92		
McGlaufflin, Ivan	3.00	9.00	
McGlinn, John A.	156.44		132.30
McGray, Louis		3.00	
McGuire, Fred R.		6.00	
McGuire, Henry	3.00	6.00	
McHatton, Harvey H.	3.00	6.00	
McHugh, Arthur and Ellen	13.08	20.25	
McIntee, Darrell	3.00		
McIntee, Michael		6.00	
McIntire, Fred		9.00	
McIntosh, Herchel M.		3.00	
McIntosh, R. W.	3.00		
McIvor, Donald	3.00	9.00	
McKay, Bessie	71.12	2.08	
McKay, Harry L.	353.92		193.60

	1941 Taxes	Prior Taxes	Tax Liens
McKay, Nellie G.		43.45	
McKay, William G.	3.00		
McKennon, Paul D.		3.00	
McKenney, George C., Jr.	3.00	3.00	
McKenzie, Chester L.	3.00		
McKenzie, J. Daniel	32.20		
McKenzie, William H.	3.00	3.00	
McKinney, Elizabeth	8.40		
McKinney, Herbert		3.00	
McLean, Allen		3.00	
McLean, Donald	5.60		
McLean, Frank		9.00	
McLean, Thomas		3.00	
McLeod, John A.	95.20		
McLinn, A. W.		3.00	
McMahon, William H.		3.00	
McManus, Leroy B.		3.00	
McPherson, Bernice	18.20		
McPherson, Cyrus	3.00	6.00	
McPherson, Linwood A.	153.44		133.92
McQuarran, Henry		3.00	
Nadeau, Herbert	3.00	12.00	
Nadeau, Leo H.	3.00		
Nadeau, Mary	5.60	6.75	6.75
Nadeau, Sidney		6.00	
Nadeau, Theodore M.		3.00	
Nelson, Arnold	3.00	6.00	
Nelson, Harvey L.	325.56	28.65	295.92
Nelson, Lee		3.00	
Nelson, Raleigh		3.00	
Nelson, William		9.00	
Nevers, J. Fred	288.04	137.97	
Newcomb, C. S.	3.00		
Nichol, Harry	5.60		
Nichols, Lawrence	3.00		
Nichols, Mark D.	268.52	33.51	241.92
Nichols, Merle		6.00	
Nickerson, Clara	8.60		
Nickerson, Jasper L.	146.72	168.48	
Nickerson, Laila	28.28		
Nickerson, Fred	3.00	3.00	
Nightingale, Roy	3.00		

	1941 Taxes	Prior Taxes	Tax Liens
Niles, Bion E.	3.00	6.00	
Niles, Boyd		3.00	
Niles, Dwight		3.00	
Niles, Ervin F.		42.80	
Niles, Millard		33.51	
Niles, Sylvester	157.36	20.44	
Nixon, Robert	3.00	3.00	
Norsworthy, Amanda		12.25	
Norsworthy, Verna		4.05	
Noyes, Charles H.	3.00		
Nye, Orlo		3.00	
O'Brien, A. E.		3.00	
O'Brien, John	180.32	1.00	160.92
O'Connell, Ray	3.00	6.00	
O'Donnell, Claude		3.00	
O'Donnell, John H.	3.00	3.00	
Oleson, Antone	75.60		
Olore, Hugo	144.96	162.68	175.49
Osgood, Earl	3.00		
Osgood, Leonard		6.00	
Osgood, William E.	267.12	24.76	
Ouellette, Chanel		3.00	
Ouellette, Fred V. and Emily	17.92		17.28
Ouellette, Sylvio	3.00		
Packard, Delbert M.	1.12		
Packard, Mazie, Admx., estate of George A. Parker	95.20		
Paradis, Gerald		3.00	
Parent, Lee	60.12	.40	
Park, J. Finch	337.96	62.64	291.60
Parker, George A.			91.80
Parker, James A.		3.00	
Parker, Lewis E.	13.44		
Parker, William S.	12.60		
Parks, F. T.			15.39
Parks, Harry L.	3.00	17.24	
Parks, Philip S.		15.68	
Parks, William		3.00	
Parsons, Charles B.	3.00		
Patterson, Everett		3.00	
Patterson, Nellie	16.24		
Peary, Arnold		3.00	

	1941 Taxes	Prior Taxes	Tax Liens
Pelkey, Alfred		6.00	
Pelkie, Archie F.	3.00		
Pelkey, Arthur J.	14.00		
Pelkey, Clyde		9.00	
Pelkey, Edmund		3.00	
Pelkey, Fred T.	8.60		5.40
Pelkey, James		3.00	
Pelkey, Jerry		6.00	
Pelkey, Mattie	21.00		.25
Pelkey, Orin	261.72		244.08
Pelkey, Rodney	110.52		90.72
Pelkey, Vernal		3.00	
Pelkey, William		9.00	
Pelletier, Alphonse		3.00	
Pelletier, Dennis	22.40		
Pelletier, Harry		3.00	
Pelletier, Nathan and Hazel	14.20		10.80
Pelletier, Perley		3.00	
Pelletier, William D.		3.00	
Peluso, Joseph	3.00		
Pendell, Philip G.	3.00		
Pendexter, George L.		6.00	
Perkins, Alice	22.40		11.60
Perkins, Cecil Ray	3.00		
Perkins, Fred	3.00	6.00	
Perkins, Robert L.	3.00		
Perreault, Charles F.		3.00	
Perreault, Paul F.		3.00	
Perro, John	3.00	6.00	
Perro, Thomas		9.00	
Perry, Fred		3.00	
Perry, George W.	3.92		
Perry, T. B.	3.00		
Peters, C. Loomis	330.40		
Peters, John		3.00	
Peterson, Arthur W.		6.00	
Peterson, Victor		3.00	
Phair, Philip D.	45.00		111.38
Pickard, Elzear		3.00	
Pike, Violet L.	11.20		
Plummer, Herbert	3.00		
Pomeroy, Lawrence	10.84	20.12	

	1941 Taxes	Prior Taxes	Tax Liens
Pomeroy, Muriel	47.04		
Pomeroy, Granville		3.00	
Pomroy, Vincent		3.00	
Porter, Alonzo L. and Georgia S.	141.32	4.29	13.00
Porter, Cedric		3.00	
Porter, Percy M.	133.56		
Post, Charles		6.00	
Powers, Nelson		3.00	
Prescott, Harold	3.00		
Prescott, Henry		3.00	
Presque Isle Starch Co.	115.36*		
Price, F. B.		3.00	
Proctor, Floyd P.		3.00	
Prosser, David		6.00	
Pulcifer, Flora	430.08		414.72
Putnam, Charles R.	127.68	23.01	113.40
Ramsdell, Lewellyn C.	247.78		
Rand, Mrs. Ardsley	1.40		
Rand, Carleton	3.00		
Rand, Charles	4.20		
Rand, Walter H. and Clara	31.00	9.00	
Randall, H. C.		3.00	
Ranney, James Parker		3.00	
Rasmussen, Elwood	204.60		
Rasmussen, Lyle	161.28		
Raymond, Beveridge		3.00	
Readfield, John		3.00	
Rediker, Archie	7.28		
Rediker, Fred		9.00	
Rediker, John	3.00		
Rediker, L. Earl	18.96	5.00	8.10
Rediker, Merle	84.00	10.80	71.28
Rediker, Stephen W.	139.92		120.96
Reed, Kenneth	3.00		
Reed, Ralph A.		6.00	
Reed, Roy	3.00	12.00	
Reynolds, Guy O.	32.20		21.14
Rice, C. H. Co.	2.85		
Rice, H. G.	3.00		
Richards, Edward J.		3.00	
Richards, Lee		6.00	
Richardson, Clayton		3.00	

* To be abated—assessed in error

	1941 Taxes	Prior Taxes	Tax Liens
Ricker, Ellery		3.00	
Ricker, Lloyd	8.60		5.40
Ricker, Robert		3.00	
Ricker, Vernon R.	3.00		
Riley, Arthur		3.00	
Riley, Jennie	19.60		18.90
Riley, John A.	165.20		303.95
Riley, John A., Agt.	157.92		
Robbins, Fred A.		3.00	
Roberts, Fred		3.00	
Roberts, G. A.		3.00	
Roberts, George F.	3.00		
Roberts, Glen	3.00		
Roberts, Robert B.		6.00	
Robertson, Bertrand M.	3.00		
Robertson, C. M.		6.00	
Robertson, Charles	3.00		
Robichaud, Albert R.	3.00		
Robichaud, Joseph		6.00	
Robideau, Roy		3.00	
Robinson, Felix		3.00	
Roderick, Raymond		3.00	
Roderique, Elizabeth	71.12		
Roderique, J. Thomas	50.40	33.57	
Roix, Frank	3.00	9.00	
Rolfe, Bessie E.	90.72	7.48	83.70
Rcope, Margaret E.	160.08		
Rose, Armand E.		3.00	
Rose, Edith Fern	15.68		
Rose, Lemuel H.	133.84		
Rose, Lemuel H. and Josephine	33.60		
Rossignol, Paul		3.00	
Russell, Andrew C.	3.00		
Russell, Angus		3.00	
Russell, George		3.00	
Ryan, Lydia and Lottie	44.80		
Ryan, Thomas		6.00	
Ryder, Herbert H.	323.40		
Ryder, Llewellyn	3.00	3.00	
Savage, William		3.00	
Sawyer, Arthur L.	10.08	6.75	
Sawyer, Frank D.	3.00	12.00	

	1941 Taxes	Prior Taxes	Tax Liens
Sawyer, Fred		3.00	
Sawyer, Malcolm		6.00	
Scott, Frank L.	535.56		
Scott, Frank L., Jr.	160.72		
Scott, George		3.00	
Scott, Robert G. and Estelle	95.76	34.05	82.62
Scott, Vernon and Nellie	27.72		
Scott, Vinal	3.00		
Seaborne, William H.		3.00	
Seavey, Franklin		3.00	
Seeley, Clowes A.		3.00	
Seeley, John H.		6.00	
Shalek Bag Co.	114.80		
Shannon, Gladys	11.20		
Shannon, Herman	3.00	9.00	
Sharpe, Allan		3.00	
Sharpe, Archie F. and Marada Allen	101.92		
Sharpe, Arthur		5.40	
Sharpe, H. I.		3.00	
Sharpe, Henry C.	3.00		
Sharpe, Leonard		9.00	
Sharpe, William H.	387.80		348.84
Shaw, Allen O.	3.00		
Shaw, Heirs of Bessie J.	228.48		220.32
Shaw, Davis S.	299.04		271.08
Shaw, Dennis F.	3.00	9.00	
Shaw, Edward		3.00	
Shaw, Faye C.	3.00	6.00	
Shaw, Frank H.	3.00	20.76	
Shaw, Frank H. and Son		18.88	
Shaw, Frank R.	3.00		
Shaw, George R.		3.00	
Shaw, Harold	3.00		
Shaw, Lena A.	19.00		
Shaw, Otis E.	186.76	12.42	169.56
Shaw, Thomas M.	537.60		
Shaw, Roy W.		24.03	
Shea, James		36.35	
Shean, Frank J.	10.36		
Shenwood, Enoch		3.00	
Sherwood, George	3.00		
Shorey, Leigh	148.96	16.98	

	1941 Taxes	Prior Taxes	Tax Liens
Sinclair, Annie	10.92		
Sinclair, Herbert		3.00	
Singleton, Thomas W.		3.00	
Sites, John		3.00	
Sites, Samuel	3.00		
Skillins, Bernard L.	3.00		
Skinner, George	12.92		
Skinner, Harry	3.00	3.00	
Skinner, Irving		3.50	
Smart, Ernest D. and Zoe	38.36		
Smith, Bessie	190.12		
Smith, Clayton	3.00		
Smith, F. A.	174.72		
Smith, Frank A., Jr.	3.00		
Smith, Granville A.	186.40	22.71	167.40
Smith, Harry M.		3.00	
Smith, Harvey		9.00	
Smith, Ida L.	398.44		369.36
Smith, Irving K.		3.00	
Smith, Jasper		3.00	
Smith Manford		13.50	
Smith, Norman	3.00	9.00	
Smith, Paul		3.00	
Smith, Ray J.	3.00	3.00	24.96
Smith, Raymond W.	211.68	43.68	191.16
Smith, Roger W.		3.00	
Smith, Stanley		9.00	
Smith, Thomas B.		3.00	
Smith, Wesley F.		6.00	
Soucie, Clarence			1.08
Soucier, Edmund	42.36		
Soucier, Frank	3.00		
Soucier, Fred	2.80	7.56	
Soucier, George E.		3.00	
Soucier, Louis R.	42.56		
Soucier, Rosario	3.00		
Soucier, Rudolph		3.00	
Soucier, William	8.40		
Southard, Ernest A.	3.00	6.00	
Southard, Harold L.		3.00	
Southard, Warren G.	3.00	6.00	
Southard, Winfield H.	327.88		

	1941 Taxes	Prior Taxes	Tax Liens
Sparks, Bernard	3.00		
Sparks, George		3.00	
Sparks, Ralph		3.00	
Sparks, William	3.00	9.00	
Spear, Carroll		3.00	
Spidel, Spurgeon		6.00	
Sprague, Heirs of Clara		135.75	
Sprague, E. B.	247.52		
Sprague, Fred A.	14.88		
Sprague, Harold	3.00	41.88	
Sprague, Herbert G.	17.80	3.00	
Sprague, Jasper	3.00		
Sprague, Perley		3.00	
Stairs, Coleman		3.00	
Stairs, Elwood		3.00	
Stairs, Sheldon		3.00	
Staples, Dan A.			172.80
Staples, Ernest		12.70	
Staples, Mrs. Ernest C.		3.00	
Staples, Gerald S.	184.80		
Staples, Margaret A., Admx. Estate of David A. Staples	197.96		
Staples, Quentin	3.00		
Stanford, H. L.	3.00		
Stephenson, Archie		3.00	
Stephenson, Lloyd	3.00		
Stephenson, William P.	3.00	6.00	
Stevens, Charles & Loomis	246.96	8.10	224.64
Stevens, Della H.	269.92	1.08	
Stickler, Byron	3.00		
Stimson, Laurel		3.00	
Stimson, Leo H.	3.00	3.00	
Stinson, Janie	25.20	11.80	
Stinson, Jud		9.00	
Stone, Nesbitt	3.00	9.00	
Stonehouse, Nathan P.	174.72	1.08	167.40
St. Peter, Edward	3.00		
Strong, Cecil H.	57.12		7.77
St. Thomas, Charles	10.40	3.00	
St. Thomas, Mrs. Charles	.60		
Sullivan, Barbara	28.28		
Sullivan, Ferris		3.00	

	1941 Taxes	Prior Taxes	Tax Liens
Sullivan, Gladys I.	26.60		14.30
Sullivan, Isaac	62.44		
Sullivan, Louis	6.40	2.18	9.45
Sutherland, Keith E.		3.00	
Sutter, Leon E.	349.16		309.96
Sweeney, John		3.00	
Sweetser, Harry		3.00	
Sweetser, Ralph	28.00		
Tactikos, Michael		3.00	
Tactikos, William & Mary	6.92	30.80	
Tapley, Frank L.		3.00	
Tapley, J. Walter	199.70		
Tarbell, Nettie G.	21.00		
Tardiff, Arthur		3.00	
Tardy, Alice	24.64		
Tardy, Benjamin J. & Olive	23.20		
Tardy, Edmund E.	24.00		
Tardy, Emily	14.00		
Tardy, Fred A.		3.00	
Tardy, George	3.00	9.00	
Tardy, Joe A.	3.00		
Tardy, Leo	32.20		
Tardy, William	3.00		
Taylor, Arthur F.	35.00		
Taylor, Dennis	8.60	11.40	5.40
Taylor Millage G.	3.00		
Taylor, Ralph	3.00		
Taylor, Robert	3.00	9.00	
Taylor, Stanley R.	18.97		
Teed, Francis		3.00	
Theriacult, Elizabeth	15.40		
Theriacult, Frank		3.00	
Theriacult, Harry	8.40		
Theriacult, Samuel		6.00	
Theriacult, William	3.00	9.00	
Thibodeau, Bernard		3.00	
Thibodeau, Bertha	11.20		
Thibodeau, Donald	68.88		
Thibodeau, Elden		3.00	21.60
Thomas, Harvey		3.00	
Thomas, John & Pansy	328.16		
Thomas, Leslie	3.00	6.00	

	1941 Taxes	Prior Taxes	Tax Liens
Thomas, Stephen	3.00	6.00	
Thompson, Alex J.	296.52		
Thompson, F. Bernard	202.16		
Thompson, J. J.		6.00	
Thompson, L. P.		3.00	
Thompson, Lamont J.		3.00	
Thompson, Robert B.		3.00	
Thompson, Roy C., Co.	28.00		
Thompson, Viola C.	15.83		
Thompson, Walter B.	3.00		
Thornton, Arthur		3.00	
Thornton, Ernest	29.96		
Thorton, William		3.00	
Tilley, Agnes	2.80		
Titcomb, E. E.		3.00	
Tomlinson, Claude		3.00	
Tompkins, Lester		3.00	
Tompkins, Nellie	10.64		
Tompkins, Pearl		3.00	
Tompkins, Woodburne A.	278.32	34.86	252.72
Tonde, Vernal A.	210.00		
Trainer, Bertram		6.00	
Trombly, Charles L.		3.00	
Trombly, Roy		3.00	
Tuck, W. J.		3.00	
Tufts, Dana		3.00	
Turner, Chester		3.00	
Turner, Jack C.		3.00	
Turner, Mark	423.00		
Turney, Harrison	3.00	3.00	
Tuttle, Emery		3.00	
Tuttle, Freeman E.		3.00	
Tuttle, Marie Anna	12.60		
Tuttle, Ralph E.		1.00	
Tweedie, Roy D.		3.00	
Umphrey, Harry		3.00	
Underhill, C. F.		3.00	
Underwood, Edward	3.00		
Unger, Dr. W. G.	12.32		
Urquhart, Fred L.	126.25		
Veil, Edward		3.00	
Veil, Lewis	3.00	6.00	

	1941 Taxes	Prior Taxes	Tax Liens
Violette, Frank S.		36.10	
Violette, John		6.00	
Wakem, Herman	21.00		
Wakem, Heirs of Robert			24.30
Walker, Alexander		3.00	
Walker, Philip		3.00	
Walker, Robert	3.00		
Walker, Roland L.		3.00	
Walton, Elmer	3.00		
Walton, Hubert	3.00		
Walton, Kenneth E.	3.00		
Walton, Ralph	3.00		
Walton, Ray	3.00		1.62
Walton, Roland L.	3.00		
Walton, Tom	3.00		
Wann, John	4.20	3.00	
Ward, Bruce R.		18.28	151.20
Ward Lumber Company	196.00		
Ward, Oscar		3.00	
Watkins, Owen	3.00	6.00	
Watkins, Paul E.		3.00	
Watson, Clement C.		6.00	
Watson, Heirs of Effie	10.64		
Watson, Garfield H.	7.56		
Watson, John N.		4.65	
Watson, Thomas	126.00		113.40
Watson, Velme R.			5.40
Weaver, William	3.00		
Webb, C. P.		3.00	
Webb, Ervin T.	42.00		
Webber, Earl		9.00	
Webber, Guy	19.04		
Weeks, Mary			193.86
Weinberg, H. J.		10.80	
Welch, Heirs of Walter		15.13	
Wellington, Hope C.	87.36		
Whalen, Leo		3.00	
Wheaton, E. O. & Laura B.	156.80		
Wheeler, Clinton B.	192.00	30.29	
Wheeler, Eva		2.75	
White, Benjamin		3.00	
White, Carl C.		9.00	

	1941 Taxes	Prior Taxes	Tax Liens
White, Cyril		3.00	
White, George	3.00		
White, Gilbert Maurice	3.00		
White, Maurice	3.00		
White, Oscar & Annie	14.00	3.00	
White, Ralph K.	226.96		85.70
Whitney, Charles M.	3.00		
Whitney, Harry N.	104.62		
Whitney, John F.	3.00	3.00	
Whitney, Sumner F.	15.12	7.48	
Whittaker, Allen	239.88		
Whittaker, B. C. & C. L.	182.56	9.98	174.96
Whittaker, Bert	13.72		
Whittaker, Charles L.	94.64		
Whittaker, Elmer L.	3.00	17.34	
Whittaker, Floyd	3.00		
Whittaker, Heirs of J. Fletcher		39.15	
Whittaker, Joseph E.	72.80		
Whittaker, Rufus L.	179.76		153.36
Whittaker, Warren	357.28		328.32
Whitten, L. A.		3.00	
Wilcox, Danzel		3.00	
Wilhelmsen, F.	3.00		
Wilkens, Mrs. Charles H.	365.40		
Wilkins, R. F.		9.00	
Willett, Cecelia	12.60		
Willett, Charles J.	3.00	6.00	
Willett, Clair		9.00	
Willett, Clara	15.12	63.54	14.58
Willett, Dannie J.		14.70	
Willett, Dennis D.	3.00	6.00	
Willett, Edward J. & Carolyn		15.28	
Willett, Fred	23.52		
Willett, Fred J.	3.00		
Willett, George E.		6.00	
Willett, Hillman		6.00	
Willett, Joseph A.		3.00	
Willett, Lionel		3.00	
Willett, Llewellyn John	3.00		
Willett, Louis J.	3.00		
Willett, Octave, Jr.		6.00	
Willett, Perley		6.00	

	1941 Taxes	Prior Taxes	Tax Liens
Willet, Pete		3.00	
Willet, Philip		3.00	
Willet, Phoebe		1.08	
Willet, Walter		3.00	
Willet, William		6.00	
Willey, Gilbert		3.00	
Williams, Alton F. & Mary J.	5.28	6.37	
Williams, Jonas		28.05	
Williams, Loren J.	3.00	18.45	
Williams, Medley	4.40		
Williams, Myron L.	108.08		
Williams, Talbot		6.00	
Williams, Roy A.		3.00	
Williams, Russell	3.00		
Williams, Wilmot	384.92		
Wilson, Allen C. T. & Milton A.	24.08		
Wilson, Frank		3.00	
Wilson, George H.		6.00	
Wilson, Guy V.	3.00	3.00	
Wilson, Homer F.		9.00	
Wilson, John T.	28.20		
Wilson, Milton A.	20.16	3.00	
Wilson, Milton A. & Alice	356.16		
Wilson, Woodrow E.	3.00		
Wing, Lilla M.	5.04		
Witherly, Glen & Margaret	230.72		216.27
Wood, Edith	138.88	10.80	
Wood, F. J., R. L., & H. T.			9.25
Wood, Heirs of Isaiah	237.72		
Wood, John F.		3.00	
Wood, Levi	19.60		18.90
Wood, Philip	2.80	3.00	
Wood, Roy L.	3.00	3.00	
Wood, Reuben		3.00	
Work, Sam, Jr.	3.00	3.00	
Work, William		6.00	
Wright, Arthur		3.00	
Wright, Edmund B.		3.00	
Wright, L. C.	3.00		
Wright, Wayne E.	18.40		

NON-RESIDENTS

Akeley, Walter O.	19.20		
Albair, Thomas	11.20	5.21	
Allen, Edward A.	94.92		45.61
Allen, John A.	26.04		24.84
Berry, Guy J.	3.36	6.42	
Bettener, Benjamin	45.64		
Bugbee, Alfred L.	35.00		
Christensen, J. Morton	90.72		87.48
Clark, Heirs of Mary E.	92.96		
Conant, Isaac	22.40		
Daniels, Dan & Maurice	33.60		
DeGrasse, Frank W.	33.60	35.10	
DeLong, William	20.16		
Dick, Frank P.	22.40	6.00	15.66
Donworth, A. B.	43.68		
Durepo, Omar	70.00		
Fisher, Herbert J.	9.60		
Flewelling, B. A.	168.00		122.00
Fraser, Simon & Earl	107.52		
Frontier Trust Co.	117.60		113.40
Griffin, C. Lewis	80.64		
Hitchcock, Annie M.	44.80		
Holt, T. E.	257.60		
Hotham, George B.	94.08		
Houlton Savings Bank		Cr. .30	492.48
Ireland, Darrell	27.72		
Jestings, Katherine McK.	33.60		
Jewell, Frank	4.48	4.32	
Kneeland, Lena B.	44.80		43.20
Knotts, Nellie	40.60		
Langill, Arthur W.	44.80		43.20
LaPoint, T. J.	39.20		
Leith, Charles	16.80		16.20
Lewis, E. A.	56.00		
Libby, Erlon W.	101.36		78.30
Litchard, Schultees & Johnson		46.75	
Lufame, Eugene	8.40	46.80	
Mahaney, J. W.	30.80	29.70	
Mallett, Martha B., Admx. Estate of Mrs. J. W. Bolton	186.80		
Meador, Linna D.	33.60		

	1941 Taxes	Prior Taxes	Tax Liens
Merrithew, Perley, Exec. Estate of			
Benjamin Merrithew	77.28		
McCann, John H.	44.80		
McDaniels, J. H.	61.60		
Nelson, Mrs. Ellery	11.64		30.51
Nichols, Howard, Adm. Estate of			
Marmarie Good	89.60		86.40
Nickerson, Garfield, Exec. Estate of			
Maude Nickerson	26.88		
Nightingale, S. & Co.	42.00		
Parks, Faye	18.20	6.00	
Parks, Theodore	19.60		
Philbrick, Frederick H.	147.84		142.56
Ramsay, Vida & Fay Sweetser	23.20		
Reed Brothers	239.68	13.26	32.40
Riley, Lawrence A.	2.80	3.00	
Smith, J. C.	178.64		
Smith, R. J. Co.	100.80		
Staples, Charles W., Inc.	31.36		30.24
Stevens, Heins of George S.	63.84		61.56
Trombly, Joseph	4.40	77.40	
Webber, Harold O.	290.92		146.24
Welch, Mrs. Hazel	57.36		
Wood, William M.	21.21	.10	
Woodman, Wallace E.	336.00		
Woodman Potato Co.	55.00		
Wright, Fern I.	16.80		
Total as of Jan. 16, 1942	\$68,924.69	\$9,605.07	\$29,279.11
Treas. receipts Jan. 1, 1942			
To Jan. 16, 1942	10,030.52	22.80	719.64
Balance December 31, 1941	\$78,955.21	\$9,627.87	\$29,998.75

SUPERINTENDENT'S REPORT FOR YEAR 1941

In accordance with custom and the School Laws of Maine, I herewith present to you my ninth annual report as Superintendent of Schools of the City of Presque Isle.

Even though nearly every section of the country shows a decrease in school population, the enrollment in Presque Isle continues to show an increase. This is especially true in the schools of the City proper. Nearly every room is now filled to capacity.

Due to resignations many changes have occurred in our teaching force. We are now operating thirteen rural schools. Ten of the thirteen teachers are new to the system this year. Four changes have been made during the year. At the Training School there were three changes; at Gouldville, four; and at the High School, eight. Due to the increased wages in other lines of work, many teachers are leaving the profession. This is creating a distinct shortage of qualified teachers, especially in the rural schools.

A committee of teachers and the superintendent have worked out a salary scale which, if it can be kept in use, will have a tendency to stabilize our teaching force. Parents and citizens should realize that it is difficult to obtain efficient teachers and exert every effort to make their work pleasant and profitable.

In September, two rural schools, Ross and Whittaker, were closed and the pupils transferred to town schools. On the whole, this has been a great improvement. Some transportation difficulties have been encountered due to the fact that more high school pupils have desired transportation than was indicated when a survey was made. If this continues, a larger bus will be necessary. All high school pupils pay a weekly amount for transportation. This takes care of the wages of the driver during the days on which school is in session. This, we hope, is an accommodation to the parents. A long range plan of rural school consolidation is being considered as soon as facilities are available to make it possible.

Through the cooperation of the W. P. A., a noon lunch project is being carried on in both the Gouldville and Training Schools. Three women are paid from P. W. A. funds and two girls by N. Y. A. funds. Surplus commodities are furnished which are supplemented with the necessary supplies to furnish a balanced meal. This is under the supervision of Miss Steinmetz of the Home Economics Department.

A dental clinic has been made possible through the cooperation of the local dentists. Funds have been furnished by the local branch of the Red Cross and the Salvation Army. As a result, of this project, many children have received dental care who could not have it otherwise.

Three Parent-Teacher Associations have been organized with a fine group of officers. Their cooperation in working for the interest of the boys and girls is greatly appreciated.

During the past year, only the most urgent repair work was done. The window casings and trimmings at Gouldville were painted. Several rural schools were painted and minor repairs were made. Weather stripping was placed on two rooms at the high school. New grates were installed in the boiler at the Training School. During the coming summer several rural schools need extensive repairs, the window casings at the high school should be painted and some interior painting done. The floors at the Training School need attention. A partition is needed in the old assembly room at the high school to separate the library from the study hall. New tables and chairs need to be provided in the study hall.

Committees of teachers have worked out air raid defense plans. Weekly drills will be carried out just as soon as the civil authorities approve and agree upon the proper procedure to follow.

The high school building is in continual use by Civilian Defense classes. Several teachers are conducting courses, and

many more are taking them. I feel that our teachers are doing their part in defense work, the most important of which is their work with boys and girls. Several courses for defense work were offered last year for out-of-school youth. These were under the supervision of Mr. Barnes.

During the present school year there has not been enough interest manifested to start these courses again this year, but if enough people enroll for them, courses can be offered.

The purpose of educating our boys and girls is to fit them to live in a democracy. This we have tried to keep in mind in formulating our course of study and policies. In addition to developing the so-called fundamental subjects, we try to give a well-rounded training in physical education, music, home training, agriculture and commercial work. Standard tests show that our boys and girls are well above the average for the country as a whole. One that was given to an entire grade showed the average up to grade, and ten per cent, from one to three years above the grade level. The record of our boys and girls going from our schools to others speaks well for the training which they have received.

I am very proud of our teaching force. It would be difficult to find a more conscientious group. May I take this opportunity to express my appreciation to them for the cooperation which they have given me? I also want to express my appreciation to the school board, to the city manager and to other city officials for their interest and cooperation which has always been manifest. I feel confident that with this cooperation we can continue to make our schools come nearer to fitting the needs of our boys and girls.

Respectfully submitted,
R. J. CARPENTER

CITY CLERK

The following is a List of Departmental Activities for the past year:

Documents Recorded	1119
Hunting and Fishing Licenses Issued	1577
Dog Licenses Issued	588
Births Recorded	250
Marriages Recorded	136
Deaths Recorded	113
Depositions Recorded	206
Elections Held	2
Selective Service Act Registrations	1

There have been twelve regular meetings and twelve special meetings of the City Council.

Respectfully submitted,

HELEN B. KIMBALL.

City Clerk.

BOARD OF REGISTRATION OF VOTERS

The Board of Registration is in Session nine days before each election, the first six days of which are open session for the purpose of Registering voters, the last three days being closed session to enable the Board to verify the correctness of the voting list and to complete and close its records.

The hours of open session are from nine to twelve in the forenoon, and all persons wishing to Register must appear before the Board in person and prove that they possess all the qualifications of voters.

On Election Day the Board is in continuous session for the purpose of correcting any errors which may have occurred. A woman changing her surname may appear before the Board any time it is in session and Re-register under her new name.

Whoever causes his name to be Registered, knowing that he is not a legal voter, or whoever falsely represents himself before a Board of Registration makes himself liable by a fine and imprisonment.

POLICE REPORT

Offenses	Released by Police	Arrested
Rape	0	1
Burglary, Breaking or Entering	0	9
Larceny, Theft (Except Auto)	7	5
Other Assaults	0	12
Sex Offenses	0	3
Offenses Against the Family	0	1
Liquor Laws	0	2
Drunkenness	69	140
Disorderly Conduct	1	7
Vagrancy	0	2
Driving While Intoxicated	1	12
Violation of Driving Laws	0	9
Violation of Parking Laws	0	1
Violation of Vehicle Laws	0	23
All Other Offenses	7	10
	85	237
TOTAL		

Other Minor Cases:

Persons Taken From Street, Not Arrested	62
Night Lodgings	61
Reports Made on Auto Accidents	206
Doors Found Open	37
Parking Tags Issued	503

Of total persons apprehended, 165 were residents of this City, 98 were from other Towns in the State and 39 were Residents of other States.

Respectfully Submitted,
R. A. JUNKINS,
Chief of Police.

FIRE DEPARTMENT

The Fire Department answered a total of 243 calls during the year, requiring 3068 man hours. Six of these calls were to assist other towns and thirty-five were out of the City limits

In controlling these fires the trucks traveled 782 miles, laid 24,750 feet of hose, pumped water for 20 hours, raised 2094 feet of ladder, used 86 gallons of chemicals and 192 pounds of soot remover.

The house men answered 111 still alarms.

Estimated fire losses for the year are as follows:

	City	Rural	Total
Buildings	\$11,810.00	\$14,993.00	\$26,803.00
Contents	10,380.00	4,050.00	14,430.00
	\$22,190.00	\$19,043.00	\$41,233.00
Total			

The truck which answered these calls are the following:

1	1917	American LaFrance Pumper	300 Gal.
1	1924	American LaFrance Pumper	1000 Gal.
1	1937	Chevrolet Booster Truck	100 Gal.
1	1931	Mack City Service Ladder Truck	
1	1929	Chevrolet Pick-up and Hose Truck	

New equipment purchased during the year consisted of a new flood lighting plant which fills a long felt need and a program has been worked out for replacing some of the older equipment.

Respectfully Submitted,
LEON B. DORR,
Fire Chief.