

**Town of Sandown NH
Annual Report 2012**

**Irving C. Bassett
1941-2012**

Our Chief, Our Mentor, Our Friend

Irving C. Bassett

A man cannot leave a better legacy than one of dedication, respect, compassion, hard work, and leadership.

On October 13, 2012, the town of Sandown lost one of its most revered and respected residents: Irving C. Bassett. Irving was the youngest of sixteen children, born on September 16, 1941 to the late Raymond and Priscilla Bassett. Irving was a life-long resident of Sandown and from an early age, continued in his family's legacy of dedication and service to the community. Irving was equally proud to serve his country in the U.S. Army during the Vietnam Era.

Irving was best known for his volunteer service to the Sandown Fire Department which totaled 56 years. He also served as Fire Chief and Town Forest Warden for 24 years. These are both remarkable achievements, but they are just a part of his legacy. Throughout his tenure on the department Irving spearheaded many projects that are the foundation of the Fire Department as it stands today. From organizing the volunteers that helped build the current main fire station and the Angle Pond fire station, to building or rebuilding fire apparatus, his leadership saved the town hundred's of thousands of dollars. When he saw a need, he made sure it was addressed and a solution was found. When citizens of Sandown called for help, usually it was Irving leading a crew of volunteers that showed up at their door. He never shied away from the task at hand. With his Yankee ingenuity and know-how, Irving always found a way to get the job done.

Though Irving never wanted personal recognition, he was aptly awarded the Community Service Award in 1998 during Old Home Days, and the following year in 1999, he was named the Sandown Citizen of the Year.

Irving was a stern man with a soft heart: two perfect qualities. He was not just a giant that could lead a crew of firefighters into burning buildings to protect life and property, but someone who was just as happy to drive a group of children down Main Street to lead the Old Home Day parade.

This annual report could be filled with pages and pages listing all the things Irving has done for this community. But let's just say that by his actions, he taught us how important and rewarding it is to help others in their time of need. You don't do it for praise. You don't do it for thanks. You do it simply because it needs to be done and it's the right thing to do. In helping your neighbor, you make Sandown a beautiful place to live and raise a family and to Irving Bassett, there was no other way to live.

All over New Hampshire, there are people who will tell you that they knew Irving and were proud to stand shoulder to shoulder with him. Many were even more proud to call him a friend. The Town of Sandown will always be indebted to Irving for his dedication and service. He's left his mark and it's a darn good one. His legacy will live on. The citizens of Sandown can insure that will happen when each of us simply takes the time to help our neighbor, our community and our Town.

The Board of Selectmen proudly dedicates this Annual Report to a true Patriot, Irving C. Bassett, who tirelessly and selflessly worked to make this town what it is today.

Irving C. Bassett

Ever since the war on terror began the Sandown **LIONS** Club has attempted to identify and to provide support for the men and women** of Sandown who serve in the U.S. military. Sandown can and should be proud and thankful for our rather large contingent of these young heroes- for their service, dedication, and sacrifice. Many have completed multiple tours in Iraq and Afghanistan and we ask that you continue to keep them all in your good thoughts and prayers.

The Sandown **LIONS** have again, during 2012, provided extraordinary financial and generous assistance in the "Support Our Troops" project. With periodic care packages, gift cards, notes & letters we attempt to bring a small taste of Sandown to wherever **OUR** troops are deployed. They are indeed, literally on duty all over the world representing themselves and Sandown with honor and pride.

If you are inclined to assist in this effort, your tax deductible check can be made out to the **Sandown LIONS Club** and mailed: C/O 503 Main St., Sandown, NH 03873 (-write "SUPPORT THE TROOPS" on the subject line). If you would like to assist with letters to the troops or package content contact me or any other Sandown **LION**.

**This list below we suspect is NOT complete. Please review it and contact me (at 603-974-0547 or vbalnh@yahoo.com) if we have inadvertently omitted someone you are aware of. It is our goal to recognize, include, and salute all who serve and are doing the strong work.

With Thanks,
-Fred Soule
Sandown **LIONS** Club

***The nation which forgets its defenders will be itself forgotten**
-Calvin Coolidge

AIR FORCE:
Geoffrey Curran
Taylor Vondrasek

"AIM HIGH ... FLY-FIGHT-WIN"
Michael Soule

ARMY:
David Amaro
Alex Holmes
Ethan Major
Ryan Picard

"THIS WE'LL DEFEND"
Sean Collins
Kenneth Leighton
Jeremy Neskey
Jeffrey Swanson

NAVY:
Ben Brennan
Kelsey Picard Guarino

"NOT SELF BUT COUNTRY"
Shannon Cole

USMC:
Gary Fischer
Patrick Freitas

"ALWAYS FAITHFUL"
Jacob Fischer
Nicole Giallongo

TABLE OF CONTENTS

Assessor's Report	187	NRRA.....	217
Audit Report 2011.....	9	Planning Board Report.....	209
Balance Sheet	11	Police Department Report.....	210
Board of Selectmen	186	Profit & Loss	30
Budget – 2012 (MS-7)	145	Property Listing	50
Budget Committee Report	190	Recreation Commission.....	213
Budget Proposal	166	Refuse Disposal District 53B	220
Building Inspector/ Code Enforcement.....	191	Sandown Senior Affairs	
Cable TV Report.....	192	Transportation Committee	215
Cemetery Report	194	Sanitation Department	216
Candidates for Office	134	School Impact Fee Report	44
Citizen of the Year	135	Solid Waste Collection	219
Conservation Commission.....	195	Tax Collector Reports	23
Default Budget.....	154	Tax Rate History	221
Fire Department Report.....	197	Town Clerk Report.....	17
Forest Fire Warden Report.....	198	Town Department and Committee Listing	1
SE New Hampshire		Town Properties.....	46
Hazardous Materials District.....	199	Town Warrant	137
Health Department Report.....	202	Treasurer Reports.....	25
Highway Department Report	204	Trust Funds Report.....	158
Library Reports	205	Vital Statistics Report.....	18
Mosquito Control	203		

Photo Credits

Photos courtesy of Tri-Town Times, Bassett family, Deb Brown, Barbara Lachance, Lisa Sears, Rusty Sears, Sandown Fire Department, Heidi Chaput, Jeff Chaput, Michelle Stoddard, Tanya Violette, Smokin Shot Photography, Penny Williams, Val Hershfield

Cover

Special thanks to Lisa Sears for her assistance, photos and great work designing the front and back covers, dedication page and photo pages

Printing by Country Press Inc. PO Box 489 Middleboro, MA 02346 Phone 888-343-2227

Town Offices Information

ASSESSING

Location: 320 Main Street
Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-8392 Fax: (603) 887-5163
Email: townofsandown@sandown.us
Website: www.sandown.us

Hours: Call for Hours (603) 887-3646

Municipal Resources, Inc.
Scott Marsh Michael Pelletier

PLANNING/ZONING OFFICE

Location: 320 Main Street
Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-6085 Fax: (603) 887-5163
Email: acairns@sandown.us
Website: www.sandown.us

Hours: Tues/Thurs 10:00 am – 2:30 pm

Andrea Cairns – Administrative Assistant

BUILDING DEPARTMENT

Location: 320 Main Street
Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 867-6085 Fax: (603) 887-5163
Email: rbogosh@sandown.us
Website: www.sandown.us

Hours: Mon 4:00 pm – 8:00 pm
Thurs 2:00 pm – 4:00 pm

Robert Bogosh – Building Insp/Code Enforcement
Paul D'Amore – Asst. Building Insp

Inspections by Appointment

TOWN CLERK/TAX COLLECTOR

Location: 320 Main Street
Mail: PO Box 583, Sandown, NH 03873
Phone: (603) 887-4870 Fax: (603) 887-8977
Email: mshort@sandown.us
Website: www.sandown.us

Hours: Mon 8:00 am – noon; 1:00 – 7:00 pm
Tu/We/Th 8:00 am – 4:00 pm
Fri Closed

Michelle Short – Town Clerk/Tax Collector 2015
Lynn Trahan – Deputy Town Clerk/Tax Collector
Tammy Martin – Office Clerk

PARKS AND RECREATION OFFICE

Location: 25 Pheasant Run Drive
Mail: PO Box 642, Sandown, NH 03873
Phone: (603) 887-1872
Email: recreation@sandown.us
Website: www.sandown.us

Hours: Call for Hours

Deb Brown – Recreation Director

TOWN OFFICE/SELECTMEN'S OFFICE

Location: 320 Main Street
Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-3646 Fax: (603) 887-5163
Email: townofsandown@sandown.us
Website: www.sandown.us

Hours: Mon 8:00 am – noon; 1:00 – 7:00 pm
Tu/We/Th 8:00 am – 4:00 pm
Fri Closed

Lynne Blaisdell – Office Manager/Welfare Officer
Paula Gulla – Office Assistant
Municipal Resources Inc. – Finance Department
Ron DuLong – Custodian

Additional Municipal Services Information

EMERGENCY MANAGEMENT

Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-4806 Fax: (603) 887-4800

Brian Chevalier – Emergency Management Director
Fred Teague – Asst. Emergency Management Director

FIRE/RESCUE

Location: 314 Main Street
Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-4806 Fax: (603) 887-4800

EMERGENCY – DIAL 911

Hours: Mon – Fri 7:00 am – 3:30 pm
Fire Permits Issued: 235-9293 for permits and
questions on outside burning

Forest Fire Warden

Wilfred Tapley – Fire Chief/Forest Fire Warden

Deputy Fire Wardens

David Cheney – Fire Captain/EMT/Deputy Warden
Paul D'Amore- Fire Lieutenant/Deputy Warden
Michael Devine – Deputy Chief/Deputy Warden
Dennis Giangregorio – Deputy Chief/Deputy Warden
Andy Higham, Firefighter/Deputy Warden
Fred Teague – Fire Captain/EMT/Deputy Warden
Mark VanAuken – Fire Lieutenant/Deputy Warden

Fire Engineers

Chief Wilfred Tapley	2014
Fire Lieutenant Paul D'Amore	2013
Fire Captain/EMT Fred Teague	2013
Deputy Fire Chief Dennis Giangregorio	2014
Fire Captain/EMT David Cheney	2015
Fire Lieutenant Michael Devine	2015

Volunteer Firefighters and Rescue Personnel

Carroll Bassett – Firefighter
Melissa Bradley – EMT
George Bryant – Rescue/Medic
Brian Chevalier – Rescue Lieutenant
Bob Coffill – Firefighter
Kristen Colella – Rescue/EMT
James Devine – Dispatcher
Jonathan Emery – Firefighter
Jeff Farrell – Firefighter
Jonathan Goldman – Rescue Captain
John Hamilton – Firefighter
George Hassard – Firefighter
Timothy Judge – Firefighter/EMT
George Kayyal – Firefighter
Brian Kendall, Firefighter/EMT
Jerry Lachance – Firefighter
Lloyd Lessard – Firefighter
Ed Mackey – Firefighter
Kathy Martin – EMT
Lenny MacNeil – Rescue/Medic
Scott MacNeil – Firefighter/EMT
Ethan Major – Firefighter/EMT
Kevin Major – Rescue Lieutenant
Nick Margareci – Firefighter
Herb Martin – Firefighter
Steve McGibbons – Firefighter
Chris Poole – Firefighter
Jamie Saltalamacchia – Firefighter/EMT
Rusty Sears – Firefighter/EMT
Fred Stafford – Firefighter
Dick Strout – Rescue/EMT
Dyllan Tapley – Firefighter/EMT
Lisa Tapley – Rescue/EMT
Patricia Teague – Rescue/EMT
Kate Winter – Rescue/EMT

HIGHWAY DEPARTMENT

Location: 26 Depot Rd
Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-3484 Fax: (603) 887-8539
Email: agenualdo@sandown.us
Website: www.sandown.us

Arthur Genualdo – Public Works Director
Shaun Brooks – Laborer
Michael Devine – Laborer

LIBRARY

Location: 305 Main St
Mail: PO Box 580, Sandown, NH 03873
Phone: (603) 887-3428 Fax: (603) 887-0590

Hours: Mon – Thurs	9:00 am – 8:00 pm
Fri	Closed
Sat	9:00 am – 3:00 pm
Sun	Closed

Barbara Lachance – Library Director
Cathy Hassard – Asst. Director
Jennifer Bryant – Youth Services Director
Judy LaPorte – Program Coordinator
Julie Ball – Library Technician
Sue Kehoe – Library Technician
Nicole Fales – Library Page
Christopher Robinson – Library Page
Paula Bonin- Custodian

POLICE

Location: 314 Main Street
Mail: PO Box 309 Sandown, NH 03873

EMERGENCY – DIAL 911

Business Phone: (603) 887-3887
Fax: (603) 887-6887
After Hours – Rockingham Dispatch 679-2226
Email: aroy@sandown.us
Website: www.sandownpolice.com

Hours: Mon – Fri 7:00 am – 3:00 pm

Joseph Gordon – Police Chief 2013
Aurie Roy – Administrative Sergeant

Detective Corporal John Sable
Detective David Cianfrini
Officer Richard Buco
Corporal William Pica
Officer Christopher Rothwell
Officer Stephen Winter
Officer John Hall
Officer Andrew Artimovich
Officer Thomas Gallant
Officer Cole Dresser

Claire Kontos – Animal Control Officer
Concetta Quevillon – Crossing Guard

SANITATION DEPT/TRANSFER STATION

Location: 26 Depot Rd
Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-5498 Fax: (603) 887-8539
Email: agenualdo@sandown.us
Website: www.sandown.us

Hours: Wed	4:00 pm – 7:00 pm
Saturday	8:00 am – 3:00 pm
Sunday	12:00 noon – 5:00 pm

Arthur Genualdo – Public Works Director
Daniel St.Onge – Asst. Custodian
John Matte – Asst. Custodian
Anthony Piemonte – Asst. Custodian
Timothy Wilkins – Asst. Custodian
Desiree Brouder – Asst. Custodian

Boards, Committees and Commissions

BOARD OF SELECTMEN

Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-3646 Fax: (603) 887-5163
Email: townofsandown@sandown.us
Website: www.sandown.us

Meetings: Mondays at 7:00 pm
Town Hall – upper level

Stephen Brown – Chairman	2013
Thomas Tombarello – Vice Chairman	2014
Brenda Copp	2013
James E. Devine	2014
Hans Nicolaisen	2015

BUDGET COMMITTEE

Mail: PO Box 1756, Sandown, NH 03873
Website: www.sandown.us

Meetings: Wednesdays at 6:30 pm
during budget season
Town Hall – upper level

Bruce Cleveland, Chairman	2015
Jonathan Goldman, Vice Chairman	2013
William Carter	2013
Cathleen Gorman	2014
Dawn Nicolaisen	2014
Lauren Cairns	2015
Brenda Copp – Ex Officio	2013

CABLE TV ADVISORY BOARD

Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-0017
Email: Channel17@sandown.us
Studio AOL: SandownTV17

<http://tinyurl.com/Channel17> (Channel 17 Website)

<http://tinyurl.com/ch17BulletinBoard> (Channel 17 Bulletin Board)

<http://tinyurl.com/ch17schedule> (Channel 17 Broadcast Schedule)

Meetings: Fourth Tuesday of the month at 7:00 pm
Town Hall – upper level

Susan Godin, Acting Chairman	2014
Richard Lewis, Acting Vice Chairman	2015
Betsy Donahue-Davis (Alt.)	2013
Stephen Brown – Ex Officio	2013

Christopher Donnellan – Station Manager
Vincent Gagliardi – Camera Operator

CONSERVATION COMMISSION

Mail: PO Box 1756, Sandown, NH 03873
Email: info@sandowncc.org
Website: www.sandown.us

Meetings: 2nd & 4th Thursdays at 7:00 pm
Town Hall – upper level

Paul Carey, Chairman	2015
Brian Butler, Vice Chairman	2015
Samantha Borbone	2014
Scott Burt	2014
Mark Traeger (Alt.)	2013
Andrea Cairns (Alt.)	2015
Hans Nicolaisen – Selectman Liaison	

JOINT LOSS MANAGEMENT COMMITTEE

Mail: PO Box 1756, Sandown, NH 03873
Email: townofsandown@sandown.us

Meetings: Quarterly – schedule is posted at Town Hall, Post Office and town website

Police Chief Joseph Gordon, Chairman 2013
Paula Gulla, Vice Chairman 2013
Michelle Short 2013
Ron DuLong 2013
Thomas Tombarello – Selectman Liaison

LOCAL ENERGY COMMISSION

Mail: PO Box 1756, Sandown, NH 03873

Meetings: Schedule is posted at Town Hall, Post Office and town website at 7:00 pm

Brian Butler, Chairman 2015
Kevin Major, Vice Chairman 2014
Roger Barczak 2013
Bruce Cleveland 2013
James E. Devine 2013
Ryan Patterson 2013

MUNICIPAL RECORDS COMMITTEE

Mail: PO Box 1756, Sandown, NH 03873

Meetings: As needed – schedule is posted at Town Hall, Post Office and town website

Lynne Blaisdell
Stephen Brown
Marie Buckley
Michelle Short

OLD HOME DAY COMMITTEE

Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-3646 Fax: (603) 887-5163
Email: townofsandown@sandown.us
Website: www.sandown.us

Meetings: Schedule is posted at Town Hall, Post Office and town website
7:00 pm
Town Hall – lower level

Tim Rand, Chairman 2013
Beverly DeLuca 2013
Richard DeLuca 2013
Rae Donovan 2013
Ed Donovan 2013
Arthur Genuardo 2013
Paula Gulla 2013
John Johnston 2013
Kara Johnston 2013
Karen Jortberg 2013
Erika Olsen 2013
Terry Treanor 2013
Thomas Tombarello – Selectman Liaison

PLANNING BOARD

Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-6085 Fax: (603) 887-5163
Email: acairns@sandown.us
Website: www.sandown.us

Meetings: 1st & 3rd Tuesdays at 7:00 pm
Town Hall – upper level

Mark Traeger, Chairman 2014
Matt Russell, Vice Chairman 2013
Matt Brown 2013
Steven Meisner 2013
Ed Mencis 2015
Ernest Brown 2015
James Carroll (Alt.) 2015
James E. Devine – Selectman Liaison

Andrea Cairns – Administrative Assistant

PARKS AND RECREATION COMMISSION

Mail: PO Box 642, Sandown, NH 03873
Phone: (603) 887-1872 Fax: (603) 887-1872
Email: recreation@sandown.us
Website: www.sandown.us

Meetings: Schedule is posted at the
Recreation building, Post Office
and town website at 7:00 pm
Recreation Building Meeting Room

Ronald DuLong, Chairman 2015
George Blaisdell 2013
Hans Nicolaisen 2015
Michael Donovan 2015
Thomas Tombarello- Selectman Liaison

Deb Brown – Recreation Director

ZONING BOARD OF ADJUSTMENT

Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-6085 Fax: (603) 887-5163
Email: acairns@sandown.us
Website: www.sandown.us

Meetings: last Thursday of the month at 7:00 pm
Town Hall – lower level

Steven Meisner, Chairman 2014
B.J. Richardson, Vice Chairman 2015
Curt Sweet 2013
Lauren Cairns 2015
Donna Green (Alt.) 2015
Stephen Brown – Selectman Liaison

Andrea Cairns – Administrative Assistant

SENIOR AFFAIRS TRANSPORTATION COMMITTEE

Mail: PO Box 1756, Sandown, NH 03873
Phone: (603) 887-0216
Website: www.sandown.us

Meetings: 2nd Tuesday of the month at 6:30 pm
Town Hall – lower level

Nelson Rheaume 2015
Linda Gauvin 2015
Police Chief Joseph Gordon 2015
Joan Park 2015
Lorraine Sieckarski 2015
Kathleen Richardson 2015
Thomas Tombarello – Selectman Liaison

OTHER ELECTED & APPOINTED OFFICIALS

CEMETERY TRUSTEES

Mail: PO Box 1756, Sandown, NH 03873

David Drowne	2014
Carroll Bassett	2013
Thomas Latham	2015

LIBRARY TRUSTEES

Mail: PO Box 580, Sandown, NH 03873

Meetings: 3rd Thursday of the month at 6:45 pm
Sandown Public Library

Steven Clifton	2013
Tina Owens	2015
Louise Pajak	2015
Carol Stafford	2013
Diana True	2014

MODERATOR

Mail: PO Box 1756, Sandown, NH 03873

Gordon Champion – Acting Moderator 2013

SUPERVISORS OF THE CHECKLIST

Mail: PO Box 1756, Sandown, NH 03873

Rosemarie Bruno	2018
Joanne Vey	2014
Diane Thompson	2016

TOWN INSPECTORS

Robert Bogosh – Building/Code Enforcement
Phone: (603) 867-6085

Paul D'Amore – Asst. Building/Code Enforcement
Phone: (603) 867-6085

Arthur Genualdo – Driveway Inspector
Phone: (603) 887-3484

Thomas Tombarello –Electrical Inspector
Phone: (978) 476-4911

Dan Dube – Asst. Electrical Inspector
Phone: (603) 887-3646

Ed Mencis – Septic System/Health Officer
Phone: (603) 770-5479

Fire Chief Tapley – Oil Burner/Chimney Inspector
Phone: (603) 887-4806

Gary Paradis – Plumbing Inspector
Phone: (603) 303-1501

TREASURER

Mail: PO Box 1756, Sandown, NH 03873

Bruce Cleveland – Acting Treasurer	2013
Christopher Short – Deputy Treasurer	2015

TRUSTEES OF THE TRUST FUND

Mail: PO Box 1756, Sandown, NH 03873

David Drowne	2014
Arlene Bassett	2013
Dana Wells	2015

2012 Memorial Day Parade

MELANSON HEATH & COMPANY, PC

CERTIFIED PUBLIC ACCOUNTANTS
MANAGEMENT ADVISORS

112 Perimeter Road
Nashua, NH 03063-1301
Tel (603) 882-1111 • Fax (603) 882-0450
www.melansonheath.com

INDEPENDENT AUDITORS' REPORT

To the Board of Selectmen
Sandown, New Hampshire

We have audited the accompanying financial statements of the governmental activities, the major fund, and the aggregate remaining fund information of the Town of Sandown, New Hampshire, as of and for the year ended December 31, 2011, which collectively comprise the Town's basic financial statements as listed in the Table of Contents. These financial statements are the responsibility of the Town of Sandown's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions.

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the major fund, and the aggregate remaining fund information of the Town of Sandown, New Hampshire, as of December 31, 2011, and the respective changes in financial position, thereof and the respective budgetary comparison for the General Fund for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Accounting principles generally accepted in the United States of America require that the Management's Discussion and Analysis information be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supple

mentary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with evidence sufficient to express an opinion or provide any assurance.

Melanson, Heath + Company P. C.
Nashua, New Hampshire
November 26, 2012

TOWN OF SANDOWN, NEW HAMPSHIRE

GOVERNMENTAL FUNDS

BALANCE SHEET

DECEMBER 31, 2011

ASSETS	<u>General</u>	Nonmajor Governmental <u>Funds</u>	Total Governmental <u>Funds</u>
Cash and short-term investments	\$ 4,881,532	\$ 847,956	\$ 5,729,488
Receivables:			
Property taxes	849,003	-	849,003
Departmental and other	7,211	10	7,221
Due from other funds	<u>26,008</u>	<u>-</u>	<u>26,008</u>
TOTAL ASSETS	<u>\$ 5,763,754</u>	<u>\$ 847,966</u>	<u>\$ 6,611,720</u>
LIABILITIES AND FUND BALANCES			
Liabilities:			
Accounts payable	\$ 46,864	\$ 4,922	\$ 51,786
Accrued liabilities	27,772	-	27,772
Deferred revenues	86,254	-	86,254
Due to other funds	-	26,008	26,008
Due to school district	<u>4,189,061</u>	<u>-</u>	<u>4,189,061</u>
TOTAL LIABILITIES	4,349,951	30,930	4,380,881
Fund Balances:			
Nonspendable	-	38,025	38,025
Restricted	-	779,011	779,011
Committed	381,075	-	381,075
Assigned	33,037	-	33,037
Unassigned	<u>999,691</u>	<u>-</u>	<u>999,691</u>
TOTAL FUND BALANCES	<u>1,413,803</u>	<u>817,036</u>	<u>2,230,839</u>
TOTAL LIABILITIES AND FUND BALANCES	<u>\$ 5,763,754</u>	<u>\$ 847,966</u>	<u>\$ 6,611,720</u>

See notes to financial statements.

TOWN OF SANDOWN, NEW HAMPSHIRE

RECONCILIATION OF TOTAL GOVERNMENTAL FUND
BALANCES TO NET ASSETS OF GOVERNMENTAL
ACTIVITIES IN THE STATEMENT OF NET ASSETS

DECEMBER 31, 2011

TOTAL GOVERNMENTAL FUND BALANCES	\$ 2,230,839
• Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds.	5,962,228
• Revenues are reported on the accrual basis of accounting and are not deferred until collection.	(51,745)
• In the Statement of Activities, interest is accrued on outstanding long-term debt, whereas in governmental funds interest is not reported until due.	(14,745)
• Long-term liabilities are not due and payable in the current period and, therefore, are not reported in the governmental funds:	
Capital lease payable	(81,648)
Bonds payable	(825,000)
Compensated absences	<u>(14,762)</u>
NET ASSETS OF GOVERNMENTAL ACTIVITIES	\$ <u><u>7,205,167</u></u>

See notes to financial statements.

TOWN OF SANDOWN, NEW HAMPSHIRE

GOVERNMENTAL FUNDS

STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES

FOR THE YEAR ENDED DECEMBER 31, 2011

	<u>General</u>	Nonmajor Governmental <u>Funds</u>	Total Governmental <u>Funds</u>
Revenues:			
Property taxes	\$ 2,137,043	\$ 118,766	\$ 2,255,809
Penalties, interest, and other taxes	65,829	-	65,829
Charges for services	106,232	259,649	365,881
Intergovernmental	423,093	-	423,093
Licenses and permits	923,587	-	923,587
Investment income	10,821	1,820	12,641
Miscellaneous	4,701	-	4,701
Permanent fund contributions	<u>-</u>	<u>2,200</u>	<u>2,200</u>
Total Revenues	3,671,306	382,435	4,053,741
Expenditures:			
Current:			
General government	962,856	215,362	1,178,218
Public safety	770,618	25,091	795,709
Highways and streets	895,894	-	895,894
Sanitation	369,275	-	369,275
Health and welfare	77,480	-	77,480
Culture and recreation	419,862	38,024	457,886
Conservation	9,587	15,787	25,374
Debt service:			
Principal	50,000	-	50,000
Interest	<u>41,525</u>	<u>-</u>	<u>41,525</u>
Total Expenditures	<u>3,597,097</u>	<u>294,264</u>	<u>3,891,361</u>
Excess (deficiency) of revenues over expenditures and change in fund balance	74,209	88,171	162,380
Fund Equity, at Beginning of Year, as restated	<u>1,339,594</u>	<u>728,865</u>	<u>2,068,459</u>
Fund Equity, at End of Year	<u>\$ 1,413,803</u>	<u>\$ 817,036</u>	<u>\$ 2,230,839</u>

See notes to financial statements.

TOWN OF SANDOWN, NEW HAMPSHIRE

RECONCILIATION OF THE STATEMENT OF REVENUES,
EXPENDITURES, AND CHANGES IN FUND BALANCES OF
GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES

FOR THE YEAR ENDED DECEMBER 31, 2011

NET CHANGES IN FUND BALANCES - TOTAL GOVERNMENTAL FUNDS	\$ 162,380				
<ul style="list-style-type: none"> Governmental funds report capital outlays as expenditures. However, in the Statement of Activities the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense: <table> <tr> <td style="padding-left: 40px;">Capital outlay purchases</td> <td style="text-align: right;">440,659</td> </tr> <tr> <td style="padding-left: 40px;">Depreciation</td> <td style="text-align: right;">(204,637)</td> </tr> </table> 		Capital outlay purchases	440,659	Depreciation	(204,637)
Capital outlay purchases	440,659				
Depreciation	(204,637)				
<ul style="list-style-type: none"> Revenues in the Statement of Activities that do not provide current financial resources are fully deferred in the Statement of Revenues, Expenditures, and Changes in Fund Balances. Therefore, the recognition of revenue for various types of accounts receivable (e.g., property taxes) differ between the two statements. This amount represents the net change in deferred revenue. <table> <tr> <td style="text-align: right;">713</td> </tr> </table> 		713			
713					
<ul style="list-style-type: none"> The issuance of long-term debt (e.g., bonds payable and capital leases) provides current financial resources to governmental funds, while the repayment of the principal of long-term debt consumes the financial resources of governmental funds. Neither transaction, however, has any effect on net assets: <table> <tr> <td style="padding-left: 40px;">Repayments of debt</td> <td style="text-align: right;">61,365</td> </tr> </table> 		Repayments of debt	61,365		
Repayments of debt	61,365				
<ul style="list-style-type: none"> In the Statement of Activities, interest is accrued on outstanding long-term debt, whereas in governmental funds interest is not reported until due. <table> <tr> <td style="text-align: right;">944</td> </tr> </table> 		944			
944					
<ul style="list-style-type: none"> Some expenses reported in the Statement of Activities, such as compensated absences, do not require the use of current financial resources and therefore, are not reported as expenditures in the governmental funds. <table> <tr> <td style="text-align: right;"><u>(793)</u></td> </tr> </table> 		<u>(793)</u>			
<u>(793)</u>					
CHANGE IN NET ASSETS OF GOVERNMENTAL ACTIVITIES	\$ <u><u>460,631</u></u>				

See notes to financial statements.

TOWN OF SANDOWN, NEW HAMPSHIRE

GENERAL FUND

STATEMENT OF REVENUES AND OTHER SOURCES,
AND EXPENDITURES AND OTHER USES - BUDGET AND ACTUAL

FOR THE YEAR ENDED DECEMBER 31, 2011

	Original <u>Budget</u>	Final <u>Budget</u>	Actual Amounts (Budgetary <u>Basis</u>)	Variance with Final Budget Positive (Negative)
Revenues and other sources:				
Property taxes	\$ 2,130,567	\$ 2,130,567	\$ 2,130,567	\$ -
Penalties, interest, and other taxes	55,710	55,710	65,829	10,119
Charges for services	95,874	95,874	106,217	10,343
Intergovernmental	423,093	423,093	423,093	-
Licenses and permits	748,914	748,914	923,587	174,673
Investment income	6,000	6,000	5,475	(525)
Miscellaneous	305	305	4,551	4,246
Other financing sources:				
Use of fund balance	<u>466,351</u>	<u>466,351</u>	<u>466,351</u>	<u>-</u>
Total Revenues and Other Sources	3,926,814	3,926,814	4,125,670	198,856
Expenditures and other uses:				
Current:				
General government	1,008,086	1,008,086	959,624	48,462
Public safety	782,825	782,825	775,033	7,792
Highways and streets	669,179	669,179	643,705	25,474
Sanitation	408,384	408,384	369,275	39,109
Health and welfare	83,082	83,082	75,980	7,102
Culture and recreation	426,195	426,195	416,540	9,655
Conservation	9,487	9,487	9,587	(100)
Debt service	102,025	102,025	91,525	10,500
Other financing uses:				
Transfers out	<u>437,551</u>	<u>437,551</u>	<u>423,200</u>	<u>14,351</u>
Total Expenditures and Other Uses	<u>3,926,814</u>	<u>3,926,814</u>	<u>3,764,469</u>	<u>162,345</u>
Excess of revenues and other sources over expenditures and other uses	\$ <u>-</u>	\$ <u>-</u>	\$ <u>361,201</u>	\$ <u>361,201</u>

See notes to financial statements.

TOWN OF SANDOWN, NEW HAMPSHIRE
FIDUCIARY FUNDS
STATEMENT OF FIDUCIARY NET ASSETS
DECEMBER 31, 2011

	Agency Funds
<u>ASSETS</u>	
Cash and short-term investments	\$ <u>186,741</u>
Total Assets	\$ <u><u>186,741</u></u>
<u>LIABILITIES</u>	
Escrow and performance deposits	\$ <u>186,741</u>
Total Liabilities	\$ <u><u>186,741</u></u>

See notes to financial statements.

2012 TOWN CLERK REPORT

MOTOR VEHICLE REGISTRATIONS

Motor Vehicle Permits Issued		905,382.69
Plate Decals @ \$3.00 each		26,034.00
Title Fees @ \$2.00 each		2,496.00
Mail In Fee		6,288.00
Boat Registrations		<u>2,926.72</u>
		943,127.41

DOG REGISTRATIONS

Dog License Issued		8,641.00
Kennel License	20 @ 20.00	400.00
Late Fees		2,328.00
Dog Fines		<u>175.00</u>
		11,544.00

MARRIAGE LICENSE & VITAL STATISTICS

Marriage Fees to State		1,368.00
Marriage Fees to Town		252.00
Vital Statistic Fees to State	99 @ 11.00	1,089.00
Vital Statistic Fees to State 2nd Copy	42 @ 7.00	294.00
Vital Statistic Fees to Town	99 @ 4.00	396.00
Vital Statistic Fees to Town 2nd Copy	42 @ 3.00	<u>126.00</u>
		3,525.00

MISCELLANEOUS

UCC Filings		945.00
Dredge & Fill Permits		20.00
Pole License		20.00
Election Filing Fees		641.00
Copies		143.00
Returned Check Fees		602.72
Articles of Agreement		5.00
		2,376.72

NH FISH & GAME

OHRV (Town)		249.00
OHRV (State)		4,487.00
Hunting & Fishing (Town)		117.00
Hunting & Fishing (State)		<u>2,800.00</u>
		7,653.00

Total Remitted To Treasurer: 968,226.13

Respectfully Submitted

Michelle Short

Michelle Short

Town Clerk

Lynn Trahan

Lynn Trahan

Deputy Town Clerk

Tammy Martin

Tammy Martin

Clerk

**DEPARTMENT OF STATE
DIVISION OF VITAL RECORDS ADMINISTRATION**

RESIDENT BIRTH REPORT

01/01/2012-12/31/2012

--SANDOWN--

Child's Name	Birth Date	Birth Place	Father's/Partner's Name	Mother's Name
BUTEAU, ALIA ISABELLA	01/11/2012	MANCHESTER, NH	BUTEAU, BRADLEY	BUTEAU, KARA
SMITH, KAYLIN RENEE	01/27/2012	MANCHESTER, NH	SMITH, KRISTOPHER	SMITH, ASHLEY
COX, SKYLER THOMAS	02/28/2012	CONCORD, NH	COX, JEREMY	COX, LAURA
JOHNSON, JAMISEN PAUL	03/24/2012	MANCHESTER, NH	JOHNSON, ALAN	JOHNSON, ANGELA
DEFRANCESCO, EMILY SUSAN	03/30/2012	DERRY, NH	DEFRANCESCO, ROBERT	PADDEN, SHAYNA
STACHULSKI, MICHAEL THOMAS	04/23/2012	MANCHESTER, NH	STACHULSKI, THOMAS	STACHULSKI, THERESE
GILLESPIE, JACKSON BROCK	06/15/2012	EXETER, NH	GILLESPIE, STEPHEN	GILLESPIE, ASHLEIGH
CASSOTIS, ALEXANDRIA LOUISE	07/27/2012	NASHUA, NH	CASSOTIS, NICHOLAS	CASSOTIS, JENNIFER
MCCLEAR, ADDISON NICOLE	07/30/2012	DERRY, NH	MCCLEAR, SCOTT	LISTER, KRISTIN
CARDILLO, GEMMA VIOLET	09/07/2012	MANCHESTER, NH	CARDILLO, JAMES	BOURDELAIS, JHULE
MORLEY, WILLIAM MATTHEW	10/20/2012	MANCHESTER, NH	MORLEY, MATTHEW	MORLEY, LAURA
SMITH, GILLIAN MARIE	10/25/2012	MANCHESTER, NH	SMITH, JASON	SMITH, MICHELE
SMITH, RILEY ANIN	10/25/2012	MANCHESTER, NH	SMITH, JASON	SMITH, MICHELE
TRAVERS, CALLIE JOLENE	11/13/2012	MANCHESTER, NH	TRAVERS III, MICHAEL	TRAVERS, TIA

Total number of records 14

**DEPARTMENT OF STATE
DIVISION OF VITAL RECORDS ADMINISTRATION**

RESIDENT MARRIAGE REPORT

01/01/2012 - 12/31/2012

-- SANDOWN --

Person A's Name and Residence	Person B's Name and Residence	Town of Issuance	Place of Marriage	Date of Marriage
BURNS, RICHARD E SANDOWN, NH	CARRIEN, CARROLL A SANDOWN, NH	SANDOWN	CHESTER	05/11/2012
CLARK, KEITH S SANDOWN, NH	MILLYAN, JANE L BRADFORD, MA	SANDOWN	PLAISTOW	05/19/2012
BUTTERY, AMANDA M SANDOWN, NH	DAY, GREGORY M DERRY, NH	SANDOWN	DERRY	06/01/2012
GAGNON SR, ROBERT L SANDOWN, NH	STRIPLIN, MELISSA A SANDOWN, NH	SANDOWN	RAYMOND	07/21/2012
GRIFFIN, BONNIE M SANDOWN, NH	BOWLEY, DANIEL O DANVILLE, NH	DANVILLE	WOLFEBORO	09/15/2012
FREEMAN, PETER A SANDOWN, NH	COLLINS, SARAH L SANDOWN, NH	SANDOWN	LIVERMORE	09/22/2012
BAYEK, JENNIFER M SANDOWN, NH	HODGKINS JR, THOMAS J SANDOWN, NH	SANDOWN	MEREDITH	09/28/2012
ASHFORD, JAMES C SANDOWN, NH	TULCHINSKY, AMANDA C SANDOWN, NH	SANDOWN	LONDONDERRY	10/06/2012
HOLMES, ALEX S COPPERAS COVE, TX	LEVESQUE, KASSIDY E SANDOWN, NH	SANDOWN	ATKINSON	10/06/2012
SMITH, CHRISTEL M SANDOWN, NH	NAZARIO, JAMES SANDOWN, NH	SANDOWN	RAYMOND	10/11/2012
MCCLEAR, SCOTT J SANDOWN, NH	LISTER, KRISTIN J SANDOWN, NH	SANDOWN	HART'S LOCATION	10/27/2012

**DEPARTMENT OF STATE
DIVISION OF VITAL RECORDS ADMINISTRATION**

RESIDENT MARRIAGE REPORT

01/01/2012 - 12/31/2012

-- SANDOWN --

Person A's Name and Residence	Person B's Name and Residence	Town of Issuance	Place of Marriage	Date of Marriage
HOPKINS, CHRISTOPHER D MILFORD, NH	POOLE, SARA SANDOWN, NH	MILFORD	DOVER	11/02/2012
TAMMANY, CHRISTOPHER C SANDOWN, NH	VALERI, CATHERINE A SANDOWN, NH	SANDOWN	PLAISTOW	11/09/2012
BERGHOLM, SAMUEL A RAYMOND, NH	PEREIRA, NICOLE M SANDOWN, NH	TEMPLE	TEMPLE	12/06/2012
ANDERSON, DERRICK H SANDOWN, NH	BRIGHT, ANGELA T SANDOWN, NH	DERRY	SANDOWN	12/08/2012
DEANGELIS, MICHAEL J SANDOWN, NH	PALMER, JOANNE M SANDOWN, NH	SANDOWN	SANDOWN	12/12/2012
BELANGER SR, SEAN M SANDOWN, NH	BROOKS, DELILAH A SANDOWN, NH	SANDOWN	ATKINSON	12/12/2012
WARCHAIZER, ANDREA M SANDOWN, NH	PETERS, SEAN M SANDOWN, NH	SANDOWN	BETHLEHEM	12/27/2012

Total number of records 18

DEPARTMENT OF STATE
DIVISION OF VITAL RECORDS ADMINISTRATION
RESIDENT DEATH REPORT
01/01/2012 - 12/31/2012
--SANDOWN, NH --

Decedent's Name	Death Date	Death Place	Father's/Parent's Name	Mother's/Parent's Name Prior to First Marriage/Civil Union	Military
GENUALDO, MARY	01/06/2012	SANDOWN	BRESNAHAN, PAUL	HAYES, MARY	N
FIGLIOLI JR, FRANK	01/12/2012	SANDOWN	FIGLIOLI SR, FRANK	GRAZINO, ANGELINA	N
MANNION JR, RICHARD	01/14/2012	SANDOWN	MANNION SR, RICHARD	WARD, PATRICIA	Y
DEVINE SR, EDWARD	02/04/2012	EXETER	DEVINE, EDWARD	BELANGER, CECILIA	Y
NORRIS, DEBORAH	02/10/2012	DERRY	PERRY, WILFRED	WHITE, RUTH	N
HURLEY, JOHN	02/24/2012	DERRY	HURLEY, FRANCIS	CULLINANE, MARY	Y
ELLSEY, DONNA	03/31/2012	DERRY	MCGREGOR, JOHN	SHAW, RITA	N
MCNALLY, CAROL	04/02/2012	SANDOWN	LANDERS, ROBERT	CAVERLY, ELEANOR	N
WATERMAN, GRACE	04/14/2012	FREMONT	WILLIS, CHARLES	CRUSH, GRACE	N
BRETT, MARGARET	05/13/2012	FRANKLIN	KAVALKOVICH, WILLIAM	BRASSO, ANASTASIA	N
IRISH, CHARLES	05/26/2012	MANCHESTER	IRISH, WILLIAM	ERWIN, ALMA	Y
SMITH, EDWARD	06/22/2012	SANDOWN	SMITH, UNKNOWN	UNKNOWN, UNKNOWN	N
FAIRBURN, JOHN	06/23/2012	SALEM	FAIRBURN, JOHN	HINES, AGATHA	Y
KURZBAN, ANDREW	07/10/2012	SANDOWN	KURZBAN, LESTER	VAN COPPENOLLE, CLAIRE	N
LUSIGNAN, JOSEPH	07/10/2012	DERRY	LUSIGNAN, LOUIS	FAHEY, JULIA	Y
LANGUIRAND, JEANNETTE	07/31/2012	SANDOWN	MORNEAU, JOSEPH	COTE, ELLIANE	N
KERSHAW, FLORENCE	08/14/2012	EXETER	GEORGE, WALTER	TEWKSBURY, INEZ	N
CHAREST, MARY	08/22/2012	DERRY	GRYNASIEWSKI, EMIL	JAROSZ, CAROLINE	N

DEPARTMENT OF STATE
DIVISION OF VITAL RECORDS ADMINISTRATION
RESIDENT DEATH REPORT
01/01/2012 - 12/31/2012
--SANDOWN, NH --

Decedent's Name	Death Date	Death Place	Father's/Parent's Name	Mother's/Parent's Name Prior to First Marriage/Civil Union	Military
HUBLEY, RICHARD	08/28/2012	DERRY	HUBLEY, ELMER	MONTGOMERY, MABEL	Y
BASSETT, IRVING	10/13/2012	MANCHESTER	BASSETT, RAYMOND	KNIGHTS, PRISCILLA	Y
TRAFICANTE, LORRAINE	10/21/2012	DERRY	KORAVOS, NICHOLAS	BRODEUR, ANNETTE	N
GALLAGHER, RUTH	11/06/2012	DERRY	ADAMS, TYLER	NORMAND, ALVINA	N

Total number of records 22

TAX COLLECTOR REPORTING FORM / REVENUE FROM TAXES 3110.00

3110	<u>2012</u>	Property Tax	\$ 11,983,573.62
3190	<u>2012</u>	Property Tax Interest	\$ 5,547.37
3110	<u>2012</u>	Returned Checks	\$ (11,878.14)
3190	<u>2012</u>	Returned Check Interest	\$ (18.86)
3509.10	<u>2012</u>	Returned Check Fee	\$ 123.00
3110	<u>2012</u>	Property Tax Refunds	\$ (35,902.78)
3110	<u>2011</u>	Property Tax	\$ 351,703.46
3190	<u>2011</u>	Property Tax Interest	\$ 13,543.92
3190A	<u>2011</u>	Property Tax Cost	\$ 489.11
3110	<u>2011</u>	Returned Checks	\$ (4,054.49)
3190	<u>2011</u>	Returned Check Interest	\$ (8.51)
3509.10	<u>2011</u>	Returned Check Fee	\$ 61.18
3110	<u>2011</u>	Property Tax Refunds	\$ (5,410.69)
3110.A	<u>2011</u>	Property Tax Abatements	\$ (3,873.46)
3110.A	<u>2011</u>	Property Tax Abatement Interest	\$ (85.28)
3111	<u>2011</u>	Redemptions	\$ 45,797.76
3191	<u>2011</u>	Redemption Interest	\$ 1,276.64
3191A	<u>2011</u>	Redemption Cost	\$ 124.00
3111	<u>2010</u>	Redemptions	\$ 55,619.02
3191	<u>2010</u>	Redemption Interest	\$ 10,218.95
3191A	<u>2010</u>	Redemption Cost	\$ 923.79
3111	<u>2009</u>	Redemptions	\$ 76,815.81
3191	<u>2009</u>	Redemption Interest	\$ 24,926.00
3191A	<u>2009</u>	Redemption Cost	\$ 755.58
3111	<u>2008</u>	Redemptions	\$ 2,553.98
3191	<u>2008</u>	Redemption Interest	\$ 1,343.39
3191A	<u>2008</u>	Redemption Cost	\$ 94.00
3111	<u>2007</u>	Redemptions	\$ 363.05
3191	<u>2007</u>	Redemption Interest	\$ 261.04
3191A	<u>2007</u>	Redemption Cost	\$ 77.00
3111	<u>2006</u>	Redemptions	\$ 415.98
3191	<u>2006</u>	Redemption Interest	\$ 376.64
3191A	<u>2006</u>	Redemption Cost	\$ 113.00
3120	<u>2012</u>	Land Use Change Tax	\$ 30,200.00
3120	<u>2011</u>	Land Use Change Tax	\$ 47,500.00
3192	<u>2011</u>	Land Use Change Tax Interest	\$ 281.31
3185	<u>2012</u>	Yield Tax	\$ 382.20
3187	<u>2012</u>	Excavation Tax	\$ 710.20
2012 YEAR END TAXES			TOTAL: \$ 12,754,363.47

2011 Property Tax Lien

2011 Property Taxes	66,845.06	*** 1st Issue ***
Interest	8,121.61	
Cost	1,342.39	
2011 Property Taxes	92,579.62	*** 2nd Issue ***
Interest	5,998.57	
Cost	329.00	
Total:	175,216.25	

Michelle Short
Tax Collector

**Town of Sandown
GENERAL FUND
Treasurer's Summary
For Year Ended December 31, 2012**

Cash on Hand:
General Fund

BankNorth statement December 31, 2012		\$ 5,370,579.14
	2012 Recapitulation	
Bank Beginning Balance - Bank Jan 1, 2012		\$ 5,281,018.23
Income:		
Receipts submitted bank including interest		\$ 20,881,893.08
Total Expenditures		
Reciepts submitted by bank		\$ (20,792,332.17)
Ending Balance - December 31, 2012		\$ 5,370,579.14

**TOWN OF SANDOWN
Treasurer's Report
MONEY MARKET ACCOUNT
December 31, 2012**

BankNorth / Premium Public Finance Money Market**

Description	Current	Y-T-D	
Beginning Balance 1/1/2012			\$ 210,852.74
Interest earned for 12			\$ 2,420.75
Electronic Deposits			\$ 5,500,000.00
Transfers			\$ (5,600,000.00)
Withdrawals			
Ending Balance 12/31/2012			\$ 113,273.49

Submitted by Marie J Buckley, Treasurer

**TOWN OF SANDOWN
PREA ACCOUNT**

Beginning Balance 1/1/2012		
Beginning Balance	\$	14,239.55
Deposits	\$	20,676.35
Interest earned yrly	\$	6.40
Withdrawals	\$	(19,613.75)
Uncashed checks	\$	(692.10)
Register Balance 12/31/12	\$	15,308.55

Respectfully submitted by Marie J. Buckley, Treasurer

**TOWN OF SANDOWN
IMPACT FEE 2012**

Beginning balance 1/1/2012	\$	144,115.73
Yearly interest	\$	307.00
Yearly deposits	\$	58,326.00
Transfers		
Withdrawals	\$	(142,908.73)
Ending Balance 12/31/12	\$	59,840.00

Respectfully submitted by Marie J. Buckley, Treasurer

**TOWN OF SANDOWN
CABLE TV**

Starting balance	\$	36,055.10
Yearly interest		
Yearly deposits	\$	26,509.71
Transfers		
Withdrawals	\$	(16,588.45)
Uncashed check	\$	(1,678.26)
Ending Balance 12/31/12	\$	44,298.10

Respectfully submitted by Marie J. Buckley, Treasurer

**TREASURER'S ANNUAL REPORT
RECREATION COMMISSION**

Dec-12

unaudited

TD Bank Revolving Recreation Fund

Interest checking

Description		
Beginning Balance	\$	44,553.24
interest	\$	38.45
Deposits	\$	100,785.75
Transfers..	\$	(17,517.00)
Withdrawal	\$	(86,363.72)
Ending Balance	\$	41,496.72

TD Bank Revolving Recreation

Municipal CD

Description		
Beginning Balance	\$	15,363.99
interest	\$	105.01
Deposits		
Transfers..		
Withdrawal		
Ending Balance	\$	15,469.00

Phillips Pond Settlement

MM established 12/31/12

Description		
Deposit	\$	17,517.00
.Interest	\$	0.10
Ending Balance	\$	17,517.10

Petty Cash

established 8/2/2005

Description		
Beginning Balance	\$	200.00
interest		
Deposits		
Transfers..		
Withdrawal		
Ending Balance	\$	200.00

TOTALS	\$	74,482.82
--------	----	-----------

Respectfully submitted by Marie J Buckley, Treasurer

TOWN OF SANDOWN
Treasurer's Report
Conservation Commission
ANNUAL REPORT 2012
 (unaudited)
 TD Bank Checking Account

<i>Description</i>	<i>Current</i>	<i>Y-T-D</i>
Beginning Balance		\$ 1,068.68
Interest earned for 12		\$ 1.81
Deposits		\$ 140.00
Transfers		
Withdrawals		\$ (413.50)
Ending Balance	12/31/2012	\$ 796.99

TD Bank Statement Checking Account

<i>Description</i>	<i>Current</i>	<i>Y-T-D</i>
Beginning Balance		\$ 333,563.33
Interest Yrly		\$ 580.20
Deposits Yrly Current Use 100%		\$ 71,287.00
Transfers		
Withdrawals		\$ (148,724.29)
Ending Balance	12/31/2012	\$ 256,706.24

Town Forest Fund

<i>Description</i>	<i>Current</i>	<i>Y-T-D</i>
Beginning Balance		\$ 1,750.75
Interest		\$ 3.10
Deposits		\$ 50.00
Transfers		
Withdrawals		\$ (545.74)
Ending Balance		\$ 1,258.11

Combined Totals	\$ 258,761.34
------------------------	----------------------

Respectfully submitted

Marie J Buckley
 Treasurer

TOWN OF SANDOWN
Treasurer's Report
POLICE
ANNUAL REPORT 2012
(unaudited)
Checking Account Safety & Enforcement Fund

<i>Description</i>	<i>Current</i>	<i>Y-T-D</i>
Beginning Balance		\$ 14,386.75
Interest earned yrly		\$ 4.98
Deposits		\$ 43,600.84
Transfers		
Withdrawals		\$ (45,903.41)
Ending Balance	12/31/2012	\$ 12,089.16

Special Details Account

<i>Description</i>	<i>Current</i>	<i>Y-T-D</i>
Beginning Balance	1/1/2012	\$ 16,811.19
Interest Yrly		
Deposits Yrly		\$ 24,739.88
Transfers		
Withdrawals		\$ (27,338.00)
Ending Balance	12/31/2012	\$ 14,213.07

Equitable

<i>Description</i>	<i>Current</i>	<i>Y-T-D</i>
Beginning Balance		\$ 619.83
Interest		\$ 0.31
Deposits		
Transfers		
Withdrawals		
Ending Balance		\$ 620.14

Grand Total	\$ 26,922.37
--------------------	---------------------

Respectfully submitted

Marie J Buckley
Treasurer

Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
Income				
100 · REVENUE FROM TAXES				
3110 · PROPERTY TAXES				
3110.12 · PROPERTY TAX 2012	2,291,433.26	2,192,692.00	98,741.26	104.5%
3110A11 · ABATEMENTS 2011	-3,958.74			
3111.09 · REDEMPTIONS 2009	445.51			
3111.10 · REDEMPTIONS 2010	4,157.51			
3111.11 · REDEMPTIONS 2011	9,212.55			
Total 3110 · PROPERTY TAXES	<u>2,301,290.09</u>	<u>2,192,692.00</u>	<u>108,598.09</u>	<u>104.95%</u>
3120 · LAND USE CHANGE TAXES				
3120.12 · LAND USE CHANGE TAX 2012	77,700.00			
Total 3120 · LAND USE CHANGE TAXES	<u>77,700.00</u>			
3185 · YIELD TAXES				
3185.11 · YIELD TAX REVENUE	804.27			
3185 · YIELD TAXES - Other	0.00	800.00	-800.00	0.0%
Total 3185 · YIELD TAXES	<u>804.27</u>	<u>800.00</u>	<u>4.27</u>	<u>100.53%</u>
3187 · EXCAVATION TAX				
3187.11 · EXCAVATION TAX	710.20			
3187 · EXCAVATION TAX - Other	0.00	350.00	-350.00	0.0%
Total 3187 · EXCAVATION TAX	<u>710.20</u>	<u>350.00</u>	<u>360.20</u>	<u>202.91%</u>
Total 100 · REVENUE FROM TAXES	<u>2,380,504.56</u>	<u>2,193,842.00</u>	<u>186,662.56</u>	<u>108.51%</u>
150 · REVENUE FROM INTEREST/PENALTIES				
3190 · INTEREST AND PENALTIES-DELINQT				
3190.11 · PROPERTY TAX INTEREST 2011	13,535.41			
3190.12 · PROPERTY TAX INTEREST 2012	5,528.51			
3190A11 · PROPERTY TAX COST 2011	489.11			
3191.06 · REDEMPTION INTEREST 2006	376.64			
3191.07 · REDEMPTION INTEREST 2007	261.04			
3191.08 · REDEMPTION INTEREST 2008	1,343.39			
3191.09 · REDEMPTION INTEREST 2009	24,926.00			
3191.10 · REDEMPTION INTEREST 2010	10,218.95			
3191.11 · REDEMPTION INTEREST 2011	1,276.64			
3191A06 · REDEMPTION COST 2006	113.00			
3191A07 · REDEMPTION COST 2007	77.00			
3191A08 · REDEMPTION COST 2008	94.00			
3191A09 · REDEMPTION COST 2009	755.58			
3191A10 · REDEMPTION COST 2010	923.79			
3191A11 · REDEMPTION COST 2011	124.00			
3192.11 · LAND USE CHANGE TAX INT	281.31			
3190 · INTEREST AND PENALTIES-DELINQT - Other	0.00	65,000.00	-65,000.00	0.0%
Total 3190 · INTEREST AND PENALTIES-DELINQT	<u>60,324.37</u>	<u>65,000.00</u>	<u>-4,675.63</u>	<u>92.81%</u>
Total 150 · REVENUE FROM INTEREST/PENALTIES	<u>60,324.37</u>	<u>65,000.00</u>	<u>-4,675.63</u>	<u>92.81%</u>
200 · REVENUE FROM LICENSE/PERMIT/FEE				
3210 · BUSINESS LICENSES AND PERMITS				
3210.04 · UCC FILINGS	945.00			
3210 · BUSINESS LICENSES AND PERMITS - Other	0.00	825.00	-825.00	0.0%
Total 3210 · BUSINESS LICENSES AND PERMITS	<u>945.00</u>	<u>825.00</u>	<u>120.00</u>	<u>114.55%</u>

**Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012**

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
3220 · MOTOR VEHICLE PERMIT FEES				
3220.01 · M.V. DECALS	26,042.00			
3220.02 · M.V. TITLES	2,498.00			
3220.03 · MOTOR VEHICLE REG	905,039.17			
3220.04 · MAIL IN FEE	6,241.00			
3220.05 · BOAT REGISTRATION	2,926.72			
3220.06 · OHRV REGISTRATIONS	246.00			
3220.07 · HUNTING FISHING LICENSE	112.00			
3220 · MOTOR VEHICLE PERMIT FEES - Other	0.00	887,992.92	-887,992.92	0.0%
Total 3220 · MOTOR VEHICLE PERMIT FEES	<u>943,104.89</u>	<u>887,992.92</u>	<u>55,111.97</u>	<u>106.21%</u>
3230 · BUILDING PERMITS				
3230.02 · BUILDING PERMIT	11,110.23	10,010.00	1,100.23	110.99%
3230.04 · ELECTRICAL PERMIT	9,270.00	5,180.00	4,090.00	178.96%
3230.05 · PLUMBING PERMIT	4,355.00	3,600.00	755.00	120.97%
3230.07 · SEPTIC PERMIT	4,720.00	2,550.00	2,170.00	185.1%
3230.08 · GAS/OIL CHIMNEY PERMIT	6,845.00	3,600.00	3,245.00	190.14%
3230.12 · DREDGE & FILL	20.00			
3230.13 · POLE LICENSE	20.00			
3230.15 · CHILD CARE INSPECTION	40.00	50.00	-10.00	80.0%
3230.18 · HOME BUSINESS PERMIT	260.00			
323007A · DRIVEWAY	595.00			
323010A · CHIMNEY PERMIT	100.00			
Total 3230 · BUILDING PERMITS	<u>37,335.23</u>	<u>24,990.00</u>	<u>12,345.23</u>	<u>149.4%</u>
3290 · OTHER LICENSES, PERMITS, FEES				
3290.11 · PISTOL PERMIT	1,240.00	1,661.21	-421.21	74.64%
3290.01 · DOG LICENSE - TOWN	5,790.50			
3290.02 · DOG FINE	175.00	500.00	-325.00	35.0%
3290.06 · ELEC & REG FILING FEES	641.00			
3290.09 · VITAL STATISTICS TOWN	523.00			
3290.10 · MARRIAGE LICENSE TOWN	252.00			
3290.11 · DOG PENALTY	2,328.00			
3290.12 · ARTICLES OF AGREEMENT	5.00			
3290.20 · BLASTING PERMIT	25.00			
Total 3290 · OTHER LICENSES, PERMITS, FEES	<u>10,979.50</u>	<u>2,161.21</u>	<u>8,818.29</u>	<u>508.03%</u>
Total 200 · REVENUE FROM LICENSE/PERMIT/FEE	992,364.62	915,969.13	76,395.49	108.34%
400 · REVENUE FROM THE STATE OF NH				
3352 · MEALS AND ROOMS TAX DISTRIB	271,048.84	271,092.00	-43.16	99.98%
3353 · HIGHWAY BLOCK GRANT	136,290.50	136,980.62	-690.12	99.5%
3359 · OTHER STATE GRANTS & REIMB				
3359.09 · NH HIGHWAY SAFETY GRANT	3,629.93	13,317.00	-9,687.07	27.26%
3359.12 · HAZARDOUS WASTE/OIL GRANT	2,500.00			
3359 · OTHER STATE GRANTS & REIMB - Other	5,000.00			
Total 3359 · OTHER STATE GRANTS & REIMB	<u>11,129.93</u>	<u>13,317.00</u>	<u>-2,187.07</u>	<u>83.58%</u>
Total 400 · REVENUE FROM THE STATE OF NH	418,469.27	421,389.62	-2,920.35	99.31%
600 · REVENUE FROM CHARGES FOR SVC				
3401 · INCOME FROM DEPARTMENTS				
3401.10 · EXECUTIVE	0.00	750.00	-750.00	0.0%
3401.11 · COMMUNITY ASSIST REIMBURSEMENTS	539.41	500.00	39.41	107.88%

Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
3401.12 · INSURANCE-PMTS REC'D-INS CLAIMS	2,011.67			
3401.13 · VOTER CHECKLIST	0.00	50.00	-50.00	0.0%
3401.14 · COPIES - EXECUTIVE	330.55			
3401.16 · REC BUILDING RENTAL REVENUE	3,495.00	2,025.00	1,470.00	172.59%
3401.19 · SUMMER REC.	48,606.00	37,885.00	10,721.00	128.3%
3401.22 · INSURANCE REPORTS	765.00	1,661.21	-896.21	46.05%
3401.23 · DERRY DIST. CT	0.00	1,661.21	-1,661.21	0.0%
3401.24 · POLICE DEPT. DETAILS	2,622.00			
3401.25 · WITNESS FEES	857.30	1,661.21	-803.91	51.61%
3401.26 · FIRE DEPT INCOME	387.50	100.00	287.50	387.5%
3401.30 · HIGHWAY	0.00	350.00	-350.00	0.0%
3401.41 · PAPER	6,156.27	30,002.00	-23,845.73	20.52%
3401.43 · UBC - METAL	16,393.32			
3401.44 · PROPANE TANKS	21.00			
3401.45 · TIRES	1,266.00			
3401.46 · SANITATION-BATTERIES	1,258.76			
3401.48 · FREON	2,770.00			
3401.49 · ELECTRONICS	7,435.00			
3401.5 · TANKS	300.00			
3401.50 · CANS	6,412.00			
3401.51 · RESCUE INCOME	0.00	1.00	-1.00	0.0%
3401.52 · ZONING BOARD	865.00	500.00	365.00	173.0%
3401.60 · OHRV FISH & GAME GRANT REIMBSMT	2,574.00			
3401.64 · SPECIAL REC PROGRAMS	3,323.37	4,182.43	-859.06	79.46%
3401.65 · OLD HOME DAY INCOME	1,611.00	1.00	1,610.00	161,100.0%
340114C · COPIES - TOWN CLERK	190.00			
340119A · RECREATION INCOME	0.00	1.00	-1.00	0.0%
340151 · PLANNING BOARD	2,395.00	4,000.00	-1,605.00	59.88%
Total 3401 · INCOME FROM DEPARTMENTS	<u>112,585.15</u>	<u>85,331.06</u>	<u>27,254.09</u>	<u>131.94%</u>
Total 600 · REVENUE FROM CHARGES FOR SVC	112,585.15	85,331.06	27,254.09	131.94%
700 · REVENUE FROM MISCELLANEOUS				
3501.00 · SALE OF TOWN PROPETY	500.00			
3502.00 · INTEREST (BANK ACT INTEREST)	2,667.64	5,500.00	-2,832.36	48.5%
3509 · REVENUE FROM OTHER MISC SOURCES				
3503.00 · RENTAL TOWN BUILDINGS	1,115.00	5,000.00	-3,885.00	22.3%
3504.05 · CONSERVATION - REVENUE	219.00	240.00	-21.00	91.25%
3509.00 · RETURNED CHECKS	25.00			
3509.10 · BANK RETURNED PENALTY TOWN CLRK	602.72			
3509.11 · REFUNDS/MISC	24.39			
3509.12 · LIBRARY INCOME	0.00	100.00	-100.00	0.0%
3509.1X · RETURN CHK PENALTY TAX COLLECTO	184.18			
Total 3509 · REVENUE FROM OTHER MISC SOURCES	<u>2,170.29</u>	<u>5,340.00</u>	<u>-3,169.71</u>	<u>40.64%</u>
700 · REVENUE FROM MISCELLANEOUS - Other	10,000.00			
Total 700 · REVENUE FROM MISCELLANEOUS	<u>15,337.93</u>	<u>10,840.00</u>	<u>4,497.93</u>	<u>141.49%</u>
Total Income	<u>3,979,585.90</u>	<u>3,692,371.81</u>	<u>287,214.09</u>	<u>107.78%</u>
Gross Profit	3,979,585.90	3,692,371.81	287,214.09	107.78%
Expense				
4130.0 · EXECUTIVE				
4130.01 · ADS	1,840.83	500.00	1,340.83	368.17%
4130.02 · AUDITOR	14,300.00	15,000.00	-700.00	95.33%

Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
4130.04 · COMPUTER SUPPORT	18,800.00	15,800.00	3,000.00	118.99%
4130.05 · DUES	45.00	4,100.00	-4,055.00	1.1%
4130.06 · CONSULTING / ENGINEERING	1,568.10	100.00	1,468.10	1,568.1%
4130.07 · FLOWERS/GOODWILL	312.32	250.00	62.32	124.93%
4130.08 · LEGAL	27,510.50	20,000.00	7,510.50	137.55%
4130.10 · MILEAGE	308.49	500.00	-191.51	61.7%
4130.11 · PAYROLL	94,016.96	105,271.10	-11,254.14	89.31%
4130.12 · POSTAGE	8,194.95	9,000.00	-805.05	91.06%
4130.13 · SURVEY TOWN PROPERTY	0.00	1.00	-1.00	0.0%
4130.14 · SEMINARS	0.00	300.00	-300.00	0.0%
4130.15 · SERVICES (DEEDS)	279.85	150.00	129.85	186.57%
4130.16 · SUPPLIES	2,065.11	3,400.00	-1,334.89	60.74%
4130.17 · TAX MAPS	0.00	2,000.00	-2,000.00	0.0%
4130.18 · TELEPHONE	3,117.15	3,000.00	117.15	103.91%
4130.19 · TOWN REPORT	1,904.59	1,710.00	194.59	111.38%
4130.20 · COMPUTER SOFTWARE	14,282.75	13,608.63	674.12	104.95%
4130.26 · DSL LINE	1,200.00	1,200.00	0.00	100.0%
4130.27 · POSTAGE METER LEASE	2,231.14	2,450.00	-218.86	91.07%
4130.30 · POSTAGE SUPPLIES	254.70	400.00	-145.30	63.68%
4130.31 · GRANTS	5,000.00	1,000.00	4,000.00	500.0%
Total 4130.0 · EXECUTIVE	<u>197,232.44</u>	<u>199,740.73</u>	<u>-2,508.29</u>	<u>98.74%</u>
4130.5 · CABLE				
.17 MINUTES	0.00			
.28 VIDEOTAPING STIPEND	168.00			
.31 TELEPHONE	39.87			
.32 SUPPLIES & MATERIALS	179.40			
.42 STATION MANAGER	697.71			
Total 4130.5 · CABLE	<u>1,084.98</u>			
4140.1 · TOWN CLERK				
.01 BANK MILEAGE	855.71	696.70	159.01	122.82%
.02 BOOKS	74.95	125.00	-50.05	59.96%
.05 DELIBERATIVE SESSION	168.00	504.00	-336.00	33.33%
.06 DOG LICENSES	0.00	300.00	-300.00	0.0%
.07 DUES	20.00	20.00	0.00	100.0%
.09 PAYROLL				
.01 DEPUTY TOWN CLERK	23,750.05	23,745.30	4.75	100.02%
.02 MUNICIPAL CLERK	19,424.38	19,479.33	-54.95	99.72%
Total .09 PAYROLL	<u>43,174.43</u>	<u>43,224.63</u>	<u>-50.20</u>	<u>99.88%</u>
.12 SEMINARS	150.00	150.00	0.00	100.0%
.14 SUPPLIES	1,237.49	1,894.96	-657.47	65.3%
.15 TELEPHONE	1,619.90	1,440.00	179.90	112.49%
.16 STATE MAILOUTS	109.23	250.00	-140.77	43.69%
Total 4140.1 · TOWN CLERK	<u>47,409.71</u>	<u>48,605.29</u>	<u>-1,195.58</u>	<u>97.54%</u>
4140.2 · ELEC. & REG. SUPERVISORS				
.02 SOFTWARE	76.48	100.00	-23.52	76.48%
.04 SUPPLIES	476.38	500.00	-23.62	95.28%
.05 SUPERVISOR #1	1,000.00	1,000.00	0.00	100.0%
.06 SUPERVISOR # 2	1,000.00	1,000.00	0.00	100.0%
.07 SUPERVISOR # 3	1,000.00	1,000.00	0.00	100.0%
.09 COPIES	0.00	50.00	-50.00	0.0%
.10 TRAINING/MILEAGE	0.00	75.00	-75.00	0.0%
Total 4140.2 · ELEC. & REG. SUPERVISORS	<u>3,552.86</u>	<u>3,725.00</u>	<u>-172.14</u>	<u>95.38%</u>

Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
4140.3 · ELEC. & REG. MODERATOR				
.0 SEMINARS	0.00	50.00	-50.00	0.0%
.01 BALLOT CLERK	2,575.00	2,100.00	475.00	122.62%
.02 BALLOTS & CODING OF MACHINE	5,177.60	5,250.00	-72.40	98.62%
.04 MEALS	207.80	300.00	-92.20	69.27%
.05 MODERATOR	975.00	500.00	475.00	195.0%
.07 VOTING MACHINE	47.66	200.00	-152.34	23.83%
.08 VOTING EQUIPMENT	455.00	200.00	255.00	227.5%
Total 4140.3 · ELEC. & REG. MODERATOR	<u>9,438.06</u>	<u>8,600.00</u>	<u>838.06</u>	<u>109.75%</u>
4150.1 · FINANCE				
.02 MILEAGE	71.66	20.00	51.66	358.3%
.03 PAYROLL	38,823.09	49,180.00	-10,356.91	78.94%
.04 SEMINARS	199.00	40.00	159.00	497.5%
.05 SOFTWARE & HARDWARE	299.00	350.00	-51.00	85.43%
.06 SUPPLIES	1,028.55	750.00	278.55	137.14%
.08 DUES	40.00	35.00	5.00	114.29%
Total 4150.1 · FINANCE	<u>40,461.30</u>	<u>50,375.00</u>	<u>-9,913.70</u>	<u>80.32%</u>
4150.3 · ASSESSING				
.02 MILEAGE	640.58	800.00	-159.42	80.07%
.03 ASSESSING SERVICES	75,228.60	75,600.00	-371.40	99.51%
.05 VISION-WEBSITE MAINTENANCE	2,200.00	2,200.00	0.00	100.0%
.06 SUPPLIES	114.07	100.00	14.07	114.07%
.07 VISION - ANNUAL MAINTENANCE	3,200.00	3,200.00	0.00	100.0%
Total 4150.3 · ASSESSING	<u>81,383.25</u>	<u>81,900.00</u>	<u>-516.75</u>	<u>99.37%</u>
4150.4 · TAX COLLECTOR				
.0 COPIER MAINTENANCE	2,107.00	2,107.00	0.00	100.0%
.04 DUES	20.00	20.00	0.00	100.0%
.05 PAYROLL	48,578.25	48,391.20	187.05	100.39%
.06 SEMINARS	50.00	100.00	-50.00	50.0%
.07 SUPPLIES	859.96	1,390.93	-530.97	61.83%
.08 TAX BILL PRINTING	367.25	600.00	-232.75	61.21%
.09 TAX LIEN EXPENSES	1,823.20	2,000.00	-176.80	91.16%
.10 TAX PROGRAM SUPPORT	4,715.55	4,715.55	0.00	100.0%
Total 4150.4 · TAX COLLECTOR	<u>58,521.21</u>	<u>59,324.68</u>	<u>-803.47</u>	<u>98.65%</u>
4150.5 · TREASURER				
.03 PAYROLL	3,818.69	3,818.69	0.00	100.0%
.05 SUPPLIES	3.99	50.00	-46.01	7.98%
.06 MILEAGE	84.36	100.00	-15.64	84.36%
Total 4150.5 · TREASURER	<u>3,907.04</u>	<u>3,968.69</u>	<u>-61.65</u>	<u>98.45%</u>
4150.9 · BUDGET COMMITTEE				
.01 RECORDING SECRETARY	1,625.30	2,300.00	-674.70	70.67%
.02 SUPPLIES	22.49	100.00	-77.51	22.49%
.03 SEMINARS	65.25	80.00	-14.75	81.56%
Total 4150.9 · BUDGET COMMITTEE	<u>1,713.04</u>	<u>2,480.00</u>	<u>-766.96</u>	<u>69.07%</u>
4155.0 · BENEFITS				
.01 FICA (SOCIAL SECURITY)	48,156.84	51,283.06	-3,126.22	93.9%
.02 HEALTH BENEFIT	163,644.18	172,720.24	-9,076.06	94.75%
.03 MEDICARE	16,040.98	17,745.21	-1,704.23	90.4%

Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
.06 RETIREMENT EMPLOYEES	34,560.85	36,885.27	-2,324.42	93.7%
.07 RETIREMENT FIRE	13,109.57	14,155.91	-1,046.34	92.61%
.08 RETIREMENT POLICE	59,713.23	66,796.15	-7,082.92	89.4%
Total 4155.0 · BENEFITS	<u>335,225.65</u>	<u>359,585.84</u>	<u>-24,360.19</u>	<u>93.23%</u>
4191.1 · PLANNING BOARD				
.01 ADS	864.65	700.00	164.65	123.52%
.04 CONSULTING	5,567.00	7,000.00	-1,433.00	79.53%
.05 COPIES	0.00	450.00	-450.00	0.0%
.06 LEGAL	3,789.55	2,000.00	1,789.55	189.48%
.07 MILEAGE	0.00	100.00	-100.00	0.0%
.08 PAYROLL	10,977.93	20,529.00	-9,551.07	53.48%
.10 SUPPLIES	179.25	400.00	-220.75	44.81%
.12 EDUCATION	80.00	250.00	-170.00	32.0%
.13 GRANT APPLICATIONS	2,000.00	2,000.00	0.00	100.0%
Total 4191.1 · PLANNING BOARD	<u>23,458.38</u>	<u>33,429.00</u>	<u>-9,970.62</u>	<u>70.17%</u>
4191.3 · ZBA				
.01 ADS	143.00	600.00	-457.00	23.83%
.02 BOOKS	30.00	100.00	-70.00	30.0%
.03 PAYROLL	222.88	899.94	-677.06	24.77%
.04 SEMINARS	50.00	240.00	-190.00	20.83%
.05 SUPPLIES	0.00	130.00	-130.00	0.0%
Total 4191.3 · ZBA	<u>445.88</u>	<u>1,969.94</u>	<u>-1,524.06</u>	<u>22.63%</u>
4194.0 · GOVERNMENT BUILDING				
.01 ELECTRIC	11,938.25	15,000.00	-3,061.75	79.59%
.02 EQUIP MAINT/PURCHASE	13,714.15	10,390.00	3,324.15	131.99%
.03 GAS (PROPANE)	3,507.79	5,900.00	-2,392.21	59.45%
.04 MAINTENANCE- BUILDING	12,541.71	13,360.00	-818.29	93.88%
.05 OIL	11,933.67	10,450.00	1,483.67	114.2%
.06 PAYROLL	27,355.75	27,762.80	-407.05	98.53%
.08 SUPPLIES	3,783.22	4,200.00	-416.78	90.08%
.09 TELEPHONE	476.94	462.00	14.94	103.23%
.15 ALARM SYSTEM	1,517.10	1,995.72	-478.62	76.02%
.16 TOWN BLDG INSPECTION FEE	0.00	100.00	-100.00	0.0%
4194.0 · GOVERNMENT BUILDING - Other	457.92			
Total 4194.0 · GOVERNMENT BUILDING	<u>87,226.50</u>	<u>89,620.52</u>	<u>-2,394.02</u>	<u>97.33%</u>
4195.0 · CEMETERY				
.01 EQUIP R&M	300.00	300.00	0.00	100.0%
.02 SITE R&M	2,100.00	2,100.00	0.00	100.0%
.03 SUPPLIES	600.00	600.00	0.00	100.0%
Total 4195.0 · CEMETERY	<u>3,000.00</u>	<u>3,000.00</u>	<u>0.00</u>	<u>100.0%</u>
4196.0 · INSURANCE				
.01 ANTIQUE AUTO	95.00	83.00	12.00	114.46%
.02 DEDUCTIBLE	1,000.00	1,000.00	0.00	100.0%
.03 PLIT	42,390.14	43,869.42	-1,479.28	96.63%
.04 POLICE GROUP ACCI	1,543.75	1,545.00	-1.25	99.92%
.05 UNEMPLOYMENT	8,299.00	8,298.00	1.00	100.01%
.06 WORKERS COMP.	33,751.51	36,838.00	-3,086.49	91.62%
.07 POLICE LIFE INSURANCE	263.80	295.20	-31.40	89.36%
.09 EMPLOYEE LIFE INSURANCE	475.92	328.92	147.00	144.69%
.10 PROF REPRODUCTION LICENSE	320.00	305.00	15.00	104.92%
Total 4196.0 · INSURANCE	<u>88,139.12</u>	<u>92,562.54</u>	<u>-4,423.42</u>	<u>95.22%</u>

Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
4199.0 · TRUSTEES				
.01 PAYROLL	300.00	300.00	0.00	100.0%
.02 SUPPLIES	25.00	25.00	0.00	100.0%
Total 4199.0 · TRUSTEES	<u>325.00</u>	<u>325.00</u>	<u>0.00</u>	<u>100.0%</u>
4210.0 · POLICE				
.01 AMMO	1,365.00	1,361.00	4.00	100.29%
.02 BOOKS	83.00	397.00	-314.00	20.91%
.03 COMMUNICATION	719.54	1,200.00	-480.46	59.96%
.04 COMMUNITY SERVICE	1,277.98	1,300.00	-22.02	98.31%
.05 CRUISER	0.00	1.00	-1.00	0.0%
.06 DETAIL	0.00	1.00	-1.00	0.0%
.06A DETAILS	1,700.00			
.07 DUES	170.00	235.00	-65.00	72.34%
.08 EQUIP. MAINT.	20,748.14	18,464.75	2,283.39	112.37%
.09 EQUIP. PURCHASE	1,629.92	2,650.00	-1,020.08	61.51%
.10 GAS	21,181.00	26,644.80	-5,463.80	79.49%
.11 HEALTH	15.00	1,000.00	-985.00	1.5%
.12 OVERTIME	28,914.76	25,166.95	3,747.81	114.89%
.13 PAYROLL	357,812.27	368,930.44	-11,118.17	96.99%
.14 PHOTOGRAPHY	23.98	130.00	-106.02	18.45%
.15 PROSECUTION	15,000.00	15,150.00	-150.00	99.01%
.16 SUPPLIES	3,574.40	3,000.00	574.40	119.15%
.17 TELEPHONE	2,851.35	3,000.00	-148.65	95.05%
.18 TRAINING	2,869.09	5,981.60	-3,112.51	47.97%
.20 UNIFORMS	5,238.99	7,350.75	-2,111.76	71.27%
.21 VEHICLE MAINTENANCE	8,088.50	9,172.00	-1,083.50	88.19%
.22 WITNESS FEES	3,445.50	5,289.84	-1,844.34	65.13%
.23 ADDITIONAL DUTIES	0.00	200.00	-200.00	0.0%
.24 BEREAVEMENT LEAVE	703.12	1,087.68	-384.56	64.64%
.25 CALL BACK HOURS	511.20	473.04	38.16	108.07%
.28 GRIEVANCE PAY	0.00	260.44	-260.44	0.0%
.29 INCREMENTAL DAYS	0.00	3,784.80	-3,784.80	0.0%
.30 MERIT PAY	400.00	400.00	0.00	100.0%
.31 PT HOLIDAY	443.79	1,006.40	-562.61	44.1%
.32 PT VACATION	0.00	1,617.87	-1,617.87	0.0%
.34 TUITION REIMBURSEMENT	750.00	3,000.00	-2,250.00	25.0%
.37 SHIFT DIFFERENTIAL	4,789.75	5,616.00	-826.25	85.29%
.38 EDUCATIONAL INCENTIVE	2,991.01	3,823.00	-831.99	78.24%
Total 4210.0 · POLICE	<u>487,297.29</u>	<u>517,695.36</u>	<u>-30,398.07</u>	<u>94.13%</u>
4215.0 · RESCUE				
.01 EQUIPMENT MAINTENANCE	2,293.50	2,738.00	-444.50	83.77%
.03 RESCUE STIPENDS	29,527.50	28,021.00	1,506.50	105.38%
.04 NEW EQUIP.	2,848.00	3,000.00	-152.00	94.93%
.05 SUPPLIES	4,113.13	4,550.00	-436.87	90.4%
.06 TRAINING	1,467.30	2,900.00	-1,432.70	50.6%
.07 LICENSING & RECERTIFICATION	555.00	1,490.00	-935.00	37.25%
Total 4215.0 · RESCUE	<u>40,804.43</u>	<u>42,699.00</u>	<u>-1,894.57</u>	<u>95.56%</u>
4220.0 · FIRE				
.01 COMMUNICATIONS	1,385.36	1,900.00	-514.64	72.91%
.02 DUES	6,875.14	7,100.00	-224.86	96.83%
.03 EQUIP. MAINT/REPAIR	5,187.33	4,500.00	687.33	115.27%
.04 FIRE PREVENTION	1,069.61	1,800.00	-730.39	59.42%
.05 FOREST FIRE	0.00	500.00	-500.00	0.0%

**Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012**

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
.06 GAS/DIESEL	6,949.68	6,200.00	749.68	112.09%
.07 NEW EQUIPMENT	13,301.75	11,500.00	1,801.75	115.67%
.08 PAYROLL	58,847.68	58,843.20	4.48	100.01%
.09 ENGINEERS REIMBURSE	4,800.00	4,800.00	0.00	100.0%
.09A CHIEF REIMBURSEMENT	3,000.00	3,000.00	0.00	100.0%
.09B FIREFIGHTERS REIMBURSEMENT	10,000.00	10,000.00	0.00	100.0%
.10 SUPPLIES	2,487.21	2,000.00	487.21	124.36%
.11 TELEPHONE	1,080.44	1,500.00	-419.56	72.03%
.12 TRAINING	2,120.00	5,000.00	-2,880.00	42.4%
.13 VEHICLE MAINT.	7,181.53	4,700.00	2,481.53	152.8%
.14 FIRE EXPENSE - OTHER	828.90			
Total 4220.0 · FIRE	<u>125,114.63</u>	<u>123,343.20</u>	<u>1,771.43</u>	<u>101.44%</u>
4241.2 · BUILDING INSPECT.				
.01 BOOKS	259.45	75.00	184.45	345.93%
.02 DUES	150.00	400.00	-250.00	37.5%
.03 PAYROLL	6,250.50	8,000.00	-1,749.50	78.13%
.04 SEMINARS	0.00	100.00	-100.00	0.0%
.05 SUPPLIES	328.61	200.00	128.61	164.31%
.06 TELEPHONE	174.40	275.00	-100.60	63.42%
Total 4241.2 · BUILDING INSPECT.	<u>7,162.96</u>	<u>9,050.00</u>	<u>-1,887.04</u>	<u>79.15%</u>
4241.3 · CODE ENFORCEMENT				
.01 PAYROLL	3,566.16	3,566.16	0.00	100.0%
Total 4241.3 · CODE ENFORCEMENT	<u>3,566.16</u>	<u>3,566.16</u>	<u>0.00</u>	<u>100.0%</u>
4241.4 · PLUMBING INSPECTOR				
.02 PAYROLL	7,000.00	5,040.00	1,960.00	138.89%
.03 SUPPLIES	549.19	330.00	219.19	166.42%
.04 TELEPHONE	616.93	480.00	136.93	128.53%
Total 4241.4 · PLUMBING INSPECTOR	<u>8,166.12</u>	<u>5,850.00</u>	<u>2,316.12</u>	<u>139.59%</u>
4241.5 · ELECTRICAL INSPECTOR				
.01 BOOKS	27.00			
.03 PAYROLL	5,917.50	4,045.00	1,872.50	146.29%
.04 PHONE	174.39	260.00	-85.61	67.07%
.05 SUPPLIES	10.13	100.00	-89.87	10.13%
Total 4241.5 · ELECTRICAL INSPECTOR	<u>6,129.02</u>	<u>4,405.00</u>	<u>1,724.02</u>	<u>139.14%</u>
4242.1 · SEPTIC				
.02 SEPTAGE PUMPING	0.00	400.00	-400.00	0.0%
.03 SEPTIC PAYROLL	2,090.00	1,600.00	490.00	130.63%
Total 4242.1 · SEPTIC	<u>2,090.00</u>	<u>2,000.00</u>	<u>90.00</u>	<u>104.5%</u>
4311.0 · HIGHWAY FACILITY				
.01 BUILD. MAINT.	1,477.04	1,000.00	477.04	147.7%
.03 ELECTRIC	1,956.31	2,000.00	-43.69	97.82%
.04 HEATING OIL	4,161.58	4,600.00	-438.42	90.47%
.05 TELEPHONE	1,688.09	1,548.00	140.09	109.05%
.06 INTERNET	736.45	720.00	16.45	102.29%
Total 4311.0 · HIGHWAY FACILITY	<u>10,019.47</u>	<u>9,868.00</u>	<u>151.47</u>	<u>101.54%</u>
4312.0 · HIGHWAY OPERATING				
.02 COLD MIX	3,784.33	3,500.00	284.33	108.12%
.04 EQUIP. PURCHASE	1,160.99	2,000.00	-839.01	58.05%

Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
.05 EQUIP. R&M	3,825.41	4,000.00	-174.59	95.64%
.06 EQUIP. RENTAL	1,578.35	1,200.00	378.35	131.53%
.07 GAS/DIESEL	9,992.05	10,000.00	-7.95	99.92%
.09 MATERIAL	1,260.00	1,400.00	-140.00	90.0%
.10 PAYROLL	155,386.20	158,869.36	-3,483.16	97.81%
.11 PLOWING	139,676.00	125,000.00	14,676.00	111.74%
.12 SALT	63,625.24	85,000.00	-21,374.76	74.85%
.13 SAND	4,532.14	4,500.00	32.14	100.71%
.14 SEMINARS	175.00	300.00	-125.00	58.33%
.15 SIGNS	972.23	1,500.00	-527.77	64.82%
.16 SUPPLIES	3,104.79	3,000.00	104.79	103.49%
.17 TREE REMOVAL	5,800.00	5,000.00	800.00	116.0%
.18 VEH. MAINT.	2,834.11	6,500.00	-3,665.89	43.6%
.19 OFFICER DETAILS	3,290.61	2,000.00	1,290.61	164.53%
.24 UNIFORMS	2,463.25	2,570.00	-106.75	95.85%
.25 PAVING	100,000.00	100,000.00	0.00	100.0%
Total 4312.0 · HIGHWAY OPERATING	503,460.70	516,339.36	-12,878.66	97.51%
4316.0 · STREET LIGHTS				
.01 ELECTRICITY	3,322.99	4,225.00	-902.01	78.65%
4316.0 · STREET LIGHTS - Other	338.24			
Total 4316.0 · STREET LIGHTS	3,661.23	4,225.00	-563.77	86.66%
4321.0 · SANITATION FACILITY				
.01 ELECTRIC	7,174.03	5,760.00	1,414.03	124.55%
.02 SEPTIC	960.00	960.00	0.00	100.0%
.03 TELEPHONE	504.14	450.00	54.14	112.03%
Total 4321.0 · SANITATION FACILITY	8,638.17	7,170.00	1,468.17	120.48%
4324.0 · SANITATION OPERATING				
.01 BOX RENTAL	1,800.00	2,500.00	-700.00	72.0%
.02 DUMPSTER	1,153.80	1,200.00	-46.20	96.15%
.03 HAULING	80,983.48	80,000.00	983.48	101.23%
.04 PAYROLL	64,917.27	88,268.70	-23,351.43	73.55%
.05 PROPANE TANKS	69.50	100.00	-30.50	69.5%
.06 R&M EQUIP.	810.64	3,000.00	-2,189.36	27.02%
.07 SUPPLIES	540.27	900.00	-359.73	60.03%
.08 TIRE DISPOSAL	330.00	1,000.00	-670.00	33.0%
.09 WASTE DISPOSAL	140,598.11	160,000.00	-19,401.89	87.87%
.12 FEES 53 B	6,789.64	8,000.00	-1,210.36	84.87%
Total 4324.0 · SANITATION OPERATING	297,992.71	344,968.70	-46,975.99	86.38%
4325.0 · SANITATION SITE				
.01 R&M SITE	2,315.11	3,000.00	-684.89	77.17%
Total 4325.0 · SANITATION SITE	2,315.11	3,000.00	-684.89	77.17%
4326.0 · RECYCLING				
.01 CFC REFRIG/AIR CONDITION	1,148.00	1,500.00	-352.00	76.53%
.03 DISPOSAL	20,235.65	20,000.00	235.65	101.18%
.04 DUES	304.30	300.00	4.30	101.43%
.05 HAULING	30,880.86	27,000.00	3,880.86	114.37%
.07 SEMINARS	1,340.85	450.00	890.85	297.97%
Total 4326.0 · RECYCLING	53,909.66	49,250.00	4,659.66	109.46%
4411.0 · HEALTH OFFICER				
.01 DAY CARE INSPECTIONS	0.00	50.00	-50.00	0.0%

Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
.02 WATER TESTING	225.00	200.00	25.00	112.5%
.03 PAYROLL	3,627.80	3,566.16	61.64	101.73%
.04 SEMINARS	81.62	25.00	56.62	326.48%
.06 TELEPHONE	174.42	275.00	-100.58	63.43%
Total 4411.0 · HEALTH OFFICER	4,108.84	4,116.16	-7.32	99.82%
4414.0 · ANIMAL CONTROL				
.01 BEEPERS	104.00	174.00	-70.00	59.77%
.02 BOOKS	39.99	25.00	14.99	159.96%
.03 CELL PHONE	355.50	444.00	-88.50	80.07%
.04 EQUIP MAINT/REPAIR	0.00	25.00	-25.00	0.0%
.05 EQUIPMENT	109.46	105.00	4.46	104.25%
.06 HEALTH	0.00	50.00	-50.00	0.0%
.07 MILEAGE	1,044.59	1,332.00	-287.41	78.42%
.08 PAYROLL	8,912.76	12,801.94	-3,889.18	69.62%
.09 SEMINAR	385.00	350.00	35.00	110.0%
.10 SUPPLIES	162.88	276.50	-113.62	58.91%
.11 VET/DISPOSAL	1,668.62	1,750.00	-81.38	95.35%
.12 PART-TIME HOLIDAY	0.00	214.00	-214.00	0.0%
.13 PART-TIME VACATION	350.74	533.41	-182.67	65.75%
Total 4414.0 · ANIMAL CONTROL	13,133.54	18,080.85	-4,947.31	72.64%
4415.0 · HEALTH & HUMAN SERVICES				
.02 CHILD AND FAMILY	600.00	600.00	0.00	100.0%
.03 COMM HEALTH GR DERRY	2,500.00	2,500.00	0.00	100.0%
.04 LAMPREY HEALTHCARE	2,700.00	2,700.00	0.00	100.0%
.06 RETIRED SENIOR VOLUNT PRGM	125.00	125.00	0.00	100.0%
.07 ROCK.CTY.COMM.ACT	5,643.00	5,643.00	0.00	100.0%
.08 S.A.S.S.	575.00	575.00	0.00	100.0%
.09 SAFE PLACE	750.00	750.00	0.00	100.0%
.10 VIC GEARY CENTER	2,100.00	2,100.00	0.00	100.0%
.12 AMERICAN RED CROSS	2,300.00	2,300.00	0.00	100.0%
.13 CHILD ADVOCACY	1,250.00	1,250.00	0.00	100.0%
.15 C. CARE GIVERS OF GT DERRY	2,000.00	2,000.00	0.00	100.0%
.16 ROCKINGHAM NUTRITION	1,103.00	1,103.00	0.00	100.0%
.17 CASA COURT APTD SPEC ADVOC	500.00	500.00	0.00	100.0%
.18 SEACARE HEALTH SERVICES	1,000.00	1,000.00	0.00	100.0%
Total 4415.0 · HEALTH & HUMAN SERVICES	23,146.00	23,146.00	0.00	100.0%
4445.0 · COMMUNITY ASSISTANCE				
.01 ELECTRIC	2,530.27	3,000.00	-469.73	84.34%
.02 FOOD	740.07	200.00	540.07	370.04%
.03 GAS	391.43	100.00	291.43	391.43%
.04 MORTGAGE	0.00	2,000.00	-2,000.00	0.0%
.05 OIL/FUEL	729.80	850.00	-120.20	85.86%
.06 PRESCRIPTION	0.00	100.00	-100.00	0.0%
.07 PROPANE	53.03	600.00	-546.97	8.84%
.08 RENT	14,835.20	7,000.00	7,835.20	211.93%
.09 REPAIRS	0.00	1.00	-1.00	0.0%
.10 TELEPHONE	17.11	100.00	-82.89	17.11%
.11 WATER	0.00	100.00	-100.00	0.0%
.14 CREMATION	0.00	100.00	-100.00	0.0%
Total 4445.0 · COMMUNITY ASSISTANCE	19,296.91	14,151.00	5,145.91	136.36%
4520.0 · RECREATION				
.01 ADS	159.53	150.00	9.53	106.35%
.02 BALL FIELD/PLAYGROUND	2,774.00	4,914.00	-2,140.00	56.45%

Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
.03 BEACH	965.44	1,135.00	-169.56	85.06%
.04 COMMUNITY PROGRAM	1,426.14	1,400.00	26.14	101.87%
.05 COPY MACHINE USE	333.98	410.00	-76.02	81.46%
.06 ELECTRIC	1,026.78	1,000.00	26.78	102.68%
.07 EQUIPMENT REPLACEMENT	1,885.00	1,885.00	0.00	100.0%
.09 MILEAGE	1,256.06	1,276.50	-20.44	98.4%
.10 MOWING	9,615.00	8,315.00	1,300.00	115.63%
.11 NEW EQUIP.	1,000.00	1,000.00	0.00	100.0%
.12 PAYROLL-LIFEGUARD	13,509.00	14,445.00	-936.00	93.52%
.13 PAYROLL - REC DIRECTOR	31,216.72	30,913.48	303.24	100.98%
.14 RECORDING SECRETARY	1,540.47	1,494.00	46.47	103.11%
.15 RUBBISH	791.07	1,128.00	-336.93	70.13%
.16 SAFETY	1,938.78	1,852.50	86.28	104.66%
.17 SENIOR RECREATION	3,790.55	4,500.00	-709.45	84.23%
.20 SUPPLIES	1,033.32	1,000.00	33.32	103.33%
.21 TELEPHONE	1,838.07	2,005.00	-166.93	91.67%
.22 TOILETS	1,640.55	1,918.20	-277.65	85.53%
.23 TRAINING/ SEMINARS	1,062.64	1,150.00	-87.36	92.4%
.25 SECURITY MONITOR	300.00	300.00	0.00	100.0%
.27 DUES	65.00	65.00	0.00	100.0%
.28 REPAIRS/HANDYMAN	859.00	1,000.00	-141.00	85.9%
.30 TECHNOLOGY	880.00	880.00	0.00	100.0%
Total 4520.0 · RECREATION	80,907.10	84,136.68	-3,229.58	96.16%
4520.1 · RECREATION-SUMMER				
.18 SUMMER REC PAYROLL	39,489.66	42,159.84	-2,670.18	93.67%
.19 SUMMER REC. SUPPLIES	2,171.05	2,200.00	-28.95	98.68%
.19A TRANSPORTATION/FIELD TRIP	3,250.20	3,250.00	0.20	100.01%
.29 SPECIAL PROGRAMS PAYROLL	3,322.84	4,237.68	-914.84	78.41%
Total 4520.1 · RECREATION-SUMMER	48,233.75	51,847.52	-3,613.77	93.03%
4520.2 · REC BUILDING OPERATIONS				
.01 ALARM MONITORING	653.10	636.00	17.10	102.69%
.02 FIELD MAINTENANCE	2,000.00	2,495.00	-495.00	80.16%
.03 MOWING	3,980.00	3,400.00	580.00	117.06%
.04 SUPPLIES	706.42	1,000.00	-293.58	70.64%
.05 TELEPHONE	571.72	480.00	91.72	119.11%
.06 TOILETS	999.68	1,284.00	-284.32	77.86%
.07 RUBBISH REMOVAL	1,206.66	1,289.00	-82.34	93.61%
.08 PROPANE FUEL	937.51	1,728.00	-790.49	54.25%
.09 ELECTRICITY	1,787.30	2,100.00	-312.70	85.11%
.10 INTERNET	803.40	720.00	83.40	111.58%
.11 BUILDING MAINTENANCE	145.00	300.00	-155.00	48.33%
Total 4520.2 · REC BUILDING OPERATIONS	13,790.79	15,432.00	-1,641.21	89.37%
4550.0 · LIBRARY				
.01 PAYMENT	273,560.05	273,560.05	0.00	100.0%
Total 4550.0 · LIBRARY	273,560.05	273,560.05	0.00	100.0%
4583.0 · PATRIOTIC PURPOSES				
.01 FIREWORKS	4,500.00	4,500.00	0.00	100.0%
.02 WREATHS/ FLAGS	0.00	100.00	-100.00	0.0%
Total 4583.0 · PATRIOTIC PURPOSES	4,500.00	4,600.00	-100.00	97.83%
4619.0 · CONSERVATION				
.01 ADVERTISEMENTS	281.53	100.00	181.53	281.53%

Town of Sandown
Unaudited Profit and Loss Budget vs. Actual
January through December 2012

Accrual Basis

	<u>Jan - Dec 12</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
.03 CONFERENCES	60.00	75.00	-15.00	80.0%
.04 DUES	265.00	400.00	-135.00	66.25%
.05 ENVIRONMENTAL CONSULTANT	2,175.00	3,000.00	-825.00	72.5%
.08 OFFICE SUPPLIES	31.99	100.00	-68.01	31.99%
.09 RECORDING SEC/ADMIN ASSIST	1,291.34	3,088.66	-1,797.32	41.81%
.10 EDUCATION & AWARENESS	2,559.76	1,800.00	759.76	142.21%
Total 4619.0 · CONSERVATION	<u>6,664.62</u>	<u>8,563.66</u>	<u>-1,899.04</u>	<u>77.82%</u>
4711.0 · PRINCIPAL BOND PAYMENT	50,000.00	50,000.00	0.00	100.0%
4721.0 · INTEREST BOND PAYMENT	57,287.50	39,025.00	18,262.50	146.8%
4723.0 · TAN NOTE				
.01 TAN	0.00	8,000.00	-8,000.00	0.0%
Total 4723.0 · TAN NOTE	<u>0.00</u>	<u>8,000.00</u>	<u>-8,000.00</u>	<u>0.0%</u>
6120 · BANK SERVICE CHARGES	1,378.47			
Total Expense	<u>3,138,859.65</u>	<u>3,277,300.93</u>	<u>-138,441.28</u>	<u>95.78%</u>
	840,726.25	415,070.88	425,655.37	202.55%

Other Expense

4800 · WARRANT ARTICLES.				
WA# 3 UNION CONTRACT PD/AC	5,911.99	5,911.99	0.00	100.0%
WA# 5 PD STATION CAPITAL RSV	176,000.00	176,000.00	0.00	100.0%
WA# 6 HIGHWAY BLOCK GRANT 2012	120,805.97	136,980.62	-16,174.65	88.19%
WA# 7 ROAD IMP CAPITAL RSV	351,409.15	350,000.00	1,409.15	100.4%
WA# 8 PLOWING EXP TRUST FUND	100.00	100.00	0.00	100.0%
WA# 9 OLD HOME DAY EXP TRUST	3,200.00	3,200.00	0.00	100.0%
WA#10 WELLS VILLAGE RD CULVERT	10,597.92	214,435.00	-203,837.08	4.94%
WA#11 OLD MEETINGHOUSE PRESERVE	16,000.00	16,000.00	0.00	100.0%
WA#12 UPPER LEVEL RESTROOM T.H.	13,197.50	19,700.00	-6,502.50	66.99%
WA#15 SPEED TRAFFIC OT PATROLS	2,856.53	6,658.50	-3,801.97	42.9%
WA#16 D.W.I. OT PATROLS	773.40	6,658.50	-5,885.10	11.62%
WA#17 HIGHWAY GARAGE INSULATION	5,862.00	6,000.00	-138.00	97.7%
WA#18 MOSQUITO CTRL PROGRAM	25,000.00	25,500.00	-500.00	98.04%
Total 4800 · WARRANT ARTICLES.	<u>731,714.46</u>	<u>967,144.61</u>	<u>-235,430.15</u>	<u>75.66%</u>
4910 · INTERFUND OPERATING XFRS OUT				
4912.01 · TRANSFERS TO CONSERVATION LUCT	77,700.00			
Total 4910 · INTERFUND OPERATING XFRS OUT	<u>77,700.00</u>			
5000 · ENCUMBRANCES				
BUSBY CONSTRUCTION HWY GARAGE	24,317.70	30,397.13	-6,079.43	80.0%
NICOLAISEN CONCRETE HWY GARAGE	2,640.00	2,640.00	0.00	100.0%
Total 5000 · ENCUMBRANCES	<u>26,957.70</u>	<u>33,037.13</u>	<u>-6,079.43</u>	<u>81.6%</u>
Total Other Expense	<u>836,372.16</u>	<u>1,000,181.74</u>	<u>-163,809.58</u>	<u>83.62%</u>
	-836,372.16	-1,000,181.74	163,809.58	83.62%
	<u>4,354.09</u>	<u>-585,110.86</u>	<u>589,464.95</u>	<u>-0.74%</u>

TOWN OF SANDOWN NH
Unaudited Balance Sheet
As of December 31, 2012

Accrual Basis	<u>Dec 31, 12</u>
ASSETS	
Current Assets	
Checking/Savings	
1010.00 · BANK NORTH	5,333,057.32
1010.01 · BANK NORTH -DEBIT ACCOUNT	8,336.41
1010.02 · MONEY MKT 0040	<u>113,273.49</u>
Total Checking/Savings	5,454,667.22
Accounts Receivable	
1150.00 · ACCOUNTS RECEIVABLE	<u>6,011.04</u>
Total Accounts Receivable	6,011.04
Other Current Assets	
1081.02 · TAX LIEN/REDEMPTIONS RECV 06-08	9,660.24
1081.03 · YIELD TAX RECEIVABLE.	422.07
1081.05 · LAND USE TAX RECEIVABLE	7,500.00
1081.07 · TAX LIEN/REDEMPTIONS RECV 09	2,544.51
1081.11 · TAX LIEN/REDEMPTIONS RECV 2010	77,625.11
1081.12 · TAX LIEN/REDEMPTIONS RECV 2011	81,991.86
1081.22 · PROPERTY TAX RECEIVABLE 2012	529,630.56
1310.00 · DUE FROM CONSERVATION	5,052.54
1310.06 · DUE FROM CABLE TV REV FUND	1,678.26
1310.07 · DUE FROM RD IMPRV CAP RSV FUND	1,325.26
1310.11 · DUE FROM DISASTER MGMT FUND	6,910.00
1400.00 · DUE FROM EE/ADVANCE PMT	<u>56.00</u>
Total Other Current Assets	<u>724,396.41</u>
Total Current Assets	<u>6,185,074.67</u>
TOTAL ASSETS	<u><u>6,185,074.67</u></u>
LIABILITIES & EQUITY	
Liabilities	
Current Liabilities	
Accounts Payable	
2000.00 · ACCOUNTS PAYABLE	76,085.84
2000.02 · AP ADJUSTMENT	<u>72,112.26</u>
Total Accounts Payable	148,198.10

TOWN OF SANDOWN NH
Unaudited Balance Sheet

As of December 31, 2012

Accrual Basis

Dec 31, 12

Other Current Liabilities	
2070.00 · DUE TO STATE - MOTOR VEHICLE	18,740.97
2070.01 · DUE TO STATE - MARRIAGE	152.00
2070.02 · DUE TO STATE - VITALS	94.00
2070.03 · DUE TO STATE - OHRV	724.00
2070.05 · DUE TO STATE - DOG	1,132.50
2075.00 · DUE TO SCHOOL	4,874,931.00
2080.02 · DUE TO PD SAFETY & ENFORCE FUND	5,564.00
2100.00 · PAYROLL LIABILITIES	
2100.01 · DENTAL INS. EMPLOYEE	849.84
2100.02 · MEDICAL INS. EMPLOYEE	1,178.51
2100.03 · LTD EMPLOYEE	127.91
2100.04 · STD EMPLOYEE	385.00
2100.05 · UNION DUES	277.84
2100.06 · NH RETIREMENT- EMPLOYEE	2,883.17
2100.07 · NH RETIREMENT - FIRE	697.79
2100.08 · NH RETIREMENT - POLICE	3,313.28
2100.09 · MA TAX WITHHELD	115.48
2100.17 · AFLAC	667.44
Total 2100.00 · PAYROLL LIABILITIES	<u>10,496.26</u>
2220.00 · DEFERRED REVENUE	86,254.00
Total Other Current Liabilities	<u>4,998,088.73</u>
Total Current Liabilities	<u>5,146,286.83</u>
Total Liabilities	5,146,286.83
Equity	
2440.00 · RESERVE FOR ENCUMBRANCES	33,037.13
3900.00 · RETAINED EARNINGS	999,690.87
Net Income	6,059.84
Total Equity	<u>1,038,787.84</u>
TOTAL LIABILITIES & EQUITY	<u><u>6,185,074.67</u></u>

SCHOOL IMPACT FEES

Year Collected	IF Contributions	IF Interest	Total Contribution for Expenditure	Expiration Year
2003	\$151,984.00	\$3,601.45	\$155,585.45	2009
2004	\$194,540.64	\$6021.07	\$200,561.71	2010
2005	\$104,009.00	\$19,497.46	\$123,506.46	2011
2006	\$91,110.00	\$33,327.27	\$124,437.27	2012
2007	\$117,859.00	\$32,080.23	\$149,939.23	2013
2008	\$43,903.00	\$8,159.72	\$52,062.72	2014
2009	\$73066.00	\$2,814.70	\$75,880.70	2015
2010	\$131,710.00	\$5,722.49	\$137,432.49	2016
2011	\$96,828.00	\$604.93	\$97,432.93	2017
2012	\$58,326.00	\$307.00	\$58,633.00	2018

Impact Fee Account Summary

Year	Beginning Balance	Total Contributions	Total Withdrawals	Ending Balance
2002	\$158,109.37	\$218,464.64	\$0.00	\$376,574.01
2003	\$376,574.01	\$155,585.45	\$3,304.00	\$528,855.46
2004	\$528,855.46	\$200,561.71	\$21,464.64	\$707,952.53
2005	\$707,952.53	\$123,506.46	\$100,000.00	\$731,458.99
2006	\$731,458.99	\$136,763.27	\$275,000.00	\$593,222.26
2007	\$593,222.26	\$154,450.23	\$225,000.00	\$522,672.49
2008	\$522,672.49	\$52,062.72	\$218,464.64	\$356,270.57
2009	\$356,270.57	\$75,880.70	\$200,561.71	\$235,946.31
2010	\$235,946.31	\$137,432.49	\$160,000.00	\$213,378.80
2011	\$213,378.80	\$97,432.93	\$166,696.00	\$144,115.73
2012	\$144,115.73	\$58,633.00	\$142,908.73	\$59,840.00

Detailed List of Impact Fees Collected

Applicant	Property Location	Amount Collected	Date Collected	Date of Expiration
Boemark Construction Corp.	25 Penacook Road	\$3,304.00	1/9/12	1/9/18
Boemark Construction Corp.	14 Phillips Pond Drive	\$4,511.00	1/30/12	1/30/18
Ernest Brown	30 Twitchell's Way	\$4,511.00	2/13/12	2/13/18
Tiffany Lee Homes	45 Panacook Road	\$3,304.00	2/15/12	2/15/18
Boemark Construction Corp.	13 Phillips Pond Drive	\$4,511.00	3/5/12	3/5/18
Boemark Construction Corp.	35 Phillips Pond Drive	\$4,511.00	3/28/12	3/28/18
Delridge Realty Corp.	25 Hale True Road	\$4,511.00	4/2/12	4/2/18
Ernest Brown	20 Twitchell's Way	\$4,511.00	4/16/12	4/16/18
Boemark Construction Corp.	11 Jana Circle	\$3,304.00	5/30/12	5/30/18
Austin Realty Trust	17 Alexis Lane	\$4,511.00	5/30/12	5/30/18
Boemark Construction Corp.	11 Phillips Pond Drive	\$4,511.00	8/20/12	8/20/18
Trendezza, LLC	19 Glastombury Drive	\$4,511.00	8/21/12	8/21/18
Tiffany Lee Homes	15 David Lane	\$4,511.00	8/27/12	8/27/18
Tiffany Lee Homes	29 Penacook Road	\$3,304.00	12/17/12	12/17/18
Boemark Construction	55 Meghan Drive	\$3,304.00	12/31/12	12/31/18

Town Owned Properties

Map Block	Lot	Unit	St #	Street	Owner	Mailing Address	City	ST	Zip	Acres
1	4	C		HOLTS POINT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.68
3	32	C	6	SHOWELL POND LN	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.81
3	34			SHOWELL POND RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.23
3	39			SHOWELL POND RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	6.40
3	43			SHOWELL POND	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.23
4	15	2		HAWKEWOOD RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	10.00
4	16	1		MORRISON LN	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	8.00
4	17			MORRISON LN	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	15.00
6	5			HAMPSTEAD RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	4.20
6	21	4	C	HEMLOCK CIR	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.66
6	22			BEECHWOOD RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	3.70
7	5	1	212	MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	14.34
7	13	1		MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	2.49
7	13	2		MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	2.32
7	13	3		MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	4.68
7	17	18		SNOW LN	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	10.81
7	26	33		PINEWOOD LOOP	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	9.42
7	26	A		GIORDANI LN	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	2.03
7	26	B		PINEWOOD LOOP	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	2.30
7	26	C		NICOLE DR	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	1.48
8	13			CUB POND	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	33.57
9	16		66	WELLS VILLAGE RD	SANDOWN TOWN OF	PO BOX 1756	SANDOWN	NH	03873	16.00
10	19	1	314	MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.00
10	19		320	MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	2.30
10	20		1	HAMPSTEAD RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.40
10	28	2	367	MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	3.47
10	28	3	359	MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	2.28
10	29	1	27	FREMONT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.50
10	29	2	35	FREMONT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	5.17
10	38	A		MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	6.51
10	39		315	MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	2.93
10	40	A	6	DEPOT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	1.00
10	42			HAMPSTEAD RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	4.00

Town Owned Properties

11	3		26	DEPOT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	14.90
11	6	B	81	CRANBERRY MEADOW RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	8.76
11	6			CRANBERRY MEADOW RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	19.52
11	7	1	31	CRANBERRY MEADOW RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	18.00
13	16			WELLS VILLAGE RD - OFF	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	82.60
13	20		85	WELLS VILLAGE RD	SANDOWN TOWN OF	PO BOX 1756	SANDOWN	NH	03873	58.42
15	9		89	FREMONT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	223.11
16	9	24		DAVID LN	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	6.63
17	14			STAGECOACH DR	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	7.80
17	15			HOLLOW OAK DR	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	9.49
18	1	2		PHEASANT RUN DR	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	8.96
19	4		4	CROSS RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	2.02
20	4			FREMONT RD - OFF	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	14.50
20	18	A		FREMONT RD - OFF	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.08
20	18	B		FREMONT RD - OFF	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.07
20	22			FREMONT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	4.00
20	25			EXETER RIVER/DANVIL	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	13.00
20	27			EXETER RIVER/DANVIL	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	10.00
21	1		562	MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.06
21	36		617	MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	7.08
21	83		31	REED RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	8.20
22	2		551	MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	7.60
22	9		13	WILLIAM ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	3.70
22	15		5	APRIL AVE	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	1.00
25	21	1	51	PILLSBURY RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.15
25	31	A		ARUDA RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.34
25	73		17	MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.05
26	1		28	HOLTS POINT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.05
26	16		24	ROUND HILL RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.18
26	44		48	HOLTS POINT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.21
26	45		50	HOLTS POINT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.25
26	47		45	HOLTS POINT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.35
26	48		43	HOLTS POINT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.35
26	54		31	HOLTS POINT RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.90

Town Owned Properties

27	2	A			MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.53
27	10		65		TRUES PARKWAY	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.34
27	11		63		TRUES PARKWAY	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.29
27	18	A			MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.05
27	40	A			TRUES PARKWAY	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.27
27	44		25		TRUES PARKWAY	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.16
28	11	1			WEST SHORE RD	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.04
28	25		22		LAKESIDE DR	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.09
28	57		10		BIRCH DR	SANDOWN TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.28
28	58		12		BIRCH DR	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.28
28	69		22		BIRCH DR	SANDOWN TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.25
28	92		21		BIRCH DR	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.47
29	24		306		MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	1.70
29	60		5		SECOND ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.11
29	61		32		TACOMA DR	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.11
29	69		10		TACOMA DR	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	0.11
29	83		305		MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	1.00
29	84		295		MAIN ST	SANDOWN, TOWN OF	PO BOX 1756	SANDOWN	NH	03873	6.00

2012 Old Home Day

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
	18	38	6	1	12-12 CRICKET LN	0	0	0	0
	6	21	3	3	HEMLOCK CIR	0	0	0	0
	21	65	2	5	1-36 SCOTT LANE (PINE ACRES)	0	0	0	0
	21	37	4	6	28-38 ALLEN ST	0	0	0	0
SHERIDAN PHILIP W.	2	29	8	27	48 CHRISTOPHER DR #27	0	260,900	260,900	260,900
117 MILLVILLE CIRCLE LLC	22	17			28 ELIZABETH RD	104,800	78,600	183,400	183,400
165 MAIN REALTY LLC	7	25	1		165 MAIN ST	91,000	48,500	139,500	139,500
346 MAIN ST LLC	10	24			346 MAIN ST	99,330	129,600	228,930	228,930
ABBOT, CLAIRE U	5	7	2	4	36 TENNEY RD #4	0	139,400	139,400	139,400
ABDELHADI AHMED	14	9	66		43 EASTFIELD LOOP	86,300	123,500	209,800	209,800
ABOOD, JASON C	19	31	1		27 CROSS RD	123,200	194,300	317,500	317,500
ACERRA, JOHN J	16	9	5		6 FERGUSON LN	121,300	154,400	275,700	275,700
ACETO ANTHONY J.	10	14	03		16 GLASTONBURY DR	141,500	207,500	349,000	349,000
ACKERMAN, JAMES E	3	15			86 LITTLE MILL RD	109,900	154,000	263,900	263,900
ACKERMAN, ZACHARY & KRISTINE	18	37	32		28 HIGHLAND AVE	123,300	110,000	233,300	233,300
ADAMS, JOHN	19	40	23		18 WATERFORD DR	107,300	194,800	302,100	302,100
ADAMS, KERRY W & MARIE A	10	15	4		22 ALEXIS LN	131,900	318,500	450,400	450,400
ADIE, SCOTT L	3	20	1		31 LITTLE MILL RD	113,600	132,300	245,900	245,900
ADYNS, GEORGE N	7	16	2		16 ODELL RD	113,700	162,500	276,200	276,200
ALBRECHT, THOMAS	5	1	A		WALNUT HILL RD	900	0	900	900
ALEXANDER, SCOTT D.	7	7	10		14 BEAVER CIR	114,900	210,000	324,900	324,900
ALFORD, PHILIP	21	22			12 STAGECOACH DR	119,100	142,600	261,700	261,700
ALIBERTI, PETER J	14	9	54		20 EASTFIELD LOOP	82,600	116,300	198,900	198,900
ALLAIRE, BRIAN M	14	19	01		3 MONTANA DR	144,700	375,100	519,800	519,800
ALLAIRE, SCOTT A	14	19	76		22 MALLARD LN	148,800	306,100	454,900	454,900
ALLEN, DOUGLAS W.	2	24	24		11 OAK RIDGE RD	129,000	251,000	380,000	380,000
ALLEN, GROVER AND SHERI	19	36	2		94 SARGENT RD	112,900	157,500	270,400	270,400
ALLEN, RICHARD L	3	7	3		7 WINGATE RD	119,700	200,800	320,500	320,500
ALLGAIER, ROBERT A.	16	10	3		1 PINE RIDGE CIR	113,600	132,900	246,500	246,500
ALLORE, JOCELYN M.	27	103	4		5 COTTON FARMS RD	95,800	116,000	211,800	211,800
ALONZO ANTONIO	18	40	11		27 CRICKET LN	118,100	153,300	271,400	271,400
AMANTE, PAUL J.	6	21	2		32 HEMLOCK CIR	121,600	194,900	316,500	316,500
AMARAL, JOSEPH	14	9	73		19 EASTFIELD LOOP	82,700	119,200	201,900	201,900

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
AMARU, DEBRA E.	28	80			25 HOLTS POINT RD	120,900	46,400	167,300	
AMARU, DEBRA E.	28	81			23 HOLTS POINT RD	18,000	500	18,500	
ANDERSEN, ARTHUR R	21	98			6 DEE DEE DR	103,900	21,800	125,700	
ANDERSON DERRICK	17	3	31		11 JANA CIR	119,500	0	119,500	
ANDERSON JOEL	7	7	17		19 SWEETFERN RD	106,300	136,000	242,300	
ANDERSON JONATHAN R.	19	40	9		56 WATERFORD DR	99,300	167,100	266,400	
ANDERSON, CARL W	23	4	1-20		11 SAW MILL RIDGE	0	238,200	238,200	
ANDERSON, DANIEL R.	18	18			64 ROYAL RANGE RD	113,600	159,500	273,100	
ANDERSON, JAMES M	14	19	77		25 MALLARD LN	152,500	284,300	436,800	
ANDERSON, JAYSON	23	4	38		21 COMPROMISE LN	119,100	177,800	296,900	
ANDERSON, LANCE	7	1			180 MAIN ST	98,700	95,200	193,900	
ANDERSON, MARK D.	27	90			6 RIDGE RD	114,800	65,700	180,500	
ANDERSON, PAUL	21	92	1		50 ELIZABETH RD	106,300	53,600	159,900	
ANDERSON, ROBERT A	18	37	33		5 SLEEPER LN	121,300	216,000	337,300	
ANDERSON, WILFRED C.	19	41			FREMONT RD - OFF	3,720	0	3,720	
ANDERSON, WILFRED C.	19	43			180 FREMONT RD	120,100	150,300	270,400	
ANDRADE, PEDRO M	16	5	5		11 RUSSELL DR	121,000	219,900	340,900	
ANDREWS, EARLE F	23	4	1-19		13 SAW MILL RIDGE	0	229,400	229,400	
ANGE, JAMES A	5	22			38 ROWELL RD	120,000	155,400	275,400	
ANGERS, JOSEPH S. II	14	8			450 MAIN ST	96,400	91,300	187,700	
ANGLE POND GROVE INC.	25	64			9 PILLSBURY RD	594,500	684,700	1,279,200	
ANTKOWIAK, ERIC D.	9	10	3		5 POWDER HOUSE RD	115,700	249,200	364,900	
ANTOINE, GEORGE E.	21	27			1 STAGECOACH DR	120,900	174,100	295,000	
ANTOLEWICZ, JOHN	5	18	9		5 GEISSER LN	90,900	152,900	243,800	
ANTONIEWICZ, JOHN J.	28	19			10 LAKESIDE DR	209,700	125,000	334,700	
APRAHAMIAN, ABRAHAM	23	4	23		34 COMPROMISE LN	94,900	214,900	309,800	
APRAHAMIAN, ROBERT R	14	19	16		16 WOOD DUCK CIR	145,800	366,700	512,500	
AQUINO, BERNARDO D	5	18	5		15 FAIRFIELD RD	102,500	143,600	246,100	
ARCHER, TIMOTHY	17	15	32		25 COUNTRY ACRES RD	117,200	132,400	249,600	
ARDOLINO, DAVID C	6	3			76 HAMPSTEAD RD	106,300	98,900	205,200	
ARENA, ARTHUR	3	1	6		HIGGINS AVE	89,400	0	89,400	
ARESCO, ANTHONY	19	40	2		70 WATERFORD DR	97,400	182,900	280,300	
ARLING CRAIG M.	14	9	52		24 EASTFIELD LOOP	83,900	119,800	203,700	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	Parcel Value
						Land Value	Improvements		
ARMSTRONG KATELYN	3	8	5		15 TAMMY LN	125,000	218,800	343,800	
ARMSTRONG, JAMES R	28	40			29 LAKE SIDE DR	93,900	112,000	205,900	
ARSENAULT, KELLY & BRIAN TRUST	4	14	8		26 HAWKWOOD RD	118,600	321,300	439,900	
ARSENAULT, ROBERT B	6	66			31 PHILLIPSWOOD RD	105,000	70,900	175,900	
ARUDA, EMERALD & WAYNE TRUSTEE	29	8			21 BROWN AVE	181,200	56,300	237,500	
ARZILLI, ROBERT E.	4	18	2		7 MORRISON LN	123,100	198,500	321,600	
ASHLEY, ALBERT	10	16			11 HAMPSTEAD RD	82,800	80,500	163,300	
ASHLEY, BRIAN C	22	45			7 CELESTE TER	116,900	110,000	226,900	
ASSENZA, JOSEPH J.	20	19			286 FREMONT RD	105,900	65,900	171,800	
ATHERTON LEBARON S.	13	15			127 WELLS VILLAGE RD	109,000	150,900	259,900	
ATHERTON, AARON W	7	17	22		34 CHESTNUT HILL DR	149,000	208,700	357,700	
ATKINS, ALVIN & MARJORIE TRUST	19	21			127 NORTH RD	5,930	10,800	16,730	
ATKINS, ALVIN & MARJORIE TRUST	23	6			128 NORTH RD	90,850	154,200	245,050	
ATKINS, BETHANY L.	5	15	1		52 CHASE RD	109,400	161,300	270,700	
ATKINS, GREGORY S.	27	8			8 TRUES PARKWAY	130,000	102,400	232,400	
AUBREY LEIF C.	19	40	8		58 WATERFORD DR	98,400	189,500	287,900	
AUBREY, ROGER, JR	3	7	8		14 WINGATE RD	119,700	151,600	271,300	
AUGER, MARTIN D	2	33	1		2 VALERIE WAY	78,400	0	78,400	
AUGUSTA, CHRISTINE M	7	21			179 MAIN ST	100,000	148,900	248,900	
AUNCHMAN KATHLEEN L.	21	115	2		2 WILLIAM ST	106,900	145,500	252,400	
AUTUMN HILLS DEVELOPMENT, LLC	12	3			93 ODELL RD	0	0	0	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	2	3 AUTUMN LN #2	0	243,800	243,800	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	3	1 AUTUMN LN #3	0	228,200	228,200	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	4	5 LOWER MAPLE GROVE RD #4	24,800	0	24,800	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	5	7 LOWER MAPLE GROVE RD #5	24,800	0	24,800	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	6	9 LOWER MAPLE GROVE RD #6	24,800	0	24,800	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	7	11 LOWER MAPLE GROVE RD #7	24,800	0	24,800	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	8	14 LOWER MAPLE GROVE RD #8	24,800	0	24,800	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	9	12 LOWER MAPLE GROVE RD #9	24,800	0	24,800	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	10	3 UPPER MAPLE GROVE RD #10	0	248,400	248,400	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	11	5 UPPER MAPLE GROVE RD #11	24,800	0	24,800	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	12	7 UPPER MAPLE GROVE RD #12	24,800	0	24,800	
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	13	9 UPPER MAPLE GROVE RD #13	24,800	0	24,800	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	14	11 UPPER MAPLE GROVE RD #14	24,800	0	24,800
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	15	13 UPPER MAPLE GROVE RD #15	24,800	0	24,800
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	16	15 UPPER MAPLE GROVE RD #16	24,800	0	24,800
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	17	17 UPPER MAPLE GROVE RD #17	24,800	0	24,800
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	18	18 UPPER MAPLE GROVE RD #18	24,800	0	24,800
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	19	14 UPPER MAPLE GROVE RD #19	24,800	0	24,800
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	20	12 UPPER MAPLE GROVE RD #20	24,800	0	24,800
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	21	10 UPPER MAPLE GROVE RD #21	24,800	0	24,800
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	22	8 UPPER MAPLE GROVE RD #22	24,800	0	24,800
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	23	6 UPPER MAPLE GROVE RD #23	24,800	0	24,800
AUTUMN HILLS DEVELOPMENT, LLC	12	3	0	24	4 UPPER MAPLE GROVE RD #24	24,800	0	24,800
AVOLA MARIO & MAGAN	21	19			596 MAIN ST	92,900	109,100	202,000
AYERS AMY	21	37	4	2D	38 ALLEN ST #2D	0	119,500	119,500
AZAR, NAWAL A.	2	27			136 LITTLE MILL RD	114,600	121,000	235,600
AZARIAN, MICHAEL J	22	38			2 CELESTE TER	118,500	143,400	261,900
AZEVEDO TONI AND MICHAEL	21	40			16 BRIAN ST	108,600	107,900	216,500
BABINEAU JEFFREY & HEATHER	3	1	3		22 HIGGINS AVE	118,100	93,000	211,100
BAIER, STEVEN R	7	19	12		45 SNOW LN	122,500	273,200	395,700
BAILLEY, JEFFREY R	18	27			58 HOLMESWOOD DR	141,800	175,000	316,800
BAKER, BARBARA	3	7	1		108 MAIN ST	92,900	123,700	216,600
BAKER, BRIAN M	16	9	1		147 ODELL RD	124,800	198,000	322,800
BAKER, KAREN	19	12			50 CROSS RD	111,500	172,500	284,000
BAKER, SHARON L.	4	33			109 MAIN ST	97,700	144,300	242,000
BALL, STEVEN B	9	7	1		37 TENNEY RD	112,300	290,100	402,400
BALLANTYNE, JEFFREY	6	34			46 BEECHWOOD RD	73,700	36,000	109,700
BALLANTYNE, JEFFREY	6	35			29 BEECHWOOD RD	24,500	0	24,500
BANK OF AMERICA N.A.	23	4	32		39 COMPROMISE LN	128,300	194,600	322,900
BANK OF NEW ENGLAND	2	33	7		VALERIE WAY	79,200	0	79,200
BANK OF NEW ENGLAND	2	33	6		VALERIE WAY	78,300	0	78,300
BANK OF NEW ENGLAND	2	33	5		VALERIE WAY	78,900	0	78,900
BANKS, ALICE R.	28	2			10 LAKEVIEW AVE	147,400	43,800	191,200
BANYAS, BONNIE	9	24			17 SCHOOL HOUSE RD	107,400	221,900	329,300
BARBIERI, ANGELO S &	20	8	2		234 FREMONT RD	131,200	198,100	329,300

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
BARBOUR, JUNE	8	2			21 CUB POND	81,400	5,900	87,300
BARCELOS, JOHN & JANICE	2	3			153 HAMPSTEAD RD	112,800	302,300	415,100
BARCELOS, JOHN & JANICE	2	3	1		159 HAMPSTEAD RD	112,800	302,000	414,800
BARCZAK, ROGER	14	10			415 MAIN ST	95,000	141,200	236,200
BARIL, DEAN O	18	12			71 ROYAL RANGE RD	114,800	136,300	251,100
BARNES, COREY J	13	13			147 WELLS VILLAGE RD	132,100	248,100	380,200
BARNES, GARFIELD J & DARLENE M	13	13	3		145 WELLS VILLAGE RD	154,800	371,500	526,300
BARNES, GARY & SONS, LLC	9	14			SCHOOL HOUSE RD	7,560	0	7,560
BARNES, ROBBIE J	9	11			45 SCHOOL HOUSE RD	169,700	227,200	396,900
BARNUM, CATHY RAE	5	7	3	2	40 TENNEY RD #2	0	138,000	138,000
BARRACLOUGH TIMOTHY S.	23	7	1		150 NORTH RD	116,800	151,700	268,500
BARRETT, ELIZABETH R.	21	102			16 DEE DEE DR	104,900	24,800	129,700
BARTLETT CAMILLE	3	19	2		73 LITTLE MILL RD	118,500	119,000	237,500
BARTLETT, KATHLEEN M	21	65	7	B	22 SCOTT LN	0	151,400	151,400
BASNETT, WILLIAM J	5	14	4		6 PRESSEY RD	119,200	135,600	254,800
BASSETT ELEANOR	14	15			48 FREMONT RD	119,060	190,900	309,960
BASSETT, CARROLL L.	14	15	1		393 MAIN ST	191,140	168,300	359,440
BASSETT, ELEANOR L.	14	16			47 FREMONT RD	340	0	340
BASSETT, JAMES & KAREN	14	15	3		387 MAIN ST	111,900	176,600	288,500
BASSETT, KATHERINE L	14	11			409 MAIN ST	109,620	148,200	257,820
BASSETT, SCOTT D.	18	2	2		464 MAIN ST	111,800	148,900	260,700
BASTIDE, PETER A	3	2			31 HIGGINS AVE	118,700	112,400	231,100
BASTIEN, MARC G	7	26	26		13 NICOLE DR	121,200	151,400	272,600
BATCHELDER, GARY A.	5	20			24 CHASE RD	99,140	195,000	294,140
BATJER CHERYL FERNALD	14	15	2		385 MAIN ST	101,200	129,700	230,900
BATORA, CATHERINE	5	14	3		5 PRESSEY RD	130,500	151,100	281,600
BATTLES, THOMAS T	16	10	17		45 PINE RIDGE CIR	118,600	131,400	250,000
BAXTER, CHARLES E. JR.	9	32	7		87 HAMPSTEAD RD	115,600	207,000	322,600
BEANE, PETER G	4	40	7		8 GENUINE DR	128,800	246,800	375,600
BEARD, PAUL	7	19	8		19 SNOW LN	134,700	160,100	294,800
BEATTIE, ALLEN C	18	40			26 SARGENT RD	121,800	238,900	360,700
BEAUCHAMP, LEO E JR	3	25			17 SHOWELL POND RD	80,900	103,600	184,500
BEAUCHAMP, LEO III	3	24			16 SHOWELL POND RD	81,000	50,800	131,800

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
BEAUCHEMIN JAKOB P.	18	40	1		59 NORTH RD	107,100	130,000	237,100
BEAUDET, SEAN T	4	40	18		27 JEANNES WAY	121,700	241,400	363,100
BEAUDETTE, ALAN R.	21	49			1 FRANCES ST	103,400	155,200	258,600
BEAUDETTE, EMELIA S.	21	52			26 ALLEN ST	104,800	67,700	172,500
BEAUDION MICHELE L.	19	40	26		12 WATERFORD DR	98,800	202,600	301,400
BEAUDOIN STEPHEN T.	6	11	6		70 PHILLIPS POND DR	117,340	211,100	328,440
BEAUDOIN, RICHARD A JR.	10	24	9		30 GLASTONBURY DR	137,200	229,300	366,500
BEAUDREAU, TIMOTHY	14	9	44		42 EASTFIELD LOOP	85,900	115,800	201,700
BEAULE DANIEL & LAURIANNE	17	3	8		19 PENACOOK RD	121,500	240,100	361,600
BEAULIEU, DARLENE	18	21			49 HOLMESWOOD DR	116,700	199,900	316,600
BEAULIEU, MARK C	6	21			24 HEMLOCK CIR	123,200	189,800	313,000
BEAULIEU, WILLIAM J.	2	5	2	09	6 BROOKSIDE DR	107,300	130,000	237,300
BEAUVAIS, EDWARD M & MARY TRUS	2	29	4	12	1 VALERIE COURT	0	249,000	249,000
BEDARD, DANIELLE	11	10	2	10	35 MEADOW BROOK CROSSING	117,300	207,200	324,500
BEDARD, GERALD P.	2	12			34 METACOMET DR	178,000	120,300	298,300
BEDROSIAN RICHARD C.	2	29	2	4	13 CHRISTOPHER DR #4	0	245,800	245,800
BEDROSIAN, ROBERT M	10	24	6		35 GLASTONBURY DR	128,600	245,900	374,500
BEECROFT, NORTON F.	22	50			17 HALE TRUE RD	112,400	93,900	206,300
BEHLING SCOTT K	7	17	23		33 CHESTNUT HILL DR	147,000	195,500	342,500
BELANGER, VERNON R.	14	9	67		41 EASTFIELD LOOP	80,100	90,400	170,500
BELLANTONI, JOSEPH D.	21	15	1		6 COUNTRY ACRES RD	118,600	117,700	236,300
BELLIVEAU, BRIAN P & BRENDA D	19	35	4	2	16 WYMAN CIR	120,700	138,800	259,500
BELLWOOD, DAVID	7	16			12 ODELL RD	114,100	123,100	237,200
BEMISTER, STEPHEN C	2	33			VALERIE WAY	126,800	0	126,800
BENITEZ ALLISON M.	17	3	28		4 JANA CIR	123,000	211,200	334,200
BENJAMIN RICHARD D.	4	23			58 HAWKWOOD RD	106,600	115,500	222,100
BERGERON MARK E	26	23			63 HOLTS POINT RD	128,200	178,200	306,400
BERGERON MICHAEL	26	23	1		59 HOLTS POINT RD	130,000	116,700	246,700
BERGMANN, FRANKLIN S	14	9	75		13 EASTFIELD LOOP	79,400	113,600	193,000
BERNABY, KENNETH M	21	46			2 FRANCES ST	106,400	14,800	121,200
BERNIER, KAY C	3	22	7		19 LITTLE MILL RD	105,100	149,300	254,400
BERNIER, PAUL W.	25	59			19 PILLSBURY RD	259,300	147,600	406,900
BERNIER, ROBERT T	7	35			6 LAUREN CIR	124,500	241,600	366,100

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
BERTHOLDT JASON	10	15	5		17 ALEXIS LN	105,200	0	105,200
BERUBE, MICHELLE R.	22	13			9 APRIL AVE	103,800	25,700	129,500
BERUBE, STEVE	21	20			2 STAGECOACH DR	118,000	186,800	304,800
BETH DAVID J.	6	6			HAMPSTEAD RD	11,700	0	11,700
BEUCLER, BRIAN G.	7	26	12		24 GIORDANI LN	121,400	241,600	363,000
BEYRENT, ERICH C. & CHRISTINE	7	26	21		62 GIORDANI LN	120,600	154,900	275,500
BIBBO, WILLIAM T & GRACINDA M	14	9	35		5 SOUTH LANDING RD	81,400	78,600	160,000
BIBEAU NICHOLE M.	21	65	3	A	5 SCOTT LN	0	148,600	148,600
BIBEAU, STEVEN J & WENJUAN	9	20			34 WELLS VILLAGE RD	107,200	193,100	300,300
BICKFORD SUSAN AND SCOTT	10	14	05		26 GLASTOMBURY DR	130,500	221,800	352,300
BICKNELL, BRUCE C	17	30			24 HOLMESWOOD DR	117,300	156,600	273,900
BIELBY, MICHAEL J	2	6	5		13 METACOMET DR	135,000	305,500	440,500
BIELEVICH ALAN J	22	55	2		48 NORTH RD	112,800	107,900	220,700
BIELNSKI ELIZABETH A.	18	37	19		13 SLEEPER LN	120,300	179,500	299,800
BILOBRAM, JASON J	9	2	04		6 CANDLESTICK LN	136,600	298,900	435,500
BIRDSALL, MICHAEL	29	78			5 INDIAN HILL RD	70,500	110,600	181,100
BISHOP, DAVID & SANDRA TRUSTEE	13	3			92 WELLS VILLAGE RD	132,300	171,400	303,700
BISETTE, SANDRA	19	38			155 FREMONT RD	111,900	83,000	194,900
BISSON, BRUCE A TRUSTEE	8	6			43 CUB POND	68,200	19,500	87,700
BLACHE, ROBERT M	3	22	4		7 LITTLE MILL RD	106,500	142,700	249,200
BLACK FREDERICK	26	20			32 ROUND HILL RD	26,500	0	26,500
BLACK FREDERICK	26	21			64 HOLTS POINT RD	253,100	160,300	413,400
BLADES DOUGLAS	20	21	1		15 NORTH DANVILLE RD	109,500	165,500	275,000
BLAIR, ROBERT A JR	28	8			6 WEST SHORE DR	78,000	108,000	186,000
BLAISDELL, GEORGE F	7	9			252 MAIN ST	97,500	109,800	207,300
BLAKE, MAUREN	23	4	29		62 COMPROMISE LN	135,600	183,200	318,800
BLANC, JACQUELINE M	7	31			17 KATHRYNS WAY	119,300	182,700	302,000
BLANCHET, DENNIS J	21	78			11 ALLEN ST	106,300	89,100	195,400
BLANCHETTE, PATRICK	11	13	2		33 ODELL RD	115,500	164,700	280,200
BLATNIK, FRANK	27	2			36 MAIN ST	139,100	180,600	319,700
BLYTH, ELLEEN	28	9			9 WEST SHORE DR	244,800	262,500	507,300
BOCUZZO, MICHAEL L	10	5	1		58 HAMPSTEAD RD	131,200	125,900	257,100
BOEMARK CONSTRUCTION CO.	3	1	A		HIGGINS AVE	800	0	800

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		
						Land Value	Improvements	
						Total Assessed	Parcel Value	
BOGOSH, ROBERT W.	4	19			68 HAWKWOOD RD	114,000	158,300	272,300
BOGRET, DAVID R.	28	41			27 LAKESIDE DR	113,300	117,300	230,600
BOISSEAU JOHN & HELEN	15	13	1		45 PHILLIPS RD	101,300	185,800	287,100
BOLDUC, ANDREW V	28	119			3 LAKEVIEW AVE	118,700	81,600	200,300
BOND TIMOTHY E.	9	2	19		13 LANTERN DR	133,700	246,500	380,200
BONIN, JAMES A.	4	28			19 HAWKWOOD RD	106,600	175,600	282,200
BONITO, DEBRA A	21	109			9 DEE DEE DR	110,000	76,600	186,600
BOOMHOWER, MARK J	21	114			577 MAIN ST	92,900	140,800	233,700
BOONE, HENRY L	21	57			595 MAIN ST	98,100	131,900	230,000
BORBONE, VINCENT	6	69			266 MAIN ST	92,900	159,700	252,600
BORGES, STEVEN J	7	17	26		26 SNOW LN	126,500	223,500	350,000
BORIN IRREVOCABLE TRUST	23	4	1-39		13 LOGGERS LN	0	176,800	176,800
BORN, JAMES	22	3			12 HALE TRUE RD	97,100	150,000	247,100
BOSSE, DANIEL A	23	2	3		72 NORTH RD	109,100	154,000	263,100
BOSSEY, MARK R. & HOLLEY E	29	50			42 NORTH SHORE RD	161,000	94,800	255,800
BOTTING, PAUL	23	4	41		15 COMPROMISE LN	120,600	193,500	314,100
BOUCHAR, GARY J	7	26	20		56 GIORDANI LN	121,900	158,000	279,900
BOUCHAR, JASON A.	20	8	4		240 FREMONT RD	112,400	6,400	118,800
BOUCHER CHERYL A.	16	9	2		3 FERGUSON LN	126,900	137,000	263,900
BOUCHER, JOSEPH R & KATHLEEN M	28	101			5 BIRCH DR	115,900	85,000	200,900
BOUDREAU, MICHAEL	7	17	20		7 ODELL RD	112,360	295,600	407,960
BOURASSA, MICHELLE M	9	3			63 TENNEY RD	114,100	150,000	264,100
BOURGOIN DAWN	27	53			5 TRUES PARKWAY	130,000	96,300	226,300
BOUTIN, SUSAN L.	25	66			6 STEELE DR	272,400	159,500	431,900
BOVA, DONALD & WENDY	13	8			130 WELLS VILLAGE RD	15,300	0	15,300
BOVA, DONALD & WENDY	13	22			132 WELLS VILLAGE RD	106,300	230,500	336,800
BOVI, WAYNE & COLLEEN M.	2	24	8		17 HEMLOCK CIR	129,700	147,400	277,100
BOWER, PATRICK & DEANNA	29	37			28 NORTH SHORE RD	240,300	156,800	397,100
BOYD JANE F.	21	100			10 DEE DEE DR	106,400	83,700	190,100
BOYLE JOHN	28	78			22 HOLTS POINT RD	280,400	112,600	393,000
BRADLEY GERALD J III & HEATHER	21	43			26 BRIAN ST	103,300	101,800	205,100
BRADY, KIM M	29	48			39 NORTH SHORE RD	86,700	106,000	192,700
BRAMHALL STEVEN M. & SONIA J	14	19	65		26 MONTANA DR	156,900	278,500	435,400

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
BRANCA, MICHAEL J.	2	24	1		2 HEMLOCK CIR	129,100	186,400	315,500
BRANCO, MARY P. TRUSTEE	25	52			10 MILLARD CT	219,300	142,200	361,500
BRANDANO, JOHN R	7	17	13		14 SNOW LN	123,000	176,300	299,300
BRAYALL, RICHARD A	9	8	2		6 KENNETH RD	118,800	161,500	280,300
BREEN DANIEL T	19	1	1		71 SARGENT RD	109,300	219,400	328,700
BRENNAN JAMES P	19	4	4		56 SARGENT RD	108,400	106,300	214,700
BRENNAN PAUL J	29	40			31 NORTH SHORE RD	105,300	114,000	219,300
BRENNAN PAUL J	29	65			25 TACOMA DR	38,600	22,800	61,400
BRENNAN, JOHN F	3	22	15		19 MICHAEL CIR	122,200	131,300	253,500
BRENNAN, WILLIAM J TRUSTEE	29	13			294 MAIN ST	247,500	386,400	633,900
BREWER, ROLAND A JR.	28	12			3 WEST SHORE DR	170,200	26,100	196,300
BRICKETT, DANIEL TRUSTEE	19	19	1		NORTH RD	153,100	0	153,100
BRIDEAU, PAUL J	19	37	5		6 DILLON AVE	119,900	196,100	316,000
BRIDGES BEAU	19	40	7		60 WATERFORD DR	97,400	173,700	271,100
BRIDSON, GARY W.	18	7			26 HUNT POND RD	113,800	136,200	250,000
BRIGHTMAN, JEAN K.	21	85			55 ELIZABETH RD	105,700	19,300	125,000
BRITTON, SCOTT M. & PAULA A.	17	15	20		19 HOLLOW OAK DR	124,900	126,700	251,600
BRITTON, WAYNE W	14	19	79		31 MALLARD LN	147,400	274,600	422,000
BRITTON, WILLARD W. JR.	28	70			24 BIRCH DR	17,300	0	17,300
BROADHEAD, RONALD S	25	70			26 MAIN ST	76,900	171,500	248,400
BRODEUR, JANIS	18	15			61 ROYAL RANGE RD	114,800	135,300	250,100
BROWN, JOHN R	5	21	01		4 CARRIAGE LN	121,700	163,300	285,000
BROOKS DELILAH A.	21	99			8 DEE DEE DR	107,200	92,300	199,500
BROTHERS, JAY	27	94			5 LEMYJOMA TR	154,200	198,100	352,300
BROUCK, JUDITH L	23	4	37		23 COMPROMISE LN	121,200	188,800	310,000
BROUDER ROBERT TRUSTEE	15	13	8		20 TWITCHELLS WAY	108,400	207,300	315,700
BROUILLARD CATHERINE	20	17	8		203 NORTH RD	111,500	163,400	274,900
BROVENDER,STEPHEN R.	2	13			36 METACOMET DR	178,800	28,600	207,400
BROWN JAMES E. III & JOAN C	6	11	24		33 PHILLIPS POND DR	121,500	0	121,500
BROWN MATTHEW & MARISSA	6	11	9		46 PHILLIPS POND DR	130,100	0	130,100
BROWN MATTHEW P.	6	11	10		42 PHILLIPS POND DR	126,300	323,400	449,700
BROWN RANDALL S	26	2			32 HOLTS POINT RD	265,000	237,900	502,900
BROWN, ERNEST P	15	13			41 PHILLIPS RD	106,350	167,800	274,150

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
BROWN, ERNEST P	15	13	5		6 TWITCHELLS WAY	120	0	120	120
BROWN, ERNEST P	15	13	2		39 PHILLIPS RD	120	0	120	120
BROWN, ERNEST P	15	13	15		15 PHILLIPS RD	230	0	230	230
BROWN, ERNEST P	19	1	8		29 TWITCHELLS WAY	200	0	200	200
BROWN, ERNEST P	15	13	10		23 TWITCHELLS WAY	210	0	210	210
BROWN, ERNEST P	15	13	11		21 TWITCHELLS WAY	160	0	160	160
BROWN, ERNEST P	15	13	12		15 TWITCHELLS WAY	210	0	210	210
BROWN, ERNEST P	15	13	13		9 TWITCHELLS WAY	160	0	160	160
BROWN, ERNEST P	15	13	14		5 TWITCHELLS WAY	150	0	150	150
BROWN, ERNEST P	15	13	9		26 TWITCHELLS WAY	110	0	110	110
BROWN, ERNEST P	15	13	7		16 TWITCHELLS WAY	90	0	90	90
BROWN, ERNEST P	15	13	6		12 TWITCHELLS WAY	110	0	110	110
BROWN, JAIME	27	5			48 MAIN ST	140,900	95,600	236,500	236,500
BROWN, KEVIN J	16	10	30		56 PINE RIDGE CIR	117,000	166,100	283,100	283,100
BROWN, LISA R	5	18	13		6 FAIRFIELD RD	109,700	116,400	226,100	226,100
BROWN, MATTHEW P	4	32			111 MAIN ST	97,800	175,700	273,500	273,500
BROWN, NORMAN R.	18	9			32 HUNT POND RD	113,600	126,200	239,800	239,800
BROWN, PATRICIA	18	2	1		460 MAIN ST	107,500	445,000	552,500	552,500
BROWN, STEPHEN B.	10	39	14		12 TAMWORTH RD	106,700	145,600	252,300	252,300
BROWN, STEVEN A	17	53			23 HUNT POND RD	142,300	228,100	370,400	370,400
BROWNE, DENNIS	27	63			8 EAST LN	76,900	255,300	332,200	332,200
BRUNO, RALPH A. JR.	6	21	7		8 JUNIPER LN	116,900	124,900	241,800	241,800
BRYSON TINA M	15	4			70 FREMONT RD	129,900	151,800	281,700	281,700
BUCK, STEPHEN	19	40	10		54 WATERFORD DR	99,600	196,900	296,500	296,500
BUCKLEY, JAMES R & CHRISTINE T	3	38			33 SHOWELL POND RD	136,110	307,100	443,210	443,210
BUCKLEY, JEAN M	6	55			47 PHILLIPSWOOD RD	83,500	148,100	231,600	231,600
BUCKLEY, JOHN P	21	37			8 LEXINGTON DR	125,800	282,200	408,000	408,000
BUCKLEY, KEVIN F.	5	31			5 WILKELE RD	106,500	135,600	242,100	242,100
BUCO RICHARD & CYNTHIA	4	40	16		37 JEANNES WAY	122,100	241,400	363,500	363,500
BUCO RICHARD A	2	29	9	33	26 CHRISTOPHER DR #33	0	185,900	185,900	185,900
BUCO, STEPHEN P., JR.	18	40	15		23 CRICKET LN	120,300	157,000	277,300	277,300
BUFFINTON, CRAIG W	3	33			29 SHOWELL POND RD	103,500	56,800	160,300	160,300
BULLOCK JONATHAN & ASHLEY	19	40	14		46 WATERFORD DR	101,500	164,800	266,300	266,300

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
BUNDZINSKI, RONALD	2	22			153 LITTLE MILL RD	219,530	209,700	429,230
BUNTING, ASHLEY	19	1			51 PHILLIPS RD	106,800	181,700	288,500
BURDEN, JAMES R.	17	48			14 HUNT POND RD	113,600	116,100	229,700
BURGOYNE, SHERRY	21	64			14 ALLEN ST	107,600	45,400	153,000
BURKE, DAVID	20	14			249 FREMONT RD	108,650	295,100	403,750
BURKE, JACQUELINE	28	13			1 WEST SHORE DR	298,600	94,900	393,500
BURKE, WILLIAM T	24	3	1		176 NORTH RD	111,700	166,400	278,100
BURNHAM, STEPHEN J	14	9	27		9 TOTE RD	78,200	179,500	257,700
BURNS, ALAN R	23	4	17		20 COMPROMISE LN	103,800	171,300	275,100
BURNS, RICHARD E	21	60			12 REED RD	106,500	145,800	252,300
BURSEY, JOSEPH	23	4	1-60		26 MILL PINE RD	0	202,200	202,200
BURTT JOHN R.	2	29	2	5	15 CHRISTOPHER DR #5	0	189,800	189,800
BUSH, CURTIS A	14	2			398 MAIN ST	69,700	90,800	160,500
BUSSELL, STEVEN G.	17	16			21 STAGECOACH DR.	119,800	160,000	279,800
BUTLER, LISA & BRIAN	9	8	15		17 KENNETH RD	122,000	217,200	339,200
BUTTS, DUANE	23	4	1-02		33 SAW MILL RIDGE	0	212,500	212,500
BUTTS, MARY	28	107			1 GRANDVIEW TER	96,600	35,600	132,200
BUZDERWICZ BRENDA	21	65	3	C	7 SCOTT LN	0	150,800	150,800
BYRON, PAUL	20	8	3		246 FREMONT RD	114,500	128,600	243,100
CABRERA, ROSA C	20	17	5		189 NORTH RD	114,100	125,600	239,700
CACCIOLA, EDWARD D.	27	65			16 EAST LN	246,000	143,900	389,900
CACHION, WILLIAM J.	11	1			33 DEPOT RD	105,200	112,400	217,600
CAHILL, RICHARD A	13	9			136 WELLS VILLAGE RD	118,300	125,200	243,500
CAIL, EDWARD M.	28	82			21 HOLTS POINT RD	17,600	0	17,600
CAIL, EDWARD M.	28	83			19 HOLTS POINT RD	118,100	61,900	180,000
CAIL, JOHN C	9	32	6		83 HAMPSTEAD RD	110,200	132,000	242,200
CAIN, JOHN F.	19	35	2		82 SARGENT RD	105,900	127,700	233,600
CAIRNS, CHRISTOPHER J	4	40	20		13 JEANNES WAY	122,100	243,900	366,000
CAIRNS, JEFFREY J	21	65	4	B	10 SCOTT LN	0	147,100	147,100
CALDER, DOUGLAS E	7	26	11		20 GIORDANI LN	119,900	134,700	254,600
CALLAHAN, VINCENT	25	44			5 ARUDA RD	79,800	69,600	149,400
CALOGGERO, DINO A.	3	22	13		13 MICHAEL CIR	119,000	132,100	251,100
CAMEFON, BARBARA TRUSTEE	29	44			33 NORTH SHORE RD	11,300	0	11,300

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
CAMERON, BARBARA TRUSTEE	29	45			36 NORTH SHORE RD	133,700	103,300	237,000	
CAMERON, BARBARA TRUSTEE	29	47			35 NORTH SHORE RD	17,600	15,700	33,300	
CAMPBELL, CHARLES	28	4			4 SHADY LN	113,300	60,800	174,100	
CANDEGER, ERSIN	14	9	68		39 EASTFIELD LOOP	80,700	123,200	203,900	
CANNARD, MARTIN D	16	9	54		13 FERGUSON LN	120,800	213,000	333,800	
CANNEY, LINDA M.	27	86			13 LEMYJOMA TR	102,800	96,000	198,800	
CANNING, JAN J	21	65	10	A	33 SCOTT LN	0	147,100	147,100	
CANZANO, LEEANN	14	9	25		3 TOTE RD	76,600	194,900	271,500	
CAPRIOLE, ROBERT	25	58			35 PILLSBURY RD	82,800	75,900	158,700	
CAPRIOLE, ROBERT	25	58	A		35 PILLSBURY RD	5,100	0	5,100	
CARACE ADAM R.	5	25	1	5	1 WOODLAND DR	115,700	206,600	322,300	
CARBONARO, JAMES	2	4	2		149 HAMPSTEAD RD	115,400	300,500	415,900	
CARBONE GERALD, DENA CARBONE	28	29			30 LAKESIDE DR	164,500	69,400	233,900	
CARBONELLO, MARY ELLEN TRUSTEE	25	53			12 MILLARD CT	200,300	20,100	220,400	
CARDILLO JAMES W.	18	38	6	A	12 CRICKET LN #A	0	172,700	172,700	
CARDONE, PAUL JR & ERIN	3	8	4		16 TAMMY LN	127,300	210,100	337,400	
CARE, RICHARD E.	18	16			60 ROYAL RANGE RD	113,600	128,400	242,000	
CAREY, MICHELLE A	21	37	05		629 MAIN ST	103,900	146,900	250,800	
CAREY, PAUL W	17	5	7		22 RANGEWAY AVE	125,200	185,200	310,400	
CARWAN, WILLIAM S III	14	4	1		432 MAIN ST	109,400	150,900	260,300	
CARNABUCCI, DOMINICK	29	66			21 TACOMA DR	12,800	0	12,800	
CARON, GLORIA L.	4	18	4		9 MORRISON LN	122,100	122,000	244,100	
CARR, DOROTHY A	22	4			6 ELIZABETH RD	104,600	55,000	159,600	
CARR, JAMES T & JACQUELINE M	8	11			CUB POND	71,800	32,700	104,500	
CARR, THOMAS & KAREN TRUSTEES	6	62			42 PHILLIPSWOOD RD	106,900	153,700	260,600	
CARROLL JAMES P.	19	40	35		39 WATERFORD DR	98,400	176,900	275,300	
CARROLL, JOHN P	7	10	39	4	2 YORKSHIRE LN	103,300	93,400	196,700	
CARTER, DAMON	21	71			ALLEN ST - OFF	2,550	20,500	23,050	
CARTER, WILLIAM R	4	7			7 HIGGINS AVE	117,600	90,300	207,900	
CARTIER, DEBRA	20	17	8	1	205 NORTH RD	117,900	138,900	256,800	
CARVALHO, JOHN M	9	2	11		9 CANDLESTICK LN	132,600	276,700	409,300	
CARVER DAVID	25	6			29 PILLSBURY RD	5,600	0	5,600	
CARVER MARY LOU	25	38			43 PILLSBURY RD	241,700	98,600	340,300	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
CARY, JOHN R & PAULA A TRUSTEE	4	14	6		4 GIORDANI LN	138,550	152,800	291,350
CASEY, NEIL M	7	26	16		10 CORTNEY DR	118,600	125,600	244,200
CASEY, PAUL G	10	3	2		7 WELLS VILLAGE RD	108,800	144,700	253,500
CASEY, SHARON E	9	8	1		2 KENNETH RD	118,400	178,800	297,200
CASSETTARI, MICHAEL J.	28	45			19 LAKESIDE DR	117,600	153,200	270,800
CASSIDY, JAMES E	23	4	1-29		4 LOGGERS LN	0	175,900	175,900
CASSOTIS NICHOLAS AND JENNIFER	11	11	09		19 EXCALIBUR DR	155,500	276,400	431,900
CASTLE, STEVEN J	16	1	1		148 ODELL RD	130,800	270,000	400,800
CATANESE RICHARD AND DEBORAH T	17	24			32 ROYAL RANGE RD	133,700	118,000	251,700
CAYABYAB, MARK ANTHONY	9	2	13		32 LANTERN DR	133,700	302,200	435,900
CELESTE, VINCENT & MARIE	18	33			518 MAIN ST	3,960	0	3,960
CELESTE, VINCENT & MARIE	22	51			10 NORTH RD	9,560	10,300	19,860
CELESTE, VINCENT & MARIE	22	1	1		NORTH RD	1,430	0	1,430
CELESTE, VINCENT & MARIE	22	51	6		NORTH RD	160	0	160
CELESTE, VINCENT & MARIE	22	51	5		HALE TRUE RD	260	0	260
CENTENO, CARMELA W.	21	14			8 ROYAL RANGE RD	114,800	128,700	243,500
CERVA, GAIL M	15	5			6 CRANBERRY MEADOW RD	112,500	134,100	246,600
CEURVELS, JOHN	29	62			30 TACOMA DR	11,300	0	11,300
CHABOT, RUSS A.	17	1	2		164 WELLS VILLAGE RD	108,400	111,600	220,000
CHAGNON, JOSEPH J.	25	1			2 PILLSBURY RD	107,400	145,700	253,100
CHAGNON, RAYMOND J	27	45			23 TRUES PARKWAY	246,000	209,300	455,300
CHAISSON, ROGER J	23	4	1-50		12 TIMBER TRAIL	0	176,700	176,700
CHALLINOR, BRUCE M.	18	42	5		19 SARGENT RD	113,730	214,000	327,730
CHAMBERLAIN, LISA	4	40	1		67 HAWKWOOD RD	109,500	122,100	231,600
CHAMBERS, MICHAEL S	28	117			7 LAKEVIEW AVE	124,200	108,500	232,700
CHAMBERS, RONALD M	2	5			140 HAMPSTEAD RD	109,300	145,200	254,500
CHAMPAGNE KAREN	5	5			26 WALNUT HILL RD	113,700	60,600	174,300
CHAMPAGNE, MICHAEL J	5	7	10		15 TENNEY FARM RD	112,200	347,100	459,300
CHAMPION, MARIE M	14	19	08		25 RIVERBEND DR	144,000	274,300	418,300
CHAMPION, WILLIAM	5	37			2 WILKELE RD	85,200	91,700	176,900
CHAMPLIN, WILLIAM & JENNIFER	21	35			642 MAIN ST	104,100	195,500	299,600
CHAPMAN CLYDE B. III	21	58	1		2 REED RD	96,800	84,800	181,600
CHAPUT SHARON TRUSTEE	14	19	74		18 MALLARD LN	150,900	423,400	574,300

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
CHAPUT, HEIDI L	25	25			46 PILLSBURY RD	110,300	125,600	235,900
CHARLES, MORGAN V	21	37	08		18 LEXINGTON DR	129,400	186,400	315,800
CHASE KENITH JOHN	22	56			62 NORTH RD	106,300	122,800	229,100
CHENEY, DAVID R & KATHLEEN	17	5	4		8 RANGEWAY AVE	124,300	126,100	250,400
CHESTER, WILLIAM HENRY	2	26	1		122 LITTLE MILL RD	112,600	174,600	287,200
CHIACHIO, GEORGE	23	4	11		5 TREATY CT	103,400	168,400	271,800
CHINETTI, MARY	6	21	8		3 JUNIPER LN	118,600	228,100	346,700
CHIPMAN, GARY	26	39			11 ROUND HILL RD	158,200	150,400	308,600
CHIRICO JOHN & CHIRICO ALBERTA	10	14	04		22 GLASTOMBURY DR	132,600	356,700	489,300
CHOWA, MARK D	19	1	2		73 SARGENT RD	109,300	197,800	307,100
CHOUNARD PETER & JOYCE	2	29	7	26	32 CHRISTOPHER DR #26	0	240,600	240,600
CHRISTENSEN, GILBERT V.	21	107			16 APRIL AVE	105,200	13,600	118,800
CHRISTOPHERSON, MARY R	19	44	2		196 FREMONT RD	105,100	142,900	248,000
CIAMPA, MICHAEL	27	62			6 EAST LN	73,500	107,800	181,300
CIANCIOLO, DAVID D	21	37	13		9 LEXINGTON DR	119,500	189,700	309,200
CIANCIULLI, JOHN MK.	17	3	5		5 PENACOOK RD	125,200	214,900	340,100
CIARALDI CARL	23	4	1-26		5 SAW MILL RIDGE	0	198,400	198,400
CIESLIK, JOHN & MARY TRUSTEES	2	25			109 LITTLE MILL RD	117,300	93,900	211,200
CLARK, DIANNA & GREGORY	21	37	03	1	42 ALLEN ST	114,700	225,800	340,500
CLARK, KEITH S	7	8	6		19 PHILLIPSWOOD RD	106,600	100,000	206,600
CLARK, MARIA TRUSTEE	2	29	3	8	21 CHRISTOPHER DR #8	0	239,000	239,000
CLARK, SCOTT A.	13	12	1		140 WELLS VILLAGE RD	107,200	165,500	272,700
CLARKE RYAN J	14	9	34		3 SOUTH LANDING RD	80,500	108,700	189,200
CLARKE, MARY E	28	118			5 LAKEVIEW AVE	115,900	80,200	196,100
CLARKE, MICHAEL J	18	10			36 HUNT POND RD	117,700	126,600	244,300
CLATER, JOHN A & LETITIA L TRU	5	18	12		9 FAIRFIELD RD	91,600	131,700	223,300
CLEARY, JOHN V	21	57	1		5 BRIAN ST	108,200	25,900	134,100
CLEMONS, JOHN D	3	17			76 LITTLE MILL RD	108,200	148,000	256,200
CLERMONT, DOROTHY & GEORGE	23	4	1-54		23 MILL PINE RD	0	195,500	195,500
CLERMONT, PAUL H JR	16	9	17		20 DAVID LN	128,600	172,100	300,700
CLEVELAND, BRUCE Z	18	31	1		94 ROYAL RANGE RD	122,300	272,300	394,600
CLIFFORD, WILLIAM J. & HEIDI	18	40	5		39 CRICKET LN	120,100	159,800	279,900
CLIFTON JEFFERY & MARGARET	7	26	14		36 GIORDANI LN	120,300	129,500	249,800

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		
						Land Value	Improvements	
						Total Assessed	Total Assessed	
						Parcel Value	Parcel Value	
CLIFTON, DENNIS	22	31			5 ELIZABETH RD	106,600	148,500	255,100
CLIFTON, W. STEVEN & SUSAN	21	15			12 ROYAL RANGE RD	113,900	148,300	262,200
COCHRAN, JAMES E.	22	34			22 HALE TRUE RD	99,900	38,400	138,300
COCHRANE, JEFFREY R	20	13			245 FREMONT RD	107,000	92,000	199,000
COELHO, DONALD L.	21	65	2	B	2 SCOTT LN	0	152,900	152,900
COFFILL, ROBERT	11	8	2		30 ODELL RD	129,900	104,000	233,900
COGAN JOHN & KIRSTEN	29	64			7 FIRST ST	108,500	183,700	292,200
COLBY, KENNETH	9	17	2		49 WELLS VILLAGE RD	118,500	172,200	290,700
COLE LEANE & KEVIN	14	9	51		26 EASTFIELD LOOP	81,300	112,600	193,900
COLE, DENNIS P.	19	14			56 CROSS RD	105,000	105,100	210,100
COLE, MONTGOMERY	27	76			6 LEMYJOWA TR	120,300	42,800	163,100
COLELLA, ALFRED JR.	14	9	30		14 TOTE RD	73,300	104,500	177,800
COLEMAN CALVIN JR, & DONNA TRU	16	10	20		55 PINE RIDGE CIR	114,000	203,000	317,000
COLES ERICKA A	6	11	16		18 PHILLIPS POND DR	123,200	218,300	341,500
COLLIE, STEPHEN C	5	25	1	9	9 WOODLAND DR	121,600	164,500	286,100
COLLINS KEVIN	19	40	29		69 WATERFORD DR	98,800	218,000	316,800
COLLINS, JEREMIAH T.	18	38	3		6 CRICKET LN	113,600	273,800	387,400
COLLINS, RUSSELL F	7	26	25		10 NICOLE DR	124,400	226,100	350,500
COLLINS, WILLIAM S.	16	9	4		5 FERGUSON LN	122,700	135,700	258,400
COLUMBUS, ESTHER F	18	17			62 ROYAL RANGE RD	113,600	112,500	226,100
COMEAU, DUANE A.	18	37	18		15 SLEEPER LN	122,100	144,000	266,100
COMERFORD, ELANOR TRUSTEE	28	120	1		86 MAIN ST	116,400	114,900	231,300
COMERFORD, JAMES	27	101			59 MAIN ST	100,200	130,300	230,500
COMERFORD, JAMES	27	101	1		MAIN ST	80,400	0	80,400
COMPLIANCE PROPERTIES, LLC	10	28	4		357 MAIN ST	143,800	139,800	283,600
CONDON, EDWARD	1	1			76 HOLTS POINT RD	346,300	226,800	573,100
CONLON, NANCIE J	5	7	6		58 TENNEY RD	122,600	288,900	411,500
CONNOR, STEVE M	7	16	1		8 ODELL RD	118,200	118,900	237,100
CONSALVI, DONNA M	29	3			6 BROWN AVE	76,600	40,700	117,300
CONTE RICHARD R.	17	3	29		8 JANA CIR	118,500	204,400	322,900
CONWAY MARK & NICOLE	6	11	17		14 PHILLIPS POND DR	124,000	59,700	183,700
CONWAY, DONALD G.	3	27			6 SHOWELL POND CIR	76,500	86,000	162,500
CONWAY, WILLIAM A	2	24	13		12 HEMLOCK CIR	129,900	189,300	319,200

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
CONWAY, WILLIAM A	2	6	6		METACOMET DR	99,100	0	99,100	99,100
CONWELL, ROBERT E.	3	3			27 HIGGINS AVE	117,400	186,200	303,600	303,600
COOK, JOHN F JR.	14	9	7		15 SETTLEMENT RD	81,000	137,100	218,100	218,100
COOK, RICHARD II & KIMBERLY	11	10	2	3	24 MEADOW BROOK CROSSING	117,900	212,300	330,200	330,200
COOMBS, PHILIP	21	37	06		3 LEXINGTON DR	124,200	169,000	293,200	293,200
COOMBS, THOMAS & BEVERLY TRSTE	9	25			13 SCHOOL HOUSE RD	109,800	163,000	272,800	272,800
COOPER, RONALD W	10	24	5		39 GLASTONBURY DR	100,600	0	100,600	100,600
COOTS, MAUREEN G	22	53	1		32 NORTH RD	88,400	166,900	255,300	255,300
COPELAND, JEFFREY S	14	9	13		14 SETTLEMENT RD	83,300	118,500	201,800	201,800
COPP, CLIFTON D	23	4	1-03		36 SAW MILL RIDGE	0	231,900	231,900	231,900
COPPOLA, GLENN	23	4	27		54 COMPROMISE LN	136,200	194,200	330,400	330,400
CORBETT JACK & ALICE	19	19			67 NORTH RD	129,800	299,800	429,600	429,600
CORCORAN, JAY	28	116			9 LAKEVIEW AVE	120,900	84,900	205,800	205,800
CORMIER, LAURENT R.	5	23			24 TENNEY RD	108,450	184,000	292,450	292,450
CORREIA ALBERT & BETTY	21	37	4	1C	38 ALLEN ST #1C	0	115,100	115,100	115,100
CORREIA DANIEL L.	9	2	03		18 LANTERN DR	133,500	313,600	447,100	447,100
CORREIA, GEORGE J	19	44	3		200 FREMONT RD	98,600	256,300	354,900	354,900
CORREIA, MICHAEL J	19	44	4		204 FREMONT RD	118,700	215,600	334,300	334,300
CORRIVEAU, JOEL JR	21	15	2		10 COUNTRY ACRES RD	119,200	123,200	242,400	242,400
CORROW, SUSAN	21	65	8	D	28 SCOTT LN	0	147,100	147,100	147,100
CORTES, JOHN C	14	9	26		5 TOTE RD	81,500	136,900	218,400	218,400
COSTA, JAMES C	29	51			41 NORTH SHORE RD	83,500	47,800	131,300	131,300
COSTANZO MICHAEL A.	9	10	5		7 POWDER HOUSE RD	117,300	159,000	276,300	276,300
COTE, MATTHEW	11	10	2		30 MEADOW BROOK CROSSING	115,700	211,500	327,200	327,200
COTE, PAUL M.	3	19	3	4	69 LITTLE MILL RD	112,700	179,400	292,100	292,100
COTE, ROGER	7	26	28		3 NICOLE DR	124,800	133,300	258,100	258,100
COTRONEO, GARY & JOANNE	23	4	22		32 COMPROMISE LN	94,000	235,700	329,700	329,700
COTTER GWYNNE A	6	63	2		21 BEECHWOOD RD	109,300	153,200	262,500	262,500
COTTER, CARL D.	3	19	5		59 LITTLE MILL RD	126,600	216,500	343,100	343,100
COULOMBE JUDITH A.	19	33			5 CROSS RD	113,500	154,600	268,100	268,100
COUNTY SQUIRE ESTATES	5	7	2		36-40 TENNEY RD	0	0	0	0
COUTURE, DONNA	5	33	1		10 WILKELE RD	108,300	233,100	341,400	341,400
COUTURIER, MATTHEW J	17	15	29		4 HOLLOW OAK DR	124,600	138,000	262,600	262,600

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
COX JEREMY T & LAURA E	19	40	15		42 WATERFORD DR	101,200	180,800	282,000
CRANE, JUDITH	11	10	2	1	14 MEADOW BROOK CROSSING	117,000	240,300	357,300
CRAPO, JESSE	25	60			33 PILLSBURY RD	78,000	102,400	180,400
CRAWFORD, JAMES	12	6			HERSEY RD - OFF	24,000	0	24,000
CREGG ROBERT E.	10	9			37 HAMPSTEAD RD	2,500	0	2,500
CREGG, ROBERT	10	13	3		41 HAMPSTEAD RD	106,300	101,500	207,800
CRIMI, DOUGLAS	16	9	13		2 DAVID LN	128,500	170,200	298,700
CRINKLAW, PAUL T	19	36	3		102 SARGENT RD	125,700	167,900	293,600
CRIPPS, DAVID A.	21	15	4		16 COUNTRY ACRES RD	116,900	116,200	233,100
CRISTO KATHLEEN M.	2	4	3		SANDOWN/HAMPSTEAD LINE	900	0	900
CROKE SUSAN L.	2	29	10	36	20 CHRISTOPHER DR #36	0	191,600	191,600
CROKE, MARK	1	4			HOLTS POINT RD	1,380	0	1,380
CROKE, MARK	3	45			HOLTS POINT RD	1,380	0	1,380
CRONIN, CHERYL A	27	74			2 LEMYJOMA TR	122,500	47,800	170,300
CRONIN, JULIE TRUSTEE	11	12	4		59 ODELL RD	112,300	273,500	385,800
CRONIN, MICHAEL A	11	12			65 ODELL RD	840	0	840
CRONIN, MICHAEL A	11	12	2		75 ODELL RD	180	0	180
CRONIN, MICHAEL A	11	12	3		71 ODELL RD	160	0	160
CRONYN, KEITH	21	6			2 HOLMESWOOD DR	118,100	134,200	252,300
CROSLEY, ERIKA	6	63	3		27 BEECHWOOD RD	114,100	150,400	264,500
CROTEAU, STEPHAN	9	6	1	4	7 AMMY LN	119,400	157,400	276,800
CROTEAU, THOMAS H &	25	4			10 ARUDA RD	5,000	0	5,000
CROTTEAU, MAURICE L. III	28	21			14 LAKESIDE DR	205,500	94,400	299,900
CROWE, CHARLES E	15	10	1		18 PHILLIPS RD	111,970	121,300	233,270
CROWLEY PAUL A.	9	2	01		10 LANTERN DR	143,700	267,300	411,000
CROWLEY, EDWARD J	3	22	5		11 LITTLE MILL RD	106,600	163,800	270,400
CULLEN, RICHARD R.	10	39	08		2 TAMWORTH RD	110,500	133,700	244,200
CULTEERA, CHRISTOPHER P	9	6	1	2	12 AMMY LN	121,400	210,400	331,800
CUNNINGHAM CHARLES	10	14	10		7 GLASTONBURY DR	129,500	164,600	294,100
CURRAN STEVEN A.	18	32			508 MAIN ST	110,100	145,100	255,200
CURRAN, GARY P	10	4			64 HAMPSTEAD RD	97,100	116,100	213,200
CURRAN, ROBERT M	5	18	7		2 GEISSER LN	96,600	113,300	209,900
CURRIER, J SCOTT	13	10			HAZELTON MILL RD	57,600	0	57,600

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
CURTIS, MARCIA A	19	35	1		78 SARGENT RD	111,800	232,900	344,700	
CUTRONA, MICHAEL	24	7			303 FREMONT RD	110,100	163,000	273,100	
CYR, DANIEL J	6	58			39 PHILLIPSWOOD RD	97,400	156,800	254,200	
CYRULIK JOSEPH R JR	7	17	17		3 CHESTNUT HILL DR	119,900	139,200	259,100	
D'AMBROSIO, PETER	23	4	1-18		15 SAW MILL RIDGE	0	245,700	245,700	
D'AMORE, PAUL J.	4	11			127 MAIN ST	98,900	158,600	257,500	
D'Aoust JOSEPH	19	40	30		63 WATERFORD DR	98,200	231,000	329,200	
D'Aoust, JOSEPH	21	65	5	D	16 SCOTT LN	0	147,100	147,100	
D'AUTEUIL RAYMOND	25	75			3 MAIN ST	98,700	146,300	245,000	
DAILEY, SCOTT L	14	9	40		50 EASTFIELD LOOP	84,900	93,900	178,800	
DAKOTA REALTY TRUST	23	4			NORTH RD - REAR	1,300	0	1,300	
DALEY, FRED T &	17	5	6		16 RANGWAY AVE	121,000	149,500	270,500	
DALPHOND KRISTEN	7	37			3 LAUREN CIR	118,300	198,700	317,000	
DALY, ANN P	4	15			42 HAWKWOOD RD	118,700	95,500	214,200	
DANIEL JAMES BILLCLEFF LLC	18	30			496 MAIN ST	101,900	189,300	291,200	
DANVILLE BAPTIST SOCIETY	12	7			HERSEY RD - OFF	28,800	0	28,800	
DARRAH, DAVID & ANNE TRUSTEES	18	11			42 HUNT POND RD	114,400	164,600	279,000	
DASILVA, JOHN G.	29	56			7 - 9 SECOND ST	91,700	269,400	361,100	
DAVERN, BRIAN M	27	103	5		1 COTTON FARMS RD	96,400	128,200	224,600	
DAVID, HEATHER M	19	1	5		85 SARGENT RD	110,500	149,600	260,100	
DAVIES, BETTY ANN	25	30			11 ARUDA RD	70,500	98,300	168,800	
DAVIS DONALD C.	3	11			22 LITTLE MILL RD	122,970	93,400	216,370	
DAVIS JEFFREY E.	5	1	G		WALNUT HILL RD	100	0	100	
DAVIS, CHERYL A	28	34			40 LAKESIDE DR	194,500	106,900	301,400	
DAVIS, GERALD K	14	9	10		21 SETTLEMENT RD	84,100	97,800	181,900	
DAVIS, MATTHEW R.	9	32	3		14 SCHOOL HOUSE RD	107,500	121,600	229,100	
DAVIS, MINERVINA D	29	75			10 INDIAN HILL RD	96,800	151,900	248,700	
DAVIS, PARKER A	22	51	2		29 HALE TRUE RD	106,600	271,400	378,000	
DAVIS, RICHARD M. SR.	21	50			27 BRIAN ST	100,200	60,400	160,600	
DAVISON, ROBERT S.	5	15			54 CHASE RD	111,800	155,400	267,200	
DAWE JEFFREY M.	21	65	7	C	23 SCOTT LN	0	148,400	148,400	
DAWIDOWICZ, EDWARD & NANCY	2	31			154 LITTLE MILL RD	106,300	170,200	276,500	
DAWLEY, CHRISTOPHER J	22	39			6 CELESTE TER	118,400	144,800	263,200	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
DEAL, SPENCER W	5	28	2		2 ROWELL RD	108,200	101,900	210,100	210,100
DEANGELIS MICHAEL	27	7			2 TRUES PARKWAY	159,400	86,900	246,300	246,300
DEANGELO CRYSTAL W.	2	6	3		1 METACOMET DR	141,100	135,700	276,800	276,800
DEANGELO, VINCENT P	7	26	23		25 PINWOOD LOOP	120,900	138,700	259,600	259,600
DEANS ROBERT A. & CATHERINE E.	2	29	3	9	23 CHRISTOPHER DR #9	0	187,900	187,900	187,900
DEBAUN, JOHN B	9	2	05		10 CANDLESTICK LN	133,700	289,600	423,300	423,300
DECARLO MARY ANNE	27	51			9 TRUES PARKWAY	19,000	0	19,000	19,000
DECARLO MARY ANNE	27	52			7 TRUES PARKWAY	130,000	94,100	224,100	224,100
DECARLO, CARMEN & MARY ANNE	27	43			27 TRUES PARKWAY	250,800	150,600	401,400	401,400
DECARLO, CARMEN M & MARY ANNE	27	27			12 TRUES PARKWAY	106,600	131,200	237,800	237,800
DECARLO, JAMES L	27	41			31 TRUES PARKWAY	239,600	79,600	319,200	319,200
DECKER, STEVEN J	11	11	05		84 ODELL RD	114,800	209,800	324,600	324,600
DEER RUN PROPERTY OWNERS	10	26	8		MAIN ST	0	0	0	0
DEER RUN PROPERTY OWNERS	10	26	7		MAIN ST	0	0	0	0
DEFELICE, MICHAEL A	5	24	3		3 CHASE RD	111,400	150,400	261,800	261,800
DEFEO ALMANDO & SYLVIA TRUSTEE	17	32			30 HOLMESWOOD DR	117,100	158,900	276,000	276,000
DEGAFTANO JOSEPH	24	7	1		295 FREMONT RD	109,300	98,100	207,400	207,400
DEGREGORIO MARK T	16	10	7		15 FINE RIDGE CIR	118,900	198,700	317,600	317,600
DELRIIDGE REALTY	22	52	13		36 LILAC LN	73,500	0	73,500	73,500
DELRIIDGE REALTY INC	21	108			11 DEE DEE DR	103,900	99,500	203,400	203,400
DELUCA, RICHARD W JR	2	24	4		35 HEMLOCK CIR	127,400	152,800	280,200	280,200
DEMARCO, JOSEPH G	20	1			196 ODELL RD	107,500	52,500	160,000	160,000
DEMARCO, STEVEN J	16	5	2		6 RUSSELL DR	89,800	0	89,800	89,800
DEMATTEO, DONALD R	3	22	2		160 MAIN ST	94,100	182,600	276,700	276,700
DEMENT JOHN & MELANIE	17	3	6		11 PENACOOK RD	125,700	292,000	417,700	417,700
DEMERS NICHOLAS & LISA	11	10	2	7	42 MEADOW BROOK CROSSING	118,200	184,000	302,200	302,200
DEMERS, ROGER R	18	37	13		8 SLEEPER LN	119,300	142,800	262,100	262,100
DEMIRJIAN, ARTHUR C.	18	37	15		14 SLEEPER LN	120,400	222,200	342,600	342,600
DENIS MERCHANT TRUSTEE	3	42			SHOWELL POND RD	9,600	0	9,600	9,600
DENONCOURT WILLIAM	6	11	13		30 PHILLIPS POND DR	120,500	212,100	332,600	332,600
DESANTIS, MICHAEL L	19	4	2		4 JOHNSON CIR	117,000	166,700	283,700	283,700
DESERRER, YVETTE	21	16	1		13 ROYAL RANGE RD	118,800	155,500	274,300	274,300
DESFOSSER, DONALD	17	15	36		4 COBBLESTONE LN	117,000	126,900	243,900	243,900

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
DESHAIES, BRIAN	7	10	39	5	3 YORKSHIRE LN	109,600	99,300	208,900	
DESHAIES, GERARD S	22	1			531 MAIN ST	109,200	194,700	303,900	
DESROSIERS, JR, JOHN E	5	18	11		1 GEISSER LN	101,900	119,200	221,100	
DEUTSCHE BANK NATIONAL TRUST C	29	53			6 SECOND ST	79,800	93,500	173,300	
DEVEAU GLENN	10	13	1		49 HAMPSTEAD RD	115,000	185,000	300,000	
DEVEAU, BRAD	5	7	2	1	36 TENNEY RD #1	0	140,400	140,400	
DEVELLIS, DAVID J	7	4	1		198 MAIN ST	96,500	264,000	360,500	
DEVINE, DOUGLAS P	9	33			1 TENNEY RD	129,800	277,700	407,500	
DEVINE, JAMES E.	10	5	3		54 HAMPSTEAD RD	106,900	137,200	244,100	
DEVINE, JAMES J.	21	4			574 MAIN ST	1,180	0	1,180	
DEVINE, JAMES J.	21	4	1		564 MAIN ST	99,730	353,400	453,130	
DEVITS, MATTHEW F.	21	112			1 DEE DEE DR	109,900	68,800	178,700	
DEVLIN, MICHAEL W.	6	71			74 HAMPSTEAD RD	121,400	119,600	241,000	
DHIMA ELVIS	22	52	14		33 LILAC LN	125,700	213,400	339,100	
DIAZ, JOHN L	9	2	06		16 CANDLESTICK LN	130,600	308,900	439,500	
DIEM, VICTORIA TRUSTEE	22	52	6		15 LILAC LN	123,300	195,700	319,000	
DIFEO, AMY L	20	12			237 FREMONT RD	109,100	161,900	271,000	
DILLON, DANIEL	25	40			42 FILLSBURY RD	97,900	27,100	125,000	
DINOTO, FRANK P	27	105	A		COTTON FARMS RD - OFF	2,600	0	2,600	
DIONNE, GEORGE, SR. E	21	61			16 REED RD	107,100	103,800	210,900	
DIPERRI, KENNETH P.	18	40	20		16 CRICKET LN	117,000	149,300	266,300	
DIPIETRO, ANTHONY L	23	4	1-40		11 LOGGERS LN	0	248,400	248,400	
DIPIPPO, LORENZO D.	5	22	8		4 CHASE RD	114,900	148,100	263,000	
DIRIENZO, DONALD D.	7	8	3		9 PHILLIPSWOOD RD	110,900	108,800	219,700	
DIVASTA, PACITA TRUSTEE	3	22	10		2 MICHAEL CIR	118,100	142,400	260,500	
DIVOLL, JEFFREY P. SR	9	6	5		39 KENNETH RD	121,000	145,900	266,900	
DOBBS, WILLIAM	3	29			8 SHOWELL POND CIR	76,600	27,300	103,900	
DOBERMAN RESCUE UNLIMITED, INC	5	7	7		52 TENNEY RD	176,700	454,200	630,900	
DOHERTY, MICHAEL G	2	23	5		123 LITTLE MILL RD	113,600	145,500	259,100	
DOLAN, CHARLES III&MICHELE A	24	7	4		287 FREMONT RD	107,300	134,500	241,800	
DONA, CHRISTOPHER K	17	15	39		16 HOLLOW OAK DR	119,800	184,500	304,300	
DONAHUE - DAVIS, ELIZABETH E	17	33			34 HOLMESWOOD DR	117,800	122,000	239,800	
DONAHUE, JOHN	16	9	7		8 FERGUSON LN	118,800	165,800	284,600	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		
						Land Value	Improvements	
						Total Assessed	Total Assessed	
						Parcel Value	Parcel Value	
DONAHUE, JOHN & MARSHA	20	15			257 FREMONT RD	109,500	170,800	280,300
DONAHUE, MARK A.	5	17			CHASE RD	81,600	0	81,600
DONAHUE, MICHAEL A JR.	16	10	29		52 PINE RIDGE CIR	113,600	130,400	244,000
DONAHUE, MICHAEL J	10	1	1		67 HAMPSTEAD RD	110,400	151,300	261,700
DONAHUE, THOMAS F	14	9	37		9 SOUTH LANDING RD	80,700	102,700	183,400
DONIGIAN JACOB	20	20	2		271 FREMONT RD	108,000	148,900	256,900
DONNELLAN, CHRISTOPHER	2	23	4		129 LITTLE MILL RD	113,000	144,000	257,000
DONNELLY, CHRISTINE A	27	103	2		10 COTTON FARMS RD	97,100	112,500	209,600
DONHOE KIMBERLY J.	3	11	5		34 LITTLE MILL RD	109,500	124,400	233,900
DONOHUE, CHARLES	18	30	1		103 ROYAL RANGE RD	122,900	263,400	386,300
DONOVAN, DANIEL R	22	52	12		27 LILAC LN	126,900	199,200	326,100
DONOVAN, MICHAEL E & CARLA J	10	39	13		14 TAMWORTH RD	105,200	109,100	214,300
DONOVAN, SHAUN	14	19	02		15 RIVERBEND DR	145,800	297,600	443,400
DONOVAN, SHAWN	28	20			12 LAKESIDE DR	174,700	77,100	251,800
DOOLEY, EDWARD & ELAINE TRUSTE	21	21			8 STAGECOACH DR	120,000	166,100	286,100
DOOLIN, WALTER F JTROS	2	25	1		97 LITTLE MILL RD	108,800	171,100	279,900
DOTY, DAVID H	27	58			70 MAIN ST	68,900	98,900	167,800
DOUBLE, KENNETH M	10	24	11		38 GLASTONBURY DR	143,700	223,000	366,700
DOUCETTE, ERNEST J II &	29	9			2 WATER ST	78,700	124,600	203,300
DOUCETTE, RICHARD E	5	14	5		2 PRESSEY RD	119,200	154,200	273,400
DOUCETTE, RONALD A	25	76			1 MAIN ST	7,800	0	7,800
DOUGHERTY, MARK I	17	15	25		7 HOLLOW OAK DR	121,600	140,100	261,700
DOUPHINETTE, SCOTT A &	26	46			49 HOLTS POINT RD	134,800	158,300	293,100
DOW JANET M	3	8	2		8 TAMMY LN	90,500	0	90,500
DOW, WILLIAM TRUSTEE	27	18			49 TRUES PARKWAY	244,900	69,400	314,300
DOWNNEY, DONALD D	25	71			30 MAIN ST	143,500	66,600	210,100
DOWNS, JEFFREY	6	45			10 FOREST RD	85,000	140,700	225,700
DRANDSON, ROBERT F	21	89			43 ELIZABETH RD	105,500	138,800	244,300
DRAINER MICHAEL	28	59			17 GRANDVIEW TER	118,700	76,800	195,500
DRAZBA, MELANIE K JTROS	2	24	23		15 OAK RIDGE RD	127,700	192,900	320,600
DRIEND, MARK	11	11	03		86 ODELL RD	113,800	227,700	341,500
DRIGGERS, KAREN A.	11	11	04		82 ODELL RD	113,100	158,500	271,600
DRIVER, SUSAN M	21	5			576 MAIN ST	87,500	151,100	238,600

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
DROHAN CRISTOFER P.	10	24	12		42 GLASTOMBURY DR	139,000	235,200	139,000	374,200
DROUTIN ASHLEE D.	17	5	5		12 RANGWAY AVE	123,800	140,500	123,800	264,300
DROWNE, DAVID I.	18	43			41 SARGENT RD	115,550	231,300	115,550	346,850
DROWNE, MAJORIE E	20	20	A		213 NORTH RD	1,890	0	1,890	1,890
DROWNE, NORMA A TRUSTEE	15	10			10 PHILLIPS RD	158,500	380,900	158,500	539,400
DUBE JENNIFER	23	3			92 NORTH RD	102,100	159,700	102,100	261,800
DUBE, BARRY C	18	37	14		12 SLEEPER LN	119,800	157,400	119,800	277,200
DUBE, BRIAN J	5	19	4		41 CHASE RD	118,200	180,900	118,200	299,100
DUBE, DANIEL E	14	19	06		21 RIVERBEND DR	148,000	300,700	148,000	448,700
DUBE, LEE	17	47			8 HUNT POND RD	117,100	271,300	117,100	388,400
DUBOIS, CHANTAL M	10	14			25 HAMPSTEAD RD	108,900	147,300	108,900	256,200
DUCARME ROGER R.	3	7	2		110 MAIN ST	96,400	130,500	96,400	226,900
DUCHEMIN, MICHAEL S	7	7	7		12 SWEETERN RD	106,700	172,500	106,700	279,200
DUDLEY STEPHEN	7	26	17		9 CORTNEY DR	118,600	154,300	118,600	272,900
DUDLEY, ROBERT M	5	12			61 CHASE RD	116,980	171,800	116,980	288,780
DUDLEY, ROBERT M	5	9	2		CHASE RD	160	0	160	160
DUDLEY, ROBERT M	5	9	3		CHASE RD	180	0	180	180
DUDLEY, ROBERT M	5	9	4		CHASE RD	220	0	220	220
DUFF, THOMAS B	18	40	13		25 CRICKET LN	117,600	116,100	117,600	233,700
DUFFY, JAMES J.	2	23	3		133 LITTLE MILL RD	113,500	158,100	113,500	271,600
DUFFY, JOHN	10	27			40 FREMONT RD	112,300	163,700	112,300	276,000
DUGAS, GERRARD J.	10	13	2		45 HAMPSTEAD RD	127,960	144,200	127,960	272,160
DUKE, GEORGE W.	4	14	7		3 GIORDANI LN	119,200	126,800	119,200	246,000
DULGARIAN, GREGORY J	14	19	83		39 MALLARD LN	150,200	294,200	150,200	444,400
DULONG, ARTHUR F.	3	23			13 SHOWELL POND RD	79,100	40,900	79,100	120,000
DULONG, JOHN M	16	9	53		19 FERGUSON LN	120,600	154,400	120,600	275,000
DULONG, RONALD X SR	10	39	10		9 TAMWORTH RD	108,200	134,300	108,200	242,500
DUMONT DANA & MARGARET	2	29	10	35	22 CHRISTOPHER DR #35	0	264,100	0	264,100
DUMPHY, WARREN B.	22	54	1		34 NORTH RD	109,650	177,100	109,650	286,750
DUNBAR, RONALD B.	4	2	2		4 HIGGINS AVE	128,700	225,500	128,700	354,200
DUNLAVY ANNE	25	24			50 PILLSBURY RD	105,800	16,100	105,800	121,900
DUPONT, SHAWN	7	26	27		7 NICOLE DR	120,800	186,800	120,800	307,600
DUPOUY, DAVID C	11	10	1		72 ODELL RD	109,000	61,700	109,000	170,700

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
DUQUETTE, STEVEN A	10	29			25 FREMONT RD	113,950	441,100	555,050
DURFEE, BARBARA A	21	80	3		28 REED RD	104,400	125,500	229,900
DUSTON, EDWIN D	3	47			BIRCH DR	2,680	0	2,680
DUSTON, EDWIN D.	28	91			23 BIRCH DR	20	0	20
DUTTON, BRENDA	2	29	6	22	37 CHRISTOPHER DR #22	0	254,800	254,800
DUVAL, ROLAND, E., JR.	7	8	5		17 PHILLIPSWOOD RD	107,000	170,800	277,800
DYE, EDDIE M	17	15	17		29 HOLLOW OAK DR	117,500	144,300	261,800
DYER, GLENN & SUSAN	26	11			14 ROUND HILL RD	265,000	127,300	392,300
EASTMAN, JAMES	7	2			184 MAIN ST	98,800	133,600	232,400
EASTMAN, THOMAS J	21	118			12 WILLIAM ST	104,500	102,000	206,500
EATON, CHARLES	18	42	2	2	489 MAIN ST	102,600	240,400	343,000
EATON, CHARLES C.	21	65	3	D	8 SCOTT LN	0	147,100	147,100
EDD MGMT NH LLC	17	3	24		43 PENACOOK RD	127,600	78,700	206,300
EDGEComb, KEVIN J.	2	26	2		116 LITTLE MILL RD	110,300	165,000	275,300
EDINGTON CLEMENT, TRUSTEE	27	34			47 TRUES PARKWAY	226,600	119,400	346,000
EDNEY, BRIAN	3	13	4		3 PRESTON DR	118,100	184,600	302,700
EDWARDS, JOHN D	2	29	5	15	8 VALERIE COURT	0	223,300	223,300
EH POOLED 812, LLC	21	77			15 ALLEN ST	106,300	71,000	177,300
EKMK ASSOC LTD PARTNERSHIP	2	2			169 LITTLE MILL RD	204,200	587,300	791,500
EKMK ASSOCIATES LTD. PARTNERSH	2	1			181 HAMPSTEAD RD	8,700	0	8,700
ELIAS CHARLES S	5	25	1	13	17 WOODLAND DR	118,800	167,100	285,900
ELLIOT, COLIN M.	20	20	3		275 FREMONT RD	107,700	0	107,700
ELLIOTT, JOSEPH	23	4	5		110 NORTH RD	111,200	145,800	257,000
ELLIOTT, LOUISE J	16	10	27		44 PINE RIDGE CIR	115,700	148,700	264,400
ELLIS, JOSEPHINE	9	2	09		15 CANDLESTICK LN	139,100	320,200	459,300
ELLIS, ROBERT E.	18	19			68 ROYAL RANGE RD	113,600	115,300	228,900
ELLSEY, RICHARD P.	2	32	3		160 LITTLE MILL RD	108,200	165,000	273,200
ELLSEY, RICHARD P.	25	46			34 PILLSBURY RD	62,600	107,500	170,100
ELLSTON CLIFFORD AND SUSAN	7	29			16 KATHRYNS WAY	122,400	196,600	319,000
ELSLAH SAYED	8	7			49 CUB POND	42,100	16,800	58,900
ELSLAH SAYED	8	8			51 CUB POND	6,300	0	6,300
ELY, KAREN A	5	18	3		17 FAIRFIELD RD	108,200	125,800	234,000
EMERSON, SCOTT	10	37			5 DEFOT RD	112,780	155,100	267,880

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
EMOND, CHERI L	5	32	1		9 WILKELE RD	103,700	147,900	251,600
ENGLERT, JUNE	21	65	6	D	20 SCOTT LN	0	147,100	147,100
ERMER, JOANNE L	7	17	24		29 CHESTNUT HILL DR	144,800	209,300	354,100
ERRICO, JOSEPH P	4	40	6		4 GENUINE DR	121,600	223,300	344,900
ESPINAL, SARA C	22	19			36 ELIZABETH RD	106,500	51,700	158,200
EVANGELISTA THOMAS	11	10	2	6	38 MEADOW BROOK CROSSING	110,300	184,400	294,700
EVANS RONALD J	20	17	4		187 NORTH RD	114,100	114,200	228,300
EVANS STEPHEN M	17	7			3 HUNT POND RD	115,100	146,100	261,200
EVANS, JOHN E.	29	16			5 BROWN AVE	84,200	0	84,200
EVANS, JOHN E.	29	17			290 MAIN ST	78,000	96,500	174,500
EWING DOUGLAS GRANT	5	39			HAMPSTEAD RD - OFF	970	0	970
FAIRPOINT COMMUNICATIONS INC	30	2			VARIOUS	0	91,100	91,100
FALCIOLA, JULIA	5	30			3 WILKELE RD	106,300	113,500	219,800
FALES, DOUGLAS T	6	2			73 HAMPSTEAD RD	106,300	185,400	291,700
FALES, DOUGLAS T SR	6	9			100 HAMPSTEAD RD	102,000	114,000	216,000
FALKENHAM, MARK D.	13	12			144 WELLS VILLAGE RD	106,320	191,200	297,520
FALKENHAM, MARK D.	13	12	3		WELLS VILLAGE RD	570	0	570
FANION, RONALD D	21	105			13 APRIL AVE	104,000	118,500	222,500
FARONE, NICHOLAS E JR.	24	2			172 NORTH RD	112,800	150,200	263,000
FARRELL, ANDREW	5	22	15		8 SYLVAN LN	110,400	129,900	240,300
FARRELL, RICHARD V	27	70			7 EAST LN	76,500	30,600	107,100
FASULO CHRISTOPHER	5	14	2		3 PRESSEY RD	125,500	157,600	283,100
FAUCHER, CHRISTOPHER A	22	44	1		20 CELESTE TER	119,300	221,100	340,400
FAWCETT, JOHN	25	43			7 ARUDA RD	69,600	77,500	147,100
FAXON, RANDY W SR.	9	32			81 HAMPSTEAD RD	221,900	282,400	504,300
FAYLE, JOHN P	21	15	6		22 COUNTRY ACRES RD	116,900	131,900	248,800
FEDAS, RICHARD & KARA	17	15	18		25 HOLLOW OAK DR	124,500	148,900	273,400
FEDERAL HOME LOAN MORT. CORP	2	26	6		96 LITTLE MILL RD	109,700	135,500	245,200
FEDERAL INVESTMENTS	13	2			100 WELLS VILLAGE RD	74,400	0	74,400
FEDERAL INVESTMENTS	13	4			114 WELLS VILLAGE RD	139,300	0	139,300
FEDERAL NATIONAL MORTGAGE ASSO	28	74			12 HOLTS POINT RD	130,000	179,300	309,300
FEOLI, JOHN R III	7	20			187 MAIN ST	100,570	125,300	225,870
FEOLI, JOHN R. JR.	7	20	2		183 MAIN ST	97,600	237,900	335,500

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
FEOLI, ROBERT C.	7	20	1		185 MAIN ST	102,400	120,700	223,100	
FERMOYLE, CYNTHIA J	19	31	2		25 CROSS RD	113,100	198,300	311,400	
FERREIRA JOHN	22	51	4		25 HALE TRUE RD	107,700	180,900	288,600	
FERREIRA, JOHN F	3	7	7		18 WINGATE RD	118,000	172,800	290,800	
FERRULLO, CYNTHIA A.	27	56			64 MAIN ST	7,500	0	7,500	
FERULLO, CYNTHIA A	27	60			2 BROOK LN	76,900	105,800	182,700	
FICHERA, APRIL S	5	32			11 WILKELE RD	107,600	166,400	274,000	
FIELDS, JUANITA C.	10	10			26 HAMPSTEAD RD	106,600	164,000	270,600	
FIOCAMO, LORRIE	14	9	47		34 EASTFIELD LOOP	82,800	89,300	172,100	
FINCH, BARBARA B	27	104			31 MAIN ST	113,700	129,900	243,600	
FINDEISEN, NICOLE	21	95			15 REED RD	123,000	154,000	277,000	
FINLEY SCOTT M.	7	8	4		13 PHILLIPSWOOD RD	106,900	153,600	260,500	
FINOCCHIARO, SALVATORE	23	4	19		24 COMPROMISE LN	98,000	162,400	260,400	
FIORÉ, CARMEN	7	27			6 KATHRYNS WAY	122,700	185,300	308,000	
FISCHER, CHERYL M.	3	22			152 MAIN ST	100,300	303,100	403,400	
FISCHER, CHERYL M.	3	22	A		LITTLE MILL RD	13,700	6,900	20,600	
FISHER, EDWARD & MICHELLE	4	40	14		38 JEANNES WAY	129,200	252,400	381,600	
FISHER, W. DAVID	17	3	3		167 WELLS VILLAGE RD	109,800	231,000	340,800	
FITZGIBBONS MICHAEL F	29	57			29 TACOMA DR	87,000	184,200	271,200	
FLANAGAN JAMES & PATRICIA	2	29	8	28	46 CHRISTOPHER DR #28	0	195,100	195,100	
FLANAGAN NICHOLAS D.	22	25			29 ELIZABETH RD	114,900	94,800	209,700	
FLANAGAN, JOHN J	18	31	8		97 ROYAL RANGE RD	121,400	234,400	355,800	
FLANAGAN-HAWE, KATHLEEN	25	34			1 SPRING LN	99,800	66,300	166,100	
FLAVIN, SHAWN M	16	10	21		59 PINE RIDGE CIR	117,000	169,100	286,100	
FLEISCHMANN, WILLIAM G	25	23			49 PILLSBURY RD	235,300	110,900	346,200	
FLETCHER, DAVID B	17	5	3		17 RANGEWAY AVE	125,900	129,200	255,100	
FLINN, ROBERT M & JANE C	5	25	1-17		10 WOODLAND DR	117,300	168,800	286,100	
FLINT, ROBERT A	5	18	8		4 GEISSER LN	90,000	115,100	205,100	
FLYNN, PATRICIA M.	23	4	1-12		22 SAW MILL RIDGE	0	195,700	195,700	
FODEN, CASEY	14	9	19		1 TOTE RD	75,400	70,700	146,100	
FOGGARTY KENNETH	15	13	4		19 PHILLIPS RD	108,600	185,800	294,400	
FOLEY DANIEL	7	26	5		45 GIORDANI LN	125,500	133,700	259,200	
FOLEY, JAMES R	2	29	4	13	3 VALERIE COURT	0	182,900	182,900	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
FOLEY, ROBERT	17	34			40 HOLMESWOOD DR	113,700	130,200	243,900	
FOLEY, WILLIAM B	21	65	2	A	1 SCOTT LN	0	151,400	151,400	
FOLEY, WILLIAM B	14	19	04		17 RIVERBEND DR	147,400	310,500	457,900	
FOLLANSBEE, WILLIAM F JR	5	22	9		30 ROWELL RD	118,100	157,400	275,500	
FOLOPOULOS, DAWN	6	21	5		24 OAK RIDGE RD	115,300	193,100	308,400	
FONTAINE, JAMES A.	19	37	1		170 FREMONT RD	115,300	186,300	301,600	
FORD, EDWARD	18	42	3		9 SARGENT RD	124,300	175,800	300,100	
FORD, RICHARD P.	14	1			10 RIVERBEND DR	129,000	74,200	203,200	
FORSYTH DONALD III	14	9	45		40 EASTFIELD LOOP	83,500	120,600	204,100	
FORSYTH, DONALD K. JR.	29	23			8 SEELEY ST	195,100	136,500	331,600	
FORSYTH, MICHAEL G	19	37	2		164 FREMONT RD	113,500	192,300	305,800	
FORTIN JOYCE	5	22	2		20 ROWELL RD	103,200	120,800	224,000	
FORTINI, DUANE C.	5	25	1-19		6 WOODLAND DR	118,600	153,700	272,300	
FOSTER, GERALD	7	26	9		31 PINWOOD LOOP	123,600	127,700	251,300	
FOURNIER SCOTT	7	17	25		20 SNOW LN	134,900	316,600	451,500	
FOURNIER, ROGER N	22	23			35 ELIZABETH RD	104,600	52,100	156,700	
FOURNIER, TODD	9	32	4		4 SCHOOL HOUSE LN	107,400	122,800	230,200	
FOWLER ADAM G	11	10	2	11	33 MEADOW BROOK CROSSING	107,100	250,000	357,100	
FOWLER, JAMES	2	24	17		9 LAUREL HILL DR	133,900	156,500	290,400	
FOX, NATHAN W	9	6	7		8 KAREN LN	121,200	163,600	284,800	
FRAHM DAVID & CATHERINE TRUSTE	12	3	3		ODELL RD - OFF	820	0	820	
FRANCIS, MICHAEL &	9	18			44 WELLS VILLAGE RD	107,000	224,300	331,300	
FRANCOEUR, BRIAN & ANDREA	21	65	3	B	6 SCOTT LN	0	147,100	147,100	
FRANKLIN, RICHARD	1	6			HOLTS POINT RD	690	0	690	
FRANKLIN, RICHARD	3	37			SHOWELL POND	1,930	0	1,930	
FRASER, ROBERT D	29	11			10 ACORN AVE	173,800	76,600	250,400	
FRASER, ROBERT D	29	26			3 NORTH SHORE RD	94,400	47,500	141,900	
FRAZIER, STEPHEN M	19	37	09		15 DILLON AVE	124,700	260,300	385,000	
FREEDMAN, SUSAN	19	37	6		10 DILLON AVE	120,500	217,600	338,100	
FREELEY, EDWARD & DIANE	1	4	B		HOLTS POINT RD	8,900	0	8,900	
FREEMAN DAVID & TAMY	28	94			4 CEDAR CIR	107,400	147,200	254,600	
FREEMAN PETER	27	96			1 LEMYJOMA TR	114,800	83,400	198,200	
FREEMAN, GENE F	2	24	20		22 HEMLOCK CIR	240,100	259,100	499,200	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	Parcel Value
						Land Value	Improvements		
FREEMAN, JOSEPH	16	9	3		4 FERGUSON LN	123,600	145,300	268,900	268,900
FREITAG, HANS	19	1	7		93 SARGENT RD	123,700	265,700	389,400	389,400
FREITAS, FRANK JR.	9	31	4		1 BUNCE CIR	104,400	158,100	262,500	262,500
FRELIGH, SHAWN & NICOLE	11	10	2	12	21 MEADOW BROOK CROSSING	117,300	225,700	343,000	343,000
FRICK, RONALD G	25	67			10 STEELE DR	164,400	93,100	257,500	257,500
FRIEDRICH COREY J.	24	7	5		2 NORTH DANVILLE RD	107,400	111,400	218,800	218,800
FROST DANIEL & JENNIFER	7	7	13		22 SWEETERN RD	106,500	159,800	266,300	266,300
FRYE, ROBERT	2	11			32 METACOMET DR	200,600	112,300	312,900	312,900
FULLER, MICHAEL T	14	9	11		18 SETTLEMENT RD	80,500	119,400	199,900	199,900
FUNAI, RICHARD C.	5	22	5		4 ROWELL LN	108,400	128,600	237,000	237,000
FURTADO ROBERT & JULIE TRUSTEE	28	35			42 LAKESIDE DR	197,400	106,000	303,400	303,400
FUSCO, ELLEN	25	42			6 SPRING LN	70,800	76,600	147,400	147,400
FUSCO, PAMELA M TRUSTEE	25	27			6 SUMMER ST	113,400	39,500	152,900	152,900
GADDE, JAN F & ALAN W	19	37	3		154 FREMONT RD	111,700	220,400	332,100	332,100
GADDE, MILDRED E	23	4	1-51		10 TIMBER TRAIL	0	196,500	196,500	196,500
GADWAH TYLER M.	19	40	11		52 WATERFORD DR	98,800	172,400	271,200	271,200
GAGE, RICHARD W	16	9	15		10 DAVID LN	125,200	175,300	300,500	300,500
GAGLIARDI, VINCENT L.	7	3			190 MAIN ST	96,600	125,300	221,900	221,900
GAGNE, PHILLIP	4	36			99 MAIN ST	96,100	191,000	287,100	287,100
GAGNON ANN K. TRUSTEE	21	90			40 ELIZABETH RD	104,300	134,700	239,000	239,000
GAGNON, ARTHUR A. JR.	28	49			11 LAKESIDE DR	98,300	90,900	189,200	189,200
GAGNON, ARTHUR A. JR.	28	50			9 LAKESIDE DR	48,200	1,200	49,400	49,400
GAGNON, NORMAN R	2	24	10		5 HEMLOCK CIR	125,400	211,400	336,800	336,800
GAGNON, PAULA	6	20			7 BALSAM LN	89,600	69,000	158,600	158,600
GAINAN, THOMAS G. & CAROLINE C	2	24	2		12 OAK RIDGE RD	128,800	134,100	262,900	262,900
GALLAGHER, BRIAN J	19	42			174 FREMONT RD	94,900	104,600	199,500	199,500
GALLANT, ANDREW F	25	65			7 PILLSBURY RD	73,200	95,500	168,700	168,700
GALLANT, DARREN M	5	18	16		1 FAIRFIELD RD	119,200	139,000	258,200	258,200
GALLANT, MATTHEW P	19	34			74 SARGENT RD	109,300	97,200	206,500	206,500
GALLANT, NORMAN & WATT SHARON	5	7	9		72 TENNEY RD	123,200	280,800	404,000	404,000
GAMEZ, BRYANT M. & VICKI M.	17	15	34		2 COBBLESTONE LN	122,400	175,300	297,700	297,700
GANNON, DANIEL	6	23	1		22 BEECHWOOD RD	117,000	172,900	289,900	289,900
GANNON, JANICE E	6	29			36 BEECHWOOD RD	147,700	27,600	175,300	175,300

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
GANNON, JANICE E	6	30			38 BEECHWOOD RD	28,100	0	28,100
GANNON, JOSEPH P.	6	23			32 BEECHWOOD RD	228,500	142,000	370,500
GANNON, JOSEPH P.	6	23	2		28 BEECHWOOD RD	12,800	0	12,800
GARDELLA, STEVEN J.	7	26	2		65 GIORDANI LN	120,100	110,300	230,400
GARGANO, JAMES L	7	7	5		16 PHILLIPSWOOD RD	107,800	126,500	234,300
GARIEPY, ALBERT L	18	37	3		4 SARGENT RD	111,900	185,700	297,600
GARLINGTON, MARK & KATHLEEN	7	24			163 MAIN ST	66,200	108,200	174,400
GARNER, GWENDOLYN	21	29			614 MAIN ST	119,200	167,700	286,900
GARONE MICHAEL & REBECCA	19	23			115 NORTH RD	107,700	216,500	324,200
GARRIGAN, SANDRA	16	9	20		5 DIANE LN	122,600	218,600	341,200
GARVEY, H. ELAINE & JOHN A TR	12	3	1		89 ODELL RD	115,800	243,200	359,000
GARVEY, JOHN A.	22	52	17		LILAC LN REAR	170	0	170
GATCHELL, RONALD H	4	27	2		37 HAWKEWOOD RD	115,800	157,500	273,300
GAUDETTE, JAMES E.	16	4			186 ODELL RD	111,600	165,100	276,700
GAUDETTE, PAUL T	21	116			6 WILLIAM ST	108,100	121,100	229,200
GAUDETTE, ROBERT P JR	18	37	4		21 NORTH RD	111,800	152,400	264,200
GAUDREAU, DONALD	4	18	9		19 MORRISON LN	121,600	62,000	183,600
GAUMONT ERIK	10	5	2		44 HAMPSTEAD RD	118,900	218,800	337,700
GAUVIN, LINDA C & DAVID A.	7	7	20		3 SWEETFEEN RD	106,300	120,100	226,400
GAUVIN, VICTORIA A.	3	16			80 LITTLE MILL RD	97,200	111,600	208,800
GAYNOR, JOSEPH J.	14	9	62		4 EASTFIELD LOOP	82,500	142,700	225,200
GBT REALTY TRUST	17	19			1 LOVE LN	124,500	191,500	316,000
GEARY, KEVIN J	21	18	1		5 ROYAL RANGE RD	118,000	154,600	272,600
GEHRING, SHAUN P	3	12	2		52 LITTLE MILL RD	102,000	253,100	355,100
GEISSER, PAUL	5	19	2		17 CHASE RD	1,580	0	1,580
GEISSER, PAUL	5	19	3		25 CHASE RD	126,600	145,700	272,300
GENTILE, JOSEPH D.	17	20			16 ROYAL RANGE RD	115,200	159,900	275,100
GENUALDO, ARTHUR S.	22	36			26 HALE TRUE RD	98,000	180,500	278,500
GENUALDO, CIRO A & MARCIA J	27	100			61 MAIN ST	129,200	194,400	323,600
GENUALDO, JEANNE	4	40	5		75 MAIN ST	119,800	117,800	237,600
GERARD CHRISTOPH AND NORINE	2	6	8		20 METACOMET DR	136,600	297,900	434,500
GERRY, WILLIAM M	27	9			67 TRUES PARKWAY	114,800	101,100	215,900
GIANGREGORIO, DENNIS A.	11	8	3		34 ODELL RD	124,200	156,000	280,200

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
GIARD, ROGER	18	37	7		31 NORTH RD	106,800	137,600	244,400
GIARRUSSO, RICHARD	21	38			4 BRIAN ST	104,100	110,400	214,500
GIBBS, ERNEST P	18	40	12		32 CRICKET LN	120,100	103,500	223,600
GIBBS, NATHAN W.	14	9	36		7 SOUTH LANDING RD	84,100	121,600	205,700
GIGLIO JASON L.	19	40	38		25 WATERFORD DR	63,000	217,100	280,100
GIGUERE, DAVID N.	18	24			46 HOLMESWOOD DR	113,700	153,900	267,600
GILBERT, MILES & LESLIE	26	6			6 ROUND HILL RD	341,000	229,600	570,600
GILBERT, RICHARD & HEATHER	21	37	4	1B	38 ALLEN ST #1B	0	114,700	114,700
GILCHRIST STUART & DAYNA	3	8	6		9 TAMMY LN	120,900	264,100	385,000
GILCREAST, DAVID	9	17	5		33 WELLS VILLAGE RD	118,320	156,900	275,220
GILMAN JEFFREY JR	21	65	10	C	35 SCOTT LN	0	151,400	151,400
GILMAN, DAVID B.	2	32	4		156 LITTLE MILL RD	106,800	240,000	346,800
GILMORE, PATRICIA J TRUSTEE	22	55			56 NORTH RD	169,180	347,800	516,980
GILMORE, PATRICIA J TRUSTEE	23	1			68 NORTH RD	14,200	0	14,200
GIMBER, DOUGLAS & NORMA TRSTEE	2	29	6	21	35 CHRISTOPHER DR #21	0	183,900	183,900
GIORGI BRIGETTE M.	17	27			19 HOLMESWOOD DR	117,100	118,100	235,200
GIOVAGNOLI CONSTRUCTION LLC	27	57			66 MAIN ST	68,900	97,500	166,400
GIRARD, DAVID V	21	96			11 REED RD	106,300	32,600	138,900
GIUFFRE JOSEPH M. III	6	11	8		50 PHILLIPS POND DR	97,300	0	97,300
GIUFFRE, JOSEPH M III	17	37			35 HOLMESWOOD DR	118,900	170,700	289,600
GLASS, LARRY O	22	51	1		HALE TRUE RD	10,600	0	10,600
GLAZIER, ROBERT W.	10	5			70 HAMPSTEAD RD	135,200	115,900	251,100
GLEASON, BRIAN M	9	2	18		21 LANTERN DR	129,600	270,300	399,900
GLEASON, CHARLES L & SUSANNA T	3	11	2		24 LITTLE MILL RD	109,000	178,000	287,000
GLED , SCOTT J.	7	26	29		28 PINWOOD LOOP	117,460	217,000	334,460
GLOBAL TOWERS PARTNERS LLC	14	15	1	A	393 MAIN ST	0	211,800	211,800
GODIN PAUL & SUSAN TRUSTEES	23	4	1-25	A	37 SAW MILL RIDGE	0	234,000	234,000
GOGAS, CHERYL L	21	65	4	A	9 SCOTT LN	0	147,100	147,100
GOLDEN, SCOTT	16	2	1		160 ODELL RD	112,400	182,100	294,500
GOLDMAN, JONATHAN M	14	9	5		11 SETTLEMENT RD	80,500	95,000	175,500
GONDOLFO, DEREK R	14	9	38		5 EASTFIELD LOOP	83,200	139,600	222,800
GOODWIN, STEVEN C	9	17	6		29 WELLS VILLAGE RD	107,800	125,400	233,200
GOOSSENS BRIAN R.	10	14	06		23 GLASTONBURY DR	131,100	186,600	317,700

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	
GORDON JOSEPH A. SR	23	2	1		84 NORTH RD	106,300	120,200	226,500
GORDON, FRANCIS E.	17	15	14		34 HOLLOW OAK DR	117,300	140,100	257,400
GORDON, JOSEPH	16	3			166 ODELL RD	96,500	123,900	220,400
GORGIZIAN, ARSEN	4	18	6		13 MORRISON LN	121,000	152,400	273,400
GORMAN, CATHLEEN	28	68			27 GRANDVIEW TER.	125,900	114,800	240,700
GORSKI, MICHAEL J	7	17	15		4 SNOW LN	119,700	135,800	255,500
GOSSELIN FRANK R. & PAULA	20	19	1		280 FREMONT RD	107,000	132,100	239,100
GOSSELIN, BRIAN P.	19	15			62 CROSS RD	104,800	198,100	302,900
GOSSELIN, ROBIN L	18	37	20		9 SLEEPER LN	126,100	178,600	304,700
GOUDREAU, LILLIAN	14	9	33		4 TOTE RD	79,000	136,300	215,300
GOULD ELLIOT & MELISSA	25	49			39 PILLSBURY RD	280,100	321,600	601,700
GOULD, CHRISTOPHER M	13	19			123 WELLS VILLAGE RD	96,800	172,900	269,700
GOVERNMENT NATIONAL MORTGAGE A	20	16	1		266 FREMONT RD	129,800	15,800	145,600
GRAHAM, GARY A	19	37	08		20 DILLON AVE	123,500	226,200	349,700
GRAMS, TIMOTHY E.	7	26	7		35 GIORDANI LN	134,300	158,300	292,600
GRANITE STATE TELEPHONE COMP.	30	3			VARIOUS	0	1,194,700	1,194,700
GRANITE STATE TELEPHONE CORP.	4	31			115 MAIN ST	96,000	34,200	130,200
GRANOFF, RICHARD A	28	14			2 LAKESIDE DR	239,600	4,200	243,800
GRANT, MICHELLE E	10	33			6 FREMONT RD	95,800	120,500	216,300
GRANVILLE, MAURICE R	14	19	82		36 MALLARD LN	152,100	272,700	424,800
GRAVES, CHARLES S & SANDRA	23	4	1-01		35 SAW MILL RIDGE	0	207,100	207,100
GRAY, TIMOTHY	25	9			16 ARUDA RD	249,700	125,600	375,300
GREEN, ARTHUR	15	1			3 CRANBERRY MEADOW RD	114,400	198,200	312,600
GREEN, GEORGE H JR TRUSTEE	23	4	1-61		24 MILL PINE RD	0	197,700	197,700
GREEN, SHUAN & JENNIFER	29	19			296 MAIN ST	73,500	115,400	188,900
GREENE SAYRE B	2	32	2		162 LITTLE MILL RD	106,600	133,600	240,200
GREENE, WILLIAM W III	29	1			286 MAIN ST	65,300	61,800	127,100
GREENWOOD, RICHARD	10	18			5 HAMPSTEAD RD	86,700	151,700	238,400
GREGOIRE, SHARON A.	14	9	63		2 EASTFIELD LOOP	82,000	72,700	154,700
GREGORY, ROBERT	17	39			48 ROYAL RANGE RD	113,500	130,700	244,200
GRENDA, CYNTHIA & BRIAN	6	57			41 PHILLIPSWOOD RD	96,200	184,000	280,200
GRIFFIN, DONALD C	23	4	1-05		27 SAW MILL RIDGE	0	237,700	237,700
GROVER, JOHN H TRSTEE	25	74			11 MAIN ST	99,100	8,900	108,000

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
GROVES, RICHARD E	23	4	1-31		18 LOGGERS LN	0	214,800	214,800
GUARINO, ANGELA TRUSTEE	6	51			55 PHILLIPSWOOD RD	176,300	64,300	240,600
GUARINO, MICHAEL J	18	31	3		86 ROYAL RANGE RD	123,100	247,400	370,500
GUERETTE, RANDALL	16	1	2		144 ODELL RD	128,400	237,600	366,000
GUERIN, PATRICK A.	3	19	1		77 LITTLE MILL RD	124,100	227,200	351,300
GUILFOYLE, ANGELA	22	24			31 ELIZABETH RD	107,600	50,900	158,500
GUITARD, ROLAND J.	3	11	1		2 LITTLE MILL RD	107,600	124,900	232,500
GULEZIAN, THEODORE	5	22	7		18 ROWELL RD	106,800	171,800	278,600
GULLA, JAMES P.	17	15	23		13 HOLLOW OAK DR	126,400	181,000	307,400
GURCZAK, WILLIAM E JR	5	18	6		11 FAIRFIELD RD	116,900	138,500	255,400
GUZMAN, ROBERTO	4	40	8		7 GENUINE DR	128,100	254,200	382,300
H & C ASHFORD, LLC	3	40	2		SANDOWN/HAMPSTEAD LI	7,500	0	7,500
H & M HOLDINGS LLC	10	3	1		11 WELLS VILLAGE RD	107,400	175,000	282,400
H+C ASHFORD, LLC	3	40			SHOWELL POND	6,000	0	6,000
H+C ASHFORD, LLC	3	40	1		SANDOWN/HAMPSTEAD LI	23,100	0	23,100
HAASE, KATHERINE ANNE	29	54			8 SECOND ST	82,000	90,900	172,900
HACK SCOTT R	14	19	75		15 MALLARD LN	151,500	243,700	395,200
HADDAD, MICHAEL & JOANNE	9	2	07		22 CANDLESTICK LN	130,600	281,600	412,200
HADWEN, BRIAN	18	31			100 ROYAL RANGE RD	122,500	217,800	340,300
HAGEN, WILLIAM K. JR	19	5			18 CROSS RD	111,100	113,400	224,500
HAGSTOZ, FRANK B. & ELIZABETH	19	2	2		58 PHILLIPS RD	110,300	49,300	159,600
HAIG STEVEN W.	10	24	1		55 GLASTONBURY DR	98,330	245,100	343,430
HALBACH, LOWELL	19	35	4	1	13 WYMAN CIR	125,900	232,100	358,000
HALE, COLLEN A	11	11	07		14 EXCALIBUR DR	150,200	273,600	423,800
HALL JENNIE Y TRUST	3	9			134 MAIN ST	116,000	197,600	313,600
HALL RICHARD L. JR	7	11			265 MAIN ST	169,700	187,500	357,200
HALL RICHARD LEE JR. BOZLER NA	21	117			8 WILLIAM ST	106,300	19,500	125,800
HALL, KATHLEEN	21	26			5 STAGECOACH DR	120,100	108,900	229,000
HALL, RAYMOND C.	11	9			52 ODELL RD	4,320	0	4,320
HALL, RICHARD L. JR	11	7	11	1	1 TAMWORTH RD	113,500	158,500	272,000
HALLAHAN JAMESON R.	3	22	14		14 MICHAEL CIR	121,900	137,200	259,100
HAMBLETT, MARK R.	5	25	1	14	31 ROWELL RD	109,200	144,300	253,500
HAMEL, ROGER G.	7	7	16		23 SWEETPERN RD	106,300	229,700	336,000

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
HAMER, SPENSER	21	37	4	2A	38 ALLEN ST #2A	0	119,500	119,500	119,500
HAMILTON, CHRISTOPHER & JENNIF	11	10	2	9	37 MEADOW BROOK CROSSING	109,000	208,200	317,200	317,200
HAMILTON, MARK A	21	65	8	B	26 SCOTT LN	0	147,100	147,100	147,100
HAMILTON, SCOTT D	3	12	3	12	50 LITTLE MILL RD	109,600	157,300	266,900	266,900
HAMPSON, PATRICK M.	21	115	1		573 MAIN ST	99,500	174,300	273,800	273,800
HAMPSTEAD AREA WATER CO INC	14	9			437 MAIN ST	0	760,900	760,900	760,900
HAMPTON, THOMAS D. TRUSTEE	14	9	16		6 SETTLEMENT RD	82,100	144,200	226,300	226,300
HAND RITA C.	21	37	4	4D	38 ALLEN ST #4D	0	120,300	120,300	120,300
HANLEY, JEAN A TRUSTEE	10	32			16 FREMONT RD	122,400	180,600	303,000	303,000
HANLON, CAROL A	27	89			10 SHADY LN	96,300	106,600	202,900	202,900
HANLON, CAROL A	27	92			9 RIDGE RD	9,600	0	9,600	9,600
HANNA, TIMOTHY M	19	4	3		8 JOHNSON CIR	117,100	155,400	272,500	272,500
HANNON, PHILIP B	14	9	29		13 TOTE RD	73,300	107,800	181,100	181,100
HANRAHAN KEVIN AND MICHELE	7	26	3		55 GIORDANI LN	127,800	164,400	292,200	292,200
HANSBURY, MARK J	10	26	1		7 DEER RUN RD	124,700	180,600	305,300	305,300
HANSON, RICHARD S.	21	86			53 ELIZABETH RD	105,500	39,900	145,400	145,400
HANTMAN, BARRY G	27	105	B		HAWKWOOD RD	3,400	0	3,400	3,400
HARCUS, THOMAS & NIJOLA I	16	10	10		25 PINE RIDGE CIR	128,200	147,500	275,700	275,700
HARDING, ROGER C TRUSTEE	27	84			11 WEST SHORE DR	209,700	108,800	318,500	318,500
HARGREAVES, DAVID A.	4	4			15 HIGGINS AVE	117,400	138,300	255,700	255,700
HARNOIS, PATRICIA L	7	15	1		233 MAIN ST	96,300	141,000	237,300	237,300
HAROLD, MATHEW J	10	15	1		4 ALEXIS LN	107,300	180,800	288,100	288,100
HARRIS, JACQUELINE A	23	4	15		16 COMPROMISE LN	116,900	203,000	319,900	319,900
HARRIS, VERONICA J.	21	9			16 HOLMESWOOD DR	117,000	182,800	299,800	299,800
HARRISON CRAIG AND KATIE	5	18	2		19 FAIRFIELD RD	97,300	118,300	215,600	215,600
HARTFORD, DOUGLAS W.	25	5			14 ARUDA RD	70,500	66,900	137,400	137,400
HARTFORD, SCOTT W	25	8			18 ARUDA RD	224,000	129,900	353,900	353,900
HARTNETT, PAUL R	5	7	2	3	36 TENNEY RD #3	0	143,400	143,400	143,400
HARVEY, ROBERT JR	14	9	6		13 SETTLEMENT RD	81,800	118,400	200,200	200,200
HASAGO, LLC	2	34			2 SHOWELL POND RD	292,700	0	292,700	292,700
HASFORD, BRUCE & SHARON TRUST	16	10	26		38 PINE RIDGE CIR	118,500	136,500	255,000	255,000
HASSARD, GEORGE J. III	21	10			13 HOLMESWOOD DR	117,000	116,800	233,800	233,800
HASTINGS, LUTHER W.	22	21			39 ELIZABETH RD	52,800	0	52,800	52,800

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
HASTINGS, LUTHER W.	22	22			37 ELIZABETH RD	105,500	22,300	127,800
HASTINGS, SHAUN	23	4	40		17 COMPROMISE LN	117,700	190,900	308,600
HATCH, ROBYN E	14	9	56		16 EASTFIELD LOOP	86,700	125,600	212,300
HATFIELD, MICHAEL	10	24	16		58 GLASTOMBURY DR	130,700	225,000	355,700
HATHAWAY HOMES BUILDERS LLC	23	4	1-08		24 SAW MILL RIDGE	0	173,700	173,700
HATHAWAY MEGAN	21	37	4	3D	38 ALLEN ST #3D	0	119,500	119,500
HATHAWAY, LINDA TRUSTEE	7	19	9		50 SNOW LN	129,200	239,400	368,600
HAVLIN, LEO R	5	6			32 WALNUT HILL RD	99,900	146,800	246,700
HAWKES NATHAN S	21	17			7 ROYAL RANGE RD	117,000	133,900	250,900
HAWKES, BRIAN	24	1			168 NORTH RD	120,700	164,900	285,600
HAYDEN, CHERYL	18	40	23		28 SARGENT RD	126,100	215,200	341,300
HAYES, CLARE F.	14	9	71		25 EASTFIELD LOOP	83,000	110,600	193,600
HAYWARD, MYRA H	22	7			14 ELIZABETH RD	106,900	47,100	154,000
HAZZARD, JOHN	2	5	2	02	9 BROOKSIDE DR	106,600	99,300	205,900
HEALD MATTHEW J.	19	40	5		64 WATERFORD DR	97,900	180,800	278,700
HEALEY, ROBERT	22	52	2		5 LILAC LN	122,200	170,300	292,500
HEALY, MICHAEL R	4	40	19		21 JEANNES WAY	128,900	355,900	484,800
HEALY-GRACE, LAURIE	10	15	3		18 ALEXIS LN	132,000	225,200	357,200
HEATLEY, ALICE M	28	100			2 ANGLE DR	161,200	101,300	262,500
HEBERT, WAYNE F	23	4	1-49		3 TIMBER TRAIL	0	187,400	187,400
HEFFERNAN SHAWN	2	27	1		126 LITTLE MILL RD	112,300	148,400	260,700
HEFFERNAN, JUDITH	22	52	1		6 LILAC LN	118,900	209,100	328,000
HEINZ, ALBERT	7	26			151 MAIN ST	98,000	188,500	286,500
HENDERSHOT, KENNETH C.	6	69	3		276 MAIN ST	96,200	214,300	310,500
HENDERSON, DAVID S	16	10	15		39 PINE RIDGE CIR	134,100	204,900	339,000
HENDERSON, DOUGLAS JR	22	43			13 CELESTE TER	117,500	151,500	269,000
HENNEMAN, JAMES R.	27	37			41 TRUES PARKWAY	225,700	143,300	369,000
HERBERT, BARBARA TRUSTEE	25	22			51 PILLSBURY RD	203,100	143,700	346,800
HERBRAND, RICHARD	3	1	2		14 HIGGINS AVE	120,700	124,100	244,800
HERSEY ROAD DEVELOPMENT GROUP	7	19			203 MAIN ST	243,100	0	243,100
HERSHEY ROAD DEVELOPMENT GROUP	8	14			HERSEY RD - OFF	237,000	0	237,000
HERSHEY ROAD DEVELOPMENT GROUP	11	13			37 ODELL RD	6,630	0	6,630
HERSHFIELD, SAM C.	29	32			17 NORTH SHORE RD	12,400	0	12,400

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
HERSHFIELD, SAM C.	29	33			16 NORTH SHORE RD	174,700	47,600	222,300	
HERWARD, TRACY D	17	8			1 HUNT POND RD	117,600	121,500	239,100	
HESS, MARSHALL J	2	29	5	16	6 VALERIE COURT	0	182,700	182,700	
HEVESH, MARK L	3	12	1		54 LITTLE MILL RD	108,400	209,300	317,700	
HEYWARD, MARIA T TRUSTEE	28	76			18 HOLTS POINT RD	276,000	106,000	382,000	
HICKEY, DANIEL M	4	40	9		3 GENUINE DR	121,500	272,700	394,200	
HIGGINS, DENNIS G & CARYL S	3	11	6		LITTLE MILL RD	1,280	0	1,280	
HIGGINS, DENNIS G.	4	14	2		20 HAWKWOOD RD	111,200	190,100	301,300	
HIGGINS, LUCAS & SAMANTHA	21	42			22 BRIAN ST	106,900	94,300	201,200	
HIGGINS, M H & J E TRUSTEES	1	3			67 HOLTS POINT RD	310,900	174,600	485,500	
HIGGINS, MICHAEL H	1	3	2		HOLTS POINT RD	6,500	0	6,500	
HIGGINS, MICHAEL H	3	1	C		HIGGINS AVE - OFF	550	0	550	
HIGGINS, MICHAEL H	3	37	A		HIGGINS AVE	310	0	310	
HIGGINS, MICHAEL H	3	38	A		HIGGINS AVE	310	0	310	
HIGHAM, ANDREW K.	19	27			95 NORTH RD	106,300	108,400	214,700	
HIGHAM, ANDREW K.	19	29			89 NORTH RD	104,400	169,100	273,500	
HILL, BARRY K	22	52	4		9 LILAC LN	121,200	255,600	376,800	
HILL, JAMES M	21	15	7		24 COUNTRY ACRES RD	116,900	120,700	237,600	
HINSON, JIMMIE R JR	18	38	1		16 SARGENT RD	103,200	128,900	232,100	
HINTON, RUSSELL J	21	72			33 ALLEN ST	109,100	105,000	214,100	
HINTON, WILLIAM	28	115			11 LAKEVIEW AVE	108,800	65,900	174,700	
HIKSON JEREMY BRYCE	6	9	1		86 HAMPSTEAD RD	114,700	119,800	234,500	
HOBSON, MERRILL, JR. W	3	22	17		25 MICHAEL CIR	122,500	150,300	272,800	
HODGKINS GEOFFREY J	21	65	5	A	13 SCOTT LN	0	147,100	147,100	
HOEHN, OSCAR A	9	6	8		7 KAREN LN	119,800	182,700	302,500	
HOLDGATE, EDWARD IV	18	14			63 ROYAL RANGE RD	114,800	116,300	231,100	
HOLLAND KATHLEEN TRUSTEE	2	29	1	2	9 CHRISTOPHER DR #2	0	79,900	79,900	
HOLLAND, KENNETH & LINDA TRUST	2	29	7	25	34 CHRISTOPHER DR #25	0	196,100	196,100	
HOLLAND, STEPHEN W.	17	15	28		7 COUNTRY ACRES RD	119,600	117,900	237,500	
HOLMES PETER G	6	11			66 PHILLIPS POND DR	237,350	72,700	310,050	
HOLMES, EVERETT E.	18	2			476 MAIN ST	98,640	205,700	304,340	
HOLMES, PETER	10	7			HAMPSTEAD RD	1,400	0	1,400	
HOLT, GEORGE F. & ALECIA HOLT	14	19	03		14 RIVERBEND DR	144,900	332,300	477,200	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
HOLTER, ERIC PAUL	18	40	16		26 CRICKET LN	118,500	161,900	280,400	
HOMEOWNERS, 2/24/1 THRU 2/24/2	2	24	21		HEMLOCK CIR	0	0	0	
HOPKINS, KEVIN & GERALDINE	17	52			27 HUNT POND RD	142,000	143,700	285,700	
HORAN, JOSHUA	19	28			91 NORTH RD	77,700	130,200	207,900	
HORROBIN, BEATRICE	23	4	1-55		25 MILL PINE RD	0	191,000	191,000	
HORTON, BARRY A	4	14	3		9 GIORDANI LN	120,000	159,800	279,800	
HOUSE, KURT W	14	9	64		49 EASTFIELD LOOP	82,400	138,500	220,900	
HOWELL, ROBERT & LAURA TRUSTEE	7	26	10		16 GIORDANI LN	120,000	158,000	278,000	
HOYT, DAVID M. TRUSTEE	16	7			ODELL RD - OFF	26,600	49,900	76,500	
HOYT, DAVID M. TRUSTEE	16	7	1		167 ODELL RD	18,330	0	18,330	
HOYT, DAVID M., TRUSTEE	16	6			165 ODELL RD	9,900	0	9,900	
HOYT, JOHN F	2	32			166 LITTLE MILL RD	108,600	229,400	338,000	
HOYT, KEVIN	9	6	1	1	8 AMMY LN	121,500	232,900	354,400	
HRYCUNA, JASON	18	37	25		6 HIGHLAND AVE	119,700	132,800	252,500	
HUARD, JAMES R	21	2			566 MAIN ST	96,800	146,000	242,800	
HUARD, ROBERT & CAROL	21	3			570 MAIN ST	83,700	78,700	162,400	
HUARD, ROGER J	28	108			5 ANGLE DR	120,900	114,300	235,200	
HUBERDEAU, MATTHEW	14	9	24		4 CRAWFORDS COM	85,900	127,200	213,100	
HUBLEY, CLAIRE W	2	29	7	23	38 CHRISTOPHER DR #23	0	250,900	250,900	
HUBLEY, RICHARD A	5	22	14		5 SYLVAN LN	110,000	172,300	282,300	
HUCKINS RALPH E & BARBARA J	17	1	1		170 WELLS VILLAGE RD	112,200	206,900	319,100	
HUDGINS, DEAN N	3	10	1		146 MAIN ST	98,500	156,100	254,600	
HUGHES JO ANN	27	73			72 MAIN ST	68,900	115,300	184,200	
HUNT, ROBERT L	16	10	9		19 PINE RIDGE CIR	117,700	258,300	376,000	
HUNTLEY MARY L.	20	14	1		247 FREMONT RD	112,400	135,700	248,100	
HURLEY JUDITH M	2	29	9	31	30 CHRISTOPHER DR #31	0	239,700	239,700	
HURLEY, MICHAEL & THERESA	22	52	15		41 LILAC LN	118,100	210,900	329,000	
HURRAY, JOHN J	9	32	5		3 SCHOOL HOUSE LN	112,100	118,100	230,200	
HURTON BRIAN & TAMMI	23	4	25		42 COMPROMISE LN	125,800	182,900	308,700	
HUTCHINSON DAVID JR.	14	19	70		9 MONTANA DR	149,500	234,600	384,100	
HUTCHINSON JOHN & THERESE	6	11	2		13 PHILLIPS POND DR	115,100	10,000	125,100	
HUYCK JERE	26	22			62 HOLTS POINT RD	130,000	163,500	293,500	
HUYCK JERE I.	28	7			4 WEST SHORE DR	114,800	111,900	226,700	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
HUYCK JERE I.	28	11			5 WEST SHORE DR	30,800	2,300	33,100
HY JEFFREY A.	10	15	2		12 ALEXIS LN	133,400	237,800	371,200
HYDE, MICHELLE S	3	13	1		2 PRESTON DR	117,900	165,300	283,200
HYNDS, JOHN F	27	82			15 WEST SHORE DR.	230,600	98,300	328,900
IACOMINO, VINCENT J. JR.	10	12	1		10 FIRST ST	135,000	281,300	416,300
IACOPUCCI, ROBERT	27	40			35 TRUES PARKWAY	219,300	121,700	341,000
ILLICH, JOHN P	28	17			6 LAKESIDE DR	247,200	101,800	349,000
INGALLS, ERNEST III	3	5			21 HIGGINS AVE	117,400	108,300	225,700
INGALLS, JOHN III	21	48			28 ALLEN ST	103,400	54,200	157,600
INGRAHAM, TERANCE S.	6	21	9		27 OAK RIDGE RD	118,300	172,300	290,600
INGRAM BETTY L. TRUSTEE	4	27	1		41 HAWKEWOOD RD	115,100	102,100	217,200
INSERRA BRIAN & VANESSA	19	40	31		61 WATERFORD DR	110,800	237,200	348,000
IRISH, ALINE TRUSTEES	6	60			48 PHILLIPSWOOD RD	104,100	160,800	264,900
IVERSON, RICHARD A	21	92			22 DEE DEE DR	105,400	123,500	228,900
JACKSON JON	9	7			41 TENNEY RD	131,600	196,900	328,500
JAMES, MICHAEL D	10	15			8 ALEXIS LN	115,300	245,100	360,400
JAMESON, HERBERT H.	23	4	1-23		16 LOGGERS LN	0	224,700	224,700
JANDREAU KEVIN	11	11	2		96 ODELL RD	113,200	129,500	242,700
JANGRO, DONALD G.	5	25	1	2	1 ROWELL RD	107,700	165,500	273,200
JANVRIN, LINDA	18	40	4		44 CRICKET LN	117,900	142,200	260,100
JAUISH MATTHEW	18	37	30		9 BINGHAM CIR	111,500	141,800	253,300
JARVIS EDWARD L. JR	6	63	1		13 BEECHWOOD RD	111,700	193,600	305,300
JARVIS JILLETTA	14	18			394 MAIN ST	100,400	252,400	352,800
JASUKONIS JEFFREY & ELIZABETH	22	51	3		27 HALE TRUE RD	107,600	178,900	286,500
JAWORSKI, JON P	5	27			107 HAMPSTEAD RD	115,300	139,800	255,100
JEAN, MARION	26	28			11 BEACH RD	16,500	0	16,500
JEAN, MARION	26	37			21 ROUND HILL RD	118,700	117,900	236,600
JENKINS, KEVIN M.	18	40	2		53 NORTH RD	110,300	128,400	238,700
JETTE, ROGER S.	4	12			2 HAWKEWOOD RD	113,400	225,000	338,400
JEZERSKI LEO & CONSTANCE	23	4	1-37		2 SAW MILL RIDGE	0	214,200	214,200
JH CHASE LLC	6	11	11		38 PHILLIPS POND DR	125,900	0	125,900
JOAQUIM, JILL A	20	20	5		3 NORTH DANVILLE RD	109,900	104,200	214,100
JODOIN, ROBERT J	2	29	6	19	31 CHRISTOPHER DR #19	0	234,700	234,700

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
JOHNSON ALAN AND ANGELA	21	65	9	A	29 SCOTT LN	0	147,100	147,100
JOHNSON EVAN J.	17	3	27		2 JANA CIR	122,400	178,200	300,600
JOHNSON, ALBERT D.	21	44			30 BRIAN ST	104,600	42,200	146,800
JOHNSON, BRUCE J.	22	44	2		26 CELESTE TER	124,300	276,900	401,200
JOHNSON, MAUREEN C.	7	26	24		6 NICOLE DR	122,800	157,000	279,800
JOHNSTON, DONALD F + CO	9	2	15		35 LANTERN DR	100,500	0	100,500
JOHNSTON, HARRY L.	14	19	13		7 WOOD DUCK CIR	146,600	425,100	571,700
JONES PETER W.	14	9	48		32 EASTFIELD LOOP	82,700	84,300	167,000
JONES RICHARD P.	21	23			14 STAGECOACH DR	118,600	183,900	302,500
JONES, CLARK L.	23	4	1-42		23 TIMBER TRAIL	0	193,900	193,900
JONES, KEITH P.	25	47			36 PILLSBURY RD	76,900	127,600	204,500
JONES, PAUL G.	27	22	& 23		60 TRUES PARKWAY	127,600	215,900	343,500
JORTBERG KAREN	18	38			20 SARGENT RD	109,900	152,600	262,500
JOSEPH, PETER E.	18	6			29 HUNT POND RD	143,000	154,800	297,800
JOSLIN, JANICE H TRUSTEE	25	69			11 STEELE DR	262,800	20,700	283,500
JOSLIN, JANICE H. TRUSTEE	25	68			12 STEELE DR	262,800	21,800	284,600
JOYNER, ROBERT L.	4	40	15		42 JEANNES WAY	121,800	202,000	323,800
JULIANO, JOHN J TRUSTEE	23	4	1-16		20 SAW MILL RIDGE	0	213,900	213,900
JUSKO BRIAN & SAMANTHA	25	1	2		12 PILLSBURY RD	107,400	142,600	250,000
JUVELIS, COY	25	31			9 ARUDA RD	70,500	58,400	128,900
KABLE, CHRISTOPHER G	6	50			57 PHILLIPSWOOD RD	176,200	124,400	300,600
KACHANIAN GARON TRUSTEE	25	33			3 SPRING LN	101,300	72,600	173,900
KALIL, PETER J	21	13			4 ROYAL RANGE RD	113,600	154,300	267,900
KANE FAMILY TRUST	25	21			53 PILLSBURY RD	247,200	69,300	316,500
KANE, PATRICIA E	28	104			7 GRANDVIEW TER	96,200	23,200	119,400
KANELLOS, REBECCA ANN	28	94	03		3 CEDAR CIR	107,500	124,600	232,100
KAPLAN BERNICE	2	29	1		148 LITTLE MILL RD	109,000	187,100	296,100
KAPOLL, JAMES T & ANGELA TRUST	28	44			21 LAKESIDE DR	99,800	27,700	127,500
KAPPLER, EDWARD S	14	19	10		35 RIVERBEND DR	148,300	251,800	400,100
KARAS JOSEPH	17	3	23		41 PENACOOK RD	124,200	167,800	292,000
KASHER CORPORATION	13	1			82 WELLS VILLAGE RD	5,450	0	5,450
KASIECKI, MICHAEL	18	37	16		16 SLEEPER LN	120,700	160,200	280,900
KATSOUKIS, NICHOLAS JR.	7	19	11		41 SNOW LN	126,400	206,400	332,800

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
KAWA AMANDA AND EDWARD	2	24	15		18 HEMLOCK CIR	128,100	137,500	265,600
KAWA, DANA E TRUSTEE	5	18	17		4 FAIRFIELD RD	92,000	121,500	213,500
KAYE, RICHARD L	6	21	4	A	36 HEMLOCK CIR	0	196,100	196,100
KAYVAL, GEORGE H	7	6	68		6 BEECHWOOD RD	103,600	137,700	241,300
KEANE, WILLIAM & ELVA	2	29	7	24	36 CHRISTOPHER DR #24	0	195,600	195,600
KEARNEY, MARJORIE	4	14	10		34 HAWKWOOD RD	90,600	0	90,600
KEARNEY, RICHARD T.	4	27			29 HAWKWOOD RD	126,140	220,600	346,740
KEARNEY, RICHARD T.	4	37			97 MAIN ST	410	0	410
KEEFE, PAMELA J	27	36			43 TRUES PARKWAY	228,900	97,800	326,700
KEEFE, PETER JR	21	69			ALLEN ST - OFF	24,400	11,700	36,100
KEEFE, RICHARD K	9	6	10		27 KENNETH RD	128,400	134,200	262,600
KEENAN, WILLIAM T.	5	18	10		3 GEISSER LN	101,200	111,400	212,600
KEHOE, KENNETH H.	17	38			42 ROYAL RANGE RD	129,600	222,300	351,900
KEIF, BARRY R.	19	4	1		8 CROSS RD	106,000	108,900	214,900
KEIZER, JOHN JR.	17	15	33		1 COBBLESTONE LN	117,000	117,900	234,900
KELLAM, BRIAN	29	49			40 NORTH SHORE RD	180,500	83,100	263,600
KELLER, RONALD M.	6	53			51 PHILLIPSWOOD RD	77,500	88,400	165,900
KELLERMAN, KEITH & ALLISON	23	6	1		138 NORTH RD	8,200	0	8,200
KELLERMAN, KEITH J	19	20	2		137 NORTH RD	111,200	196,000	307,200
KELLEY, CHARLES J.	27	83			13 WEST SHORE DR	226,100	21,300	247,400
KELLEY, JAMES	24	6			307 FREMONT RD	10,400	0	10,400
KELLEY, JOHN	5	42			OFF RAILROAD ROW	800	0	800
KELLEY, ROBERT J JR.	29	70			6 INDIAN HILL RD	95,700	174,400	270,100
KELLEY, ROBERT J.	29	74			8 INDIAN HILL RD	78,000	106,900	184,900
KELLY, KENNETH J.	4	40	2		63 HAWKWOOD RD	114,700	198,600	313,300
KELLY, MICHAEL	18	22			45 HOLMESWOOD DR.	116,900	155,700	272,600
KEMPKES, ROBERT E.	4	9			139 MAIN ST	95,700	83,100	178,800
KENNEDY, KIM M	29	41			30 NORTH SHORE RD	129,100	28,400	157,500
KENNEY, MARTIN J.	7	7	19		9 SWEETFFERN RD	109,300	129,200	238,500
KENNY JANET & RICHARD TRUSTEES	27	15			55 TRUES PARKWAY	128,800	187,000	315,800
KEOGH JOHN	17	56			9 HUNT POND RD	95,400	187,800	283,200
KEOHAN, BARRY P	23	4	1-24		2 LOGGERS LN	0	186,400	186,400
KERN JAMES H. TRUSTEE	9	6	6		2 KAREN LN	120,900	150,400	271,300

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
KERN, PAUL	17	22			22 ROYAL RANGE RD	114,000	123,200	237,200
KERWIN, DAVID M	17	3	1		161 WELLS VILLAGE RD	108,000	224,300	332,300
KERWIN, DAVID M	17	3	2		165 WELLS VILLAGE RD	109,400	206,100	315,500
KIARSIS, KRISTINA	21	37	4	1A	38 ALLEN ST #1A	0	117,500	117,500
KIDD, JAMES	17	15	37		3 COBBLESTONE LN	117,000	201,300	318,300
KIESSLING, JAMES & JENNIFER L.	21	37	01		603 MAIN ST	96,000	115,600	211,600
KIMBALL DANIEL & PAULA	2	29	10	38	16 CHRISTOPHER DR #38	0	253,500	253,500
KIMBALL MICHAEL	21	37	4	1D	38 ALLEN ST #1D	0	114,700	114,700
KIMBALL, RAND R & KIM M	3	7	4		13 WINGATE RD	119,700	189,300	309,000
KIMBALL, THOMAS H	14	9	49		30 EASTFIELD LOOP	81,700	79,500	161,200
KIMMINS, SEAN P	4	40			17 JEANNES WAY	121,800	224,800	346,600
KING, KRIS CURRAN	21	74			25 ALLEN ST	105,300	118,900	224,200
KINSYATER, JOHN	17	43			57 ROYAL RANGE RD	117,500	155,700	273,200
KIPPHUT, PRISCILLA B TRUSTEE	29	46			38 NORTH SHORE RD	167,700	69,400	237,100
KIRK VERA A.	25	18			54 PILLSBURY RD	222,500	111,700	334,200
KIRK, PETER + CARYS TRUSTEES	25	19			52 PILLSBURY RD	65,500	54,500	120,000
KIRK, PETER J	25	20			55 PILLSBURY RD	24,500	500	25,000
KIRK, PETER J + CARYS TRUSTEES	25	17			56 PILLSBURY RD	185,000	27,500	212,500
KISIEL, ANGELA	25	29			13 ARUDA RD	80,600	76,200	156,800
KITE, JENNIFER A	6	43			8 FOREST RD	84,800	94,500	179,300
KLEIHAUER, PAUL F.	21	37	02		607 MAIN ST	117,300	169,500	286,800
KLESEL, DENNIS M	10	26			3 DEER RUN RD	117,400	147,000	264,400
KLEZ, RICHARD L.	27	6			52 MAIN ST	143,500	170,500	314,000
KLIER, WILLIAM G.	14	9	46		36 EASTFIELD LOOP	82,600	105,200	187,800
KLIMKOFSKI, JOSEPH & DAUREEN	5	25	1	3	5 ROWELL RD	107,700	156,000	263,700
KNIGHT, BRENDA LEE	21	106			12 APRIL AVE	98,300	82,600	180,900
KNIGHT, RONALD	7	26	13		32 GIORDANI LN	119,100	299,800	418,900
KNOWLTON, JOHN R	22	52	10		23 LILAC LN	132,000	188,500	320,500
KNOWLTON, MARY	18	39	1		36 SARGENT RD	108,400	109,200	217,600
KNUUTTUNEN, TERRY D.	16	10	18		49 PINE RIDGE CIR	117,500	153,600	271,100
KOBRENSKI, RICHARD J	21	76			17 ALLEN ST	106,300	42,700	149,000
KOLIFRATH, HELEN C	23	4	1-48		7 TIMBER TRAIL	0	190,700	190,700
KOMENDA, DANIEL W	19	9			38 CROSS RD	111,800	160,900	272,700

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
KOMENDA, WILLIAM S	15	10	2		26 PHILLIPS RD	110,100	150,400	260,500	
KONTOS, CLAIRE	5	7	8		48 TENNEY RD	110,600	254,400	365,000	
KOPRESKI, RON	3	20	2		33 LITTLE MILL RD	115,400	159,300	274,700	
KOULOURIS LAMBROS S.	9	2	10		13 CANDLESTICK LN	134,600	300,800	435,400	
KRAHENBUHL, LISA A	22	20			38 ELIZABETH RD	104,500	62,800	167,300	
KRAITZ, JOHN F. JR.	17	50			20 HUNT POND RD	113,600	133,200	246,800	
KRAUSE, KENNETH W.	7	7	4		14 PHILLIPSWOOD RD	107,500	117,300	224,800	
KRAWEC, LAURIE A	9	8	16		9 KENNETH RD	121,600	212,100	333,700	
KRENZIEN, CHARLES H	9	4			47 TENNEY RD	128,300	167,800	296,100	
KRESGE CARL	18	37	8		43 NORTH RD	107,100	147,000	254,100	
KROHN, KURT	20	18	1		223 NORTH RD	115,400	110,800	226,200	
KROL, MICHAEL B	2	24	12		8 HEMLOCK CIR	129,400	149,800	279,200	
KUKENE, JOHN E. & ANNETTE S.	27	98			69 MAIN ST	76,500	132,000	208,500	
KULESA JOHN	14	19	07		26 RIVERBEND DR	148,500	267,700	416,200	
KULICKI, GREGORY M.	4	40	17		33 JEANNES WAY	128,000	266,800	394,800	
KULIK, MICHALINA	19	2	1		48 PHILLIPS RD	105,100	129,500	234,600	
KULSIC SHANE M	15	13	3		23 PHILLIPS RD	112,400	237,800	350,200	
KUROSZ, VALENTY J	18	34	4		534 MAIN ST	105,800	222,200	328,000	
KUROWSKI JAY S	21	56			9 BRIAN ST	111,600	175,000	286,600	
KUS, LESLIE C.	8	9			55 CUB POND	42,600	12,500	55,100	
KUSSAD, CYNTHIA	27	93			7 LEMYJOMA TR	102,800	49,800	152,600	
KUTRUBES, PETER L.	2	28			146 LITTLE MILL RD	118,300	205,700	324,000	
LABBE, JONATHAN M.	20	2			206 FREMONT RD	115,000	64,300	179,300	
LABONTE, MARK S	7	17	11		26 CHESTNUT HILL DR	107,900	166,100	274,000	
LABOSSIER, EUGENE A.	3	12			25 SHOWELL POND RD	192,100	236,000	428,100	
LABOSSIERE, EUGENE A TRUSTEE	3	30			9 SHOWELL POND CIR	88,900	46,000	134,900	
LACERDA, CLAUDETTE	2	23	2		137 LITTLE MILL RD	115,900	125,000	240,900	
LACHANCE, DAVID L & JODIE A	4	14	4		10 HAWKWOOD RD	115,300	171,700	287,000	
LACHANCE, GERARD & BARBARA TRS	10	28	1		34 FREMONT RD	108,120	354,400	462,520	
LACHANCE, GERARD & BARBARA TRS	10	41			378 MAIN ST	50	0	50	
LACHANCE, GERARD & BARBARA TRS	10	28	1	1	MAIN ST	260	0	260	
LACHANCE, MARK C & ANN C	7	33			9 KATHRYNS WAY	117,100	197,100	314,200	
LACKENBACH, LYNNE F TRUSTEE	25	61			31 PILLSBURY RD	1,500	0	1,500	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
LACKENBACH, LYNNE TRUSTEE	25	62			25 PILLSBURY RD	2,600	0	2,600	2,600
LACOURSE, KENNETH M TRS	2	4	1		145 HAMPSTEAD RD	115,400	302,000	417,400	417,400
LACROIX, PHILLIP R TRUSTEE	27	41	A		33 TRUES PARKWAY	219,300	81,800	301,100	301,100
LACROIX, RICHARD S	27	17			51 TRUES PARKWAY	222,400	61,000	283,400	283,400
LAFLEUR, DAVID S. & SUSAN R.	5	25			2 CHASE RD	129,900	198,200	328,100	328,100
LAFOND, JULIE A	9	31	1		4 BUNCE CIR	106,600	134,300	240,900	240,900
LAFONTAINE, RICHARD II C	7	8	1		37 PHILLIPSWOOD RD	112,550	199,000	311,550	311,550
LAJOIE DANIEL	16	10	24		20 PINE RIDGE CIR	117,700	145,600	263,300	263,300
LAKE, ALBERT & MARION	2	6	4		174 HAMPSTEAD RD	116,750	128,900	245,650	245,650
LAKE, ANN ESTATE	2	6	7		24 METACOMET DR	242,600	240,000	482,600	482,600
LAKE, LAURA	9	17	4		39 WELLS VILLAGE RD	129,400	174,100	303,500	303,500
LAMBERT RICHARD	18	37			12 SARGENT RD	114,600	150,400	265,000	265,000
LAMBERT, DAVID A	28	88			29 BIRCH DR	161,100	106,500	267,600	267,600
LAMBERT, DAVID A	28	90			25 BIRCH DR	17,300	0	17,300	17,300
LAMPHIER, WILLIAM	21	39			10 BRIAN ST	109,800	193,200	303,000	303,000
LANCOT, MARK GERARD	7	26	19		50 GIORDANI LN	119,700	163,600	283,300	283,300
LANCZI, ANDREW H	16	5	1		189 ODELL RD	108,300	244,500	352,800	352,800
LANDINO, FRANK	9	8	17		5 KENNETH RD	118,000	174,800	292,800	292,800
LANDRY DANNY	19	40	24		16 WATERFORD DR	100,900	206,600	307,500	307,500
LANDRY, FRANCES	28	60			19 GRANDVIEW TER	10,200	0	10,200	10,200
LANDRY, FRANCES D	28	61			21 GRANDVIEW TER	10,000	0	10,000	10,000
LANDRY, FRANCES D	28	65			20 BIRCH DR	140,000	151,400	291,400	291,400
LANDRY, JOSEPH T	20	17	3		181 NORTH RD	115,600	118,600	234,200	234,200
LANDRY, PATRICIA A	5	25	1	6	3 WOODLAND DR	120,000	123,600	243,600	243,600
LANE, DANIEL	6	69	2		272 MAIN ST	11,300	0	11,300	11,300
LANE, DANIEL T. SR	6	69	1		268 MAIN ST	96,600	109,200	205,800	205,800
LANGDALE THOMAS K.	6	11	23		41 PHILLIPS POND DR	121,000	212,100	333,100	333,100
LANGONE, DANIEL J	27	33			42 TRUES PARKWAY	115,900	98,500	214,400	214,400
LANGUIRAND, GERARD & JEANNETTE	18	37	12		2 SLEEPER LN	122,700	173,800	296,500	296,500
LANOUE, PAUL W.	19	26			97 NORTH RD	105,100	142,100	247,200	247,200
LANTRY, KEVIN	7	4			202 MAIN ST	97,300	171,000	268,300	268,300
LAPHAM AMY	21	70			ALLEN ST	2,700	0	2,700	2,700
LAPIERRE, MICHAEL E & L CHRIST	28	94	2		5 CEDAR CIR	107,400	109,700	217,100	217,100

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
LAPOINTE LEO FRANCIS	23	4	1-58		30 MILL PINE RD	0	226,200	226,200	226,200
LAPOINTE MARY B.	3	26			4 SHOWELL POND CIR	82,800	41,400	124,200	124,200
LAPORTE, RICHARD J	2	6	1		163 LITTLE MILL RD	104,000	175,900	279,900	279,900
LARIVIERE, KEVIN J	19	37			5 DILLON AVE	118,700	219,600	338,300	338,300
LARKIN, DWIGHT D.	6	10			104 HAMPSTEAD RD	108,100	103,300	211,400	211,400
LARKIN, ERIK M	27	75			4 LEMYJOMA TR	131,900	68,800	200,700	200,700
LARSEN, SHARON	11	10	2	8	39 MEADOW BROOK CROSSING	117,000	226,400	343,400	343,400
LASALA, WILLIAM C	14	9	59		10 EASTFIELD LOOP	80,600	173,100	253,700	253,700
LATHAM, THOMAS A TRUSTEE	19	13			54 CROSS RD	103,400	27,500	130,900	130,900
LATHAM, THOMAS A.	9	17	3		45 WELLS VILLAGE RD	111,380	234,200	345,580	345,580
LAVALLEE, REBECCA R.	20	3			218 FREMONT RD	181,000	182,400	363,400	363,400
LAVALLE PAUL	28	112			17 LAKEVIEW AVE	115,900	18,200	134,100	134,100
LAVALLEE, ROBERT	25	2			18 PILLSBURY RD	8,100	800	8,900	8,900
LAVALLEY, JAMES E JR.	4	2	1		90 MAIN ST	96,500	85,500	182,000	182,000
LAVELLE, VERONICA P TRUSTEE	9	10	7		11 POWDER HOUSE RD	145,500	206,000	351,500	351,500
LAVIGNE, RICHARD T	9	22			30 WELLS VILLAGE RD	107,700	187,700	295,400	295,400
LAVIN, STEPHEN M	6	9	2		90 HAMPSTEAD RD	107,700	124,100	231,800	231,800
LAVOIE, JACQUELIN A	27	55			62 MAIN ST	108,700	131,200	239,900	239,900
LAW, SCOTT B.	6	8	1		94 HAMPSTEAD RD	110,300	158,300	268,600	268,600
LAWRENCE, DANIEL B.	20	17	6		193 NORTH RD	115,200	125,800	241,000	241,000
LAYCOCK, WILLIAM E	9	26			11 SCHOOL HOUSE RD	107,100	144,700	251,800	251,800
LEATHER, RICHARD S.	28	28			28 LAKESIDE DR	202,200	88,200	290,400	290,400
LEATHER, RICHARD S.	28	42			25 LAKESIDE DR	25,300	8,000	33,300	33,300
LEBLANC, LARRY K.	19	18			71 NORTH RD	111,600	152,300	263,900	263,900
LEBLANC, ROBERT P	14	9	69		33 EASTFIELD LOOP	85,400	120,700	206,100	206,100
LECAIN, PAUL W	15	3			60 FREMONT RD	119,500	231,400	350,900	350,900
LECLERCQ, BARBARA	2	29	9	32	28 CHRISTOPHER DR #32	0	184,100	184,100	184,100
LEDoux, ROBERT B	23	4	1-14		16 SAW MILL RIDGE	0	251,700	251,700	251,700
LEE DEBRA TRUSTEE	25	12			7 SUMMER ST	267,200	123,200	390,400	390,400
LEE GAIL A.	29	10			4 WATER ST	75,400	130,900	206,300	206,300
LEE, HUGH W. & KATHLEEN A.	20	16	2		260 FREMONT RD	124,200	136,400	260,600	260,600
LEE, NORMAN V.	20	23			DANVILLE RD	280	0	280	280
LEFAVE ROBERT JR.	14	9	23		6 CRAWFORDS COM	83,900	100,500	184,400	184,400

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
LEFRANCOIS DEAN	23	4	39		19 COMPROMISE LN	116,800	180,500	297,300
LEIGHTON DAWN	3	19	8		47 LITTLE MILL RD	126,100	214,200	340,300
LEITAO, SUZETTE M.	10	15	6		11 ALEXIS LN	141,200	190,900	332,100
LEITH, DAVID E.	28	94	1		6 CEDAR CIR	107,400	108,700	216,100
LEMOINE KYLE	3	13	7		12 PRESTON DR	122,100	184,700	306,800
LEO EDWARD A.	3	22	16		16 MICHAEL CIR	121,300	175,400	296,700
LEONARD LYNN A.	27	59			4 EAST LN	76,500	106,100	182,600
LEPORE, PATRICIA & RICHARD TRU	27	35			45 TRUES PARKWAY	235,300	119,300	354,600
LESAGE, GARY	17	26			23 HOLMESWOOD DR	117,400	152,400	269,800
LESAGE, GORDON A.	18	37	5		25 NORTH RD	110,500	139,800	250,300
LESKIW ANN S	10	14	02		12 GLASTONBURY DR	135,200	240,000	375,200
LESSARD, ARIELLE	21	12			584 MAIN ST	96,300	38,400	134,700
LESSARD, LAWRENCE	29	36			20 NORTH SHORE RD	156,400	0	156,400
LESSARD, LAWRENCE W.	29	34			22 NORTH SHORE RD	222,100	46,500	268,600
LESSARD, LAWRENCE W.	29	35			19 NORTH SHORE RD	11,600	0	11,600
LESSARD, LLOYD A.	7	10			260 MAIN ST	104,100	50,000	154,100
LEVESQUE PIERRE	3	13	3		4 PRESTON DR	118,400	141,500	259,900
LEVESQUE, PIERRE R	4	38			93 MAIN ST	97,500	163,300	260,800
LEVINE BENJAMIN	29	6			29 BROWN AVE	251,120	229,100	480,220
LEWIS BUILDERS INC	5	28			115 HAMPSTEAD RD	203,700	104,500	308,200
LEWIS MARIE T.	27	39			37 TRUES PARKWAY	209,700	101,800	311,500
LEWIS, DOROTHY	6	15			9 SPRUCE LN	113,900	17,700	131,600
LEWIS, PAUL J	19	16			77 NORTH RD	104,800	97,700	202,500
LEWIS, RICHARD P.	20	11			233 FREMONT RD	135,300	164,000	299,300
LEWIS, THOMAS J	10	39	07		7 YORKSHIRE LN	103,600	147,000	250,600
LEWIS, THOMAS W	23	4	1-09		30 SAW MILL RIDGE	0	168,800	168,800
LHEUREUX, RAYMOND & MARIE	2	29	6	20	33 CHRISTOPHER DR #20	0	183,900	183,900
LICATA, BERNARD J	18	31	4		84 ROYAL RANGE RD	122,800	322,600	445,400
LINEHAN DAVID	6	19			5 BALSAM LN	89,600	154,300	243,900
LINEHAN, SEAN T.	20	14	2		253 FREMONT RD	112,300	198,300	310,600
LIPPO JONATHAN & THERESA	10	24	4		43 GLASTONBURY DR	134,300	241,800	376,100
LIRA STEVEN C.	3	8	7		3 TAMMY LN	119,100	233,900	353,000
LISI, WESLEY	23	4	31		41 COMPROMISE LN	118,900	171,000	289,900

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
LISTER, JAMES B	3	19	7		51 LITTLE MILL RD	126,600	186,400	313,000
LISTER, JOANNE E	29	4			8 BROWN AVE	76,900	118,800	195,700
LITTLE, LAURENCE C	7	30			18 KATHRYNS WAY	123,100	178,600	301,700
LITTLEFIELD, KEVIN J	17	15	12		35 COUNTRY ACRES RD	120,700	120,900	241,600
LIVINGSTON, TIMOTHY J	4	40	3		47 HAWKWOOD RD	115,900	230,300	346,200
LIVOLSI, STUART	16	D			24 PINE RIDGE CIR	11,900	0	11,900
LIVOLSI, STUART	16	10	25		28 PINE RIDGE CIR	114,800	173,200	288,000
LLOYD CHRISTOPHER & DANIELLE	2	26	5		100 LITTLE MILL RD	107,000	154,500	261,500
LOADER CHRISTOPHER J.	7	17	6		219 MAIN ST	100,100	207,200	307,300
LOADER CHRISTOPHER J.	7	17	7		215 MAIN ST	98,500	70,600	169,100
LOADER, RICHARD J.	2	24	3		16 OAK RIDGE RD	125,400	133,800	259,200
LOCONTE, PATRICK J	18	39			38 SARGENT RD	108,000	184,600	292,600
LOEFFLER JUDITH	23	2			76 NORTH RD	120,700	71,100	191,800
LOEFFLER THOMAS J.	25	63			25 PILLSBURY RD	63,800	10,000	73,800
LOFTUS, THOMAS J	28	114			3 ANGLE DR	115,300	31,700	147,000
LOGAN, RITA M	20	20	6		11 NORTH DANVILLE RD	114,200	79,600	193,800
LOGUJDICE, JOEL M	2	26	4		104 LITTLE MILL RD	109,200	171,900	281,100
LOHNES, SCOTT & BRIE	21	15	5		18 COUNTRY ACRES RD	116,900	141,000	257,900
LOIK DAVID J.	7	17	5		225 MAIN ST	100,100	117,400	217,500
LOMBARD, WILLIAM J	22	52	5		18 LILAC LN	118,200	181,400	299,600
LONGCHAMPS, PAUL C	7	17	21		30 CHESTNUT HILL DR	145,600	237,200	382,800
LORD, DARRIN S	7	17	16		3 SNOW LN	121,000	229,700	350,700
LORD, RICHARD	6	18	A		10 BALSAM LN	85,800	211,600	297,400
LOSZEWSKI JOSEPH AND KIMBERLY	2	5	2	04	15 BROOKSIDE DR	110,100	125,100	235,200
LOUCKS, DONALD G JR	21	63			10 ALLEN ST	108,900	41,300	150,200
LOURETTE, LAWRENCE E.	10	17			7 HAMPSTEAD RD	86,700	59,700	146,400
LOVE, BRIAN	21	28			11 STAGECOACH DR	122,380	160,500	282,880
LOW, KEVIN T.	9	6	10	1	8 DEBBIE LN	133,600	222,300	355,900
LOWES, MATTHEW J JR	7	19	1		205 MAIN ST	101,100	132,100	233,200
LOZZI, JAMES R.	10	39	02		283 MAIN ST	95,000	139,900	234,900
LUCIER, CHRISTOPHER H	16	9	21		30 DAVID LN	122,700	205,400	328,100
LUCIER, MARK H.	28	37			46 LAKE SIDE DR	263,200	102,500	365,700
LUCIER, MARK H.	28	37	1		48 LAKE SIDE DR	14,100	0	14,100

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
LUND, DON R	27	78			10 LEMYJOMA TR	102,800	20,500	123,300	
LUND, HARRY J.	9	32	2		12 SCHOOL HOUSE RD	103,300	132,700	236,000	
LUONGO, JOHN	3	1	D		HIGGINS AVE	71,300	0	71,300	
LUSCOMB, EDWIN D	22	28			19 ELIZABETH RD	106,500	82,300	188,800	
LUSCOMB, TODD	10	12	3		11 FIRST ST	146,000	186,100	332,100	
LUSSIER PHILIP AND KARAN	28	47			15 LAKESIDE DR	15,000	3,700	18,700	
LUSSIER PHILLIP AND KAREN	28	22			16 LAKESIDE DR	205,500	29,000	234,500	
LUSSIER, PHILIP L	2	24	9		9 HEMLOCK CIR	129,600	222,000	351,600	
LYNCH THOMAS J	29	20			298 MAIN ST	62,000	84,500	146,500	
LYNCH, DANA J	27	87			8 SHADY LN	116,400	111,400	227,800	
LYNCH, DANA J	28	3			6 SHADY LN	11,200	0	11,200	
LYNCH, EDWARD W.	28	103			1 BIRCH DR	71,200	49,900	121,100	
LYNCH, LORETTA	27	80			14 LEMYJOMA TR	110,300	84,400	194,700	
LYNN MARIE E	23	4	1-43		21 TIMBER TRAIL	0	202,300	202,300	
LYONS KEVIN R	6	11	15		22 PHILLIPS POND DR	122,300	264,300	386,600	
LYSIK, CHRISTOPHER S	10	14	01		8 GLASTONBURY DR	137,400	362,100	499,500	
LYTLE, JOSEPH K.	3	4			25 HIGGINS AVE	117,400	201,200	318,600	
MACALUSO, MICHAEL	17	25			25 HOLMESWOOD DR	120,700	155,000	275,700	
MACAULAY, DONALD W	21	101			14 DEE DEE DR	106,400	86,500	192,900	
MACDONALD ASSOCIATES	6	16			8 SPRUCE LN	178,000	25,800	203,800	
MACDONALD, EVELYN C.	6	13			7 SPRUCE LN	26,700	0	26,700	
MACE, DEBORAH E.	23	1	1		66 NORTH RD	118,200	103,600	221,800	
MACFACHEREN, KENNETH & JOANNE	1	5			HOLTS POINT RD	200	0	200	
MACFARLANE PAMELA H.	10	39	12		18 TAMWORTH RD	110,500	144,700	255,200	
MACIVER, JANET	21	59			10 REED RD	106,500	155,800	262,300	
MACKAY, ANGUS J	7	8	7		25 PHILLIPSWOOD RD	107,200	130,700	237,900	
MACKENZIE ROSEMARY	27	103	6		COTTON FARMS RD (OFF)	130	0	130	
MACKENZIE, ROSEMARY	27	102			45 MAIN ST	96,090	202,800	298,890	
MACKENZIE, ROSEMARY	27	103			2 COTTON FARMS RD	90	0	90	
MACKEY, EDWARD T.	3	19			45 LITTLE MILL RD	107,450	198,900	306,350	
MACKEY, KANDI	9	27			7 SCHOOL HOUSE RD	106,900	122,100	229,000	
MACKINNON, EDWARD J.	16	10	1		113 ODELL RD	108,300	183,400	291,700	
MACKINNON, ROBERT & LOIS TRSTE	10	35			1 FREMONT RD	119,400	157,600	277,000	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
MACKINNON, ROBERT & LOIS TRSTE	11	7	39	6	57 CRANBERRY MEADOW RD	2,680	0	2,680	2,680
MACLFOD, DAVID R.	7	10	1-38		267 MAIN ST	96,500	433,600	530,100	530,100
MACNEIL, EDWIN	23	4			26 TIMBER TRAIL	0	174,500	174,500	174,500
MAGLIANO, DENA M	28	102			3 BIRCH DR	110,300	126,100	236,400	236,400
MAGOON, JAMES A	18	34	2		546 MAIN ST	107,300	136,500	243,800	243,800
MAGUIRE STEVE	23	4	34		33 COMPROMISE LN	125,700	182,900	308,600	308,600
MAGUIRE, CATHERINE E	14	9	28		11 TOTE RD	75,800	102,900	178,700	178,700
MAHANY, MICHAEL J	18	31	6		87 ROYAL RANGE RD	137,300	261,500	398,800	398,800
MAHAR, CYNTHIA A.	9	6	9		33 KENNETH RD	120,100	128,300	248,400	248,400
MAHOGANY REALTY ENTERPRISES IN	16	9	25		DAVID LN	20,410	0	20,410	20,410
MAHOGANY REALTY ENTERPRISES IN	16	9	23		15 DAVID LN	92,800	0	92,800	92,800
MAHOGANY REALTY ENTERPRISES IN	16	9	23		11 DAVID LN	680	0	680	680
MAHONEY ALLISON	19	24	A		105 NORTH RD	107,900	92,200	200,100	200,100
MAHONEY, DONALD C	18	38	5		8 CRICKET LN	117,300	121,000	238,300	238,300
MAILLOUX, STEPHEN D	19	37	7		14 DILLON AVE	124,100	161,800	285,900	285,900
MAJOR, KEVIN M.	7	19	13		49 SNOW LN	123,500	249,000	372,500	372,500
MAKEPEACE, PETER J &	21	25			9 STAGECOACH DR	119,100	104,500	223,600	223,600
MAKUS, JOHN R	11	13	1		45 ODELL RD	118,300	185,100	303,400	303,400
MALINOWSKI, ROBERT J	8	3			25 CUB POND	47,800	15,800	63,600	63,600
MALM, STEVEN L	11	11	08		18 EXCALIBUR DR	161,600	318,500	480,100	480,100
MALONE, BRIAN W	21	66			ALLEN ST (CHESTER) OFF	25,600	0	25,600	25,600
MANN, DANIEL L	14	9	21		5 CRAWFORDS COM	78,600	113,800	192,400	192,400
MANNING, DAVID J.	5	14	1		1 PRESSEY RD	119,200	242,200	361,400	361,400
MANNING, SCOTT J	23	4	42		9 COMPROMISE LN	130,300	194,500	324,800	324,800
MANNION RICHARD A. JR	17	15	16		31 HOLLOW OAK DR	116,700	120,600	237,300	237,300
MARAZZI, WILLIAM J.	27	68			11 EAST LN	78,400	52,800	131,200	131,200
MARAZZI, WILLIAM J.	27	79			12 LEMYUOMA TR	10,100	0	10,100	10,100
MARBLE, WARREN E	16	9	22		31 DAVID LN	140,100	202,900	343,000	343,000
MARCHESE MARIE R.	2	29	3	10	25 CHRISTOPHER DR #10	0	189,700	189,700	189,700
MARCHETTI SANDRA	6	11	7		60 PHILLIPS POND DR	200,280	0	200,280	200,280
MARCOTTE DEREK	4	40	4		51 HAWKEWOOD RD	113,900	135,000	248,900	248,900
MARCOTTE TYLER & ASHLEY	23	4	13		12 COMPROMISE LN	109,500	195,600	305,100	305,100
MARCOUILLIER, WAYNE M.	17	15	27		11 COUNTRY ACRES RD	119,000	147,100	266,100	266,100

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
MAREB, FREDRICK P & KAREN M	4	18	5		14 MORRISON LN	129,100	188,800	317,900	
MARGARECI, MICHAEL A	7	26	22		15 PINEWOOD LOOP	121,800	120,600	242,400	
MARINO, MIA	21	37	4	3B	38 ALLEN ST #3B	0	117,200	117,200	
MARINO, MICHAEL J	14	9	8		17 SETTLEMENT RD	74,200	134,000	208,200	
MARKIEWICZ, EDWARD E &	14	9	43		44 EASTFIELD LOOP	85,500	119,000	204,500	
MARONEY, MICHAEL J TRUSTEE	5	7	6	1	MARIA LN	91,100	0	91,100	
MARONEY, MICHAEL J TRUSTEE	5	7	6	2	MARIA LN	91,700	0	91,700	
MARRONE ALFRED J.	10	24	15		54 GLASTONBURY DR	133,200	230,200	363,400	
MARRONE, DANIEL P	17	9			39 ROYAL RANGE RD	120,800	118,100	238,900	
MARRONE, HENRY M	20	18	2		276 FREMONT RD	116,400	154,100	270,500	
MARSHALL CHARLES	19	40	33		45 WATERFORD DR	98,800	189,100	287,900	
MARTEL, ROLAND A JR	14	13			397 MAIN ST	92,900	76,600	169,500	
MARTIN, DOUGLAS	5	40			5 TENNEY FARM RD	147,300	328,400	475,700	
MARTIN, GARY D.	7	17	12		23 CHESTNUT HILL DR	122,400	162,900	285,300	
MARTIN, JEAN G	4	34			105 MAIN ST	97,400	102,000	199,400	
MARTIN, JEANNE R.	4	35			103 MAIN ST	98,700	225,000	323,700	
MARTINEAU, ANTHONY J	17	15	15		33 HOLLOW OAK DR	119,800	120,400	240,200	
MARTINEAU, RALPH M	6	72	1		14 BEECHWOOD RD	113,500	162,800	276,300	
MARTINO, LEWIS D.	21	15	8		26 COUNTRY ACRES RD	116,900	185,900	302,800	
MARTINO, PAUL	27	3	1		MAIN ST	81,700	0	81,700	
MASTRIANO PHILIP A JR.	21	91			21 DEE DEE DR	104,400	200,100	304,500	
MATTE JOHN J	22	27			23 ELIZABETH RD	104,600	132,100	236,700	
MATTSON, SHANE E	7	19	6		27 SNOW LN	134,200	171,000	305,200	
MAY DAVID C.	19	8			34 CROSS RD	114,400	145,200	259,600	
MAYO MICHAEL	10	39	09		5 TAMWORTH RD	109,100	185,700	294,800	
MAYO, RALPH E	24	3	5		198 NORTH RD	118,700	139,500	258,200	
MAZALAUSKI, ANA	14	19	12		4 WOOD DUCK CIR	148,300	313,200	461,500	
MAZALEWSKI, KRISTINE & ROBERT	14	19	59		46 MONTANA DR	145,600	367,300	512,900	
MAZUR, SCOTT A	24	3	2		180 NORTH RD	111,300	132,500	243,800	
MAZZONI DAVID & ADELMA	27	66			15 EAST LN	262,600	42,100	304,700	
MCALLEVEY, JOSEPH H	18	37	23		13 HIGHLAND AVE	121,200	189,800	311,000	
MCCALIAN, WILLIAM J	5	1			4 WALNUT HILL RD	118,500	144,300	262,800	
MCCALLISTER, SHARON	7	7	9		10 BEAVER CIR	106,700	180,700	287,400	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
MCANDREWS, JOHN & SUSAN	3	20	4		41 LITTLE MILL RD	126,000	155,100	281,100	
MCASKILL PETER J. JR	5	9	1		1 TENNEY FARM RD	113,600	206,200	319,800	
MCAULIFFE, BRIAN	4	40	10		20 JEANNES WAY	121,400	258,600	380,000	
MCCARTHY BRIAN	5	26			26 ROWELL RD	110,500	84,100	194,600	
MCCARTHY GERALD F.	19	4	6		5 JOHNSON CIR	117,400	92,600	210,000	
MCCARTHY, DAVID	22	16			20 ELIZABETH RD	99,700	22,500	122,200	
MCCARTHY, FREDERIC	2	5	2	03	11 BROOKSIDE DR	106,600	126,600	233,200	
MCCARTHY, PATRICK	21	37	4	3C	38 ALLEN ST #3C	0	119,500	119,500	
MCCARTNEY, REGINA	22	29			13 ELIZABETH RD	108,000	44,700	152,700	
MCCARTY, JASON D	4	40	13		34 JEANNES WAY	121,700	222,200	343,900	
MCCLARY, RACHEL V	9	2	02		14 LANTERN DR	136,700	283,800	420,500	
MCCLEAR SCOTT	7	10	39	3	4 YORKSHIRE LN	104,300	104,700	209,000	
MCCORMACK, SCOTT A	3	7	9		8 WINGATE RD	119,900	212,100	332,000	
MCCOY THELMA H. TRUSTEE	14	19	85		FOX RIDGE RD	7,600	0	7,600	
MCCOY, EDWARD C	10	8			38 HAMPSTEAD RD	112,300	170,500	282,800	
MCCULLY, RICHARD A.	3	13	5		8 PRESTON DR	119,700	150,600	270,300	
MCDERMOTT, MICHAEL	9	10	8		12 POWDER HOUSE RD	134,900	323,600	458,500	
MCDONALD BRANDON CH	14	9	70		31 EASTFIELD LOOP	84,100	82,900	167,000	
MCDONALD, DAVID T	4	18	1		8 MORRISON LN	125,500	141,200	266,700	
MCDONALD, TIMOTHY C	9	2	16		29 LANTERN DR	129,600	283,900	413,500	
MCDONOUGH, JOHN B.	21	65	7	A	21 SCOTT LN	0	147,100	147,100	
MCDONOUGH, JOHN P	21	37	4	3A	38 ALLEN ST #3A	0	114,900	114,900	
MC GEE, THOMAS F SR	16	10	2		115 ODELL RD	103,300	115,000	218,300	
MCGINNES, BRIAN M	21	65	8	A	25 SCOTT LN	0	147,100	147,100	
MCGONAGLE, WILLIAM	5	25	1	4	11 ROWELL RD	106,400	132,000	238,400	
MCGOWAN MATTHEW AND HEATHER	10	44			53 HAMPSTEAD RD	114,690	98,400	213,090	
MCGRAVEY ROBERT S.	21	51			2 HEIDIE ST	95,600	92,600	188,200	
MCGREGOR, CYNTHIA	19	11			46 CROSS RD	113,400	108,900	222,300	
MCHARG ELLIN	7	15			2 ODELL RD	108,100	137,200	245,300	
MCINTOSH, CHRIS E	27	25			66 TRUES PARKWAY	127,600	116,700	244,300	
MCINTYRE, JOHN G. JR.	27	103	1		8 COTTON FARMS RD	98,700	146,100	244,800	
MCKENZIE ANDREW P	25	77			ARUDA RD	5,200	0	5,200	
MCLAUGHLIN KEITH & ELIZABETH	20	18			229 NORTH RD	113,500	187,200	300,700	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
MCLAUGHLIN, BRIDGET M TRUSTEE	27	29			30 TRUES PARKWAY	118,700	64,100	182,800
MCLAUGHLIN, BRIDGET M TRUSTEE	27	30			32 TRUES PARKWAY	17,300	0	17,300
MCLAUGHLIN, BRIDGET M TRUSTEE	27	31			40 TRUES PARKWAY	130,000	118,700	248,700
MCLAUGHLIN, GEORGE F	19	24	2	2	33 CROSS RD	210	0	210
MCLAUGHLIN, JOHN J.	28	109			3 LAKESIDE DR	91,200	21,400	112,600
MCLAUGHLIN, LAURA M	19	24	2	1	43 CROSS RD	106,790	99,500	206,290
MCLAUGHLIN, PATRICIA J	9	15	1	A	1 WELLS VILLAGE CIR	115,200	281,500	396,700
MCLAUGHLIN, PATRICIA J	3	32	A		2 SHOWELL POND LN	73,900	61,000	134,900
MCLAUGHLIN, PATRICIA J.	9	15	A		2 WELLS VILLAGE CIR	115,500	288,600	404,100
MCLEAN, GARY M	14	9	39		7 EASTFIELD LOOP	81,000	92,800	173,800
MCLEAN, KEVIN J.	21	75			21 ALLEN ST	106,300	67,200	173,500
MCLYNCH JOHN P.	21	37	4	4C	38 ALLEN ST #4C	0	120,600	120,600
MCMANUS EDWARD T & DEBRA L	3	28			5 SHOWELL POND CIR	77,600	139,600	217,200
MCNALLY, EDWARD J.	27	103	3		9 COTTON FARMS RD	92,600	101,400	194,000
MCNALLY, HARRY A.	19	20	1		147 NORTH RD	108,480	160,400	268,880
MCNALLY, MARGARET	5	1	E		WALNUT HILL RD	600	0	600
MCNALLY-DROWNE, JUNE	19	20			147 NORTH RD	13,230	0	13,230
MCQUADE, RICHARD TRUSTEE	25	13			5 SUMMER ST	217,200	18,700	235,900
MCTEAGUE, THOMAS R. JR.	23	4	2		96 NORTH RD	108,800	157,900	266,700
MEADOW BROOK CROSSING	11	10	2		MEADOW BROOK CROSSING	0	0	0
MEANEY, ROBERT & DROWNE, DAVID	1	7			SHOWELL POND RD	650	0	650
MEANEY, ROBERT C	8	12			1 CUB POND	64,170	7,500	71,670
MEANEY, ROBERT C.	12	5			HERSEY ROAD	2,690	0	2,690
MEANEY, TIMOTHY E.	13	13	1		151 WELLS VILLAGE RD	114,200	214,200	328,400
MEARS, MARYELLEN	2	5	2	07	12 BROOKSIDE DR	109,800	160,000	269,800
MECKA, LYNNE	21	80	1		32 REED RD	106,300	122,900	229,200
MEEHAN, DENNIS	7	7	12		24 SWEETFERN RD	106,500	112,400	218,900
MEEHAN, DENNIS M. TRUSTEE	5	24	1		14 TENNEY RD	120,300	96,700	217,000
MEISNER STEPHEN & DENISE	27	88			7 RIDGE RD	96,300	42,000	138,300
MEISNER STEPHEN & DENISE	27	91			8 RIDGE RD	16,100	0	16,100
MEISNER, STEPHEN & DENISE	6	7			82 HAMPSTEAD RD	107,500	70,500	178,000
MEISNER, STEPHEN B	10	23			334 MAIN ST	99,900	164,500	264,400
MEISNER, STEPHEN B	29	7			17 BROWN AVE	210,300	145,700	356,000

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
MELANSON, JOHN P.	4	22			60 HAWKWOOD RD	106,900	122,900	229,800	
MELANSON, KENNETH R	19	1	3		79 SARGENT RD	108,700	249,400	358,100	
MELKONIAN, JESSE	8	10			59 CUB POND	6,900	0	6,900	
MELLETT, DOROTHY J. TRUSTEE	27	64			10 EAST LN	79,500	122,400	201,900	
MENARD, ROBERT	7	5	4		222 MAIN ST	100,300	248,700	349,000	
MENARD, STEPHEN JR	16	10	28		50 PINE RIDGE CIR	113,800	160,700	274,500	
MENESES LIBANIO	2	22	2		151 LITTLE MILL RD	124,930	115,900	240,830	
MENTICK, WALTER P.	29	22			302 MAIN ST	82,000	145,300	227,300	
MERRICK, BRIAN	21	45			34 BRIAN ST	108,300	140,600	248,900	
MESSINA PETER II	9	17	1		53 WELLS VILLAGE RD	96,400	232,000	328,400	
MESSINA, PASQUALE	23	4	16		18 COMPROMISE LN	106,900	184,300	291,200	
MEUSE, RICHARD R.	29	29			8 NORTH SHORE RD	239,200	45,500	284,700	
MEYER, JAMES	2	24	6		25 HEMLOCK CIR	124,900	151,000	275,900	
MICHAUD, ROBERT A JR.	18	42	2	1	3 SARGENT RD	108,400	116,700	225,100	
MIEROP, DANIEL T	9	31			2 SCHOOL HOUSE RD	103,200	101,000	204,200	
MIERS, CRAIG S	17	44			53 ROYAL RANGE RD	119,500	144,200	263,700	
MIGLIOZZI, RICHARD B	2	6	2		165 LITTLE MILL RD	107,100	162,600	269,700	
MILEM JEFFREY & ERIN	17	3	30		12 JANA CIR	121,400	228,200	349,600	
MILITELLO, SALVATORE J	5	22	1		24 ROWELL RD	106,400	146,500	252,900	
MILL PINE VILLAGE	23	4	1-10		26 SAW MILL RIDGE	0	0	0	
MILL PINE VILLAGE	23	4	1-32		8 LOGGERS LANE	0	0	0	
MILL PINE VILLAGE	23	4	1-34		22 LOGGERS LN	0	0	0	
MILL PINE VILLAGE LLC	23	4	6		15 WOODBURY LN	142,800	124,400	267,200	
MILL PINE VILLAGE, LLC	23	4	1		88 NORTH RD	1,830,000	93,000	1,923,000	
MILLARD, RALPH H	19	7			28 CROSS RD	80,900	62,900	143,800	
MILLARD, ROBERT S	28	39			31 LAKESIDE DR	115,900	72,500	188,400	
MILLER PAUL & BARBARA TRUSTEES	21	68			ALLEN ST	30,300	0	30,300	
MILLER ROBERT	18	34	5		526 MAIN ST	98,600	212,900	311,500	
MILLER, ARDIS R.	23	4	1-21		12 LOGGERS LN	0	189,800	189,800	
MILLER, FRED B	18	42	1		483 MAIN ST	113,700	136,700	250,400	
MILLER, JEFFREY R	14	9	65		47 EASTFIELD LOOP	81,800	120,500	202,300	
MILLER, RONALD J	16	10	8		17 PINE RIDGE CIR	114,810	134,400	249,210	
MILONE, SCOTT A &	23	4	4		106 NORTH RD	110,700	149,700	260,400	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
MINIHANE JOHN JOSEPH	17	3	24	1	45 PENACOOK RD	125,400	189,000	125,400	314,400
MINTON, THERESE S.	15	14			137 FREMONT RD	115,670	255,600	115,670	371,270
MITCHELL PATRINA C.	7	36			7 LAUREN CIR	124,300	202,200	124,300	326,500
MITCHELL, RICHARD A.	2	24	5		29 HEMLOCK CIR	125,800	155,500	125,800	281,300
MOFFITT, GEORGE J	23	4	1-41		7 LOGGERS LN	0	236,300	0	236,300
MOKRAY WALTER & SUSAN TRUSTEES	21	37	10		22 LEXINGTON DR	129,400	219,000	129,400	348,400
MONAHAN, KEITH A SR	19	25			101 NORTH RD	103,300	118,500	103,300	221,800
MONFET, CHRISTIAN L.W.	23	4	8		4 TREATY CT	128,900	203,800	128,900	332,700
MONTANA REALTY TR	14	19	68		MONTANA DR	220	0	220	220
MONTANA REALTY TR	14	19	64		MONTANA DR	130	0	130	130
MONTANA REALTY TR	14	19	63		MONTANA DR	120	0	120	120
MONTANA REALTY TR	14	19	11		RIVERBEND DR	120	0	120	120
MONTANA REALTY TR	14	19	18		RIVERBEND DR	240	0	240	240
MONTANA REALTY TR	14	19	19		RIVERBEND DR	160	0	160	160
MONTANA REALTY TR	14	19	17		RIVERBEND DR	150	0	150	150
MONTANA REALTY TR	14	19	20		RIVERBEND DR	160	0	160	160
MONTANA REALTY TR	14	19	21		RIVERBEND DR	250	0	250	250
MONTANA REALTY TR	14	19	23		RIVERBEND DR	180	0	180	180
MONTANA REALTY TR	14	19	25		RIVERBEND DR	160	0	160	160
MONTANA REALTY TR	14	19	45		RIVERBEND DR	170	0	170	170
MONTANA REALTY TR	14	19	42		RIVERBEND DR	350	0	350	350
MONTANA REALTY TR	14	19	22		FOX RIDGE RD	210	0	210	210
MONTANA REALTY TR	14	19	24		RIVERBEND DR	160	0	160	160
MONTANA REALTY TR	14	19	43		RIVERBEND DR	200	0	200	200
MONTANA REALTY TR	14	19	44		RIVERBEND DR	150	0	150	150
MONTANA REALTY TR	14	19	46		RIVERBEND DR	210	0	210	210
MONTANA REALTY TR	14	19	27		FOX RIDGE RD	210	0	210	210
MONTANA REALTY TR	14	19	29		FOX RIDGE RD	130	0	130	130
MONTANA REALTY TR	14	19	26		FOX RIDGE RD	140	0	140	140
MONTANA REALTY TR	14	19	28		FOX RIDGE RD	140	0	140	140
MONTANA REALTY TR	14	19	30		FOX RIDGE RD	210	0	210	210
MONTANA REALTY TR	14	19	31		FOX RIDGE RD	210	0	210	210
MONTANA REALTY TR	14	19	32		FOX RIDGE RD	130	0	130	130

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
MONTANA REALTY TR	14	19	33		FOX RIDGE RD	180	0	180
MONTANA REALTY TR	14	19	34		FOX RIDGE RD	150	0	150
MONTANA REALTY TR	14	19	35		FOX RIDGE RD	150	0	150
MONTANA REALTY TR	14	19	36		FOX RIDGE RD	110	0	110
MONTANA REALTY TR	14	19	37		FOX RIDGE RD	110	0	110
MONTANA REALTY TR	14	19	38		FOX RIDGE RD	130	0	130
MONTANA REALTY TR	14	19	39		FOX RIDGE RD	80	0	80
MONTANA REALTY TR	14	19	40		FOX RIDGE RD	120	0	120
MONTANA REALTY TR	14	19	41		FOX RIDGE RD	180	0	180
MONTANA REALTY TR	14	19	47		RIVERBEND DR	230	0	230
MONTANA REALTY TR	14	19	48		RIVERBEND DR	200	0	200
MONTANA REALTY TR	14	19	49		RIVERBEND DR	180	0	180
MONTANA REALTY TR	14	19	50		RIVERBEND DR	600	0	600
MONTANA REALTY TR	14	19	52		MONTANA DR	130	0	130
MONTANA REALTY TR	14	19	53		MONTANA DR	130	0	130
MONTANA REALTY TR	14	19	54		MONTANA DR	140	0	140
MONTANA REALTY TR	14	19	55		MONTANA DR	170	0	170
MONTANA REALTY TR	14	19	56		MONTANA DR	230	0	230
MONTANA REALTY TR	14	19	57		MONTANA DR	100	0	100
MONTANA REALTY TR	14	19	58		MONTANA DR	140	0	140
MONTANA REALTY TR	14	19	60		MONTANA DR	180	0	180
MONTANA REALTY TR	14	19	61		MONTANA DR	140	0	140
MONTANA REALTY TR	14	19	51		MONTANA DR	80	0	80
MONTANA REALTY TR	14	19	78		MALLARD LN	120	0	120
MONTANA REALTY TR	14	19	81		35 MALLARD LN	144,300	105,100	249,400
MONTANA REALTY TR	18	1	1		PHEASANT RUN DR	130	0	130
MONTANA REALTY TR	14	19	61	1	MONTANA DR	130	0	130
MONTANA REALTY TRUST	2	26			112 LITTLE MILL RD	219,200	0	219,200
MONTANA REALTY TRUST	18	1			HUNT POND	10,590	0	10,590
MONTANA REALTY TRUST	17	3			173 WELLS VILLAGE RD	610	0	610
MONTANA REALTY TRUST	14	19	66		MONTANA DR	100	0	100
MONTANA REALTY TRUST	14	19			MAIN ST	74,500	0	74,500
MONTANA REALTY TRUST	14	19	12	1	8 WOOD DUCK CIR	145,100	288,400	433,500

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
MONTANA REALTY TRUST	14	19	66	1	MONTANA DR	100	0	100
MONTANA REALTY TRUST	17	3	10		MEGHAN DR	260	0	260
MONTANA REALTY TRUST	17	3	52		ABBY LN	130	0	130
MONTANA REALTY TRUST	17	3	51		MEGHAN DR	150	0	150
MONTANA REALTY TRUST	17	3	50		PATRICIA CIR	220	0	220
MONTANA REALTY TRUST	17	3	49		ABBY LN	200	0	200
MONTANA REALTY TRUST	17	3	48		ABBY LN	220	0	220
MONTANA REALTY TRUST	17	3	47		ABBY LN	210	0	210
MONTANA REALTY TRUST	17	3	46		MADDY CIR	930	0	930
MONTANA REALTY TRUST	17	3	45		MADDY CIR	320	0	320
MONTANA REALTY TRUST	17	3	44		MADDY CIR	340	0	340
MONTANA REALTY TRUST	17	3	43		ABBY LN	220	0	220
MONTANA REALTY TRUST	17	3	42		ABBY LN	250	0	250
MONTANA REALTY TRUST	18	1	40		ABBY LN	120	0	120
MONTANA REALTY TRUST	17	3	40		ABBY LN	160	0	160
MONTANA REALTY TRUST	17	3	39		ABBY LN	260	0	260
MONTANA REALTY TRUST	17	3	38		ABBY LN	270	0	270
MONTANA REALTY TRUST	17	3	37		ABBY LN	240	0	240
MONTANA REALTY TRUST	17	3	36		ABBY LN	340	0	340
MONTANA REALTY TRUST	17	3	35		PATRICIA CIR	480	0	480
MONTANA REALTY TRUST	17	3	34		PATRICIA CIR	470	0	470
MONTANA REALTY TRUST	17	3	33		MEGHAN DR	200	0	200
MONTANA REALTY TRUST	17	3	32		5 JANA CIR	200	0	200
MONTANA REALTY TRUST	17	3	26	1	MEGHAN DR	160	0	160
MONTANA REALTY TRUST	17	3	26		MEGHAN DR	720	0	720
MONTANA REALTY TRUST	17	3	22		MEGHAN DR	190	0	190
MONTANA REALTY TRUST	17	3	17		OSPREY CIR	200	0	200
MONTANA REALTY TRUST	17	3	16		MEGHAN DR	80	0	80
MONTANA REALTY TRUST	17	3	15		MEGHAN DR	100	0	100
MONTANA REALTY TRUST	17	3	14		MEGHAN DR	400	0	400
MONTANA REALTY TRUST	17	3	13		ABBY LN	220	0	220
MONTANA REALTY TRUST	17	3	12		MEGHAN DR	130	0	130
MONTANA REALTY TRUST	17	3	11		MEGHAN DR	140	0	140

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
MONTANA REALTY TRUST	17	3	9		OSPREY CIR	330	0	330	330
MONTANA REALTY TRUST	14	19	84		FOX RIDGE RD	1,210	0	1,210	1,210
MONTANA REALTY TRUST	18	1	41		ABBY LN	1,340	0	1,340	1,340
MONTGOMERY, MICHAEL S	9	2	20		3 LANTERN DR	137,300	294,600	431,900	431,900
MONTISANTI, FRED	23	4	1-28		9 SAW MILL RIDGE	0	208,600	208,600	208,600
MOORE, DANIEL S	22	40			12 CELESTE TER	123,900	166,100	290,000	290,000
MOORE, DOREEN L &	28	6			2 WEST SHORE DR	73,500	116,800	190,300	190,300
MOORE, HAROLD G	16	9	12		14 FERGUSON LN	120,600	148,400	269,000	269,000
MOORE, JOHN R, JR	2	24	11		6 HEMLOCK CIR	130,200	149,000	279,200	279,200
MORAN, DAVID T	9	2	17		25 LANTERN DR	131,500	251,300	382,800	382,800
MORAN, NEIL D. & ARLENE TRUSTE	23	4	1-04		34 SAW MILL RIDGE	0	199,000	199,000	199,000
MORASSE, TIMOTHY	21	37	03		41 ALLEN ST	114,700	228,400	343,100	343,100
MORCALDI, PAUL A	18	38	2		3 CRICKET LN	114,700	216,300	331,000	331,000
MOREAU DENNIS	5	34			8 WILKELE RD	106,600	105,700	212,300	212,300
MOREAU, THOMAS & JERELYN	3	8	3		12 TAMMY LN	118,000	207,500	325,500	325,500
MOREL, STEVEN E. & PAULA A.	3	22	9		168 MAIN ST	96,400	160,400	256,800	256,800
MOREY, TODD P & LISA J	7	19	10		37 SNOW LN	127,600	270,800	398,400	398,400
MORGAN GARETH & MEAGAN	16	10	6		7 PINE RIDGE CIR	119,800	178,100	297,900	297,900
MORGAN, LESLIE J	28	38			33 LAKESIDE DR	140,000	162,400	302,400	302,400
MORIARTY, JOSEPH P	3	22	11		9 MICHAEL CIR	118,900	177,000	295,900	295,900
MORIN, ALCIDE L.	27	46			21 TRUES PARKWAY	244,900	26,900	271,800	271,800
MORIN, ALCIDE L.	27	47			19 TRUES PARKWAY	102,800	83,700	186,500	186,500
MORIN, JASON	14	19	14		10 WOOD DUCK CIR	144,500	370,700	515,200	515,200
MORIN, JOSEPH C	7	7	14		9 BEAVER CIR	106,900	164,800	271,700	271,700
MORLEY MATTHEW P.C.	5	19			33 CHASE RD	112,300	164,000	276,300	276,300
MORLOCK PETER D.	23	4	1-53		21 MILL PINE RD	0	187,000	187,000	187,000
MORRILL, BRIAN E	9	9			21 TENNEY RD	121,300	219,300	340,600	340,600
MORRIS VIRGINIA TRUSTEE	5	16			CHASE RD	2,260	0	2,260	2,260
MORRIS, DAVID & VIRGINIA TRUST	5	3			13 CEMETERY RD	127,850	240,000	367,850	367,850
MORRIS, JOSEPH M.	19	17			73 NORTH RD	115,800	187,800	303,600	303,600
MORRIS, LARRY R.	18	35			507 MAIN ST	89,300	150,900	240,200	240,200
MORRIS, SHAWN P.	5	18	14		7 FAIRFIELD RD	97,100	149,600	246,700	246,700
MORRISON JULIE L.	19	40	28		71 WATERFORD DR	98,400	174,800	273,200	273,200

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
MORRISSEY, CHRISTOPHER J	14	19	71		12 MONTANA DR	149,000	298,200	149,000	447,200
MORROW, DANIEL F JR	19	24	1		55 CROSS RD	109,300	89,200	109,300	198,500
MORSE, DAVID M	9	8	14		42 KENNETH RD	122,800	138,900	122,800	261,700
MORSE, DAVID R.	2	24	16		8 LAUREL HILL DR	116,700	186,400	116,700	303,100
MOSEF, ROBERT M & NANCY J	6	56			45 PHILLIPSWOOD RD	82,900	105,100	82,900	188,000
MOSES MELISSA	14	9	57		14 EASTFIELD LOOP	84,300	80,600	84,300	164,900
MOSES, BRETT E. & JEANNE M.	28	72			50 LAKESIDE DR	159,500	129,900	159,500	289,400
MOSTO, SALVATORE	11	10	2	2	20 MEADOW BROOK CROSSING	116,900	243,900	116,900	360,800
MOTTA, JOHN	11	11	10		15 EXCALIBUR DR	147,200	285,300	147,200	432,500
MOULTON BERNICE H. TRUSTEE	21	65	10	B	34 SCOTT LN	0	152,200	0	152,200
MOURIKAS, JOHN W JR.	5	1	F		WALNUT HILL RD	300	0	300	300
MOWER, TERRY B	21	41			18 BRIAN ST	79,700	0	79,700	79,700
MOYLAN MARK & PATRICIA	14	19	05		20 RIVERBEND DR	145,100	339,000	145,100	484,100
MUGAR, MARTIN & ALIX	15	8			3 PHILLIPS RD	170	0	170	170
MUGAR, MARTIN G. & ALIX M.	15	7			84 FREMONT RD	590	0	590	590
MUGFORD, STANLEY A	22	52	8		19 LILAC LN	122,600	187,500	122,600	310,100
MUIR, DANIEL	5	31	1		7 WILKELE RD	104,400	115,400	104,400	220,200
MULHALL, DANIEL J	28	30			32 LAKESIDE DR	203,100	133,700	203,100	336,800
MULHALL, PHILLIP A.	7	7	2		8 PHILLIPSWOOD RD	107,500	145,000	107,500	252,500
MULLAN, LISA	18	39	2		32 SARGENT RD	109,600	112,200	109,600	221,800
MULLANE MARK R.	22	44	3		21 CELESTE TER	121,000	223,700	121,000	344,700
MUNSELL, DANIEL	29	28			9 NORTH SHORE RD	109,300	175,300	109,300	284,600
MURA, ANTHONY M	9	23			24 WELLS VILLAGE RD	106,300	114,600	106,300	220,900
MURNANE, LINDA	23	4	1-13		14 SAW MILL RIDGE	0	171,100	0	171,100
MURPHY PETER	10	29	2	2	37 FREMONT RD	122,700	191,800	122,700	314,500
MURPHY, CINDY	18	40	6		40 CRICKET LN	117,300	117,100	117,300	234,400
MURPHY, EDWARD, JR. P	6	21	10		25 OAK RIDGE RD	118,500	139,400	118,500	257,900
MURPHY, KIMBERLY J	14	7			446 MAIN ST	91,800	84,100	91,800	175,900
MURRA PATRICIA	21	58			591 MAIN ST	110,700	107,900	110,700	218,600
MURRAY CHRISTOPHER	19	40	4		66 WATERFORD DR	98,400	193,000	98,400	291,400
MURRAY MICHAEL S	3	1	B		HIGGINS AVE - OFF	1,250	0	1,250	1,250
MURRAY, FREDERICK L.	5	22	6		3 ROWELL LN	107,400	134,700	107,400	242,100
MCCARTHY PATRICIA M. TRUSTEE	28	23			18 LAKESIDE DR	200,300	132,500	200,300	332,800

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
NADRAU, SALLY G	3	11	3		12 LITTLE MILL RD	108,000	128,600	236,600
NAIMO, GUISEPPE	29	38			23 NORTH SHORE RD	108,800	129,400	238,200
NAINAR KANTHAVELAN	11	11	06		4 EXCALIBUR DR	115,200	258,900	374,100
NALRANDIAN, BERG M	9	1			ROUTE 121	170,900	0	170,900
NASTASI, RONALD JR	16	10	19		53 PINE RIDGE CIR	117,700	191,600	309,300
NEEL REALTY TRUST	10	34			335 MAIN ST	153,800	197,000	350,800
NELSON, DOUGLAS JR & ERIN	21	97			9 REED RD	105,400	178,000	283,400
NESKEY, STANLEY JR.	18	40	7		35 CRICKET LN	124,900	199,400	324,300
NESTO, RICHARD	27	19			50 TRUES PARKWAY	144,800	140,800	285,600
NEW HAMPSHIRE ELECTRIC CO-OP	Z	Z	1		UTILITY	0	1,657,600	1,657,600
NEWTON, AMY L	20	24			210 FREMONT RD	106,300	117,100	223,400
NICAL, JOHN W. JR.	27	48			15 TRUES PARKWAY	138,100	137,400	275,500
NICHOLS, DALE A.	27	95			3 LEMYJOMA TR	118,700	91,700	210,400
NICHOLS, MICHAEL L.	9	2	12		3 CANDLESTICK LN	131,800	297,700	429,500
NICKERSON JESSE A.	3	22	8		25 LITTLE MILL RD	131,600	146,800	278,400
NICKERSON, LAWRENCE & BERNICE	19	35	3		86 SARGENT RD	103,300	119,800	223,100
NICKERSON, ROBERT D.	7	22			171 MAIN ST	104,700	166,400	271,100
NICKERSON, ROBERT D.	10	32	3		351 MAIN ST	102,800	304,600	407,400
NICKERSON-DECARLO, CHERYL A	5	25	1-18		8 WOODLAND DR	117,000	133,900	250,900
NICKERSON-DECARLO, CHERYL A	14	9	18		2 SETTLEMENT RD	78,200	97,900	176,100
NICOLAISEN HANS MARTIN II	24	7	2		299 FREMONT RD	109,500	72,600	182,100
NICOLAISEN, ERIC H	24	5	1		212 NORTH RD	114,600	288,000	402,600
NICOLAISEN, ERIC H	24	5	2		306 FREMONT RD	115,000	288,000	403,000
NICOLAISEN, ERIC H	24	5	3		302 FREMONT RD	115,400	288,000	403,400
NICOLAISEN, ERIC H	24	5	4		298 FREMONT RD	114,800	299,900	414,700
NICOLAISEN, ERIC H	24	5	5		210 NORTH RD	121,500	301,100	422,600
NICOLAISEN, HANS	24	7	3		14 NORTH DANVILLE RD	108,230	187,700	295,930
NICOLAISEN, HANS MARTIN II	20	10			219 FREMONT RD	106,560	130,500	237,060
NICOLAISEN, HANS MARTIN II	20	21			FREMONT RD	1,460	0	1,460
NICOLAISEN, HANS MARTIN II	20	28			OFF OLD RAILROAD BED	1,730	0	1,730
NICOLAISEN, HANS MARTIN II	20	10	3		FREMONT RD	230	0	230
NICOLAISEN, HANS MARTIN II	20	10	2		FREMONT RD	180	0	180
NICOLAISEN, HANS MARTIN II	20	10	1		FREMONT RD	210	0	210

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	
NIMMO, JAMES	21	65	4	D	12 SCOTT LN	0	147,100	147,100
NOBLE, SUSAN W.	22	26			25 ELIZABETH RD	106,300	31,800	138,100
NOEL ELIZABETH	5	19	1		21 CHASE RD	130,200	194,900	325,100
NOEL, DAVID S.	14	9	58		12 EASTFIELD LOOP	82,800	91,700	174,500
NOEL, RENE	19	40	25		14 WATERFORD DR	101,800	216,900	318,700
NOEL, RICHARD E.	18	42	4		13 SARGENT RD	124,300	157,300	281,600
NOONAN JAMES AND JIE CHEN	28	33			38 LAKESIDE DR	191,600	103,200	294,800
NOONAN, MARTIN J.	14	9	55		18 EASTFIELD LOOP	84,700	136,200	220,900
NORRIS, DEBORAH A	5	25	1	16	12 WOODLAND DR	117,300	197,000	314,300
NORTH, ELMER E JR.	29	73			4 TACOMA DR	72,600	0	72,600
NORTH, ELMER E JR.	29	77			7 INDIAN HILL RD	65,500	65,800	131,300
NORTHUP, ROSEMARY F.	14	9	2		3 SETTLEMENT RD	82,100	130,800	212,900
NORTON, JOHN	4	14	1		14 HAWKWOOD RD	109,100	121,800	230,900
NORTON, JOHN V	14	9	15		8 SETTLEMENT RD	81,800	121,100	202,900
NOVELLO, LINDA A	16	9	18		10 DIANE LN	127,000	136,600	263,600
NOYES, JOHN	14	9	31		12 TOTE RD	74,700	77,400	152,100
NUGENT, FRANCIS A	7	7	18		13 SWEETFERN RD	111,100	182,500	293,600
NUNES, FERNANDO	14	19	80		32 MALLARD LN	149,800	397,100	546,900
O'BRIEN, KRISTY N	22	18			32 ELIZABETH RD	106,500	131,800	238,300
O'CALLAGHAN JASON M	6	11	1		3 PHILLIPS POND DR	103,440	190,800	294,240
O'CONNELL, BRENDAN	22	52	7		22 LILAC LN	120,400	201,200	321,600
O'CONNELL, JAMES F	18	31	2		90 ROYAL RANGE RD	119,500	271,300	390,800
O'CONNELL, JOAN	5	4			20 WALNUT HILL RD	111,200	149,100	260,300
O'CONNELL, JUDITH F.	9	21			32 WELLS VILLAGE RD	107,500	115,800	223,300
O'CONNELL, KEVIN G	3	18			3 KATHRYNS WAY	123,100	212,900	336,000
O'CONNOR, KEVIN F & SHARON	2	5	2	08	10 BROOKSIDE DR	106,800	143,500	250,300
O'DONNELL, LINDA T	26	4			44 HOLTS POINT RD	35,300	0	35,300
O'HEARN, ROBERT	20	18	3		274 FREMONT RD	118,600	150,100	268,700
O'LEARY, KEVIN	22	33			20 HALE TRUE RD	104,400	62,400	166,800
O'NEAL, VANDA S	5	10			67 CHASE RD	106,900	167,000	273,900
O'NEILL, JAMES A.	17	21			18 ROYAL RANGE RD	113,600	122,500	236,100
OAKLEY, SHAWN C	21	7			8 HOLMESWOOD DR	119,200	163,100	282,300
OBINGER-SILVA, SONIA	16	2			156 ODELL RD	123,600	192,400	316,000

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
OCONELL AMIE	3	7			116 MAIN ST	98,500	171,300	269,800
ODELL, SALLY L.M.	28	51			5 LAKESIDE DR	115,900	106,600	222,500
OJEMANN, JAMES R.	9	17			59 WELLS VILLAGE RD	107,400	185,800	293,200
OLDFIELD, BEN F	19	10			42 CROSS RD	113,300	73,700	187,000
OLESON, MICHAEL & LISA	12	1			109 ODELL RD	136,200	100,600	236,800
OLESON, MICHAEL & LISA	12	2			101 ODELL RD	4,430	0	4,430
OLJEY, BRIAN T	4	40	11		24 JEANNES WAY	128,400	226,100	354,500
OLKOVIKAS, JONATHAN	23	4	20		26 COMPROMISE LN	107,000	206,300	313,300
OLMSTEAD, DONALD L.	17	49			16 HUNT POND RD	113,600	134,600	248,200
OLSEN, ERIC L	11	13	3		31 ODELL RD	124,500	133,600	258,100
OLSON, JOHN F.	17	51			22 HUNT POND RD	113,800	150,700	264,500
OLSSON, DAVID A TRUSTEE	25	54			14 MILLARD CT	208,900	75,700	284,600
OPLAND EVELYN J	7	25			161 MAIN ST	76,900	26,100	103,000
OPLAND EVELYN J.	7	25	2		MAIN ST	1,400	0	1,400
ORBAN, CHESTER F.	5	8			3 TENNEY FARM RD	89,300	153,300	242,600
ORIO, MATTHEW A.	28	111			8 ANGLE DR	96,200	124,300	220,500
ORLANDO JOHN A. IV	23	4	9		6 TREATY CT	135,200	200,400	335,600
ORMOND, MARY E	21	82	1		REED RD - OFF	7,700	0	7,700
OSBORNE, PATRICIA	2	5	1		146 HAMPSTEAD RD	113,900	144,000	257,900
OSBORNE, THOMAS L.	10	2			61 HAMPSTEAD RD	121,300	136,600	257,900
OSKI, ALEXANDER R.	16	10	4		127 ODELL RD	151,000	276,600	427,600
OSP REALTY INC	25	28			8 SUMMER ST	130,700	108,600	239,300
OSTROUCH, DANIEL P	13	11			138 WELLS VILLAGE RD	146,800	185,600	332,400
OTT, PAUL J	28	48			13 LAKESIDE DR	99,800	42,700	142,500
OTTO, SUE A TRUSTEE	10	24	3		47 GLASTONBURY DR	133,100	282,200	415,300
OUELLETTE, RAYMOND G	23	4	21		30 COMPROMISE LN	95,600	185,600	281,200
OULTON THOMAS AND CARA	5	13			59 CHASE RD	117,700	229,500	347,200
OWENS, RICHARD E	17	31			26 HOLMESWOOD DR	117,300	137,100	254,400
PACE, BETTY LU TRUSTEE	7	6	67		28 PHILLIPSWOOD RD	105,500	120,200	225,700
PADDEN, JOHN J III	29	43			34 NORTH SHORE RD	133,800	78,500	212,300
PADDEN, SUSAN A. TRS.	10	30			17 FREMONT RD	112,300	184,500	296,800
PADIAN, KEVIN J	9	6	1	3	13 AMMY LN	121,700	195,100	316,800
PAGE, MAURICE JR	5	29			121 HAMPSTEAD RD	106,600	93,700	200,300

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
PAINO, JAMES A.	28	18			8 LAKESIDE DR	216,100	113,900	330,000	
PAIVA, PAUL	21	47			6 FRANCES ST	106,400	33,800	140,200	
PAJAK, JAMES A.	4	29			17 HAWKWOOD RD	107,800	135,700	243,500	
PALMER, JOHN S.	16	9	11		12 FERGUSON LN	118,300	138,600	256,900	
PALMER, RUTH M	19	3			61 SARGENT RD	135,700	123,700	259,400	
PALMER, TROY R	5	38			HAMPSTEAD RD - OFF	8,860	0	8,860	
PALMER, TROY R	2	4			141 HAMPSTEAD RD.	107,730	65,200	172,930	
PAOLUCCI, GEORGE & DOYLE, MARY	28	54			15 GRANDVIEW TER	124,200	76,500	200,700	
PAQUETTE, BRIAN R	29	76			9 INDIAN HILL RD	81,200	104,800	186,000	
PARADIE, MICHAEL R	17	23			26 ROYAL RANGE RD	118,300	123,500	241,800	
PARADIS, GARY A.	25	1	3		16 PILLSBURY RD	108,200	207,200	315,400	
PARAH ALFRED & PEGGY TRUSTEES	22	55	1		44 NORTH RD	136,600	126,400	263,000	
PARASCO, WILLIAM A.	14	4	2		422 MAIN ST	116,600	278,100	394,700	
PARENT, JOHN & JANE TRUSTEES	2	29	4	14	5 VALERIE COURT	0	240,200	240,200	
PARIS, ROY & LYNDA	22	52	3		14 LILAC LN	118,200	212,400	330,600	
PARK, ANDREW K	3	22	6		15 LITTLE MILL RD	110,600	137,500	248,100	
PARK, JOAN M.	14	9	72		21 EASTFIELD LOOP	83,000	78,800	161,800	
PARKER, DAVID J	7	19	4		191 MAIN ST	101,700	149,800	251,500	
PARKER, GREGG R	21	37	12		15 LEXINGTON DR	128,200	227,000	355,200	
PARKER, SCOTT D	19	35	4	3	12 WYMAN CIR	120,700	148,100	268,800	
PARSONS EMERY G.	2	29	9	34	24 CHRISTOPHER DR #24	0	241,200	241,200	
PARTRIDGE, DIANE L	5	25	1	1	95 HAMPSTEAD RD	109,100	136,600	245,700	
PASCOE STEPHEN E. TRUSTEE	4	14	9		30 HAWKWOOD RD	114,600	403,600	518,200	
PASQUINI MARK L.	18	31	7		91 ROYAL RANGE RD	124,300	187,100	311,400	
PASSANISI, JAMES T.	19	30			85 NORTH RD	112,300	140,400	252,700	
PASSANISI, STEVEN	18	40	3		41 CRICKET LN	123,700	148,700	272,400	
PATE, MARGARET	17	15	38		20 HOLLOW OAK DR.	117,000	129,900	246,900	
PATFIELD CHRISTOPHER	18	37	9		45 NORTH RD	106,500	184,400	290,900	
PATTEN, JEFFREY	18	37	24		7 HIGHLAND AVE	119,700	165,000	284,700	
PATTEN, TARA	23	4	24		36 COMPROMISE LN	96,700	174,800	271,500	
PATTERSON, CYNTHIA H.	24	5			208 NORTH RD	160,100	953,700	1,113,800	
PATTERSON, LEE W.	27	69			9 EAST LN	74,900	229,600	304,500	
PATTULLO BARBARA	25	37			45 PILLSBURY RD	247,200	50,500	297,700	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
PAULET, ARTHUR J	6	8			98 HAMPSTEAD RD	109,900	193,900	303,800
PAULEY, MICHAEL	16	9	9		10 FERGUSON LN	120,800	166,300	287,100
PAULI, RICHARD J & SHARON C	9	10	6		8 POWDER HOUSE RD	125,400	182,000	307,400
PAYSON NICHOLIS ALEXANDER	7	17	19		13 ODELL RD	120,600	113,600	234,200
PEABODY MARIANNE, LANDRY RAYMO	28	105			5 GRANDVIEW TER	98,300	81,200	179,500
PEAKE, KENNETH	17	28			17 HOLMESWOOD DR.	117,800	173,000	290,800
PEARSALL, STEPHEN J	5	1	B		WALNUT HILL RD	1,000	0	1,000
PEARSON, DAVID P.	14	9	41		48 EASTFIELD LOOP	85,400	104,000	189,400
PEARSON, RALPH & JULIA TRUSTEE	25	17	1		3C SUMMER ST	184,700	20,700	205,400
PECK, ALLISON	26	43			3 ROUND HILL RD	128,600	120,800	249,400
PEDERSEN, ROBERT H	22	52	11		32 LILAC LN	125,400	201,400	326,800
PELLEGRINO, JOHN	27	12			61 TRUES PARKWAY	19,400	0	19,400
PELLETIER, MARY S	1	4	A		HOLTS POINT RD	6,100	0	6,100
PELOSI, FRANK G.	11	8	1		22 ODELL RD	152,800	155,500	308,300
PENNER, RONALD E	5	3	1		60 CHASE RD	113,000	157,000	270,000
PENNICHUCK EAST UTILITY, INC	7	7	1	A	4 SWEETFERN RD	0	116,900	116,900
PEREZ ANDREW	6	11	14		26 PHILLIPS POND DR	118,700	203,500	322,200
PERLEY, SCOTT	5	25	1	7	5 WOODLAND DR	117,400	157,700	275,100
PERREAULT HUGUETTE	21	73			27 ALLEN ST	105,700	51,800	157,500
PERRELLA, CHARLES D.	25	72			21 MAIN ST	102,300	102,400	204,700
PERRY RONALD D. JR	18	40	9		31 CRICKET LN	119,100	163,200	282,300
PERRY, WALTER J & TAMMY L	21	94			21 REED RD	118,500	100,600	219,100
PERSON, DOUGLAS E	17	3	7		15 PENACOOK RD	126,600	239,900	366,500
PERSONENI, ANN M.	21	88			47 ELIZABETH RD	105,700	1,300	107,000
PETERS SEAN M.	17	36			39 HOLMESWOOD DR	114,000	139,500	253,500
PETERS, GLENN A	2	27	2		130 LITTLE MILL RD	114,600	159,400	274,000
PETERS, SCOTT E	28	84			13 HOLTS POINT RD	135,500	76,900	212,400
PETERSON, GREGORY A	10	38			323 MAIN ST	120,000	362,200	482,200
PETERSON, RONALD K	20	17			183 NORTH RD	119,700	143,500	263,200
PETIT MATTHEW	21	65	6	B	18 SCOTT LN	0	147,100	147,100
PETREN, NICHOLAS	9	2	14		36 LANTERN DR	138,700	291,000	429,700
PETRINO, CHRIS L	21	65	10	D	36 SCOTT LN	0	148,500	148,500
PETROSINO, JOHN A.	16	9	8		9 FERGUSON LN	123,400	150,900	274,300

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
PETTENGILL, CHARLES	2	23			143 LITTLE MILL RD	109,300	177,300	286,600
PFAU, DIETER	14	9	60		8 EASTFIELD LOOP	80,200	127,900	208,100
PHAIR, CHRISTOPHER J	23	4	12		1 TREATY CT	114,000	209,600	323,600
PHANEUF, DEBRA A.	6	1			91 HAMPSTEAD RD	116,300	114,300	230,600
PHELAN PAUL D. & DONNA	7	17	3		15 ODELL RD	110,100	106,700	216,800
PHILBIN, PATRICIA	28	97			11 BIRCH DR	145,800	87,200	233,000
PHILLIPS, REGINA G TRUSTEE	15	11			34 PHILLIPS RD	108,100	33,000	141,100
PICARD, DONALD J.	15	12			42 PHILLIPS RD	109,300	179,300	288,600
PICARD, STEPHEN G	21	15	3		14 COUNTRY ACRES RD	116,900	142,200	259,100
PICCIRILLI, ROCCO J.	6	18			11 BALSAM LN	173,000	90,600	263,600
PICCIRILLI, ROCCO J. TRUSTEE	6	20	1		9 BALSAM LN	161,000	17,300	178,300
PIEMONTE ANTHONY C. JR.	17	56	1		4 RANGEWAY AVE	118,800	200,000	318,800
PIERGALLINI EMILY	9	32	1		2 SCHOOL HOUSE LN	103,600	129,800	233,400
PIERMATTEI, ERIC	10	12	2		13 FIRST ST	126,300	1,200	127,500
PIEROG, STEVEN M	23	4	36		25 COMPROMISE LN	130,000	189,400	319,400
PIKE ALFRED AND CHERYL I.	17	3	4		175 WELLS VILLAGE RD	112,600	235,700	348,300
PIMENTEL, JAMES J	14	19	62		33 MONTANA DR	149,800	322,000	471,800
PINARD, JAMES E	17	4			RANGEWAY AVE - OFF	700	0	700
PINARD, MATTHEW R	6	21	3	A	34A HEMLOCK CIR	0	172,900	172,900
PINARD, PETER J. ESTATE OF	9	13			18 SCHOOL HOUSE RD	129,800	56,800	186,600
PINAULT, MARK W	22	53			30 NORTH RD	106,400	212,800	319,200
PINKSTEN, JAMES E.	27	85			8 WEST SHORE DR	116,400	137,100	253,500
PINNOW RUDOLPH H	10	24	7		31 GLASTONBURY DR	129,500	231,600	361,100
PITMAN, JOHN	14	9	22		7 CRAWFORDS COM	82,900	117,900	200,800
PLANK, ROBERT C	19	36			98 SARGENT RD	117,300	171,200	288,500
PMDF BUILDERS LLC	25	3			8 ARUDA RD	5,400	0	5,400
POIRIER DANIEL J.	14	17			438 MAIN ST	96,700	127,800	224,500
POIRIER RICHARD AND JANET	6	11	19		29 PHILLIPS POND DR	124,100	204,000	328,100
POLAND MAUREEN	21	37	4	2C	38 ALLEN ST #2C	0	119,500	119,500
POLIZZOTTI, JOSEPH J	17	5			9 RANGEWAY AVE	126,600	134,500	261,100
POND, EDWARD E. JR.	18	40	14		28 CRICKET LN	118,600	192,500	311,100
POOLE ERIN L.	29	52			4 SECOND ST	67,800	105,100	172,900
POOLE, LISA A	19	24	2	3	51 CROSS RD	116,300	142,500	258,800

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
POOR, WILLIAM	25	26			4 SUMMER ST	73,500	82,400	155,900	
POORE GEOFFERY B.	2	29	3	11	27 CHRISTOPHER DR #11	0	249,400	249,400	
PORCELLI, LOUIS & ANNE TRUSTEE	23	4	1-15		18 SAW MILL RIDGE	0	234,000	234,000	
PORTER, PAUL J	10	39	15		8 YORKSHIRE LN	105,500	125,000	230,500	
POSEY DENNIS	14	9	4		9 SETTLEMENT RD	80,900	109,700	190,600	
POSEY, MICHAEL C SR	22	37			28 HALE TRUE RD	97,800	119,500	217,300	
POSTAL BUILDING & LEASING CO	10	32	2		345 MAIN ST	132,900	283,600	416,500	
POTENTIAL PROPERTIES CORP	16	8	A		161 ODELL RD	108,000	64,500	172,500	
POTTER, JOHN S	13	6			122 WELLS VILLAGE RD	107,500	82,800	190,300	
POTTER, ROBERT & JOHN TRUSTEES	13	18			117 WELLS VILLAGE RD	126,100	78,800	204,900	
POTTER, ROBERT E & PAULETTE H	13	5			120 WELLS VILLAGE RD	94,900	29,100	124,000	
POTTER, ROBERT E.	13	17			119 WELLS VILLAGE RD	81,900	46,500	128,400	
POTTIE, KELLY A	6	21	4	B	38 HEMLOCK CIR	0	211,900	211,900	
POULIN JOSEPH J. AND MARY L.	27	47	1		17 TRUES PARKWAY	102,800	152,000	254,800	
PRATT, CHARLES F.	6	12			13 SPRUCE LN	29,300	0	29,300	
PRESCOTT, PAMELA J	21	65	4	C	11 SCOTT LN	0	151,400	151,400	
PRESTON DRIVE HOMEOWNERS	3	13	7A		PRESTON DR	0	0	0	
PRESTON DRIVE HOMEOWNERS	3	13	10		PRESTON DR	0	0	0	
PRESTOSZ KIM P.	5	7	3	3	40 TENNEY RD #3	0	141,800	141,800	
PRICE, JAMES R	10	32	1		343 MAIN ST	132,900	346,200	479,100	
PRITCHARD, ANNE E.	17	15	13		32 HOLLOW OAK DR	116,900	144,700	261,600	
PROCTOR, DONNA L	21	65	7	D	24 SCOTT LN	0	148,500	148,500	
PROFFETTI, STEPHEN	18	28			74 ROYAL RANGE RD	130,400	144,300	274,700	
PROULX MARK J JR	22	32			1 ELIZABETH RD	97,100	21,500	118,600	
PROVOST, ALBERT M. JR	25	36			47 PILLSBURY RD	249,600	190,200	439,800	
PROVOST, MARTIN	25	48			40 PILLSBURY RD	93,700	121,100	214,800	
PSAREAS, PHILIP	14	19	72		12 MALLARD LN	148,400	278,200	426,600	
PUBLIC SERVICE CO OF NH	30	1			UTILITY	0	3,407,100	3,407,100	
PUNTONI, MICHAEL P	16	10	13		33 PINE RIDGE CIR	117,100	143,700	260,800	
PYCHE, MARC E	28	36			44 LAKESIDE DR	226,300	155,800	382,100	
QUARANTA, DAVID F	16	1			120 ODELL RD	129,210	299,300	428,510	
QUEVILLON, JOHN S	10	3			15 WELLS VILLAGE RD	107,200	308,100	415,300	
QUINN, ROY L.	4	6			9 HIGGINS AVE	117,400	115,000	232,400	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
QUINNEY, DAVID G	21	65	8	C	27 SCOTT LN	0	147,100	147,100
QUINTILIANI DAVID	14	19	70	1	5 MONTANA DR	150,600	322,500	473,100
RAGUST, MARK J.	27	77			8 LEMYJOMA TR	119,800	106,700	226,500
RAICHE PATRICIA A	5	36			4 WILKELE RD	105,500	183,500	289,000
RAIMONDI ANDREW J HR	17	11			29 ROYAL RANGE RD	120,000	130,700	250,700
RAITT WILLIAM A. JR	12	3	0	1	5 AUTUMN LN #1	0	226,900	226,900
RAMONO DAVID J.	4	25			50 HAWKWOOD RD	107,100	117,600	224,700
RAMSDELL, FRANK	17	6			5 HUNT POND RD	114,000	116,700	230,700
RAND JAMES A & CAROL S	5	1	C		WALNUT HILL RD	1,500	0	1,500
RAND, JAMES & CAROL TRUSTEES	5	1	D		WALNUT HILL RD	2,000	0	2,000
RANNEY, MICHAEL H	18	40	18		22 CRICKET LN	120,000	187,400	307,400
RAUSEO, SALVATORE M	28	75			16 HOLTS POINT RD	118,100	82,200	200,300
RAYMOND BARRY J JR	5	25	1	10	11 WOODLAND DR	121,200	144,000	265,200
RAYMOND, KEVIN	7	26	18		5 CORTNEY DR	119,700	124,700	244,400
REBAL JR., THOMAS E.	2	5	2	01	5 BROOKSIDE DR	107,400	105,600	213,000
REDMOND, LEONARD T.	4	39	2		83 MAIN ST	97,900	167,100	265,000
REED DAVID J	7	28			10 KATHRYNS WAY	122,300	162,600	284,900
REES MARY TRUSTEE	14	19	73		9 MALLARD LN	155,100	307,600	462,700
REGAN MARK D.	17	41			54 ROYAL RANGE RD	113,600	108,500	222,100
REGION 10/HEART SYSTEMS INC	20	8	1		250 FREMONT RD	109,300	332,900	442,200
REID WARREN D.	19	31			29 CROSS RD	137,300	188,200	325,500
REILLY, ANDREA	18	38	6	B	12 CRICKET LN #B	0	177,700	177,700
REITH RANDY T & KATHERINE S	18	26			52 HOLMESWOOD DR	127,500	147,800	275,300
REMI SONS INVESTMENTS LLC	21	103			18 DEE DEE DR	106,900	22,100	129,000
REMSON MITCHELL E	23	4	3		104 NORTH RD	111,800	146,500	258,300
RESIDENTS-FAIFIELD RD GEISSER	5	18			FAIRFIELD RD	0	0	0
RESIDENTS-FAIFIELD RD-GEISSER	5	18	A		FAIRFIELD RD	0	0	0
REYNOLDS LEO J JR &	28	113			4 ANGLE DR	127,600	118,600	246,200
REYNOLDS, DAVID L.	16	9	6		7 FERGUSON LN	126,300	142,000	268,300
REYNOLDS, DONNA M.	4	21			64 HAWKWOOD RD	106,900	140,000	246,900
RHEAUME, NELSON J	23	4	1-46		11 TIMBER TRAIL	0	191,200	191,200
RICCIO, JR., ANTHONY E	3	13	2		1 PRESTON DR	118,000	141,800	259,800
RICH, DAVID C	5	22	19		14 SYLVAN LN	110,700	175,300	286,000

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
RICHARDS, LEO A.	26	32			2 BEACH RD	17,400	0	17,400	17,400
RICHARDSON KEITH V	17	45			49 ROYAL RANGE RD	114,800	167,700	282,500	282,500
RICHARDSON, VIRGINIA	7	5	3		3 GRIFFIN HILL RD	109,600	156,400	266,000	266,000
RICHARDSON, WILLIAM & JOYCE	19	37	10		9 DILLON AVE	125,300	216,500	341,800	341,800
RICHERT CHRISTOPHER & TRISTAN	19	40	6		62 WATERFORD DR	97,400	178,900	276,300	276,300
RIDLEY SARAH	3	31			12 SHOWELL POND CIR	81,400	54,600	136,000	136,000
RILEY NELLIE A	4	5			13 HIGGINS AVE	117,400	127,700	245,100	245,100
RILEY, EILEEN TRUSTEE	2	29	8	29	44 CHRISTOPHER DR #29	0	199,100	199,100	199,100
RILEY, FREDERICK L	3	32	B		4 SHOWELL POND LN	73,500	102,500	176,000	176,000
RINALDI, BARBARA A	23	4	1-11		28 SAW MILL RIDGE	0	199,800	199,800	199,800
RINES, KATIE A	21	65	9	B	30 SCOTT LN	0	147,100	147,100	147,100
RITCHIE TEDDI	7	17	2		19 ODELL RD	112,700	274,400	387,100	387,100
RIVARD SYLVIA C	21	65	9	D	32 SCOTT LN	0	151,400	151,400	151,400
RIVERS JAMES L.	5	35			6 WILKELE RD	106,500	106,500	213,000	213,000
RIVERS, JAMES L.	10	43			57 HAMPSTEAD RD	106,300	129,600	235,900	235,900
RIZZO, STEVEN A.	17	29			20 HOLMESWOOD DR	117,100	164,500	281,600	281,600
ROBBINS, EDWIN JR	9	31	3		3 BUNCE CIR	106,800	162,300	269,100	269,100
ROBERTS DYANN C	7	32			13 KATHRYNS WAY	117,400	244,100	361,500	361,500
ROBERTS JR., WARREN H.	19	35			CROSS RD	111,300	0	111,300	111,300
ROBERTS KENNETH	18	37	1		39 NORTH RD	7,700	400	8,100	8,100
ROBERTS KENNETH E.	22	54			38 NORTH RD	112,200	121,200	233,400	233,400
ROBERTS, BRIAN J	5	11			63 CHASE RD	103,300	121,300	224,600	224,600
ROBERTS, JR., WARREN H	29	81			310 MAIN ST	66,200	48,700	114,900	114,900
ROBERTSON JONATHAN JOSEPH	16	10	16		43 PINE RIDGE CIR	116,900	181,900	298,800	298,800
ROBERTSON ROBERT A JR	5	25	1-20		4 WOODLAND DR	120,100	139,200	259,300	259,300
ROBICHAUD MICHAEL & LISA	6	11	4		21 PHILLIPS POND DR	123,600	265,800	389,400	389,400
ROBICHAUD, WESLEY D	19	35	4		9 WYMAN CIR	124,500	188,900	313,400	313,400
ROBIE BARBARA L.	5	7	3	1	40 TENNEY RD #1	0	140,700	140,700	140,700
ROBIE, BRADFORD H	10	28			30 FREMONT RD	134,300	203,800	338,100	338,100
ROBINSON BRUCE E	17	54			19 HUNT POND RD	116,500	141,200	257,700	257,700
ROBINSON TIMOTHY W	7	17	14		11 SNOW LN	120,100	264,800	384,900	384,900
ROBINSON, LORI A	2	24	25		5 OAK RIDGE RD	125,400	139,900	265,300	265,300
ROCCO, LINDA A.	29	79			3 INDIAN HILL RD	65,500	88,700	154,200	154,200

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		
						Land Value	Improvements	
						Total Assessed	Total Assessed	
						Parcel Value	Parcel Value	
ROCHFORD, DAVID A.	15	2			59 FREMONT RD	111,300	196,700	308,000
ROCKWELL, HOWARD C.	14	6			442 MAIN ST	102,900	91,500	194,400
RODERICK, PAUL P.	28	66			23 GRANDVIEW TER	120,300	138,300	258,600
RODGERS PAUL T. TRUSTEE	26	24			56 HOLTS POINT RD	159,400	100,600	260,000
ROGERS SCOTT A	9	8	3		10 KENNETH RD	118,800	222,000	340,800
ROGERS, D. MARIE	16	5	7		183 ODELL RD	108,000	172,100	280,100
ROGERS, MARK W.	7	19	2		199 MAIN ST	102,200	195,200	297,400
ROGERS, WILLIAM F	9	30			16 WELLS VILLAGE RD	104,400	70,400	174,800
ROLLINS, RANDALL	6	69	4		282 MAIN ST	100,500	128,700	229,200
ROONEY DONNA E	28	5			16 LAKEVIEW AVE	111,800	169,900	281,700
ROSADO, BENITO	25	39			41 PILLSBURY RD	252,000	115,400	367,400
ROSE JR., ALBERT F.	14	9	42		46 EASTFIELD LOOP	86,700	103,200	189,900
ROSENAU ERNEST	2	22	1		159 LITTLE MILL RD	132,700	257,300	390,000
ROSENE, ALAN M.	19	44			190 FREMONT RD	117,400	124,800	242,200
ROSS, ROBERT B.	13	21			WELLS VILLAGE RD - OFF	16,800	0	16,800
ROSS, STUART G.	6	59			50 PHILLIPSWOOD RD	7,400	0	7,400
ROTHENBERG NAOAMI ET AL	11	11	1		108 ODELL RD	109,560	127,800	237,360
ROUSSEAU, ALFRED, JR.	6	21	1		30 HEMLOCK CIR	119,700	162,200	281,900
ROUX, MICHAEL & DEBORAH	21	37	09		20 LEXINGTON DR	121,700	171,200	292,900
ROY, ALFRED J. TRUSTEE	2	14			38 METACOMET DR	187,200	54,100	241,300
ROY, BARBARA J	28	120			84 MAIN ST	113,600	75,600	189,200
ROYER, LINDA C.	18	37	10		49 NORTH RD	106,400	168,000	274,400
RUDOLPH, JEAN M	14	9	20		3 CRAWFORDS COM	75,700	131,200	206,900
RULLO, CARL G	4	30			13 HAWKWOOD RD	111,500	145,300	256,800
RURAK, TRACY L	29	82			1 INDIAN HILL RD	64,200	67,600	131,800
RUSCH, DENNIS M.	14	19	15		17 WOOD DUCK CIR	148,100	299,800	447,900
RUSSELL FREDERICK M	16	5	6		187 ODELL RD	115,600	162,600	278,200
RUSSELL JASON A	3	22	18		26 MICHAEL CIR	120,200	143,700	263,900
RUSSELL MATHEW B	17	1			176 WELLS VILLAGE RD	127,300	242,800	370,100
RUTLEDGE, LEONARD K.	27	50			11 TRUES PARKWAY	18,600	0	18,600
RUTLEDGE, LEONARD K.	27	61			1 BROOK LN	77,300	115,900	193,200
RYAN MARK & DEBORAH	28	53			4 BIRCH DR	143,000	89,300	232,300
RYAN, ARTHUR & LESLEY TRUSTEES	9	19			38 WELLS VILLAGE RD	107,800	121,200	229,000

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
RYAN, DAVID C	19	1	4		81 SARGENT RD	108,700	147,200	255,900
RYAN, MARK A.	5	28	1		8 ROWELL RD	109,500	254,100	363,600
RYAN, MICHAEL T	19	44	1		192 FREMONT RD	116,800	141,900	258,700
RYAN, PHILIP A	5	21			12 CARRIAGE LN	123,500	164,200	287,700
RYAN, RALPH E	23	4	1-59		28 MILL PINE RD	0	199,900	199,900
RYDER JAMES	5	22	3		1 ROWELL LN	104,800	229,900	334,700
RYDER, LLOYD A.	5	25	1-22		21 ROWELL RD	106,700	118,900	225,600
SAAB MITCHELL L.	14	12			401 MAIN ST	98,600	120,000	218,600
SABOL, BARBARA A	21	62			6 ALLEN ST	106,400	48,900	155,300
SAFFIE, GREGORY	18	40	17		19 CRICKET LN	120,900	128,000	248,900
SARBECK GRACE & ALAN	23	4	1-56		27 MILL PINE RD	0	179,700	179,700
SAILER HANNS P.	6	11	22		57 PHILLIPS POND DR	116,700	234,400	351,100
SALAFIA, THOMAS D. JR.	16	9	52		21 FERGUSON LN	111,700	181,700	293,400
SALEM MANUFACTURED HOMES, LLC	22	30			7 ELIZABETH RD	79,700	0	79,700
SALOIS, DAVID T	2	25	2		91 LITTLE MILL RD	108,200	131,000	239,200
SALOIS, WILLIAM M	3	22	12		10 MICHAEL CIR	121,800	144,400	266,200
SALOVITCH, THOMAS	10	39	11		15 TAMWORTH RD	107,100	81,600	188,700
SALTALAMACCHIA, JOSEPH J	4	18	7		20 MORRISON LN	122,700	318,100	440,800
SALTALAMACCHIA, KELLY A	4	18	8		15 MORRISON LN	120,600	197,400	318,000
SAMBATARO, RICHARD R.	10	3	3		3 WELLS VILLAGE RD	115,100	222,400	337,500
SAMWARTANO, GAETANO	7	34			5 KATHRYNS WAY	117,000	174,000	291,000
SAMPERI, DONALD P	23	4	28		56 COMPROMISE LN	130,000	155,400	285,400
SANCOFF, ERIC C.	18	37	6		29 NORTH RD	105,500	135,700	241,200
SANDOWN, TOWN OF	1	4	C		HOLTS POINT RD	4,100	0	4,100
SANDOWN, TOWN OF	3	34			SHOWELL POND RD	7,700	0	7,700
SANDOWN, TOWN OF	3	39			SHOWELL POND RD	37,600	0	37,600
SANDOWN, TOWN OF	3	43			SHOWELL POND	9,600	0	9,600
SANDOWN, TOWN OF	4	15	2		HAWKEWOOD RD	41,600	0	41,600
SANDOWN, TOWN OF	4	16	1		MORRISON LN	4,600	0	4,600
SANDOWN, TOWN OF	4	17			MORRISON LN	8,100	0	8,100
SANDOWN, TOWN OF	6	5			HAMPSTEAD RD	25,200	0	25,200
SANDOWN, TOWN OF	6	21	4	C	HEMLOCK CIR	4,000	0	4,000
SANDOWN, TOWN OF	6	22			BEECHWOOD RD	22,200	0	22,200

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
SANDOWN, TOWN OF	7	5	1		212 MAIN ST	149,700	22,000	171,700	
SANDOWN, TOWN OF	7	17	18		SNOW LN	130,900	0	130,900	
SANDOWN, TOWN OF	7	26	33		PINEWOOD LOOP	16,500	0	16,500	
SANDOWN, TOWN OF	7	26	A		GIORDANI LN	123,100	0	123,100	
SANDOWN, TOWN OF	7	26	B		PINEWOOD LOOP	12,500	0	12,500	
SANDOWN, TOWN OF	7	26	C		NICOLE DR	8,900	0	8,900	
SANDOWN, TOWN OF	8	13			CUB POND	3,450	0	3,450	
SANDOWN, TOWN OF	9	16			66 WELLS VILLAGE RD	1,550	0	1,550	
SANDOWN, TOWN OF	10	19			320 MAIN ST	140,700	253,000	393,700	
SANDOWN, TOWN OF	10	20			1 HAMPSTEAD RD	8,300	2,500	10,800	
SANDOWN, TOWN OF	10	28	2		367 MAIN ST	103,100	0	103,100	
SANDOWN, TOWN OF	10	28	3		359 MAIN ST	99,500	0	99,500	
SANDOWN, TOWN OF	10	29	1		27 FREMONT RD	86,700	179,500	266,200	
SANDOWN, TOWN OF	10	38	A		MAIN ST	12,800	0	12,800	
SANDOWN, TOWN OF	10	39			315 MAIN ST	98,600	0	98,600	
SANDOWN, TOWN OF	10	40	A		6 DEPOT RD	106,300	69,300	175,600	
SANDOWN, TOWN OF	10	42			HAMPSTEAD RD	18,600	0	18,600	
SANDOWN, TOWN OF	11	3			26 DEPOT RD	143,800	123,000	266,800	
SANDOWN, TOWN OF	11	6			CRANBERRY MEADOW RD	60,600	0	60,600	
SANDOWN, TOWN OF	11	7	1		31 CRANBERRY MEADOW RD	1,240	0	1,240	
SANDOWN, TOWN OF	13	16			WELLS VILLAGE RD - OFF	279,300	0	279,300	
SANDOWN, TOWN OF	13	20			85 WELLS VILLAGE RD	10,980	0	10,980	
SANDOWN, TOWN OF	17	14			STAGECOACH DR	15,700	0	15,700	
SANDOWN, TOWN OF	17	15			HOLLOW OAK DR	121,700	0	121,700	
SANDOWN, TOWN OF	19	4			4 CROSS RD	16,700	0	16,700	
SANDOWN, TOWN OF	20	4			FREMONT RD - OFF	1,790	0	1,790	
SANDOWN, TOWN OF	20	22			FREMONT RD	6,370	0	6,370	
SANDOWN, TOWN OF	20	25			EXETER RIVER/DANVIL	7,000	0	7,000	
SANDOWN, TOWN OF	20	27			EXETER RIVER/DANVIL	5,700	0	5,700	
SANDOWN, TOWN OF	21	1			562 MAIN ST	5,000	0	5,000	
SANDOWN, TOWN OF	21	83			31 REED RD	147,300	0	147,300	
SANDOWN, TOWN OF	22	2			551 MAIN ST	115,100	0	115,100	
SANDOWN, TOWN OF	22	9			13 WILLIAM ST	118,500	0	118,500	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
SANDOWN, TOWN OF	22	15			5 APRIL AVE	10,600	0	10,600
SANDOWN, TOWN OF	25	21	1		PILLSBURY RD	109,600	0	109,600
SANDOWN, TOWN OF	25	31	A		ARUDA RD	80,800	0	80,800
SANDOWN, TOWN OF	25	73			17 MAIN ST	24,500	65,900	90,400
SANDOWN, TOWN OF	26	1			28 HOLTS POINT RD	17,400	0	17,400
SANDOWN, TOWN OF	26	16			24 ROUND HILL RD	22,900	0	22,900
SANDOWN, TOWN OF	26	44			48 HOLTS POINT RD	28,000	0	28,000
SANDOWN, TOWN OF	26	45			50 HOLTS POINT RD	29,000	0	29,000
SANDOWN, TOWN OF	26	48			43 HOLTS POINT RD	30,400	0	30,400
SANDOWN, TOWN OF	26	54			31 HOLTS POINT RD	153,800	0	153,800
SANDOWN, TOWN OF	27	10			65 TRUES PARKWAY	18,100	0	18,100
SANDOWN, TOWN OF	27	11			63 TRUES PARKWAY	7,900	0	7,900
SANDOWN, TOWN OF	27	18			MAIN ST	4,900	0	4,900
SANDOWN, TOWN OF	27	2A	A		MAIN ST	9,200	0	9,200
SANDOWN, TOWN OF	27	40	A		TRUES PARKWAY	187,200	0	187,200
SANDOWN, TOWN OF	27	44			25 TRUES PARKWAY	222,500	0	222,500
SANDOWN, TOWN OF	28	11	1		WEST SHORE RD	16,900	0	16,900
SANDOWN, TOWN OF	28	57			10 BIRCH DR	17,600	0	17,600
SANDOWN, TOWN OF	28	69			22 BIRCH DR	17,400	0	17,400
SANDOWN, TOWN OF	28	92			21 BIRCH DR	32,000	0	32,000
SANDOWN, TOWN OF	29	24			306 MAIN ST	219,400	1,000	220,400
SANDOWN, TOWN OF	29	60			5 SECOND ST	6,400	0	6,400
SANDOWN, TOWN OF	29	61			32 TACOMA DR	6,400	0	6,400
SANDOWN, TOWN OF	29	69			10 TACOMA DR	6,400	0	6,400
SANDOWN, TOWN OF	29	83			305 MAIN ST	132,900	312,100	445,000
SANDOWN, TOWN OF	29	84			295 MAIN ST	162,300	1,440,500	1,602,800
SANDOWN, TOWN OF	3	32	C		6 SHOWELL POND LN	31,000	0	31,000
SANDOWN, TOWN OF	16	9	24		13 DAVID LN	15,000	0	15,000
SANDOWN, TOWN OF	7	13	1		MAIN ST	102,400	0	102,400
SANDOWN, TOWN OF	7	13	2		MAIN ST	101,600	0	101,600
SANDOWN, TOWN OF	7	13	3		MAIN ST	112,300	0	112,300
SANDOWN, TOWN OF	20	18	A		FREMONT RD - OFF	5,900	0	5,900
SANDOWN, TOWN OF	10	29	2	1	35 FREMONT RD	130,800	14,400	145,200

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
SANDOWN, TOWN OF	18	1	2		PHEASANT RUN DR	154,800	197,600	352,400	
SANDOWN, TOWN OF	11	6	B		81 CRANBERRY MEADOW RD	570	0	570	
SANDOWN, TOWN OF	10	19	1		314 MAIN ST	0	364,500	364,500	
SANDOWN, TOWN OF	15	9			89 FREMONT RD	364,770	0	364,770	
SANDOWN, TOWN OF	21	36			617 MAIN ST	113,600	0	113,600	
SANDOWN, TOWN OF	26	47			45 HOLTS POINT RD	30,400	0	30,400	
SANDOWN, TOWN OF	28	25			22 LAKESIDE DR	49,400	0	49,400	
SANDOWN, TOWN OF	28	58			12 BIRCH DR	58,800	0	58,800	
SANDOWN, TOWN OF	20	18	B		FREMONT RD - OFF	5,800	0	5,800	
SANDS THOMAS & JOAN	10	11			24 HAMPSTEAD RD	90,800	75,400	166,200	
SANFORD, WAYNE S	3	11	4		18 LITTLE MILL RD	107,900	140,500	248,400	
SANTA FE, JOSEPH R III	5	25	1-21		2 WOODLAND DR	117,600	153,000	270,600	
SANTACROSE, HENRY C	23	4	1-33		20 LOGGERS LN	0	199,200	199,200	
SAPIA FRANCO	19	40	32		47 WATERFORD DR	107,800	185,400	293,200	
SAPIENZA, JOHN F	16	10	31		64 PINE RIDGE CIR	119,800	138,300	258,100	
SARCHIONE, LESLEY M	21	37	4	4A	38 ALLEN ST #4A	0	116,500	116,500	
SARCIA, NANCY E TRUSTEE	3	29	1		2 SHOWELL POND CIR	41,400	22,200	63,600	
SARCIONE, ARTHUR I.	4	14	5		10 GIORDANI LN	118,100	114,000	232,100	
SARNO CARRIE & JOSEPH	29	27			5 NORTH SHORE RD	110,300	93,200	203,500	
SARSFIELD WILLIAM JR & MARY A	29	14			9 SEELEY ST	174,000	77,600	251,600	
SATURLEY KIMBERLY ANNE	14	19	69		18 MONTANA DR	152,600	333,000	485,600	
SAUNDERS SCOTT	4	10			133 MAIN ST	96,200	93,600	189,800	
SAVAGE, MARTHA L	23	4	1-07		32 SAW MILL RIDGE	0	216,500	216,500	
SAVERY NICHOLAS T.	10	24	13		46 GLASTONBURY DR	136,900	181,700	318,600	
SAVIANO, LOUIS L JR	26	56			27 HOLTS POINT RD	100,800	23,700	124,500	
SAVIANO, LOUIS L JR	28	62			14 BIRCH DR	142,400	189,500	331,900	
SAVOIA, CARL M	21	15	9		28 COUNTRY ACRES RD	116,900	149,100	266,000	
SAWYER, GUY P.	3	10			142 MAIN ST	100,900	171,000	271,900	
SAWYER, LUANN B	6	4			78 HAMPSTEAD RD	108,700	69,900	178,600	
SAYERS, RICHARD A	9	8	4		45 KENNETH RD	119,100	129,100	248,200	
SCALI, RICHARD D	3	13	8		11 PRESTON DR	117,600	209,100	326,700	
SCAMMON, LINDA A.	28	27			26 LAKESIDE DR	199,500	108,800	308,300	
SCAMPORINO, STEPHEN J	28	1			8 LAKEVIEW AVE	93,900	80,700	174,600	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
SCASCITELLI, CARLO	2	24	26		1 OAK RIDGE RD	126,800	131,200	258,000	
SCHAEFER, MELISSA & TIMOTHY	7	26	6		39 GIORDANI LN	126,800	163,500	290,300	
SCHLESINGER, PAUL	18	34	3		540 MAIN ST	113,500	153,500	267,000	
SCHLICHT, KARL	2	33	3		VALERIE WAY	76,800	0	76,800	
SCHLICHT, KARL	2	33	4		VALERIE WAY	77,200	0	77,200	
SCHLICHT, KARL	19	40	40		19 WATERFORD DR	108,500	199,300	307,800	
SCHNAIBLE, CHRISTINE	26	51			37 HOLTS POINT RD	105,800	61,400	167,200	
SCHNEIDER LAUREL TRUSTEE	18	5			33 HUNT POND RD	116,500	211,900	328,400	
SCHNEIDER MELISSA, MAYO ZACHAR	10	24	2		51 GLASTONBURY DR	133,000	248,100	381,100	
SCHOPPE, KARL A	2	24			2 OAK RIDGE RD	129,100	168,200	297,300	
SCHREYACK, ALFRED H	2	23	1		141 LITTLE MILL RD	110,100	137,500	247,600	
SCIPIONE, KENNETH C	18	37	22		17 HIGHLAND AVE	120,900	140,800	261,700	
SCOTT, MICHAEL R.	21	110			7 DEE DEE DR	107,600	85,300	192,900	
SCOTT, WESLEY A.	28	67			25 GRANDVIEW TER.	102,800	67,800	170,600	
SCRIBNER DEBRA ANN	21	37	4	2B	38 ALLEN ST #2B	0	123,100	123,100	
SEAGER SCOTT & VICTORIA	10	24	14		50 GLASTONBURY DR	135,500	182,500	318,000	
SEAGER, DAVID L.	27	3			40 MAIN ST	92,900	122,800	215,700	
SEALY GEORGE W.	2	29	2	7	19 CHRISTOPHER DR #7	0	243,800	243,800	
SEARS GLENN R.	7	17	8		6 CHESTNUT HILL DR	120,200	161,800	282,000	
SEARS, KRISTIE M.	5	22	13		6 SYLVAN LN	110,600	131,600	242,200	
SEAVEY BRENDA L TRUSTEE	10	1	2		HAMPSTEAD RD	85,100	2,900	88,000	
SEAVEY BRENDA TRUSTEE	10	1			71 HAMPSTEAD RD	109,000	83,100	192,100	
SEAVEY, JAY H	21	16			11 ROYAL RANGE RD	116,900	137,900	254,800	
SECRETARY OF HOUSING AND URBAN	21	79			9 ALLEN ST	106,400	1,000	107,400	
SHALLOW THOMAS III &	17	1	3		162 WELLS VILLAGE RD	108,000	211,900	319,900	
SHALSI, RALPH C	21	54			3 HEIDIE ST	102,300	35,000	137,300	
SHALSI, RALPH C	21	55			15 BRIAN ST	12,800	0	12,800	
SHALSI, RALPH C.	28	106			3 GRANDVIEW TER	92,500	13,700	106,200	
SHANAVER, ERIN M	4	40	12		28 JEANNES WAY	122,900	230,800	353,700	
SHANK, JOSEPH M. SR	21	34			636 MAIN ST	104,100	133,500	237,600	
SHARP, RICHARD L.	22	52	9		28 LILAC LN	119,700	212,800	332,500	
SHARPE, KEITH W	3	19	6		55 LITTLE MILL RD	126,600	243,300	369,900	
SHATTLER, JUSTIN	22	46			1 CELESTE TER	114,700	106,800	221,500	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
SHEA, STEPHEN	14	9	1		1 SETTLEMENT RD	80,200	93,600	173,800
SHEEHAN, MATTHEW E	23	4	33		35 COMPROMISE LN	129,400	189,800	319,200
SHEEHY MATTHEW R	17	3	19		46 MEGHAN DR	122,000	236,300	358,300
SHEERAN, PATRICK J	18	37	31		3 BINGHAM CIR	126,900	122,000	248,900
SHEPHERD, PHILLIP & MARY	13	12	2		148 WELLS VILLAGE RD	109,100	138,600	247,700
SHEPPARD, JOEL F. III	18	40	8		38 CRICKET LN	117,700	117,800	235,500
SHERIDAN, MICHAEL	3	22	1		164 MAIN ST	97,800	198,200	296,000
SHERMAN CRAIG	5	25	1-23		16 WOODLAND DR	117,400	157,900	275,300
SHERWOOD, KENNETH W.	4	3			10 HIGGINS AVE	123,000	146,900	269,900
SHERWOOD, MARK	11	11	11		11 EXCALIBUR DR	145,800	263,000	408,800
SHEWOKIS, CHRISTOPHER J	16	9	19		9 DIANE LN	132,100	142,300	274,400
SHORE, GARY T.	10	26	2		9 DEER RUN RD	120,500	183,200	303,700
SHORT, CHRISTOPHER J	22	42			17 CELESTE TER	120,300	174,700	295,000
SHUKER, DAVID W.	3	1	1		20 HIGGINS AVE	118,700	119,400	238,100
SIECKARSKI, LORRAINE	28	31			34 LAKESIDE DR	222,500	86,700	309,200
SIENKIEWICZ, FRANCIS A. & CAROL	3	35			56 LITTLE MILL RD	136,500	260,700	397,200
SILVA, ANDREW J	2	29	5	18	2 VALERIE COURT	0	264,800	264,800
SILVA, DONALD F	3	1	4		26 HIGGINS AVE	117,700	132,800	250,500
SILVA, JOHN R	14	19	13	1	11 WOOD DUCK CIR.	131,400	324,200	455,600
SILVA, KEVIN	10	8	1		36 HAMPSTEAD RD	111,100	142,600	253,700
SIMARD, STEVEN M	3	19	4		63 LITTLE MILL RD	119,400	126,000	245,400
SIMONDS, PETER	17	35			41 HOLMESWOOD DR	117,000	269,600	386,600
SIMONE STEVEN & MELISSA	17	15	31		21 COUNTRY ACRES RD	118,400	158,600	277,000
SIMONSEN, EDWIN & STEPHANIE TR	9	6			7 DEBBIE LN	215,600	215,900	431,500
SINGSTER, PAUL G	16	9	55		11 FERGUSON LN	120,900	200,200	321,100
SKINNER CORY	10	24	8		27 GLASTONBURY DR	129,200	221,900	351,100
SKIPPER LAND DEVELOPMENT	2	29	1	1	CHRISTOPHER DR #1	0	102,800	102,800
SKIPPER LAND DEVELOPMENT	2	29	1	3	CHRISTOPHER DR #3	0	102,800	102,800
SKIPPER LAND DEVELOPMENT	2	30			LITTLE MILL RD #1	0	0	0
SKLUTAS, THOMAS & KATHLEEN	27	71			5 EAST LN	76,500	42,600	119,100
SKORA MICHAEL	6	11	21		61 PHILLIPS POND DR	123,500	218,600	342,100
SLEIGHT, KATHRYN L	14	9	3		7 SETTLEMENT RD	81,300	70,400	151,700
SLIWIINSKI, ALEXANDER M	19	40	27		13 WATERFORD DR	104,900	178,500	283,400

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
SLYNE, TIMOTHY D	19	36	1		90 SARGENT RD	117,000	155,700	272,700	
SMALL THOMAS L	9	17	1	1	51 WELLS VILLAGE RD	82,380	263,400	345,780	
SMALL, RAYMOND C	23	4	1-47		9 TIMBER TRAIL	0	194,700	194,700	
SMERDON, DEAN A	18	4			37 HUNT POND RD	115,200	138,900	254,100	
SMIAROWSKI PENNY	8	5			37 CUB POND	63,400	12,000	75,400	
SMITH CHRISTEL M.	21	37	4	4B	38 ALLEN ST #4B	0	120,400	120,400	
SMITH DARREN	17	40			50 ROYAL RANGE RD	113,600	120,700	234,300	
SMITH ERIC C.	6	11	18		10 PHILLIPS POND DR	132,300	211,900	344,200	
SMITH WAYNE JAMES II	5	25	1	12	15 WOODLAND DR	117,700	132,900	250,600	
SMITH, ALAN M	27	97			2 LAKEVIEW AVE	162,400	96,400	258,800	
SMITH, ALAN R	3	18	2		4 KATHRYNS WAY	128,100	170,000	298,100	
SMITH, BARBARA A TRUSTEE	6	32			40 BEECHWOOD RD	178,000	111,800	289,800	
SMITH, BARBARA A TRUSTEE	6	33			44 BEECHWOOD RD	18,600	0	18,600	
SMITH, BARBARA A TRUSTEE	6	36			35 BEECHWOOD RD	11,700	0	11,700	
SMITH, BARBARA TRUSTEE	6	31			37 BEECHWOOD RD	11,700	0	11,700	
SMITH, BRIAN J	10	26	5		8 DEER RUN RD	117,500	151,600	269,100	
SMITH, DEBORAH M	7	26	15		4 CORTNEY DR	119,100	187,200	306,300	
SMITH, DONALD J.	10	39	01		287 MAIN ST	96,800	156,300	253,100	
SMITH, JEFFREY M	29	2			4 BROWN AVE	81,000	60,500	141,500	
SMITH, JOSEPH E JR	9	10	2		2 POWDER HOUSE RD	113,900	158,500	272,400	
SMITH, RICHARD J	17	5	2		13 RANGEWAY AVE	119,800	215,000	334,800	
SMITH, WILLIAM E	18	40	22		48 SARGENT RD	114,500	149,600	264,100	
SMITHURST, DANIEL	7	7	3		10 PHILLIPSWOOD RD	107,200	111,100	218,300	
SOKOLOVA IRYNA A.	19	40	3		68 WATERFORD DR	97,900	176,000	273,900	
SOLOMON, DAVID	18	40	19		13 CRICKET LN	120,900	110,400	231,300	
SOLOVIEV, VIKTOR	18	37	28		4 BINGHAM CIR	128,100	135,000	263,100	
SORRENTINO, LISA	29	59			6 FIRST ST	77,300	69,100	146,400	
SORRENTINO, LISA	29	63			28 TACOMA DR	10,700	0	10,700	
SOTIRAKOPOULOS, DEAN	21	31			622 MAIN ST	77,000	0	77,000	
SOTIRAKOPOULOS, DEAN	21	32			624 MAIN ST	114,700	178,200	292,900	
SOUCY, PAUL D & ELAINE	6	11	12		34 PHILLIPS POND DR	119,400	239,100	358,500	
SOULARD, JEAN M	14	9	32		10 TOTE RD	85,100	119,200	204,300	
SOULE, FREDERICK W.	18	36			503 MAIN ST	96,900	103,200	200,100	

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
SOUSA, NANCY M	5	7	3	4	40 TENNEY RD #4	0	140,000	140,000
SPERO NATHAN AND JANELLE	2	24	19		3 LAUREL HILL DR	239,800	226,200	466,000
SPINNEY, JAMES A	3	20	3		37 LITTLE MILL RD	106,300	127,900	234,200
SPLAINE, BEVERLY ANN	27	54			60 MAIN ST	143,500	126,000	269,500
SPRINGER, CURTIS H.	4	16			MORRISON LN	1,870	0	1,870
SPRINGFORD DENISE	21	37	11		17 LEXINGTON DR	137,400	226,200	363,600
SPROULE, JOHN H	16	5	4		14 RUSSELL DR	117,700	257,900	375,600
ST. AMAND, BRIAN D.	5	22	4		2 ROWELL LN	104,800	187,700	292,500
ST. AUBIN LOUISE	10	29	2	3	39 FREMONT RD	80,000	0	80,000
ST. GEORGE, DIANE	26	19			30 ROUND HILL RD	215,200	36,400	251,600
ST. GERMAIN ARMAND AND BRENDA	6	11	3		17 PHILLIPS POND DR	119,610	220,100	339,710
ST. JEAN MARY C.	21	65	6	C	19 SCOTT LN	0	151,400	151,400
ST. JEAN, KURT	23	4	18		22 COMPROMISE LN	100,900	194,300	295,200
ST. MATTHEW'S CHURCH	10	22			328 MAIN ST	99,100	570,900	670,000
ST. MATTHEW'S PARSONAGE	14	14			381 MAIN ST	95,700	113,800	209,500
ST. MATTHEW'S UMC TRUSTEES	10	38	1		327 MAIN ST	98,300	0	98,300
ST. PIERRE, EDDY R	10	26	6		4 DEER RUN RD	119,100	134,500	253,600
STACHULSKI, THOMAS	26	33			4 BEACH RD	157,300	193,200	350,500
STAFFORD, FREDERICK	18	42	6		27 SARGENT RD	121,100	161,600	282,700
STAMMELY, JANET M	18	38	4		7 CRICKET LN	118,700	156,300	275,000
STANLEY, JON R & GALE V TRSTE	26	26			33 ROUND HILL RD	35,500	23,900	59,400
STANLEY, HELEN LOUISE TRUSTEE	25	10			17 ARUDA RD	315,000	118,200	433,200
STANLEY, JON A AND GALE V TRST	26	18			28 ROUND HILL RD	240,500	170,300	410,800
STANLEY, MATTHEW A.	25	11			15 ARUDA RD	245,500	223,500	469,000
STANLEY, RUTH C	28	32			36 LAKESIDE DR	255,500	140,800	396,300
STARINKOK, MICHAEL	5	9			25 WALNUT HILL RD	106,000	177,600	283,600
STASIO DENNIS W.	14	9	61		6 EASTFIELD LOOP	82,500	111,900	194,400
STATE OF NEW HAMPSHIRE	2	35			HAMPSTEAD RD	16,800	0	16,800
STATE OF NEW HAMPSHIRE	6	70			HAMPSTEAD RD	32,300	0	32,300
STATE OF NEW HAMPSHIRE	10	40			HAMPSTEAD RD	54,700	0	54,700
STATE OF NEW HAMPSHIRE	11	14			CRANBERRY MEADOW RD	66,300	0	66,300
STATE OF NEW HAMPSHIRE	15	18			CRANBERRY MEADOW RD	100	0	100
STATE OF NEW HAMPSHIRE	16	11			ODELL RD	24,600	0	24,600

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
STATE OF NEW HAMPSHIRE	20	26			FREMONT RD	47,100	0	47,100
STATE OF NEW HAMPSHIRE	22	57			NORTH RD	8,800	0	8,800
STEED JOSEPH	23	4	14		14 COMPROMISE LN	121,800	177,500	299,300
STEELE MARY	14	9	14		10 SETTLEMENT RD	86,400	105,100	191,500
STEINHOFF, DUANE & MARGARET T	24	4			220 NORTH RD	113,400	132,900	246,300
STEINHOFF, MARK E	24	4	1		216 NORTH RD	117,000	53,200	170,200
STEPHENS HAROLD CRISS JR	17	3	20		25 PENACOOK RD	122,500	70,900	193,400
STERLING, NELSON	18	37	27		18 HIGHLAND AVE	120,600	133,100	253,700
STEVENS SIOBHAN M.	5	7	2	2	36 TENNEY RD #2	0	142,600	142,600
STEVENS, JANE B.	21	80			20 REED RD	118,300	140,500	258,800
STEWART JAMES AND LESLIE	20	5			222 FREMONT RD	103,600	139,700	243,300
STEWART JAMES AND LESLIE	20	7			FREMONT RD - OFF	1,300	0	1,300
STEWART, WILLIAM E. JR.	9	10	4		6 POWDER HOUSE RD	114,900	184,900	299,800
STOCK, PETER & BETTY TRSTEE	23	4	1-17		17 SAW MILL RIDGE	0	225,100	225,100
STOCKMAN, DONALD L.	17	15	10		30 COUNTRY ACRES RD	116,900	143,800	260,700
STODDARD, ANTHONY	14	9	17		4 SETTLEMENT RD	81,100	110,200	191,300
STONE, PAUL D	2	6	3	1	170 HAMPSTEAD RD	105,200	259,600	364,800
STONE, RICHARD W	19	22			117 NORTH RD	106,400	111,700	218,100
STONEFORD HOME OWNERS ASSOC (S	14	9	A		437 MAIN ST	265,840	0	265,840
STONER, RONALD & PATRICIA	10	26	4		12 DEER RUN RD	117,700	192,600	310,300
STORTI KENNETH & DEBRA	6	11	5		76 PHILLIPS POND DR	115,340	260,500	375,840
STOWELL CRAIG A.	2	6	9		16 METACOMET DR	147,700	251,600	399,300
STROUT RICHARD & LINDA	16	B			35 PINE RIDGE CIR	20,800	0	20,800
STROUT RICHARD & LINDA	16	10	14		35 PINE RIDGE CIR	124,700	176,200	300,900
STURGEON, CRAIG G	22	41			18 CELESTE TER	117,400	176,400	293,800
STYER, CHRISTOPHER J	5	4	1		12 WALNUT HILL RD	107,700	158,200	265,900
SULLIVAN, DAVID	14	19	09		29 RIVERBEND DR	148,100	367,600	515,700
SULLIVAN, EDWARD M	5	24	2		4 TENNEY RD	109,200	173,900	283,100
SULLIVAN, JAMES F. IV TRUSTEE	6	49			59 PHILLIPSWOOD RD	177,100	80,600	257,700
SULLIVAN, JOHN L	7	17	9		12 CHESTNUT HILL DR	120,300	167,400	287,700
SULLIVAN, KEVIN W.	13	3	1		104 WELLS VILLAGE RD	107,200	87,400	194,600
SULLIVAN, MARK	28	26			24 LAKE SIDE DR	175,500	70,200	245,700
SULLIVAN, WILLIAM & JANICE TRS	27	38			39 TRUES PARKWAY	219,300	78,100	297,400

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
SUPERIOR MARK	25	35			44 PILLSBURY RD	67,500	71,900	139,400
SURRETTE, LEON JOSEPH JR.	21	67			ALLEN ST	24,200	0	24,200
SWANSON STEPHEN JR & VIRGINIA	21	81			34 REED RD	112,500	123,100	235,600
SWEENEY, TIMOTHY W	21	65	9	C	31 SCOTT LN	0	147,100	147,100
SWEET DORIS E.	27	1			32 MAIN ST	273,500	38,900	312,400
SWEET, CURTIS	8	4	1		12 EAMES WY	142,200	340,600	482,800
SWEET, KENNETH C	8	4			24 EAMES WY	153,400	267,400	420,800
SWINERTON, TIMOTHY E	13	14			135 WELLS VILLAGE RD	110,200	119,400	229,600
SYLVAN HOMEOWNERS ASSOC	5	22	10		SYLVAN LN	0	0	0
SYLVAN HOMEOWNERS ASSOC	5	22	11		SYLVAN LN	0	0	0
SYLVAN HOMEOWNERS ASSOC	5	22	12		SYLVAN LN	0	0	0
SYVINSKI KEVIN A.	25	1	1		6 PILLSBURY RD	107,400	124,500	231,900
SZENFTNER, JEFFREY J	10	36			12 DEPOT RD	109,100	145,700	254,800
SZOT, JOHN	26	10			12 ROUND HILL RD	221,400	72,800	294,200
TAFFE, SUZANNE B.	26	53			33 HOLTS POINT RD	118,700	95,600	214,300
TAFT BRYCE A.	21	11			9 HOLMESWOOD DR	117,700	135,800	253,500
TAILLON JUSTIN & KARREN	19	1	9		30 TWITCHELLS WAY	109,800	220,400	330,200
TAKESIAN, JOSEPH	12	3	2		85 ODELL RD	108,600	286,900	395,500
TALLO, STEPHEN	21	80	4		24 REED RD	107,100	121,700	228,800
TALYOR ELIZABETH E.	24	3	3		184 NORTH RD	109,900	130,500	240,400
TAMMANY CHRISTOPHER & CATHERIN	15	6			14 CRANBERRY MEADOW RD	115,580	143,800	259,380
TAMULAITIS JOHN V	29	30			14 NORTH SHORE RD	165,500	89,200	254,700
TAMULAITIS JOHN V	29	31			15 NORTH SHORE RD	12,100	0	12,100
TAPLEY, WILFRED A	6	64			35 PHILLIPSWOOD RD	106,500	139,600	246,100
TARBOX, KENNETH & LINDA	2	29	8	30	42 CHRISTOPHER DR #30	0	257,000	257,000
TARLIN, GREGORY W	29	5			32 BROWN AVE	216,400	186,800	403,200
TARUSHKA, DANIEL H.	9	8	13		26 KENNETH RD	125,400	138,900	264,300
TAYLOR, HOWARD L.	23	4	1-35		24 LOGGERS LN	0	227,500	227,500
TAYLOR, ROGER BEALE	7	7	1		2 SWEETFFERN RD	128,400	112,700	241,100
TEAGUE, FREDERICK E JR.	19	6			24 CROSS RD	113,500	225,600	339,100
TEBO & HIGGINS TRSSTERS	1	3	1		73 HOLTS POINT RD	110,100	157,800	267,900
TEEL, DIANA M	21	18			590 MAIN ST	93,900	185,000	278,900
TEIXEIRA, ROBERTA L	2	24	7		19 HEMLOCK CIR	128,600	189,600	318,200

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed	
						Land Value	Improvements	Land Value	Parcel Value
TEN POWDER REALTY TRUST	19	40	21		24 WATERFORD DR	50	0	50	50
TEN POWDER REALTY TRUST	19	40	22		22 WATERFORD DR	60	0	60	60
TEN POWDER REALTY TRUST	19	40	20		26 WATERFORD DR	50	0	50	50
TEN POWDER REALTY TRUST	19	40	19		28 WATERFORD DR	80	0	80	80
TEN POWDER REALTY TRUST	19	40	18		32 WATERFORD DR	80	0	80	80
TEN POWDER REALTY TRUST	19	40	17		34 WATERFORD DR	120	0	120	120
TEN POWDER REALTY TRUST	19	40	39		23 WATERFORD DR	30	0	30	30
TEN POWDER REALTY TRUST	19	40	16		36 WATERFORD DR	70	0	70	70
TEN POWDER REALTY TRUST	19	40	13		48 WATERFORD DR	60	0	60	60
TEN POWDER REALTY TRUST	19	40	12		50 WATERFORD DR	40	0	40	40
TEN POWDER REALTY TRUST	19	40	36		37 WATERFORD DR	50	0	50	50
TEN POWDER REALTY TRUST	19	40	34		43 WATERFORD DR	30	0	30	30
TEN POWDER REALTY, LLC	19	40			NORTH RD - NORTH	2,070	0	2,070	2,070
TEN POWDER REALTY, LLC	19	24	2		57 CROSS RD	640	0	640	640
TENAGLIA, PETER I.	18	40	10		34 CRICKET LN	119,600	94,300	213,900	213,900
TERGURGH, JEAN TRUSTEE	23	4	1-57		29 MILL PINE RD	0	188,100	188,100	188,100
TERLIKOSKY, JOSEPH	5	18	1		21 FAIRFIELD RD	114,000	141,200	255,200	255,200
TERRY, CATHERINE B.	14	9	74		15 EASTFIELD LOOP	79,100	115,500	194,600	194,600
TERRY, DAVID J	25	1	4		4 MAIN ST	98,200	213,500	311,700	311,700
TERRY, ENZA R.	28	24			20 LAKESIDE DR	195,000	58,600	253,600	253,600
TESORO, ERNEST R.	7	7	15		16 SWEETPERN RD	106,600	167,500	274,100	274,100
THERIAULT, PETER A	21	104			15 APRIL AVE	104,000	132,800	236,800	236,800
TERRIEN, MARCEL	22	35			24 HALE TRUE RD	96,700	100,800	197,500	197,500
THIBEAULT, THOMAS	6	37			25 BEECHWOOD RD	7,700	0	7,700	7,700
THIGPEN, LARRY E.	21	30			618 MAIN ST	119,200	146,000	265,200	265,200
THOMAS, BRIAN & PATRICIA TRUST	20	20	4		279 FREMONT RD	108,700	183,200	291,900	291,900
THOMPSON DANIEL	19	40	37		35 WATERFORD DR	104,400	168,000	272,400	272,400
THOMPSON, BRIAN F.	29	25			2 INDIAN HILL RD	74,500	57,500	132,000	132,000
THOMPSON, DIANE A.	6	21	6		4 JUNIPER LN	114,000	197,200	311,200	311,200
THOMPSON, JEFFREY P.	26	17			26 ROUND HILL RD	223,600	83,100	306,700	306,700
THOMPSON, RICHARD P	20	17	2		177 NORTH RD	115,200	116,600	231,800	231,800
THORNE, THERESA D.	2	29	5	17	4 VALERIE COURT	0	184,400	184,400	184,400
THORSTEINSON, TIMOTHY E	26	12			16 ROUND HILL RD	273,400	215,800	489,200	489,200

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		
						Land Value	Improvements	
						Total Assessed	Total Assessed	
						Parcel Value	Parcel Value	
THURSTON, LLOYD A	9	17	7		25 WELLS VILLAGE RD	126,600	246,100	372,700
TIERI MICHAEL	11	10	2	5	34 MEADOW BROOK CROSSING	116,900	223,700	340,600
TIFFANY LEE HOMES	17	3	21		29 PENACOOK RD	124,000	0	124,000
TIGHE, LINDA G	17	15	24		9 HOLLOW OAK DR	115,700	139,400	255,100
TILDEN DAVID E	23	4	1-52		9 MILL PINE RD	0	179,000	179,000
TIMBERLANE REGIONAL SCHOOL DST	17	13			23 STAGECOACH DR	538,000	3,513,200	4,051,200
TIMLEDGE, WILLIAM F. JR. & MA	20	6			228 FREMONT RD	114,400	99,800	214,200
TINE, ROBERT M	23	4	43		144 NORTH RD	113,200	168,200	281,400
TINEY, SEAN & MELISSA	21	37	07		12 LEXINGTON DR	120,700	198,200	318,900
TISBERT, NORMAN L JR	26	49			39 HOLTS POINT RD	138,100	57,300	195,400
TITORENKO, ANNETTE	3	12	4		3 SHOWELL POND RD	113,400	129,800	243,200
TOBIN JEANNE M. TRUSTEE	7	26	4		49 GIORDANI LN	126,000	145,900	271,900
TODD, KATHRYN	5	22	17		10 SYLVAN LN	110,700	120,800	231,500
TOMASELLI, WILLIAM	18	37	17		17 SLEEPER LN	116,910	134,200	251,110
TOMBARELLO, THOMAS	9	28			22 WELLS VILLAGE RD	106,300	155,700	262,000
TONDI, MARY ANN	21	113			583 MAIN ST	98,700	143,000	241,700
TOOMEY, JOHN P	3	7	5		17 WINGATE RD	118,000	180,100	298,100
TORRAMEO, HENRY	16	8	B		155 ODELL RD	330,900	0	330,900
TORTORELLO, WILLIAM J.	19	4	5		9 JOHNSON CIR	119,900	177,900	297,800
TOTH, MARK	16	9	16		14 DAVID LN	137,300	170,300	307,600
TOURVILLE, AMY	18	23			44 HOLMESWOOD DR	113,600	127,900	241,500
TOWLE, WAYNE E	21	82			23 ALLEN ST	5,880	0	5,880
TOWNE PHILLIP J. TRUSTEE	6	65			33 PHILLIPSWOOD RD	107,400	115,800	223,200
TOWSE, DONNA M	20	17	1		175 NORTH RD	116,200	108,800	225,000
TRABUCCO, PAUL	4	15	1		40 HAWKWOOD RD	132,500	216,500	349,000
TRAEGER, MARK R.	19	39			165 FREMONT RD	112,720	173,500	286,220
TRAFICANTE, PATRICK A	9	31	2		6 BUNCE CIR	108,500	145,700	254,200
TRAHAN, DAVID T.	18	37	26		12 HIGHLAND AVE	122,200	188,600	310,800
TRAJLINEK, PAUL S. III	5	22	18		9 SYLVAN LN	110,100	150,500	260,600
TRAUTZ, THOMAS	7	19	7		23 SNOW LN	137,100	295,400	432,500
TRAVERS, GARY W.	17	12			23 LOVE LANE	118,700	192,200	310,900
TRAVERS, MICHAEL	23	4	26		50 COMPROMISE LN	143,900	184,800	328,700
TRAXNOR, ALOYSIUS	29	80			312 MAIN ST	78,000	117,800	195,800

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
TREANOR, WILLIAM	21	84			27 REED RD	99,500	172,800	272,300
TREMBLAY, PAUL N. SR & ALICE R	23	4	1-36		4 SAW MILL RIDGE	0	225,400	225,400
TRENDEZZA LLC	10	14	07		25 GLASTOMBURY DR	107,200	0	107,200
TRENDEZZA LLC	10	14	08		15 GLASTOMBURY DR	122,400	0	122,400
TRENHOLM, PATRICIA A	21	65	5	B	14 SCOTT LN	0	148,300	148,300
TREPANEY BRIAN J.	10	14	09		11 GLASTOMBURY DR	129,300	226,200	355,500
TROW ELEANOR	3	46			SHOWELL POND RD	6,400	0	6,400
TRUE, CHRISTOPHER	18	3			41 HUNT POND RD	116,900	121,100	238,000
TUBBS, PETER A	7	26	8		3 PINEWOOD LOOP	125,100	159,100	284,200
TUCCOLO, KAREN M	23	4	7		2 TREATY CT	131,800	201,200	333,000
TUDISCO, JOSEPH A	18	8			28 HUNT POND RD	113,800	136,400	250,200
TUMMINO, STEVEN	5	25	1	11	13 WOODLAND DR	121,800	167,100	288,900
TUNSTALL, DALE	10	26	3		16 DEER RUN RD	118,300	180,100	298,400
TURNER, ROBERT E III & CHERYL	17	42			58 ROYAL RANGE RD	113,500	86,700	200,200
TURNER, ROYAL J	23	4	1-45		15 TIMBER TRAIL	0	228,300	228,300
UNIT OWNERS ASSOCIATION	2	29			CHRISTOPHER DR	0	0	0
UPTON, SANDRA L	5	25	1	8	7 WOODLAND DR	119,600	144,600	264,200
US BANK NATIONAL ASSOCIATION T	17	46			45 ROYAL RANGE RD	117,700	196,500	314,200
UTMAN, VERONICA	23	4	1-22		14 LOGGERS LN	0	195,700	195,700
UTT, KATHIE F	21	24			13 STAGECOACH DR	121,500	156,300	277,800
VACCAREZZA JOHN & NICOLE	18	31	5		83 ROYAL RANGE RD	123,300	177,100	300,400
VADEBONCOEUR JAMES JR.	22	8			2 APRIL AVE	104,500	90,700	195,200
VAIL, LEE	7	7	11		15 BEAVER CIR	106,400	162,700	269,100
VALENCE, DAVID P	7	5	5		5 GRIFFIN HILL RD	109,900	207,100	317,000
VALENZI, DAMON	6	54			49 PHILLIPSWOOD RD	82,400	163,400	245,800
VAN AUKEN, MARK	3	1	5		28 HIGGINS AVE	118,000	152,700	270,700
VANARIA, PHILIP	20	17	7		197 NORTH RD	114,800	88,200	203,000
VANDERHOOF, WILLIAM M.	21	33			630 MAIN ST	119,200	182,400	301,600
VARGISH, GEORGE II	14	19	67		22 MONTANA DR	151,400	343,200	494,600
VARTABEDIAN THOMAS & NANCY TRU	25	14			3A SUMMER ST	185,000	30,400	215,400
VAUGHN, ROBERT D.	5	2			8 WALNUT HILL RD	113,100	87,400	200,500
VAUTOUR, ROBERT J.	6	46			10 SWAMP RD	17,900	0	17,900
VAUTOUR, ROBERT J.	6	47			14 FOREST RD	240,300	101,300	341,600

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
VENO, JENNIFER & ROBERT JR.	5	21	03		11 CARRIAGE LN	121,000	181,200	302,200
VETTER JASON AND CARA	6	11	20		73 PHILLIPS POND DR	122,900	228,200	351,100
VEY, CHARLES F. JR.	2	24	22		19 OAK RIDGE RD	128,700	134,700	263,400
VICKERS, WILLIAM F	23	4	1-44		38 SAW MILL RIDGE	0	255,700	255,700
VICNAIRE, SCHUYLER	21	53			22 ALLEN ST	106,700	55,000	161,700
VILLELLA, ROBERT TRUSTEE	3	8	1		124 MAIN ST	97,700	118,500	216,200
VINCENT JOEL P	17	17			17 STAGECOACH DR	119,700	151,000	270,700
VINZ, LLC	7	5	6		226 MAIN ST	187,600	716,500	904,100
VIOLETTE, KEITH D	24	3			192 NORTH RD	114,300	112,500	226,800
VITELLA THOMAS J.	7	17	1		23 ODELL RD	116,000	168,700	284,700
VITELLO, DAVID F	18	25			48 HOLMESWOOD DR	116,000	83,000	199,000
VON SACKEN, PAUL G.	17	55			15 HUNT POND RD	113,500	126,200	239,700
WADE, DEBORAH	13	14	1		131 WELLS VILLAGE RD	82,200	0	82,200
WAGSTAFF, JAMES H	21	87			49 ELIZABETH RD	105,700	17,600	123,300
WAITT, ALFRED III	5	7	5		62 TENNEY RD	112,600	257,600	370,200
WAIIT, STANLEY E	25	16			3B SUMMER ST	208,900	51,600	260,500
WAKEFIELD, DURWARD D.	7	23			167 MAIN ST	96,900	28,300	125,200
WALD-JACOBSEN FINN & MARIILYN	17	3	25		53 MEGHAN DR	111,900	209,100	321,000
WALDO PROPERTY DVLPMT., LLC	2	33	2		VALERIE WAY	78,100	0	78,100
WALKER, DEBRA A	10	10	1		32 HAMPSTEAD RD	108,200	162,000	270,200
WALKER, DENICE L	2	24	14		14 HEMLOCK CIR	131,700	148,500	280,200
WALKER, DOUGLAS A.	7	6			2 PHILLIPSWOOD RD	107,500	150,100	257,600
WALKER, PATRICK & MIRANDA	18	37	29		8 BINGHAM CIR	121,700	152,300	274,000
WALL, KEVIN J	6	72	2		10 BEECHWOOD RD	108,100	153,800	261,900
WALL, MARY	5	24			18 TENNEY RD	122,200	223,400	345,600
WALLACE, CYNTHIA H	23	5			114 NORTH RD	107,700	105,200	212,900
WALSH PATRICK K	18	34			554 MAIN ST	101,600	151,900	253,500
WALSH, DAVID I	27	81			16 LEMYJOMA TR	93,900	93,800	187,700
WALTERS, RUSSELL	3	22	3		154 MAIN ST	95,300	119,800	215,100
WALTON, CLAIRE E.	22	14			7 APRIL AVE	103,800	50,500	154,300
WALTON, RONALD F	18	37	21		25 HIGHLAND AVE	124,600	135,700	260,300
WARD, JENNIFER L	6	63			7 BEECHWOOD RD	137,100	146,700	283,800
WAREING, RICHARD & JACQUELINE	27	72			3 EAST LN	76,500	102,500	179,000

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
WARNER, ROBERT C	3	6			19 HIGGINS AVE	117,400	137,700	255,100
WATT CHARLES AND LINDA	5	7			70 TENNEY RD	115,200	294,400	409,600
WATTON, RICHARD W.	6	17			13 BALSAM LN	161,800	136,600	298,400
WAYDA, JAMES K JR	27	14			57 TRUES PARKWAY	117,000	73,900	190,900
WEATHERBY, THOMAS & MARIE	5	41			OFF RAILROAD ROW	600	0	600
WEBLER, GARY	7	13			245 MAIN ST	102,400	182,700	285,100
WEBLER, GARY	7	14			CRANBERRY MEADOW RD	86,200	0	86,200
WEBSTER DEAN HALLAS	9	10	1		9 TENNEY RD	106,400	122,800	229,200
WEED, DONALD E	23	4	1-30		10 LOGGERS LN	0	220,700	220,700
WEINELT, ROBERT E.	22	6			12 ELIZABETH RD	104,400	91,800	196,200
WEIR, DAVID E.	9	6	11		5 DEBBIE LN	122,000	130,900	252,900
WELCH MARC	18	13			67 ROYAL RANGE RD	114,800	160,500	275,300
WELCH, JOHN W. JR.	29	12			12 ACORN AVE	119,700	43,000	162,700
WELDON, PAUL	10	14	11		5 GLASTONBURY DR.	130,300	322,300	452,600
WELLS, DANA W.	13	7			126 WELLS VILLAGE RD	110,200	140,200	250,400
WELLS, FRANK E. JR	9	29			19 WELLS VILLAGE RD	110,000	102,700	212,700
WELLS, JONATHAN P	17	15			3 HOLLOW OAK DR	118,900	119,700	238,600
WELTON GERALD A.	23	4	10		7 TREATY CT	94,900	151,700	246,600
WENGEL, RICHARD A	21	65	2	C	3 SCOTT LN	0	151,400	151,400
WENTZELL, PAUL E	7	17	10		18 CHESTNUT HILL DR	121,300	163,400	284,700
WERNER RICHARD AND KATHY	2	29	10	37	18 CHRISTOPHER DR #37	0	191,600	191,600
WERNER RYAN M.	19	40	1		72 WATERFORD DR	99,800	205,700	305,500
WERNER SUSAN	22	5			10 ELIZABETH RD	101,000	152,300	253,300
WEST, JOSHUA	21	65	5	C	15 SCOTT LN	0	147,100	147,100
WESTCOTT, MELVIN A.	21	111			5 DEE DEE DR	105,400	155,700	261,100
WESTMORELAND GARY M	25	7			19 ARUDA RD	221,400	52,100	273,500
WETHERBEE BERT E	9	8	12		23 KENNETH RD	122,400	171,200	293,600
WHALEN MICHAEL J.	2	24	18		7 LAUREL HILL DR	134,500	146,300	280,800
WHEATON, CHERYL A	14	9	12		16 SETTLEMENT RD	82,000	107,400	189,400
WHELOCK BRIAN C	21	65	2	D	4 SCOTT LN	0	152,100	152,100
WHELAN, MARK T	10	24	10		34 GLASTONBURY DR	143,700	425,600	569,300
WHITAKER, KELLY	19	1	6		89 SARGENT RD	107,800	161,800	269,600
WHITE EUGENE JR. & LOUAN	3	18	1		83 LITTLE MILL RD	110,000	155,400	265,400

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	
WHITE JOHN PAUL	16	9	14		8 DAVID LN	132,000	197,600	329,600
WHITE JOHN W.	17	3	18		38 MEGHAN DR	114,900	224,600	339,500
WHITE ROBERT & JENNIFER	24	3	4		188 NORTH RD	109,800	132,300	242,100
WHITE, BRENDA TRSTEE	11	4			90-91 CRANBERRY MEADOW RD	420	0	420
WHITE, JENNIFER	18	20			51 HOLMESWOOD DR.	114,000	135,200	249,200
WHITE, JOHN P & ANN	25	8	1		21 ARUDA RD	248,400	161,500	409,900
WHITE, LAWRENCE T	25	15			3 SUMMER ST	255,200	33,500	288,700
WHITE, STEPHANIE L	24	8			291 FREMONT RD	109,300	102,800	212,100
WHITE, WAYNE D	18	41			63 NORTH RD	109,300	166,700	276,000
WHITEHEAD, RONALD G.	7	4	2		192 MAIN ST	96,300	176,800	273,100
WHITENECK, THOMAS E	6	72			20 BEECHWOOD RD	120,100	161,900	282,000
WHITLOCK, JAMES A. JR.	12	4			48 HERSEY RD	100,530	285,800	386,330
WHITMORE DENNIS	6	14			11 SPRUCE LN	23,800	0	23,800
WHITMORE DENNIS M	21	65	6	A	17 SCOTT LN	0	147,100	147,100
WHITSON PATRICK & KATHLEEN	4	18	3		10 MORRISON LN	125,700	174,200	299,900
WHITTAKER, COLLIE H.	17	15	40		10 HOLLOW OAK DR.	120,600	134,300	254,900
WHITTIER, FREDERICK SR.	21	80	2		30 REED RD	103,300	136,800	240,100
WHITTLE DEBBIE	19	32			13 CROSS RD	113,900	209,800	323,700
WHYTE, BRIAN A	22	44			9 CELESTE TER	117,600	158,700	276,300
WICKS, PETER J.	2	26	3		108 LITTLE MILL RD	110,100	141,900	252,000
WIDENER, MARK	17	15	11		34 COUNTRY ACRES RD	118,300	164,400	282,700
WIEHLER, ERIC R	7	19	5		31 SNOW LN	130,100	224,000	354,100
WILBUR, JOHN & KATHRYN TRUSTE	23	4	1-27		6 LOGGERS LN	0	195,400	195,400
WILKINS DONALD J.	28	95			15 BIRCH DR	128,500	90,200	218,700
WILKINS, ANDREW	7	8	2		5 PHILLIPSWOOD RD	109,100	109,000	218,100
WILKINS, SCOTT A	3	13	6		7 PRESTON DR	118,600	174,300	292,900
WILKINSON, LAURA J	5	33			12 WILKELE RD	108,200	167,500	275,700
WILLETT, JAMES MK. JR.	6	21	3	B	34B HEMLOCK CIR	0	173,800	173,800
WILLIAMS, LYNN B.	7	7	6		20 PHILLIPSWOOD RD	107,600	94,100	201,700
WILLIS, CHRISTOPHER J	28	110			1 LAKESIDE DR	101,300	24,600	125,900
WILLIS, RAY V	28	15			4 LAKESIDE DR	231,300	73,800	305,100
WILLS, ANGEL A. TRUSTEE	11	12	1		79 ODELL RD	113,300	245,000	358,300
WILSON VICKI A.	18	29			488 MAIN ST	103,200	154,800	258,000

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
WILSON, DONALD	11	6	A		81 CRANBERRY MEADOW RD	630	0	630
WILSON, JANET M. TRUSTEE	6	52			53 PHILLIPSWOOD RD	175,500	88,200	263,700
WILSON, THOMAS D	19	37	4		144 FREMONT RD	113,500	175,200	288,700
WINGLASS, THEODORE J	9	8			1 KENNETH RD	118,000	204,600	322,600
WINN, DAVID E	22	52			24 NORTH RD	106,900	203,200	310,100
WINNING, JOSEPH & GAIL TRUSTEE	23	4	1-06		25 SAW MILL RIDGE	0	241,000	241,000
WINSLOW, ROBERT E	21	8			12 HOLMESWOOD DR	118,500	120,900	239,400
WINTER, KIMBERLY M	16	5	3		10 RUSSELL DR	122,500	235,100	357,600
WINTER, STEPHEN A	14	15	1	1	395 MAIN ST	110,000	152,500	262,500
WISCHINSKI, RAINER H	23	2	2		74 NORTH RD	108,130	178,700	286,830
WITT PAUL F.	14	9	9		38 EASTFIELD LOOP	83,200	70,200	153,400
WOLFE, JAMES G.	7	7	8		8 BEAVER CIR	107,500	108,700	216,200
WOLFF, L. SHELDON & HEATHER TR	26	3			38 HOLTS POINT RD	26,500	0	26,500
WOLFF, L. SHELDON & HEATHER TR	26	52			35 HOLTS POINT RD	15,900	0	15,900
WOLFMAN, HEIDE M. TRUSTEE	16	10	12		31 PINE RIDGE CIR	117,000	127,600	244,600
WOOD DOUGLAS & WENDY MAIN TRUS	5	21	02		3 CARRIAGE LN	125,900	172,300	298,200
WOOD, CHARLES E	4	26			46 HAWKEWOOD RD	108,000	112,000	220,000
WOOD, SHANE	28	43			23 LAKESIDE DR	101,300	75,900	177,200
WOOD, STUART	14	9	53		22 EASTFIELD LOOP	83,100	99,800	182,900
WOODBURY, HOLLY A.	4	13			6 HAWKEWOOD RD	109,300	136,000	245,300
WOODHOUSE, STEPHEN R	29	42			32 NORTH SHORE RD	172,200	49,900	222,100
WOODS, WILLIAM C	17	18			20 STAGECOACH DR	118,600	172,100	290,700
WOODWORTH, PAUL R.	25	51			6 MILLARD CT	219,300	95,400	314,700
WORTHEN, MAURICE G. JR , WORTH	3	44			SHOWELL POND RD	9,600	0	9,600
WORTHINGTON ADAM	14	9	50		28 EASTFIELD LOOP	81,600	103,200	184,800
WOTRING SHEILA TRUSTEE	2	29	2	6	17 CHRISTOPHER DR #6	0	189,800	189,800
WRIGHT, JOHN D & MARILYN P TRU	4	24			54 HAWKEWOOD RD	107,600	127,100	234,700
WRIGHT, STEPHEN B.	14	4			428 MAIN ST	105,300	239,000	344,300
WUNDERLI, PETER S	9	2			57 TENNEY RD	114,300	285,700	400,000
WUNDERLICH, EDWARD III	4	39	1		87 MAIN ST	99,900	141,900	241,800
XIMENES, VICTOR	11	2			29 DEPOT RD	106,400	15,400	121,800
YANCY, ARTHUR E	17	10			35 ROYAL RANGE RD	120,700	182,400	303,100
YEROYAN, KAREKIN E	14	3			416 MAIN ST	109,500	127,900	237,400

**ASSESSED VALUE BY OWNER
SANDOWN, NH**

Owner's Name	Map	Block	Lot	Unit	Location	Total Assessed		Total Assessed
						Land Value	Improvements	Parcel Value
YORK, DONALD T	3	13	9		15 PRESTON DR	120,100	219,300	339,400
YOUNG, DAVID A	13	13	2		149 WELLS VILLAGE RD	110,800	208,400	319,200
YOUNG, KARL F	5	22	16		7 SYLVAN LN	87,100	132,200	219,300
YOUNG, KENNETH L	5	7	11		7 TENNEY FARM RD	112,300	341,900	454,200
YOUNG, LYBERTA A	25	55			5 MILLARD CT	130,000	200,200	330,200
YOUNG, STEPHEN D	23	7			156 NORTH RD	113,640	156,100	269,740
YOUNG, SUSAN F	27	4			44 MAIN ST	144,400	96,200	240,600
YOUNG, TROY E.	7	19	3		195 MAIN ST	99,400	186,000	285,400
ZAIKOWSKI, GERALD B.	20	20	1		265 FREMONT RD	113,590	146,400	259,990
ZAMBROWICZ BRUCE & HEATHER	9	2	08		23 CANDLESTICK LN	150,500	374,500	525,000
ZANELLO, JAMES W. TRUSTEE	7	5	2		4 GRIFFIN HILL RD	105,800	0	105,800
ZANELLO, JAMES W. TRUSTEE	7	5			226 MAIN ST	282,800	307,300	590,100
ZAREMBA WALTER	5	25	1	15	14 WOODLAND DR	117,100	210,300	327,400
ZEMKE ROGER A. & MARYANN L.	26	14			22 ROUND HILL RD	273,400	69,600	343,000
ZOBEL, SCOTT	18	34	1		550 MAIN ST	106,800	225,900	332,700
ZOMPANTI TARA ANN MURRAY	23	4	30		57 COMPROMISE LN	135,100	208,200	343,300
ZOMPANTI, MICHAEL J	23	4	35		29 COMPROMISE LN	131,700	184,900	316,600
ZORN, CHRISTIAN A	10	6			50 HAMPSTEAD RD	86,400	85,300	171,700

Sandown Boy Scouts Troop 268

**2013
Town Candidates**

<u>POSITION</u>	<u>TERM</u>	<u>CANDIDATE</u>	<u>VOTE FOR NOT MORE THAN</u>
SELECTMEN	3 YEARS	WILLIAM (TERRY) TREANOR BRENDA COPP	TWO
POLICE CHIEF	3 YEARS	JOSEPH GORDON	ONE
TREASURER	2 YEARS	BRUCE CLEVELAND JAMES E. DEVINE ERICA J. OLSEN	ONE
MODERATOR	2 YEARS	NELSON RHEAUME	ONE
BUDGET COMMITTEE	3 YEARS	JACQUELYNN SWEET	TWO
PLANNING BOARD	3 YEARS	STEPHEN MEISNER	TWO
PLANNING BOARD	1 YEAR	MATTHEW BROWN	ONE
FIRE ENGINEERS	3 YEARS	MARK VANAUKEN FRED TEAGUE	TWO
FIRE ENGINEERS	1 YEAR	PAUL D'AMORE	ONE
CEMETERY TRUSTEE	3 YEARS	CARROLL L. BASSETT	ONE
TRUSTEE OF TRUST FUND	3 YEARS	ARLENE F. BASSETT	ONE
LIBRARY TRUSTEE	3 YEARS	PETER K. STOCK CAROL STAFFORD	TWO

**Town Elections will be held on Tuesday March 12th
from 8:00 am to 8:00pm at the Town Hall**

2012 Sandown Citizen of the Year

Ed Mencis

For his efforts in raising money for local groups, volunteering on committees and other volunteer civic efforts, Ed Mencis was chosen as this year's Citizen of the Year.

The honor was announced during Saturday's Old Home Day events by selectman and Mencis fan Tom Tombarello.

"You probably won't be shocked, and everyone here's going to be thrilled," said Tombarello before announcing the award. "Ed Mencis is a household name in Sandown."

Mencis was lauded for his many years of service to the planning board, zoning board of adjustment and recreation commission; for his efforts at raising money and collecting donations for the food pantry through his Chubb's Fried Dough trailer; and for his efforts at encouraging other to volunteer.

"I could go on and on," said Tombarello. "But I'll just tell you we're lucky to have an Ed Mencis." Tombarello said he volunteers for town positions largely because when he first moved to town, he was encouraged to do so by Mencis. Though Tombarello knew nothing of what a planning board was, he said that Mencis reassured him. "Don't worry about it, they'll love you," he remembers Mencis saying.

"I am very honored by this," said Mencis, after honoring his wife, Linda Meehan's, calls from the crowd for a speech. Mencis pointed to the namesake of the town's new recreation facility, Ed Garvey. The new citizen of the year said Garvey was a mentor, who talked him into a lot of things. But everyone needs mentors to push them in the right direction, he said.

Mencis took his time behind the microphone to thank all of the town's many volunteers.

"This town is very lucky and has enormous resources of people who come out and help and donate their time and their heart and their money to make us a very successful community. When there's a need, there's like a telephone network, a cell phone network now, and we come together, we find the time to help each other out," said Mencis. "We're really all one. And I'm really thrilled with this."

Mencis concluded by saying that he and others would be there for those who need help in Sandown, because that's how they were raised.

After receiving the honor, Mencis rode and waved like a beauty queen in the back of a convertible through the Old Home Day parade.

State Senator Jack Barnes, R-Raymond, was also honored during Old Home Days as an "Honorary Sandown Citizen of the Year." When the long-time Republican senator was redistricted out of Sandown after many years of representing its residents in Concord, the board of selectmen chose to thank him for his years of service and his regular presence at town events. Barnes is not seeking election to his new district.

Photo and Article courtesy of *Tri-Town Times*

**TOWN OF SANDOWN
STATE OF NEW HAMPSHIRE**

To the inhabitants of the Town of Sandown qualified to vote in Town affairs you are, hereby, notified of the following Town meeting schedule.

First Session of Annual Meeting (Deliberative)

You are hereby notified to meet at Sandown Town Hall, 320 Main Street, Sandown, New Hampshire, on Saturday, February 2, 2013 at 8:00 am. This session shall consist of explanation, discussion and debate of warrant articles number 2 through 20. Warrant articles may be amended subject to the following limitations: (a) warrant articles whose wording is prescribed by law shall not be amended; (b) warrant articles that are amended shall be placed on the official ballot for a final vote on the main motion, as amended; and (c) no warrant article shall be amended to eliminate the subject matter of the article.

Second Session of Annual Meeting (Voting)

Voting on warrant articles number 1 through 20 and the zoning amendments will be conducted by official ballot to be held on Tuesday, March 12, 2013 at Sandown Town Hall, 320 Main Street Sandown, New Hampshire. Polls will be open from 8:00 am to 8:00 pm.

Warrant Article 1. To choose all necessary Town Officers for the ensuing year (to be voted by ballot March 12, 2013).

Warrant Article 2. Shall the Town raise and appropriate as an operating budget, not including appropriations by special warrant articles and other appropriations voted separately, the amounts set forth on the budget posted with the warrant or as amended by vote of the first session, for the purposes set forth therein, totaling \$3,417,185.65. Should this article be defeated, the default budget shall be \$3,372,820.63, which is the same as last year, with certain adjustments required by previous action of the Town or by law; or the governing body may hold one special meeting, in accordance with RSA 40:13, X and XVI, to take up the issue of a revised operating budget only. This operating budget warrant article does not include appropriations contained in ANY other warrant articles.

(Recommended by the Board of Selectmen: 4-0-0)

(Recommended by the Budget Committee: 6-0-0)

Warrant Article 3. Shall the Town vote to raise and appropriate and authorize the Selectmen to accept a Highway Block Grant in the sum of One Hundred Thirty Three Thousand Six Hundred Fifty Dollars (\$133,650) for the road improvement programs to be recommended by the Sandown Highway Department and approved by the Sandown Board of Selectmen, said sum to be supplied by the State of New Hampshire.

(Recommended by the Board of Selectmen: 5-0-0)

(Recommended by the Budget Committee: 6-0-0)

Special Warrant Article 4. Shall the Town vote to establish a Fire Equipment and Apparatus Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of purchasing fire-fighting equipment and/or vehicles and to raise and appropriate the sum of One Hundred Thousand Dollars (\$100,000) to be placed in this fund and further to appoint the Fire Chief and Board of Selectmen as agents to expend this fund.

(Recommended by the Board of Selectmen: 5-0-0)

(Recommended by the Budget Committee: 6-0-0)

Special Warrant Article 5. Shall the Town vote to raise and appropriate the sum of Two Hundred Thousand Dollars (\$200,000) to be added to the Police Station Capital Reserve Fund previously established. If Article 6 passes, this article shall be null and void.

(Recommended by the Board of Selectmen: 5-0-0)

(Recommended by the Budget Committee: 6-0-0)

Special Warrant Article 6. Shall the Town vote to raise and appropriate the sum of Nine Hundred Forty Five Thousand Dollars (\$945,000) for the construction and original equipping of a new police station and authorize the withdrawal of Five Hundred Forty Thousand Five Hundred Dollars (\$540,500) from the Police Station Capital Reserve Fund created for that purpose. The balance of Four Hundred Four Thousand Five Hundred Dollars (\$404,500) will come from general taxation. Expected start date of construction is April 15, 2013. This will be a non-lapsing warrant article and will not lapse until the project is completed or by December 31, 2018, whichever is sooner. If this article passes, Article 5 will be null and void.

(Recommended by the Board of Selectmen: 5-0-0)

(Recommended by the Budget Committee: 5-1-0)

Special Warrant Article 7. Shall the Town vote to raise and appropriate the sum of Three Hundred Sixty Six Thousand Five Hundred Sixty Five Dollars (\$366,565) to be added to the previously established Road Improvement Capital Reserve Fund.

(Recommended by the Board of Selectmen: 5-0-0)

(Recommended by the Budget Committee: 6-0-0)

**Warrant Article 8. Shall the Town vote to raise and appropriate the sum of Forty Six Thousand Five Hundred Dollars (\$46,500) to purchase and equip a new pickup truck for the Highway Department to maintain roads and grounds for the Town.
(Recommended by the Board of Selectmen: 5-0-0)
(Recommended by the Budget Committee: 6-0-0)**

**Special Warrant Article 9. Shall the Town vote to raise and appropriate the sum up to Zero Dollars (\$0) from the unreserved fund balance to be added to the Plowing Expendable Trust Fund previously established.
(Recommended by the Board of Selectmen: 5-0-0)
(Recommended by the Budget Committee: 6-0-0)**

**Warrant Article 10. Shall the Town vote to establish an Ambulance Service Revolving Fund pursuant to RSA 31:95-h, for the purpose of purchasing medical equipment and providing, improving and/or enhancing ambulance and emergency medical service for the Fire Department. All revenues received from billable ambulance services provided by the Sandown Fire Department will be deposited into the fund, and the money in the fund shall be allowed to accumulate from year to year, and shall not be considered part of the town's general fund balance. The town treasurer shall have custody of all monies in the fund, and shall pay out the same only upon order of the Fire Chief and Board of Selectmen and no further approval is required by the legislative body to expend. Such funds may be expended only for the purpose for which the fund was created.
(Recommended by the Board of Selectmen: 5-0-0)
(Recommended by the Budget Committee: 5-0-0)**

**Special Warrant Article 11. Shall the town vote to raise and appropriate the sum up to Six Thousand Nine Hundred Dollars (\$6,900) from the unreserved fund balance (surplus) to be added to the Town Disaster Management Expendable Trust Fund previously established. Sum to replenish funds expended due to hurricane Sandy.
(Recommended by the Board of Selectmen: 5-0-0)
(Recommended by the Budget Committee: 6-0-0)**

**Warrant Article 12. Shall the Town vote to adopt the provisions of RSA 32:5 V-b and require that the annual budget and all special warrant articles having a tax impact, as determined by the governing body, shall contain a notation stating the estimated tax impact of the article. The determination of the estimated tax impact shall be subject to approval by the governing body.
(Recommended by the Board of Selectmen: 5-0-0)
(Recommended by the Budget Committee: 6-0-0)**

Special Warrant Article 13. Shall the Town vote to raise and appropriate the sum of Six Thousand Dollars (\$6,000) to be added to the Old Home Day Celebration Expendable Trust Fund.

(Recommended by the Board of Selectmen: 5-0-0)

(Recommended by the Budget Committee: 6-0-0)

Special Warrant Article 14. Shall the Town vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 to be known as the Revaluation Capital Reserve Fund for the future revaluation of the town and to raise and appropriate the sum of Eight Thousand Dollars (\$8,000) towards this purpose, and to further appoint the Board of Selectmen as agents to expend from the fund.

(Recommended by the Board of Selectmen: 4-0-1)

(Recommended by the Budget Committee: 5-1-0)

Warrant Article 15. Shall the Town vote to raise and appropriate the sum of Twenty Five Thousand Five Hundred Dollars (\$25,500) for the purpose of continuing a mosquito surveillance and control program and to authorize the Board of Selectmen to contract with a firm licensed in NH to apply insecticides, and conduct a larviciding and adult mosquito spray program at such times and in such locations throughout the Town as needed to accomplish effective mosquito control.

(Recommended by the Board of Selectmen: 5-0-0)

(Recommended by the Budget Committee: 6-0-0)

Warrant Article 16. Shall the Town vote to raise and appropriate the sum of Five Thousand Five Hundred Dollars (\$5,500) for the purpose of refurbishing the Library lawn and purchasing an irrigation system.

(Recommended by the Board of Selectmen: 4-0-1)

(Not Recommended by the Budget Committee: 3-3-0)

Warrant Article 17. Shall the Town vote to raise and appropriate the sum of Four Thousand Nine Hundred Dollars (\$4,900) to renovate the Library lower level egress to a walkout egress.

(Recommended by the Board of Selectmen: 5-0-0)

(Recommended by the Budget Committee: 6-0-0)

Warrant Article 18. Shall the town vote to amend the 1987 house numbering ordinance to read as follows:

All dwellings must have a minimum 3 inch designated house number located at a non-obscured site visible from the public or private right-of-way giving access to the dwelling. The house number shall be placed on a mailbox or post at a minimum height of 42 inches above grade; or at a permanent location 5 feet off the edge of pavement on either side of the driveway. Numbers must be visible (reflective is preferred) from either driving direction unless there is no means of travel in one direction such as the end of a cul-de-sac. If the preferred locations are not practical, the Fire Chief and/or Police Chief will designate the location.

The owner and/or occupant shall keep the numbers clear of all debris, vegetation and snow. In the event the numbers are damaged, missing or stolen, the owner and/or occupant must replace them immediately. The owner and occupant must also display a number on the entrance to the dwelling in a location visible by persons approaching from the walkway. Any person who violates this ordinance by failing to display the house numbers as required shall be assessed a fine of Twenty-Five Dollars (\$25) for each offense, payable to the Town Clerk to be deposited into the Town of Sandown General Fund. Failure to pay said fine within thirty (30) days will subject the individual to any appropriate legal action permitted by law. This amendment shall take effect upon passage. No portion of the fine will be used to repair, replace or erect house numbers.

(Recommended by the Board of Selectmen: 4-1-0)

(Not Recommended by the Budget Committee: 3-3-0)

Warrant Article 19. Shall the Town vote to raise and appropriate the sum of Three Thousand Five Hundred Dollars (\$3,500) for an Energy Efficiency Project at the Sandown Train Depot (Historical Society Building). Funds to be used to improve the energy efficiency of the attic space and reduce the annual heating cost by an estimated 15%.

(Recommended by the Board of Selectmen: 4-1-0)

(Not Recommended by the Budget Committee: 1-5-0)

Petitioned Warrant Article 20. To see if the Town will vote to raise and appropriate the sum of Two Thousand (\$2,000), such sum representing the cost of emergency shelter programming and case management services of Family Promise of Greater Rockingham County, Inc. for homeless Sandown families.

(Recommended by the Board of Selectmen: 5-0-0)

(Recommended by the Budget Committee: 5-0-0)

**Sandown Planning Board
Zoning Amendments for 2013 Ballot**

- Z-1** Are you in favor of the adoption of Amendment #Z-1 as proposed by the Planning Board for the Town of Sandown Zoning Ordinance as follows:
To delete Article I, Part B in its entirety and replace it with a new Article I, Part B entitled “Wetland and Surface Waters Conservation District.”
- Z-2** Are you in favor of the adoption of Amendment #Z-2 as proposed by the Planning Board for the Town of Sandown Zoning Ordinance as follows:
To amend the text of Article VIII – Section 8.A to specify any impact fee assessed by the Planning Board under the authority of that Section shall be “collected at the time a certificate of occupancy is issued”, rather than “prior to the time of building permit issuance” as presently written? The intent of this amendment is to modify the text of the Zoning Ordinance for consistency with statutory requirements of RSA 674:21, V(d).
- Z-3** Are you in favor of the adoption of Amendment #Z-3 as proposed by the Planning Board for the Town of Sandown Zoning Ordinance as follows:
To amend the text of Article II-Part C-Section 6 to read: “There shall be a fee of \$35.00 for the issuance of a driveway permit and for each on-site inspection required pursuant to Sections 1 and 2 of this Article II-Part C.”

We, hereby certify that we gave notice to the inhabitants within named to meet at the time and place and for the purpose within mentioned by posting an attested copy of the written warrant at the place of meeting within named and a like attested copy at Sandown Town Hall and Post Office being a public place in said Town on February 5, 2013.

Stephen Brown, Chairman

Date

2/4/2013

Thomas Tombarello, Vice Chairman

Date

2/4/13

Date

Brenda Copp

Date

2-4-13

James E. Devine

Date

2-4-13

Hans Nicolaisen

Given under our hands and seal this day in the year of our Lord Two Thousand Thirteen.

Stephen Brown, Chairman

Date

Thomas Tombarello, Vice Chairman

2/4/2013

Date

Brenda Copp

Date

James E. Devine

Date

Hans Nicolaisen

Date

A true copy of warrant – attest:

Stephen Brown, Chairman

Date

Thomas Tombarello, Vice Chairman

2/4/2013

Date

Brenda Copp

Date

James E. Devine

Date

Hans Nicolaisen

Date

BUDGET OF THE TOWN WITH A MUNICIPAL BUDGET COMMITTEE

OF: SANDOWN NH

BUDGET FORM FOR TOWNS WHICH HAVE ADOPTED
THE PROVISIONS OF RSA 32:14 THROUGH 32:24

Appropriations and Estimates of Revenue for the Ensuing Year January 1, 2013 to December 31, 2013

or Fiscal Year From _____ to _____

IMPORTANT:

Please read RSA 32:5 applicable to all municipalities.

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

This form was posted with the warrant on (Date): 1-28-13

BUDGET COMMITTEE

Please sign in ink.

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

<u>Bruce Z. Cleveland</u>	_____
<u>David Perkins</u>	_____
<u>Janice Capp</u>	_____
<u>John (Derry)</u>	_____
<u>John M. Klen</u>	_____
<u>[Signature]</u>	_____

THIS BUDGET SHALL BE POSTED WITH THE TOWN WARRANT

FOR DRA USE ONLY

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

MS-7 Budget - Town of SANDOWN NH FY 2013

1	2	3	4	5	6	7	8	9
ACCT #	PURPOSE OF APPROPRIATIONS (RSA 32:3,V)	OP Bud. Warr. Art.#	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS		BUDGET COMMITTEE'S APPROPRIATIONS	
					(RECOMMENDED)	(NOT RECOMMENDED)	Ensuing Fiscal Year	Ensuing Fiscal Year NOT RECOMMENDED
GENERAL GOVERNMENT					XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4130-4139	Executive	2	170,360.86	198,138.02	173,876.09		173,876.09	
4140-4149	Election, Reg. & Vital Statistics	2	59,005.10	60,400.63	58,024.05		58,024.05	
4150-4151	Financial Administration	2	198,031.98	190,870.56	238,134.38		237,461.18	673.20
4152	Revaluation of Property							
4153	Legal Expense	2	22,000.00	27,510.50	25,000.00		25,000.00	
4155-4159	Personnel Administration	2	346,731.62	335,225.65	396,403.98		391,175.03	5,228.95
4191-4193	Planning & Zoning	2	35,833.02	23,904.26	29,015.23		29,015.23	
4194	General Government Buildings	2	85,304.80	85,569.01	79,578.60		79,578.60	
4195	Cemeteries	2	3,075.00	3,000.00	4,200.00		4,200.00	
4196	Insurance	2	87,443.12	86,139.12	97,021.32		97,021.32	
4197	Advertising & Regional Assoc.							
4199	Other General Government	2	300.00	325.00	325.00		325.00	
PUBLIC SAFETY					XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4210-4214	Police	2	519,152.04	483,167.29	538,687.86	3,896.83	542,584.69	
4215-4219	Ambulance	2	36,128.00	40,804.43	52,850.00		52,850.00	
4220-4229	Fire	2	120,627.80	125,109.93	133,923.60	2,500.00	136,423.60	
4240-4249	Building Inspection	2	31,566.96	27,114.26	35,312.16		35,312.16	
4290-4298	Emergency Management							
4299	Other (Including Communications)							
AIRPORT/AVIATION CENTER					XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4301-4309	Airport Operations							
HIGHWAYS & STREETS					XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4311	Administration	2	9,905.00	10,019.47	10,156.00		10,156.00	
4312	Highways & Streets	2	502,978.46	503,125.78	517,077.16	280.00	517,357.16	
4313	Bridges							

MS-7 Budget - Town of SANDOWN NH FY 2013

1	2	3	4	5	6	7	8	9
ACCT.#	PURPOSE OF APPROPRIATIONS (RSA 32:3.V)	OP Bud. Warr. Art.#	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS		BUDGET COMMITTEE'S APPROPRIATIONS	
					(RECOMMENDED)	(NOT RECOMMENDED)	(RECOMMENDED)	(NOT RECOMMENDED)
	HIGHWAYS & STREETS cont.		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4316	Street Lighting	2	4,213.00	3,661.23	4,225.00		4,225.00	
4319	Other							
	SANITATION		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4321	Administration	2	7,170.00	8,638.17	8,564.00		8,564.00	
4323	Solid Waste Collection							
4324	Solid Waste Disposal	2	347,763.91	297,956.21	343,669.16		343,669.16	
4325	Solid Waste Clean-up	2	4,000.00	2,315.11	2,000.00		2,000.00	
4326-4329	Sewage Coll. & Disposal & Other	2	49,450.00	53,025.28	49,125.00		49,125.00	
	WATER DISTRIBUTION & TREATMENT		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4331	Administration							
4332	Water Services							
4335-4339	Water Treatment, Conserv.& Other							
	ELECTRIC		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4351-4352	Admin. and Generation							
4353	Purchase Costs							
4354	Electric Equipment Maintenance							
4359	Other Electric Costs							
	HEALTH/WELFARE		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4411	Administration	2	4,185.96	4,108.84	3,967.16		3,967.16	
4414	Pest Control	2	17,998.85	13,133.54	18,576.36		18,576.36	
4415-4419	Health Agencies & Hosp. & Other	2	22,746.00	23,146.00	23,243.00		23,243.00	
4441-4442	Administration & Direct Assist.							
4444	Intergovernmental Welfare Payemnts							
4445-4449	Vendor Payments & Other	2	14,151.00	19,296.91	15,251.00		15,251.00	

1	2	3	4	5	6	7	8	9
ACCT #	PURPOSE OF APPROPRIATIONS (RSA 32:3.V)	OP Bud. Warr. Art.#	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS (RECOMMENDED)	SELECTMEN'S APPROPRIATIONS (NOT RECOMMENDED)	BUDGET COMMITTEE'S APPROPRIATIONS RECOMMENDED	BUDGET COMMITTEE'S APPROPRIATIONS NOT RECOMMENDED
			XXXXXXX	XXXXXXX	XXXXXXX	XXXXXXX	XXXXXXX	XXXXXXX
CULTURE & RECREATION								
4520-4529	Parks & Recreation	2	151,122.81	143,003.30	163,693.49		163,693.49	
4550-4559	Library	2	270,472.98	273,560.05	286,751.15	627.37	287,378.52	
4583	Patriotic Purposes	2	4,600.00	4,500.00	4,600.00		4,600.00	
4589	Other Culture & Recreation							
CONSERVATION								
4611-4612	Admin. & Purch. of Nat. Resources							
4619	Other Conservation	2	9,486.77	6,664.62	8,722.85		8,007.85	715.00
4631-4632	REDEVELOPMNT & HOUSING							
4651-4659	ECONOMIC DEVELOPMENT							
DEBT SERVICE								
4711	Princ.- Long Term Bonds & Notes	2	50,000.00	50,000.00	50,000.00		50,000.00	
4721	Interest-Long Term Bonds & Notes	2	41,525.00	57,287.50	36,525.00		36,525.00	
4723	Int. on Tax Anticipation Notes	2	10,500.00		8,000.00		8,000.00	
4790-4799	Other Debt Service							
CAPITAL OUTLAY								
4901	Land							
4902	Machinery, Vehicles & Equipment							
4903	Buildings							
4909	Improvements Other Than Bldgs.							
OPERATING TRANSFERS OUT								
4912	To Special Revenue Fund							
4913	To Capital Projects Fund							
4914	To Enterprise Fund							
	Sewer-							
	Water-							

MS-7 Budget - Town of SANDOWN NH FY 2013

1	2	3	4	5	6	7	8	9
ACCT.#	PURPOSE OF APPROPRIATIONS (RSA 32:3,V)	OP Bud. Warr. Art.#	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS Ensuing Fiscal Year (RECOMMENDED)	SELECTMEN'S APPROPRIATIONS Ensuing Fiscal Year (NOT RECOMMENDED)	BUDGET COMMITTEE'S APPROPRIATIONS Ensuing Fiscal Year RECOMMENDED	BUDGET COMMITTEE'S APPROPRIATIONS Ensuing Fiscal Year NOT RECOMMENDED
	OPERATING TRANSFERS OUT cont.		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
	Electric-							
	Airport-							
4915	To Capital Reserve Fund *							
4916	To Exp.Tr.Fund-except #4917 *							
4917	To Health Maint. Trust Funds *							
4918	To Nonexpendable Trust Funds							
4919	To Fiduciary Funds							
	OPERATING BUDGET TOTAL		3,237,830.04	3,162,720.67	3,416,498.60	7,304.20	3,417,185.65	687.05

* Use special warrant article section on next page.

****SPECIAL WARRANT ARTICLES****

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

ACCT #	PURPOSE OF APPROPRIATIONS (RSA 32:3.V)	Warr. Art.#	Appropriations		Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS		BUDGET COMMITTEES APPROPRIATIONS	
			Prior Year As Approved by DRA	Prior Year As Approved by DRA		Ensuing Fiscal Year (RECOMMENDED)	Ensuing Fiscal Year (NOT RECOMMENDED)	Ensuing Fiscal Year RECOMMENDED	Ensuing Fiscal Year NOT RECOMMENDED
4210	FIRE EQUIPMENT CAP RESERVE	4				100,000.00		100,000.00	
4195	CAPITAL RESERVE; POLICE STATION	5	176,000.00		176,000.00	200,000.00		200,000.00	
4194	CONS TRUCT NEW POLICE STATION	6				945,000.00		945,000.00	
4312	RD IMPRV CAPITAL RESERVE	7	350,000.00		351,409.15	366,565.00		366,565.00	
4312	PLOWING EXPENDABLE TRUST FND	9	100.00		100.00	324.00		324.00	
4290	TOWN DISASTER MANAGEMENT FND	11				6,900.00		6,900.00	
4563	OHD/CELEBRATION TRUST FUND	13	3,200.00		3,200.00	6,000.00		6,000.00	
4194	RENOVATION CAPITAL RESERVE FND	14				8,000.00		8,000.00	
4445	EMERGENCY SHELTER HOMELESS	20				5,000.00		5,000.00	
4210	POLICE UNION CONTRACT		5,911.99		5,911.99				
4312	WELLS VILLAGE ROAD CULVERT		214,435.00		10,597.92				
4194	OLD MEETING HSE EXTERIOR REPAIR		16,000.00		16,000.00				
	SPECIAL ARTICLES RECOMMENDED		XXXXXXX		XXXXXXX	1,632,789.00		XXXXXXX	1,632,789.00

****INDIVIDUAL WARRANT ARTICLES****

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

ACCT #	PURPOSE OF APPROPRIATIONS (RSA 32:3.V)	Warr. Art.#	Appropriations		Actual Expenditures Prior Year	SELECTMEN'S APPROPRIATIONS		BUDGET COMMITTEES APPROPRIATIONS	
			Prior Year As Approved by DRA	Prior Year As Approved by DRA		Ensuing Fiscal Year (RECOMMENDED)	Ensuing Fiscal Year (NOT RECOMMENDED)	Ensuing Fiscal Year RECOMMENDED	Ensuing Fiscal Year NOT RECOMMENDED
4312	HIGHWAY BLOCK GRANT	3	136,980.62		120,805.97	133,650.00		133,650.00	
4312	NEW TRUCK HIGHWAY DEPARTMENT	8				46,500.00		46,500.00	
4414	MOSQUITO CONTROL	15	25,500.00		25,000.00	25,500.00		25,500.00	
4550	LIBRARY LAWN & IRRIGATION	16				5,500.00		5,500.00	
4550	LIBRARY LOWER LEVEL EGRESS	17				4,900.00		4,900.00	
4589	ENERGY PROJECT HIST SOCIETY	19				3,500.00		3,500.00	
4210	SPEED TRAFFIC ENFORCEMENT		6,658.50		2,856.53				
4210	DWI OT PATROLS		6,858.50		773.40				
4310	HIGHWAY GARAGE INSULATION		6,000.00		5,862.00				
	INDIVIDUAL ARTICLES RECOMMENDED		XXXXXXX		XXXXXXX	219,550.00		XXXXXXX	219,550.00

1	2	3	4	5	6
ACCT.#	SOURCE OF REVENUE	Warr. Art.#	Actual Revenues Prior Year	Selectmen's Estimated Revenues	Budget Committee's Est. Revenues
TAXES			XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
3120	Land Use Change Taxes - General Fund				
3180	Resident Taxes				
3185	Timber Taxes		804.27	800.00	800.00
3186	Payment in Lieu of Taxes				
3189	Other Taxes				
3190	Interest & Penalties on Delinquent Taxes		60,324.37	65,000.00	65,000.00
	Inventory Penalties				
3187	Excavation Tax (\$.02 cents per cu yd)		710.20	350.00	350.00
LICENSES, PERMITS & FEES			XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
3210	Business Licenses & Permits		945.00	825.00	825.00
3220	Motor Vehicle Permit Fees		943,104.89	934,149.38	934,149.38
3230	Building Permits		37,335.23	18,000.00	18,000.00
3290	Other Licenses, Permits & Fees		10,979.50	23,680.00	23,680.00
3311-3319	FROM FEDERAL GOVERNMENT				
FROM STATE			XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
3351	Shared Revenues				
3352	Meals & Rooms Tax Distribution		271,048.84	267,371.20	267,371.20
3353	Highway Block Grant	3	136,290.50	133,650.00	133,650.00
3354	Water Pollution Grant				
3355	Housing & Community Development				
3356	State & Federal Forest Land Reimbursement				
3357	Flood Control Reimbursement				
3359	Other (Including Railroad Tax)				
3379	FROM OTHER GOVERNMENTS		11,129.93		
CHARGES FOR SERVICES			XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
3401-3406	Income from Departments		112,594.15	106,879.07	106,879.07
3409	Other Charges				
MISCELLANEOUS REVENUES			XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
3501	Sale of Municipal Property		500.00		
3502	Interest on Investments		2,648.45	4,000.00	4,000.00
3503-3509	Other		12,170.29		
INTERFUND OPERATING TRANSFERS IN			XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
3912	From Special Revenue Funds				
3913	From Capital Projects Funds				

1	2	3	4	5	6
ACCT.#	SOURCE OF REVENUE	Warr. Art.#	Actual Revenues Prior Year	Selectmen's Estimated Revenues	Budget Committee's Est. Revenues
INTERFUND OPERATING TRANSFERS IN cont.			XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
3914	From Enterprise Funds				
	Sewer - (Offset)				
	Water - (Offset)				
	Electric - (Offset)				
	Airport - (Offset)				
3915	From Capital Reserve Funds	6		540,500.00	540,500.00
3916	From Trust & Fiduciary Funds				
3917	Transfers from Conservation Funds				
OTHER FINANCING SOURCES			XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
3934	Proc. from Long Term Bonds & Notes				
	Amounts VOTED From F/B ("Surplus")	9 & 11		7,224.00	7,224.00
	Fund Balance ("Surplus") to Reduce Taxes				
TOTAL ESTIMATED REVENUE & CREDITS			1,600,585.62	2,102,428.65	2,102,428.65

****BUDGET SUMMARY****

	PRIOR YEAR ADOPTED BUDGET	SELECTMEN'S RECOMMENDED BUDGET	BUDGET COMMITTEE'S RECOMMENDED BUDGET
Operating Budget Appropriations Recommended (from pg. 5)	3,237,830.04	3,416,498.60	3,417,185.65
Special Warrant Articles Recommended (from pg. 6)	762,446.99	1,632,789.00	1,632,789.00
Individual Warrant Articles Recommended (from pg. 6)	184,997.62	219,550.00	210,550.00
TOTAL Appropriations Recommended	4,185,274.65	5,268,837.60	5,260,524.65
Less: Amount of Estimated Revenues & Credits (from above)	1,552,508.81	2,102,428.65	2,102,428.65
Estimated Amount of Taxes to be Raised	2,632,765.84	3,166,408.95	3,158,096.00

Maximum Allowable Increase to Budget Committee's Recommended Budget per RSA 32:18: _____ 5,260,524.65
 (See Supplemental Schedule With 10% Calculation)

BUDGET COMMITTEE SUPPLEMENTAL SCHEDULE

(For Calculating 10% Maximum Allowable Increase)
(RSA 32:18, 32:19, & 32:21)

Use VERSION #1 if budget does not contain Collective Bargaining Cost Items; RSA 32:21 Water Costs;
or RSA 32:18-a Bond Override

LOCAL GOVERNMENTAL UNIT: Town of Sandown FISCAL YEAR
END_12/31/13 _____

	RECOMMENDED AMOUNT
1. Total RECOMMENDED by Budget Committee (See Posted Budget MS-7, 27, or 37)	5,260,525
LESS EXCLUSIONS:	
2. Principal: Long-Term Bonds & Notes	50,000
3. Interest: Long-Term Bonds & Notes	36,525
4. Capital Outlays Funded From Long-Term Bonds & Notes per RSA 33:8 & 33:7-b.	
5. Mandatory Assessments	
6. Total exclusions (Sum of rows 2 - 5)	< 86,525 >
7. Amount recommended less recommended Exclusion amounts (line 1 less line 6)	5,174,000
8. Line 7 times 10%	517,400
9. Maximum Allowable Appropriations (lines 1 + 8)	5,777,925

Line 8 is the maximum allowable increase to budget committee's recommended budget.

Attach a copy of this completed supplemental schedule to the back of the budget form.

DEFAULT BUDGET OF THE TOWN

OF: SANDOWN NH

For the Ensuing Year January 1, 2013 to December 31, 2013

or Fiscal Year From _____ to _____

RSA 40:13, IX (b) "Default budget" as used in this subdivision means the amount of the same appropriations as contained in the operating budget authorized for the previous year, reduced and increased, as the case may be, by debt service, contracts, and other obligations previously incurred or mandated by law, and reduced by one-time expenditures contained in the operating budget. For the purposes of this paragraph, one-time expenditures shall be appropriations not likely to recur in the succeeding budget, as determined by the governing body, unless the provisions of RSA 40:14-b are adopted, of the local political subdivision.

1. Use this form to list the default budget calculation in the appropriate columns.
2. Post this form or any amended version with proposed operating budget (MS-6 or MS-7) and the warrant.
3. Per RSA 40:13, XI, (a), the default budget shall be disclosed at the first budget hearing.

GOVERNING BODY (SELECTMEN)

or

Budget Committee if RSA 40:14-b is adopted

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

Steph Bovee 12/14/11
Anna Amador 12/17/2011
James E. Dew 12-17-11

Sandra Cogg 12/13

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

MS-DT
 Rev. 12/09

Default Budget - Town of SANDOWN NH FY 2013

1	2	3	4	5	6
Acct. #	PURPOSE OF APPROPRIATIONS (RSA 32:3.V)	Prior Year Adopted Operating Budget	Reductions & Increases	Minus 1-Time Appropriations	DEFAULT BUDGET
GENERAL GOVERNMENT		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4130-4139	Executive	178,740.73	472.94		179,213.67
4140-4149	Election, Reg. & Vital Statistics	60,930.29	210.89		61,141.18
4150-4151	Financial Administration	199,048.37	478.40		199,526.77
4152	Revaluation of Property		38,400.00		38,400.00
4153	Legal Expense	22,000.00			22,000.00
4155-4159	Personnel Administration	359,585.84	29,347.90		388,933.74
4191-4193	Planning & Zoning	33,398.94	585.00		33,983.94
4194	General Government Buildings	89,620.52	67.24		89,687.76
4195	Cemeteries	3,000.00			3,000.00
4196	Insurance	92,562.54	1,803.28		94,365.82
4197	Advertising & Regional Assoc.				
4199	Other General Government	325.00			325.00
PUBLIC SAFETY		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4210-4214	Police	517,695.36	13,523.12		531,218.48
4215-4219	Ambulance	42,699.00			42,699.00
4220-4229	Fire	123,343.20	291.20		123,634.40
4240-4249	Building Inspection	24,871.16			24,871.16
4290-4298	Emergency Management				
4299	Other (Incl. Communications)				
AIRPORT/AVIATION CENTER		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4301-4309	Airport Operations				
HIGHWAYS & STREETS		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4311	Administration	9,868.00			9,868.00
4312	Highways & Streets	516,339.36	670.80		517,010.16
4313	Bridges				
4316	Street Lighting	4,225.00			4,225.00
4319	Other				
SANITATION		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4321	Administration	7,170.00			7,170.00
4323	Solid Waste Collection				
4324	Solid Waste Disposal	344,968.70	260.26		345,228.96
4325	Solid Waste Clean-up	3,000.00			3,000.00
4326-4329	Sewage Colli. & Disposal & Other	49,250.00			49,250.00

MS-DT
Rev. 12/09

Default Budget - Town of SANDOWN NH FY 2013

1	2	3	4	5	6
Acct. #	PURPOSE OF APPROPRIATIONS (RSA 32:3,V)	Prior Year Adopted Operating Budget	Reductions & Increases	Minus 1-Time Appropriations	DEFAULT BUDGET
WATER DISTRIBUTION & TREATMENT		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4331	Administration				
4332	Water Services				
4335-4339	Water Treatment, Conserv. & Other				
ELECTRIC		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4351-4352	Admin. and Generation				
4353	Purchase Costs				
4354	Electric Equipment Maintenance				
4359	Other Electric Costs				
HEALTH		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4411	Administration	4,116.16			4,116.16
4414	Pest Control	18,080.85	432.84		18,513.69
4415-4419	Health Agencies & Hosp. & Other	23,146.00			23,146.00
WELFARE		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4441-4442	Administration & Direct Assist.				
4444	Intergovernmental Welfare Pymnts				
4445-4449	Vendor Payments & Other	14,151.00			14,151.00
CULTURE & RECREATION		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4520-4529	Parks & Recreation	151,416.20	158.44		151,574.64
4550-4559	Library	273,560.05	11,317.39		284,877.44
4583	Patriotic Purposes	4,600.00			4,600.00
4589	Other Culture & Recreation				
CONSERVATION		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4611-4612	Admin. & Purch. of Nat. Resources				
4619	Other Conservation	8,563.66			8,563.66
4631-4632	REDEVELOPMENT & HOUSING				
4651-4659	ECONOMIC DEVELOPMENT				
DEBT SERVICE		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4711	Princ.- Long Term Bonds & Notes	50,000.00			50,000.00
4721	Interest-Long Term Bonds & Notes	39,025.00	-2,500.00		36,525.00
4723	Int. on Tax Anticipation Notes	8,000.00			8,000.00
4790-4799	Other Debt Service				

594,658.92

9,408.67

604,067.59

MS-DT
Rev. 12/09

Default Budget - Town of SANDOWN NH FY 2013

1	2	3	4	5	6
Acct. #	PURPOSE OF APPROPRIATIONS (RSA 32:3,V)	Prior Year Adopted Operating Budget	Reductions & Increases	Minus 1-Time Appropriations	DEFAULT BUDGET
CAPITAL OUTLAY		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4901	Land				
4902	Machinery, Vehicles & Equipment				
4903	Buildings				
4909	Improvements Other Than Bldgs.				
OPERATING TRANSFERS OUT		XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXX
4912	To Special Revenue Fund				
4913	To Capital Projects Fund				
4914	To Enterprise Fund				
	Sewer-				
	Water-				
	Electric-				
	Airport-				
4915	To Capital Reserve Fund				
4916	To Exp.Tr.Fund-except #4917				
4917	To Health Maint. Trust Funds				
4918	To Nonexpendable Trust Funds				
4919	To Fiduciary Funds				
TOTAL		3,277,300.93	95,519.70		3,372,820.63

Please use the box below to explain increases or reductions in columns 4 & 5.

Acct #	Explanation for Increases	Acct #	Explanation for Reductions
4130-4139	Wages increase	4312	Wages increase
4140-4149	Wages increase	4324	Wages increase
4150-4151	Wages increase	4414	Wages increase
4152	State Mandated Revaluation	4520-4529	Wages increase
4155	NH Retirement / FICA increase	4550-4559	Wages & benefits increase
4191-4193	Wages increase	4721	Interest reduction
4194	Wages increase		
4196	Insurance increase: WC		
4210	Wages increase		
4220-4229	Wages increase		

2012 Trusts & Capital Reserves

A	B	C	D	E	F	G	I	J	K	M	N	O	P
Date	Name of Trust Fund	Purpose of Trust	How Invested	%	Begin Bal	New Funds	Withdraw	Bal. Y.E.	Begin Bal	Int inc	Expend	Bal. Y.E.	Gr Total
1	1/24/1983	E. Kimball & A. Evans	Perp care	NHPDIP	0.11%	\$500.00			\$26.79	\$0.55	\$0.00	\$27.34	\$527.34
2	7/18/1980	Ralph & Pearl Drown	Perp care	NHPDIP	0.11%	\$100.00			\$6.69	\$0.11	\$0.00	\$6.80	\$106.80
3	8/8/1980	A&I Pillsbury	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
4	2/20/1983	Ben & Mary Seggell	Perp care	NHPDIP	0.11%	\$300.00			\$19.15	\$0.33	\$0.00	\$19.48	\$319.48
5	8/12/1980	James Francis	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
6	9/2/1980	John B. Holmes	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
7	9/27/1980	Ralph & Irene Barnes	Perp care	NHPDIP	0.11%	\$200.00			\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
8	10/9/1980	L&N Lourette	Perp care	NHPDIP	0.11%	\$350.00			\$23.48	\$0.40	\$0.00	\$23.88	\$373.88
9	5/2/1981	Elsie Glover	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
10	5/2/1981	P. & R. M. Castonguay	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
11	10/26/1984	Ruth & Ray Perault	Perp care	NHPDIP	0.11%	\$200.00			\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
12	4/23/1981	Joseph & June Fugere	Perp care	NHPDIP	0.11%	\$400.00			\$22.83	\$0.50	\$0.00	\$23.33	\$423.33
13	4/30/1982	Alice & Francis Love	Perp care	NHPDIP	0.11%	\$100.00			\$6.75	\$0.11	\$0.00	\$6.86	\$106.86
14	11/15/1979	Archie Piermont	Perp care	NHPDIP	0.11%	\$200.00			\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
15	12/3/1981	John R. & Jane F. Jeger	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
16	12/3/1981	Florence J. Sponberg	Perp care	NHPDIP	0.11%	\$100.00			\$6.75	\$0.11	\$0.00	\$6.86	\$106.86
17	7/8/1984	Melo Dickerson	Perp care	NHPDIP	0.11%	\$200.00			\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
18	7/1/1948	Nettie Mae Kimball	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
19	7/2/1965	Woodbury Pevere-E. C	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
20	9/20/1945	Blake & Tilton	Perp care	NHPDIP	0.11%	\$200.00			\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
21	8/31/1939	Harnet M. Goodwin	Perp care	NHPDIP	0.11%	\$200.00			\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
22	4/6/1961	A. Fulton & F. Seely	Perp care	NHPDIP	0.11%	\$150.00			\$10.43	\$0.20	\$0.00	\$10.63	\$160.63
23	1/18/1918	Justin Sanborn	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
24	3/5/1932	Sarah J. Mills	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
25	3/11/1974	Ernest & Annie Pillsbury	Perp care	NHPDIP	0.11%	\$270.26			\$16.11	\$0.35	\$0.00	\$16.46	\$286.72
26	3/26/1970	Benjamin Pillsbury	Perp care	NHPDIP	0.11%	\$329.61			\$20.97	\$0.41	\$0.00	\$21.38	\$350.99
27	1/8/1951	Walter Pevere	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
28	10/1/1913	Hannah T. French	Perp care	NHPDIP	0.11%	\$50.00			\$2.63	\$0.06	\$0.00	\$2.69	\$52.69
29	12/15/1997	Eleanor Bagley	Perp care	NHPDIP	0.11%	\$50.00			\$3.38	\$0.06	\$0.00	\$3.44	\$53.44
30	6/15/1908	C. Ida Sanborn	Perp care	NHPDIP	0.11%	\$50.00			\$3.38	\$0.06	\$0.00	\$3.44	\$53.44
31	10/5/1940	Anne Cate	Perp care	NHPDIP	0.11%	\$50.00			\$3.38	\$0.06	\$0.00	\$3.44	\$53.44
32	4/1/1943	Robert Sanborn	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
33	7/10/1944	William Patten	Perp care	NHPDIP	0.11%	\$250.00			\$15.88	\$0.27	\$0.00	\$16.15	\$266.15
34	9/4/1928	Hattie M. Clark	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
35	4/12/1943	Mabel Poore	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
36	9/5/1979	Lessard Lot	Perp care	NHPDIP	0.11%	\$100.00			\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
37													

This is to certify that the information contained in this report is correct to the best of our knowledge. Trustees of trust funds: Arieen Basseti, Dana Wells, David I. Drowne

2012 Trusts & Capital Reserves

	A	B	C	D	E	F	G	I	J	K	M	N	O	P
38	9/5/1979	J.P. Burke Jr	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
39	11/8/1961	LeRene&E. Colman	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
40	4/15/1960	Charles Woodward	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
41	10/17/1959	C. Drowne/J. Currier	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
42	11/29/1961	S. Clark	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
43	5/8/1972	W&M Dinsmore	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
44	3/5/1974	H.W. Kelley	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
45	4/3/1968	Kelley Osgood	Perp care	NHPDIP	0.11%	\$500.00			\$500.00	\$31.46	\$0.55	\$0.00	\$32.01	\$532.01
46	4/1/1969	Carol Dustin	Perp care	NHPDIP	0.11%	\$300.00			\$300.00	\$17.01	\$0.33	\$0.00	\$17.34	\$317.34
47	3/30/1976	Henry O. Higgins	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
48	6/6/1977	Senier	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
49	6/8/1978	Ida George	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
50	16/7/1958	J.F. Sargent-Bertl a B	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
51	12/10/1973	Blake	Perp care	NHPDIP	0.11%	\$500.00			\$500.00	\$26.73	\$0.55	\$0.00	\$27.28	\$527.28
52	12/7/1922	M.Ordway Sanborn	Perp care	NHPDIP	0.11%	\$800.00			\$800.00	\$21.51	\$1.00	\$0.00	\$22.51	\$822.51
53	2/26/1906	Elizabeth B. Grainger	Perp care	NHPDIP	0.11%	\$400.00			\$400.00	\$22.73	\$0.50	\$0.00	\$23.23	\$423.23
54	3/8/1927	Sophie Currier	Perp care	NHPDIP	0.11%	\$500.00			\$500.00	\$25.91	\$0.59	\$0.00	\$26.50	\$526.50
55	9/1/1930	Emra Stanley	Perp care	NHPDIP	0.11%	\$500.00			\$500.00	\$25.91	\$0.59	\$0.00	\$26.50	\$526.50
56	4/9/1934	SanbornWoodbury	Perp care	NHPDIP	0.11%	\$250.00			\$250.00	\$11.86	\$0.30	\$0.00	\$12.16	\$262.16
57	6/16/1954	Alice B. Fisher	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.93	\$0.11	\$0.00	\$7.04	\$107.04
58	4/3/1968	Charles T. Adams	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
59	8/14/1979	Wm & Gertrude Sadler	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$15.30	\$0.22	\$0.00	\$15.52	\$215.52
60	7/20/1933	Nellie J. Darbe	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$15.30	\$0.22	\$0.00	\$15.52	\$215.52
61	1/1/1980	Ray	Perp care	NHPDIP	0.11%	\$175.00			\$175.00	\$9.99	\$0.20	\$0.00	\$10.19	\$185.19
62	8/11/1979	R. Cook	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
63	8/14/1979	Garvey	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
64	5/15/1979	M.J. Roswell&Burt	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
65	12/31/1964	H. J&E. Lawler	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
66	7/25/1966	Beaubion	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
67	12/19/1996	Pinard-Rowell	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
68	3/15/2000	T. & M. Knox	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
69	7/19/1982	Paine&Sousa	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
70	1/4/1980	P. S. Knights	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
71	2/12/1981	J.W. Jr & A.F. Moxer	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
72	2/12/1981	J&B Markunas	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
73	8/19/1982	Nell Cameron	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
74	3/20/1981	F&F. Pariseau	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55

This is to certify that the information contained in this report is correct to the best of our knowledge. Trustees of trust funds. Areen Bassetti, Dana Wells, David I. Drowne

2012 Trusts & Capital Reserves

	A	B	C	D	E	F	G	I	J	K	M	N	O	P
75	3/26/1981	Jeanne Genualdo	Perp care	NHPDIP	0.11%	\$400.00			\$400.00	\$25.07	\$0.44	\$0.00	\$25.51	\$425.51
76	3/26/1981	Ciroe M Genualdo	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
77	3/26/1981	Sak&Mary Genualdo	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
78	3/26/1981	J&A Kukene	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
79	9/27/1983	Gar.&Dot Batchelder	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
80	10/5/1982	T Knox	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
81	6/1/1985	Elizabeth Barrett	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
82	12/2/1982	Ruth Kelley	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
83	12/2/1982	J Brightman-Stewart	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
84	5/29/1986	Dorothy Gaff	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
85	10/17/1986	O'Donnell	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
86	4/11/1987	Claire Calari	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
87	4/24/1987	Russell N. Casey	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
88	4/24/1987	Harold W. Kelly Sr.	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
89	12/5/1987	Mary E. Renyolds	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
90	5/31/1988	George Antone	Perp care	NHPDIP	0.11%	\$300.00			\$300.00	\$18.87	\$0.33	\$0.00	\$19.20	\$319.20
91	8/11/1988	Richard Holmes	Perp care	NHPDIP	0.11%	\$400.00			\$400.00	\$24.83	\$0.44	\$0.00	\$25.27	\$425.27
92	8/11/1988	Crowell Lot	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
93	2/7/1989	Atkins	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
94	4/22/1989	Tarbox	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
95	5/2/1989	Mcissac	Perp care	NHPDIP	0.11%	\$300.00			\$300.00	\$22.95	\$0.33	\$0.00	\$23.28	\$323.28
96	10/26/1989	Doucette	Perp care	NHPDIP	0.11%	\$300.00			\$300.00	\$21.95	\$0.33	\$0.00	\$22.28	\$322.28
97	7/27/1990	McIntyre	Perp care	NHPDIP	0.11%	\$300.00			\$300.00	\$22.95	\$0.33	\$0.00	\$23.28	\$323.28
98	12/22/1989	Cacion	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
99	12/26/1989	Deanon	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
100	2/12/1991	Whiney	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
101	5/11/1991	Stierhoff	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.14	\$0.22	\$0.00	\$12.36	\$212.36
102	5/17/1991	Szczepekanski	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
103	10/15/1991	Lister	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
104	10/15/1991	Kulesza	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
105	4/10/1992	Fraser	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
106	6/12/1992	Emond	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
107	9/18/1992	Barry	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
108	9/18/1992	Bea Ieu	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
109	4/12/1994	Marsh	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
110	6/6/1994	Cutliffe	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
111	8/1/1994	Trembley	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82

This is to certify that the information contained in this report is correct to the best of our knowledge. Trustees of trust funds. Arieen Bassetti, Dana Wells, David I. Drowne

2012 Trusts & Capital Reserves

	A	B	C	D	E	F	G	I	J	K	M	N	O	P
112	12/23/1994	J Donovan	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
113	4/29/1995	Armstrong-Henry	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
114	4/29/1995	Donovan	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
115	4/29/1995	Dugas	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
116	9/29/1995	A. Niarkounas	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
117	10/26/1995	Arzilli-Cawthron	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
118	9/11/1996	Gauvin	Perp care	NHPDIP	0.11%	\$300.00			\$300.00	\$19.90	\$0.33	\$0.00	\$20.23	\$320.23
119	9/11/1996	Nickerson	Perp care	NHPDIP	0.11%	\$400.00			\$400.00	\$25.41	\$0.44	\$0.00	\$25.85	\$425.85
120	10/30/1996	Schoenberger	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
121	12/31/1996	Saviano	Perp care	NHPDIP	0.11%	\$300.00			\$300.00	\$19.68	\$0.33	\$0.00	\$20.01	\$320.01
122	1/6/1997	R. Kelley	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
123	7/31/1997	Hendrex	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
124	7/31/1997	Towne	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
125	7/31/1997	Fields	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
126	12/31/1997	Fraser-Dombroski	Perp care	NHPDIP	0.11%	\$50.00			\$50.00	\$3.38	\$0.06	\$0.00	\$3.44	\$53.44
127	5/4/1998	Hovington	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
128	5/4/1998	Thitault	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
129	6/6/1998	P. Nicolaisen	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
130	6/6/1998	Zaikowski	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
131	12/15/1998	Canpbell	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.11	\$0.22	\$0.00	\$12.33	\$212.33
132	9/13/1999	Scammon	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
133	1/19/2000	J&C Szot	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
134	1/21/2000	A. Personeni	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
135	2/7/2000	J&M Cieslik	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
136	1/14/2000	C. McFarland	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
137	1/14/2000	Bissette/Newton	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.51	\$0.22	\$0.00	\$12.73	\$212.73
138	1/14/2000	L. Nickerson	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
139	3/7/2000	J. Clark	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
140	3/16/2000	C. Bishop	Perp care	NHPDIP	0.11%	\$400.00			\$400.00	\$25.41	\$0.44	\$0.00	\$25.85	\$425.85
141	4/18/2000	E. Quinn	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
142	6/25/2000	H. Reposa	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
143	6/26/00	Rosone	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
144	7/6/2001	D. Crowe	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
145	7/6/2001	F. King	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
146	7/6/2001	R. Nicoliasen	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
147	9/10/2001	O. Labelle	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
148	11/9/2001	D. Ellsey	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82

This is to certify that the information contained in this report is correct to the best of our knowledge. Trustees of trust funds. Arieen Bassett, Dana Wells, David I. Drowne

2012 Trusts & Capital Reserves

	A	B	C	D	E	F	G	I	J	K	M	N	O	P
149	1/16/2002	V Rich	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
150	7/17/2002	D Cheney	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
151	8/27/2002	S Proietti	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
152	10/8/2002	T Sheehan	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
153	7/21/2003	J Fields	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$6.71	\$0.11	\$0.00	\$6.82	\$106.82
154	6/27/2003	M Lewis	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
155	6/27/2003	J Russell	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.33	\$0.22	\$0.00	\$12.55	\$212.55
156	7/21/2003	Brady&Horak	Perp care	NHPDIP	0.11%	\$400.00			\$400.00	\$24.03	\$0.44	\$0.00	\$24.47	\$424.47
157	1/26/2004	w & M Brennan	Perp care	NHPDIP	0.11%	\$400.00			\$400.00	\$25.34	\$0.44	\$0.00	\$25.78	\$425.78
158	3/29/2004	D R Cutiliffe	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$10.46	\$0.22	\$0.00	\$10.68	\$210.68
159	3/29/2004	Donavan	Perp care	NHPDIP	0.11%	\$300.00			\$300.00	\$15.09	\$0.33	\$0.00	\$15.42	\$315.42
160	5/3/2004	Freitag	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$13.46	\$0.22	\$0.00	\$13.68	\$213.68
161	7/16/2004	Cameron-Smith	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$12.46	\$0.22	\$0.00	\$12.68	\$212.68
162	1/4/2005	R Garron	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$6.36	\$0.22	\$0.00	\$6.58	\$206.58
163	1/4/2005	R Pearson	Perp care	NHPDIP	0.11%	\$300.00			\$300.00	\$16.58	\$0.33	\$0.00	\$16.91	\$316.91
164	1/4/2005	L Redmond	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$5.00	\$0.11	\$0.00	\$5.11	\$105.11
165	8/3/2005	K Anderson	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$5.68	\$0.11	\$0.00	\$5.79	\$105.79
166	8/3/2005	G Neuse	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$5.68	\$0.11	\$0.00	\$5.79	\$105.79
167	8/3/2005	B I Pace	Perp care	NHPDIP	0.11%	\$400.00			\$400.00	\$19.83	\$0.45	\$0.00	\$20.28	\$420.28
168	8/3/2005	L Whitney	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$6.72	\$0.22	\$0.00	\$6.94	\$206.94
169	1/2006	S&B Sacamporino	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$6.72	\$0.22	\$0.00	\$6.94	\$206.94
170	5/3/2006	C Curran	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$3.50	\$0.22	\$0.00	\$3.72	\$203.72
171	6/30/2006	K&A Sherwood	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$2.18	\$0.22	\$0.00	\$2.40	\$202.40
172	6/30/2006	Joanne Passanasi	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$2.18	\$0.22	\$0.00	\$2.40	\$202.40
173	8/21/2006	K&M Buckley	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$2.46	\$0.11	\$0.00	\$2.57	\$102.57
174	8/29/2006	J&P Passanasi	Perp care	NHPDIP	0.11%	\$400.00			\$400.00	\$8.81	\$0.44	\$0.00	\$9.25	\$409.25
175	1/30/2007	P K Pphut	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$2.21	\$0.11	\$0.00	\$2.32	\$102.32
176	6/25/2007	D & D Lane	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$4.24	\$0.22	\$0.00	\$4.46	\$204.46
177	6/25/2007	James Passanasi	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$4.24	\$0.22	\$0.00	\$4.46	\$204.46
178	6/25/2007	M Therrien	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$1.09	\$0.22	\$0.00	\$1.31	\$201.31
179	7/2/2007	Tony DiPietro	Perp care	NHPDIP	0.11%	\$200.00			\$200.00	\$1.68	\$0.55	\$0.00	\$2.23	\$502.23
180	3/12/2008	Circo Genualdo	Perp care	NHPDIP	0.11%	\$500.00			\$500.00	\$0.35	\$0.11	\$0.00	\$0.46	\$100.46
181	3/12/2008	Ed McNally	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$0.35	\$0.11	\$0.00	\$0.46	\$100.46
182	3/12/2008	Ken&Eliz. Hendershot	Perp care	NHPDIP	0.11%	\$500.00			\$500.00	\$1.67	\$0.55	\$0.00	\$2.22	\$502.22
183	8/15/2008	Emily Piergallini	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$0.35	\$0.11	\$0.00	\$0.46	\$100.46
184	1/2/2009	R&L Janvrin	Perp care	NHPDIP	0.11%	\$100.00			\$100.00	\$0.52	\$0.11	\$0.00	\$0.63	\$100.63
185	2/5/2009	Karen&Dick Hall	Perp care	NHPDIP	0.11%	\$600.00			\$600.00	\$2.42	\$0.66	\$0.00	\$3.08	\$603.08

This is to certify that the information contained in this report is correct to the best of our knowledge. Trustees of trust funds: Arleen Bassetti, Dana Wells, David I. Drowne

2012 Trusts & Capital Reserves

A	B	C	D	E	F	G	I	J	K	M	N	O	P	
186	6/14/2010	Bruce&Christene Pich	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.51	\$0.22	\$0.00	\$0.73	\$200.73	
187	6/21/2010	Wm&Janice Sullivan	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.42	\$0.22	\$0.00	\$0.64	\$200.64	
188	6/21/2010	Wm Melanson	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.41	\$0.22	\$0.00	\$0.63	\$200.63	
189	6/28/2010	Dana&Barbra Wells	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.37	\$0.22	\$0.00	\$0.59	\$200.59	
190	6/28/2010	Bob&Paulette Potter	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.38	\$0.22	\$0.00	\$0.60	\$200.60	
191	10/7/2010	Ken&Virginia Foggan	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.34	\$0.22	\$0.00	\$0.56	\$200.56	
192	1/23/2010	David&Sandra Bassett	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.24	\$0.22	\$0.00	\$0.46	\$200.46	
193	12/14/2010	Tonia&Bonnie Broyles	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.17	\$0.22	\$0.00	\$0.39	\$200.39	
194	2/11/2011	Rita Fardella	Perp ca e	NHPDIP	0.11%	\$100.00			\$0.07	\$0.11	\$0.00	\$0.18	\$100.18	
195	4/15/2011	Les&Nancy Johnson	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.15	\$0.22	\$0.00	\$0.37	\$200.37	
196	6/10/2011	Amilia Beaudette	Perp ca e	NHPDIP	0.11%	\$100.00			\$0.08	\$0.11	\$0.00	\$0.19	\$100.19	
197	7/12/2011	Alan&Cheryl Beaudette	Perp ca e	NHPDIP	0.11%	\$100.00			\$0.07	\$0.11	\$0.00	\$0.18	\$100.18	
198	8/2/2011	Frank S. Columbus	Perp ca e	NHPDIP	0.11%	\$100.00			\$0.06	\$0.11	\$0.00	\$0.17	\$100.17	
199	10/15/2011	William T. Treanor	Perp ca e	NHPDIP	0.11%	\$100.00			\$0.04	\$0.11	\$0.00	\$0.15	\$100.15	
200	11/22/2011	M. Desserres/Merrick	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.09	\$0.22	\$0.00	\$0.31	\$200.31	
201	12/5/2011	Ronald Whitehead	Perp ca e	NHPDIP	0.11%	\$200.00			\$0.06	\$0.22	\$0.00	\$0.28	\$200.28	
202	5/15/2012	Moraine Gagnon	Perp ca e	NHPDIP	0.11%	\$200.00	\$200.00		\$0.22	\$0.22	\$0.00	\$0.22	\$200.22	
203	5/8/2012	D&A Sotirakopoulos	Perp ca e	NHPDIP	0.11%	\$200.00	\$200.00		\$0.22	\$0.22	\$0.00	\$0.22	\$200.22	
204	7/11/2012	Donna Colum	Perp ca e	NHPDIP	0.11%	\$100.00	\$100.00		\$0.11	\$0.11	\$0.00	\$0.11	\$100.11	
205	7/16/2012	Donna Colum	Perp ca e	NHPDIP	0.11%	\$100.00	\$100.00		\$0.11	\$0.11	\$0.00	\$0.11	\$100.11	
206	8/1/2012	G. Languirand	Perp ca e	NHPDIP	0.11%	\$200.00	\$200.00		\$0.22	\$0.22	\$0.00	\$0.22	\$200.22	
207	8/20/2012	Richard Care	Perp ca e	NHPDIP	0.11%	\$200.00	\$200.00		\$0.22	\$0.22	\$0.00	\$0.22	\$200.22	
208	9/17/2012	Anne North	Perp ca e	NHPDIP	0.11%	\$100.00	\$100.00		\$0.11	\$0.11	\$0.00	\$0.11	\$100.11	
209	9/17/2012	Ray&Nancy Small	Perp ca e	NHPDIP	0.11%	\$200.00	\$200.00		\$0.22	\$0.22	\$0.00	\$0.22	\$200.22	
210	9/17/2012	Dawn&Cheryl Pearson	Perp ca e	NHPDIP	0.11%	\$100.00	\$100.00		\$0.11	\$0.11	\$0.00	\$0.11	\$100.11	
211	10/3/2012	Marcia&Michael Posey	Perp ca e	NHPDIP	0.11%	\$200.00	\$200.00		\$0.22	\$0.22	\$0.00	\$0.22	\$200.22	
212														
213														
214														
215	date	name	purpose	invested	%%	begin bal.	new\$	withdraw	balyr. end	int begin	int inc.	expended	balyr end	grand totals
216	various	Cemetery PC trust	cem maint	nhpdp	11.00%	\$38,024.87	\$1,600.00	\$0.00	\$39,624.87	\$1,961.50	\$44.12	\$0.00	\$2,005.62	\$41,630.49
217	5/29/1990	Cemetery maint trust	cem maint	nhpdp	11.00%	\$13,263.24	\$1,600.00	\$730.00	\$14,133.24	\$0.00	\$14.19	\$0.00	\$14.19	\$14,147.43
218	5/29/1990	Cemetery maint. trust	cem maint	sov check	0.00%	\$135.00	\$0.00	\$5.10	\$129.90	\$0.00	\$0.00	\$0.00	\$0.00	\$129.90
219	9/24/2011	old home day private	celebrate	sov check	0.00%	\$150.00	\$0.00	\$23.00	\$127.00	\$0.00	\$0.00	\$0.00	\$0.00	\$127.00
220	3/6/2011	Old Home Day trust	celebrate	sov M/M	0.20%	\$2,802.25	\$3,200.00	\$5,081.00	\$921.25	\$0.00	\$7.57	\$0.00	\$7.57	\$928.82
221	12/3 /2008+	Road Improv Cap Fes	Road Imp)	sov M/M	0.20%	\$12,359.57	\$350,000.00	\$353,648.02	\$8,711.55	\$0.00	\$768.46	\$0.00	\$768.46	\$9,480.01
222	5/13/2010	Disaster Manag. Trust	disaster	sov M/M	0.20%	\$7,525.92	\$0.00	\$0.00	\$7,525.92	\$0.00	\$13.72	\$0.00	\$13.72	\$7,539.64

This is to certify that the information contained in this report is correct to the best of our knowledge. Trustees of trust funds. Aileen Bassett, Dana Wells, David I. Drowne

2012 Trusts & Capital Reserves

A	B	C	D	E	F	G	I	J	K	M	N	O	P
223	4/15/2011 Police Station cap Fes.	Station	Ent Bank CD	1.35%	\$100,000	\$0	\$0.00	\$100,000	\$899.30	\$1,364.13	\$0.00	\$2,263.43	\$102,263.30
224	4/15/2011 Police Station cap Fes.	Station	Ent Bank CD	1.35%	\$76,000.00	\$0.00	\$0.00	\$76,000.00	\$683.46	\$1,036.74	\$0.00	\$1,720.20	\$77,720.20
225	4/25/2012 Police Station cap Fes.	Station	M.V.C.U	\$1.29	\$176,000.00	\$0.00	\$0.00	\$176,000.00	\$0.00	\$1,567.39	\$0.00	\$1,567.39	\$177,567.39
226	6/20/2012 Police Station cap Fes.	Station	M.V.C.U	\$1.29	\$70,000.00	\$0.00	\$0.00	\$70,000.00	\$2,010.48	\$483.83	\$0.00	\$2,494.31	\$72,494.31
227	6/20/2012 Police Station cap Fes.	Station	pentucket	\$0.85	\$106,000.00	\$0.00	\$0.00	\$106,000.00	\$2,645.48	\$507.72	\$0.00	\$3,153.20	\$109,153.20
228	7/27/2012 main street flag	flags	sov check	\$0.00		\$1,081.22	\$831.22	\$250.00	\$0.00	\$0.00	\$0.00	\$0.00	\$250.00
229	1/30/2012 Sr trns fund	trns.	sov check	\$0.00		\$2,862.00	\$235.42	\$2,626.58	\$0.00	\$0.00	\$0.00	\$2,626.58	\$2,626.58
230	4/12/2012 plowing trust	plowing	sov check	0		\$100.00		\$100.00	\$0.00	\$0.00	\$0.00	\$100.00	\$100.00
231													
232													
233		TOTAL FUNDS			\$602,260.85	\$360,443.22	\$360,553.76	\$602,150.31	\$8,200.22	\$5,807.87	\$0.00	\$16,734.67	\$615,158.27

This is to certify that the information contained in this report is correct to the best of our knowledge. Trustees of trust funds. Arieen Basset, Dana Wells, David I. Drowne

Sandown Recreation 2012

Dept: Executive Account : 4130.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Ads	500.00	500.00	500.00	500.00
Auditors	15,000.00	15,000.00	15,000.00	15,000.00
Computer Support/Software Licenses	12,900.00	16,500.00	16,500.00	16,500.00
Dues	4,100.00	4,100.00	4,100.00	4,100.00
Consulting/Engineering	100.00	500.00	500.00	500.00
Flowers/Goodwill/BOS meetings	250.00	250.00	250.00	250.00
Legal	20,000.00	25,000.00	25,000.00	25,000.00
Mileage	500.00	300.00	300.00	300.00
Payroll	107,171.10	107,135.09	107,135.09	107,135.09
Postage	9,000.00	9,000.00	9,000.00	9,000.00
Survey Town Properties	1.00	1.00	1.00	1.00
Seminars	300.00	200.00	200.00	200.00
Services (Deeds)	150.00	150.00	150.00	150.00
Supplies	3,400.00	3,400.00	3,400.00	3,400.00
Tax Maps	2,000.00	2,000.00	2,000.00	2,000.00
Telephone	3,000.00	3,000.00	3,000.00	3,000.00
Town Report	1,710.00	2,000.00	2,000.00	2,000.00
Computer Maintenance/Software	13,608.63	2,395.00	2,395.00	2,395.00
DSL Line/Comcast Internet	1,200.00	1,200.00	1,200.00	1,200.00
Postage Meter Lease	2,450.00	2,394.00	2,394.00	2,394.00
Postage Supplies	400.00	300.00	300.00	300.00
Grants	1,000.00	1,000.00	1,000.00	1,000.00
Website Support & Maintenance		2,550.00	2,550.00	2,550.00
Mosquito Control Program		1.00	1.00	1.00
Town Meeting Adj.				
Gross Expenses	198,740.73	198,876.09	198,876.09	198,876.09
Revenue	750.00	750.00	750.00	750.00
Net Expenses	197,990.73	198,126.09	198,126.09	198,126.09
Payroll Detail	FY 2012	FY 2013		
Positions	Rate	Rate	Hours	Total Pay
Selectman	2,000.00	2,000.00		2,000.00
Selectman	2,000.00	2,000.00		2,000.00
Selectman	2,000.00	2,000.00		2,000.00
Selectman	2,000.00	2,000.00		2,000.00
Selectman	2,000.00	2,000.00		2,000.00
Office Manager 13 weeks	20.73	21.14	520.00	10,992.80
39 weeks	21.14	21.56	1,560.00	33,633.60
Office Clerk 13 weeks	18.81	19.19	520.00	9,978.80
39 weeks	19.19	19.57	1,560.00	30,529.20
Recording Secretary 13 weeks	17.15	17.49	169.00	2,955.81
39 weeks	17.49	17.84	507.00	9,044.88

Dept: Elec & Reg. Account: 4140.2				
(Supervisors of Checklist)				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Software-Norton antivirus	100.00	100.00	100.00	100.00
Supplies	500.00	500.00	500.00	500.00
Supervisor # 1	1,000.00	1,000.00	1,000.00	1,000.00
Supervisor # 2	1,000.00	1,000.00	1,000.00	1,000.00
Supervisor # 3	1,000.00	1,000.00	1,000.00	1,000.00
Copies	50.00	50.00	50.00	50.00
Training/Mileage	75.00	75.00	75.00	75.00
New Equipment	0.00	0.00	0.00	0.00
Town Meeting Adj.				
Gross Expenses	3,725.00	3,725.00	3,725.00	3,725.00
Revenue	50.00	50.00	50.00	50.00
Net Expenses	3,675.00	3,675.00	3,675.00	3,675.00
Dept: Finance Director Account: 4150.1				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Computer Support	0.00	0.00	0.00	0.00
Mileage	20.00	20.00	20.00	20.00
Payroll	49,180.00	50,152.40	49,419.20	50,152.40
Seminars	40.00	40.00	40.00	40.00
Computer Software/Hardware	350.00	795.00	795.00	795.00
Supplies	750.00	900.00	900.00	900.00
Dues	35.00	40.00	40.00	40.00
Town Meeting Adj.				
Gross Expenses	50,375.00	51,947.40	51,214.20	51,947.40
Revenue	0.00	0.00	0.00	0.00
Net Expenses	50,375.00	51,947.40	51,214.20	51,947.40
Payroll Detail				
	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Finance Director 13 weeks	23.03	23.49	520.00	12,214.80
39 weeks	23.49	23.96	1560.00	37,377.60
Vacation Coverage	35.00	35.00	16	560.00
Dept: Assessing Account: 4150.3				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Mileage	800.00	800.00	800.00	800.00
Assessing Services	75,600.00	75,600.00	75,600.00	75,600.00
Vision - Website Maintenance/hosting	2,200.00	2,200.00	2,200.00	2,200.00
Supplies	100.00	100.00	100.00	100.00
Vision - Annual Software Maintenance	3,200.00	3,300.00	3,300.00	3,300.00
Revaluation			38,400.00	38,400.00
Town Meeting Adj.				
Gross Expenses	81,900.00	82,000.00	120,400.00	120,400.00
Revenue	0.00	0.00	0.00	0.00
Net Expenses	81,900.00	82,000.00	120,400.00	120,400.00

Dept: Tax Collector Account: 4150.4				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Copier Maintenance	2,107.00	2,166.50	2,166.50	2,166.50
Dues	20.00	20.00	20.00	20.00
Payroll	48,391.20	48,630.40	48,630.40	48,630.40
Seminars	100.00	100.00	100.00	100.00
Supplies	1,390.93	1,347.64	1,347.64	1,347.64
Tax Bill Printing/New Bills	600.00	200.00	200.00	200.00
Tax Lien Expenses	3,000.00	2,000.00	2,000.00	2,000.00
Tax Program Support	4,715.55	4,715.55	4,715.55	4,715.55
Town Meeting Adj.				
Gross Expenses	60,324.68	59,180.09	59,180.09	59,180.09
Revenue	11,959,841.30	12,736,153.24	12,736,153.24	12,736,153.24
Net Expenses	-11,899,516.62	-12,676,973.15	-12,676,973.15	-12,676,973.15
Payroll Detail	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Tax Collector 13 weeks	22.92	23.38	520.00	12,157.60
39 weeks	23.38	23.38	1,560.00	36,472.80
Dept: Treasurer Account: 4150.5				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Payroll	3,818.69	3,818.69	3,818.69	3,818.69
Supplies	50.00	50.00	50.00	50.00
Mileage	100.00	100.00	100.00	100.00
Town Meeting Adj.				
Gross Expenses	3,968.69	3,968.69	3,968.69	3,968.69
Revenue	0.00	0.00	0.00	0.00
Net Expenses	3,968.69	3,968.69	3,968.69	3,968.69
Payroll Detail	FY 2012	FY 2013		
	Rate	Rate		
Treasurer	3,496.92	3,496.92		
Ass Treasurer	321.77	321.77		
Dept: Budget Committee Account: 4150.9				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Recording Secretary	2,300.00	2,338.20	2,338.20	2,338.20
Supplies	100.00	120.00	120.00	120.00
Seminars	80.00	180.00	240.00	180.00
Town Meeting Adj.				
Gross Expenses	2,480.00	2,638.20	2,698.20	2,638.20
Revenue	0.00	0.00	0.00	0.00
Net Expenses	2,480.00	2,638.20	2,698.20	2,638.20
Payroll Detail	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Recording Secretary 13 weeks				
39 weeks	16.98	17.32	135.00	2,338.20

Dept: Benefits Account: 4155.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
FICA	51,283.06	52,641.56	52,641.56	52,641.56
Health Insurance/Anthem	151,291.08	162,636.45	162,636.45	162,636.45
Health Reimbursement account	12,616.00	14,415.80	15,686.85	20,915.80
Health Insurance Buy Out	8,813.16	6,607.50	6,607.50	6,607.50
Medicare	17,745.21	18,226.87	18,226.87	18,226.87
Retirement Employees	36,885.27	41,724.27	41,724.27	41,724.27
Retirement Fire	14,155.91	16,034.36	16,034.36	16,034.36
Retirement Police	66,796.15	77,617.17	77,617.17	77,617.17
Town Mtg Adj				
Gross Expenses	359,585.84	389,903.98	391,175.03	396,403.98
Revenue	0.00	0.00	0.00	0.00
Net Expenses	359,585.84	389,903.98	391,175.03	396,403.98
Dept: Planning Bd Account: 4191.1				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Ads	700.00	700.00	700.00	700.00
Consulting	7,000.00	7,000.00	7,000.00	7,000.00
Copies	450.00	450.00	0.00	0.00
Legal	2,000.00	2,000.00	2,000.00	2,000.00
Mileage	100.00	100.00	100.00	100.00
Payroll	20,529.00	12,897.15	14,994.91	14,994.91
Supplies	400.00	400.00	400.00	400.00
Education	250.00	250.00	250.00	250.00
Master Plan Update	0.00	0.00	0.00	0.00
Grant Applications	2,000.00	2,000.00	2,000.00	2,000.00
Town Meeting Adj.				
Gross Expenses	33,429.00	25,797.15	27,444.91	27,444.91
Revenue	4,000.00	4,000.00	4,000.00	4,000.00
Net Expenses	29,429.00	21,797.15	23,444.91	23,444.91
Payroll Detail				
	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Planning Board Aide 13 weeks	18.42	18.36	173.00	3,176.28
39 weeks	18.42	18.73	631.00	11,818.63
Dept: ZBA Account: 4191.3				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Ads	600.00	400.00	400.00	400.00
Books	100.00	100.00	100.00	100.00
Payroll	899.94	840.32	840.32	840.32
Seminars	240.00	180.00	180.00	180.00
Supplies	130.00	50.00	50.00	50.00
Town Meeting Adj.				
Gross Expenses	1,969.94	1,570.32	1,570.32	1,570.32
Revenue	500.00	500.00	500.00	500.00
Net Expenses	1,469.94	1,070.32	1,070.32	1,070.32
Payroll Detail				
	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Administrative Aide 13 weeks	15.92	15.92	13.00	206.96
39 weeks	15.92	16.24	39.00	633.36

Dept: Gov't Bldg Account: 4194.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Electricity	15,000.00	14,000.00	14,000.00	14,000.00
Equipment Maint/Purchase	10,390.00	5,825.00	5,825.00	5,825.00
Gas (Propane)	5,900.00	5,900.00	5,900.00	5,900.00
Maintenance- Buildings	13,360.00	9,015.00	9,015.00	9,015.00
Oil	10,450.00	10,450.00	10,450.00	10,450.00
Payroll	27,762.80	28,251.60	28,251.60	28,251.60
Supplies	4,200.00	4,200.00	4,200.00	4,200.00
Telephone/Depot	462.00	462.00	462.00	462.00
Alarm Systems	1,995.72	1,275.00	1,275.00	1,275.00
Uniform Allowance		200.00	200.00	200.00
Town Bldg Inspection Fee	100.00	0.00	0.00	0.00
Town Meeting Adj.				
Gross Expenses:	89,620.52	79,578.60	79,578.60	79,578.60
Revenue	5,000.00	2,500.00	2,500.00	2,500.00
Net Expenses	84,620.52	77,078.60	77,078.60	77,078.60
Payroll Detail	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Custodian 13 weeks	13.25	13.38	520.00	6,957.60
39 weeks	13.38	13.65	1,560.00	21,294.00
Dept: Cemetery Account: 4195.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Equipment R&M	300.00	300.00	300.00	1,500.00
Site R&M	2,100.00	2,100.00	2,100.00	2,100.00
Supplies	600.00	600.00	600.00	600.00
New Equipment			1,200.00	
Town Meeting Adj.				
Gross Expenses	3,000.00	3,000.00	4,200.00	4,200.00
Revenue	0.00	0.00	0.00	0.00
Net Expenses	3,000.00	3,000.00	4,200.00	4,200.00
Dept: Insurance Account: 4196.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Antique Fire Truck	83.00	83.00	83.00	83.00
Deductible	1,000.00	1,000.00	1,000.00	1,000.00
Prop Liability Ins Trust	43,869.42	43,869.42	43,869.42	43,869.42
Police Group Accident	1,545.00	1,545.00	1,545.00	1,545.00
Unemployment	8,298.00	7,173.00	7,173.00	7,173.00
Workers Comp	36,838.00	39,785.00	39,785.00	39,785.00
Police Life Insurance	295.20	295.20	295.20	295.20
Employee Life Insurance	328.92	295.20	295.20	295.20
Professional Reproduction License	305.00	320.00	320.00	320.00
Fire/rescue volunteers' Life Insurance		2,655.50	2,655.50	2,655.50
Town Meeting Adj.				
Gross Expenses	92,562.54	97,021.32	97,021.32	97,021.32
Revenue	0.00	0.00	0.00	0.00
Net Expenses	92,562.54	97,021.32	97,021.32	97,021.32

Dept: Trustees Account: 4199.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Payroll	300.00	300.00	300.00	300.00
Supplies	25.00	25.00	25.00	25.00
Town Meeting Adj.				
Gross Expenses	325.00	325.00	325.00	325.00
Revenue	0.00	0.00	0.00	0.00
Net Expenses	325.00	325.00	325.00	325.00
Dept: Police Account: 4210.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Ammo	1,361.00	1,329.00	1,329.00	1,329.00
Books	397.00	317.00	317.00	317.00
Communications	1,200.00	1,200.00	1,200.00	1,200.00
Community Service	1,300.00	1,300.00	1,300.00	1,300.00
Cruiser Purchase	1.00	1.00	1.00	1.00
Details	1.00	1.00	1.00	1.00
Dues	235.00	180.00	180.00	180.00
Equip Maintenance	11,277.25	11,277.25	11,277.25	11,277.25
Equip Purchase	2,650.00	4,500.00	4,500.00	4,500.00
Gasoline	26,644.80	28,220.00	28,220.00	28,220.00
Health	1,000.00	1,000.00	1,000.00	1,000.00
Overtime	25,166.95	26,317.56	26,317.56	26,317.56
Payroll	376,117.94	391,403.86	395,300.69	391,403.86
Photography	130.00	130.00	130.00	130.00
Prosecution	15,150.00	15,150.00	15,150.00	15,150.00
Supplies	3,000.00	3,000.00	3,000.00	3,000.00
Telephone	3,000.00	3,000.00	3,000.00	3,000.00
Training	5,981.60	5,981.60	5,981.60	5,981.60
Uniforms	7,350.75	7,350.00	7,350.00	7,350.00
Vehicle Maintenance	9,172.00	9,172.00	9,172.00	9,172.00
Witness Fees	5,289.84	5,270.72	5,270.72	5,270.72
Additional Duties	200.00	200.00	200.00	200.00
Bereavement Leave	1,087.68	1,135.92	1,135.92	1,135.92
Call Back hours	473.04	482.28	482.28	482.28
Grievance Pay	260.44	276.76	276.76	276.76
Incremental Sick Days	3,784.80	4,056.48	4,056.48	4,056.48
Merit Pay	400.00	0.00	0.00	0.00
PT Holiday	1,006.40	1,061.60	1,061.60	1,061.60
PT Vacation	1,617.87	1,733.83	1,733.83	1,733.83
Tuition Reimbursement	3,000.00	3,000.00	3,000.00	3,000.00
Shift Differential	5,616.00	5,616.00	5,616.00	5,616.00
Educational Incentive	3,823.00	5,024.00	5,024.00	5,024.00
Town Meeting Adj.				
Gross Expenses	517,695.36	538,687.86	542,584.69	538,687.86
Revenue	6,644.84	4,881.56	4,881.56	4,881.56
Net Expenses	511,050.52	533,806.30	537,703.13	533,806.30

Dept: Police Account: 4210.0				
Police Payroll Detail	FY 2012	FY 2013		
	Approved	Rate	Hours	Total Pay
Chief 13 weeks	30.16	30.76	520	15,995.20
39 weeks	30.76	31.38	1560	48,952.80
Admin Sgt 13 weeks	24.80	25.30	520	13,156.00
39 weeks	25.30	25.81	1560	40,263.60
Eve Sgt 13 weeks	26.08	26.60	520	13,832.00
39 weeks	26.60	26.60	1560	41,496.00
FT Cpl 43 weeks	25.28	26.39	1720	45,390.80
9 weeks	26.39	26.79	360	9,644.40
FT Patrolman 17 weeks	17.60	18.63	680	12,668.40
35 weeks	18.63	18.91	1400	26,474.00
FT Patrolman 19 weeks	16.93	18.17	760	13,809.20
33 weeks	18.17	18.45	1320	24,354.00
FT Patrolman 27 weeks	19.04	20.06	1080	21,664.80
25 weeks	20.06	20.36	1000	20,360.00
PT Patrolman 4 weeks	17.83	18.22	32	583.04
48 weeks	18.22	18.49	384	7,100.16
PT Patrolman 11 weeks	14.69	15.06	176	2,650.56
41 weeks	15.06	15.29	656	10,030.24
PT Patrolman 44 weeks	17.83	18.22	352	6,413.44
8 weeks	18.22	18.49	64	1,183.36
PT Patrolman 5 weeks	17.83	18.22	40	728.80
47 weeks	18.22	18.49	376	6,952.24
PT Patrolman 16 weeks	17.83	18.22	128	2,332.16
36 weeks	18.22	18.49	288	5,325.12
Crossing Guard 13 weeks	21.77	21.77	45	979.65
39 weeks	21.77	21.77	136	2,960.72
Dept: Rescue Account: 4215.0				
Subline Item	FY 2012	FY 2013	FY 2013	FY 2013
	Approved	Requested	Bud. Com	Selectmen
Equip Maintenance	2,738.00	2,800.00	2,800.00	2,800.00
Health	0.00	0.00	0.00	0.00
Stipends	28,021.00	29,500.00	29,500.00	29,500.00
New Equipment	3,000.00	9,650.00	10,050.00	10,050.00
Supplies	4,550.00	4,500.00	4,500.00	4,500.00
Training	2,900.00	2,900.00	4,500.00	4,500.00
Licensing & Recertification	1,490.00	1,500.00	1,500.00	1,500.00
Town Meeting Adj.				
Gross Expenses	42,699.00	50,850.00	52,850.00	52,850.00
Revenue	1.00	1.00	1.00	1.00
Net Expenses	42,698.00	50,849.00	52,849.00	52,849.00

Dept: Code Enforcement Account: 4241.3				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Payroll Stipend	3,566.16	3,566.16	3,566.16	3,566.16
Town Meeting Adj.				
Gross Expenses	3,566.16	3,566.16	3,566.16	3,566.16
Revenue	0.00	0.00	0.00	0.00
Net Expenses	3,566.16	3,566.16	3,566.16	3,566.16
Dept: Plumbing Insp. Account: 4241.4				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Payroll	5,040.00	8,000.00	8,000.00	8,000.00
Telephone Expense	480.00	370.00	370.00	370.00
Supplies	330.00	250.00	250.00	250.00
Computer & Software		1.00	1.00	1.00
Town Meeting Adj.				
Gross Expenses	5,850.00	8,621.00	8,621.00	8,621.00
Revenue	7,200.00	10,880.00	10,880.00	10,880.00
Net Expenses	-1,350.00	-2,259.00	-2,259.00	-2,259.00
Dept: Electrical Insp. Account : 4241.5				
	FY 2012	FY 2013	FY 2012	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Books	0.00	0.00	30.00	30.00
Payroll	4,045.00	4,045.00	6,000.00	6,000.00
Phone	260.00	260.00	370.00	370.00
Supplies	100.00	100.00	100.00	100.00
Town Meeting Adj.				
Gross Expenses	4,405.00	4,405.00	6,500.00	6,500.00
Revenue	5,180.00	5,180.00	8,000.00	8,000.00
Net Expenses	-775.00	-775.00	-1,500.00	-1,500.00
Dept: Septic Account: 4242.1				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Septage Pumping	400.00	400.00	400.00	400.00
Septic Payroll	1,600.00	1,600.00	2,500.00	2,500.00
Town Meeting Adj.				
Gross Expenses	2,000.00	2,000.00	2,900.00	2,900.00
Revenue	2,550.00	2,550.00	4,800.00	4,800.00
Net Expenses	-550.00	-550.00	-1,900.00	-1,900.00

Dept: Highway Facility Account: 4311.0					
		FY 2012	FY 2013	FY 2013	FY 2013
Subline Item		Approved	Requested	Bud. Com	Selectmen
Building Maintenance		1,000.00	1,000.00	1,000.00	1,000.00
Electric		2,000.00	2,000.00	2,000.00	2,000.00
Heating Oil		4,600.00	4,600.00	4,600.00	4,600.00
Telephone		1,548.00	1,752.00	1,752.00	1,752.00
Internet		720.00	804.00	804.00	804.00
Town Meeting Adj.					
Gross Expenses		9,868.00	10,156.00	10,156.00	10,156.00
Revenue		0.00	0.00	0.00	0.00
Net Expenses		9,868.00	10,156.00	10,156.00	10,156.00
Dept: Highway Operating Account: 4312.0					
		FY 2012	FY 2013	FY 2013	FY 2013
Subline Item		Approved	Requested	Bud. Com	Selectmen
Cold Mix		3,500.00	3,500.00	3,500.00	3,500.00
Equipment Purchase		2,000.00	2,000.00	2,000.00	2,000.00
Equipment R&M		4,000.00	4,000.00	4,000.00	4,000.00
Equip Rental		1,200.00	1,200.00	1,200.00	1,200.00
Gasoline		10,000.00	10,000.00	10,000.00	10,000.00
Materials		1,400.00	1,400.00	1,400.00	1,400.00
Payroll		158,869.36	161,607.16	161,607.16	161,607.16
Plowing		125,000.00	125,000.00	125,000.00	125,000.00
Salt		85,000.00	85,000.00	85,000.00	85,000.00
Sand		4,500.00	4,500.00	4,500.00	4,500.00
Seminars		300.00	300.00	300.00	300.00
Signs		1,500.00	1,500.00	1,500.00	1,500.00
Supplies		3,000.00	3,000.00	3,000.00	3,000.00
Tree Removal		5,000.00	5,000.00	5,000.00	5,000.00
Vehicle Maintenance		6,500.00	4,500.00	4,500.00	4,500.00
Officer Details		2,000.00	2,000.00	2,000.00	2,000.00
Uniforms/ Shop Towel Rentals		2,570.00	2,570.00	2,570.00	2,570.00
Paving		100,000.00	100,000.00	100,000.00	100,000.00
Mandatory House Numbering				280.00	
Town Meeting Adj.					
Gross Expenses		516,339.36	517,077.16	517,357.16	517,077.16
Revenue		350.00	350.00	800.00	800.00
Net Expenses		515,989.36	516,727.16	516,557.16	516,277.16
Payroll Detail		FY 2012	FY 2013		
		Rate	Rate	Hours	Total Pay
DPW 75%	13 weeks	40.02	40.82	390.00	15,919.80
	39 weeks	40.82	41.64	1,170.00	48,718.80
Assistant	13 weeks	17.69	18.04	520.00	9,380.80
	39 weeks	18.04	18.40	1,560.00	28,704.00
Laborer # 1	13 weeks	17.15	17.49	520.00	9,094.80
	39 weeks	17.49	17.84	1,560.00	27,830.40
Laborer # 2	13 weeks	12.42	12.42	442.00	5,489.64
	39 weeks	12.42	12.42	1,326.00	16,468.92

Dept: Street Lights Account: 4316.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Electricity	4,225.00	4,225.00	4,225.00	4,225.00
Town Meeting Adj.				
Gross Expenses	4,225.00	4,225.00	4,225.00	4,225.00
Revenue	0.00	0.00	0.00	0.00
Net Expenses	4,225.00	4,225.00	4,225.00	4,225.00
Dept: Sanitation Facility Account: 4321.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Electricity	5,760.00	7,100.00	7,100.00	7,100.00
Septic	960.00	960.00	960.00	960.00
Telephone	450.00	504.00	504.00	504.00
Town Meeting Adj.				
Gross Expenses	7,170.00	8,564.00	8,564.00	8,564.00
Revenue	1.00	1.00	1.00	1.00
Net Expenses	7,169.00	8,563.00	8,563.00	8,563.00
Dept: Sanitation Operating Account: 4324.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Box Rental	2,500.00	2,500.00	2,500.00	2,500.00
Dumpster - Town Hall	1,200.00	1,200.00	1,200.00	1,200.00
Hauling	80,000.00	80,000.00	80,000.00	80,000.00
Payroll	88,268.70	87,169.16	87,169.16	87,169.16
Propane Tanks	100.00	100.00	100.00	100.00
R&M Equip	3,000.00	3,000.00	3,000.00	3,000.00
Supplies	900.00	900.00	900.00	900.00
Disposal/Tires	1,000.00	1,800.00	1,800.00	1,800.00
Disposal/Waste	160,000.00	160,000.00	160,000.00	160,000.00
53B Fees -SRRD	8,000.00	7,000.00	7,000.00	7,000.00
Town Meeting Adj.				
Gross Expenses	344,968.70	343,669.16	343,669.16	343,669.16
Revenue	15,000.00	17,500.00	17,500.00	17,500.00
Net Expenses	329,968.70	326,169.16	326,169.16	326,169.16
Payroll Detail	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
DPW Supervisor 13 weeks	40.02	40.82	130	5,306.60
39 weeks	40.82	41.64	390	16,239.60
Custodian #1 13 weeks	14.57	14.86	234	3,477.24
39 weeks	14.86	14.86	702	10,431.72
Custodian 13 weeks	10.00	10.10	221	2,232.10
39 weeks	10.10	10.30	663	6,828.90
Asst Custodian 13 weeks	10.00	10.10	221	2,232.10
39 weeks	10.10	10.10	663	6,696.30
Asst Custodian 13 weeks	10.00	9.00	221	1,989.00
39 weeks	10.10	9.00	663	5,967.00
Asst Custodian 13 weeks	10.00	9.00	221	1,989.00
39 weeks	10.10	9.00	663	5,967.00
Asst Custodian 13 weeks	10.00	10.00	221	2,210.00
39 weeks	10.00	10.20	663	6,762.60
Asst Custodian 13 weeks	10.00	10.00	221	2,210.00
39 weeks	10.00	10.00	663	6,630.00

Dept: Sanitation Site Account: 4325.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
R&M Site	3,000.00	2,000.00	2,000.00	2,000.00
Town Meeting Adj.				
Gross Expenses	3,000.00	2,000.00	2,000.00	2,000.00
Revenue	1.00	1.00	1.00	1.00
Net Expenses	2,999.00	1,999.00	1,999.00	1,999.00
Dept: Recycling Account: 4326.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
CFC Refrigeration/air condit	1,500.00	1,300.00	1,300.00	1,300.00
Disposal Includes wood	20,000.00	20,000.00	20,000.00	20,000.00
Dues NRRRA	300.00	325.00	325.00	325.00
Hauling	27,000.00	27,000.00	27,000.00	27,000.00
Seminars	450.00	500.00	500.00	500.00
Town Meeting Adj.				
Gross Expenses	49,250.00	49,125.00	49,125.00	49,125.00
Revenue	15,000.00	17,500.00	17,500.00	17,500.00
Net Expenses	34,250.00	31,625.00	31,625.00	31,625.00
Dept: Health Officer Account: 4411.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Daycare Inspections	50.00	50.00	50.00	50.00
Water Testing Town Facilities	200.00	200.00	200.00	200.00
Payroll	3,566.16	3,566.16	3,566.16	3,566.16
Seminars	25.00	150.00	150.00	150.00
Telephone	275.00	1.00	1.00	1.00
Town Meeting Adj.				
Gross Expenses	4,116.16	3,967.16	3,967.16	3,967.16
Revenue - Inspections	50.00	50.00	50.00	50.00
Net Expenses	4,066.16	3,917.16	3,917.16	3,917.16

Dept: Animal Control Account: 4414.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Beeper	174.00	174.00	174.00	174.00
Books	25.00	25.00	25.00	25.00
Cell Phone	444.00	444.00	444.00	444.00
Equip Maint/Repair	25.00	25.00	25.00	25.00
Equipment	105.00	105.00	105.00	105.00
Health	50.00	50.00	50.00	50.00
Mileage	1,332.00	1,332.00	1,332.00	1,332.00
Payroll	12,801.94	13,234.78	13,234.78	13,234.78
Seminars	350.00	385.00	385.00	385.00
Supplies	276.50	276.50	276.50	276.50
Vet/Disposal	1,750.00	1,750.00	1,750.00	1,750.00
Part-time Holiday	214.00	221.92	221.92	221.92
Part-time Vacation	533.41	553.16	553.16	553.16
Town Meeting Adj.				
Gross Expenses	18,080.85	18,576.36	18,576.36	18,576.36
Revenue	500.00	500.00	500.00	500.00
Net Expenses	17,580.85	18,076.36	18,076.36	18,076.36
Payroll Detail	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Animal Control 11 weeks	17.83	18.22	152	2,769.44
41 weeks	18.22	18.49	566	10,465.34
Dept: Health & Human Services Account: 4415.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Child & Family Services	600.00	600.00	600.00	600.00
Comm Health Serv Gr Derry	2,500.00	2,500.00	2,500.00	2,500.00
Lamprey Healthcare	2,700.00	2,781.00	2,781.00	2,781.00
Retired Senior Volunteer Prog (RSVP)	125.00	125.00	125.00	125.00
Rock Cty Comm Act	5,643.00	5,643.00	5,643.00	5,643.00
S.A.S.S.	575.00	575.00	575.00	575.00
A Safe Place	750.00	1,000.00	1,000.00	1,000.00
Vic Geary	2,100.00	2,100.00	2,100.00	2,100.00
VNA-Hospice	0.00	0.00	0.00	0.00
Child Advoc. of Rockingham County	1,250.00	1,250.00	1,250.00	1,250.00
Comm Care Givers Greater Derry	2,000.00	2,000.00	2,000.00	2,000.00
Rockingham Nutrit./Meals on Wheel	1,103.00	1,269.00	1,269.00	1,269.00
CASA-Crt Appointed Spec. Advocate	500.00	500.00	500.00	500.00
Seacare Health Services	1,000.00	1,000.00	1,000.00	1,000.00
American Red Cross	2,300.00	1,900.00	1,900.00	1,900.00
Town Meeting Adj.				
Gross Expenses	23,146.00	23,243.00	23,243.00	23,243.00
Revenue	0.00	0.00	0.00	0.00
Net Expenses	23,146.00	23,243.00	23,243.00	23,243.00

Dept: Community Assistance Account: 4445.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Electricity	3,000.00	3,000.00	3,000.00	3,000.00
Food	200.00	500.00	500.00	500.00
Gasoline	100.00	150.00	150.00	150.00
Mortgage	2,000.00	1,000.00	1,000.00	1,000.00
Oil/Fuel	850.00	850.00	850.00	850.00
Prescriptions	100.00	50.00	50.00	50.00
Propane	600.00	500.00	500.00	500.00
Rent	7,000.00	9,000.00	9,000.00	9,000.00
Repairs	1.00	1.00	1.00	1.00
Telephone	100.00	50.00	50.00	50.00
Water	100.00	50.00	50.00	50.00
Cremation	100.00	100.00	100.00	100.00
Town Meeting Adj.				
Gross Expenses	14,151.00	15,251.00	15,251.00	15,251.00
Revenue	500.00	500.00	500.00	500.00
Net Expenses	13,651.00	14,751.00	14,751.00	14,751.00
Dept: Parks & Recreation: 4520.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Ads	150.00	150.00	150.00	150.00
Ball Field/Playground	4,914.00	4,864.00	4,864.00	4,864.00
Beach	1,135.00	1,135.00	1,135.00	1,135.00
Community Programs	1,400.00	1,000.00	1,000.00	1,000.00
Copy Machine Use	410.00	410.00	410.00	410.00
Electricity	1,000.00	1,000.00	1,000.00	1,000.00
Equipment Replacement	1,885.00	1,000.00	1,000.00	1,000.00
Mileage	1,276.50	1,276.50	1,276.50	1,276.50
Mowing	8,315.00	8,755.00	8,755.00	8,755.00
New Equipment	1,000.00	1,900.00	1,900.00	1,900.00
Payroll- Lifeguards	14,445.00	14,508.75	14,508.75	14,508.75
Payroll-Recreation Director	30,913.48	31,527.86	31,527.86	31,527.86
Recording Secretary	1,494.00	2,146.60	2,146.60	2,146.60
Rubbish	1,128.00	1,158.00	1,158.00	1,158.00
Safety	1,852.50	2,127.50	2,127.50	2,127.50
Senior Recreation	4,500.00	4,500.00	4,500.00	4,500.00
Supplies	1,000.00	1,000.00	1,000.00	1,000.00
Telephone	2,005.00	1,905.00	1,905.00	1,905.00
Toilets	1,918.20	1,918.20	1,918.20	1,918.20
Training/Seminars	1,150.00	1,150.00	1,150.00	1,150.00
Security Monitor	300.00	300.00	300.00	300.00
Dues	65.00	65.00	65.00	65.00
Repairs/Handyman	1,000.00	1,000.00	1,000.00	1,000.00
Technology	880.00	680.00	680.00	680.00
Town Meeting Adj.				
Gross Expenses	84,136.68	85,477.41	85,477.41	85,477.41
Revenue	1.00	1.00	1.00	1.00
Net Expenses	84,135.68	85,476.41	85,476.41	85,476.41

Dept: Parks & Recreation: 4520.0				
Payroll Detail	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Rec Director-13 weeks	17.23	17.57	442	7,765.94
39 weeks	17.57	17.92	1326	23,761.92
Lifeguards	13.06	12.98	375	4,867.50
Lifeguard	12.73	12.98	375	4,867.50
Lifeguard	12.73	12.73	375	4,773.75
Recording Secretary-13 weeks	16.73	17.07	36	614.52
39 weeks	17.07	17.41	88	1,532.08
Dept: Parks & Recreation: 4520.1 Summer & Special Rec Programs				
Subline Item	FY 2012	FY 2013	FY 2013	FY 2013
	Approved	Requested	Bud. Com	Selectmen
Summer Rec Payroll	42,159.84	51,042.03	51,042.03	51,042.03
Summer Rec Supplies	2,200.00	2,500.00	2,500.00	2,500.00
Transportation for Field Trips	3,250.00	3,850.00	3,850.00	3,850.00
Special Programs Payroll	4,237.68	4,057.05	4,057.05	4,057.05
Town Meeting Adj.				
Gross Expenses	51,847.52	61,449.08	61,449.08	61,449.08
Revenue Summer Recreation	37,885.00	48,606.00	48,606.00	48,606.00
Revenue Special Programs	4,182.43	4,057.00	4,057.00	4,057.00
Net Expenses	9,780.09	8,786.08	8,786.08	8,786.08
Summer Rec Payroll Detail	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Summer Rec Coordinator	15.45	15.76	378	5,957.28
Summer Asst Coord	13.53	13.80	378	5,216.40
(1) Senior Counselor	10.20	10.40	378	3,931.20
(2) Summer Counselors	8.49	8.66	630	5,455.80
(5) Summer Counselors	8.32	8.49	1575	13,371.75
(3) Summer Counselors	8.16	8.32	945	7,862.40
(3) Summer Counselors		8.16	945	7,711.20
(1) Summer Counselor		8.00	192	1,536.00
Special Programs Payroll Detail	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
(1) Staff	15.45	15.76	127.5	2,009.40
(1) Staff	10.20	10.40	59.5	618.80
(2) Staff	8.32	8.49	85	721.65
(1) Staff	8.16	8.32	85	707.20

Dept: Rec. Building Operations Account: 4520.2				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Alarm Monitoring	636.00	636.00	636.00	636.00
Field Maintenance	2,495.00	2,495.00	2,495.00	2,495.00
Mowing	3,400.00	3,730.00	3,730.00	3,730.00
Supplies	1,000.00	1,000.00	1,000.00	1,000.00
Telephone	480.00	480.00	480.00	480.00
Toilets	1,284.00	1,282.00	1,282.00	1,282.00
Rubbish Removal	1,289.00	1,296.00	1,296.00	1,296.00
Propane Fuel	1,728.00	1,728.00	1,728.00	1,728.00
Electricity	2,100.00	2,100.00	2,100.00	2,100.00
Internet	720.00	720.00	720.00	720.00
Building Maintenance	300.00	1,300.00	1,300.00	1,300.00
Town Meeting Adj.				
Gross Expenses	15,432.00	16,767.00	16,767.00	16,767.00
Revenue	2,025.00	3,495.00	3,495.00	3,495.00
Net Expenses	13,407.00	13,272.00	13,272.00	13,272.00

Dept: Library Account: 4550.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Salary & Wages***	167,621.61	176,093.06	176,093.06	176,093.06
Bks,Mags,Tapes,Videos	28,660.00	28,935.00	28,935.00	28,935.00
Electricity	5,000.00	5,000.00	5,000.00	5,000.00
Heating oil	2,660.00	2,500.00	2,500.00	2,500.00
Telephone	1,270.00	1,270.00	1,270.00	1,270.00
Water	170.00	240.00	240.00	240.00
Security	230.00	230.00	230.00	230.00
Repairs/Maint	3,395.00	3,395.00	3,395.00	3,395.00
Training/Education	2,000.00	1,500.00	1,500.00	1,500.00
Office Expense	5,300.00	5,900.00	5,900.00	5,900.00
Technology	4,635.00	4,000.00	4,000.00	4,000.00
Programs	3,375.00	3,550.00	3,550.00	3,550.00
Mileage	650.00	650.00	650.00	650.00
Management Materials	1,045.00	1,045.00	1,045.00	1,045.00
Equipment	1,000.00	1,865.00	1,865.00	1,865.00
Dues	565.00	565.00	565.00	565.00
NH Retirement	5,265.66	5,370.97	5,998.34	5,370.97
Benefits	18,094.73	18,940.00	18,940.00	18,940.00
Social Security	10,392.54	10,917.77	10,917.77	10,917.77
Medicare	2,430.51	2,553.35	2,553.35	2,553.35
Contract Services	9,300.00	10,050.00	10,050.00	10,050.00
Postage	500.00	400.00	400.00	400.00
Workermen's Compensation		500.00	500.00	500.00
NH SUI		1,281.00	1,281.00	1,281.00
Town Meeting Adj.				
Gross Expenses	273,560.05	286,751.15	287,378.52	286,751.15
Revenue	100.00	865.00	865.00	865.00
Net Expenses	273,460.05	285,886.15	286,513.52	285,886.15
Payroll Detail	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Director: 13 weeks	32.39	33.04	455.00	15,033.20
39 weeks	33.04	33.70	1,365.00	46,000.50
Assistant Dir:13 weeks	18.19	18.55	442.00	8,199.10
39 weeks	18.55	18.92	1,326.00	25,087.92
Youth Services: 13 weeks	18.21	18.57	390.00	7,242.30
39 weeks	18.57	18.94	1,170.00	22,159.80
Program Coordinator: 13 weeks	13.64	13.91	156.00	2,169.96
39 weeks	13.91	14.19	468.00	6,640.92
Library Tech I 13 weeks	12.51	12.76	156.00	1,990.56
39 weeks	12.76	13.02	468.00	6,093.36
Library Tech II 13 weeks	13.75	14.03	325.00	4,559.75
39 weeks	14.03	14.31	975.00	13,952.25
Custodian 13 weeks	15.61	15.92	65.00	1,034.80
39 weeks	15.92	16.24	195.00	3,166.80
Substitute I 13 weeks	10.40	10.61	13.00	137.93
39 weeks	10.61	10.82	39.00	421.98
Library Page 13 weeks	8.42	8.59	247.00	2,121.73
39 weeks	8.59	8.76	741.00	6,491.16
Early Childhood Literacy Teacher		17.00	52	884.00
39 weeks		17.34	156	2,705.04

Dept: Patriotic Purposes Account: 4583.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Fireworks	4,500.00	4,500.00	4,500.00	4,500.00
Wreaths/ Flags	100.00	100.00	100.00	100.00
Town Meeting Adj.				
Gross Expenses	4,600.00	4,600.00	4,600.00	4,600.00
Revenue	1.00	1.00	1.00	1.00
Net Expenses	4,599.00	4,599.00	4,599.00	4,599.00
Dept: Conservation Commission Account: 4619.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Advertisements	100.00	180.00	180.00	180.00
Conferences	75.00	150.00	150.00	150.00
Dues	400.00	400.00	400.00	415.00
Environmental Consultant	3,000.00	3,600.00	3,000.00	3,000.00
Office Supplies	100.00	100.00	100.00	100.00
Recording Secretary/Admin Assist	3,088.66	3,088.66	2,320.85	2,320.85
Education & Awareness	1,800.00	2,557.00	1,857.00	2,557.00
Town Meeting Adj.				
Gross Expenses	8,563.66	10,075.66	8,007.85	8,722.85
Revenue	240.00	220.00	220.00	220.00
Net Expenses	8,323.66	9,855.66	7,787.85	8,502.85
Payroll Detail				
	FY 2012	FY 2013		
	Rate	Rate	Hours	Total Pay
Recording Sec/Admin Assist 13 wks	17.45	17.45	34.5	602.02
39 weeks	17.45	17.45	98.5	1,718.83
Dept: Debt Exp-Principal Account: 4711.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Tax Map/Lot 15-015-01 Bond	50,000.00	50,000.00	50,000.00	50,000.00
Town Meeting Adj.				
Gross Expenses	50,000.00	50,000.00	50,000.00	50,000.00
Revenue	0.00	0.00	0.00	0.00
Net Expenses	50,000.00	50,000.00	50,000.00	50,000.00
Dept: Debt Exp-Interest Account: 4721.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
Tax Map/Lot 15-015-01 Bond	39,025.00	36,525.00	36,525.00	36,525.00
Town Meeting Adj.				
Gross Expenses	39,025.00	36,525.00	36,525.00	36,525.00
Revenue	0.00	0.00	0.00	0.00
Net Expenses	39,025.00	36,525.00	36,525.00	36,525.00
Dept: Tan Note Account: 4723.0				
	FY 2012	FY 2013	FY 2013	FY 2013
Subline Item	Approved	Requested	Bud. Com	Selectmen
TAN	8,000.00	8,000.00	8,000.00	8,000.00
Town Mtg Adj				
Gross Expenses	8,000.00	8,000.00	8,000.00	8,000.00
Revenue	0.00	0.00	0.00	0.00
Net Expenses	8,000.00	8,000.00	8,000.00	8,000.00

Sandown Girl Scouts

TOWN ADMINISTRATION REPORT

Stephen Brown, Tom Tombarello, Brenda Copp and James Devine were the returning Board members for this year. Hans Nicolaisen was re-elected for a 3 year term.

TOWN MAINTENANCE PROJECTS

This year a few projects were completed on town buildings. At the Highway Department a side garage which houses the large sander truck was never insulated and had a dirt floor making maintenance on vehicles difficult during certain times of the year. This garage received a new concrete floor and spray insulation on the walls. A new light was installed at the sand/salt shed area of the Highway Department making the area safer for employees and plow drivers and a new waste oil furnace was purchased for the Highway Department with help from a grant through Department of Environment Services, Waste Oil Division. A new irrigation system was installed at the Town Hall to help the new lawn stay green and lush. The Fire Department replaced all their exterior doors and locks at the main station and updated the light fixtures at the Angle Pond Station. The construction of a much needed handicap accessible restroom has begun in the old storage closet of the upper town hall and is expected to be completed in time for Deliberative Session. Over the next year we are looking forward to integrating a new telecommunication system as well as developing a new town website.

ROAD IMPROVEMENT PLAN

Phase 4 of the Road Improvement Plan was completed this year which after consideration of priorities included an adjustment to the original plan put in place in 2008. The improvements included the resurfacing of North Road, full width reconstruction of the unimproved segment of Holts Point Road, drainage improvements to a portion of Phillipswood Road and improvements to two sections of Little Mill Road.

REORGANIZATION OF THE BUILDING DEPARTMENT

After the resignations of our long time Building Inspector, Ken Sherwood and Assistant Building Inspector, William Cachion, who held many positions within the town, the selectmen decided to reorganize the department by separating various positions. The board welcomes Robert Bogosh, Building Inspector/Code Enforcement Officer, Paul D'Amore, Assistance Building Inspector/Code Enforcement Officer, Thomas Tombarello, Electrical Inspector, Daniel Dube, Assistance Electrical Inspector, Edward Mencis, Health Officer and Robert Bogosh as Assistant Health Officer. Along with position changes there has been a change to permit fees, inspection reporting and procedures which are all working out very well.

HOUSE NUMBERING ORDINANCE

Emergency personnel and selectmen proposed a warrant article to implement a house numbering system which failed at the 2012 town meeting. After considering the importance of having these numbers for the safety of residents, the selectmen began the task of enforcing the 1987 ordinance. We appreciate those that took the time to inspect their homes for proper numbering and hope that those who didn't will consider doing so to protect yourself and your family.

ACCEPTANCE OF TOWN ROADS

In November, the board accepted Phillips Pond Drive as a town road.

As always, thank you to all volunteers, committee members and employees for their service and dedication to Sandown.

Respectfully submitted,

Sandown Board of Selectmen

ASSESSOR'S ANNUAL REPORT for 2012

The firm of Municipal Resources, Inc. continues to handle the assessing functions for the Town of Sandown. The three primary members of the staff working in Town are, Scott Marsh, Michael Pelletier and Jerry Quintal. The Board requests that if any of the appraisers come to your property, you support the Town's efforts to keep assessments equitable and proper by answering any questions and allowing them to inspect and verify the data of your property.

Municipal Resources personnel are available to meet with taxpayers and if an appointment is desired, the Town's Assessing Office staff can schedule one for you.

The past year saw the assessing office handle 40 individual abatement requests. There were also roughly 225 properties reviewed due to taxpayer inquiries, issued building permits, incomplete status of prior year permits and/or site changes. In addition 721 properties were reviewed as part of Town's quarterly review program, which is the process of visiting roughly 25% of the properties each year to verify and/or correct physical descriptions listed in the assessing records. In total the Town's 2012 total taxable assessment increased by around \$10,900,000.

A survey of the annual DRA's equalization sales survey has been completed and the Town's overall median assessment ratio as of April 1, 2012 is estimated to be around 120%. Other statistical indications indicate that overall assessment equity remains good. As is required a revaluation is planned for the 2013 tax year to bring assessment more in-line with market values as of April 1, 2013.

PROPERTY TAX RATES – TAX YEARS 2004 - 2012

YEAR	TOWN	COUNTY	LOCAL EDUCATION	STATE EDUCATION	TOTAL
2004	\$2.98	\$1.19	\$15.56	\$3.42	\$23.15
2005	\$2.82	\$1.11	\$15.58	\$3.12	\$22.63
2006	\$4.29	\$1.11	\$16.26	\$2.92	\$24.58
2007	\$3.34	\$1.10	\$14.55	\$2.90	\$21.89
2008	\$3.77	\$0.90	\$12.54	\$2.16	\$19.37
2009	\$3.38	\$0.97	\$12.99	\$2.21	\$19.55
2010	\$3.75	\$0.95	\$13.42	\$2.26	\$20.38
2011	\$3.87	\$0.90	\$13.81	\$2.17	\$20.75
2012	\$4.00	\$0.91	\$13.79	\$2.08	\$20.78

Below is a list of Tax Exemptions and Credits currently available. Additional information and applications forms are available at the assessing office.

ELDERLY EXEMPTION - \$ OFF ASSESSED VALUATION

AMOUNT	REQUIRED AGE	INCOME LIMITATIONS	ASSET LIMITATION
\$ 85,000	65 TO 74	Not in excess of	Not in excess of \$200,000
\$100,000	75 TO 79	\$50,000 if single,	excluding the value of
\$125,000	80 AND UP	\$70,000 if married	the home & up to 2 acres

BLIND EXEMPTION - \$ OFF ASSESSED VALUATION

\$ 15,000
 Every inhabitant owning residential real estate and who is legally blind, as determined by the Administrator of blind services of the vocational rehabilitation division of the education dpmnt.

VETERAN

Standard

Tax Credit \$500

Every resident who served in the armed forces in any of the qualifying wars or armed conflicts as listed in RSA 72:28 and was honorably discharged; or the spouse/surviving spouse of such resident

Surviving Spouse

Tax Credit \$2,000

The surviving un-remarried spouse of any person who was killed or died while on active duty in the armed forces, as listed in RSA 72:28

Service connected Disability

Tax Credit \$2,000

Any person who has been honorably discharged and received a form DD-214 and who has a total and permanent service connected disability, or is a double amputee or paraplegic because of the service-connected injury, or the surviving spouse of such person if such surviving spouse has not remarried.

NOTICE

If you own real estate lots that were involuntarily merged by municipal action, you may be able to have those lots restored to their pre-merger status.

Your property may qualify if two or more were merged for zoning, assessing, or taxation purposes and the merger occurred:

- During your ownership, without your consent; or
- Prior to your ownership, if no previous owner consented to the merger.

To restore your property to pre-merger status, you must:

- Make a request to the local governing body
- No later than December 31, 2016.

Once restored:

- Your properties will once again become separate lots; however, they must still conform to applicable land use ordinances. Restoration does not cure non-conformity.

This notice must be:

- *Posted continuously in a public place from January 1, 2012 until December 31, 2016, and*
- *Published in the 2011 through 2015 Annual Report.*

Read the full statute at [RSA 674:39-aa Restoration of Involuntarily Merged Lots.](#)

Budget Committee Annual Report

The Budget Committee saw several membership changes this year with one existing member reelected, one new member elected, two members leaving early in the meetings cycle and two new members joining the team until the next election.

The official purpose of a budget committee is “to assist its voters in the prudent appropriation of public funds”. This is accomplished by review of the proposed department budgets, the associated back up information and asking many questions of the department leaders for justification of their requests and estimates. I believe this committee has met that objective to the best of our abilities and hope you will agree.

This year the committee reviewed forty four budgets and twenty warrant articles, voting on each one to make changes and or recommendations for review by the Sandown voters at the deliberative session prior to the elections.

As of this writing, the Budget Committee’s 2013 proposal is a NET decrease of 6.9% when compared to the 2012 budget. While the gross expense amount increased 4.3%, the estimated revenue increased by 6.6%, due mostly to fee structure changes and a higher percentage of successful tax collections.

I would like to thank each member of the Budget Committee for volunteering their time and diligent efforts on this committee working together to deliver a fiscally responsible budget proposal. Thanks also goes to the department leaders for helping us to fully understand their budgets by providing us with the information requested. Last and definitely not least, thanks to the town hall office staff who are so helpful and supportive of this committee by answering our many questions and preparing things for our meetings.

Respectfully,

Bruce Z. Cleveland

Sandown Budget Committee Chair

BUILDING / CODE ENFORCEMENT

The total number of building permits issued in 2012 was 150.

The breakdown is as follows:

Single family homes	22
Various remodels	52
Additions	53
Other	23

The total permits issued for 2012 were right in line with the previous year. This is indicative of the present economy. The building department went through some changes this year as Ken Sherwood stepped down after many years of service to the Town of Sandown, it is my hope that Ken is finally enjoying his retirement. I am looking forward to serving the Town of Sandown as the building inspector and code enforcement officer. I'm striving to make the transition as smooth as possible with the help of Assistant Building Inspector Paul D'Amore and the great staff at the Town Hall.

BUILDING PERMIT HISTORY

	2006	2007	2008	2009	2010	2011	2012
SFD	29	30	11	23	35	29	22
ADD	84	67	62	51	48	72	53
REMODEL	53	38	41	27	35	38	52
OTHER	29	22	28	16	13	12	23
TOTAL	195	157	142	117	131	151	150

Respectfully,

Robert Bogosh

Sandown Cable Access Board - Annual Report
Channel17@sandown.us // (603) 887-0017

2012 has been another eventful year for Sandown Cable. Channel 17 has continued to see improvements thanks to the installation of the Tightrope system. It has allowed us to better control the programming schedule, record live programs electronically, as well as an improved bulletin board.

The bulletin board has been utilized by more and more local organizations to make the public aware of upcoming events. It has also given the town of Sandown another way to communicate with its citizens. Several special alerts on road closures, weather advisories, special meetings, etc. have been communicated via Channel 17's bulletin board.

In addition, upgrades to Channel 17's editing capabilities have made it easier for us to air coverage of events in a much quicker timeframe than in the past

Channel 17 aired many of the events that occurred in Sandown in 2012 including:

- Deliberative Session
- Old Home Days
- Sandown Conservation Commission's Fall Festival
- Sandown Conservation Commission's Fishing Derby
- Sandown Summer Recreation Talent Show
- Sandown Garden Club Events
- Governor candidates Kevin Smith and Ovide Lamontagne at Town Hall

Channel 17 has also aired many programs with New England ties that would be of interest to Sandown residents. Here are a few examples:

- Expedition New England
- Granite State Outdoors
- Culinary Kids
- NH Covered Bridges

Looking forward to 2013, we have made arrangements to air more meetings of the various boards and committees in town. Be sure to check Channel 17 and our web site for more information on these additions to our schedule.

The residents of Sandown have the opportunity to improve programming in Sandown and we want to help. If you have any programming ideas or want to become involved, please contact us at channel17@sandown.us

Respectfully submitted,

Chris Donnellan (Station Manager),

Cable Access Board: Susan Godin (Chair), Richard Lewis,

Betsy Donahue-Davis (Recording Secretary), *Selectman Liaison*: Steve Brown

Keep up with Channel 17:

Our website:
tinyurl.com/Channel17

***Includes programming guide,
online viewing of message board,
and Channel 17 contact
information.***

Fan Page: "Sandown Channel 17"

2012 CEMETERY REPORT

APPROPRIATION		\$3000
SUPPLIES	Blue Seal Feeds	\$269.85
	Dodges Agway	\$314.39
	Flagworks of America	\$359.48
	Musser Forests Inc.	\$360
SITE REPAIR & MAINTENANCE		
	Carroll Bassett(loam&tree work)	\$370.05
	Irving Bassett(seeding trimming&mowing)	\$1326.23
TOTAL DISBURSMENTS		\$3000.00

Lots can be purchased from any of the trustees. One half of the purchase price goes into the cemetery maintenance trust fund for the general up keep of the cemetery, the balance goes into perpetual care for that lot. Both trusts are held by the trustees of the trust funds and expended by the cemetery trustees. This is to certify that the information in this report is correct to the best of our knowledge.

Carroll Bassett

David I Drowne

Thomas Latham

Sandown Conservation Commission

This past year proved to be another successful year for the Sandown Conservation Commission (SCC)! It also brought about changes within the Conservation Commission itself. After serving as the Chair, Chuck Crowe stepped down and Paul Carey took over as the new Chair. We welcomed new member Mary Poulin as well as Andrea Cairns as an alternate and Hans Nicolaisen as our new Selectman Liaison.

If you're interested in getting involved with the preservation of Sandown's natural resources, don't hesitate to contact us at info@sandowncc.org.

Here are some highlights of the events and activities sponsored and organized by the SCC this past year:

FREMONT ROAD TOWN FOREST

The SCC finalized plans to conduct a selective tree cutting as part of a forest management plan. Forest management is providing a forest the proper care so that it remains healthy and vigorous and provides the products and the amenities the Town of Sandown desires. The Town of Sandown desires to improve: wild life habitat, the health of the forest and town residence usage. Forest management is not so much a subject or a science as it is a process. Think of it as the development and execution of a plan integrating all of the principles, practices, and techniques necessary to care properly for the forest. The complete current [Forestry Management Plan](#) for the Fremont Road Town Forest is available in the Sandown Public Library.

The SCC sponsored a snow-shoe race in February in the Fremont Road Town Forest complete with Smutty Nose Beer, Vita Coconut Water and Full Moon Mead available to the racers.

The SCC also completed a spring cleanup of the Fremont Road Town Forest trail system. Thank you to the individuals and local clubs who came out to help including the Cub Scouts, Boy Scouts, Mother's Club and resident Tom Sands with his geo-cache group.

Trail blazers were also added to aid hikers and the like in finding there way along the trails. Also a new trail sign was added on Route 121A at the corner of Fremont Road to direct residents who may not know the forest is there. The complete trail network can be downloaded either from the SCC website at www.sandowncc.org or by visiting our kiosk in the town forest parking lot, near the intersection of Fremont Road and Phillips Road.

Community use of the town forest continues to grow; people walking their dogs, mountain biking, riding their horses, snowshoeing, and simply enjoying nature can be seen in the forest and meadow on a daily basis. The Boy Scouts and Girl Scouts also continue to use the Fremont Road Town Forest for camping and other scout activities, including the Boy Scouts' Spooky Walk, which was again a BIG success.

VOKEY PROPERTY PURCHASE

The SCC purchased #5 on its Top 10 list of land to purchase from Martin C. Vokey in 2012. It is an 18 acre parcel of land on Cranberry Meadow Road (map & lot # 11-7-1. The land is adjacent to other town owned land.

ANNUAL FISHING DERBY

The annual fishing derby was a busy event as usual. There were over 70 participants that caught about 135 fish. Heidi Chaput did an excellent job planning and running the derby. A special thank you goes to Sal Genualdo for continuously allowing the SCC to utilize his pond for the annual fishing derby.

COMMUNITY GARDEN

The community garden, located off Main Street operated at full capacity last year. Thanks to Brian Butler who mowed the garden plots several times with his tractor.

EARTH DAY CLEAN UP

The Conservation Commission organized the annual Earth Day clean up in April. The Earth Day clean up event was successful as always cleaning up the roadsides of Sandown.

RED BARN PROPERTY

Brian Butler mowed the meadow adjacent to the red barn throughout the season making it accessible for people to enjoy the pond nearby.

VERNAL POOL WORKSHOP

The SCC led a vernal pool workshop at the Fremont Road Town Forest in April. The workshop was great for kids and adults. Participants got to hunt for salamanders, frogs and their egg masses, and learned how these amphibians get their start in life.

Stay tuned for more events and conservation activity in 2013! The Sandown Conservation Commission continues to exist and flourish because of the community support that it receives. THANK YOU SANDOWN!

Respectfully Submitted by the Sandown Conservation Commission:

Paul Carey – Chairman
Brian Butler,
Samantha Borbone,
Scott Burt,
Mark Traeger,
Mary Poulin,
Andrea Cairns and
Hans Nicolaisen - Selectman Liaison

FIRE DEPARTMENT

TOWN OF SANDOWN
PO BOX 1756, SANDOWN, N.H. 03873

The Sandown Fire Department would like to report that during the past year the number of calls has remained over 500. Thankfully the number of house fires has gone down this year. Please have your chimneys cleaned at least once a year and make sure your address is visible from the road.

This year the Sandown Fire Department suffered a great loss of one its long time members and friend Chief Irving Bassett. Irving Bassett held many positions in the department from Chief and Forest Fire Warden for 24 years Deputy Chief, Special Deputy and numerous other positions for over 55 years. Irving was the driving force to help make this a great department and he is sorely missed. We wish to thank you; the citizens of the Town of Sandown for all you did to help the department through this trying time.

The more than forty members, both Firefighters and EMT's taking time away from their families and donating their time to the Volunteer Fire Department is a great asset to this town and is something we are very proud of.

Equipment maintenance and vehicle maintenance this year again have been higher than normal. The fleet is getting older and we will be looking to start a capital reserve fund to start the process of upgrading the department vehicles and equipment. The department mechanic and personnel do a great job in repairing and maintaining the fleet.

Again, the town is very fortunate to have so many dedicated people willing to take time away from their families to train, assist their neighbors, and respond to all calls. This makes for a great department

Thank you for all your help and support.

Wilfred A. Tapley
Fire Chief

Report of Forest Fire Warden and State Forest Ranger

Your local Forest Fire Warden, Fire Department, and the State of New Hampshire Division of Forests & Lands, work collaboratively to reduce the risk and frequency of wildland fires in New Hampshire. To help us assist you, please contact your local Forest Fire Warden or Fire Department to determine if a permit is required before doing ANY outside burning. Under State law (RSA 227-L:17) a fire permit is required for all outside burning, unless the ground is completely covered with snow. The New Hampshire Department of Environmental Services also prohibits the open burning of household waste. Citizens are encouraged to contact the local fire department or DES at 603-271-1370 or www.des.state.nh.us for more information. Safe open burning requires diligence and responsibility. Help us to protect New Hampshire's forest resources. For more information please contact the Division of Forests & Lands at (603) 271-2214, or online at www.nhdf.org.

Due to a record warm winter and little snow, our first fire occurred on February 4th with several more early fires to follow. Normally a large percentage of the warm windy days with low humidity occur when the ground is saturated from a long snow covered winter. By the time the surface fuels and ground dry out enough to burn, we only have a few weeks until "green up". This year however we had an extended period of these favorable spring fire conditions. Our largest fire in the state was 86 acres. The average size fire was .6 acres. Extensive summer rains kept total acreage burned to near normal levels

As has been the case over the last few years, state budget constraints have limited the staffing of our statewide system of 16 fire lookout towers to Class III or higher fire danger days. Despite the reduction in the number of days staffed, our fire lookouts are credited with keeping most fires small and saving several structures due to their quick and accurate spotting capabilities. The towers fire spotting was supplemented by the NH Civil Air Patrol when the fire danger was especially high. Several of the fires during the 2012 season threatened structures, a constant reminder that forest fires burn more than just trees. Please help Smokey Bear, your local fire department, and the state's Forest Rangers by being fire wise and fire safe!

2012 FIRE STATISTICS

(All fires reported as of October 2012)

(figures do not include fires under the jurisdiction of the White Mountain National Forest)

COUNTY STATISTICS		
County	Acres	# of Fires
Belknap	3.6	7
Carroll	5.5	25
Cheshire	8.3	43
Coos	11.8	35
Grafton	96.5	59
Hillsborough	34.2	64
Merrimack	20.8	31
Rockingham	6.4	21
Strafford	12.9	19
Sullivan	6	14

CAUSES OF FIRES REPORTED

Arson	14	2012	318	206
Debris	105	2011	125	42
Campfire	14	2010	360	145
Children	15	2009	334	173
Smoking	17	2008	455	175
Railroad	0			
Equipment	6			
Lightning	7			
Misc.*	140	(*Misc.: power lines, fireworks, electric fences, etc.)		

	Total	Fires	Total Acres

ONLY YOU CAN PREVENT WILDLAND FIRE

Annual Report of the Southeastern New Hampshire Hazardous Materials District

Richard H. Snow
Selectman, Candia
Chairman, Board of Directors

Chief Thomas McPherson, Jr.
Windham Fire Department
Chairman, Operations Committee

About the District:

The Southeastern New Hampshire Hazardous Materials Mutual Aid District's membership is comprised of 14 communities, covering of approximately 350 square miles with a population of over 175,000 people within the Route 93 corridor. Essentially the District is bordered in the east by Route 125 and the Merrimack River to the west. North and south borders are defined by Manchester, Route 101 and the Massachusetts state line. The District was formed in 1993 to develop a regional approach in dealing with the increasing amounts of hazardous materials being used and transported within these communities. This District is recognized by the State of New Hampshire as the Regional Emergency Planning Committee (REPC) for the member communities. The REPC which consists of representatives from local government, industry, and the general public is working with industry to comply with federal regulations for the reporting of chemicals used within and traveling through the District.

The District draws its funding from an annual assessment from each community as well as from grants and donations. The 2012 operating budget for the District was \$97,118.00. Additionally, in 2012 the District applied for and received federal grants for equipment, training, and operational expenses totaling \$196,714.91.00. The Fire Chiefs from each of the member communities' make-up the Operations Committee of the District. This Operations Committee is overseen by a Board of Directors consisting of elected representatives from each community, who approve the budget and any changes to the bylaws. The Executive Board of the Operations Committee, which consists of the Chairman, Vice-Chairman, Treasurer, Technician Team Liaison, and one Member at Large, manages the operations of the District within the approved budget. The District employees a part-time REPC Director to manage the administration functions of the District, including grants management, financial management, and emergency planning.

The Emergency Response Team:

The District operates a technical emergency response team. This response team is overseen by one of the member community's Chief Fire Officer who serves in the Technical Team Liaison position. The team maintains a three level readiness response posture to permit it to immediately deploy an appropriate response to a District's community's request for help involving an unplanned release of potentially dangerous chemicals within their jurisdiction. While the team primarily prepares for response to unplanned accidental chemical releases it is also equipped and trained to deal with a variety of weapons of mass destruction (WMD) scenarios. The team maintains a host of specialized response equipment to deal with chemical and environmental emergencies.

The Emergency Response Team is made up of 32 members drawn from the ranks of the fire departments within the District. The team consists of 6 Technician Team Leaders, 18 Technician Level members, 5 Communication Specialists, and 3 Information Technology Specialists. In addition to members drawn from member fire departments, the team also includes members from various backgrounds that act as advisors to the team in their specific areas of expertise. These advisors include an industrial chemist, and several police officers.

The Team maintains a fleet of vehicles and specialized equipment with a value of approximately \$1,000,000. The vehicles consist of a mobile Command Support Unit, 2 Response Trucks, 2 Spill Trailers, a Technician Trailer, an Operations/Spill Trailer and a Mobile Decontamination Trailer.

With the use of State Homeland Security Program Grant funds this year we added a Firefighting Foam Trailer which carries 500 gallons of specialized firefighting foam that is capable for use on gasoline fires containing ethanol, as well as providing a vapor suppressing blanket for chemical spills. The trailer also has firefighting hoses, nozzles, a generator and floodlights. This new trailer is an important asset to the District's members as all gasoline used in the State is blended with ethanol. This unit is the only resource of this type within the State.

Firefighting Foam Trailer

This mobile apparatus carries the team's equipment which includes chemical detection and identification instruments, containment supplies, plugging, patching and intervention supplies, communication equipment, computer based and other chemical reference guides as well as chemical protective equipment. The team equipment is store at various locations within the District, allowing for rapid deployment when the team is activated. Activation of the team is made by the request of the local incident commander through the Derry Fire Department Dispatch Center.

Response Team Training

In 2012 the Emergency Response Team completed 1970 hours of training, during monthly training drills and specialized classes attended by team members. This included hazardous materials refresher training, "Hot Zone" operations, cargo tank workshop, public safety sampling procedures, facility familiarization, transportation emergencies, Incident Command.

The Team provided training to member fire departments, in various Hazardous Materials subjects. In addition the District received a grant to provide training to all member departments on the operation of the Firefighting Foam Trailer and ethanol fires.

Emergency Responses

In 2012 the Team responded to 15 incidents within the District. These incidents included requests for technical assistance for member departments where a Response Team Leader provides consultation to the fire department on the handling of an incident. Additionally, team responses included hydrocarbon fuel spills and assisting the NH State Police Bomb Squad and local police departments with identifying unknown substances. The mobile command post was also used to support member departments during large scale incident.

For further information about the Southeastern New Hampshire Hazardous Materials District please visit our website at www.senhazmat.org

HEALTH DEPARTMENT

In November of 2012, I was appointed as the new Health Department Agent for the town of Sandown and have been attending seminars to assist me in providing our community with health and safety compliance. Our new Building Inspector, Bob Bogosh has also been appointed as the Assistant Health Inspector. We are responsible for checking the water quality of all municipal buildings, monitor test pits, review septic plans, inspect on-site bed bottoms of all septic installations and do final inspections of said systems.

The flu season can affect a lot of Sandown residents, particularly our elderly residents. Everyone is encouraged to get a flu shot early in the season.

Testing of home water systems is encouraged on a yearly basis due to the fact that drinking water comes from many types of underground sources. This year in New Hampshire we experienced a low level earthquake in October that rocked New England. This seismic activity may have affected the quality of well water. Free water test kits may be picked up at Town Hall and can be brought to a state-approved laboratory for minimal cost of analysis.

Pumping of septic systems is encouraged on a regular basis. Pumping a septic system increases the life span of your leach field and makes it a healthier system. The septic company should provide homeowners with a report of the system.

Respectfully Submitted,
Edward L. Mencis
Health Agent

Town of Sandown Mosquito Control

Dry conditions favor West Nile Virus (WNV). That was apparent in NH and across the country last season. As of Dec 2012, there were 5387 human cases of WNV with 243 deaths nationwide. In NH, there were 41 WNV positive mosquito batches in eight communities and a human case in Manchester. The WNV positive mosquitoes were trapped in Seabrook, Brentwood, North Hampton, Exeter, Stratham, Salem, Manchester and Nashua.

Mosquitoes carrying EEE were found in Sandown, Manchester, Brentwood, Newton, Danville, and Newfields last season. Two horses and two emus died of EEE. The horses lived in Durham and Derry while the emus were from Fitzwilliam. Massachusetts had an active season with 266 mosquito batches testing positive for EEE and seven human cases of the disease. EEE may be on the rise again after two previously quiet years in NH. I would expect to see more EEE activity next year in the state.

Dragon has identified 143 larval mosquito habitats in the Town of Sandown. Crews checked larval habitats 240 times throughout the season. There were 49 sites treated to eliminate mosquito larvae. In addition, 209 catch basin treatments were made to combat disease carrying mosquitoes. Adult mosquitoes were monitored at four locations throughout town. Nearly 4600 mosquitoes were collected in light traps, identified to species, and select species were sent to the State Lab to be tested for diseases. Mosquitoes collected in Sandown tested positive for EEE in 2012. Spraying to control adult mosquitoes was conducted last season at the schools and recreation areas.

The proposed 2013 Mosquito Control plan for Sandown includes trapping mosquitoes for disease testing, sampling wetlands for larval mosquito activity, larviciding where mosquito larvae are found, efficacy monitoring, and emergency spraying when a public health threat exists. The control program begins in April when mosquito larvae are found in stagnant water such as red maple and cedar swamps, ditches, and woodland pools. Trapping adult mosquitoes begins in July. The mosquito control program ends in October when temperatures drop and daylight diminishes.

Homeowners can reduce the number of mosquitoes in their yard by emptying any outdoor containers that hold standing water such as buckets, trash barrels, and boats. Tires collect enough water for mosquitoes to survive. It is also a good idea to change the water in bird baths every two or three days.

Residents who do not want their wetlands treated may use our No-Spray Registry online at www.DragonMosquito.com/No-Spray-Registry or write to Dragon Mosquito Control, P.O. Box 46, Stratham, NH 03885. Be sure to include your name, physical address, phone number, and a description of your property with boundaries. Otherwise, your property may be treated. Anyone who submitted a request in 2012 may contact the office to reaffirm your request. Inquiries may be emailed to info@dragonmosquito.com or call the office at 734-4144. You may call or email our office for assistance regarding mosquitoes, insecticides or questions about EEE or WNV. Check out our web site: www.dragonmosquito.com where you can request a larval survey, sign up for email alerts or follow us on Twitter.

Respectfully submitted,

Sarah MacGregor
President
Dragon Mosquito Control, Inc.

*Arthur Genuardo, DPW Director
Shaun Brooks
Michael Devine*

TOWN OF SANDOWN, NH

**Highway/Sanitation Department
320 Main Street/P.O. Box 1756
Sandown, NH 03873
603-887-3484
Fax# 603-887-8539**

The Sandown Highway Department had an awesome year in 2012. The Road Improvement Plan was a success and this phase is now complete. We were able to repair and overlay North Road, rebuild Holts Point Road, install drainage on Phillipswood Road, install drainage and pave two sections of Little Mill Road and install two new culverts on Deer Run. I would like to thank Paul Busby and the crew from Busby Construction for all their hard work. Also thank you Steve Keach from Keach-Nordstrom Associates for all your many hours of assistance helping me to make our roads safe.

This year, the Highway Department was able to cut back all the brush on the north end of town and we will continue brush cutting towards the southern end of town during 2013.

Thank you Shaun Brooks and Mike Devine for all your hard work, you guys are the best! Last but not least I want to thank the plow contractors for making our roads passable during the winter months for our residents.

Please support the 2013 Road Improvement Plan!

Respectfully submitted,

Arthur Genuardo
Public Works Director

SANDOWN PUBLIC LIBRARY

305 Main Street • P.O. Box 580 • Sandown, N.H. 03873 • 887-3428

2012 Review: “Easy Access, Shared Lending, and More Resources”

At the end of 2011, the Library Trustees of the Sandown Public Library, Plaistow Public Library and Kimball Library in Atkinson created the Southern New Hampshire Library Cooperative (SNHLC) with the mission to provide “Easy Access, Shared Lending, and More Resources” to the residents to their towns. Saving each town over \$5000 in cost, a shared library system was purchased and installed at each library. After much preparation and training, the new system launched on February 13, 2012, which provided residents in each town with 130,000 choices in materials and faster, easier access. So far the response has been overwhelmingly positive from community members. This was a monumental task and the residents of Sandown should be proud to have a Board of Library Trustees that put their time and effort into this groundbreaking venture. Please join with me to thank Trustees Carol Stafford, Diana True, Tina Owens, Steve Clifton and Louise Pajak!

The Library was quite busy with 41,000 visits made to the library in 2012 and 64,752 items checked out. The circulation department buzzed with activity as staff helped patrons use the updated system, sent more than 2000 items to other libraries, and registered 362 new library card members. Assistant Director Cathy Hassard, Library Technicians Sue Kehoe and Julie Ball with Library Pages Matt Desfosses, Nichole Fales and Christopher Robinson did a remarkable job as they managed to keep materials circulating through the library and beyond.

Meanwhile, our Program Coordinator Judy LaPorte and Youth Services Librarian Jennifer Bryant offered a record number of activities throughout the year to encourage residents to use the library. The library hosted 340 events including 174 programs for children; 114 for adults, and 52 for all ages. Over 3400 people participated during the year. We are very excited about adding a weekly Cribbage and Cards Night every Tuesday and an evening showing of our Monday Movie series every month. “Dream Big” was the theme for 2012 Summer Reading with 242 children participating. Thanks in large part to the \$7858 in incentive prizes donated to the library by area businesses, the children read 196,479 minutes setting a new record high. Busy Bears Story Hour continued throughout the year with our littlest readers having a grand time with Early Childhood Literacy Teacher Jennifer Dawley.

On Old Home Day 2012, residents, family, and friends attended the dedication of the Hazel P. Marlow Memorial site, which was beautifully created by Boy Scout Christopher Robinson of Troop #268 as his Eagle Scout project. We extend our sincerest thanks to Chris and all the troop volunteers for the great effort of time and talent. We also thank the Marlow Family for the donation of the granite bench.

The Friends of the Sandown Public Library continue to fundraise and support library activities above and beyond the operating budget. They give of their time with enthusiasm as they manage the Book Sale room, plan and host fundraising events throughout the year. Thanks to the Friends, the library is able to offer our most popular but very expensive museum passes including the Boston Aquarium, Boston Science Museum,

and ImagineThat. The Friends also support our summer reading program, and supplement our audio book collection. A big thank you to everyone in the group!

High praise is given to the library staff for their outstanding work this year as we managed a smooth transition to the SNHLC cooperative and shared an upgraded circulation system.

On behalf of the Trustees and the library staff, I would like to extend my appreciation to everyone that visited the library in 2012 either online (www.sandownlibrary.us) or in the building. We look forward to seeing all of you in 2013.

Respectfully Submitted,

Library Director Barbara Lachance, MLS

**2012
Sandown Public Library
Treasurers Report**

Income	
Appropriation	273,560.05
Copier/Card Income	1,195.50
Fines Income	3,171.96
Donations Income	4,044.00
Non-Resident Fee	65.00
Interest Income	130.20
Total Income	<u>282,166.71</u>
Expense	
Postage	301.58
Contract Services	10,075.00
Technology	3,259.80
Equipment	894.66
Management Materials	282.00
Facilities Expenses	11,629.83
Materials	23,617.65
Office Expenses	6,136.99
Personnel Expenses	210,463.64
Programs	6,903.23
Donations Expenditures	1,044.00
Fines Expenditures	7,925.06
Total Expense	<u>282,533.44</u>
Account Balances 12/31/2012	
BankNorth Checking-3382	0.00
BankNorth SPL Trust-6382	99,356.19
BankNorth Fines Acct-6291	14,869.61
BankNorth Savings-6308	10,537.22
	<u>124,763.02</u>

Respectfully Submitted,

W. Steven Clifton

Treasurer

Sandown Planning Board Report

The Planning Board had a productive year in 2012. The number of applications was steady and continued to increase as the year progressed. The Board approved two amended site plans and several lot line adjustments. Work was also done on improving the board's internal procedures to better insure subdivisions stay in compliance with the Town's rules and regulations. The Board is continuing to work on internal communication between Planning, Zoning, Conservation and the Building Inspector's office.

The Board is still working on completing the Master Plan. A lot of work was done by the subcommittee to complete several major chapters including an overhauled Transportation chapter, a new Energy chapter and a new Wildlife and Habitat section within the Natural Resources Chapter. We held a public input session in February and received valuable feedback from the town to help form the Vision Chapter. The Board received \$3,500 in grant money from Rockingham Planning Commission to allow their planner, Julie LaBranche to work with the Board. With the help of Ms. LaBranche, the Board plans to complete the Master Plan by early 2013.

The Planning Board continued to ensure sureties issued for subdivisions under development were current and on track for renewal. As a result of this work several developments were completed and a one new road was accepted by the town in 2012.

The Board has put forward three zoning ordinances for this year's ballot. One to stay in-line with legislative changes in regards to when impact fees are collected and one to ensure the zoning regulations are up to date with the current fees for a driveway permit. The final zoning amendment addresses the town's wetlands ordinance. The Board worked for many months discussing what would be best for the town and proposed an amendment they feel is fair to the current residents of the town, but will also work to protect our natural resources.

The Board welcomed two new members this year. Matthew Brown joined the Board in February to finish out Marilyn Cormier's term and James Carroll joined the Board in September, as an alternate. Both new members offer a valued fresh perspective to the Board. Volunteers are always welcome and there are several opportunities within the Board to serve your community. We look forward to a productive 2013.

Respectfully,

Mark Traeger
Chairman, Sandown Planning Board

SANDOWN POLICE DEPARTMENT

314 Main Street
P.O. Box 309
Sandown, N.H. 03873

D.A.R.E.

Chief Joseph Gordon
Sgt. Aurie Roy
sandownpd@comcast.net

Emergency 911
Business (603)887-3887
Dispatch (603)679-2225

In 2012 Sandown Police introduced a "Community Outreach Program". The Program exists of informational meetings for residents, presentations on various topics, and forums where guest speakers are present. Officer William Pica received the promotion of Corporal. Corporal Pica is our Community Policing Officer and is responsible for the Community Outreach Program. Congratulations Cpl. Pica. We expect to continue with the Outreach Program in 2013.

Initially, each month we met with different segments of the town's neighborhoods. It was beneficial to many because it gave residents the opportunity to both ask and voice questions and/or concerns they may have of the police department. Information and instruction was given for a "Neighborhood Watch Program".

Presentations included;

An ATV Rules and Regulations class taught by Fish and Game Officer, Chris Magee.

A Boater Safety Course for those who needed to obtain a boater's license to comply with the new State Law taught by NH Marine Patrol Officers.

An Internet Safety course taught by Cpl. John Sable, Sandown Police, together with Lt. Breen and Detective Ken Richard of the Derry Police Department. Lt. Breen and Det. Richard talked about overall computer child safety and Cpl. Sable talked about fraud and identity theft.

A Gun Safety Course taught by Scott Jenkins of the "Armed Citizen Training Co". and Attorney Donald Blaszka.

A School Bullying class taught by Kelly Binette, Counselor, Timberlane Middle School.

A Drug Awareness Forum "Did You Know" taught by Sgt. Aurie Roy. Present were Counselors from Timberlane School District, Mental Health providers from Center for Life Management, Hampstead Hospital, and MyDiscover, Inc., Hampstead and members of the Southern Rockingham County Coalition for Healthy Youth. This forum was designed to make the community aware of the on-going serious drug epidemic which is directly affecting us, our children, our property, insurance rates, health insurance, the economy and our safety.

The Old Home Day activities went well and were enjoyed by all. The annual softball game between the Sandown Fire Department and the Sandown Police was cancelled this year due to in climate weather so all will be rested for next year's game.

The DARE Program is going into its 14th year which means approximately thirteen hundred fifth graders have graduated from the program. The curriculum will be changing in 2013. The Graduation ceremony was held for the fifth grade students and as always the students and parents were proud of their accomplishment.

Our Explorer Program is still very successful and always looking for more young people to join. For those of you who are not aware, this Program is a division of the Boy Scouts of America, designed for young men and woman from the ages of 14 to 21 interested in a career in law enforcement.

I would like to thank my Officers again for their dedication. My officers and I will continue our goal to make our relationship with the community positive and productive.

Joseph Gordon
Chief of Police

SANDOWN POLICE DEPARTMENT			
Statistics for 2012			
911 Hang-up	33	Medical	52
Abandoned Vehicle	10	Missing Person	16
Accident	69	Motor Vehicle, Summons	124
Agg.Felonious Sex.Assault	0	Motor Vehicle, Warnings	785
Aided Motorist	23	Neighbor Dispute	14
Aided Person	168	Noise Complaint	40
Alarm	122	O.H.R.V. Complaints	38
Alcohol Offense	52	Pistol Permits	33
Animal Complaint	494	Police Information	232
Armed Robbery	0	Poss of Drugs in MV	4
Arrests	196	Poss.of Controlled Substance	9
Arson	0	Possession of Drugs,	16
Assault, Second Degree	1	Possible D.W.I.	9
Assault, Simple	4	Prowler	0
Assist Agency	24	Receiving Stolen Property	2
Assist Fire Department	205	Reckless Operation	28
Assist Other Police	249	Recovered Property	9
Attempt Fraud	21	Restraining Order Violation	2
Attempted Burglary	4	Restraining Order Service	41
Attempted Theft from vehicle	12	Security Checks	5018
Attempted Theft	0	Served Papers	150
Bad Checks	10	Sex Offenses	3
Burglary	24	Sexual Assaults	3
Child Abuse	1	Sexual Offender Register	1
Child Pornography	0	Stalking	3
Civil Standby	69	Stolen Vehicle	1
Conduct After an Accident	3	Suicide	3
Criminal Mischief	58	Suicide, Attempted	0
Criminal Restraint	0	Suspicious Person	30
Criminal Threatening	11	Suspicious Activity	112
Criminal Trespassing	12	Suspicious Motor Vehicle	1
Disobeying an Officer	1	Theft	83
Disorderly Conduct	5	Transporting Alcohol	2
Domestic Violence	72	Transports	13
Driving While Intoxicated	21	Unlawful Possession of Alcohol	30
Facilitating underage party	3	Untimely Death	3
False Imprisonment	0	Unwanted Person	27
Family Offenses	21	Vin # Check	62
Fatal Accident	0	Warrants	16
Felon in poss.of a weapon	0	Weldy (Minors in Possession)	22
Fireworks	1	Well BeingCheck	48
Fraud	7	Motor Vehicle Complaints	42
Fraudulent Use	3		
Harassment	19		
Illegal Dumping	7		
Indecent Exposure & Lewdness	1		
Investigations	150		
Involuntary Emer.Hospitalization	2		
Juvenile Complaint	45		
Littering	1		
Loitering	10		
Lost Property	10		

RECREATION COMMISSION
PARKS AND RECREATION DEPARTMENT

The Recreation Commission in accordance with RSA Chapter 35-B: Public Recreation and Parks, oversees the Parks and Recreation Department which offers recreational activities for all ages and maintains town owned recreational facilities. Those facilities encompass approximately 20 acres including baseball and softball fields; a public beach; basketball court; and a year-round recreation building that sits on approximately 8 acres and includes a 3-acre multi-purpose playing field.

The Parks and Recreation Department experienced a year of growth, activity and changes during 2012. During the year the Commission accepted with regret the 'retirement' of long time members Dawn Nicolaisen and Steve Brown. Mrs. Nicolaisen served as a Commission member for 8 years and Mr. Brown as a member for nearly a dozen years. Both were committed to providing recreational programs and facilities for the residents of Sandown and worked diligently to make sure they happened. The Commission thanks them for their commitment, support and work over the years. The year also saw former member Hans Nicolaisen return as a member of the Commission and welcomed new member Mike Donovan on board.

The Parks and Recreation Dept. continued to offer existing programs and added some new ones along the way. Ever popular classes such as Ballroom Dance; Zumba; line dancing, senior exercise and more continued to grow and be popular. Adult basketball was added as was archery for both kids and adults. Sandown seniors got together with Plaistow seniors for a luncheon and entertainment. Volunteers and town officials were thanked with a summer barbecue put on by the children in the Summer Recreation Program.

The second phase of the new playground at the Edward C. Garvey Recreation Facility consisting of a 4-bay swing set was installed and Commission members teamed up with local Boy Scouts to help finish the installation. The skate park structures were repaired although the Commission has been informed that these repairs will be the last in the life of the current structures. Improvements were made at the Roy L. Miller field area that now enable better accessibility to those with mobility issues who want to be able to navigate along the path to the Field B area.

During the summer months the children in the Summer Recreation Program enjoyed 7 activity packed weeks from June to August. They participated in weekly field trips to places such as LaserCraze, Canobie Lake Park and Water Country. They also learned to kayak; create pottery; produced a talent show; took part in many sports clinics and read more than 250 books as part of the Library Summer Reading Program. They displayed good citizen awareness by picking up litter and recycling on a daily basis. They ran the annual Lemonade Stand & Car Wash and with the support of the community and some generous donors raised nearly \$1,000 in cash and food items that were collected for the Community Food Pantry. The program teamed up with the Sandown Police Department so that participants could take part in a Bike Safety Rodeo learning the rules of the road and how to stay safe. Seventy bicycles were registered with the Police Department and should a registered lost or stolen bike be recovered by police they will be able to find the bike owner through those registrations.

It would be remiss not to mention the dedication and work of the summer staff members who make this program one of the best places for a child to spend their summer hours. They are dedicated to making sure that children are kept safe and engaged in fun activities that keep them physically active.

In October the Parks and Recreation Dept. hosted the annual Town Wide Yard Sale and experienced another banner year of participation. This event brings together residents, community groups and local businesses. It draws hundreds of people from around the region each year. Participants are able to rid

themselves of items they no longer want while raising some cash to put in their pockets. Local groups are able to fund raise and participating local businesses see a spike in sales for the day. In the end, local programs benefit from the registration fees paid by participants.

The year-round recreation building continues to be heavily utilized for recreation programs, used by local organizations and is available for private rentals when not being used for recreation department programming. In 2012 revenue from private rentals was projected to be \$2,025 based on the previous year. Actual revenue received for 2012 was \$3,795 or 87 percent higher than the previous year. That money is turned back to the town to help offset the cost of maintaining the building. This year's revenue covered the cost of the heat and the electricity to run the building and irrigation system. Residents are welcome to inquire about reserving the facility for private functions.

The largest area of growth in programming was seen in the annual 7-week summer program that serves children entering Grades 1-8. Approximately 100 children participate on a daily basis. This continued growth means the program needs to make some basic administrative changes which will be instituted with the 2013 summer season. The biggest change will be the shift to an 8 AM to 4 PM program. With a 60 percent attendance rate in the extended morning and afternoon program hours (which already encompassed these hours) as well as increased participation numbers, the decision was made to make this change in order to accommodate both those families that use the program and to streamline administrative operations. The majority of users will see no difference in how the program runs. Others will enjoy the extended programming that will now be available. Also new will be registration that will begin in March 2013 with all payments for the summer due by June prior to the start of the program. Families will be able to take advantage of a 3-month window to pay for their summer program activities whether they choose to attend one week or all seven. Early registration will be encouraged as space is limited.

As always the work of the Recreation Commission would not be possible without the volunteers and town departments that pitch in to help make things happen. A special thank you goes to the Boy Scouts and the Sandown Garden Club for help with projects and seasonal floral decorations. If you have a program suggestion or, would like to volunteer to help offer a special talent you may want to share, please contact the recreation office. Thank you to all who lend a helping hand!

Respectfully submitted,

Deb Brown, Recreation Director

Ronald X. DuLong, Chairman 2015	Tom Tombarello, ex officio 2013	
Hans Nicolaisen 2015	Mike Donovan 2015	George Blaisdell 2013

**SANDOWN SENIOR AFFAIRS
TRANSPORTATION PROGRAM (SSATP)**

The department was formed to create a group of volunteers available for Sandown Residents who may need transportation. The mission of this organization is to provide transportation service and support through a volunteer network to the elderly, disabled, chronically or temporarily ill residents of the Town of Sandown.

We provide safe, friendly, FREE OF CHARGE rides to residents age 55 years and older who otherwise would be unable to readily get to their necessary appointments, primarily those who do not drive.

The services that our volunteers provide include transportation to and from Doctor and Dentist appointments, medical treatment such as Dialysis, Trips to the pharmacy, library, nursing homes, grocery shopping and visits to the Food Pantry.

We help elderly and disabled community members maintain their independence in their homes and in the Community by providing rides FREE OF CHARGE.

The department does not charge for this service nor has it cost the Town Taxpayers anything as it's funds via donations.

The transportation is available Monday through Friday between 8:00 AM and 3:00 PM by contacting the Sandown Police Department at (603) 887-0216.

All transportation information given to SSATP is strictly confidential.

Our volunteer drivers have a background check and driving history performed by Sandown Police Department and the N.H. Department of Safety prior to starting.

Destinations for transportation are as follows: Sandown, Plaistow, Haverhill, Greater Lawrence, Greater Derry, Manchester and Exeter.

We will try to accommodate other areas not listed, but any location request outside the above listed destinations will be at the discretion of the volunteer drivers.

If you are interested in signing up for the program or need further information: Contact a member of SSATP at:

Sandown Senior Affairs Transportation Program
P.O. Box 1756
Sandown N.H. 03873

Phone (603) 887-0216

Respectfully Submitted

Nelson Rheaume
Director of Sandown Senior Affairs

*Arthur Genualdo, DPW Director
Shaun Brooks
Michael Devine*

TOWN OF SANDOWN, NH
Highway/Sanitation Department
320 Main Street/P.O. Box 1756
Sandown, NH 03873
603-887-3484
Fax# 603-887-8539

2012 was another success for recycling efforts – we brought in over \$42,000 dollars – way to go Sandown!

I would like to thank my staff for all their hard work in keeping the transfer station clean and safe. I also want to thank the NRRA (Northeast Resource Recovery Association) for all their assistance and support. Please see the reports that follow showing all the monies we made on recyclables and tonnages we saved in our trash.

Let's see what 2013 brings us!

Arthur Genualdo
Public Works Director

Transfer Station Personnel

Shaun Brooks
Mike Devine
Tony Piemonte
Dan St. Onge
John Matte
Timothy Wilkins
Desiree Brouder

"Partnering to make recycling strong through economic and environmentally sound solutions"

Northeast Resource Recovery Association, 2101 Dover Road, Epsom, NH 03234
Telephone: (603) 736-4401 or 1-800-223-0150 Fax: (603) 736-4402
E-mail: info@nrna.net Web Site: www.nrra.net

Town of Sandown, NH

Congratulations for being such active recyclers!

Below please find information on the positive impact this recycling has had on your environment.

The recyclable materials listed below were sent to market to be remanufactured into new products through your non-profit recycling organization, the Northeast Resource Recovery Association.

Recyclable Material	Amount Recycled In 2012	Environmental Impact! Here is <u>only one</u> benefit of using this recycled material rather than natural resources (raw materials) to manufacture new products.
Paper	157.41 tons	Saved 2,676 trees!
Scrap Metal	76 tons	Conserved 75,625 pounds of coal!

"Partnering to make recycling strong through economic and environmentally sound solutions"

Northeast Resource Recovery Association, 2101 Dover Road, Epsom, NH 03234
 Telephone: (603) 736-4401 or 1-800-223-0150 Fax: (603) 736-4402
 E-mail: info@nrna.net Web Site: www.nrra.net

Dear NRRA Member,

As a member of Northeast Resource Recovery Association (NRRA), your community has access to all the services of this first in the nation, 32-year old recycling cooperative. Your member-driven organization provides you with:

- Up-to-date **Technical Assistance** in waste reduction and recycling;
- **Cooperative Marketing** to maximize pricing and **Cooperative Purchasing** to minimize costs;
- Current **Market Conditions** and Latest **Recycling Trends, both regionally and nationwide;**
- **Innovative Programs** (i.e. Dual Stream, Consolidation and Single Stream);
- **Educational and Networking Opportunities** through our Annual Recycling Conference, our new Bi-weekly "Full of Scrap" email news, monthly Marketing meetings, website, and Fall Facility Tours;
- **School Recycling Club** - a program to assist schools to promote or advance their recycling efforts;
- **NH DES Continuing Ed Credits;**
- **NH the Beautiful Signs, Grants, Bins and Recyclemobiles.**

The membership has grown to include more than 400 municipalities, businesses and individuals in New Hampshire, Vermont, Massachusetts, Connecticut and Maine. NRRA, as a non-profit organization, is unique in that we do not charge a "brokerage fee" or work to maximize profit gains, but rather has a minimal "Co-op" Fee" which is re-invested into programs to further your recycling programs and solid waste reduction efforts in schools and municipalities.

Through your continued support and dedication, NRRA has assisted our members to recycle over 78,890 tons in fiscal year 2011-2012!

In Fiscal Year 2011/2012 NRRA assisted its Members in recycling over 78,890 Tons!

Please contact NRRA at 800-223-0150 / 603-736-4401 or visit our website at www.nrra.net

Planet Aid[®]
 www.planetaid.org
 Recycling Clothes For A Better World

17 Hampshire Drive • Unit 9 • Hudson • NH • 03051
 (603) 594 - 4175 • nhinfo@planetaid.org

SOLID WASTE COLLECTION REPORT
1/1/12 - 12/31/2012

Weekly Totals For:

Sandown Transfer Station
 26 Depot St
 Sandown NH03873

Select Year: *2012*

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	Week 11	Week 12	Week 13
0	500	0	75	0	0	400	0	0	300	0	145	0
Quarter 1 Total: 1420												

Week 14	Week 15	Week 16	Week 17	Week 18	Week 19	Week 20	Week 21	Week 22	Week 23	Week 24	Week 25	Week 26
0	0	0	0	0	500	0	150	50	0	200	75	150
Quarter 2 Total: 1125												

Week 27	Week 28	Week 29	Week 30	Week 31	Week 32	Week 33	Week 34	Week 35	Week 36	Week 37	Week 38	Week 39
0	425	85	30	65	0	40	0	390	40	60	0	220
Quarter 3 Total: 1355												

Week 40	Week 41	Week 42	Week 43	Week 44	Week 45	Week 46	Week 47	Week 48	Week 49	Week 50	Week 51	Week 52
0	300	0	200	200	0	0	300	0	0	525	0	180
Quarter 4 Total: 1705												

SOUTHEAST REGIONAL REFUSE DISPOSAL DISTRICT 53B

The Southeast Regional Refuse Disposal District was established in 1988 under RSA Chapter 53-B. The District is authorized to provide four facilities: recycling, landfill, septage, and waste-to-energy. Each member municipality can participate in one or more of the District's facilities and the various costs and expenses are apportioned among the members.

The District is presently made up of ten member towns: Brentwood, Fremont, Hampton, Hampton Falls, Kensington, New Castle, North Hampton, Rye, Sandown and South Hampton. It is intended that the interests of all member municipalities, be they large or small, be protected. Also provided is flexibility in developing solutions to joint solid waste problems.

In 2012 Household Hazardous Waste Day events were held on May 19, 2012 in Hampton and on September 22, 2012 in Brentwood. Both events were very successful with Hampton serving 357 households and Brentwood serving 256. Those who chose to participate were able to dispose of materials such as paints, pesticides, batteries, household cleaners, and pool chemicals as well as electronic devices such as televisions, computers and air conditioners. Keeping these materials out of our landfills and precious water resources is a benefit to all of us that is difficult to measure. The District is pleased to provide this service to its members each spring and fall and encourages participation of as many households as possible.

The Southeast Regional Refuse Disposal District started out its 2012-2013 fiscal year on April 1, 2012 with an Operating Budget of \$22,920.00. The December 31, 2012 financial reports show expenditures to date of \$7054.34 with 69.22% remaining. The Household Hazardous Waste portion of the budget was set at \$30,000.00. As of December 31, 2012 \$696.30 remained in that budget, or 2.32%. The financial statements presented by auditors Weidema and Lavin, CPA's, PA, confirmed a surplus of \$51,654.00 as of year ended March 31, 2012. At the District's March 2012 Quarterly Meeting it was voted to retain that surplus fund balance and restrict it to future endeavors to allow necessary research and hire consultants for a new solid waste contract as the current contract expires.

I would like to thank all the representatives and alternates from all the member towns for their participation and efforts over the past year.

Respectfully submitted,

Everett (Bud) Jordan, Chairman

SOUTHEAST REGIONAL REFUSE DISPOSAL DISTRICT 53B

SANDOWN TAX RATE HISTORY

Year	Municipal	County	School (Local)	School (State)	Total
2002	2.73	1.14	14.32	4.58	22.77
2003	2.62	1.16	14.91	4.46	23.15
2004	2.98	1.19	15.56	3.42	23.15
2005	2.82	1.11	15.58	3.12	22.63
2006	4.29	1.11	16.26	2.92	24.58
2007	3.34	1.10	14.55	2.90	21.89
* 2008	3.77	.90	12.54	2.16	19.37
2009	3.38	.97	12.99	2.21	19.55
2010	3.75	.95	13.42	2.26	20.38
2011	3.87	.90	13.81	2.17	20.75
2012	4.00	.91	13.79	2.08	20.78

* Town-wide Revaluation

TELEPHONE NUMBERS AND BUSINESS HOURS

AMBULANCE911 FIRE.....911
POLICE.....911 RESCUE SQUAD.....911

OTHER IMPORTANT NUMBERS

POISON CONTROL CENTER.....1-800-222-1222
SHERIFF'S DEPARTMENT..... (603) 679-2225
STATE POLICE..... (603) 271-1150

SCHOOL NUMBERS

SANDOWN CENTRAL SCHOOL.....887-3648
SANDOWN NORTH SCHOOL..... 887-8503
TIMBERLANE MIDDLE SCHOOL..... 382-7131
TIMBERLANE HIGH SCHOOL.....382-6541

TOWN ADMINISTRATION

SELECTMEN'S OFFICE.....887-3646
HOURS: Monday 8:00 AM – Noon, 1:00 PM – 7:00 PM
 Tues/Wed/Thurs 8:00 AM – 4:00 PM
 Friday Closed
TOWN CLERK/TAX COLLECTOR..... 887-4870
HOURS: Monday 8:00 AM – Noon, 1:00 PM – 7:00 PM
 Tues/Wed/Thurs 8:00 AM – 4:00 PM
 Friday Closed
FIRE CHIEF..... 887-4806
POLICE ADMINISTRATION..... 887-3887
ANIMAL CONTROL OFFICER..... 887-3887
HEALTH OFFICER..... 770-5479
HIGHWAY DEPT/ROAD AGENT..... 887-3484
SANDOWN RECREATION.....887-1872
SANDOWN PUBLIC LIBRARY.....887-3428
SANDOWN POST OFFICE.....887-4655
TRANSFER STATION.....887-5498
BURNING PERMITS:
DUTY OFFICER..... 235-9293

SANDOWN

CHIEF

BASSETT