

Annual Reports

of the Town Officers

of

GREENVILLE, N. H.

For the year ending

January 31

1938

and

School District Officers

for year ending June 30

1937

TRANSCRIPT PRINTING COMPANY

PETERBOROUGH, N. H.

Town Officers

FOR THE YEAR ENDING JANUARY 31, 1938

Representative to General Court

Bernadette E. Charois

Town Clerk

Henry P. Gainey

Term expires

March 1938

Moderator

Wm. H. Doonan

November 1938

Town Treasurer

Albina Cournoyer

March 1938

Selectmen

Charles E. Sawyer
J. Willard Buttrick
David C. Emond

March 1938

March 1939

March 1940

Highway Agent

J. Alfred Chouinard

March 1938

Water Commissioners

Harry R. Nutting
Charles S. Charois
Joseph Bernier

March 1938

March 1939

March 1940

Surveyors of Wood and Lumber

Wm. E. Doonan	March 1938
George E. Robbins	March 1938
George L. Nutting	March 1938
Melvin Lawrence	March 1938
Camille Vaillancourt	March 1938
Joseph H. Chouinard	March 1938
Alfred E. Williams	March 1938
Joseph Bernier	March 1938

Fire Wards

Wm. H. Doonan	March 1938
L. John Rodier	March 1938
A. A. Bergeron	March 1938

Public Weighers

Joseph Bernier	March 1938
Wm. H. Doonan	March 1938
John E. Fowler	March 1938
Jules Leblanc	March 1938
John T. Barnes	March 1938
Camille Vaillancourt	March 1938
David C. Emond	March 1938
J. Alfred Chouinard	March 1938

Park Commissioners

Leon Bourgault	March 1938
Ernest Fournier	March 1939
Jules Leblanc	March 1940

Cemetery Trustees

Elwood E. Livingston	March 1938
Frank Muro	March 1939
Charles Roots	March 1940

Trustees of Chamberlin Public Library

Eugene H. Coffin	March 1938
James C. Taft	March 1939
Chester C. Pease	March 1940

Sexton

Albert J. Lavery

March 1938

Supervisors of Check List

Bernadette E. Charois

November 1938

O. John Fortin

November 1938

Albina Caouette

November 1938

Tax Collector

Wm. H. Doonan

March 1938

Board of Health

Charles E. Sawyer

March 1938

J. Willard Buttrick

March 1939

Health Officer

Charles E. Sawyer

Acting

Auditors

Thomas C. Rodger

March 1938

Albina Caouette

March 1938

Overseer of the Poor

J. Willard Buttrick

March 1938

Police Officers

Oswald O. Rodier, Chief, appointed

March 1938

Servule Charois, Special, appointed

March 1938

Louis Emond, Special, appointed

March 1938

Gilbert St. Pierre, Special, appointed

March 1938

Janitor Town Hall

Charles Roots, appointed

March 1938

TOWN WARRANT

THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the Town of Greenville, in the County of Hillsborough in said State, qualified to vote in Town Affairs:

You are hereby notified to meet at the Town Hall in said Greenville on Tuesday, the eighth day of March next, between the hours of ten of the clock in the forenoon and four of the clock in the afternoon, then and there to bring in your ballots for the following town officers:

Town clerk for one year; one selectman for three years; tax collector for one year; highway agent for one year; water commissioner for three years; cemetery trustee for three years; library trustee for three years; two auditors for one year; three firewards for one year.

Also to bring in your ballots for delegate to the Constitutional Convention.

The polls will close at four o'clock.

And at eight of the clock in the afternoon of the same day at the same place to act upon the following subjects:

Article 1. To choose all officers not chosen by the Australian ballot.

Article 2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same.

Article 3. To hear reports of agents, auditors, committees and officers heretofore chosen and pass any vote relating thereto.

Article 4. To see if the town will vote to authorize the selectmen and town treasurer to borrow money in anticipation of taxes, or take any action thereon.

Article 5. To see if the town will vote to raise and appropriate the sum of \$221.17, the state to contribute \$884.68, these amounts to be used jointly as a relief fund and to be expended upon Class V highways, so-called, or . . . will raise and appropriate the sum of \$1,000.00, the state to contribute \$2,000.00, the money to be used as a state construction fund, and must be spent on the Turnpike, so-called, or take any action thereon.

Article 6. To see if the town will vote to raise and appropriate the sum of \$1,000.00 for sidewalk construction, or take any action thereon.

Article 7. To see if the town will vote to authorize the selectmen to dispose of the hearse-house, or take any action thereon.

Article 8. To see if the town will vote to raise and appropriate the money necessary to install a street light at the rear of the residence of Mrs. Emma Fortin, or take any action thereon.

Article 9. To see if the town will vote to raise and appropriate the sum of \$700.00 for the purpose of retaining a physician in Greenville, or take any action thereon.

Article 10. To see if the town will vote to raise and appropriate a sum of money for the purpose of making a survey and mapping of the entire town, or take any action thereon.

Article 11. To see if the town will vote to instruct the town clerk to charge fifty cents for each non-resident marriage license, in addition to the regular fee, said money to be used towards defraying the cost of publishing the list of weddings as required by statute, or take any action thereon.

Article 12. To see if the town will vote to raise and appropriate the sum of \$100.00 to advertise the town through the Monadnock Region Association, or take any action thereon.

Article 13. To see if the town will vote to instruct the town clerk to make provision for the election of the overseer of poor by the Australian ballot and charge the usual fee, or take any action thereon.

Article 14. To see if the town will vote to appoint a committee to look into the matter of a new fire apparatus and report at a later meeting, or take any action thereon.

Article 15. To see if the town will vote to appoint a committee of four to serve with the selectmen to make a study of various departments of the town to obtain more efficient and economical operation of said departments, or take any action thereon.

Article 16. To see if the town will vote to authorize the selectmen to draw up and promulgate certain regulations in regard to the use and abuse of public buildings, or take any action thereon.

Article 17. To see if the town will vote to give a rebate on taxes paid on or before a certain date to be decided upon at this meeting, or take any action thereon.

Article 18. To see if the town will authorize the selectmen to administer or dispose of any real estate acquired by the town through tax collector's deeds, or take any action thereon.

Article 19. To see if the town will vote to raise and appropriate a sum of money for the celebration of the ratification of the federal constitution anniversary by the state, June 21, 1938, said sum to be expended under the direction of the selectmen, or take any action thereon.

Article 20. To transact any other business that may legally come before said meeting.

Given under our hands and seal, this 21st day of February, in the year of our Lord nineteen hundred and thirty-eight.

CHARLES E. SAWYER
J. WILLARD BUTTRICK
DAVID C. EMOND
Selectmen of Greenville

A true copy of Warrant—Attest:

CHARLES E. SAWYER
J. WILLARD BUTTRICK
DAVID C. EMOND
Selectmen of Greenville

BUDGET OF THE TOWN OF GREENVILLE, N. H.

Estimates of Revenue and Expenditures for the Ensuing Year February 1, 1938 to January 31, 1939
Compared with

Actual Revenue and Expenditures of the Previous Year February 1, 1937 to January 31, 1938

SOURCES OF REVENUE

	ACTUAL REVENUE PREVIOUS YEAR 1937	ESTIMATED REVENUE ENSUING YEAR 1938	INCREASE DECREASE
FROM STATE:			
Interest and Dividends Tax.....	\$1,305 76	\$1,305 76	
Insurance Tax.....	116 21	116 21	
Railroad Tax.....	340 76	340 76	
Savings Bank Tax.....	2,211 45	2,211 45	
Relief Reimbursement.....	247 54	100 00	\$147 54
Class V Highway Refund.....	1 67		1 67
Town House sewer refund.....	310 00		310 00
FROM LOCAL SOURCES EXCEPT TAXES:			
Business Licenses and Permits.....	82 00	82 00	
Fines and Forfeits, Municipal Court.....	85 00	85 00	
Rent of Town Hall and Other Buildings.....	1,313 00	1,100 00	213 00
Interest Received on Taxes and Deposits.....	13 16		13 16
Candidates Filing Fees.....	9 00	9 00	
Miscellaneous.....	111 46		111 46
Dog Licenses.....	133 20	133 20	
Income from Municipally owned Utilities:			
(a) Water Departments.....	1,350 00		1,350 00
(b) Motor Vehicle Permit Fees.....	1,027 07	1,027 07	
FROM LOCAL TAXES OTHER THAN PROPERTY TAXES:			
(a) Poll Taxes.....	1,114 00	1,114 00	
(b) National Bank Stock Taxes.....	4 50	4 50	

Amount Raised by Issue of Bonds or Notes:				
Tax Anticipation.....	17,000 00	12,000 00		5,000 00
Cash on Hand (Surplus).....	2,790 70	5,099 75	2,309 05	
TOTAL REVENUES FROM ALL SOURCES EXCEPT PROPERTY TAXES.....				
Amount to be Raised by Property Taxes.....	\$29,566 48	\$24,728 70	\$2,309 05	\$7,146 83
TOTAL REVENUES.....		\$27,857 80		
		\$52,086 50		

	ACTUAL EXPENDITURES PREVIOUS YEAR 1937	ESTIMATED EXPENDITURES ENSUING YEAR 1938	INCREASE DECREASE
--	---	---	----------------------

PURPOSES OF EXPENDITURES

Current Maintenance Expenses:

GENERAL GOVERNMENT:

Town Officers' Salaries.....	\$1,345 00	\$1,355 00	\$10 00	
Town Officers' Expenses.....	752 38	750 00		\$2 38
Election and Registration Expenses.....	103 75	300 00	196 25	
Municipal Court Expenses.....	55 00	55 00		
Expenses Town Hall and Other Town Buildings.....	3,777 92	2,000 00		1,777 92

PROTECTION OF PERSONS AND PROPERTY:

Police Department.....	1,692 50	1,600 00		92 50
Fire Department.....	561 50	700 00	138 50	
Bounties.....	1 00			1 00

HEALTH:

Health Department, Including Hospitals.....	210 71	750 00	539 29	
Vital Statistics.....	106 75	106 75		
Sewer Maintenance.....	45 90	50 00	4 10	

HIGHWAYS AND BRIDGES:

Town Maintenance (Summer).....	2,159 87	2,000 00		159 87
Street Lighting.....	3,520 87	3,400 00		120 87
Winter Roads.....	2,630 00	2,500 00		130 00
Class V Highways.....	221 05	221 17	12	

LIBRARIES:				
Libraries.....	550 00	550 00		
PUBLIC WELFARE:				
Town Poor.....	1,379 25	1,200 00		179 25
Old Age Assistance.....	949 91	650 00		299 91
PATRIOTIC PURPOSES:				
Memorial Day and Other Celebrations.....	125 00	125 00		
Aid to Soldiers and their families.....	72 25	100 00		27 75
RECREATION:				
Parks and Playgrounds, incl. band concerts.....	34 00	35 00		1 00
INTEREST:				
On Temporary Loans.....	270 60	250 00		20 60
On Long Term Notes.....	272 32	210 00		62 32
Outlay for New Construction and Permanent Improvement:				
HIGHWAYS AND BRIDGES:				
State Aid Construction—Town's Share.....	303 84	303 84		861 62
Water Works Construction, No. 4 Bridge.....	861 62			1,096 27
Sidewalk Construction.....	2,096 27	1,000 00		28 68
W. P. A. Fire Line, River St.....	28 68			
Indebtedness:				
PAYMENT ON PRINCIPAL OF DEBT:				
(a) Temporary Loans.....	17,000 00	12,000 00		5,000 00
(b) Long Term Notes.....	2,000 00	1,000 00		1,000 00
Payments to Other Governmental Divisions:				
State Taxes.....	3,776 00	2,832 00		944 00
County Taxes.....	7,036 74	7,036 74		
Payments to School Districts.....	9,006 00	9,006 00		
TOTAL EXPENDITURES	\$62,946 18	\$52,086 50	\$917 01	\$11,776 69

Town Clerk's Report

Received for filing candidacies, annual meeting	\$9 00	
Paid Town Treasurer		\$9 00
Received for 282 auto permits	\$1,027 07	
Paid Town Treasurer		\$1,027 07

RECEIVED FOR DOG LICENSES

38 Males at \$2.00	\$76 00	
12 Spayed at \$2.00	24 00	
9 Females at \$5.00	45 00	
59		\$145 00
Less fees, at 20 cts. each		11 80
		\$133 20
Paid Town Treasurer		\$133 20

Respectfully submitted

HENRY P. GAINES

Town Clerk

Tax Collector's Report

Taxes for 1935

Amount due Feb. 1, 1937	\$35 33	
Less abatements per list	8 00	
Paid Town Treasurer		\$27 33
Tax book for 1935 closed.		

Taxes for 1936

Amount due Feb. 1, 1937	\$2,545 79	
Less abatements, per list	40 00	
	\$2,505 79	
Paid Town Treasurer	\$2,241 42	
Balance unpaid February 1, 1938		\$264 37

Taxes for 1937

Selectmen's warrant	\$39,848 31	
Plus interest	7 16	
Plus unlisted	6 00	
	\$39,861 47	
Less abatements	42 89	
	\$39,818 58	
Paid Town Treasurer	\$36,874 36	
Balance unpaid Feb. 1, 1938		\$2,944 22
Total uncollected taxes Feb. 1, 1938		\$3,208 59

Respectfully submitted,

W. H. DOONAN, *Collector*

Town Treasurer's Report

DR.

Cash on hand, Feb. 1, 1937	\$2,790 70
Received from:	
Wm. H. Doonan, tax collector:	
1935 taxes	27 33
1936 taxes	2,241 42
1937 taxes	36,874 36
H. P. Gainey, town clerk:	
Dog licenses	133 20
Candidates' filing fees	9 00
Auto taxes	1,027 07
J. C. Taft, Justice, court fees	85 00
Town Hall rent	897 00
Legion Hall rent	16 00
Post Office rent	400 00
Pool table licenses	50 00
Junk licenses	32 00
Refund on liability insurance premium	1 00
Refund from relief case	54 40
Refund from American Legion	27 74
Refund from Boston & Maine R. R.	42
Refund from State highway	1 67
Refund from old age assistance	468 00
Arthur Chouinard, sidewalk repair	12 20
Rose A. Cloutier, sidewalk repair	11 30
John F. McCuddy, sidewalk repair	4 40
Greenville Water Commissioners, on note	1,350 00
State Treasurer, Town House reimbursement	310 00
State Treasurer, relief reimbursement	247 54
State Treasurer:	
Insurance tax	116 21
Railroad tax	340 76
Savings bank tax	2,211 45
Interest and dividends tax	1,305 76

Mason Village Savings Bank, temporary loans	12,000 00	
The Wilton National Bank, temporary loan	5,000 00	
	<hr/>	\$68,045 93

CR.

Paid 432 Selectmen's orders	\$62,946 18	
Cash on hand, Feb. 1, 1938	5,099 75	
	<hr/>	\$68,045 93

Respectfully submitted,
 ALBINA COURNOYER
Town Treasurer

Selectmen's Report

WE HEREWITH SUBMIT THE FOLLOWING REPORT FOR
THE FISCAL YEAR ENDING JANUARY 31, 1938

VALUATION

	Lands and buildings	\$633,056 00	
	Electric plants	54,000 00	
25	horses	1,665 00	
	oxen		
80	cows	4,936 00	
5	other neat stock	115 00	
1,600	fowls	1,600 00	
	Portable mills and road		
	machinery	15,775 00	
	Wood, lumber, etc.	200 00	
13	Gasoline pumps and tanks	1,255 00	
	Stock in trade	266,915 00	
	Mills, water power and		
	machinery	224,268 00	
		<hr/>	\$1,203,785 00

EXEMPTED FROM LOCAL TAXES

Soldiers' Exemption:

Adrien Alex, real estate	\$1,000 00	
Fernand Emond, real estate	1,000 00	
Bonaventure Godin, real estate	1,000 00	
L. John Rodier, real estate	1,000 00	
Ernest Butler, real estate	950 00	
J. Alfred Caron, garage	50 00	
Ernest Fournier, real estate	1,000 00	
Joseph Lafrenier, garage	50 00	
Treffle Lafrenier, real estate	900 00	
Napoleon Bouley, real estate	1,000 00	
	<hr/>	\$7,950 00

TAXES AND RATES

Tax rate per \$100.00 valuation		\$3 21
Assessor's valuation		\$1,203,785 00
Appropriation for 1937	\$44,201 79	
Less revenue and credits: (estimated)		
Interest and dividend tax	1,287 05	
Insurance tax	118 00	
Railroad tax	441 00	
Savings Bank tax	2,300 00	
Auto permits	900 00	
Rent of Town House	1,200 00	
		<u>\$6,246 05</u>
		\$37,955 74
Plus overlay		<u>1,892 57</u>
Net amount to be raised by taxation		\$39,848 31
Less 744 poll taxes	\$1,488 00	
National Bank tax	4 50	
		<u>\$1,492 50</u>
Amount to be raised by property taxes on which town tax rate is figured		\$38,355 81
Taxes to be committed to Collector:		
Property taxes	\$38,355 81	
Poll taxes	1,488 00	
National Bank stock taxes	4 50	
		<u>\$39,848 31</u>

TOWN APPROPRIATIONS

1. Town officers' salaries	\$1,355 00
2. Town officers' expenses	700 00
3. Election and registration	100 00
4. Town House	3,400 00
5. Police department	1,600 00
6. Fire department	500 00
7. Health department	250 00
8. Vital statistics	100 00

9. Sewer maintenance	50 00	
10. Snow removal	2,750 00	
11. Street lighting	3,400 00	
12. Highways and bridges	2,000 00	
13. Special bridge appropriation	700 00	
14. Liability insurance	425 00	
15. Library	550 00	
16. Town poor	900 00	
17. Old age assistance	1,500 00	
18. Memorial Day	125 00	
19. Soldiers' aid	100 00	
20. Parks and playgrounds	25 00	
21. Interest	500 00	
22. Town House note	1,000 00	
23. W. P. A. sidewalks	1,000 00	
24. Special sidewalk appropriation	1,000 00	
25. Class V highways	221 05	
26. County tax	7,036 74	
27. State tax	3,776 00	
28. Schools	9,138 00	
<hr/>		
Total Town and School appropriations		\$44,201 79

ASSETS

Cash on hand, Feb. 1, 1938	\$5,099 75	
Taxes not collected		
1936 levy	264 37	
1937 levy	2,944 22	
<hr/>		
	\$8,308 34	
Excess of liabilities over assets	\$957 86	

LIABILITIES

Balance due schools	\$3,266 20	
Due Mason Village Savings Bank:		
Town House notes	\$6,000 00	
<hr/>		
		\$9,266 20

NET DEBT

Net debt, February 1, 1937	\$4,433 18	
Net debt, February 1, 1938	957 86	
	<hr/>	
Decrease of debt		\$3,476 32

SCHEDULE OF TOWN PROPERTY

Description	Value	
Town Hall building	\$74,000 00	
Furniture and equipment	2,500 00	
Sewerage	2,800 00	
Library, furniture and equipment	5,000 00	
Fire department equipment	3,000 00	
Highway department equipment	500 00	
Park	200 00	
Water supply	30,000 00	
All other property:		
School building	20,000 00	
Street light fixtures, poles, wires	7,000 00	
Fire service pipes and hydrants	5,500 00	
Land for dump	100 00	
Police department equipment	100 00	
	<hr/>	\$150,700 00

SUMMARY OF RECEIPTS FOR THE YEAR ENDING
JANUARY 31, 1938

From Local Taxes

Property taxes committed to collector for 1937	\$38,360 31
Less abatements	2 89
	<hr/> \$38,357 42
Less uncollected property taxes for 1937	2,610 22
	<hr/> \$35,747 20
Plus poll taxes actually collected	1,114 00
	<hr/> \$36,861 20
Plus interest and unlisted taxes	13 16
	<hr/>
Total above collections paid to Town Treasurer	\$36,874 36
Previous year's taxes paid Treasurer	\$2,268 75

From State

Interest and dividends tax	\$1,305 76
Insurance tax	116 21
Railroad tax	340 76
Savings Bank tax	2,211 45
Relief reimbursement	247 54
Town House sewer	310 00
Class V highway refund	1 67

From County

Old age assistance refund	\$468 00
---------------------------	----------

From Local Sources Except Taxes on Property and Polls

Water Commissioners	\$1,350 00
Dog licenses	133 20
Candidates filing fees	9 00
Motor vehicle permits	1,027 07

Court fees	85 00
Rent of Town House building	1,313 00
Business licenses	82 00
Miscellaneous (see Treasurer's report)	111 46

Receipts Other Than Current Revenue

Temporary loans in anticipation of taxes	\$17,000 00	
Cash on hand February 1, 1938	2,790 70	
		<u>\$68,045 93</u>

SUMMARY OF EXPENDITURES FOR YEAR
ENDING JANUARY 31, 1938

Town officers' salaries	\$1,345 00
Town officers' expenses	752 38
Election and registration	103 75
Municipal court	55 00
Town Hall	3,777 92
Police department	1,692 50
Fire department	561 50
Bounties	1 00
Class V highways	221 05
Health department	210 71
Vital statistics	106 75
Sewer maintenance	45 90
Summer roads	1,734 67
Winter roads	2,630 00
W. P. A. highway	425 20
Removing temporary pipe on bridge	73 95
Street lighting	3,520 37
Liability insurance	303 84
Library	550 00
Old age	949 91
Town poor	1,379 25
Memorial Day	125 00
Soldiers' aid	72 25
Parks and playgrounds	34 00

Cement sidewalk contract and extras	1,026 49	
W. P. A. River Street fire line	28 68	
Interest	542 92	
W. P. A. sidewalks, Main and Temple streets	1,069 78	
Laying pipe on new Main street bridge	787 67	
Temporary loans	17,000 00	
Town House and water system notes	2,000 00	
State tax	3,776 00	
County tax	7,036 74	
Schools	9,006 00	
Total		<hr/> \$62,946 18

TOWN OFFICERS' SALARIES

Paid:		
Thomas C. Rodger, auditor	\$10 00	
Albina Caouette, auditor	10 00	
J. W. Buttrick, selectman	200 00	
David C. Emond, selectman	200 00	
Charles E. Sawyer, selectman	250 00	
Henry P. Gainey, town clerk	125 00	
William H. Doonan, tax collector	225 00	
J. W. Buttrick, overseer	200 00	
Albina Cournoyer	125 00	
	<hr/> \$1,345 00	
Transferred to other accounts	\$10 00	
		<hr/> \$1,355 00
Appropriation		\$1,355 00

TOWN OFFICERS EXPENSES

Paid:	
J. W. Buttrick, trips to Manchester	\$15 00
J. W. Buttrick, use of car for assessors	3 00
J. W. Buttrick, postage	2 99
J. W. Buttrick, attending assessors meeting	6 00

Louis Boisvert, trips to Manchester	15 00	
Marjanet Sawyer, clerical work	15 00	
Transcript Printing Co., town reports	338 55	
Charles E. Sawyer, distributing reports	6 00	
Charles E. Sawyer, time and expense of selectmen attending assessors' meeting	15 30	
Charles E. Sawyer, repairs to projectors	4 80	
Charles E. Sawyer, tax collector's printing	14 56	
Charles E. Sawyer, time and expense of selectmen attending annual assessors' meeting	27 24	
Charles E. Sawyer, postage and express	3 40	
Wilton National Bank, check book	3 12	
David Emond, trips to Manchester	10 00	
W. B. Garrison, auto book for town clerk	3 75	
Cleary's Pharmacy, supplies	3 41	
Wm. H. Doonan, postage	8 69	
City and Town Clerks' Asso., dues	2 00	
Checker Cab Co., W.P.A. transporta- tion	18 00	
Henry P. Gainey, officer's bond	35 00	
Henry P. Gainey, auto permits and postage	78 66	
Phaneuf Press, supplies	69 50	
A. W. Rowell, assessors' dues	2 00	
Edson C. Eastman Co., supplies	23 75	
Donat Corriveau, real estate transfer notices	4 01	
Wilfred Boisclair, death notice	40	
National Survey, register	1 60	
N. E. Tel. & Tel. Co., tolls	21 65	
		\$752 38
Appropriation	\$700 00	
Taken from other revenue	52 38	
		\$752 38

ELECTION AND REGISTRATION

Paid:

Charles E. Sawyer, printing	\$7 50	
Greenville Lunch, lunches	9 95	
Albina Caouette, supervisor	10 00	
O'Jean Fortin, supervisor	10 00	
Bernadette Charois, supervisor	10 00	
Oswald O. Rodier, police	4 00	
Amedee Duval, ballot clerk	4 00	
Oscar Boisvert, ballot clerk	4 00	
Oscar E. Livingston, ballot clerk	4 00	
George E. Robbins, ballot clerk	4 00	
Charles E. Sawyer, expense obtaining court order for special town meeting	22 20	
E. C. Eastman & Company, supplies	7 10	
William H. Doonan, moderator	5 00	
Clyde F. Hannant, deputy moderator	1 00	
Charles S. Charois, deputy clerk	1 00	
		<hr/>
		\$103 75
Appropriation	\$100 00	
Taken from other revenue	3 75	
		<hr/>
		\$103 75

MUNICIPAL COURT

Paid:

Justice J. C. Taft, court expense	\$55 00	
Transferred to other accounts	30 00	
		<hr/>
		\$85 00
Received from fines and forfeits		\$85 00

TOWN HOUSE

Paid:

Charles Root, janitor	\$400 00
Alfred Chouinard, fuel	332 44
Alfred Chouinard, labor	31 00
Greenville Electric Lighting Co.	296 08
John R. Martin, plumbing	236 73
Joseph Bernier, fuel	272 23
Saluste Desrosiers, labor on ventilator	35 75
D. Whiting & Sons, lumber	35 10
Alfred Chouinard, building sidewalk and steps	366 27

Albert Davis, engineering services	60 00	
George F. Damon Co., electric wiring	81 77	
John R. Martin, labor on ventilator	141 36	
Parks Cramer Co., fan, motor, etc.	476 32	
Joseph Bernier, sidewalk	35 43	
Nat'l Petroleum Products Co., tar	50 05	
H. H. McGuire Co., asphalt	101 92	
Ernest Sawyer, painting pent house	2 80	
Clyde F. Hannant, express	47	
Prescott Grain Store, cement	7 15	
Central Hardware Co., supplies	10 83	
Caswell & Hawthorne, shades	5 45	
Joseph Bernier, sewer	313 00	
Charles E. Sawyer, supplies	5 52	
L. H. Goodnow Foundry, casting	12 00	
Bourgeois & Sons, supplies	15 12	
D. W. Whiting & Sons, sewer pipe	31 81	
Phaneuf Press, supplies	16 40	
Prescott Grain Store, pipe	7 75	
Otis Co., brick	6 60	
Public Service Co., meter	31 50	
Hypolite Fournier, labor	6 00	
West Disinfectant Co., supplies	31 98	
Henry St. Pierre, moulding in Legion room	9 03	
L. M. Hall Co., shades for Legion room	15 00	
L. H. Shattuck Co., building partitions	290 36	
Greenville Electric Light Co., supplies	1 70	
J. F. Chaffin Co., tuning piano	5 00	
	<hr/>	
	\$3,777 92	
Transferred to other accounts	\$1,245 08	
	<hr/>	\$5,023 00
Appropriation	\$3,400 00	
Received from rent	1,313 00	
Received from State highway depart- ment	310 00	
	<hr/>	\$5,023 00

POLICE DEPARTMENT

Paid:

Oswald O. Rodier, chief's salary and trips to Grasmere	\$1,609 22	
Oswald O. Rodier, dog officer	5 00	
N. E. Tel. & Tel. Co., tolls	8 94	
Bourgeois & Son, supplies	3 59	
Gilbert St. Pierre, special police	15 00	
Servule Charois, special police	10 50	
Servule Charois, marking traffic lanes	5 25	
Louis Emond, Special police	8 50	
Saluste Desrosiers, labor at chief's office	1 50	
Traffic Equipment Co., signs	20 00	
C. A. Cloutier, blacksmithing	1 25	
Fitchburg Hardware Co., posts	3 75	
	<hr/> \$1,692 50	
Transferred to other accounts	\$19 50	
	<hr/>	\$1,712 00

Received from:

Junk and pool licenses	\$82 00	
Court fines and forfeits	30 00	
Appropriation	1,600 00	
	<hr/>	\$1,712 00

FIRE DEPARTMENT

Paid:

Joseph Bernier, repairing River Street fire line	\$73 60	
William H. Doonan, laborer at dump fire	4 60	
Clyde F. Hannant, fire appropriation balance	421 80	
Melvin Lawrence, work on hydrant	4 00	
Fred Caron, work on hydrant	17 60	
Adelard Morneau, work on hydrant	14 00	
Joseph Bernier, work on hydrant	25 90	
	<hr/>	\$561 50
Appropriation	\$500 00	
Taken from other revenue	61 50	
	<hr/>	\$561 50

CLASS V HIGHWAYS

Paid:		
State highway department	\$221 05	
Transferred to other accounts	1 67	
		<hr/>
		\$222 72
Appropriation		
Received from Highway department	\$221 05	
refund	1 67	
		<hr/>
		\$222 72

BOUNTIES

Paid:	
Charles E. Sawyer	\$1 00
Taken from other revenue	\$1 00

HEALTH DEPARTMENT

Paid:	
Alfred Chouinard, care of dump	\$156 60
Charles E. Sawyer, postage and express	1 91
Joseph Bernier, care of dump	27 20
Charles E. Sawyer, health officer	25 00
Transferred to other accounts	39 29
	<hr/>
	\$250 00
Appropriation	
	\$250 00

SEWER MAINTENANCE

Paid:	
Alfred Chouinard, labor	\$45 90
Transferred to other accounts	4 10
	<hr/>
	\$50 00
Appropriation	
	\$50 00

VITAL STATISTICS

Paid:	
Henry P. Gainey, reporting and re- cording births, marriages and deaths	\$86 50
J. C. Taft, reporting marriages	8 00

Clyde F. Hannant, reporting marriages	5 00	
Rev. A. W. Derbyshire, reporting marriages	4 25	
Rev. Fr. E. N. Durette, reporting marriages	1 25	
Rev. Fr. Andre Doucet, reporting marriages	1 25	
Albert Whitaker, reporting marriages	50	
		<hr/>
		\$106 75
Appropriation	\$100 00	
Taken from other revenue	6 75	
		<hr/>
		\$106 75

SUMMER ROADS

Paid:

Alfred Chouinard, highway agent	\$1,734 67	
Transferred to W. P. A. account	265 33	
		<hr/>
		\$2,000 00
Appropriation		\$2,000 00
(See Road Agent's Report)		

WINTER ROADS

Paid:

Alfred Chouinard, highway agent	\$2,630 00	
Transferred to other accounts	120 00	
		<hr/>
		\$2,750 00
Appropriation		\$2,750 00
(See Road Agent's Report)		

W. P. A. ROAD CONSTRUCTION

Paid:

Alfred Chouinard		\$425 20
Received from summer roads account	\$265 33	
Transferred from other accounts	159 87	
		<hr/>
		\$425 20
(See Road Agent's Report)		

LIABILITY INSURANCE

Paid:		
Henry P. Gainey, agent	\$303 84	
Transferred to other accounts	122 16	
	<hr/>	\$426 00
Appropriation	\$425 00	
Refund on insurance premium	1 00	
	<hr/>	\$426 00

STREET LIGHTING

Paid:		
Greenville Electric Light Co.	\$3,330 00	
Greenville Electric Light Co., repairs	190 37	
	<hr/>	\$3,520 37
Appropriation	\$3,400 00	
Taken from other revenue	120 37	
	<hr/>	\$3,520 37

LIBRARY

Paid:		
J. C. Taft, treasurer		\$550 00
Appropriation		\$550 00

OLD AGE ASSISTANCE

Paid Hillsborough County treasurer	\$949 91	
Transferred to other accounts	1,018 09	
	<hr/>	\$1,968 00
Appropriation	\$1,500 00	
Received from County, refund on 1936-37 over assessment	468 00	
	<hr/>	\$1,968 00

TOWN POOR

Paid various agencies per overseer of the poor's orders		\$1,379 25
Appropriation	\$900 00	
Taken from other revenue	479 25	
	<hr/>	\$1,379 25

(See Overseer's report)

TOWN HOUSE SIDEWALK

Paid Joseph Bernier, per contract and extras		\$1,026 49
Appropriation	\$1,000 00	
Taken from other revenue	26 49	
	<hr/>	\$1,026 49

MEMORIAL DAY

Paid Henry J. LeClair Post, A. L.	\$125 00	
Transferred to other accounts	27 74	
	<hr/>	\$152 74
Appropriation	\$125 00	
Received from Post, refund	27 74	
	<hr/>	\$152 74

SOLDIERS' AID

Paid various agencies	\$72 25	
Transferred to other accounts	27 75	
	<hr/>	\$100 00
Appropriation		\$100 00
(See Overseer's report)		

PARKS AND PLAYGROUNDS

Paid Ernest H. Fournier, labor	\$20 00	
William H. Doonan, labor	14 00	
	<hr/>	\$34 00
Appropriation	\$25 00	
Taken from other revenue	9 00	
	<hr/>	\$34 00

W. P. A. PIPE LINE ON RIVER STREET

Paid:		
R. D. Wood Co., sleeve for hydrant	\$16 66	
William H. Doonan, express on same	2 02	
C. A. Cloutier, sharpening tools	7 00	
City of Fitchburg, plug for hydrant	3 00	
	<hr/>	\$28 68
Taken from other revenue		\$28 68

SPECIAL SIDEWALK CONSTRUCTION

Paid:		
Joseph Bernier, sidewalk contract	\$899 99	
Alfred Chouinard, labor on sidewalk	126 50	
	<hr/>	\$1,026 49
Appropriation	\$1,000 00	
Taken from other revenue	26 49	
	<hr/>	\$1,026 49

SPECIAL BRIDGE CONTRACT

Paid:		
Jennison Company, supplies	\$6 67	
Joseph Bernier, contract	624 92	
David Emond, freight	1 86	
Otis Company, pipe	75 00	
Builders Iron Foundry, pipe	5 77	
Joseph Bernier, lumber and paint	2 53	
Adrian Alex, labor	3 90	
State Highway Department	67 02	
	<hr/>	\$787 67
Appropriation	\$700 00	
Taken from other revenue	87 67	
	<hr/>	\$787 67

W. P. A. SIDEWALK CONSTRUCTION

Paid:		
Joseph Bernier	\$199 26	
A. J. Lavery, shovels, etc.	8 10	
National Petroleum Co., tar	366 87	
L. H. Goodnow Foundry Co., castings	8 00	
C. A. Cloutier, sharpening tools	11 65	
Alfred Chouinard, labor	475 90	
	<hr/>	\$1,069 78
Appropriation	\$1,000 00	
Taken from other revenue	69 78	
	<hr/>	\$1,069 78

INTEREST

Paid:		
Mason Village Savings Bank	\$511 32	
Wilton National Bank	31 60	
Transferred to other accounts	7 08	
	<hr/>	\$550 00
Appropriation	\$500 00	
Received from Water Commissioners	50 00	
	<hr/>	\$550 00

TEMPORARY LOANS

Paid:		
Mason Village Savings Bank	\$12,000 00	
Wilton National Bank	5,000 00	
	<hr/>	\$17,000 00
Received from:		
Mason Village Savings Bank	\$12,000 00	
Wilton National Bank	5,000 00	
	<hr/>	\$17,000 00

INDEBTEDNESS PAYMENTS

Long Term Notes

Paid:		
Mason Village Savings Bank, town house note	\$1,000 00	
Mason Village Savings Bank, water system note	1,000 00	
Transferred to other accounts	300 00	
	<hr/>	\$2,300 00
Appropriation	\$1,000 00	
Received from water commissioner	1,300 00	
	<hr/>	\$2,300 00

State Tax

Paid:	
State Treasurer	\$3,776 00
Appropriation	\$3,776 00

County Tax

Paid:	
County Treasurer	\$7,036 74
Appropriation	\$7,036 74

SCHOOLS

Paid:	
Gertrude G. Pease, school treasurer, balance of 1936-37 appropriation for school and dog taxes	\$3,006 00
Gertrude G. Pease, school treasurer part of 1937-38 appropriation	6,000 00
Balance due school district	3,266 20
	\$12,272 20
Balance due on 1936-37 account	\$3,006 00
Appropriation for 1937-38	9,138 00
Dog taxes less officer's fee	128 20
	\$12,272 20

ABATEMENTS 1935

Dorilda Gagnon, no funds	\$2 00
Oscar Garceau, no funds	2 00
Edgar R. Gagnon, taxed twice	2 00
Arthur Lafleur, left town	2 00
	\$8 00

ABATEMENTS 1936

Alfred Caouette, soldier	\$2 00
Ernest Duval, no funds	2 00
Yvonne Deschenes, no funds	2 00
Edgar R. Gagnon, taxed twice	2 00
Sidney Kallman, left town	2 00
Esther Kallman, left town	2 00

Bertha Robichaud, left town	2 00
Magella Lafreniere, no funds	2 00
Alcide Milot, no funds	2 00
Alice Milot, no funds	2 00
Delia Ouimet, no funds	2 00
David Proulx, Sr., no funds	2 00
Cora A. Petts, no funds	2 00
Rosanna Thibault, no funds	2 00
Alton B. Worden, no funds	2 00
Blanch Worden, no funds	2 00
Georgiana Duclos, no funds	2 00
Oscar Garceau, no funds	2 00
Rose Lafleur, no funds	2 00
Rose Richardson, no funds	2 00
	<hr/>
	\$40 00

ABATEMENTS 1937

J. Alfred Caron, overtaxed	\$1 61
Fred Beausoliel, overtaxed	1 28
Alfred Caouette Jr., soldier	2 00
Lucien Dancause, paid in Rochester	2 00
Robert Fortin, paid in Peterborough	2 00
William Howard, paid in New Ipswich	2 00
Mary Howard, paid in New Ipswich	2 00
Perley Hale, paid in Rindge	2 00
Annie Lecourt, not taxable	2 00
Emily Lamontagne, not taxable	2 00
Edwin B. McLean, left town	2 00
Ruth McLean, left town	2 00
Hazel Oikelmus, left town	2 00
Jeanne O'Brien, left town	2 00
Rose Benoir, left town	2 00
Bertha Robichaud, left town	2 00
George Paro, no funds	2 00
Nora Paro, no funds	2 00
Rose Alma Thibault, no funds	2 00
Mary Thibault, no funds	2 00
Daniel Twiss, no funds	2 00
Henrietta Twiss, no funds	2 00
	<hr/>
	\$42 89

TOWN REPORTS

Town reports are distributed about a week previous to the annual town meeting, and an effort will be made to have every citizen receive a copy. There will be few extra ones for distribution on town meeting day and those who desire one to use at town meeting should bring their copy with them.

Respectfully submitted,

CHARLES E. SAWYER

J. WILLARD BUTTRICK

DAVID C. EMOND

Selectmen of Greenville

Municipal Court

ESTABLISHED APRIL 18, 1933

DR.

Received from fines and court costs, 1937

\$198 12

CR.

Town of Greenville
State of New Hampshire
Officers and witness fees

\$85 00

77 80

35 32

\$198 12

Respectfully submitted

JAMES C. TAFT, *Justice*

Report of the Overseer of the Poor

The general business recession has naturally had its effect locally. While the relief situation has not been severe during the first part of the year, there has been a decided increase in December and January. The demands will be heavy in all probability until spring. However, effective June 1, 1938, the new settlement laws go into effect with the result that all present town paupers will become county charges. The work will be administered by the local relief officer as at present.

More changes in the Old Age Assistance laws in the summer resulted in the town's share being reduced from $47\frac{1}{2}\%$ to 25% , showing a decided saving in this appropriation.

Until employment conditions change for the better, I do not anticipate any substantial improvement in the relief situation.

Respectfully submitted,

J. WILLARD BUTTRICK

Overseer of the Poor

Town Poor

Paid for relief	\$1,272 24	
Refunded	48 00	
Feed tramps	10 30	
Administration	22 51	
Tonsil clinic	10 00	
Painting hydrants	16 20	
	<hr/>	\$1,379 25
Appropriation	\$900 00	
Received from State	246 83	
From clients	54 40	
	<hr/>	
	\$1,201 23	
Taken from other revenue	178 02	
	<hr/>	\$1,379 25

Paid various agencies for:		
Oscar Garceau family	\$32 00	
William Meloy family	315 74	
Melvin Lawrence, son	108 71	
Alfred Duval	136 50	
George Paro family	411 94	
Arthur Emond	12 00	
Arthur Lafleur family	27 49	
Leon Paradis family	56 58	
Daniel Twiss family	102 00	
Alfred Caouette	6 50	
Robert Thibault family	39 50	
Paul White	4 00	
Saluste Robichaud	7 78	
David Proulx	6 50	
Adelard Vaillancourt family	5 00	
	<hr/>	\$1,272 24

Soldiers Aid

Appropriation	\$100 00	
Paid various agencies	72 25	
	<hr/>	
Transferred to other accounts		\$27 75

Report of Firewards

The Fire Department was called out three times by signal alarms during the period from January 31, 1937 to January 31, 1938.

The first alarm on May 9 was for a grass fire caused by escaping sparks from an incinerator at the home of Raymond Dempsey.

The second, on Sept. 11, occurred at the house owned by the Lapuse heirs causing damage of about \$300.

The third, on Dec. 7 at the office of the Greenville Electric Light Co., was a hard fire to subdue as it originated between the walls of the building and had considerable headway when the firemen arrived. This fire damaged the property to the extent of \$1,600.

The Department fire truck has been in use about eleven years and is obsolete. We feel that at an early date more modern auto apparatus should be provided including a pumper. We believe this can be done at minimum expense by installing a Barton pump on a new chassis. Minor equipment also is needed such as nozzles, gas and smoke masks.

Information is again given that all firemen have small extinguishers at their homes and all residents should be acquainted with location of the one in their vicinity for use in emergencies. They are very efficient at the beginning of a fire. It has happened that persons went a long distance to the Central Station, when unknown to them several extinguishers were within 200 feet of the chimney fire.

Respectfully submitted,

W. H. DOONAN

JOHN RODIER

ALPHONSE BERGERON

Firewards of Greenville

DEFENDER FIRE COMPANY
REPORT OF THE TREASURER
For the Year Ending Jan. 31, 1938

RECEIPTS

Cash on hand, Feb. 1, 1937	\$41 64	
Oct. 11, received from town treasurer	421 80	
	<hr/>	\$463 44

EXPENDITURES

Feb. 19, Bourgault Bros., tires and tubes	\$9 00
Mar. 23, Adrien Alex, 7 hrs. labor	3 50
Apr. 3, C. S. Bourgeois & Son, misc. supplies	4 60
May 20, Gamewell Co., zincs, coppers and lock	14 08
June 24, C. S. Bourgeois & Son, misc. supplies	5 75
Oct. 13, Gamewell Co., 10 zincs	10 20
Oct. 13, C. S. Bourgeois & Son, 58 lbs. blue vitriol	5 80
Nov. 30, C. S. Bourgeois & Son, misc. supplies	10 63
Nov. 30, R. D. Wood Co., hydrant parts	5 88
Dec. 6, C. F. Hannant, account book	1 55
1938	
Jan. 3, Gamewell Co., zincs and coppers	11 70
Jan. 17, Bourgault Bros., labor & supplies	6 99
Jan. 25, Alfred Chouinard, 2 hrs. watching G. E. Lighting Co., fire	80
Jan. 25, A. A. Bergeron, care of fire whistle	10 00
Jan. 25, Amedee Chouinard, 8 hrs. watching July 3	3 20
Jan. 25, John Rodier, care of fire truck	10 00
Jan. 25, Arthur Desrosiers, 8 hrs. watching July 3	3 20
Jan. 25, William H. Doonan, special services during year	7 50

Jan. 25, A. A. Bergeron, labor and supplies	1 75
Jan. 25, Gilbert St. Pierre, 2 hrs. watching G. E. Lighting Co., fire	80
Jan. 25, John Rodier, 8 hrs. watching July 3	3 20
Jan. 25, Amedee Vaillancourt, 3 hrs. watching G. E. Ltg. Co., fire	1 20
Jan. 25, Emile Proulx, 3½ hrs., watching G. E. Ltg. Co., fire	1 40
Jan. 25, John Rodier, 3 hrs., watching G. E. Ltg. Co., fire	1 20
Jan. 25, Oswald C. Rodier, 4 hrs. watching at two fires	1 60
Jan. 25, Victor Blais, 4 hrs. watching at two fires	1 60
Jan. 25, Omer Rodier, 4 hrs. watching at two fires	1 60
Jan. 25, John Rodier, use of car, material and labor	11 10
Jan. 25, C. F. Hannant, salary as clerk and treasurer	10 00
Jan. 26, C. F. Hannant, envelopes and stamps	1 08
Jan. 31, C. S. Bourgeois & Son, trucking and supplies	1 75
Jan. 31, Wm. H. Doonan, salary as chief	25 00
Jan. 31, P. C. Liberty est., salary as fire- man (to Dec. 1)	5 83
Jan. 31, C. A. Cloutier, labor and material	3 35
Jan. 31, John Rodier, salary as fire ward	10 00
Jan. 31, A. A. Bergeron, salary as fire ward	10 00
Jan. 31, W. C. Foss, salary as fireman	7 00
Jan. 31, Joseph Bernier, Sr., salary as fireman	7 00
Jan. 31, Napoleon Lacroix, salary as fire- man	7 00
Jan. 31, Ernest Paradis, salary as fireman	7 00
Jan. 31, Amedee Chouinard, salary as steward	35 00
Jan. 31, Gilbert St. Pierre, salary as fire- man	7 00
Jan. 31, Jules Leblanc, salary as fireman	7 00

Jan. 31, Harry R. Nutting, salary as fireman	7 00	
Jan. 31, Arthur Desrosiers, salary as fireman	7 00	
Jan. 31, Alfred J. Caron, salary as fireman	7 00	
Jan. 31, C. F. Hannant, salary as fireman	7 00	
Jan. 31, Adrien Alix, salary as fireman	7 00	
Jan. 31, Felix Beausoliel, salary as fireman	7 00	
Jan. 31, B. J. Godin, salary as fireman	7 00	
Jan. 31, J. Alfred Chouinard, salary as fireman	7 00	
Jan. 31, R. E. Dempsey, salary as fireman (resigned Oct. 1)	4 66	
Jan. 31, Emile Proulx, salary as fireman	8 00	
Jan. 31, Ernest H. Fournier, salary as fireman	7 00	
Jan. 31, Leander Vaillancourt, salary as fireman	7 00	
Jan. 31, Oswald C. Rodier, salary as fireman	7 00	
Jan. 31, Harold Parkinson, salary as fireman (appointed July 1)	4 08	
Jan. 31, Victor Blais, salary as fireman (appointed July 1)	4 08	
Jan. 31, Omer Rodier, salary as fireman (appointed July 1)	4 08	
Jan. 31, Romuald Thibault, salary as fireman (appointed July 1)	4 08	
Jan. 31, Amedee Vaillancourt, salary as fireman (appointed Nov. 1)	1 75	
	<hr/>	\$400 57

Summary

Cash on hand Feb. 1, 1937	\$41 64	
Received from Town Treasurer	421 80	
	<hr/>	\$463 44
Expended as per above account	\$400 57	
Cash on hand Feb. 1, 1938	62 87	
	<hr/>	\$463 44

Respectfully submitted,
CLYDE F. HANNANT, *Treasurer*

Report of Cemetery Trustees

The cemetery trustees submit the following report:

Raking and mowing have been done when necessary and a number of stones reset.

On Memorial Day bouquets were placed on each perpetual care lot, and a number of lots filled and reseeded and fertilized.

ELLWOOD E. LIVINGSTON

FRANK MURO

CHARLES W. ROOTS

Trustees

TREASURER'S REPORT

DR.

Cash on hand	\$7,773 78	
Perpetual care of David Robbins lot	50 00	
Interest on money in bank	229 49	
	<hr/>	\$8,053 27

CR.

Frank Muro, labor	\$106 40	
Vincent Muro, labor	10 40	
E. E. Livingston, labor	26 20	
R. C. Woodman, flowers	45 00	
Prescott Grain Store, wheelbarrow	5 75	
C. S. Bourgeois & Sons, wheelbarrow	15 76	
Alfred Chouinard, loam	10 00	
J. D. Marr, loam	16 00	
A. J. Lavery, lawn seed	11 20	
Joseph Charlonne, labor	1 25	
Cash on hand	3 31	
Cash in bank Feb. 1, '38	7,802 00	
	<hr/>	\$8,053 27

Respectfully submitted,
E. E. LIVINGSTON, *Treasurer.*

PERMANENT FUND OF PERPETUAL CARE LOTS

Scripture, bequest	\$1,000 00
Merrill, bequest	100 00
Lund, bequest	100 00
Maria Bacon, bequest	100 00
Mary Ann Kimball, bequest	100 00
Richardson, bequest	100 00
Mansfield, bequest	100 00
Mrs. D. C. Flagg, gift	100 00
Mrs. Jane Davis, gift	125 00
Mrs. L. L. Sampson, gift	50 00
W. R. Sawin, gift	50 00
Mrs. Mary J. Farrar, gift	100 00
Mrs. Charles E. Hall, gift	100 00
Mrs. Lucinda Harris, gift	100 00
Mrs. John G. Wooley, gift	100 00
Stephen H. Bacon, bequest	100 00
Miss S. M. Sanders, bequest	200 00
Miss M. M. Marsh, gift	100 00
Mr. James Curley, gift	100 00
Mrs. Wm. J. Tatro, two gifts	50 00
Mrs. Minot L. Fowler, gift	50 00
Joseph E. Merriam, gift	150 00
Charles S. Cowdrey, bequest	100 00
George W. Holmes, bequest	200 00
Ellen M. Wood, gift	100 00
Violet W. Livingston, gift	100 00
Alvah J. Merriam, bequest	100 00
Mrs. George H. Porter, bequest	100 00
James Rafuse, gift	50 00
Carrie B. Wilkinson, bequest	100 00
Mary E. Stanley, gift	50 00
Mrs. E. L. Nutting, gift	50 00
Emma J. Adams, gift	100 00
E. P. Sherman, gift	100 00
George W. Price, gift	100 00
Abbie J. Lynch, bequest	50 00
Walter J. King, gift	100 00
George W. Sargent, bequest	50 00
James Rafuse, gift	100 00

Emma L. Lamb, gift	100 00	
Willis H. Flagg, bequest	100 00	
Mrs. Eva L. Benson, gift	200 00	
Catharine Shattuck, bequest	100 00	
James H. Hartshorn, bequest	50 00	
Linus E. Hartshorn, bequest	50 00	
Herbert I. Hodgman, bequest	100 00	
Edwin Leedham, bequest	100 00	
Mrs. Myrtle Wright, gift	100 00	
Mrs. Hazel Granfors, gift	50 00	
Mrs. Emma A. Hawley, gift	100 00	
F. A. Robinson, gift	100 00	
Mrs. Orra Belle Pease, gift	100 00	
Mrs. Marian A. Buttrick, gift	50 00	
E. E. Livingston, gift	100 00	
Miss Bertha M. Greene, gift	100 00	
Mrs. Sybil Parker, bequest	100 00	
Mrs. Margaret Felch, bequest	100 00	
Miss Mary N. Robbins, gift	50 00	
		<hr/>
		\$6,375 00

All perpetual care funds in the Mason Village Savings Bank.

Chamberlin Free Public Library

1937-1938

Number of visitors	7385
Number of books loaned	3943
Number of magazines loaned	568
Fines received	\$29 61

138 new books have been purchased this year. We have also received donations of several books and magazines from interested patrons.

Through the State Library, the Public Library Commission, and the Congregational Christian Conference office we have been able to borrow about fifty books for reference work, Church reading and special subjects of interest to patrons. The loaning of books from these organizations is a fine opportunity for the smaller library to supply its patrons with a greater number of books than would otherwise be available.

The library was fortunate in having on display for some time, several of the drawings and designs of the late George E. Germer, of Mason, N. H.

E. H. COFFIN
J. C. TAFT
C. C. PEASE

Trustees

LIBRARY TREASURER'S REPORT

DR.

Balance on hand	\$448 14	
Town of Greenville	550 00	
Fines on Books	28 00	
		<hr/>
		\$1,026 14

CR.

Isabelle Eaton	\$240 00	
Greenville Electric Lighting Co.	47 50	
J. C. Taft, insurance	60 75	
New England News Co.	71 31	
Doubleday One Dollar Book Club	3 30	
National Survey Co., book	1 60	
E. H. Coffin, books	26 00	
Jean Karr, books	9 45	
Nelson, Doubleday, Inc.	2 11	
Junior Literary Guild	14 63	
M. M. Marsh, magazines	14 00	
Flora L. Kimball, magazines	12 50	
Life, subscription	7 00	
Remington Rand, Inc.	133 05	
Gaylord Bros., Inc., supplies	5 40	
R. S. Nichols, express	41	
Bank service charges	4 00	
		<hr/>
		\$653 01
Unexpended balance		373 13
		<hr/>
		\$1,026 14

Respectfully submitted,

J. CHAMBERLIN TAFT

Treasurer

Water Commissioners' Report

Following is an account of receipts and expenditures for construction and maintenance of Water Works from February 1st, 1937 to February 1st, 1938.

Received for 1937	\$3,193 09	
Received for 1936	375 67	
Received for 1935	25 29	
Received for 1934	12 53	
Received for 1933	8 00	
Received for 1932	18 49	
On hand, Feb. 1st, 1937	437 32	
Total		\$4,070 39
Accounts receivable for 1932	\$10 00	
Abated 1932, Baker shop	10 00	
For 1933	54 17	
Abated, Baker shop	8 00	
For 1934	124 27	
For 1935	142 97	
For 1936	119 01	

ACCOUNTS RECEIVABLE FOR 1937

Beausoliel, Louis	\$16 26
Beausoliel, Pete	10 00
Cloutier, C. A.	10 00
Caron, Jack, Jr.	5 00
Caron, Alfred L.	5 00
Caron, Zodique	5 00
Caron, Napoleon	5 00
Caron, Joseph E.	10 89
Chouinard, Joseph H.	28 67
Chouinard, Amedee	10 35
Chouinard, Arthur J.	39 55
Ceteroni, Albert	5 15
Cleary, W. J.	11 60
Cournoyer, David	10 00
Champagne, Mose	7 50
Desrosiers, James	26 41

Desrosiers, Arthur	10 84	
Desrosiers, Delvina	10 00	
Desrosiers, Joseph A.	10 00	
Dempsey, R. E.	7 50	
Duclos, Louis	24 07	
Emond Bros.	20 52	
Fortin, Joseph H.	5 40	
Fortin, Jean, Mrs.	5 00	
Fowler, John	10 00	
Greenville Chair and Table	7 57	
Gauthier, F. E. Mrs.	6 43	
Leblanc, Jules	14 28	
Lacroix, Napoleon	5 33	
Laprise, Augustine	10 00	
Muhonen, Ilmari	5 00	
Nutting, Linus	5 00	
Newell, Ernest	10 00	
Lizotte, Emelia	5 01	
Paradis, N. J.	3 37	
Pelletier, Elzear, Mrs.	10 00	
Prescott, Mrs. O. D.	10 62	
Rodier, John	5 58	
Turbid, Mrs. Helen	10 64	
Thibault, Adelard	15 00	
Twiss, Dan	10 00	
Thompson, John S.	10 00	
Vaillancourt, Amedee	5 00	
Eaton, Clyde	10 00	
Total		\$468 54

FEBRUARY MAINTENANCE

Paid to:

Linder Co., 100 lbs. liquid chlorine	\$7 50	
C. A. Cloutier, sharpening picks & bars		
repair shut off rods	12 25	
C. S. Bourgeois & Son:		
20 ft. hose	5 00	
9 gals. oil	8 10	
trucking on chlorine & curb boxes, etc.	4 60	
Joseph Bernier:		
Care of station, 28 days	28 00	
F. P. Smith & Son:		
Rewind 7½ H. P. motor	70 00	
Braman Dow & Co.:		
3¾ stop cocks	}	26 29
1¾ stop cocks		
3¾ Goose Necks		
9 Curb boxes		
2 Curb boxes keys	}	19 05
1-S. & W. cock E 710		

Paid to:

Greenville Electric Lighting Co., 1634	
Kilowatts	81 52
Heat	10 00
	\$272 31

MARCH MAINTENANCE

Paid to:

Greenville Electric Lighting Co.	
1591 kilowatts	\$80 23
Heat	10 00
Joseph Bernier:	
care of station, 31 days	31 00
H. P. Gainey, bond on treasurer	8 00
	\$129 23
Total	

APRIL MAINTENANCE

Paid to:		
Albert St. Pierre:		
24 hrs. at pumping station	\$9 60	
Joseph Bernier:		
Repair at curb box at Sawyer	1 50	
Repair at Bourgeois	2 60	
Repair at Ouellette	1 00	
Change meter at Blanchette	2 50	
Repair pipe at pumping station	2 00	
Care of station, 30 days	30 00	
Hypolite Fournier, repair 2 valves	2 00	
Greenville Electric Lighting Co.		
1833 kilowatts	87 49	
		<hr/>
		\$138 69

MAY MAINTENANCE

Paid to:		
Albert St. Pierre:		
Labor at pumping station, 25 hrs.	\$10 00	
C. S. Bourgeois & Son:		
Trucking and pipe & 5 gals. oil	11 40	
Donat Corriveau for deed	1 31	
Linder Co., 100 lbs. liquid chlorine	7 50	
Joseph Bernier:		
Care of station, 31 days	31 00	
Labor, 4 hours	1 80	
Greenville Electric Lighting Co.:		
1806 kilowatts	86 68	
		<hr/>
		\$149 69

JUNE MAINTENANCE

Paid to:		
Joseph Bernier:		
Labor at Baillargeon, pumping station	\$5 00	
Care of station, 30 days	30 00	
Greenville Electric Lighting Co.:		
2101 kilowatts	94 52	
		<hr/>
Total		\$129 52

JULY MAINTENANCE

Paid to:		
Lillian Paradis:		
Making bills	\$10 00	
Stamps and envelopes	2 00	
Arthur Bernier:		
Reading meters	10 00	
Joseph Bernier:		
Care of station, 31 days	31 00	
Albert St. Pierre, 16 hours	6 40	
Alcide Milot, 24 hours	9 60	
Greenville Electric Lighting Co.:		
2000 kilowatts	92 50	
National Meter Co., 1- $\frac{3}{4}$ meter	15 75	
Wallace & Tiernan:		
Repair parts for chlorinator	33 45	
Harry Nutting, labor at pumping station	40 00	
C. S. Bourgeois & Son:		
Trucking from Linder Co.	1 50	
Repair valve	1 00	
5 gals. oil	4 50	
10 ft. 5-8 sq. graphite packing	3 75	
7 ft. pipe $\frac{3}{4}$	70	
Labor on chlorinator	12 00	
Telephone to Boston	50	
To the town balance of note for 1936	300 00	
Total		\$574 65

AUGUST MAINTENANCE

Paid to:		
Joseph Bernier:		
Care of station, 31 days	\$31 00	
Connecting pipe at No. 4 bridge	14 15	
Otis Co., labor		
4 lbs. machine steel	32	
Greenville Electric Lighting Co.:		
1881 kilowatts	88 93	
Total		\$135 90

SEPTEMBER MAINTENANCE

Paid to:	
City of Fitchburg:	
4 4 1/8-1/16 bends	\$16 00
Joseph Bernier:	
Care of station, 30 days	30 00
Labor at Hogan's & Farrar	2 00
Greenville Electric Lighting Co.:	
2068 kilowatts	93 86
	<hr/>
Total	\$141 86

OCTOBER MAINTENANCE

Paid to:	
Joseph Bernier:	
Care of station, 31 days	\$31 00
C. S. Bourgeois & Son:	
10 gals. oil	9 00
Greenville Electric Lighting Co.:	
1904 kilowatts	89 62
Wallace & Tiernan Co., 1 outer tube	5 13
	<hr/>
Total	\$134 75

NOVEMBER MAINTENANCE

Paid for Building Road to Pumping Station:	
Armand Proulx, 48 hrs.	\$19 20
Moise Champagne, 48 hrs.	19 20
Adelard Morneau, 40 hrs.	16 00
Roland Champagne, 24 hrs.	9 60
C. S. Bourgeois & Son:	
Shovels, picks, spikes	
Labor on chlorinator for leak	13 94
Joseph Bernier:	
Care of station, 30 days	30 00
Labor on Meters:	
Miss Barrett, Mrs. Bolton, No. 6	
Bridge, Parker, Worden	5 00
Greenville Electric Lighting Co.:	
1700 kilowatts	83 50
Saluste Desrosier, heat	4 00
Repair doors at pumping station and lumber	20 75

Paid to State of N. H. for pipes used on		
No. 4 bridge	43	64
Builder's Iron Foundry:		
3-4 in. bends	12	13
Road to pumping station, Joseph Bernier		
36 hrs.	18	00
Truck, 44 hrs.	66	00
	<hr/>	
Total		\$360 96

DECEMBER MAINTENANCE

Paid to:		
Joseph Bernier:		
Care of station, 31 days	\$31	00
Shut off water at Worden & Emond	2	00
J. C. Taft:		
Insurance on pump house	25	00
Wallace & Tiernan Co.:		
1 U. T. A. T., valve	7	50
Connection	2	50
Services of engineer	17	46
Ernest Bernier:		
For damages to road & shed in 1933	50	00
Greenville Electric Lighting Co.:		
1947 kilowatts	90	91
Heat	10	00
Lillian Paradis:		
Making bills and stamps	12	00
Arthur Bernier:		
Reading meters	10	00
Railway Express Agency:		
Express on empty cylinder	65	
Rosario Bernier:		
243 gals. kerosene	22	48
C. S. Bourgeois & Son:		
4 ft. pipe $\frac{1}{8}$	40	
6 ft. 4 in. pipe	1	50
1-1 $\frac{1}{2}$ valve	6	95
Wrenches & solder, nipples etc.	9	84
	<hr/>	
Total		\$300 19

JANUARY MAINTENANCE

Paid to:	
Joseph Bernier:	
Services as commissioner	\$50 00
Care of station, 31 days	31 00
Clear ice to pumping station	4 50
Town note for 1937	1,050 00
Greenville Electric Lighting Co.:	
2002 kilowatts	92 54
Heat	10 00
Harry R. Nutting:	
Services as commissioner	50 00
Charles S. Charois:	
Services as commissioner & treasurer	75 00
Total	\$1,363 04
Total money received	\$3,633 07
On hand, Feb. 1st, 1937	437 32
Total	\$4,070 39

EXPENDITURES

Maintenance	\$2,480 79
Town note	1,350 00
Total	\$3,830 79
On hand Feb. 1st, 1938	\$239 60
Total	\$4,070 39

Respectfully submitted,

HARRY R. NUTTING
 CHARLES S. CHAROIS
 JOSEPH BERNIER
Water Commissioners

Road Agent's Report

FEBRUARY 1937

NAME	Hours	Amount
Alfred Chouinard, agent	70	\$30 00
Alfred Chouinard, truck No. 1	60	78 00
Alfred Chouinard, plow No. 1	6	12 00
Robert Lafleur	14	5 60
Fred Caron	4	1 60
Robert Thibault	29	11 60
Leonel Emond	16	6 40
Romeo Champagne	9	3 60
Joseph Fortin	6	2 40
David Cournoyer	40	16 00
Gasper Duval	8	3 20
Amedée Vaillancourt	7	2 80
Romuald Thibault	15	6 00
George Desrosier	5	2 00
Adelard Morneau	8	3 20
		<hr/>
		\$184 40

MARCH 1937

NAME	Hours	Amount
Alfred Chouinard, agent	18	\$9 00
Amedee Vaillancourt	35	14 00
Emile Proulx	25	10 00
Joseph Fortin	15	6 00
Alfred Chouinard, plow No. 1	22	44 00
Alfred Chouinard, truck No. 1	42	54 60
Alfred Chouinard, plow No. 2	10	20 00
Mose Champagne	13	5 20
Gasper Duval	36	14 40
Robert Thibault	27	10 80
Adelard Morneau	7	2 80
Romuald Thibault	6	2 40
Philip C. Heald, plow		3 00

Elmer Russell, team	5	5 00
Fernand St. Pierre	13	5 20
Romeo Champagne	9	3 60
Leonel Emond	8	3 20
Fred Caron	13	5 20
Total		<hr/> \$218 40

APRIL 1937

NAME	Hours	Amount
Alfred Chouinard, truck No. 1	153	\$198 90
Gaspar Duval	153	61 20
Amedee Vaillancourt	111	44 40
Emile Proulx	24	9 60
Robert Thibault	8	3 20
David Proulx	21	8 40
Alfred Chouinard, truck No. 2	15	19 50
Leonel Emond	37	14 80
Fred Caron	24	9 60
Lucien Bernier	48	19 20
Armand Proulx	16	6 40
Willow Maki	8	3 20
Total		<hr/> \$398 40

MAY 1937

NAME	Hours	Amount
Alfred Chouinard, agent	104	\$52 00
Alfred Chouinard, truck No. 1	117	152 10
Gaspar Duval	125	50 00
Willow Maki	85	34 00
Lucien Bernier	29	11 60
Armand Proulx	21	8 40
Amedee Vaillancourt	80	28 80
Alfred Chouinard, mixer	48	36 00
Adelard Richard	8	3 20
Romuald Thibault	40	16 00
Total		<hr/> \$392 10

JUNE 1937

NAME	Hours	Amount
Alfred Chouinard, agent	28	\$14 00
Alfred Chouinard, truck No. 1	67	87 10
Alfred Chouinard, mixer	28	21 00
Amedee Vaillancourt	24	9 60
Willow Maki	40	16 00
Romuald Thibault	19	7 60
Emile Proulx	11	4 40
Robert Thibault	24	9 60
Gasper Duval	24	9 60
William Drinan	24	9 60
Total		<hr/> \$188 50

JULY 1937

NAME	Hours	Amount
Alfred Chouinard, agent	51	\$25 50
Alfred Chouinard, truck No. 1	56	72 80
Alfred Chouinard, truck No. 2	5	6 50
Amedee Vaillancourt	13	5 20
Gasper Duval	59	23 60
Joseph Fortin	10	4 00
Romuald Thibault	17	6 80
Emile Proulx	41	16 40
Fernand St. Pierre	16	6 40
Adelard Morneau	8	3 20
Alfred Chouinard, mixer	27	20 25
John Somero, 278 yds. gravel at 10c per		27 80
		<hr/> \$218 45

AUGUST 1937

NAME	Hours	Amount
Alfred Chouinard, agent	86	\$43 00
Alfred Chouinard, truck No. 1	88	114 40
Willow Maki	104	41 60
Fernand St. Pierre	96	38 40

Amedee Ouilette	96	38 40
Gasper Duval	8	3 20
Romuald Thibault	8	3 20
Alfred Chouinard, mixer	6	4 50
Daniel Twiss	8	3 20
		<hr/>
		\$289 90

SEPTEMBER 1937

NAME	Hours	Amount
Daniel Twiss	32	\$12 80

NOVEMBER 1937

NAME	Hours	Amount
Alfred Chouinard, agent	133	\$66 50
Alfred Chouinard, truck No. 1	157	191 10
Paul White	16	6 40
David Proulx	40	16 00
Gasper Duval	111	44 40
Alcide Milot	96	38 40
Joseph Fortin	80	32 00
Fernand St. Pierre	72	28 80
Robert Thibault	80	32 00
Amedee Vaillancourt	16	6 40
Amedee Ouilette	80	32 00
Daniel Twiss	24	9 60
Fred Caouette	24	9 60
Adelard Morneau	8	3 20
Melvin Lawrence	64	25 60
Albert Ouilette	56	22 40
Romuald Thibault	8	3 20
Alfred Chouinard, truck No. 2	88	114 40
Emile Proulx	5	2 00
Prescott Grain Store, salt		58 80
		<hr/>
		\$742 80

DECEMBER 1937

NAME	Hours	Amount
Alfred Chouinard, agent	174	\$87 00
Alfred Chouinard, truck No. 1	170	221 00
Alfred Chouinard, truck No. 2	74	96 20
Daniel Twiss	24	9 60
Melvin Lawrence	24	9 60
Joseph Fortin	122	49 20
Gasper Duval	58	23 20
Alcide Milot	129	51 60
Amedee Vaillancourt	41	16 40
Robert Thibault	55	22 00
Fernand St. Pierre	24	9 60
Fred Caouette	16	6 40
David Proulx	24	9 60
Amedee Ouilette	16	6 40
Leonel Emond	41	16 40
Adelard Morneau	14	5 60
Willow Maki	22	8 80
Romuald Thibault	9	3 60
Emile Proulx	6	2 40
Alfred Chouinard, plow	4	8 00
Saluste Desrosier, carpenter	48	36 00
		<hr/> \$698 60

JANUARY 1938

NAME	Hours	Amount
Alfred Chouinard, agent	132	\$66 00
Alfred Chouinard, truck No. 1	77	100 10
Alfred Chouinard, plow No. 1	55	110 00
Alcide Milot	73	29 20
Gasper Duval	61	24 40
Joseph Fortin	62	24 80
Emile Proulx	47	18 80
Paul White	13	5 20
Amedee Vaillancourt	26	10 40
Fernand St. Pierre	25	10 00
Robert Thibault	35	14 00

Adelard Morneau	27	10 80
Alfred Chouinard, No. 2	18	36 00
David Proulx	17	6 80
Willow Maki	40	16 00
Robert Lafleur	6	2 40
Adrien Desrosier	5	2 00
Leonel Emond	31	12 40
Rolan Desrosier	6	2 40
Alfred Chouinard, truck No. 2	30	39 00
Romuald Thibault	10	4 00
Albert Desrosier	11	4 40
Victor Lizotte	18	7 20
C. A. Cloutier		18 40
Orlo J. Fiske, 324 yds. sand at 10c.		32 40
		<hr/>
		\$607 10

TOWN DUMP

NAME	Hours	Amount
Feb. 1 Gasper Duval	8	\$3 20
Feb. 7 Emile Proulx	8	3 20
Feb. 7 Amedee Vaillancourt	8	3 20

Auditors' Report

We have examined the accounts of the following town officers: Selectmen, Town Treasurer, Water Commissioners, Fire Wards, Cemetery Trustees, Library Trustees, Town Clerk, Municipal Court and Tax Collector for the year ending January 31, 1938, and find them correctly cast and properly vouched.

We find that the Road Agent's bills rendered to the Selectmen correspond with the orders issued to him.

As required by the State Tax Commission, we examined the list of unpaid taxes and found this list correct.

THOMAS C. RODGER

ALBINA CAQUETTE

Auditors

Officers of the School District

1937-1938

Moderator and Truant Officer

William H. Doonan

Term Expires
March 1938

Clerk

J. Willard Buttrick

March 1938

Treasurer

Gertrude G. Pease

June 30, 1938

School Board

Helene Greene

March 1938

Marian A. Buttrick

March 1939

Thomas C. Rodger

March 1940

Superintendent

Vernon S. Ames, Wilton, N. H.

Teachers

Mrs. Edna W. LaPierre, Principal

Mrs. Clara Trumbull, Intermediate Grades

Miss Neta Sweet, Primary Grades

Miss Elsie Wheeler, Music

School Physician

School Auditors

Harold Parkinson

March 1938

John F. McCuddy

March 1938

SCHOOL CALENDAR

1937-1938:

January 3 to February 18	7 weeks
February 28 to April 15	7 weeks
April 25 to June 22	8 weeks
Holiday: May 30	

1938-1939:

September 6 to November 23	11½ weeks
November 28 to December 23	4 weeks
January 4 to February 17	6½ weeks
February 27 to April 14	7 weeks
April 24 to June 23	8 weeks
Holidays: November 11—May 30	

School Warrant

THE STATE OF NEW HAMPSHIRE

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

You are hereby notified to meet at the Greenville Town Hall in said district on the eighth day of March, 1938, at nine o'clock in the forenoon to act upon the following subjects:

1. To choose a Moderator for the coming year.
2. To choose a clerk for the ensuing year.
3. To choose a Member of the School Board for the ensuing three years.
4. To choose a Treasurer for the ensuing year.
5. To determine and appoint the salaries of the School Board and Truant Officer, and fix the compensation of any other officers or agent of the District.
6. To hear the reports of Agents, Auditors, Committees, or Officers chosen, and pass any vote relating thereto.
7. To choose Agents, Auditors and Committees in relation to any subject embraced in this warrant.
8. To see if the district will vote to make any alteration in the amount of money required to be assessed for the ensuing year for the support of public schools and the payment of the statutory obligations of the district, as determined by the school board in its annual report.

9. To see if the District will raise and appropriate the sum of \$90.00 in addition to the \$60.00 required for medical inspection; this money to be used to employ a school nurse to do follow-up work, a plan which has been adopted in practically every town in the state.

Given under our hands at said Greenville, this 18th day of February, 1938.

HELENE GREENE
MARIAN A. BUTTRICK
THOMAS C. RODGER
School Board

A true copy of Warrant—Attest:

HELENE GREENE
MARIAN A. BUTTRICK
THOMAS C. RODGER
School Board

Report of School Board

To the Citizens of Greenville:

We herewith submit the following report:

There are thirty-six pupils in High School this year, six of whom will graduate in June. We expect nineteen will graduate from the eighth grade this year, and all expect to attend High School. This will make approximately fifty pupils in High School next year, with a corresponding increase in the budget for tuitions.

While we will graduate a class of eleven from the public school, we expect a much smaller number of first-graders to enter next fall. The intermediate grades, namely four, five and six, will have only eight pupils, therefore it seems advisable to try again the two-teacher arrangement. If for any reason this proves unsatisfactory, the Board stands ready to employ another teacher.

Manual training has been resumed, with Mr. Camp of Appleton Academy in charge. Mrs. LaPierre has provided an adequate program for the girls.

The school building is in excellent condition, inside and out, and reflects the care given it by Mr. Roots. A new sidewalk was built all around the building last summer. Some new playground equipment was provided last fall, which has proved very popular with the smaller children.

A change in the State laws relating to transportation has been made, to the effect that pupils attending approved private schools up to and including the ninth grade shall be entitled to the same transportation privileges within any town or district as are provided for pupils in the public schools. To date no parents have availed themselves of this privilege.

The Board earnestly hopes that the district will approve Article 9 in the warrant, to provide a nurse for additional school health service. This service has been adopted by practically all towns in the state, and is in effect in Mason, New Ipswich and Wilton.

SCHOOL BOARD'S ESTIMATE FOR 1938-1939

School Board's statement of amounts required to support public schools and meet other statutory obligations of the district for the fiscal year beginning July 1, 1938.

SUPPORT OF SCHOOLS:

Teachers' salaries	\$2,335 00	
Textbooks	75 00	
Scholars' supplies	150 00	
Flags and appurtenances	10 00	
Other expenses of instruction	45 00	
Fuel	300 00	
Janitor service	450 00	
Janitor's supplies	75 00	
Minor repairs	300 00	
Medical inspection	60 00	
Transportation	525 00	
Other special activities	5 00	
		\$4,330 00

OTHER STATUTORY REQUIREMENTS:

Salaries of district officers	\$90 00	
Superintendent's excess salary	180 00	
Truant officer and school census	32 00	
Expenses of administration	125 00	
Payment of high school tuitions	3,900 00	
Per capita tax	170 00	
Insurance	140 00	
		\$4,637 00

Total amount required to meet School Board's Budget	\$8,967 00
---	------------

ESTIMATED INCOME OF DISTRICT:

Balance June 30, 1938 (estimated)	\$500 00	
Dog tax (estimated)	125 00	
Tuition receipts (estimated)	111 00	
		\$736 00

Assessment required to balance School Board's Budget	\$8,231 00
--	------------

HELENE GREENE
MARIAN A. BUTTRICK
THOMAS C. RODGER
School Board

EXPENDITURES

July 1, 1936 to June 30, 1937

Teachers' Salaries:

Edna W. LaPierre	\$1,000 00	
Clara M. Trumbull	900 00	
Neta R. Sweet	1,000 00	
Elsie F. Wheeler	175 00	
	<hr/>	\$3,075 00

Janitor, Charles W. Roots	450 00
Fuel	408 61

Transportation of Pupils:

Children under 14 years to High School	\$43 50	
Elementary	558 00	
	<hr/>	\$601 50

Tuition—High School:

Appleton Academy	\$1,813 34	
School District of Milford	1,050 00	
School District of Peterborough	100 00	
	<hr/>	\$2,963 34

Textbooks	83 36
Scholars' supplies	108 79
Light and Janitor's supplies	87 97
Minor repairs and expenses	84 72
Medical inspection	60 00
Truant officer and school census	30 00
Per capita tax (statewide supervision)	182 00
Superintendent's excess salary	179 38
Other expenses of instruction	58 69
Expenses of administration	117 47
Insurance	112 80
Flag	8 61
New equipment	5 11

Salaries of District Officers:

Helene Greene	\$25 00	
Marian A. Buttrick	25 00	
Thomas C. Rodger	25 00	
Gertrude G. Pease	15 00	
		90 00

\$8,707 35

Respectfully submitted,

HELENE GREENE

MARIAN A. BUTTRICK

THOMAS C. RODGER

School Board

Report of School Treasurer

DR.		
Balance July 1, 1936		\$1,031 97
Received from Town Treasurer:		
School appropriations	\$8,900 00	
Dog tax	106 00	
	<hr/>	\$9,006 00
Tuition—Temple	\$42 75	
New Ipswich	57 00	
	<hr/>	\$99 75
		<hr/>
		\$10,137 72

CR.		
Paid 171 orders drawn on Treasurer	\$8,707 35	
Balance June 30, 1937	1,430 37	
	<hr/>	\$10,137 72

Respectfully submitted,

GERTRUDE G. PEASE
Treasurer

Report of School Auditors

We have examined the foregoing accounts and find them
correctly cast and properly vouched.

J. F. McCuddy
HAROLD PARKINSON
Auditors

Report of Superintendent of Schools

To the School Board and Citizens of Greenville:

I respectfully submit my fifteenth annual report as Superintendent of Schools.

SUPERVISION

Without reducing any of the usual routine activities of supervision discussed in previous reports, I am attempting this year to give particular emphasis to Reading. This emphasis is being directed along two lines,—first, with the reading activities of the child's first year in school, in an effort to reduce the number of failures; and second, in grades above the first, to overcome the difficulties some children have in reading, by diagnosing their troubles and providing some degree of remedial instruction.

Recent years have brought many changes in the theory and practice of teaching beginners to read. The results of scientific investigation have given us a clearer understanding of the way children learn. The process of learning to read is made up of five rather clearly defined stages of development. In each of these stages very definite aims have been set up, and until the child has attained certain standards of achievement in the first stage, we cannot expect him to go on successfully in the next stage.

We call the first of these five the "Preparatory Stage." Children enter first grade with varying degrees of readiness, and the first task of the teacher is to discover the degree of readiness of each child and to provide experiences which will supplement those the children have already had in the home and community, in order to bring about as rapidly as possible certain physical, social, and emotional adjustments, and supply a background of ideas and a freedom in conversation which will enable the children to enter the second stage of reading on as nearly an equal basis as may be possible. However, it is obvious that not all children will be ready for the second and succeeding stages at the same time, and our greatest administrative problem is to so organize the work that each child may be able to progress at his own best rate.

The second stage of development in reading includes the pre-primer period, when the child becomes able to read simple sentence units; the primer period, where he learns to read units of two or more sentences fluently and understandingly; and the first-reader period when he learns to read simple material quite independently, becomes absorbed in getting the meaning, and enjoys reading by himself. This is ordinarily the extent of a child's progress during the first year in school, but there are always some children who have completed these two stages before the end of the first year, and others who need more than one year to accomplish it successfully.

We are attempting this year to send reports of progress to parents in forms that indicate quite minutely to what degree the child has met the standards set up for each period of learning to read, believing that the parent should know as intimately as possible the progress made by his own child.

The work in remedial reading in the upper grades has not yet been so definitely organized as I have just described for the first grade. Progress has been made, however, and all of the teachers are giving special study to methods of remedial reading, some of the necessary testing has been done, and some remedial teaching is being done. A more complete report of this work will be given next year.

MEDICAL INSPECTION

Dr. C. G. Cayward of New Ipswich made the annual inspection of the pupils of both the public and parochial schools in September and reports as follows:

	Public	Parochial
Number examined	51	154
Defective vision	10	19
Defective hearing		1
Anemia		2
Deformity		1
Defective teeth	31	94
Diseased tonsils	13	42
Enlarged glands	6	17
Tuberculosis		9
Skin disease	1	1
Unvaccinated		1
Number pupils excluded		2

As usual, there is no report of corrections or treatments because there is no school nurse to take charge of the remedial work. Doubtless, there have been some corrections of which we have no record. But it is certainly true that a great many of the defects reported are repetitions of conditions found in previous examinations; and although notices are sent always to parents, many of them go unheeded.

From the health standpoint, there is no doubt that much good could be accomplished by a trained, public health nurse who could make contact with parents and explain the need for treatment to correct any defects noted. Children who are handicapped by poor eyesight, diseased tonsils, and troublesome teeth or glands have not the full physical strength and vitality that they might enjoy.

From the point of view of school work, there is no doubt that the correction of such defects as these with the consequent increase in physical vigor would improve also their mental attitude and capacity for learning.

Article 9 in the school warrant is for the purpose of providing fifteen days' nursing service next year.

STATISTICS

The table of statistics following this report shows a total enrollment for this year of 56 pupils, but five of these have already dropped out of school, making the present enrollment 51. Eleven are in the eighth grade and will presumably graduate next June. We know of but four pupils to enter the first grade next September. On this basis, we estimate an enrollment of 44 next fall. If these be divided among three teachers as at present, there will be seventeen in the primary room, eight in the intermediate room, and nineteen in the grammar room. Obviously, the number is so small as to suggest that two teachers would be sufficient to take care of them. With two teachers having four grades each, there would be twenty pupils in the primary room and twenty-four in the grammar room.

BUDGET

The budget for next year has been prepared on the basis of two teachers. The increased estimate for high school tuitions is made up from the cash balance that we shall have at the end of this school year. Since there is no material change in any other item in the budget, the elimination of the salary of one teacher

accounts almost entirely for the reduction in the estimated assessment required.

Respectfully submitted,

VERNON S. AMES

Superintendent of Schools

Wilton, N. H., February 7, 1938

STATISTICS FOR SCHOOL YEAR ENDING

JUNE 30, 1937

Census: No. Boys (5-16) 99; Girls 128; Total 227.

Attending Public School: Boys 31; Girls 21; Total 52.

Enrollment by Grades

School	1	2	3	4	5	6	7	8	Total
Primary	7	4	5	3					19
Intermediate					9	8			17
Grammar							10	6	16
									52

Attendance

SCHOOL	Average Member- ship	Average Attend- ance	Per Cent of Attend- ance	Tardinesses Total	Per Pupil
Primary	15.25	14.58	95.61	10	.53
Intermediate	17.00	16.74	98.47	9	.53
Grammar	15.44	15.08	97.67	14	.88
	47.69	46.40	97.29	33	.63
Average for State 1936-1937:			94.74		.91

Visits:

By School Board Members	17
By Superintendent	79
By Citizens	246

STATISTICS FOR FIRST NINETEEN WEEKS
1937-1938

Census: Boys (5-16) 101; Girls 128; Total 229.
Attending Public School: Boys 34; Girls 22; Total 56.
Attending Parochial School: Boys 58; Girls 79; Total 137.
Attending High School: Boys 13; Girls 24; Total 37.

School	Enrollment by Grades								Total
	1	2	3	4	5	6	7	8	
Primary	9	6	3						18
Intermediate				2	5	8			15
Grammar							12	11	23
									56

Attendance				
SCHOOL	Average Member-ship	Average Attend-ance	Per Cent of Attend-ance	Tardi-nesses
Primary	16.53	16.26	98.37	15
Intermediate	14.10	14.08	99.86	6
Grammar	20.66	20.11	97.34	10
				31

ROLL OF PERFECT ATTENDANCE

Howard Greene, Jr. (5 years)
 Raymond Nutting (2 years)

Three Terms

William Blanch, Lawrence LaPierre, Howard LaPierre, George Livingstone, Barbara Castonguay, Robert Castonguay, Elizabeth Hannant, Dorothy Rodier.

Two Terms

Carolyn LaPierre, Robert Livingstone, Janet Parkinson, Shirley Castonguay, Vernon Rose, Ernest Newell, Edwin Muhonen.

One Term

Maurice Milot, Theresa Milot, Norman Frazer, Donald Castonguay, Walter Muhonen, Marcelle Milot, Adelard Milot, Allan LaFreniere, Paul Lombard, Shirley Parkinson, Mary Elizabeth Buttrick, Nelson LaFreniere.

Vital Statistics

To the Selectmen of Greenville: In compliance with an act of the Legislature passed June session 1877 requiring "clerks of towns and cities to furnish a transcript of births, marriages, and deaths to the municipal officers for publication in the annual reports," I submit the following Vital Statistics.

I hereby certify that the following return is correct according to the best of my knowledge and belief.

HENRY P. GAINEY, Town Clerk.

Births Registered in the Town of Greenville,

Date 1937	Name of Child	Name of Father	Maiden Name of Mother
Mar. 8	Edmond Arthur	Robert Edmond Bouley	Cecile Plant
Mar. 24	Richard	Maurice Lacroix	Cecile Caron
July 15	Cedric Stanley	Stanley K. Flower	Dorothy Bourgeois
July 18	Joseph Norman	Camille Cloutier	Claire Lacroix
Aug. 12	Ronald Hypolite	Antonio H. Ouellette	Florence Arsensault
Aug. 16	Sidney Kenneth	Omer J. Desrosier	Oliva Lizotte
Aug. 20	Eva Ann	Arthur J. Chouinard	Eva Fournier
Sept. 15	Raymond Thatcher	Raymond T. Chase	Constance Barbier
Sept. 16	Gertrude Letitia	Philias Vaillancourt	Lorenza Ricard
Sept. 17	Colette Rachel	Camille J. Rodier	Desneige Morneau
Sept. 20	Olive Dorilda Fernand	Yvon Leger	Annette Gagnon
Sept. 23	Wilfred Francis	Arthur E. Desrosier	Louise LaPrise
Nov. 10	Jacqueline	Adelard J. Vaillancourt	Camilla Thibault
Nov. 24	Rachael Loretta	Adrian C. Desrosiers	Loretta Chouinard
Nov. 26	Paul Henry	Amedee S. Vaillancourt	Yvonne Fortin
Dec. 12	Leo	Joseph Robichaud	Janette Lafreniere

N. H., for the Year Ending December 31, 1937

Occupation of Father	Birthplace of Father	Birthplace of Mother	Male or Female	No. of Child
Grocery Store clerk	Greenville, N. H.	Greenville, N. H.	Male	2
Mill operative	Greenville, N. H.	Greenville, N. H.	Male	1
Druggist	Manchester, N. H.	Greenville, N. H.	Male	1
Mill hand	Greenville, N. H.	Greenville, N. H.	Male	1
Upholsterer	Greenville, N. H.	Fitchburg, Mass.	Male	2
Chair maker	New Ipswich, N. H.	Canada	Male	7
Storekeeper	Greenville, N. H.	Greenville, N. H.	Female	1
Upholsterer	Yarmouth, Mass.	South Portland, Maine	Male	2
Weaver, cotton mill	New Ipswich, N. H.	Greenville, N. H.	Female	2
Inspector, cotton mill	Greenville, N. H.	Greenville, N. H.	Female	2
Cotton Mill	Fitchburg, Mass.	Greenville, N. H.	Female	2
Yardman, cotton mill	Greenville, N. H.	Winchendon, Mass.	Male	1
Cotton mill	New Ipswich, N. H.	Greenville, N. H.	Female	7
Cotton mill	Greenville, N. H.	Greenville, N. H.	Female	1
Truck driver	New Ipswich, N. H.	Nashua, N. H.	Male	8
Mill worker	Greenville, N. H.	Salmon Falls, N. H.	Male	1

Marriages Registered in the Town of Greenville,

Date 1937		Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
Jan. 4		Greenville, N. H.	Philip C. Hurley Loretta M. Vezzani	Boston, Mass. Allston, Mass.	Engineer Clerk	25 23
Jan. 6		Greenville, N. H.	Chester W. Talix Edna A. Lindstrom	Fitchburg, Mass. Fitchburg, Mass.	Radio operator Waitress	28 20
Jan. 9		Greenville, N. H.	Joseph Moilamen Aileen Pesonen	Fitchburg, Mass. Fitchburg, Mass.	Chauffeur Spinner	30 25
Jan. 10		Greenville, N. H.	Leslie R. Abell Emma L. Clifford	Fitchburg, Mass. Fitchburg, Mass.	Painter Secretary	38 28
Jan. 10		Greenville, N. H.	Albert G. Noiles Agnes Rollinson	Waltham, Mass. Waltham, Mass.	Shipper Nurse maid	24 20
Jan. 12		Greenville, N. H.	Gordon Hill Anne Kubias	Clinton, Mass. Clinton, Mass.	Clerk At home	21 20
Jan. 13		Greenville, N. H.	Richard L. Kenney Ruby M. Gould	Gardner, Mass. Lunenburg, Mass.	Soldier At home	22 19
Jan. 17		Greenville, N. H.	Kalervo Waris Eva Blomstedt	Fitchburg, Mass. Townsend, Mass.	Saw maker Nurse	27 22
Jan. 23		Greenville, N. H.	John K. Berkio Aliina Tulonen	Lunenburg, Mass. Lunenburg, Mass.	Farmer Housekeeper	49 47
Jan. 24		Greenville, N. H.	Mario J. Balboni Minnie E. Howe	Chester, Mass. Leicester, Mass.	Truck driver Clerk	24 21
Jan. 29		Greenville, N. H.	Samuel Lauricella Mamie Kantola	Fitchburg, Mass. Fitchburg, Mass.	Die caster Core maker	21 20
Jan. 30		Greenville, N. H.	Graham A. Giffin Barbara L. Putnam	Lowell, Mass. Chelmsford, Mass.	Textile worker At home	24 21
Jan. 30		Greenville, N. H.	Carl Anderson Agnes Buren	Medford, Mass. Malden, Mass.	Clerk Re-checker	21 22
Feb. 2		Greenville, N. H.	Edward W. Trainor Julia B. Morrison	Newton, Mass. Newton, Mass.	Fireman Waitress	37 37
Feb. 4		Greenville, N. H.	Walter R. Mikelk Mabel E. Nimtz	Hardwick, Mass. Hardwick, Mass.	Blaster At home	25 23

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Gardner, Mass.	Richard W. Hurley	Worcester, Mass.	J. C. Taft
Ware, Mass.	Mary I. Lively	Gardner, Mass.	Justice of the Peace
	Onsey Vezzani	Plymouth, Mass.	Greenville, N. H.
	Annie Mazziotte	New York City	
Finland	John Talix	Finland	Albert W. Derbyshire
Fitchburg, Mass.	Selma Roiko	Finland	Clergyman
	Sakri Lindstrom	Finland	Greenville, N. H.
	Ida Lassila	Finland	
North Dakota	Lars Moilamen	Finland	Henry P. Gainey
Fitchburg, Mass.	Hannah Kytonen	Finland	Justice of the Peace
	Kusti Pesonen	Finland	Greenville, N. H.
	Sanna Malander	Finland	
Fitchburg, Mass.	Rhuben H. Abell	Milton, Vt.	Henry P. Gainey
Fitchburg, Mass.	Mary J. Wells	St. Albans, Vt.	Justice of the Peace
	Morrill T. Clifford	Kingston, Mass.	Greenville, N. H.
	Clara H. Brault	Canada	
Boston, Mass.	Arthur Noiles	Nova Scotia	J. C. Taft
Maynard, Mass.	Emma Dobson	Nova Scotia	Justice of the Peace
	Frank Rollinson	Maynard, Mass.	Greenville, N. H.
	Lempi Kulmala	Finland	
Leominster, Mass.	Benjamin Hill	Jericho, Vt.	Henry P. Gainey
Shirley, Mass.	Grace Hildreth	Leominster, Mass.	Justice of the Peace
	Joseph Kubias	Poland	Greenville, N. H.
	Sophia Yuczak	Poland	
Ashby, Mass.	Chas. W. Kenney	Beverly, Mass.	Henry P. Gainey
Lunenburg, Mass.	Lydia A. Bixby	Ashburnham, Mass.	Justice of the Peace
	Alfred C. Gould	Lunenburg, Mass.	Greenville, N. H.
	Christie L. Campbell	Rindge, N. H.	
Fitchburg, Mass.	Alexander Waris	Finland	J. C. Taft
Leominster, Mass.	Alexandra Janhonen	Finland	Justice of the Peace
	William Blomstedt	Finland	Greenville, N. H.
	Marie Matula	Finland	
Finland	Jacob Berkio	Finland	Henry P. Gainey
Finland	Mary Rintasola	Finland	Justice of the Peace
	Herman Bjorbackk	Finland	Greenville, N. H.
	Eliza Pyhalahti	Finland	
West Wareham, Mass.	Alto Balboni	Italy	J. C. Taft
No. Adams, Mass.	Clementani Gallerani	Italy	Justice of the Peace
	Thomas W. Howe	Wales	Greenville, N. H.
	Alice M. Smith	England	
Fitchburg, Mass.	Charles Lauricella	Italy	Henry P. Gainey
Fitchburg, Mass.	Josephine Siciliana	Italy	Justice of the Peace
	David Kantola	Finland	Greenville, N. H.
	Luida Toikanen	Finland	
Lowell, Mass.	George R. Giffin	Winoski, Vt.	Henry P. Gainey
Chelmsford, Mass.	Anna C. Bauer	Roxbury, Mass.	Justice of the Peace
	G. Leslie Putnam	Litchfield, N. H.	Greenville, N. H.
	Esther L. Reed	Lexington, Mass.	
Medford, Mass.	Mauritz Anderson	Sweden	J. C. Taft
Malden, Mass.	Hannah Sundin	Sweden	Justice of the Peace
	Paul Buren	Hungary	Greenville, N. H.
	Anna Pitcher	Hungary	
Medford, Mass.	Daniel F. Trainor	Acton, Mass.	Clyde F. Hannant
Brighton, Mass.	Mary E. Buckley	Concord, Mass.	Justice of the Peace
	Mathew H. Gerrits	Germany	Greenville, N. H.
	Hannah Murphy	Brighton, Mass.	
Hardwick, Mass.	Walter Mikelk	Lithuania	Henry P. Gainey
Hardwick, Mass.	Antonina Shimkers	Lithuania	Justice of the Peace
	Albert Nimtz	Germany	Greenville, N. H.
	Lillian Richard	Winchendon, Mass.	

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
Feb. 5	Greenville, N. H.	Lauren W. Davies	Fitchburg, Mass.	Salesman	25
		Natalie A. Pierce	Fitchburg, Mass.	Registered nurse	23
Feb. 6	Greenville, N. H.	Lester Newton	Lunenburg, Mass.	Polisher	22
		Dora Crisafulli	Fitchburg, Mass.	Press operator	21
Feb. 6	Greenville, N. H.	Matthew Maciolek	Ft. Devens, Ayer, Mass.	Machine helper	24
		Beatrice Lashua	Leominster, Mass.	Nurse	23
Feb. 6	Jaffrey, N. H.	Robert Baillargeon	Greenville, N. H.	Foundry worker	21
		Maryann Robichaud	Jaffrey, N. H.	Shoe shop	16
Feb. 7	Greenville, N. H.	Archie Barrett	Concord, Mass.	Laborer	25
		Mildred Whitney	Concord, Mass.	At home	20
Feb. 10	Greenville, N. H.	Ronald B. Hussey	Fitchburg, Mass.	Shoe worker	40
		Sigrid E. Yeaman	Fitchburg, Mass.	Domestic	37
Feb. 13	Greenville, N. H.	Waino Berkio	Fitchburg, Mass.	Laborer	21
		Chili Ahonen	Fitchburg, Mass.	Clerk	19
Feb. 13	Greenville, N. H.	Alphonse Goulet	Fitchburg, Mass.	Laborer	21
		Lillian Chartrand	Fitchburg, Mass.	At home	19
Feb. 18	Greenville, N. H.	Joseph J. Carroll	Worcester, Mass.	Medical work	31
		Helen Troynak	Somerville, Mass.	Hair dresser	26
Feb. 27	Greenville, N. H.	F. Thomas Baker	Rutland, Mass.	Hospital worker	25
		Felixa Palys	Ware, Mass.	Weaver	21
Feb. 27	Greenville, N. H.	Edward E. Rostedt	Fitchburg, Mass.	Foreman	31
		Mildred Filian	Fitchburg, Mass.	Stenographer	21
Feb. 28	Greenville, N. H.	Carl W. Harris	Gardner, Mass.	Mechanic	33
		Florence Sawyer	Fitchburg, Mass.	At home	23
Mar. 3	Greenville, N. H.	Gene Gariepy	Fitchburg, Mass.	Hotel work	27
		Rita Beauregard	Ashby, Mass.	Domestic	18
Mar. 4	Greenville, N. H.	John W. Kulish, Jr.	Gardner, Mass.	Assembler	23
		Aino B. Jansson	Ashburnham, Mass.	At home	20
Mar. 5	Greenville, N. H.	Umberto D'Innocenzo	Leominster, Mass.	Poultry raiser	42
		Bertha Wagner	Leominster, Mass.	Shop worker	29

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Fitchburg, Mass. Tiverton, R. I.	Walter H. Davies Frances E. Whitney Walter H. Pierce Catherine Waterson	Shirley, Mass. Fitchburg, Mass. Taunton, Mass. Newport, R. I.	Henry P. Gainey Justice of the Peace Greenville, N. H.
Fitchburg, Mass. Fitchburg, Mass.	Frederick Newton Blanch Lemay Augustus Crisafulli Santa Fazio	Canada Italy Italy	Henry P. Gainey Justice of the Peace Greenville, N. H.
New Bedford, Mass. Ashburnham, Mass.	Karl Maciolek Catherine Martin Eli Lashua Lillian Bonner	New Bedford, Mass. Ashburnham, Mass. Canada	Henry P. Gainey Justice of the Peace Greenville, N. H.
Greenville, N. H. Jaffrey, N. H.	Philias Baillargeon Virginia Dancause Maxime Robichaud Georgianna Duval	New Ipswich, N. H. Canada Canada Canada	P. J. McDonough Catholic Priest Jaffrey, N. H.
Beverly, Mass. Concord, Mass.	Archie Barrett Dora ——— Wm. A. Whitney Marion S. Smith	Concord, Mass. Watertown, Conn.	Henry P. Gainey Justice of the Peace Greenville, N. H.
Norway, Me. Fitchburg, Mass.	Clarence E. Hussey Henrietta Hill John Johnson Selinda Hendrickson	Greene, Me. Stoneham, Me. Finland Finland	Henry P. Gainey Justice of the Peace Greenville, N. H.
Fitchburg, Mass. Fitchburg, Mass.	John Berkio Hilma Hakala Arvid Ahonen Mary Haataja	Finland Finland Finland Finland	Henry P. Gainey Justice of the Peace Greenville, N. H.
Berlin, N. H. Fitchburg, Mass.	Edward Goulet Ammada Hamel Wilbur Chartrand Marie Lucier	Canada Canada Canada New York State	J. C. Taft Justice of the Peace Greenville, N. H.
New Britain, Conn. Worcester, Mass.	Michael Troynak Stella Soboleski	Austria Poland	Henry P. Gainey Justice of the Peace Greenville, N. H.
Oberon, N. Dak. Ware, Mass.	Fred Baker Mary Ladd Julian Palys Mary Stanueh	Minnesota Austria Austria	Henry P. Gainey Justice of the Peace Greenville, N. H.
Diamondville, Wyo. Fitchburg, Mass.	Wilho E. Rostedt Amanda Hautakoski William N. Filian Addie Terry	Finland Finland Vermont Nova Scotia	Henry P. Gainey Justice of the Peace Greenville, N. H.
Florida, Mass. Fitchburg, Mass.	Myron C. Harris Carrie Thrasher Charles H. Sawyer Rose Carrigan	Vermont Baldwinsville, Mass. Quebec	Henry P. Gainey Justice of the Peace Greenville, N. H.
France Fitchburg, Mass.	John G. Garipey Bertha Cecile Frank Beauregard Camilla Rochon	Fitchburg, Mass. France Vermont Fitchburg, Mass.	Clyde F. Hannant Justice of the Peace Greenville, N. H.
Gardner, Mass. Sweden	John W. Kulish Victoria Nalwalka Lars L. Jansson Hannah Kallio	Lithuania Lithuania Sweden Finland	Henry P. Gainey Justice of the Peace Greenville, N. H.
Italy Fitchburg, Mass.	Ermenegildo D'Innocenzo Anastasia Gasbarri Max Wagner Emma Thiersauf	Italy Italy Fitchburg, Mass. Manchester, N. H.	Henry P. Gainey Justice of the Peace Greenville, N. H.

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
Mar. 5	Westminster, Vt.	Walter A. Till	Greenville, N. H.	Laborer	23
		Marietta L. Lawrence	Greenville, N. H.	Home	16
Mar. 8	Greenville, N. H.	Walter P. Jordan	Fitchburg, Mass.	Fireman	26
		Marion F. Gorman	Fitchburg, Mass.	Hair dresser	24
Mar. 11	Greenville, N. H.	Norman Gove	Baldwinsville, Mass.	Chair maker	21
		Millicent E. Livingston	Greenville, N. H.	Nurse	22
Mar. 17	Greenville, N. H.	Cecil H. Dickson	Shirley, Mass.	Bar tender	30
		Sadie B. Johnson	Shirley, Mass.	Spinner	27
Mar. 19	Greenville, N. H.	Carl E. Small	Hubbardston, Mass.	Attendant	28
		Edith M. Prescott	Townsend, Mass.	Waitress	20
Mar. 22	Greenville, N. H.	Ellis J. Mann	Avon, Mass.	Truck driver	21
		Etta E. Cronin	Dorchester, Mass.	At home	18
Mar. 23	Greenville, N. H.	Francis De Barge	Holyoke, Mass.	Truck driver	21
		Rose Fiandaca	Holyoke, Mass.	At home	19
Mar. 25	Greenville, N. H.	Frank Bartolomeo	Leominster, Mass.	Farmer	40
		Mary Pizziconi	Leominster, Mass.	Domestic	23
Mar. 27	Greenville, N. H.	Samuel H. Woolacott	Fitchburg, Mass.	Weaver	25
		Evelyn V. Fellows	Fitchburg, Mass.	Domestic	19
Mar. 28	Greenville, N. H.	Edwin S. Swanson	Quincy, Mass.	Electrician	42
		Annie M. Taylor	Weymouth, Mass.	Domestic	21
Mar. 29	Greenville, N. H.	George A. Gagnon	Gardner, Mass.	Orchardist	29
		Lottie Williams	Gardner, Mass.	Waitress	32
Apr. 3	Greenville, N. H.	Norman Saveall	Winchendon, Mass.	Laborer	21
		Lena Ascani	Winchendon, Mass.	At home	19
Apr. 3	Greenville, N. H.	Tauno Junka	Fitchburg, Mass.	Polisher	21
		Rita Bliss	Fitchburg, Mass.	Twister	18
Apr. 3	Greenville, N. H.	Louis Read	Millbury, Mass.	Mill hand	37
		Gertrude Donovan	Worcester, Mass.	Domestic	26
Apr. 4	Greenville, N. H.	Edward J. Flanagan	Gardner, Mass.	Shop worker	20
		Mary E. Osburn	Gardner, Mass.	Clerk	26

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Fitchburg, Mass.	Arthur E. Till	Finland	R. Verney Lawson
Greenville, N. H.	Helen L. Seppa	Finland	Clergyman
	Melvin C. Lawrence	Ashburnham, Mass.	Westminster, Vt.
	Alice L. Merriam	Chelsea, Mass.	
Fitchburg, Mass.	Patrick J. Jordan	Ireland	Clyde F. Hannant
Fitchburg, Mass.	Catherine Kearns	Ireland	Justice of the Peace
	Lyford Gorman	Marlboro, N. H.	Greenville, N. H.
	Ellen Ide	Fitchburg, Mass.	
Huntington, Mass.	Henry Gove	Vermont	A. W. Derbyshire
Greenville, N. H.	Ellen Hill	Connecticut	Clergyman
	Lester L. Livingston	Greenville, N. H.	Greenville, N. H.
	Alice M. Ferrin	Stuben, Me.	
Portland, Me.	Charles R. Dickson	Europe	Albert W. Derbyshire
Minnesota	Alta Drew	Finland	Clergyman
	Louis Johnson	Finland	Greenville, N. H.
	Eva Wilkangas		
Sidney, Me.	William Small	Vassalboro, Me.	Albert W. Derbyshire
Athol, Mass.	Mary E. Hill	North Carolina	Clergyman
	Fred E. Prescott		Greenville, N. H.
	Doris Gates	Athol, Mass.	
Campobello, Mass.	Ellis L. Mann	Randolph, Mass.	Clyde F. Hannant
Avon, Mass.	Grace M. Daxberger	Weymouth, Mass.	Justice of the Peace
	Frank B. Cronin	Holbrook, Mass.	Greenville, N. H.
	Etta M. McKenney	Hanson, Mass.	
Holyoke, Mass.	William De Barge	New Hampshire	Henry P. Gainey
Holyoke, Mass.	Anna Gerald	Leominster, Mass.	Justice of the Peace
	Salvatore Fiandaca	Italy	Greenville, N. H.
	Philomena Collette	Canada	
Concord, Mass.	Salvator Bartolomeo	Italy	Henry P. Gainey
Leominster, Mass.	Carmilo Cario	Italy	Justice of the Peace
	Clement Pizziconi	Italy	Greenville, N. H.
	Margia Anbiga	Italy	
Concord, Mass.	Sidney Woollacott	England	Henry P. Gainey
Winchendon, Mass.	Mary J. Lane	England	Justice of the Peace
	Walter E. Fellows	Williamstown, Mass.	Greenville, N. H.
	Vida Towne	So. Hudson, N. Y.	
Quincy, Mass.	Fritz Swanson	Sweden	Henry P. Gainey
Gaspe, Que.	Jennie A. Gustafson	Chesterton, Ind.	Justice of the Peace
	Charles H. Taylor	Los Angeles, Cal.	Greenville, N. H.
	Mary M. Bourget	Gaspe, Que.	
Burlington, Vt.	Eli P. Gagnon	Montreal, Canada	Henry P. Gainey
Canada	Clara R. Sweeney	Wincooski, Vt.	Justice of the Peace
	Williams	Canada	Greenville, N. H.
		Canada	
Winchendon, Mass.	William Saveall	Hubbardston, Mass.	Henry P. Gainey
Winchendon, Mass.	Madeline Temple	Sterling, Mass.	Justice of the Peace
	John Ascani	Italy	Greenville, N. H.
	Italla Selvestrini	Italy	
Finland	Jacob Junka	Finland	Henry P. Gainey
Fitchburg, Mass.	Hannah Greta	Finland	Justice of the Peace
	Frank Bliss	Fitchburg, Mass.	Greenville, N. H.
	Emma Adams	Chicopee, Mass.	
Medway, Mass.	Frederick K. Read	Milford, Mass.	Henry P. Gainey
Portsmouth, N. H.	Elizabeth Joslin	Medway, Mass.	Justice of the Peace
	John A. Donovan	Worcester, Mass.	Greenville, N. H.
	Josephine Burns	Lawrence, Mass.	
Gardner, Mass.	Edward Flanagan	Ireland	Albert C. Whitaker
Winchendon, Mass.	Catherine Powers	Gardner, Mass.	Justice of the Peace
	Thomas S. Osburn	Nova Scotia	Mason, N. H.
	Marie Olsen	Norway	

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
Apr. 6	Greenville, N. H.	Nelson LaCroix	Leominster, Mass.	Farmer	29
		Helen Spring	Leominster, Mass.	Shop worker	23
Apr. 7	Greenville, N. H.	Henry G. Corey	Fitchburg, Mass.	Merchant	45
		Helen T. French	Beverly, Mass.	Hostess	24
Apr. 8	Greenville, N. H.	Emile G. Lacroix	Spencer, Mass.	Shoe worker	21
		Cecile Brooks	Spencer, Mass.	Shoe worker	18
Apr. 10	Greenville, N. H.	Donald Barre	Spencer, Mass.	Shoe worker	22
		Catherine Benoit	North Brookfield, Mass.	Shoe worker	20
Apr. 16	Greenville, N. H.	Harold D. Madigan	Watertown, Mass.	Milkman	24
		Mary M. O'Connor	Revere, Mass.	Nurse	25
Apr. 19	Greenville, N. H.	John Congram, Jr.	Fitchburg, Mass.	Station attendant	25
		Helen Ehnstrom	Gardner, Mass.	Bookkeeper	22
Apr. 19	Greenville, N. H.	James A. Tenney	Worcester, Mass.	Welder	25
		Doris McQuin	Burlington, Vt.	Domestic	24
Apr. 20	Greenville, N. H.	Clyde H. Anderson	Boston, Mass.	Corp. treas.	47
		Evelyn B. Wilson	Boston, Mass.	At home	38
Apr. 23	Greenville, N. H.	Cleo. H. Booth	Leominster, Mass.	Inspector	21
		Pearl Cochlin	Fitchburg, Mass.	Polisher	20
Apr. 24	Greenville, N. H.	Ray N. Wellington	Fitchburg, Mass.	Salesman	41
		Elizabeth C. McGeever	Pepperell, Mass.	Secretary	35
Apr. 30	Greenville, N. H.	Earl J. Remick	Fitchburg, Mass.	Salesman	33
		Louise E. Kaddy	Fitchburg, Mass.	Inspector	19
May 1	Greenville, N. H.	Urho Maki	Fitchburg, Mass.	Helper	23
		Laura Nester	Fitchburg, Mass.	Shop worker	23
May 1	Greenville, N. H.	Maurice W. Andreasson	Ashburnham, Mass.	Shoe worker	26
		Eunice Sarkin	Fitchburg, Mass.	Shop worker	21
May 1	Greenville, N. H.	William A. Taylor	Leominster, Mass.	Shop worker	21
		Helen M. Gingras	Fitchburg, Mass.	Shop worker	19
May 4	Greenville, N. H.	James E. Cunningham	Fitchburg, Mass.	Laborer	28
		Yvonne D. Morin	Fitchburg, Mass.	At home	19

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Leominster, Mass.	Henry LaCroix	Canada	Henry P. Gainey
Leominster, Mass.	Regina Senacle	Rhode Island	Justice of the Peace
	Frederick Spring	Ware, Mass.	Greenville, N. H.
	Edith Collins	Fitchburg, Mass.	
Lowell, Mass.	John W. Corey	Lowell, Mass.	J. C. Taft
Beverly, Mass.	Carrie O. Graves	Marblehead, Mass.	Justice of the Peace
	Frank A. Torngren	Sweden	Greenville, N. H.
	Anna Gustafson	Sweden	
Spencer, Mass.	William Lacroix	Spencer, Mass.	Henry P. Gainey
Ware, Mass.	Lydia Lamothe	Spencer, Mass.	Justice of the Peace
	Frank Brooks	Canada	Greenville, N. H.
	Lydia Boisvert	Canada	
Spencer, Mass.	William Barre	Spencer, Mass.	Henry P. Gainey
E. Brookfield, Mass.	Rosanna Lamothe	Spencer, Mass.	Justice of the Peace
	Theodore Benoit	E. Brookfield, Mass.	Greenville, N. H.
	Amy Harvencher	Provincetown, Mass.	
Harvard, Mass.	John Madigan	Harvard, Mass.	Clyde F. Hannant
Revere, Mass.	Margaret Darban	Harvard, Mass.	Justice of the Peace
	Matthew O'Connor	Ireland	Greenville, N. H.
	Hannah Reardon	Ireland	
Leominster, Mass.	John Congram	England	Henry P. Gainey
Gardner, Mass.	Sarah Browning	England	Justice of the Peace
	Emile Elmstrom	Sweden	Greenville, N. H.
	Marie Storm	Sweden	
Somerville, Mass.	Arthur Tenney	Dover, N. H.	Henry P. Gainey
Burlington, Vt.	Emma Warner	Burlington, Vt.	Justice of the Peace
	Fred McQuin	Burlington, Vt.	Greenville, N. H.
	Anna ———		
Craftsbury, Vt.	James H. Anderson	Vermont	Henry P. Gainey
Boston, Mass.	Anna Allen	Vermont	Justice of the Peace
	Martin Brock	Germany	Greenville, N. H.
	Minnie ———	Boston, Mass.	
Leominster, Mass.	Parker Booth	Canada	Henry P. Gainey
Fitchburg, Mass.	Myra Shorey	Fitchburg, Mass.	Justice of the Peace
	John Cochlin	Fitchburg, Mass.	Greenville, N. H.
	Elsie Wilcox	Fitchburg, Mass.	
Fitchburg, Mass.	George E. Wellington	Westminster, Mass.	Albert W. Derbyshire
Cambridge, Mass.	Eunice H. Goddard	Fitchburg, Mass.	Clergyman
	Wilbur M. Hasey	Levant, Me.	Greenville, N. H.
	Mary B. MacLeod	Cape Breton, N. S.	
Lebanon, N. H.	Francis A. Remick	Groton, N. H.	Henry P. Gainey
Fitchburg, Mass.	Ruth Simmons	Lebanon, N. H.	Justice of the Peace
	John H. Kaddy	Halifax, N. S.	Greenville, N. H.
	Mabel Whittemore	Halifax, N. S.	
Fitchburg, Mass.	Henry Maki	Finland	Henry P. Gainey
Fitchburg, Mass.	Rose Mamyen	Finland	Justice of the Peace
	Arvid Nester	Finland	Greenville, N. H.
	Edla Leppanen	Finland	
Ashburnham, Mass.	Martin Andreasson	Sweden	Henry P. Gainey
Fitchburg, Mass.	Engrid Swenson	Sweden	Justice of the Peace
	Abraham Sarkin	Sweden	Greenville, N. H.
	Minnie D. Fisher	Poland	
Auburn, Me.	Archibald Taylor	Portland, Me.	Henry P. Gainey
Fitchburg, Mass.	Mary Hilda Croteau	Auburn, Me.	Justice of the Peace
	Albert J. Gingras	Fitchburg, Mass.	Greenville, N. H.
	Tira Erickson		
Newcomb, N. Y.	James Cunningham	Ireland	Henry P. Gainey
Fitchburg, Mass.	Jennie Tefer	Newridge, N. Y.	Justice of the Peace
	James Morin	Canada	Greenville, N. H.
	Amanda Bourque	Canada	

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
May 8	Cascade, N. H.	Robert W. Fortin	Greenville, N. H.	Bookkeeper	22
		Ruth E. Lamb	Peterborough, N. H.	Clerk	24
May 8	Greenville, N. H.	Arvo Luoma	Fitchburg, Mass.	Finisher	27
		Aune Jundelin	Fitchburg, Mass.	Textile operator	18
May 8	Greenville, N. H.	Matti Hytonen Jr.	Phillipston, Mass.	Trucking	22
		Eileen D. Buckwold	Gardner, Mass.	At home	18
May 8	Greenville, N. H.	Louis A. Robichaud	Gardner, Mass.	Shop worker	21
		Josephine Piemontise	Leominster, Mass.	Shop worker	22
May 12	Greenville, N. H.	Arthur Koskinen	Fitchburg, Mass.	Barber	51
		Lillian Kangas	Fitchburg, Mass.	Laundry work	32
May 12	Greenville, N. H.	James A. Callahan	Fitchburg, Mass.	Janitor	56
		Elizabeth E. Cyr	Fitchburg, Mass.	At home	51
May 13	Greenville, N. H.	Alexander R. Ferrazza	Fitchburg, Mass.	Cook	23
		Lyyli E. Carlson	Fitchburg, Mass.	Waitress	20
May 17	Greenville, N. H.	Edward L. Phillips	Fall River, Mass.	Teacher	28
		Dorothy J. Harrison	Fall River, Mass.	Stenographer	26
May 18	Greenville, N. H.	Walter F. Carlson	Worcester, Mass.	Spooler	22
		Alice Milano	Worcester, Mass.	Clerk	18
May 18	Greenville, N. H.	Alfred C. Moore	Fitchburg, Mass.	Mail Carrier	40
		Gertrude D. Ray	Fitchburg, Mass.	At home	36
May 21	Greenville, N. H.	Frederick W. Bissett	Leominster, Mass.	Shop worker	26
		Christine M. Lavallee	Leominster, Mass.	Shop worker	23
May 21	Greenville, N. H.	Ralph J. Lamb	Boston, Mass.	Accountant	34
		Valaria M. Simkewicz	Gardner, Mass.	Operator	24
May 22	Greenville, N. H.	Philip H. Gavitt	Westerly, R. I.	Carpenter	41
		Elizabeth B. Pickering	Westerly, R. I.	Bookkeeper	40
May 23	Greenville, N. H.	Kalervo W. Ylonen	Fitchburg, Mass.	Musician	24
		Ruth Wonkka	Fitchburg, Mass.	At home	18
May 24	Wilton, N. H.	Philip H. Rodier	Greenville, N. H.	Mill operative	22
		Yvonne A. Martin	Wilton, N. H.	Mill operative	18

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Greenville, N. H.	Francois Fortin	Canada	Thomas J. Connor
Greenfield, Mass.	Josephine Bourgault	Canada	Catholic Priest
	Ralph Lamb	Heath, Mass.	Gorham, N. H.
	Nellie Bartlett	Northampton, Mass.	
Fitchburg, Mass.	Oscar Luoma	Finland	Henry P. Gainey
Fitchburg, Mass.	Hilma Laigram	Finland	Justice of the Peace
	Leon Jandelin	Finland	Greenville, N. H.
	Hilma Korpi	Finland	
Gardner, Mass.	Matti Hytonen	Finland	Henry P. Gainey
Gardner, Mass.	Alina Suuronen	Finland	Justice of the Peace
	Leon Buckwold	Gardner, Mass.	Greenville, N. H.
	Emilia Thibault	Gardner, Mass.	
Canada	Theo. Robichaud	Canada	J. C. Taft
Southbridge, Mass.	Marie E. Silvert	Canada	Justice of the Peace
	James Piemontise	Italy	Greenville, N. H.
	Micheline Collette	Italy	
Finland	Efraim Koskinen	Finland	Henry P. Gainey
Fitchburg, Mass.	Amanda Simula	Finland	Justice of the Peace
	John Kangas	Finland	Greenville, N. H.
	Lena Kuoppala	Finland	
Fitchburg, Mass.	William Callahan	Ireland	Albert C. Whitaker
New Brunswick	Ellen O'Connor	Ireland	Justice of the Peace
	Joshon Gallant	New Brunswick	Mason, N. H.
	Delphine Breau	New Brunswick	
Fitchburg, Mass.	Frederick Ferrazza	Rome, Italy	Henry P. Gainey
Fitchburg, Mass.	Pierina Alessandrini	Italy	Justice of the Peace
	Ernest Carlson	Finland	Greenville, N. H.
	Hilda Oxsonen	Finland	
Fall River, Mass.	John F. Phillips	New Jersey	Henry P. Gainey
Fall River, Mass.	Mary E. Higgins	Taunton, Mass.	Justice of the Peace
	Henry A. Harrison	Fall River, Mass.	Greenville, N. H.
	Julia E. Leary	Fall River, Mass.	
Grafton, Mass.	Carl J. Carlson	Sweden	Henry P. Gainey
Gloucester, Mass.	Nannie Peterson	Sweden	Justice of the Peace
	James Milano	Boston, Mass.	Greenville, N. H.
	Alice Burbee	Gloucester, Mass.	
Ashburnham, Mass.	Charles A. Moore	Ashburnham, Mass.	Henry P. Gainey
Fitchburg, Mass.	Anna Jeffs	Stoddard, N. H.	Justice of the Peace
	Charles G. Ray	Fitchburg, Mass.	Greenville, N. H.
	Grace Smith	Fitchburg, Mass.	
East Wallingford, Vt.	George A. Bissett	Whiting, Vt.	Henry P. Gainey
Leominster, Mass.	Lillian M. Burdett	Pittsford, Vt.	Justice of the Peace
	George A. Lavallee	Canada	Greenville, N. H.
	Christine E. Pollock	Leominster, Mass.	
Boston, Mass.	Matthew R. Lamb	Azores	J. C. Taft
Monson, Mass.	Julia M. McGuinness	Boston, Mass.	Justice of the Peace
	Thomas Simkewicz	Poland	Greenville, N. H.
	Sarah Tyski	Poland	
Westerly, R. I.	William S. Gavitt	Charleston, R. I.	Albert W. Derbyshire
Westerly, R. I.	Clara Champlin	Westerly, R. I.	Clergyman
	Alexander Bissett	Scotland	Greenville, N. H.
	Marion Fyfe	Scotland	
Baldwinsville, Mass.	Wilho Ylonen	Finland	Henry P. Gainey
Fitchburg, Mass.	Helmi Kurisisco	Finland	Justice of the Peace
	Nina Woukka	Fitchburg, Mass.	Greenville, N. H.
Greenville, N. H.	Charles Rodier	Canada	M. J. Moher
Wilton, N. H.	Angilina Ledoux	Canada	Catholic Priest
	Alfred Martin	Lowell, Mass.	Wilton, N. H.
	Georgianna Dube	Canada	

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
May 26	Greenville, N. H.	Alphonse J. Moison	Fitchburg, Mass.	Junk Dealer	25
		Irene Thibodeau	Fitchburg, Mass.	Domestic	26
May 27	Greenville, N. H.	Francis W. Quigley	Fitchburg, Mass.	Clerk	25
		Mary G. Hall	Fitchburg, Mass.	Clerk	18
May 27	Greenville, N. H.	Alton B. Small	Marlboro, Mass.	Decorator	54
		Ida M. Randall	Marlboro, Mass.	Housewife	41
May 29	Greenville, N. H.	William A. Michaud	Fitchburg, Mass.	Shop worker	30
		Alma E. Cournoyer	Greenville, N. H.	Mill operator	22
May 29	Greenville, N. H.	Raymond Lawton	Leominster, Mass.	Buffer	22
		Doris Caefer	Fitchburg, Mass.	Shop worker	20
May 29	Greenville, N. H.	Alexander P. King	Leominster, Mass.	Paper maker	36
		Beatrice L. Brown	Lunenburg, Mass.	Stenographer	26
May 29	East Jaffrey, N. H.	Armadice J. Jalbert	Jaffrey, N. H.	Machinist	31
		Marie R. A. Cloutier	Greenville, N. H.	Mill worker	29
May 30	Greenville, N. H.	John Guagenty	Glens Falls, N. Y.	Salesman	26
		Ellen D. Dawley	Glens Falls, N. Y.	Stenographer	28
May 31	Greenville, N. H.	Edmond O. Roberts	Gardner, Mass.	Stove maker	23
		Marion C. Cloutier	Greenville, N. H.	Graduate nurse	22
June 2	Greenville, N. H.	Arthur Clark	Leominster, Mass.	Lock maker	21
		Dorothy Bartholmew	Fitchburg, Mass.	W.P.A. worker	18
June 3	Greenville, N. H.	Waldo J. Kryander	East Templeton, Mass.	Foreman	26
		Doralice G. Moreau	East Templeton, Mass.	At home	24
June 5	Greenville, N. H.	Charles J. Caisse	Boston, Mass.	Waiter	22
		Cecelia McNeil	Roxbury, Mass.	Waitress	26
June 6	Greenville, N. H.	George Earl Wright	North Abington, Mass.	Bus driver	33
		Dorothea T. Tonoli	Brockton, Mass.	Office clerk	22
June 17	Greenville, N. H.	Uuno Johnson	Fitchburg, Mass.	Mechanic	27
		Lempi Aittola	Fitchburg, Mass.	Domestic	30
June 19	Marlboro, N. H.	Albert P. Muise	Greenville, N. H.	Upholsterer	30
		Albertine Goguen	Gardner, Mass.	Hair dresser	31

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Fitchburg, Mass.	Amedee Moison	Canada	Clyde F. Hannant
Fitchburg, Mass.	Leontine Masse	Canada	Justice of the Peace
Fitchburg, Mass.	Servule Thibodeau	Fitchburg, Mass.	Greenville, N. H.
Fitchburg, Mass.	Exildo Burgess	Fitchburg, Mass.	
Fitchburg, Mass.	John J. Quigley	Fitchburg, Mass.	Clyde F. Hannant
Fitchburg, Mass.	Mary Dommel	Germany	Justice of the Peace
Fitchburg, Mass.	Clessen M. Hall	New Braintree, Mass.	Greenville, N. H.
Fitchburg, Mass.	Mary Perkins	Manchester, N. H.	
Provincetown, Mass.	Lott H. Small	Provincetown, Mass.	Henry P. Gainey
Marlboro, Mass.	Betsy Blundell	Provincetown, Mass.	Justice of the Peace
Marlboro, Mass.	Wilbur A. Parmenter	Sudbury, Mass.	Greenville, N. H.
Marlboro, Mass.	Emma E. Hager	Sudbury, Mass.	
No. Cambridge, Mass.	William Michaud	Canada	E. N. Durette
Greenville, N. H.	Philomen Gagnon	Canada	Roman Catholic Priest
Greenville, N. H.	Joseph F. Cournoyer	Canada	Greenville, N. H.
Greenville, N. H.	Esther Girouard	Greenville, N. H.	
Fitchburg, Mass.	George Lawton	Townsend, Mass.	Henry P. Gainey
Fitchburg, Mass.	Regina Goudreau	Fitchburg, Mass.	Justice of the Peace
Fitchburg, Mass.	Carl Cafer	Fitchburg, Mass.	Greenville, N. H.
Fitchburg, Mass.	Lydia Lakeo	Fitchburg, Mass.	
New Brunswick	Wm. P. King	New Brunswick	J. C. Taft
Lunenburg, Mass.	Hannah M. McLean	New Brunswick	Justice of the Peace
Lunenburg, Mass.	Winthrop M. Brown	Canada	Greenville, N. H.
Lunenburg, Mass.	Bertha E. Percy	Canada	
Jaffrey, N. H.	Narcisse Jalbert	Canada	P. J. McDonough
Greenville, N. H.	Marie Bresleau	Canada	Catholic Priest
Greenville, N. H.	John B. Cloutier	Canada	East Jaffrey, N. H.
Greenville, N. H.	Alice Robichaud	Canada	
Framingham, Mass.	Sebastian Guagenty	Italy	Henry P. Gainey
Westminster, Vt.	Clementina Delpoio	Italy	Justice of the Peace
Westminster, Vt.	Wilbur Dawley	Rutland, Vt.	Greenville, N. H.
Westminster, Vt.	Ida Jennison	Walpole, N. H.	
Baldwinsville, Mass.	Charles Roberts	Canada	E. N. Durette
Greenville, N. H.	Lucy Labonte	Greenfield, N. H.	Roman Catholic Priest
Greenville, N. H.	Camille A. J. Cloutier	Concord, Mass.	Greenville, N. H.
Greenville, N. H.	Delia Duval	Wilton, N. H.	
Fitchburg, Mass.	Charles A. Clark	Maine	Clyde F. Hannant
Fitchburg, Mass.	Sadie Balcomb	Milford, N. H.	Justice of the Peace
Fitchburg, Mass.	Herbert Bartholmew	Fitchburg, Mass.	Greenville, N. H.
Fitchburg, Mass.	Rose Walsh	Clinton, Mass.	
East Templeton, Mass.	John Kryander	Finland	Clyde F. Hannant
Biddeford, Me.	Sophia Oalia	Finland	Justice of the Peace
Biddeford, Me.	Joseph Moreau	Quebec	Greenville, N. H.
Biddeford, Me.	Isabelle Mason	Baldwinsville, Mass.	
Canada	Alexander Caisse	Canada	J. C. Taft
Canada	Caroline Richards	Canada	Justice of the Peace
Canada	Hector McNeil	Canada	Greenville, N. H.
Canada	Bridget McLeod	Canada	
Rockland, Mass.	Ernest N. Wright	Rockland, Mass.	Henry P. Gainey
Milford, Mass.	Grace A. Gowell	N. Abington, Mass.	Justice of the Peace
Milford, Mass.	Gus Tonoli	Brockton, Mass.	Greenville, N. H.
Milford, Mass.	Tillie Apirle	Italy	
Fitchburg, Mass.	Frank Johnson	Finland	Henry P. Gainey
Maynard, Mass.	Minnie Hill	Finland	Justice of the Peace
Maynard, Mass.	Alfred Aittola	Finland	Greenville, N. H.
Maynard, Mass.	Eda Nummelin	Finland	
Dixfield, Me.	Peter Muise	P. E. Island	C. P. Buckley
Gardner, Mass.	Florida Fernald	Lewiston, Me.	Catholic Clergyman
Gardner, Mass.	Paul C. Gogner	Canada	Marlboro, N. H.
Gardner, Mass.	Henrietta Leger	Canada	

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
June 19	Greenville, N. H.	William O. Matthews	Leominster, Mass.	Lineman	34
		Bertha A. Woods	Leominster, Mass.	Stenographer	32
June 19	Greenville, N. H.	James H. Turner	Boston, Mass.	Lawyer	29
		Katherine E. Fleming	Braintree, Mass.	Nurse	26
June 19	Greenville, N. H.	Roscoe A. Manuzer	Leominster, Mass.	Garage owner	42
		Lydia E. Tardiff	Leominster, Mass.	Hair dresser	27
June 20	Greenville, N. H.	Harry A. Fitzlag	Boston, Mass.	Store manager	36
		Clarnia Odesse	Boston, Mass.	Buyer	30
June 21	Greenville, N. H.	John Arthur Platt	Greenville, N. H.	Clerk	24
		Marie Y. Blanchette	Greenville, N. H.	At home	22
June 26	Greenville, N. H.	John A. Stepsis	Worcester, Mass.	Treer	27
		Anna Lescoe	Worcester, Mass.	Typist	28
June 26	Greenville, N. H.	Eino A. Michelson	Gardner, Mass.	Crating	35
		Ida M. Hakkila	Gardner, Mass.	Laundry work	31
June 27	Milford, N. H.	Rockwell K. Bedford	Greenville, N. H.	Salesman	24
		Bernadette A. Brown	Needham, Mass.	Domestic	19
June 28	Greenville, N. H.	Max Moeller	New York City, N. Y.	Chauffeur	38
		Lempi Hamalainen	Fitchburg, Mass.	Inf. Clerk	37
June 28	Greenville, N. H.	Eric Sigournay	Bronx, N. Y.	Mechanic	36
		Emmie Muenster	New York City, N. Y.	Hair dresser	31
June 29	Greenville, N. H.	Ralph B. Marotte	Watertown, Mass.	Clerk	22
		Ruth S. Davis	Watertown, Mass.	At home	21
July 1	Milford, N. H.	Harold Martin	Milford, N. H.	Wood worker	21
		Alida Bergeron	Greenville, N. H.	At home	18
July 2	Greenville, N. H.	Leo Isaacson	Fitchburg, Mass.	Shop worker	26
		Irene Melanson	Westerly, R. I.	Stenographer	20
July 3	Greenville, N. H.	Domenic L. Catalene	Fitchburg, Mass.	Foreman	25
		Irma Holmes	Fitchburg, Mass.	Secretary	21
July 3	Greenville, N. H.	Anthony J. Di Geronimo	Fitchburg, Mass.	Asst. cost clerk	25
		Anna B. Bodanza	Fitchburg, Mass.	Winder	21

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Wilmington, Vt.	Andre A. Matthews	Grand Baie, Canada	Clyde F. Hannant
Holyoke, Mass.	Celene Proulx	Canada	Justice of the Peace
	John H. Woods	Ireland	Greenville, N. H.
	Mary Shea	Ireland	
Lynn, Mass.	George M. Turner	New Bedford, Mass.	Henry P. Gainey
Greenfield, Mass.	Mary Kelley	Manchester, N. H.	Justice of the Peace
	Thomas F. Fleming	Whately, Mass.	Greenville, N. H.
	Mary E. Holley	Whately, Mass.	
Norwood, N. Y.	Allen Manzer	Norwood, N. Y.	Henry P. Gainey
Alberta, Canada	Elizabeth Cady	Potsdam, N. Y.	Justice of the Peace
	Joseph Desjardins	Quebec	Greenville, N. H.
	Josephine Marion	Manitoba	
Manchester, N. H.	Frank X. Fitzlag	Canada	T. J. E. Deyoy
Manchester, N. H.	Caroline Dean	Bay City, Mich.	Roman Catholic Priest
	Napoleon Odesse	Canada	Manchester, N. H.
	Amanda Boisvert	Manchester, N. H.	
Manchester, N. H.	John A. Platt	Canada	E. N. Durette
Manchester, N. H.	Mary A. Foley	Manchester, N. H.	Roman Catholic Priest
	Lorenzo J. Blanchette	Manchester, N. H.	Greenville, N. H.
	Marie Bourque	Canada	
Boston, Mass.	Joseph Stepsis	Lithuania	Henry P. Gainey
Whitinsville, Mass.	Anna Martin	Lithuania	Justice of the Peace
	Joseph Lescoc	Lithuania	Greenville, N. H.
	Victoria Vitunsky	Lithuania	
Finland	Herman Michelson	Finland	Henry P. Gainey
Finland	Katarina Venalanen	Finland	Justice of the Peace
	Kalle Hakila	Finland	Greenville, N. H.
	Hilma Hakila	Finland	
Greenville, N. H.	Fred R. Bedford	Buffalo, N. Y.	C. Bradley Frost
Manchester, N. H.	Ovila Boisvert	Greenville, N. H.	Justice of the Peace
	Herman Brown	Manchester, N. H.	Milford, N. H.
	Eva Tibbetts	Manchester, N. H.	
Mitzen, Germany	Henry Moeller	Germany	Henry P. Gainey
Clifford, Wis.	Else Paulsen	Germany	Justice of the Peace
	William Luoma	Finland	Greenville, N. H.
	Mari Hietala	Finland	
Sweden	Carl Ryberg	Sweden	Henry P. Gainey
Germany	Hanna Schoenstroen	Sweden	Justice of the Peace
	Henry Frank	Germany	Greenville, N. H.
	Halana Fandt	Germany	
Boston, Mass.	Alfred J. Marotte	Canada	Henry P. Gainey
Boston, Mass.	Adelaide Slade	Canada	Justice of the Peace
	Carl J. Davis	Deerfield, Mass.	Greenville, N. H.
	Effie M. Bisset	Newton, Mass.	
Milford, N. H.	Everett Martin	Gardner, Mass.	P. A. McDonough
Greenville, N. H.	Eliza Beals	Oxfordshire, Eng.	Roman Catholic Priest
	Henry Bergeron	Fitchburg, Mass.	Milford, N. H.
	Alexina Ouellette	Canada	
Ashburnham, Mass.	Isaac Isaacson	Finland	Henry P. Gainey
Waltham, Mass.	Ella Sinisolo	Finland	Justice of the Peace
	Samuel Melanson	Canada	Greenville, N. H.
	Beatrice Osha	Vermont	
Italy	Nazzareno Catelene	Italy	Henry P. Gainey
Fitchburg, Mass.	Julia Condi	Italy	Justice of the Peace
	Alfred Holmes	Ashby, Mass.	Greenville, N. H.
	Lena Sunbury	Woodstock, Vt.	
Jefferson, Mass.	Joseph Di Geronimo	Italy	Clyde F. Hannant
Fitchburg, Mass.	Marie De Stefano	Italy	Justice of the Peace
	Charles Bodanza	Italy	Greenville, N. H.
	Nancy Scialabba	Italy	

Marriages Registered in the Town of Greenville,

Date 1937		Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
July	3	Greenville, N. H.	Henry Bosley Mabel Crespin	Leominster, Mass. Lancaster, Mass.	Farming At home	21 18
July	3	Greenville, N. H.	Joel H. Albinson Alma Johnson	Holden, Mass. Worcester, Mass.	Machinist Cook	29 40
July	3	Greenville, N. H.	Robert W. Harley Helen Nason	Lunenburg, Mass. Groton, Mass.	Carpenter Cook	50 34
July	3	Greenville, N. H.	Guiseppe A. Riccuitti Charlotte Hirst	Fitchburg, Mass. Fitchburg, Mass.	Truck driver At home	27 24
July	4	Greenville, N. H.	Edwin J. Chamberlain Sirri J. Tastula	Detroit, Mich. Fitchburg, Mass.	Press operator Student	22 20
July	6	Greenville, N. H.	Thomas J. O'Donnell Mildred E. King	Leominster, Mass. Leominster, Mass.	Barber Shop worker	22 21
July	6	Greenville, N. H.	Edward J. Covell Anastasia M. Scanlon	Attleboro, Mass. Attleboro, Mass.	Bus operator Teacher	36 30
July	10	Greenville, N. H.	Eugene A. Parkinson Ruth A. Stuart	Worcester, Mass. Lancaster, Mass.	Laborer Hair dresser	24 20
July	10	Greenville, N. H.	Samuel Andreucci Lenora Hart	Fitchburg, Mass. Fitchburg, Mass.	Shop worker Shop worker	21 21
July	11	Greenville, N. H.	Frederick W. Feltman Mildred L. Fuller	Westminster, Mass. Fitchburg, Mass.	Farmer Shop worker	64 49
July	12	Greenville, N. H.	Camille J. Thibault Lauria E. Caron	Greenville, N. H. Greenville, N. H.	Mill operative At home	23 25
July	13	Greenville, N. H.	Michael Karsh Fannie Swartz	Fitchburg, Mass. Ayer, Mass.	Grocer Waitress	30 24
July	13	Greenville, N. H.	Melvin Scalzulli Agnes E. Mazesky	Fitchburg, Mass. Gardner, Mass.	Truck driver Nurse	21 18
July	16	Greenville, N. H.	Harold P. Thompson Eleanor C. Sawyer	Groton, Mass. Lunenburg, Mass.	Paper maker Housekeeper	36 25
July	17	Greenville, N. H.	Emile J. Emond Bertha D. Nault	Greenville, N. H. Greenville, N. H.	Mill operative Mill operative	32 30

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Boston, Mass.	Fred Bosley	Canada	Clyde F. Hannant
Boston, Mass.	Delvina Pelletier	Canada	Justice of the Peace
	Joseph Crespin	Mexico	Greenville, N. H.
	Irene Richards	Westminster, Mass.	
Sweden	Albin Persson	Sweden	Henry P. Gainey
Sweden	Anna Johnson	Sweden	Justice of the Peace
	Carl Anderson	Sweden	Greenville, N. H.
	Louisa Ribbing	Sweden	
Lunenburg, Mass.	Henry A. Harley	Charlestown, Mass.	Henry P. Gainey
Elliot, Me.	Mary Hadley	Boston, Mass.	Justice of the Peace
	Wallace Shapleigh	Elliot, Me.	Greenville, N. H.
	Grace Bartlett	Elliot, Me.	
Clinton, Mass.	Daniel Riccuitti	Italy	Clyde F. Hannant
Fitchburg, Mass.	Angelina Civola	Italy	Justice of the Peace
	Edward Hirst	Sheffield, England	Greenville, N. H.
	Florence Tipton	Quebec, Canada	
Worcester, Mass.	Joseph H. Chamberlain	Princeton, Mass.	Henry P. Gainey
Fitchburg, Mass.	Mabel E. Morse	Massachusetts	Justice of the Peace
	John A. Tastula	Finland	Greenville, N. H.
	Josephine Nikkola	Finland	
Leominster, Mass.	John O'Donnell	Ireland	J. C. Taft
Leominster, Mass.	Hannah Jones	Ireland	Justice of the Peace
	Walter King	Leominster, Mass.	Greenville, N. H.
	Alice Hines	Nova Scotia	
Providence, R. I.	Albert Covell	Providence, R. I.	Henry P. Gainey
Clinton, Mass.	Marie Dublin	Providence, R. I.	Justice of the Peace
	Edward Scanlon	Kington, N. Y.	Greenville, N. H.
	Anastasia Welch	Clinton, Mass.	
Lubec, Me.	Maurice E. Parkinson	Portland, Me.	Albert W. Derbyshire
Clinton, Mass.	Mary Theriault	Lubec, Me.	Clergyman
	John A. Stuart	Sterling, Mass.	Greenville, N. H.
	Anna M. Zeigler	Clinton, Mass.	
Fitchburg, Mass.	James Andreucci	Italy	Henry P. Gainey
Fitchburg, Mass.	Anna Stella	Italy	Justice of the Peace
	Willis Hart		Greenville, N. H.
	Margaret Lenz	Fitchburg, Mass.	
Haverhill, N. H.	Charles L. Feltman	Unity, Me.	J. C. Taft
Harwich, Mass.	Clara R. Eastman	Charlestown, Mass.	Justice of the Peace
	Albert F. Higgins	Orleans, Mass.	Greenville, N. H.
	Lucy J. Gerauld	Orleans, Mass.	
Greenville, N. H.	Joseph E. Thibault	Canada	E. N. Durette
Greenville, N. H.	Marie J. Parent	Grand Isle, Me.	Roman Catholic Priest
	Joseph L. Caron	Northern Mills, Vt.	Greenville, N. H.
	Maria Langois	St. Aubert, Canada	
Russia	Abraham Kersh	Russia	Henry P. Gainey
Ayer, Mass.	Rebecca Koubitz	Russia	Justice of the Peace
	Morris Swartz	Russia	Greenville, N. H.
	Mary Poppel	Rumania	
Fitchburg, Mass.	Pasquale Scalzulli	Italy	Henry P. Gainey
Gardner, Mass.	Rose Frigiletto	Fitchburg, Mass.	Justice of the Peace
	Statia Mazesky	Poland	Greenville, N. H.
	Susan Sykowski	Poland	
Ayer, Mass.	Edward R. Thompson	Shirley, Mass.	Henry P. Gainey
Lunenburg, Mass.	Helen Hoiden	Pepperell, Mass.	Justice of the Peace
	Alfred C. Gould	Lunenburg, Mass.	Greenville, N. H.
	Christine L. Blake	Penacook, N. H.	
Greenville, N. H.	Joseph Emond	Canada	E. N. Durette
Greenville, N. H.	Ernestine Lizotte	Canada	Roman Catholic Priest
	Joseph Nault	Canada	Greenville, N. H.
	Alma Dube	Canada	

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
July 17	Greenville, N. H.	Rudolph R. Brandt	Fitchburg, Mass.	Machinist	24
		Myrtle D. Santerre	Fitchburg, Mass.	Paper finisher	20
July 21	Greenville, N. H.	Americo J. Fava	Fitchburg, Mass.	Clerk	24
		Helmi E. Maki	Fitchburg, Mass.	Clerk	22
July 24	Greenville, N. H.	James S. Caverly	Quincy, Mass.	Railroad employee	44
		Florence O. Brown	Quincy, Mass.	At home	36
July 24	Greenville, N. H.	Reino A. Korhonen	Gardner, Mass.	Stove maker	24
		Eleanor E. Herk	Gardner, Mass.	Waitress	23
July 24	Greenville, N. H.	Julius A. Lazarus	Leominster, Mass.	Podiatrist	25
		Dorothy Rubin	Atlantic City, N. J.	At home	22
July 28	Greenville, N. H.	Urho E. Riikonen	Lunenburg, Mass.	Milkman	24
		Laila O. Kallio	Townsend, Mass.	Domestic	23
July 31	Greenville, N. H.	Waino I. Pietila	Fitchburg, Mass.	Baker	33
		Laura S. Jokinen	Fitchburg, Mass.	Domestic	24
July 31	Greenville, N. H.	Arthur Lanciani	Sterling, Mass.	Laborer	25
		Bertha L. Bartlett	Shirley, Mass.	Mill worker	22
Aug. 4	Greenville, N. H.	Kenneth H. Brewer	Fitchburg, Mass.	Clerk	31
		Barbara F. Gorman	Leominster, Mass.	Stenographer	27
Aug. 4	Greenville, N. H.	William R. Fors	Fitchburg, Mass.	Laborer	22
		Irene Solmi	Fitchburg, Mass.	Packer	22
Aug. 7	Greenville, N. H.	Albert E. St. Pierre	Winchendon, Mass.	Laborer	21
		Josephine Cloutier	Greenville, N. H.	At home	20
Aug. 8	Greenville, N. H.	Wilfred W. Cross	Leominster, Mass.	Salesman	32
		Angeline Delmonico	Fitchburg, Mass.	At home	20
Aug. 10	Greenville, N. H.	Fred E. Salo	Fitchburg, Mass.	Cabinet maker	20
		Ada Smith	Fitchburg, Mass.	Cigar wrapper	19
Aug. 10	Greenville, N. H.	Lauri A. Jokinen	Fitchburg, Mass.	Laborer	22
		Gertrude L. Maki	Fitchburg, Mass.	Pocket-book maker	19
Aug. 11	Greenville, N. H.	Thomas Blacow, Jr.	New Bedford, Mass.	Baker	23
		Agnes J. Stubbs	New Bedford, Mass.	Clerk	21

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Fitchburg, Mass.	John Brandt	Finland	Henry P. Gainey
Boston, Mass.	Sophia Kainu	Finland	Justice of the Peace
	Archibald Santerre	Gardner, Mass.	Greenville, N. H.
	Delia Toutant	Boylston, Mass.	
Fitchburg, Mass.	John Fava	Italy	Henry P. Gainey
Fitchburg, Mass.	Angelina Grava	Italy	Justice of the Peace
	Nickoli Maki	Finland	Greenville, N. H.
	Mary Haakala	Finland	
Boston, Mass.	Chester Caverly	New Hampshire	Albert W. Derbyshire
Melrose, Mass.	Mary Armstrong	Canada	Clergyman
	Stephen Brown	Melrose, Mass.	Greenville, N. H.
	Minnie Ray	Melrose, Mass.	
Fitchburg, Mass.	Alex Korhonen	Finland	Henry P. Gainey
Gardner, Mass.	Sirgrid Frank	Sweden	Justice of the Peace
	Henry Herk	Finland	Greenville, N. H.
	Anna Silverberg	Finland	
Boston, Mass.	Isador Lazarus	Russia	J. C. Taft
Atlantic City, N. J.	Annie Wilson	New York	Justice of the Peace
	Jacob Rubin	Russia	Greenville, N. H.
	Fannie Gross	Russia	
Lunenburg, Mass.	Emil Riikonen	Finland	Albert W. Derbyshire
Fitchburg, Mass.	Allino Bjorkbacka	Finland	Clergyman
	Nikolai Kallio	Finland	Greenville, N. H.
	Sandra Eskola	Finland	
Fitchburg, Mass.	David Pietila	Finland	Henry P. Gainey
Fitchburg, Mass.	Lydia Autia	Finland	Justice of the Peace
	Henry Jokinen	Finland	Greenville, N. H.
	Rosa Krintala	Finland	
Everett, Mass.	Nunzio Lanciani	Italy	Albert W. Derbyshire
Lancaster, Mass.	Anna Morehi	Italy	Clergyman
	Guy Bartlett	Lancaster, Mass.	Greenville, N. H.
	Beatrice Hibbard	Maine	
Fitchburg, Mass.	Willis J. Brewer	Vernon, N. Y.	Henry P. Gainey
Bennington, N. H.	Jessie Harrer	Pt. Leyden, N. Y.	Justice of the Peace
	William J. Gorman	Leominster, Mass.	Greenville, N. H.
	Floriska A. Houtin	Glenville, Conn.	
Fitchburg, Mass.	Emil A. Fors	Finland	Henry P. Gainey
Fitchburg, Mass.	Selmi Sandbakka	Finland	Justice of the Peace
	Carl Salmi	Finland	Greenville, N. H.
	Ida Heinonen	Finland	
Winchendon, Mass.	Joseph A. St. Pierre	Greenville, N. H.	Andre Doucet
Greenville, N. H.	Eugenie Roy	Canada	Roman Catholic Priest
	Joseph Cloutier	Canada	Greenville, N. H.
	Dorilda Fortin	Canada	
Durham Co., Quebec	John F. Cross	Canada	Albert W. Derbyshire
Springfield, Mass.	Susan E. Blake	Canada	Clergyman
	Archie Delmonico	Rome, Italy	Greenville, N. H.
	Josephine DeMayo	North Adams, Mass.	
Philadelphia, Pa.	John Salo	Finland	J. C. Taft
Winchendon, Mass.	Senja Moilanen	Hecla, So. Dakota	Justice of the Peace
	George Smith	Boston, Mass.	Greenville, N. H.
	Edith Wyman	Fitchburg, Mass.	
Fitchburg, Mass.	Henry Jokinen	Finland	J. C. Taft
Fitchburg, Mass.	Rose Kryntila	Finland	Justice of the Peace
	Nestor Maki	Finland	Greenville, N. H.
	Hilda Kunsisto	Finland	
New Bedford, Mass.	Thomas Blacow	England	Henry P. Gainey
Jamestown, R. I.	Catherine Higgins	England	Justice of the Peace
	Harry S. Stubbs	Rome, N. Y.	Greenville, N. H.
	Mary Barber	Newport, R. I.	

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
Aug. 14	Greenville, N. H.	Ralph E. Person	Leominster, Mass.	Fruit grower	23
		Ethel M. Whittemore	Fitchburg, Mass.	At home	20
Aug. 15	Greenville, N. H.	George Matthews	Ft. Devens, Ayer, Mass.	Soldier	34
		Alice McD. Zimmerman	Ayer, Mass.	Domestic	31
Aug. 16	Greenville, N. H.	James F. Catusi	Holliston, Mass.	Lawyer	35
		Catherine C. Mackey	Holliston, Mass.	Dancing teacher	30
Aug. 17	Greenville, N. H.	Richard Parker	Boston, Mass.	Mill worker	21
		Marcella Rau	Boston, Mass.	Telephone operator	19
Aug. 18	Greenville, N. H.	George R. Thurber	Providence, R. I.	School treasurer	61
		R. Marion Doherty	Providence, R. I.	Teacher	50
Aug. 19	Greenville, N. H.	Edwin Carlson	Springfield, Mass.	Shop worker	23
		Premilia McPhee	Boston, Mass.	At home	19
Aug. 21	Greenville, N. H.	Peter DeLorme	Fitchburg, Mass.	Painter	43
		Pauline Arsenault	Fitchburg, Mass.	At home	33
Aug. 27	Greenville, N. H.	George H. Cote	Ayer, Mass.	Mill hand	23
		Barbara Hines	Harvard, Mass.	Governess	20
Aug. 30	Greenville, N. H.	Arthur Pidgeon	Leominster, Mass.	Cook	22
		Bernice Robinson	Leominster, Mass.	At home	19
Aug. 31	Greenville, N. H.	Philip J. Roddy, Jr.	Fitchburg, Mass.	Clerk	21
		Rita M. Moran	Fitchburg, Mass.	At home	21
Sept. 4	Greenville, N. H.	Howard C. Porter	Leominster, Mass.	Fruit grower	38
		Florence Varville	Leominster, Mass.	Shirt maker	41
Sept. 4	Greenville, N. H.	Onnie A. Maenpaa	Holden, Mass.	Farmer	22
		Thelme Tremblay	Worcester, Mass.	Shop worker	21
Sept. 5	Greenville, N. H.	Joseph A. Russo	Fitchburg, Mass.	Shoe repairer	31
		Mary Petrucci	Leominster, Mass.	Shop worker	18
Sept. 7	Greenville, N. H.	Rudolph Koski	Fitchburg, Mass.	Painter	23
		Aune Salo	Maynard, Mass.	At home	22
Sept. 11	Greenville, N. H.	Joseph Roji	Peabody, Mass.	Leather worker	39
		Mary Semenuk	Peabody, Mass.	Domestic	24

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Clinton, Mass.	John Person	Sweden	Henry P. Gainey
Fitchburg, Mass.	Alice Tuttle	Sterling, Mass.	Justice of the Peace
	Charles Whittemore	Fitchburg, Mass.	Greenville, N. H.
	Catherine Porter	Fitchburg, Mass.	
Decatur, Ala.	Luke Matthews	Decatur, Ala.	Henry P. Gainey
Canada	Edna McCormack	Decatur, Ala.	Justice of the Peace
	Henry McDowell	Canada	Greenville, N. H.
	Ida Siliker	Canada	
Milford, Mass.	Lorenzo Catusi	Italy	Henry P. Gainey
Milford, Mass.	Maria Cosi	Italy	Justice of the Peace
	William T. Mackey	Boston, Mass.	Greenville, N. H.
Wellesley, Mass.	Earl Parker	Wellesley, Mass.	J. C. Taft
Boston, Mass.	May Cudahy	Boston, Mass.	Justice of the Peace
	Frederick Rau	Providence, R. I.	Greenville, N. H.
	Helen McCabe	Wellesley, Mass.	
Providence, R. I.	Daniel S. Thurber	Johnston, R. I.	Henry P. Gainey
Decorah, Iowa	Mary E. Ryan	England	Justice of the Peace
	Henry Helgesen	Decorah, Iowa	Greenville, N. H.
	Bessie Nelson	Decorah, Iowa	
Springfield, Mass.	Joseph Carlson	Springfield, Mass.	Henry P. Gainey
Boston, Mass.	Evelyn Russell	Springfield, Mass.	Justice of the Peace
	Abraham McPhee	Boston, Mass.	Greenville, N. H.
	Menday Leblanc	Boston, Mass.	
Centerville, R. I.	Peter DeLorme	Canada	J. C. Taft
Canada	Rose Sharon	Canada	Justice of the Peace
	Placide Arsenault	Canada	Greenville, N. H.
	Emma Leblanc	Canada	
Ayer, Mass.	Frank V. Cote	Canada	Henry P. Gainey
Harvard, Mass.	Lena Prise	Vermont	Justice of the Peace
	Frank Hines	Harvard, Mass.	Greenville, N. H.
	Christie Sawyer	Boston, Mass.	
Lancaster, Mass.	Arthur Pidgeon	Clinton, Mass.	Henry P. Gainey
Leominster, Mass.	Lena Richards	New York State	Justice of the Peace
	Thomas Robinson	England	Greenville, N. H.
	Blanch Blake	Canada	
Worcester, Mass.	Philip J. Roddy	Fitchburg, Mass.	Andre Doucet
Fitchburg, Mass.	Josephine Daley	Fitchburg, Mass.	Roman Catholic Priest
	Thomas Moran	Fitchburg, Mass.	Greenville, N. H.
	Mary Molaghan	Fitchburg, Mass.	
Nova Scotia	Harrison Porter	Nova Scotia	Henry P. Gainey
Leominster, Mass.	Emma Holt	Nova Scotia	Justice of the Peace
	Cyrille Gonyea	Canada	Greenville, N. H.
	Virginia Grenough	Holyoke, Mass.	
Worcester, Mass.	August Maenpaa	Finland	J. C. Taft
Worcester, Mass.	Hannah Tikola	Finland	Justice of the Peace
	Frederick J. Tremblay	Worcester, Mass.	Greenville, N. H.
	Ida Goyette	Worcester, Mass.	
Berlin, N. H.	George Russo	Italy	J. C. Taft
Leominster, Mass.	Vivian Saley	Italy	Justice of the Peace
	Pasquale Petrucci	Italy	Greenville, N. H.
	Luigina Di Lucio	Italy	
Maynard, Mass.	Herman Koski	Finland	Henry P. Gainey
Maynard, Mass.	Anna Suorsa	Finland	Justice of the Peace
	John Salo	Finland	Greenville, N. H.
	Anna Ollila	Finland	
Russia	John Roji	Russia	J. C. Taft
Poland	Catherine Wolonczewicz	Russia	Justice of the Peace
	Andrew Demchuk	Poland	Greenville, N. H.
	Marcha	Poland	

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
Sept. 18	Greenville, N. H.	John F. Shannon	Leominster, Mass.	Paper finisher	24
		Julie Staenkelis	Gardner, Mass.	At home	21
Sept. 18	Greenville, N. H.	Harold Main	Fitchville, Conn.	Mechanic	23
		Eleanor Chaffee	Norwich, Conn.	At home	21
Sept. 18	Greenville, N. H.	Milton Cotzin	Worcester, Mass.	Student	21
		Toini M. Maki	Worcester, Mass.	Domestic	22
Sept. 23	Greenville, N. H.	Alexander J. Bujnickie	Gardner, Mass.	Taxi Driver	21
		Iva Adams	Fitchburg, Mass.	Nurse	20
Sept. 24	Greenville, N. H.	Edward H. Korkala	Fitchburg, Mass.	Mill worker	32
		Mary Matson	Fitchburg, Mass.	At home	26
Sept. 26	Greenville, N. H.	Kenneth L. Paine	Fitchburg, Mass.	Salesman	36
		Yvonne L. Cloutier	Fitchburg, Mass.	Hair Dresser	27
Oct. 2	Greenville, N. H.	John T. Fallon	Fitchburg, Mass.	Cattle Dealer	24
		Barbara Jones	Leominster, Mass.	Clerk	19
Oct. 2	Greenville, N. H.	Wilbur Denious	Boston, Mass.	Accountant	24
		Nancy Parks	Estes Park, California	At home	22
Oct. 2	Greenville, N. H.	George A. Bruso	Springfield, Mass.	Assembler	31
		Helen M. Paolino	Springfield, Mass.	Stenographer	32
Oct. 3	Greenville, N. H.	Nelson Lister	Framingham, Mass.	Truck driver	31
		Alice Slamin	New York City, N. Y.	Secretary	27
Oct. 3	Greenville, N. H.	Stanley R. K. Kolburn	Webster, Mass.	Salesman	29
		Harriet MacDonald	Los Angeles, Cal.	Teacher	31
Oct. 3	Greenville, N. H.	Charles L. Pike	Brookton, Mass.	Clerk	27
		Louise Carter	Brookville, Mass.	Clerk	18
Oct. 9	Greenville, N. H.	Patrick Beausoleil	Greenville, N. H.	Mill operative	26
		Isabel Martin	New Ipswich, N. H.	At home	23
Oct. 9	Greenville, N. H.	Christopher White	Fitchburg, Mass.	Glass cutter	21
		Helen Anderson	Fitchburg, Mass.	At home	18
Oct. 14	Greenville, N. H.	Frank Rodriquez	Leominster, Mass.	Wood worker	21
		Gloria Senee	Leominster, Mass.	At home	18

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Leominster, Mass.	Michael J. Shannon	Ireland	J. C. Taft
Fitchburg, Mass.	Jane Judge Frank Staenkelis Annie Aboius	Ireland Lithuania Lithuania	Justice of the Peace Greenville, N. H.
Ledyard, Conn.	Allen Main	Ledyard, Conn.	Albert W. Derbyshire
Everett, Mass.	Rose Rivier Edward M. Chaffee Clara Noseworthy	Connecticut Newfoundland	Clergyman Greenville, N. H.
Worcester, Mass.	Albert Cotzin	Lithuania	Henry P. Gainey
Worcester, Mass.	Anna Leavitt Jack Maki Mary Niemela	Russia Finland Finland	Justice of the Peace Greenville, N. H.
Gardner, Mass.	Joseph A. Bujnickie	Poland	Albert W. Derbyshire
Fitchburg, Mass.	Stephnie Lupshinski Ralph Adams Martha Squires	Poland Poland, Me. Michigan	Justice of the Peace Greenville, N. H.
Onlo, Finland	Kusti Korkala	Finland	Henry P. Gainey
Bismark, No. Dak.	Riika Istere John Matson Ida Moilanen	Finland Finland Hecla, So. Dak.	Justice of the Peace Greenville, N. H.
Boston, Mass.	Samuel Paine	Boston, Mass.	Henry P. Gainey
Montreal, Canada	Esther Ginber Emery Cloutier Leona Provencal	Boston, Mass. Canada Nashua, N. H.	Justice of the Peace Greenville, N. H.
Fitchburg, Mass.	James W. Fallon	Fitchburg, Mass.	Henry P. Gainey
Salem, Mass.	Bertha Taylor S. Robert Jones Mildred Dunham	Asbby, Mass. Maine Indian Ocean	Justice of the Peace Greenville, N. H.
Manhattan, Kan.	Wilbur F. Denious	Ohio	J. C. Taft
Glenwood Springs, Cal.	Edith Boughton Clifford C. Parkes Harriet Rawlins	Albany, N. Y. Neponset, Ill. Minnesota	Justice of the Peace Greenville, N. H.
Springfield, Mass.	Albert J. Bruso	Springfield, Mass.	J. C. Taft
Springfield, Mass.	Eleie S. Kidd John Paolino Rose Festa	Swanton, Vt. Italy Italy	Justice of the Peace Greenville, N. H.
Hartland, Vt.	John Lister	England	Henry P. Gainey
Boston, Mass.	Mary Lord Patrick R. Slamin Alice Cheverie	England Natick, Mass. Nova Scotia	Justice of the Peace Greenville, N. H.
Worcester, Mass.	Joseph Kolburn	London, England	Henry P. Gainey
St. Louis, Mo.	Anna Jankoski Harry W. MacDonald May Clair	Poland St. Albans, Vt. Holden, Mass.	Justice of the Peace Greenville, N. H.
Brockton, Mass.	Fred E. Pike	Hopkinton, Mass.	Clyde F. Hannant
Holbrook, Mass.	Mary L. Landry Roland S. Carter Louise Cronin	Plymouth, Mass. Holbrook, Mass. Holbrook, Mass.	Justice of the Peace Greenville, N. H.
New Ipswich, N. H.	Zenon Beausoleil	Canada	Andre Doucet
New Ipswich, N. H.	Anna Lavoie Victor Martin Delphine Morneau	Canada Canada Gardner, Mass. Canada	Catholic Priest Greenville, N. H.
Fitchburg, Mass.	Abraham White	Canada	Henry P. Gainey
Fitchburg, Mass.	Melina Govin Martin Anderson Fanny Alexandria	Canada Sweden Finland	Justice of the Peace Greenville, N. H.
Fitchburg, Mass.	Antonio Rodriquez	Fitchburg, Mass.	Henry P. Gainey
Leominster, Mass.	Louise Bianchini William Senee Beatrice Gandreau	Clinton, Mass. Leominster, Mass. Fitchburg, Mass.	Justice of the Peace Greenville, N. H.

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
Oct. 14	Greenville, N. H.	Leo A. Gagnon	Worcester, Mass.	Laborer	24
		Charlotte E. Carlson	Fitchburg, Mass.	At home	21
Oct. 16	Greenville, N. H.	Omer J. Dancause	Greenville, N. H.	Manager	25
		Isabelle G. Paradis	Greenville, N. H.	Spinner	22
Oct. 16	Greenville, N. H.	Carl A. Pillsbury	Leominster, Mass.	Machinist	48
		Lois E. Scott	Fitchburg, Mass.	Stitcher	46
Oct. 16	Greenville, N. H.	Eldred Shattuck	Upton, Mass.	Laborer	21
		Doris Boudreau	Fitchburg, Mass.	Trimmer	20
Oct. 16	Greenville, N. H.	William Matesowicz	Fitchburg, Mass.	Shop worker	21
		Elsie Borholm	Fitchburg, Mass.	At home	18
Oct. 16	Greenville, N. H.	John Guess	Peabody, Mass.	Leather worker	23
		Virginia Calvi	Beverly, Mass.	Domestic	22
Oct. 17	Greenville, N. H.	Chester Dusseault	Reading, Mass.	Clerk	21
		Barbara McMullen	Reading, Mass.	Teacher	21
Oct. 23	Greenville, N. H.	Joseph D. Rowe	Waltham, Mass.	Watch maker	22
		Bernice Lawton	Leominster, Mass.	At home	20
Oct. 28	Greenville, N. H.	Harold Rossbach	Fitchburg, Mass.	Attendant State Hospital	24
		Mildred Harju	Ashburnham, Mass.	At home	19
Nov. 4	Greenville, N. H.	Ernest A. Newcombe	Fitchburg, Mass.	Machinist	39
		Nellie Lowe	Ashby, Mass.	Domestic	40
Nov. 4	Greenville, N. H.	Ahti Jaakkola	Maynard, Mass.	Clerk	23
		Anne Korvu	Maynard, Mass.	At home	22
Nov. 5	Greenville, N. H.	Nicholas P. MacKavich	Chelsea, Mass.	Lather	21
		Helen F. O'Hearn	Chelsea, Mass.	At home	18
Nov. 6	Greenville, N. H.	Donald Martineau	W. Bridgewater, Mass.	Shoe worker	22
		Myrtis Woods	Brockton, Mass.	At home	19
Nov. 13	Greenville, N. H.	George L. Frost	Wilton, N. H.	Laborer	18
		Desneiges Lafreniere	Greenville, N. H.	At home	18
Nov. 15	Greenville, N. H.	Clayton E. Geyer	Hartford, Conn.	Truck driver	22
		Gloria LaGesce	Auburn, Mass.	Domestic	18

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Worcester, Mass.	Alfred Gagnon	Vermont	Clyde F. Hannant
Fitchburg, Mass.	Mary M. Hance	Vermont	Justice of the Peace
	Joseph Carlson	Fitchburg, Mass.	Greenville, N. H.
	Evelyn Russell	Greenfield, N. H.	
Greenville, N. H.	Frank Dancause	Greenville, N. H.	Andre Doucet
Greenville, N. H.	Mary Ann Chouinard	Greenville, N. H.	Catholic Priest
	Adelard Paradis	Greenville, N. H.	Greenville, N. H.
	Ernestine Thibault	Greenville, N. H.	
Lunenburg, Mass.	Merrick D. Pillsbury	Ashby, Mass.	Albert W. Derbyshire
Winchester, N. H.	Lulu Alden	Columbus, Ohio	Clergyman
	Joseph H. Whitney	Lunenburg, Mass.	Greenville, N. H.
	Jennie P. Brown	Shelburne Falls, Mass.	
Winchester, N. H.	Harry Shattuck	Keene, N. H.	J. C. Taft
Fitchburg, Mass.	Doris Stetson	Winchester, N. H.	Justice of the Peace
	Celine Boudreau	Canada	Greenville, N. H.
	Madeline Robichaud	Canada	
Fitchburg, Mass.	James Matesowicz	Poland	Henry P. Gainey
Fitchburg, Mass.	Catherine ———	Poland	Justice of the Peace
	John Borholm	Sweden	Greenville, N. H.
	Mary Linde	Fitchburg, Mass.	
Peabody, Mass.	Peter Guess	Russia	Henry P. Gainey
Lowell, Mass.	Catherine Pysachinsky	Russia	Justice of the Peace
	John Calvi	Italy	Greenville, N. H.
	Jennie Lane	Lanesville, Mass.	
Natick, Mass.	Charles F. Dusseault	Brookfield, Mass.	J. C. Taft
Newton, Mass.	Susie Dean	Natick, Mass.	Justice of the Peace
	Joseph D. McMullen	Nova Scotia	Greenville, N. H.
	Catherine Skinner	Nova Scotia	
Newton, Mass.	Arthur W. Rowe	Maine	Henry P. Gainey
Fitchburg, Mass.	Edith Spaulding	New Hampshire	Justice of the Peace
	George Lawton	Leominster, Mass.	Greenville, N. H.
	Eugenia Goodwill	Fitchburg, Mass.	
Fitchburg, Mass.	Charles Rosbach	Lawrence, Mass.	Henry P. Gainey
Fitchburg, Mass.	Martha Hartman	Lawrence, Mass.	Justice of the Peace
	Oscar Harju	Finland	Greenville, N. H.
	Rose Koskela	Finland	
Fitchburg, Mass.	John Newcombe	England	Henry P. Gainey
Fitchburg, Mass.	Nora Woolacott	England	Justice of the Peace
	Frank Wiswell	Calais, Me.	Greenville, N. H.
	Agnes Carter	New Hampshire	
Maynard, Mass.	Malakias Jaakkola	Finland	Henry P. Gainey
Maynard, Mass.	Josephine Fonsell	Finland	Justice of the Peace
	Alfred Korvu	Finland	Greenville, N. H.
	Annie Turainen	Finland	
Chelsea, Mass.	Michael MacKavich	Ukrania	Henry P. Gainey
Bridgeport, Conn.	Alexandra Slosar	Ukrania	Justice of the Peace
	Joseph O'Hearn	Fitchburg, Mass.	Greenville, N. H.
	Florence Harris	Templeton, Mass.	
No. Attleboro, Mass.	Theodore Martineau	Newmarket, N. H.	Henry P. Gainey
Brockton, Mass.	Edith Miller	E. Bridgewater, Mass.	Justice of the Peace
	William Woods	Hopkinton, Mass.	Greenville, N. H.
	Mabel Atwood	Cape Cod	
Milford, N. H.	Walter C. Frost	Wilton, N. H.	Andre Doucet
Greenville, N. H.	Ruth M. Hutchinson	Wilton, N. H.	Catholic Priest
	Maxime Lafreniere	Jaffrey, N. H.	Greenville, N. H.
	Alphonsine Pelletier	Greenville, N. H.	
New York City	Frank W. Geyer	New Bedford, Mass.	Clyde F. Hannant
Astoria, N. Y.	Josephine Western	Czechoslovakia	Justice of the Peace
	Ernest LaCasse	Auburn, Mass.	Greenville, N. H.
	Mildred Blett	Rochdale, Mass.	

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
Nov. 15	Greenville, N. H.	Henry J. June	Ayer, Mass.	Baker	32
		Margaret A. Garland	Groton, Mass.	Mill hand	33
Nov. 15	Greenville, N. H.	Richard McGuinness	Hartford, Conn.	Machinist	22
		Helen Blett	Worcester, Mass.	Clerk	18
Nov. 17	Greenville, N. H.	Clarence H. Mellen	Winchendon, Mass.	Shop worker	21
		Marjorie Brehio	Baldwinsville, Mass.	At home	19
Nov. 18	Greenville, N. H.	Eino B. Moilanen	Fitchburg, Mass.	Cabinet Maker	22
		Sylvia Suuronen	Gardner, Mass.	Domestic	19
Nov. 19	Greenville, N. H.	Carl F. Banks	Greenville, N. H.	Mill operative	35
		Inez Blanchard	New Ipswich, N. H.	At home	30
Nov. 22	Greenville, N. H.	Tenho C. Tikka	Fitchburg, Mass.	Laborer	20
		Olga I. Suorsa	Lunenburg, Mass.	At home	20
Nov. 22	Greenville, N. H.	Raoul Brisson	Leominster, Mass.	Musician	21
		Eleanor English	Pepperell, Mass.	Domestic	18
Nov. 23	Greenville, N. H.	William C. Mattke	Wrentham, Mass.	Chef	26
		Olive Auger	Fitchburg, Mass.	At home	25
Nov. 24	Greenville, N. H.	Harold F. Page	Westminster, Mass.	Paper maker	21
		Virginia Marrone	Fitchburg, Mass.	Stitcher	25
Nov. 27	Greenville, N. H.	Charles H. Peterson	Leominster, Mass.	Laborer	20
		Ruth N. Lukacevico	Worcester, Mass.	At home	18
Nov. 27	Greenville, N. H.	Edward Levesque	Worcester, Mass.	Truck driver	22
		Elizabeth Alex	Worcester, Mass.	Shoe worker	22
Dec. 4	Greenville, N. H.	Rodney C. Fish	Worcester, Mass.	Electrician	24
		Clementine Lodi	Worcester, Mass.	Operator	25
Dec. 9	Greenville, N. H.	Theodore A. Steinecke	Taunton, Mass.	Cook	33
		Daisy Duff	Brockton, Mass.	Waitress	24
Dec. 9	Greenville, N. H.	Harry S. Pohner	W. Springfield, Mass.	Optician	22
		Louise Rheaume	W. Springfield, Mass.	Hair Dresser	23
Dec. 11	Peterborough, N. H.	Lionel H. Emond	Greenville, N. H.	Laborer	23
		Beatrice R. Brunell	Peterborough, N. H.	At home	17

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Auburn, N. Y.	Joseph June	Massachusetts	Henry P. Gainey
Boston, Mass.	Mary Crooker Charles Garland Annie Walker	Springfield, Mass.	Justice of the Peace Greenville, N. H.
Pascoag, R. I.	Luke McGuiness	Rhode Island	Clyde F. Hannant
Worcester, Mass.	Margaret Healey John T. Blett Helen Carney	Ireland Patterson, N. J. Brookfield, Mass.	Justice of the Peace Greenville, N. H.
Winchendon, Mass.	Maurice Mellon	Greenville, N. H.	Albert W. Derbyshire
Baldwinsville, Mass.	Clara Gauthier Edward Brehio Marguerite Whitney	Greenville, N. H. Fitzwilliam, N. H. Norway, Me.	Clergyman Greenville, N. H.
Fitchburg, Mass.	Lars Moilanen	Finland	Henry P. Gainey
Gardner, Mass.	Hannah Kypönen Antti Suuronen Alma Pulliainen	Finland Finland Finland	Justice of the Peace Greenville, N. H.
Beverly, Mass.	Howard F. Banks	Beverly, Mass.	Henry P. Gainey
New Ipswich, N. H.	Catherine M. Doherty Guy C. Blanchard Ida L. A. Patridge	Hancock, N. H. New Ipswich, N. H. Dobbs Ferry, N. Y.	Justice of the Peace Greenville, N. H.
Fitchburg, Mass.	Charles Tikka	Finland	Henry P. Gainey
Fitchburg, Mass.	Helmi Ranainen Henry Suorsa Olga Leinonen	Finland Finland Finland	Justice of the Peace Greenville, N. H.
Fitchburg, Mass.	Henry Brisson	Victoriaville, Canada	Clyde F. Hannant
Nashua, N. H.	Rosilda Delorme William G. English Nina M. Scott	St. Rose, Canada Kempville, N. S. Baring, Me.	Justice of the Peace Greenville, N. H.
Germany	William Mattke	Germany	J. C. Taft
Fitchburg, Mass.	Ida Mornig George Auger Olive Pelletier	Germany Webster, Mass. City Mills, Mass.	Justice of the Peace Greenville, N. H.
Westminster, Mass.	Frank Page	Westminster, Mass.	J. C. Taft
Fitchburg, Mass.	Maud Chipman Andrew Marrone Anna Vanilla	Holden, Mass. Italy Italy	Justice of the Peace Greenville, N. H.
Leominster, Mass.	Charles Peterson	Cambridge, Mass.	Henry P. Gainey
Worcester, Mass.	Flora Burpee Joseph Lukacevicc Nellie Koloski	Westminster, Mass. Lithuania Lithuania	Justice of the Peace Greenville, N. H.
Worcester, Mass.	Arsene Levesque	Canada	J. C. Taft
Worcester, Mass.	Rose Barabault William Alex Agnes Zinkus	Worcester, Mass. Lithuania Lithuania	Justice of the Peace Greenville, N. H.
Worcester, Mass.	Ray H. Fish	Pennsylvania	Albert W. Derbyshire
Springfield, Mass.	Ruth Hall Arthur Lodi Louise Quarelli	Elizabeth, N. J. Italy Italy	Clergyman Greenville, N. H.
Bayonne, N. J.	Theodore A. Steinecke	Germany	Henry P. Gainey
Brockton, Mass.	Rose Scholtz Daniel Duff Josephine	Germany Cape Breton	Justice of the Peace Greenville, N. H.
W. Springfield, Mass.	Anthony Pohner	Boston, Mass.	Henry P. Gainey
New Haven, Conn.	Margaret Bolton Felix Rheaume Florence Parish	Canada W. Springfield, Mass.	Justice of the Peace Greenville, N. H.
Greenville, N. H.	Arsene J. Emond	Greenville, N. H.	John J. Driscoll
Easthampton, Mass.	Julia McCarthy John J. Brunell Nancy M. Wallace	Boston, Mass. Altona, N. Y. Ellenburg, N. Y.	Catholic Priest Peterborough, N. H.

Marriages Registered in the Town of Greenville,

Date 1937	Place of Marriage	Name of Groom and Bride	Residence at Time of Marriage	Occupation	Age
Dec. 14	Greenville, N. H.	Paul E. Fryar	Boston, Mass.	Manager	28
		Edwina M. Reilly	Boston, Mass.	Salesgirl	22
Dec. 18	Greenville, N. H.	Edmond LeBlanc	Westminster, Mass.	Chair maker	33
		Alma Braks	Westminster, Mass.	At home	28
Dec. 18	Greenville, N. H.	Lawrence L. Flaherty	Dorchester, Mass.	Plumber	47
		Mable E. Etter	Dorchester, Mass.	Domestic	35
Dec. 18	Greenville, N. H.	Elmer Johnson	New London, Conn.	Truck Driver	28
		Josephine Golembiewska	Norwich, Conn.	At home	19
Dec. 23	Greenville, N. H.	Robert D. Bovey	Coeur d'Alene, Idaho.	State Dept.	23
		Mary Parrott	Coeur d'Alene, Idaho.	Clerk	23
Dec. 30	Greenville, N. H.	Alexander Brisson	Islip, L. I., N. Y.	Florist	51
		Beatrice B. Brisson	Leominster, Mass.	Shop worker	26
Dec. 31	Greenville, N. H.	Alonzo Scott	Fitchburg, Mass.	Paper maker	22
		Mary B. Shay	Fitchburg, Mass.	Shop worker	19

N. H., for the Year Ending December 31, 1937

Place of Birth	Names of Parents	Birthplace of Parents	By Whom Married
Cambridge, Mass.	James E. Fryar	Yorkshire, Eng.	J. C. Taft
Somerville, Mass.	Ellen Kelly	Bedford, Mass.	Justice of the Peace
	Peter A. Reilly	P. E. Island	Greenville, N. H.
	Lena Morrison	Boston, Mass.	
Canada	Fred LeBlanc	Canada	J. C. Taft
Wilton, N. Dak.	Vitaline Cormier	Canada	Justice of the Peace
	Frank Braks	Finland	Greenville, N. H.
	Emma Pietila	Finland	
Boston, Mass.	Timothy Flaherty	Beverly, Mass.	Clyde F. Hannant
Medford, Mass.	Mary O'Connell	Cork, Ireland	Justice of the Peace
	John H. Kuhn	Springfield, Mass.	Greenville, N. H.
	Ellen M. Collins	Galway, Ireland	
Waterbury, Vt.	Walter Johnson	Payston, Vt.	Henry P. Gainey
Norwich, Conn.	Irene Davis	Payston, Vt.	Justice of the Peace
	John Golembiewska	Europe	Greenville, N. H.
	Catherine Bolkkela	Europe	
Champagne, Ill.	Harry S. Bovey	Mattoon, Ill.	Albert W. Derbyshire
Hagerman, Idaho	Trella Dervey	Illinois	Clergyman
	John H. Parrott	Chadron, Nebr.	Greenville, N. H.
	Clara M. Barton		
New York, N. Y.	Emery Brisson	Canada	J. C. Taft
Fitchburg, Mass.	Irene Bergevin	Canada	Justice of the Peace
	Zenophile Brisson	Canada	Greenville, N. H.
	Marion Lizotte	Canada	
Salem, N. H.	John Bragdon	Oldtown, Me.	Clyde F. Hannant
Gardner, Mass.	Mary I. Davis	Salem, N. H.	Justice of the Peace
	Frank Shay	Gardner, Mass.	Greenville, N. H.
	Rose Ducharme	Gardner, Mass.	

Deaths Registered in the Town of Greenville,

Date 1937	Place of Death	Name of Deceased	Age			Place of Birth	Sex and Condi- tion
			Y.	M.	D.		
Jan. 6	Goffstown, N. H.	Alice Lawrence	57	8	16	Chelsea, Mass.	F. M.
Jan. 28	Greenville, N. H.	David Duval	72	3	5	St. Roch des Aunsais, Canada	M. W.
Feb. 19	Greenville, N. H.	Delima Desrosiers	44	5	22	St. Jean Port Joli, P. Q.	F. S.
Feb. 23	Greenville, N. H.	Katherine Charbonneau	62	10	17	Greenville, N. H.	F. W.
Mar. 12	Peterborough, N. H.	Arthur Emond	73	2	6	St. Louise, Canada	M. W.
Mar. 28	Greenville, N. H.	Ida Frances Taft	81	1	20	Mason Village, N. H.	F. W.
April 10	Greenville, N. H.	Raphael Bouley	66	10	25	St. Cyrille, Canada	M. M.
June 29	Greenville, N. H.	Angelina Rodier	65	4	0	Canada	F. M.
July 8	Nashua, N. H.	Arsene Antil	78			Canada	M. W.
Sept. 23	Greenville, N. H.	Honore Z. Desrosiers	51	3	20	St. Aubert, P. Q.	M. M.
Oct. 18	Greenville, N. H.	Celestine Paradis	88	5	21	Canada	F. W.
Oct. 27	Peterborough, N. H.	Richard Lacroix		7	3	Greenville, N. H.	M. S.
Nov. 6	Greenville, N. H.	Peter C. Liberty	65	1	22	Wilton, N. H.	M. M.
Nov. 14	Greenville, N. H.	Lumina B. Charrois	64	11	3	Canada	F. M.
Nov. 16	Greenville, N. H.	Elbridge F. Farrar	73	9	27	Mason, N. H.	M. W.
Nov. 21	Greenville, N. H.	Joseph A. Caron	64	10	27	St. Roch, P. Q.	M. M.
Dec. 12	Greenville, N. H.	Delima LeBlanc	78	2	22	Canada	F. M.

N. H., for the Year Ending December 31, 1937

Occupation	Birthplace of Father	Birthplace of Mother	Name of Father	Maiden Name of Mother
Housewife	Chelsea, Mass.	Salem, Mass.	Warren Merriam	Menitta Steven
Retired	Canada	Canada	Octave Duval	Aurelie Ouellette
Cotton mill emp.	Canada	Canada	Eusebe Desrosiers	Hermine Caron
Housewife	Ireland	Ireland	Patrick J. Downes	Mary McCuddy
Retired	Canada	Canada		
Retired	Mason Village, N. H.	Mason, N. H.	James L. Chamberlin	Mary A. Prescott
	Canada	Canada	Etienne Bouley	Catherine St. Pierre
Housewife	Canada	Canada	Joseph Ledoux	Mary Chamberlin
	Canada	Canada		
Sexton, church	Canada	Canada	Eusebe Desrosiers	Hermine Caron
Retired	Canada	Canada	Augustin Laprise	Marie Lacroix
None	Greenville, N. H.	Greenville, N. H.	Maurice Z. Lacroix	Cecile Caron
Retired	St. Albans, Vt.	Ireland	Peter Liberty	Mary E. Callan
Housewife	Canada	Canada	Pierre Beausoleil	Lea Robillard
Farmer	Mason, N. H.	Mason, N. H.		
Weaver	St. Roch, P. Q.	St. Roch, P. Q.	Christopher Caron	Luce Ouellette
Housewife	Canada	Canada	Louis Trembley	Marie Chouinard

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that proper record-keeping is essential for transparency and accountability, particularly in financial matters. The text suggests that organizations should implement robust systems to track and document every aspect of their operations, from procurement to sales.

2. The second part of the document addresses the challenges associated with data management and security. It highlights the need for organizations to protect their sensitive information from unauthorized access and breaches. The text recommends the use of secure storage solutions and the implementation of strict access controls to ensure that data remains confidential and intact.

3. The third part of the document focuses on the importance of regular audits and reviews. It states that periodic assessments are necessary to identify potential weaknesses and areas for improvement. The text advises organizations to conduct thorough audits of their financial records, internal controls, and operational processes to ensure compliance with relevant regulations and standards.

4. The fourth part of the document discusses the role of technology in enhancing organizational efficiency and effectiveness. It mentions that the adoption of modern software solutions can streamline workflows, reduce errors, and improve overall productivity. The text encourages organizations to invest in technology and provide training to their staff to ensure they are equipped to utilize these tools effectively.

5. The fifth part of the document concludes by emphasizing the importance of continuous improvement and innovation. It states that organizations should regularly evaluate their performance and seek ways to optimize their processes. The text suggests that fostering a culture of innovation and encouraging employees to propose new ideas can lead to significant improvements in organizational performance and competitiveness.

INDEX

Auditors' Report.....	62
Births.....	78
Cemetery Trustees' Report.....	43
Chamberlin Free Public Library.....	46
Deaths.....	108
Fire Wards' Report.....	39
Marriages.....	80
Municipal Court.....	36
Overseer of Poor.....	37
Road Agent's Report.....	56
Roll of Perfect Attendance.....	76
School District Officers.....	63
School Board's Report.....	67
School District Warrant.....	65
School Superintendent's Report.....	72
School Treasurer's Report.....	71
Selectmen's Report.....	17
Tax Collector's Report.....	14
Town Budget.....	10
Town Clerk's Report.....	13
Town Officers.....	3
Town Treasurer's Report.....	15
Town Warrant.....	6
Vital Statistics.....	77
Water Commissioner's Report.....	48

1. The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that proper record-keeping is essential for the integrity of the financial system and for the ability to detect and prevent fraud. The text also mentions the need for regular audits and the importance of having a clear chain of custody for all documents.

2. The second part of the document focuses on the role of the accounting department in ensuring the accuracy of the financial statements. It describes the various steps involved in the accounting process, from the initial recording of transactions to the final preparation of the financial statements. The text also highlights the importance of having a strong internal control system in place to prevent errors and fraud.

3. The third part of the document discusses the importance of having a clear understanding of the company's financial position. It emphasizes that management should have access to timely and accurate financial information in order to make informed decisions about the company's future. The text also mentions the need for regular communication between management and the accounting department to ensure that the financial statements are accurate and complete.

4. The fourth part of the document discusses the importance of having a strong internal control system. It describes the various components of an internal control system, including the segregation of duties, the authorization of transactions, and the monitoring of the system. The text also highlights the importance of having a clear understanding of the company's financial position in order to make informed decisions about the company's future.

5. The fifth part of the document discusses the importance of having a clear understanding of the company's financial position. It emphasizes that management should have access to timely and accurate financial information in order to make informed decisions about the company's future. The text also mentions the need for regular communication between management and the accounting department to ensure that the financial statements are accurate and complete.

6. The sixth part of the document discusses the importance of having a strong internal control system. It describes the various components of an internal control system, including the segregation of duties, the authorization of transactions, and the monitoring of the system. The text also highlights the importance of having a clear understanding of the company's financial position in order to make informed decisions about the company's future.

7. The seventh part of the document discusses the importance of having a clear understanding of the company's financial position. It emphasizes that management should have access to timely and accurate financial information in order to make informed decisions about the company's future. The text also mentions the need for regular communication between management and the accounting department to ensure that the financial statements are accurate and complete.

8. The eighth part of the document discusses the importance of having a strong internal control system. It describes the various components of an internal control system, including the segregation of duties, the authorization of transactions, and the monitoring of the system. The text also highlights the importance of having a clear understanding of the company's financial position in order to make informed decisions about the company's future.

9. The ninth part of the document discusses the importance of having a clear understanding of the company's financial position. It emphasizes that management should have access to timely and accurate financial information in order to make informed decisions about the company's future. The text also mentions the need for regular communication between management and the accounting department to ensure that the financial statements are accurate and complete.

10. The tenth part of the document discusses the importance of having a strong internal control system. It describes the various components of an internal control system, including the segregation of duties, the authorization of transactions, and the monitoring of the system. The text also highlights the importance of having a clear understanding of the company's financial position in order to make informed decisions about the company's future.