

1845

March 3, 1845

Annual meeting of the inhabitants of the Town of Methuen held Monday March 3, 1845 agreeable to Warrant No. 46 file 6 for the choice of Town Officers

Opened said Meeting and chose George A. Waldo Esq **Moderator**

Voted to choose a separate board of Overseers from the Selectmen

Voted that the ballots for Town Clerk and Selectmen be brought in at the same time & deposited in separate boxes

Whole number of votes for **Town Clerk** was 411, and Isaiah Dearborn had 209 and was chosen and sworn.

Whole number of ballots for Selectmen was 425

James R. Barker had	193 votes
Nathan Niles had	171 votes
Geo Harriss had	188 votes
Joseph F. Ingalls had	202 votes
Joshua Buswell had	115 votes
David Clark had	109 votes
Abial Stevens Jr. had	109 votes
David Currier had	100 votes
All others	60 votes

Voted to adjourn for half an hour

Met according to adjournment

Second balloting was as follows

Whole number of ballots	423
Necessary for choice	212

James N Barker had	264 votes
Geo Harris had	189 votes
Nathan Niles had	176 votes
Joseph F Ingalls had	198 votes
Joshua Buswell had	125 votes
David Clark had	114 votes
Abiel Stevens Jr. had	91 votes
All others had	78 votes

Third balloting was as follows

Transcribed by
Lucie LeBlanc Consentino

Whole number of ballots was 366
Necessary for choice 184

Joseph F. Ingalls had 177 votes
Abiel Stevens Jr. had 30 votes
George Harris had 178 votes
Nathan Niles had 158 votes
David Clark had 119 votes
Joshua Buswell had 35 votes
All others had 31 votes

Voted to adjourn until tomorrow at ten oclock A.M.

Attest Isaiah Dearborn T. Clerk

March 4, 1845

Met according to adjournment

The fourth Balloting for the remaining Selectmen were as follows

Joseph F. Ingalls had 171 votes
Jeremy B. Barker had 158 votes
Nathan Niles had 149 votes
Geo Harriss had 171 votes
All others had 31 votes

The fifth Balloting were as follows

Joseph F. Ingalls had 167 votes and was chosen & sworn
George Harris had 168 votes and was chosen & sworn

The votes for **Overseers of Poor** were as follows

Isaiah G. White had 133 votes and was chosen
Joseph How had 133 votes and was chosen
Daniel Merrill had 133 votes and was chosen

Voted to adjourn one half hour

Met as per adjournment

They then brought in their votes for **Treasurer** and Isaiah Dearborn was chosen

The School Committee's report was read and accepted and voted that five hundred copies be printed

Voted that School Committee should consist of nine, one from each District

District No. 1 Jonathan Morse was chosen
District No. 2 Daniel Merrill 2d was chosen

Transcribed by
Lucie LeBlanc Consentino

District No. 3 John Russ Jr. was chosen
District No. 4 Mathew Messer was chosen
District No. 5 Joseph How was chosen
District No. 6 E. G. Jackman was chosen
District No. 7 Stephen Huse was chosen
District No. 8 J. M. Grosvner was chosen
District No. 9 Joshua P. Hill was chosen

Chose for **Constables** John Low and Joshua Buswell – Sworn

Surveyors of Highways – Chosen & Sworn

Hazen Bodwell	Charles Russell	David Clark	John P. Trull
Joseph S Morse	E. G. Jackman	Daniel Carleton	
G. W. Gage	J. M. Grosvner	J. C. Kent	
Benjamin Dodge	Richard How	J. G. Smith	
Aaron Palmer	James D. Herrick	Daniel Merrill	
Frances R. Frye	Oliver Emerson	George Gutterson	
Asa Whittier	Joshua P. Hill	Samuel Richardson	

Surveyors of Lumber – Chosen & Sworn

Frances Frye	Samuel Richardson	Samuel Harvey	
Amos Stickney	Asa Sawyer	John Nelson	
Christopher Messer	Nathaniel Hastings	Ezekiel Clark	
John B. Webster	Gilman Smith	David Worthing	John Anderson

Sealer of Weights and Measures – Chosen & Sworn

Alvah Bennett

Pound Keepers – Chosen

Samuel Crosby and John Stiles

Field Drivers – Chosen & Sworn

J. D. Herrick	Benjamin Smith	Samuel Bodwell
Geo. W. Annis	Charles Haseltine	David Hussey
Geo. Mills	E. M. Swett	E. P. Jackman
W. C. Foss	Joseph Bean	

Fire Wardens – Chosen

John Wilson	Joshua Buswell	Abial Stevens
John Low	Frederick George	

Fence Viewers – Chosen & Sworn

Transcribed by
Lucie LeBlanc Consentino

Sealer of Leather – Sworn

James Lougee

Surveyors of Wood & Bark – Chosen & Sworn

Abial Stevens Jr.	Amos Griffin	George A Waldo	
Samuel Richardson	Frederick Kimball	Samuel Clark	
Mathew Messer	Asa Whittier	A. W. Sterns	
Chas. Haseltine	Edwin Sargent	Josiah Dearborn	
Guy Carleton	John B Webster	Ebenezer Sawyer	
William Richardson	James Sawyer	G. W. Cochrane	John Hall

Voted to accept the Selectmen’s Report with Town Treasurer

Voted to raise twenty five hundred dollars to defray Town charges.

Voted to raise fifteen hundred dollars to repair Roads & Bridges the year ensuing

Voted to raise fifteen hundred dollars for the Support of Schools the year ensuing

Voted that horses, Net Cattle & Swine be restrained from going at large the year ensuing

Voted for County Treasurer

Whole number of votes were 130
Wm F. Wade had one hundred & thirty votes

Voted to heave the taxes collected the same as they were last year

Chose Josiah Dearborn Collector – Sworn

Voted that the Selectmen be authorized to provide a place for holding future Town Meetings

Voted that the Treasurer be authorized to sell that part of the Emerson Farm as was set off to them on execution and to execute a deed of the same when sold

Voted to invest the power in the Prudential Committees to hire teachers in their several districts

Voted that the Selectmen be authorized to appoint persons to clear the roads when encumbered with snow the year ensuing

Voted that if the Town Farm is sold that the board of Overseers of Poor be authorized to make a selection of another and to call a Town Meeting to decide upon the same

Voted to dissolve Said Meeting

Josiah Dearborn Town Clerk

Report of the Committee

Transcribed by
Lucie LeBlanc Consentino

The Selectmen being a committee for that purpose have examined the books and accounts of J. G. White Treasurer and find them correctly kept and that he has proper vouchers for his payments.

He charges the Town as follows

Amount paid on Selectmen's orders	\$4598.21
County Tax	626.80
State Tax	153.00
Interest on Sundry Notes	100.59
Discount on Taxes	291.35
Due Treasurer last year	<u>106.81</u>
	\$5876.76

He credits the Town as follows.

By money received for supporting State Paupers for 1843 & 4	57.99
By one half M Company (Methuen Company) high way Tax	30.00
By cash from treasurer common School fund	86.98
By cash from Daniel Sanders bond money	5.00
By Moses Merrill on uncollected taxes	37.58
By Nathaniel Hastings money overdrawn	6.40
By David Gleason hired money	800.00
By Daniel Gleason Do (ditto)	600.00
By Cash rec'd for Taxes	4.04
By County, Town, School and State taxes	<u>4300.72</u>
	5928.71
	<u>5876.76</u>
Cash in the Treasurer's hands	\$ 51.95

The Town is further indebted as follows

Lorenzo Sargent's note	500.00
Ebenezer Hibbard's do	850.00
John Davis do	<u>500.00</u>
	\$1850.00

There is due the Town as follows

Silas P. Wheeler's note	47.80
Moses Merrill on uncollected Taxes	<u>376.55</u>
	424.35

Amount of Town's indebtedness

In School No. 1	83.98
In School No. 2	20.40
In School No. 6	79.88
In School No. 7	246.79
In David Gleason's note	800.00
In Daniel Gleason's do	600.00
In Balance due on old notes	<u>1425.65</u>
	3255.68

Transcribed by
Lucie LeBlanc Consentino

In Balance in Treasurer's hands

Amount

51.95
\$3203.73

All of which is respectfully submitted by

Frederic Kimball Selectmen
William Swan } of
James K. Barker Methuen
Josiah Dearborn Town Clerk

Methuen March 3, 1845

Attest J. Dearborn Town Clerk

April 7, 1845

At a legal meeting of the inhabitants of the Town of Methuen qualified to vote in Town affairs held April 7, 1845 agreeable to Warrant No. 47, file 6th

Opened said meeting

- 1st Choose John Davis **Moderator** and then voted to excuse him
- 2^d Chose Geo. A. Waldo **Moderator**
- 3^d Voted to accept the report of the Board of Overseers
- 4th Voted to defer purchasing a farm today and that it be left with the Overseers of the Poor to call a meeting whenever they think it best –
- 5th Voted that the Town Treasurer be authorized to give a deed of the Town farm to Daniel Saunders, Samuel Lawrence and John Nesmith
- 6th Voted to grant the request of Betsey Wheeler & Mary Wilson giving them the privilege (privilege) of working out their highway tax on the private way leading to their house, under the direction of the highway surveyor
- 7th Voted to grant the request of Abial Stevens Jr. as per article 5th in the Warrant – That the Selectmen be authorised (authorized) to offer suitable and definite rewards for the apprehension of any person or persons who may hereafter be guilty of any wanton or malicious outrage against property, or person, in this Town.

This to remain in force until recended (rescinded).
- 8th Voted that the causeway near Harvey's Mill be widen (widened) under the direction of the Selectmen.
- 9th Voted to reconsider the vote to defer purchasing a farm today
- 10th Voted that the board of Overseers be authorised (authorized) to buy a farm for the use of the poor, whenever they think it best.

Voted to dissolve said Meeting

Josiah Dearborn Town Clerk

Transcribed by
Lucie LeBlanc Consentino

November 10, 1845

At a legal meeting of the inhabitants of the Town of Methuen qualified to vote in elections held November 10, 1845 agreeable to Warrant No. 48 file 6th for the purpose of giving in their votes for Governor, Lieut Governor, of this Commonwealth and five Senators for the County of Essex, for the year ensuing the above named to be brought in on one ballot.

Also to choose a Representative to represent the Town of Methuen in the General Court to be held at Boston on the first Wednesday of January next

The vote for Governor, Lieut. Governor, Senators, being sorted, counted, recorded and declaration thereof made as the law directs were as follows. **Whole number votes was 412**

For Governor

George N. Briggs had	226 votes
Isaac Davis had	172 votes
Samuel E. Sewall had	14 votes

For Lieut. Governor

John Reed had	226 votes
George Savary had	172 votes
John M. Brewster had	14 votes

Whole number of Ballots for Senators was 411

For Senators

George Wheatland had	184 votes
Henry Poor had	225 votes
Edmund Kimball Jr. had	221 votes
Dennis Condry had	225 votes
George Hodges had	225 votes
George Hodges had	225 votes
George Hood had	172 votes
Samuel B. Gregory had	172 votes
William Taggarth had	172 votes
Aaron L. Burnham had	182 votes
Jonathan Nayson had	171 votes
William Carey had	14 votes
Dan Weed had	14 votes
Ebenezer Hunt had	14 votes
Daniel Perley had	14 votes
John Russ Jr. had	14 votes
Jonathan C. Perkins had	39 votes

Votes for Representative to General Court

Transcribed by
Lucie LeBlanc Consentino

John Low had	159 votes
Josiah Dearborn had	215 votes
William Swan had	6 votes
John Carleton had	6 votes
Aaron Jacks had	16 votes
James R. Barker had	1 votes
J. F. Ingalls had	1 vote
George Harris had	1 vote
John Russ Jr. had	1 vote
A. M. Carleton had	1 vote
John A. Gage had	1 vote
A. G. Emery had	1 vote

Josiah Dearborn having the majority was declared elected ~

Voted to dissolve said meeting

Attest Josiah Dearborn Town Clerk

March 2, 1846 – Annual Meeting

Annual Meeting of the inhabitants of the Town of Methuen held Monday March 2d, 1846 agreeable to Warrant No. 49 file 6 for the choice of Town Officers –

Opened said meeting and chose Geo A. Waldo Esq. **Moderator**

Whole number of votes for Town Clerk was 332 and Josiah Dearborn had 172 votes and was chosen and sworn – Voted not to choose a board of Overseers.

Whole number of ballots for Selectmen was 369

Samuel H. Harris had	119 votes
Joseph W. Carleton had	150 votes
Joseph How had	170 votes
William Swan had	168 votes
Alvah Bennett had	176 votes
Stephen Gage had	131 votes
All others had	153 votes

No choice

Voted to adjourn for forty five minutes

Met according to adjournment

Second balloting was as follows –
Whole number of ballots was 367

Joseph How had	178 votes
Joseph F. Ingalls had	157 votes
Joshua Buswell had	136 votes
William Swan had	168 votes
Joseph Currier had	155 votes
John W. Hall had	152 votes
All others had	167 votes

No choice

3d balloting was as follows
Whole number of ballots was 359

William Swan had	169 votes
Joseph Currier had	169 votes
John W. Hall had	164 votes
Joseph How had	171 votes
Joseph F. Ingalls had	153 votes
Joshua Buswell had	138 votes
All others had	85 votes

4th balloting was as follows
Whole number ballots was 332

Joseph How had	139 votes
Joseph F. Ingalls had	128 votes
Joshua Buswell had	122 votes
William Swan had	153 votes
Joseph Currier had	154 votes
John W. Hall had	154 votes
All others had	123 votes

No choice

Voted to adjourn until Wednesday next at 10 oclock A.M.

Attest Josiah Dearborn Town Clerk

March 4, 1846

Met according to adjournment

5th **Whole number of ballots for Selectmen was 407**

William Swan had	185 votes
------------------	-----------

Transcribed by
Lucie LeBlanc Consentino

Joseph Currier had	182 votes
John W. Hall had	185 votes
Joseph How had	200 votes
J. F. Ingalls had	185 votes
Abial Stevens Jr. had	188 votes
All others had	68 votes

No choice

Voted for **Register of Deeds**

Whole number of ballots was 300

Samuel Phillips had	102 votes
Ebenezer M Dalton had	21 votes
Ralph French had	176 votes
Jonathan Shove had	1 vote

Voted to adjourn forty five minutes

Met according to adjournment

6th Balloting for Selectmen was as follows

Whole number of votes was 408

William Swan had	168 votes
Joshua Buswell had	168 votes
George A. Waldo had	168 votes
Joseph How had	171 votes
Joseph F. Ingalls had	171 votes
Abial Stevens had	171 votes
All others had	69 votes

No choice

7th Balloting for Selectmen was as follows

Whole number of votes was 397

Joseph How had	194 votes
J. F. Ingalls had	183 votes
Abial Stevens Jr. had	183 votes
William Swan had	196 votes
Joshua Buswell had	197 votes
G. A. Waldo had	182 votes
All others had	29 votes

8th Balloting for Selectmen was as follows

William Swan had	207 votes and was chosen/sworn
Joshua Buswell had	212 votes and was chosen/sworn
George A. Waldo had	194 votes
Joseph How had	182 votes
J. F. Ingalls had	169 votes
Abial Stevens Jr. had	168 votes
All others had	24 votes

9th Balloting for the third Selectman was as follows

George A. Waldo had	179 votes & was chosen/sworn
Joseph How had	157 votes
All others had	10 votes

They then brought in their votes for **Treasurer** and Josiah Dearborn was chosen.

Voted for **Country Treasurer**

Whole number of votes was 78 and William F. Wade had that number

The School Committee's report was read and accepted and voted to have the usual number printed

Voted to adjourn until tomorrow at one o'clock P.M.

March 5, 1846

Met according to adjournment

Voted that the **School Committee** consist of three
 Stephen Huse was chosen
 Willard Spaulding was chosen
 James D. Herrick was chosen

Chose for **Constables** - Joshua Buswell – John Low

Surveyors of Highways – Chosen & Sworn

Samuel Cross Jr.	Joseph A. Bodwell	Abner Stevens	Edmund Sargent
Asa Harvey	James Currier	Andrew Stiles Jr.	John Tarbox
Warren Haynes	Asa Whittier	Samuel Richardson	Joseph How
Joseph S. Morse	William Cross	Samuel H. Harris	John Griffin
J. G. Smith	J. D. Herrick	John Frye	Artemus Herrick
Samuel Crosby	Elijah Jennings		

Fire Wardens- Chosen

John Wilson	Abial Stevens	John Low
Joshua Buswell	Frederic George	

Fence Viewers – Chosen & Sworn

Joseph F. Ingalls Asa Bodwell
Christopher Messer William Huse

Surveyors of Wood & Bark – Chosen & Sworn

B. F. Grosvner	Dorice Webster	John Smith 2d	Mathew Messer
Frederic George	Charles Haseltine	J. Dearborn	Ebenezer Sawyer
James Sawyer	A. W. Stearns	Geo. Albert Waldo	Isaac Cross
Stephen Gage	John Low	Andrew Thompson	Samuel Black
Oscar Grant	John W. Hall	J. B. Webster	W. S. Annis
Randolph Frye	Isaac Swan Jr.	John Frye	Wm. Swan

Surveyors of Lumber - Sworn

Francis Frye	Samuel Harvey
John Wilson	Ezekiel Clark
David Worthing	John Farrington
George Mills	Nathaniel Hastings
J. B. Webster	John Anderson

Field Drivers – Chosen & Sworn

Albert Hastings	Samuel Bodwell	George Mills
H. Chadwick	Asa Bodwell	John Frye
Ira Messer	Benjamin Smith	Edmund Sargent Jr.
John Pecker	Joshua Buswell	J. B. Webster

Sealer of Weights and Measures – Chosen & Sworn

Alvah Bennett

Pound Keepers - Chosen

Samuel Crosby John Stiles

Sealer of Leather - Chosen

James Lougee

Collector – Chosen

Josiah Dearborn

Voted to accept the Selectmen's and Overseers Report with the Town Treasurer

Voted to raise twenty five hundred dollars to defray Town charges

Voted to raise Two Thousand dollars to repair roads & bridges

Voted to raise Eighteen hundred dollars for the support of Schools the year ensuing.

Voted to restrain horses and net cattle & swine from going at large the year ensuing.

Voted to have Taxes collected the same as they were last year.

Chose Josiah Dearborn **Treasurer**

Voted that the Selectmen be authorised (authorized) to provide a place for holding Town Meetings

Voted that the Selectmen be a committee to examine the records of the Town & have those transcribed that are becoming illegible as well as having those rebound where they need them. Also to purchase a suitable safe to keep them in together with a book case as per Article 10th.

Voted that the Selectmen be a committee to purchase a suitable Fire Engine hose and to erect a house for the same, not exceeding the sum of fifteen hundred dollars. Article 11th

Voted that the committee who made the contract with Jeremiah Frye have authority to settle with him in any way they may think best. Article 12th

Voted that the 13th Article be referred to the Town's committee and not to exceed their proportion of the School money.

Voted that the 14th Article be referred to the Selectmen.

Voted to accept the Selectmen's report on the widening of the road between Wm Swan's & Daniel Carleton's house & that they be authorized to carry it into execution as per Article 15th.

Voted to instruct the Selectmen to widen & to erect a suitable railing at the causeway near Abial Steven's as per Article 16th.

Voted to choose a committee of three to wait upon the Selectmen of N. H. as per preamble & resolution offered by Daniel Merrill 2d in the words "Whereas a rum shop has been in active operation near the Methuen line of this Town for some 10 or 15 years past, located in Salem N.H. and the occupants there of licensed by the authorities of Said Town to sell intoxicating liquors, and whereas much of said intoxicating liquors have been sold to the citizens of this Town to the injury of themselves and families, Therefore Resolved that a committee of three be appointed to respectfully request the Selectmen of Salem N.H. to withhold a license for the sale of intoxicating liquors in the place now occupied by Mr Tenney near Capt David Messer's Tavern

Chose Samuel Sawyer, Isaac Swan 2nd and Daniel Merrill 2d Committee. Article 17th.

Voted to refer Article 18th to Selectmen.

Voted to allow David Loud to work on half of his highway tax out on his private way leading to his house as per Article 19th.

Voted to desolve (dissolve) said meeting

Attest Josiah Dearborn Town Clerk

Report of the Committee

The Selectmen being a committee for that purpose have examined the books and accounts of Josiah Dearborn Town treasurer and find them correctly kept (kept) and that he has proper sureties (sureties) for the payments.

He charges the Town as follows. Viz.

For

paid on Selectmen's Orders	3283.77
paid on Overseers orders	4994.34
paid on State Tax	153.38
paid on County Tax	626.86
discount on taxes	318.94
per John Davis note & interest	513.00
per David Gleason note & interest	810.00
per Daniel Gleason note & interest	607.90
per Ebenezer Hibbard note & interest	873.75
per Lorenzo Sargent note & interest	560.00
receiving 6297.81 for the Town farm and paying out the same	12.00
making out and distributing tax bills	20.00
expen (expense) of printing tax bills	5.25
making record of births & deaths and recording Militia role	8.96
per Kimball C. Gleason interest	1.25
per collecting taxes	47.22
per item of cash expense	1.54
per Abatement of taxes	97.98
	<u>\$12936.64</u>

He credits the Town as follows viz.

By

State, County, Town and School tax	4820.05
Pay for Town farm Essex C.	6297.81
David Nevins for alteration of Road	35.00
I. G. White balance on hand as treasurer	41.95
Methuen C. (Company) highway tax	59.83
John M. Grosvner for Emerson land	30.00
Silas P. Wheeler on note	42.00
Overseers of Poor	123.67
David Gleason hired money	1200.00
Daniel Gleason hired money	800.00
	<u>13460.31</u>
	<u>12936.64</u>
Balance in the treasury	\$ 523.67

There is due to the Town as follows viz.

Balance in the treasury	523.67
Moses Merrill on uncollected taxes	376.55
Silas P. Wheeler's note	<u>7.89</u>

Transcribed by
Lucie LeBlanc Consentino

The Town is indebted as follows viz.

To District No. 1.	83.02
To District No. 3.	114.53
To District No. 6.	10.44
To District No. 7.	268.83
To District No. 8.	1.54
To District No. 9.	36.22
To David Gleason hired money	1200.00
To Daniel Gleason hired money	<u>800.00</u>
	2514.58
	<u>908.11</u>
Amount of Town indebtedness	\$1606.47

All of which is respectfully submitted

James N. Barker	Selectmen
J. F. Ingalls	} of
George Harris	Methuen

Methuen February 24th 1846.

Attest Josiah Dearborn Town Clerk

May 4, 1846

At a legal meeting of the inhabitants of the Town of Methuen qualified to vote in elections held May 4, 1846 agreeable to Warrant 50 file 6th

Opened said meeting

1st Chose Dr. Stephen Huse **Moderator**

2d Voted for **Register of Deeds**

Whole number of ballots was 81

Ralph H. French had	37 votes
Stephen Phillipps had	37 votes
Jonathan Shove had	1 vote
(no given name) Dalton	6 votes

3d Voted that a committee be chosen to look after the interest of the Town before the Road Commissioners when they come on to locate, widen or straighten certain roads prayed for in Article 3d

Voted that the committee consist of three and J. W. Carleton, Joseph A. Bodwell, Abial Stevens Jr. were chosen.

4th Voted that the Selectmen's report made in 1844 on the petition of Asa Whittier be

Transcribed by
Lucie LeBlanc Consentino

accepted as per Article 4th provided the expence does not exceed the estimate made by them in their report

5th Voted that this article in the Warrant be referred to the Selectmen

6th Voted to accept of the list of Jurors as revised by the Selectmen as follows

James H. Barker	Hazen Bodwell	George W. Butters
James Currier	Joseph W. Carleton	Edward Carleton
David Clark	Samuel Cross	Joseph A. Bodwell
Leveret Bradley	Alva Bennet	Joseph Currier
John Carleton	Albert W. Carleton	Ralph Clark
Nelson P. Cross	Gerry W. Cochran	Francis R. Frye
Amos Griffin	David Gleason	Nathaniel Gorrill
Christopher How	Joseph How	Aaron Jacks
Henry Knight	Daniel Merrill 2d	Abel Richardson
Francis Sawyer	Enoch Stevens	Henry Townsend
John B. Webster	Nathan Wells	John Davis
Samuel C. Frazier	Joseph Gardner	Frederick George
James D. Herrick	Joshua P. Hill	E. G. Jackman
Edward Kimball	Mathew Messer	Asa Palmer
Joel Robinson	Abiel Stevens	John A. Stevens
Isaiah Silver	Benjamin Webster	George A. Waldo
John Wilson	Samuel Richardson 2d	

7th That the Selectmen (be) authorized and instructed to remove all obstructions and incumberances (encumbrances) in and on the highways forthwith –

8th Voted that a Plan of the Town be engraved and that 500 or more copies be printed and sold under the direction of the Selectmen

Voted to desolve (dissolve) said meeting

Attest Josiah Dearborn Town Clerk

November 9, 1846

At a legal meeting of the inhabitants of the Town of Methuen qualified to vote in Elections held November 9, 1846 agreeable to Warrant No. 51 File 6th for the purpose of giving in

Transcribed by
Lucie LeBlanc Consentino

their votes for Governor, Lieut Governor of this Commonwealth and five Senators for the County of Essex for the year ensuing.

Also for a **Representative** to represent the Town in the General Court to be held at Boston on the first Wednesday of January next.

The votes for Governor, Lieut Governor, Senators and Representative to Congress being sorted, counted, recorded and declaration thereof made as the law directs were as follows, whole number votes was 429.

For Governor

George N. Briggs had	215 votes
Isaac Davis had	175 votes
David Bryant had	15 votes
Samuel E. Sewall had	24 votes

For Lieut Governor

John Reed had	215 votes
George Hood had	174 votes
John Allen had	15 votes
John M. Brewster had	24 votes

Whole number of Ballots for **Senators** was 412

Denis Condry had	214 votes
George Hodges had	214 votes
Jonathan C. Perkins had	214 votes
John W. Lowe had	214 votes
Edmund Kimball had	173 votes
Edwin Lawrence had	173 votes
E. H. Safford had	173 votes
Nathaniel Frothing ham had	173 votes
George Osborn had	173 votes
William Carey had	25 votes
Ebenezer Hunt had	25 votes
Dan Weed had	25 votes
Daniel Perley had	25 votes

For Representative to Congress - Whole number Ballots 411

Amos Abbott had	214 votes
George S. Boutwell had	172 votes
John G. Whittier had	1 vote
Chancy L. Knapp had	24 votes

For Representative to General Court – Whole number of Ballots was 418

Moses Burbank had	202 votes
William Swan had	157 votes
John W. Hall had	33 votes
Aaron Jacks had	21 votes
David Gleason had	1 vote
Enoch Stevens had	4 votes

There being no choice it was voted to dissolve the meeting.

Attest Josiah Dearborn Town Clerk

November 9, 1846

At a legal meeting of the inhabitants of the Town of Methuen qualified to vote in Town affairs held November 9, 1846 agreeable to Warrant No. 52 file 6th

1st Chose Geo A. Waldo **Moderator**

2d Voted that the request of Francis Frye be referred to the Selectmen for them to act upon it as they may think best –

3d Voted that the Selectmen appoint some judicious man in each district to clear the Roads when encumbered with snow.

4th Voted to pass over this article

5th Voted to Tax Dogs 2.00 annually for a License.

6th Voted to accept of the act passed March 25th 1845 in regard to Steam Engines.

7th Voted that 7.00 be tendered to the Committee who were appointed at the last Annual Meeting to request the Selectmen of Salem N.H. to withhold a license for the sale of intoxication liquors in the place now occupied by Mr Tenney for a fair compensation for their services on that mission

Voted to dissolve the Meeting.

Attest Josiah Dearborn Town Clerk

1847

March 1, 1847 – Annual Meeting

Annual meeting of the inhabitants of the Town of Methuen held Monday March first 1847 agreeable to Warrant 54 file 6th

Opened said meeting

Chose George A. Waldo **Moderator**

Prayer by Reverend J. C. Phillips

Chose Josiah Dearborn **Town Clerk – Sworn**

Chose Josiah Dearborn **Town Treasurer**

Voted for **County Treasurer** – Whole number of votes was 26 and William F. Wade had that number

Voted that the number of **Selectmen** shall consist of five the year ensuing.

Whole number of ballots for **Selectmen** was 269

George A. Waldo had	201 votes – Sworn
William Swan had	217 votes – Sworn
Moses L. Atkinson had	236 votes – Sworn
Joseph How had	229 votes – Sworn
Ben Osgood had	234 votes – Sworn
And were chosen	
All others had	110 votes

The School Committee's report was read and accepted. Voted to have the usual number printed

Voted to adjourn one hour

Met according to adjournment

Voted that the School Committee consist of five

School Committee Chosen

Stephen Huse	J. C. Curtis	J. C. Phillips
Daniel Merrill 2d	N. B. Gorden	

Constables

Voted that the number consist of two but afterwards it was voted to add two more
Made choice of John Low – Sworn, Daniel Currier

Voted to pass over the further choice of Constables until the adjourned meeting in April.

Surveyors of Highways Chosen & Sworn

Charles Russel	Isaiah Silver	Asa Harris
Stephen Gage	Asa Harvey	David Loud
Joseph Currier	Oliver Emerson	Jonathan Morse
Samuel Richardson	Edward Carleton	George W. Butters
Jacob Tyler	Gilman H. Smith	Harris Whittier
Jeremiah Frye	Henry A. Bodwell	Hezekiah Chadwick

Transcribed by
Lucie LeBlanc Consentino

Appointed by Selectmen May 29, 1847

William Cross

Charles How

Hazen Bodwell

Fire Wardens - Chosen

John Wilson

Charles Ingalls

John Low

Daniel Merrill 3d

Frederick George

Fence Viewers - Chosen & Sworn

Joseph F. Ingalls

J. B. Barker

Amos Griffin

Surveyors of Wood & Bark – Chosen & Sworn

Herman Webster

Stephen Gage

Frederick George

Amos Griffin

John W. Hall

A. W. Carleton

A. W. Stearns

William Frye

John Carleton

Nathan Wells

Guy Carleton

Joshua Webster

John B. Webster

John Carleton 2d

Edwin Sargent

J. B. Barker

Samuel Cross

William Swan

Adams Dickey

John Picker 2d

Surveyors of Lumber – Chosen & Sworn

Francis Frye

Samuel Harvey

John Wilson

Ezekiel Clark

Samuel Clark

David Worthing

Joseph R. Bodwell

J. B. Webster

Hugh Mills Jr.

Nathaniel Hastings

Field Drivers

Voted that the Selectmen appoint them

Sealer of Weights and Measures – Chosen

Alvah Bennett

Sealer of Leather – Chosen

Milen Morse

Collector

Voted to pass over the article 8th in the Warrant and also the choice of a Collector until the adjourned meeting to be held the first of April next

Voted to accept of the Selectmen's and Overseers' report with the Town Treasurer.

Voted to pass over Articles 3, 4 & 5 in the warrant in regard to the money necessary to be raised the ensuing year to defray Town charges, Highways, Town ways & Bridges & Schools until the adjourned meeting.

Transcribed by

Lucie LeBlanc Consentino

Voted to restrain horses, Neat cattle & swine from going at large the year ensuing.

Voted that when this meeting adjourn, that it adjourn to the first Monday in April next.

Voted to refer the 9th article to the Selectmen

Voted that the request of Andrew Thompson be granted, and that he be taken from School District No. 5 and be admitted into district No. 9

Voted to pass over article 11th

Voted to refer article 12th to the Selectmen

Voted to pass over the 13th article.

Voted to pass over the 14th article.

Voted to adjourn until the first Monday in April next at one O clock P.M.

A true copy

Attest

Josiah Dearborn Town Clerk

Field Drivers appointed by the Selectmen – Sworn

William H. Frye	Samuel Cross	Joshua P. Hill
Hazen Bodwell	Samuel H. Harris	Oliver Emerson
Varnum Tyler	Rufus Griffin	John Ingalls
Ralph Clark	Aaron Jacks	Benjamin Webster
Elijah Hall	Caleb Swan	Joseph S. Morse
Daniel Merrill 2d	Joshua Webster	Benjamin Kimball

Report of the Committee

The Selectmen being a committee for that purpose have examined the books and accounts of Josiah Dearborn Treasurer and find them correctly kept and that he had proper vouchers for his payments. He charges the Town as follows ~

Amount paid on Selectmen's Orders	7749.55
Recording Birth's & Deaths	13.20
Paid David Gleason interest on note taken up & note given for old note	1258.20
Sundry cash items paid out	1.13
Blank Book & paper	.37
Making out returns of birth's Marriages & recording Malitia (militia) rool (roll)	2.00
S. I. Varney for Printing	5.00
Making out & distributing Tax bills	20.00
S. I. Varney printing Warrants	1.75
Andover Bank note	500.00
Interest on Daniel Gleason's note	48.00
County Tax	626.80

Transcribed by
Lucie LeBlanc Consentino

Pd John Low for summons left	1.40
Pd Joshua Buswell extra labor distributing tax bills	2.00
For collecting Taxes	52.00
Discount on Taxes	<u>344.31</u>
	\$10625.71

The said Treasurer credits the Town as follows

By Balance in hand of treasurer by last year report	523.62
By cash on note to C. P. A. & 6.13 Poor	224.20
By cash on note to Prudence Poor	200.00
By cash on note to John Farley	1000.00
By cash on note to David Gleason	1500.00
By cash State Paupers	48.58
By cash received on sale of land E. Hibbard's heirs	15.00
By cash received of Andover Bank	494.75
By cash received of Wm. Murry for Licence No. 12.	4.00
By cash received of Overseers of the Poor	289.86
By cash received of Benjamin Smith over money on sale of horse	.12
By cash received of Myer Goldsmith for Licence of No. 749	4.00
By cash received of School Fund	97.34
By cash received of Silas Wheeler note	5.00
By cash received of Andover Bank	1163.60
By cash received of sale of Town Maps	50.00
By cash received of Tax List	<u>5174.54</u>
	10794.61
	Deduct <u>10625.71</u>
Cash in the hands of the Treasurer	<u>168.90</u>

The Town is Indebted as follows

To School district No. 1	.19
To School district No. 2	141.55
To School district No. 3	196.53
To School district No. 6	74.52
To School district No. 7	305.73
To School district No. 8	1.54
To School district No. 9 Dracut	<u>4.06</u>
	724.12

C. P. A. & C. B. Poor	236.54
Prudence Poor	211.00
John Farley	1055.00
Daniel Gleason	833.00
David Gleason	1582.50
Andover Bank	1200.00
John Harriman AD/--	<u>275.00</u>
	5393.64
	\$6117.16

There is due the Town as follows

Cash in Treasurer's hands	168.96
Moses Merrill uncollected Taxes	376.65
Town of Andover	152.20
West Newbury	7.58

Transcribed by
Lucie LeBlanc Consentino

Commonwealth for Small Pox care & State Paupers
Balance against the Town is

228.92

9334.25
\$5182.91

All of which is respectfully submitted by William Swan Selectmen
Geo. A. Waldo} of Methuen

Methuen March 1st 1847

A true copy

Attest

Josiah Dearborn Town Clerk

April 5, 1847

Met according to adjournment of the Annual March Meeting held March 1, 1847 and

Voted to pass over articles No. 3, 4, 5, 8 and the choice of Collector until the adjourned meeting.

Voted to adjourn two weeks from today at one o clock P.M.

Attest

Josiah Dearborn Town Clerk

April 5, 1847

At a legal meeting of the inhabitants of the Town of Methuen qualified to vote in Town affairs, held on Monday, the fifth day of April 1847 agreeable to Warrant No. 55 to give in their votes for three County Commissioners and also for two Special Commissioners for said County of Essex.

The votes being given in, sorted, counted and declaration thereof made as the law directs, were as follows viz.: -

Whole number of ballots for County Commissioners was 228

John Tenney of Methuen had	134 votes
Allen W. Dodge of Hamilton had	129 votes
Benj. F. Newhall of Saugus had	199 votes
Charles Kimball of Ipswich had	98 votes
Joseph Howe of Methuen had	95 votes
Isaac Swan of Methuen had	1 vote
Asa T. Newhall of Lynnfield had	6 votes
Dan Weed Jr of Methuen had	1 vote
William Carey of Amesbury had	1 vote
Wm. Chase of Salem had	1 vote

For Special Commissioners

Alfred Kittridge of Haverhill had	227 votes
Nathan W. Hazen of Andover had	126 votes
Jon. Safford of Beverley had	97 votes

Transcribed by
Lucie LeBlanc Consentino

Dan Weed of Methuen had 1 vote
John Lee of Manchester had 1 vote
Nathan D. Chase of Lynn had 1 vote

Attest

Josiah Dearborn Town Clerk

April 5, 1847

At a legal meeting of the inhabitants of the Town of Methuen qualified to vote in Town affairs held on Monday the fifth day of April 1847 agreeable to Warrant No. 56 at four O clock P.M.

First Chose Stephen Huse **Moderator.**

Second Voted to pass over this article.

Third Voted to pass over Article 3d until the adjourned meeting.

Fourth Voted that article 4th be referred to the Selectmen & for them to report at the adjourned meeting.

Fifth Voted that article 5th be left to the Selectmen.

Voted to adjourn two weeks from today at two O clock P.M.

Attest

Josiah Dearborn Town Clerk

April 19, 1847

Met according to adjournment and voted to raise thirty five hundred dollars to defray Town charges.

Voted to raise fifteen hundred dollars to repair roads and bridges.

Voted to raise fifteen hundred dollars for the Support of Schools the year ensuing.

Collection of Taxes - Voted that the collection of Taxes for the year ensuing be the same as last year.

Collector – Josiah Dearborn was chosen.

Voted to reconsider the vote taken on article 13th at a former meeting.

Voted that article 13th be referred to the Selectmen for them to make such repairs as they may think best for the interest of the Town.

Voted to dissolve said meeting.

Attest

Josiah Dearborn Town Clerk

April 19, 1847

Met according to adjournment of meeting held April 5, 1847.

Voted to accept the following resolve as per article 3d in regard to dividing School money.

Whereas, the present mode of dividing the School money does not give every school in Town an equal share of its benefits; therefore resolved that the school money be distributed to the several public schools in the following manner.

1st Each Town school containing more than forty scholars shall receive an extra allowance of the school money according to the number of scholars they shall contain over & above forty.

The extra allowance shall be for each scholar /above forty/ one half the average amount of the appropriation for schooling to each scholar in Town between the ages of four and sixteen attending the schools the estimate be made as follows.

Divide the amount of school money by the whole number of scholars in Town as aforesaid: then multiply one half the quotient thus obtained by the number of scholars in the several districts for which an extra allowance is to be made.

The amount of the extra allowance to the different schools entitled to such; shall be taken from the sum total of the school money, the remainder then to be divided in equal proportion between all the public schools. The amount due to any particular school or district is then ascertained by adding to its equal portion as aforesaid; the amount of its extra allowance should it be entitled to any by the foregoing rule. If not its portion of the general division as aforesaid will be its proportion.

The number of scholars belonging to each school as ascertained by estimating the average number of scholars of the summer & winter terms; making the estimate from the annual report of the school committee of the proceeding year.

Article 4th The Selectmen reported that it was inexpedient to divide highway district in which Daniel Merrill 2d resides.

Voted to accept the Selectmen's report.

Voted to dissolve said meeting.

Attest

Josiah Dearborn Town Clerk

April 19, 1947

Transcribed by
Lucie LeBlanc Consentino

At a legal meeting of the inhabitants of the Town of Methuen qualified to vote in Town affairs held on Monday the nineteenth day of April 1847 agreeable to Warrant 57 file 6th

Opened said meeting and chose Stephen Huse **Moderator**.

- 2d Article Voted to refer that this article to the Selectmen for them to act as they think best.
- 3d Article Voted to refer the 3d article to the Selectmen with authority to build a wall where a new wall is wanted around the burying ground in the village.
- 4th Article Voted to refer the 4th article to the Selectmen.
- 5th Article Voted to refer article 5th to the Selectmen.

Voted to dissolve said meeting

Attest

Josiah Dearborn Town Clerk

May 17, 1847

At a legal meeting of the inhabitants of the Town of Methuen qualified to vote in Town affairs held on Monday May 17th 1847 agreeable to Warrant 58 file 6th at three O clock in the afternoon to give in their votes on one ballot for one County Commissioner and also for one Special Commissioner for said County of Essex.

The votes being given in sorted, counted and declaration thereof made as the law directs, were as follows viz.: -

Whole number of ballots for County Commissioners was 36

Charles Kimball of Ipswich had	34 votes
John I. Baker of Beverly had	1 vote
Asa T. Newhall of Lynnfield had	1 vote

For Special Commissioner - Whole number of ballots was 36

Dan Weed Jun. of Lawrence had	35 votes
Edmund Kimball of Bradford had	1 vote

Attest

Josiah Dearborn Town Clerk

October 4, 1847

At a legal meeting of the inhabitants of the Town of Methuen qualified to vote in Town affairs held on Monday October 4, 1847 agreeable to Warrant 59 file 6th at three o clock in the afternoon.

Chose Joseph How **Moderator**

Voted that a committee of three be chosen to meet the Road Commissioners on Friday next Oct. 8th to oppose the road petitioned for by Leverett Bradley & others. ~

John Tenney, Joseph How and William H. Frye were chosen said committee.

Voted to dissolve said Meeting.

Attest Josiah Dearborn Town Clerk

November 8, 1847

At a legal meeting of the inhabitants of the Town of Methuen qualified by law to vote in elections held November 8, 1847 agreeable to Warrant No. 60 File 6th for the purpose of giving in their votes for Governor, Lieut. Governor, of this Commonwealth and five Senators for the County of Essex, for the year ensuing.

Also to choose a Representative to represent the Town in the General Court to be held at Boston on the first Wednesday of January next.

The polls were opened at ½ past one O clock P.M.

The votes for Governor, Lieut. Governor, and Senators being sorted, counted, recorded and declaration thereof made as the law directs were as follows

Whole number of votes was 648 ~

For Governor

George N. Briggs had	334 votes
Samuel E. Sewall had	27 votes
Francis Baylies had	6 votes
Caleb Cushing had	273 votes

For Lieut. Governor

John Reed had	333 votes
John M. Brewster had	25 votes
Charles W. Moore had	6 votes
Amasa Walker had	3 votes
Henry W. Cushman had	277 votes

Whole number of ballots for Senators was 648

Edwin Lawrence had	275 votes
Edmund Kimball had	285 votes
Nathaniel J. Lord had	275 votes
J. M. Sargent had	275 votes
George Osborn had	275 votes
Jonathan C. Perkins had	332 votes

Transcribed by
Lucie LeBlanc Consentino

John W. Lowe had	333 votes
James Gregory had	333 votes
Charles H. Balch had	333 votes
E. J. M. Hale had	312 votes
Caleb Hersey had	2 votes
William Carey had	25 votes

Nathan D. Chase had	24 votes
B. F. S. Griffin had	25 votes
Major Goodwin had	6 votes
Edward S. Pearce had	6 votes
Stephen Whitmore Jr. had	6 votes
Bracket Lord had	6 votes
Josiah Caldwell had	6 votes
Ebenezer Hunt had	1 vote
Dan Weed had	1 vote
Daniel Pearley had	1 vote

For Representative to General Court – Whole number of Ballots was 640

John Tenney had	319 votes
George A. Waldo had	288 votes
All others was	33 votes

There being no choice it was voted to dissolve the meeting.

Attest

Josiah Dearborn Town Clerk.

November 8, 1847

At a legal meeting of the inhabitants of the Town of Methuen qualified by law to vote in Town affairs held on Monday November the 38th 1847 at three oclock P.M. agreeable to Warrant 61 File 6th

1st Chose Joseph How **Moderator.**

2nd Resolved that the Selectmen be requested to take a memorandum from Mr Butters of his land adjoining the burying ground at the rate of 200\$ per acre for the purpose of enlarging the same.

3d Voted to give permission to the County Commissioner to lay out a road through the burying ground.

4th Voted that a Dry Bridge be built by the Town, near Mr. Geo. W. Annis' Shop.

5th Voted to pass over article 4th.

Voted to dissolve the meeting.

April 19, 1847

At a legal meeting of the Town of Methuen held on the 19th day of April 1847.

The second article to be acted on was as follows.

By request of Moses L. Atkinson to see what the Town will do in regard to new districting the School districts in said Town and to act anything in regard to the schools, school districts, and school money, the Town shall think proper.

The Town voted that the above article be referred to the Selectmen for them to act as they think best.

The Selectmen in performing the duties assigned them, carefully examined the subject and concluded that in consequence of the Town being divided and portion of district No. two with the School house being in the Town of Lawrence the remaining part of the district must necessarily be annexed to district No. one and No. seven; or take the remaining part of district No. two and a portion of district one and form another district. At the request of the Selectmen a meeting of the numbers of district No. one and two was called that said Selectmen might know their opinion on the subject. The chairman of the Selectmen was present at the meeting. After discussing the subject the vote was taken and a large majority were in favour of having two districts. Information was also given that the scholars between the age of four and sixteen years had been numbered and that there were seventy six.

On examining the map of the Town it appears that there are forty four houses within the limits of said districts.

Having taken all the above circumstances into consideration, also considering that said districts extend over a large extent of territory, that a school house in district No. One is highly necessary, have unanimously come to the conclusion that the good of the whole required that there be two districts. The Selectmen are aware that the expense of building two School houses will be somewhat burdensome but believe the benefit will justify the expense.

There is another objection which has been considered which is that a few families in the northwest Part of district No. One will necessarily have farther to go to school should there be two districts than they do now as the school house will necessarily be situated farther west. In reply it may be said that the good of the whole should be looked at and not simply a part and it is sometimes necessary that the interests of some should be sacrificed to some extent for the greater good of others.

The Selectmen have concluded the division of the two districts be at the corner near Moses L. Atkinson's. That district No. One include the Pelham road from said corner. Also both Lowell roads west and southwest of said corner including the house near where Bartlett's mill formerly stood.

That the remaining part of district No. One and that portion of district No. Two that remains in Methuen constitute another district and be called No. Two. That the school the present term shall

be kept the same as if no division had been made but the division take place from the date of this instrument.

The Selectmen recommend that the two school houses with the land belonging to district No. One Be sold and the proceeds thereof be divided equally between the two districts.

Methuen Jan. 4 1848

George A. Waldo	}	Selectmen
Joseph How	}	of
Moses L. Atkinson	}	Methuen

A true copy

Attest

Josiah Dearborn Town Clerk.