

ANNUAL REPORTS
OF THE
SELECTMEN, TREASURER,
HIGHWAY AGENT,
The School Board,
AND
Library Committee,
OF THE
TOWN OF HAMPTON,
FOR THE YEAR ENDING
FEBRUARY 15, 1895.

EXETER, N. H.:
The News-Letter Press.
1895.

Digitized by the Internet Archive
in 2011 with funding from
Boston Library Consortium Member Libraries

ANNUAL REPORTS
OF THE
SELECTMEN, TREASURER,
HIGHWAY AGENT,
The School Board,
AND
Library Committee,
OF THE
TOWN OF HAMPTON,
FOR THE YEAR ENDING
FEBRUARY 15, 1895.

EXETER, N. H.:
The News-Letter Press.
1895.

Town Officers.

Moderator.

*WILLIAM H. BLAKE, SAMUEL A. TOWLE.

Town Clerk.

JOHN M. AKERMAN.

Representative to General Court.

JOHN F. MARSTON.

Selectmen.

HORACE M. LANE, GEORGE W. PALMER,
SIMEON A. SHAW.

Treasurer.

JOSHUA A. LANE.

Collector of Taxes.

ABBOTT NORRIS.

Highway Agent.

GEORGE M. DEARBORN.

Supervisors of Check List.

WASHINGTON H. HOBBS, HENRY J. PERKINS,
JOSHUA E. JAMES.

Board of Education.

WILLIAM T. MERRILL, CHARLES P. JACKSON,
CHARLES M. LAMPREY.

High School Board.

WILLIAM T. MERRILL, JOHN A. ROSS,
ELIZABETH B. NORRIS.

Library Committee.

SIMEON A. SHAW, CHARLES M. BATCHELDER,
CHARLES P. JACKSON.

Police.

ABBOTT L. YOUNG.

*Deceased.

Selectmen's Report.

INVOICE, April 1, 1894.

Resident invoice,	\$557,890	
Non-resident invoice,	80,870	
		<u>\$638,760</u>

Improved and unimproved land and buildings,	\$554,501	
Polls, 327,	32,700	
Horses, 263,	14,715	
Cows, 432,	7,710	
Oxen, 16,	695	
Neat stock, 45,	584	
Sheep, 67,	260	
Fowl, 1085,	365	
Carriages, 16,	980	
Money on hand or at interest,	15,150	
Stock in trade,	8,650	
Mill property,	550	
Bank stock,	1,900	
		<u>\$638,760</u>

TAXES FOR 1894.

State tax,	\$1,420 00	
County tax,	1,407 43	
Town tax,	1,500 00	
School tax,	1,136 00	
High School tax,	400 00	
Repairs on school buildings,	200 00	
Library tax,	100 00	
Memorial day tax,	75 00	
Highway tax,	1,596 90	
Percentage,	149 17	
		<u>\$7,984 50</u>
Total,		\$7,984 50
Of the above the Collector has paid Treasurer,		<u>7,730 00</u>
Due from Collector,		\$254 50

RATE OF TAXATION.

For all purposes except highways,	\$1 00 on \$100 00
“ highways,	25 on 100 00
“ purposes,	1 25 on 100 00

TOWN NOTES FEB. 15, 1895.

Date.	Payable to	Amount.	Rate per cent.	Int. paid to	When payable.
March 2, '87,	Towle fund,	\$2,000	6	March 1, '95,	
Feb. 27, '90,	Congregational Society,	2,000	5	Feb. 27, '95,	On demand.
Nov. 1, '92,	" "	2,000	5	March 1, '95,	"
Jan. 1, '91,	Dow fund,	100	4	Aug. 15, '92,	
Aug. 15, '88,	Rock. Lodge, I.O.O.F.,	500	5	Aug. 15, '94,	"
Feb. 17, '94,	Abbie Leavitt fund,	200			
<hr/>					
Total amount notes and funds,					\$6,800 00
Accrued interest on notes and funds,					10 00
<hr/>					
Total amount of town's obligations,					\$6,810 00
Cash in Treasurer's hands,					\$267 86
Amount due from Collector,					254 50
<hr/>					
					\$522 36
<hr/>					
Balance against the town		Feb. 15, 1895,			\$6,287 64
" "		March 1, 1894,			6,511 82
<hr/>					
Reduction of debt,					\$224 18
<hr/>					

We have this day examined and hereby approve the distribution of the Towle fund as made by the Selectmen.

GEORGE A. JOHNSON, }
 JOSEPH B. BROWN, } Auditors.
 OTIS H. WHITTIER, }

Hampton, Feb. 25, 1895.

OTHER RECEIPTS THAN FROM TAXES.

FROM STATE.

Railroad tax,	\$266 69
Savings Bank tax,	559 00
Literary Fund,	210 82
State bounty on hawks,	94 25
	<hr/>
Total from State,	\$1,130 76

CEMETERY LOTS SOLD.

John L. B. Thompson,	\$12 00
John W. Mace,	12 00
Estate of Abbott Jenness,	6 00
Estate of Elizabeth F. Mace,	10 00
John A. Philbrick,	12 00
	<hr/>
	\$52 00

RENT OF LAND AT BEACH.

Laura Bradley,	\$10 00
William P. Tucker,	20 00
George M. Cook,	5 00
	<hr/>
	\$35 00

OTHER SOURCES.

Balance in treasury, March 1st, 1894,	\$64 67
From Collector of last year,	244 55
Town of Greenland, use of road machine,	7 00
Dog licenses,	150 00
John I. Dow, stone post,	92
Abbott Norris, on note,	500 00
Rent of Town Hall,	111 00
	<hr/>
Total,	\$1,078 14
	<hr/>
Total receipts, aside from taxes,	\$2,295 90
Collector has paid Treasurer,	7,730 00
	<hr/>
Total receipts for the year,	\$10,025 90

The following bills have been paid by orders on the Treasurer.

MISCELLANEOUS EXPENSES.

Charles M. Lamprey, gravel for Beach road,	\$6 00
Charles M. Batchelder, stationery, stamps, etc.,	74
Charles R. Sargent, tuning piano,	2 00
Solon A. Carter, State tax,	1,420 00
Arthur L. Emerson, County tax,	1,407 43
Horace M. Lane, one journey to Portsmouth and one journey to Exeter on town business, also 1 car fare to Portsmouth furnished traveler,	2 27
John Gilman, repairing locks at town house,	40
William Morrill, copy of two deeds,	1 40
John Templeton, printing town reports, 1894,	30 00
Abbott Norris, Orrin M. Lamprey's taxes for 1893, and costs on same,	8 13
Abbott Norris, heirs Thomas Philbrick's taxes for 1893, and costs on same,	26 90
Jeremiah G. Mace, appropriation for Memorial day,	75 00
A. W. Dudley, surveying road at beach,	10 00
John M. Akerman, postal cards, blank licenses and license fees on dogs,	14 45
Abbott L. Young, iron work on road machine and cemetery fence,	20 85
W. T. Ross, survey on beach road,	10 00
Horace M. Lane, car fare to Boston for sick traveler, and one journey to Portsmouth to see County Commissioners,	2 38
Simeon A. Shaw, library appropriation,	100 00
Abbott Norris, note and interest,	508 92
John H. Fogg, interest on Congregational society notes,	200 00
Abbott Norris, discount on taxes paid on or before August 1, 1894,	277 63
William Morrill, recording deed,	70
John Brown, labor in cemeteries,	16 00
John Brown, ringing bell,	12 00
John Brown, driving hearse,	21 00

C. M. Lamprey, services as committee surveying road at beach,	\$6 75
A. L. Joplin, interest on note of town held by Rock- ingham Lodge, I. O. O. F.,	25 00
M. F. Smith, returning births and deaths,	4 50
John G. Cutler, entertaining surveyor and committee on beach road, 2 days,	8 75
James H. Batchelder, order, receipt and collector's books, blanks, &c.,	4 10
	<hr/>
Total miscellaneous expenses,	\$4,223 30

SUPPORT OF POOR.

Horace M. Lane, 3 car fares to Portsmouth for travelers,	\$0 81
“ “ interest on Towle fund,	120 00
Richard Price, waiting on John Brown and mother,	8 50
M. F. Smith, med. attend. “ “	7 00
Geo. W. Brown, house rent for “ “	2 75
Abbott Young, caring for and feeding 148 tramps,	42 00
J. W. Mason & Co., supplies for tramps,	4 05
J. A. Lane & Co., “ “	4 41
J. W. Mason & Co., supplies, John Brown and mother,	3 00
Horace M. Lane, carrying John Brown and mother to county farm,	2 50
Enoch Morrill, use of sleigh to county farm,	75
	<hr/>
	\$195 77

TOWN HALL.

A. L. Joplin, labor and stock,	\$3 31
O. L. Blake, 2 1-2 cords wood,	12 50
Mrs. O. L. Blake, cleaning,	3 00
O. L. Blake, janitor,	33 00
J. W. Mason, supplies,	10 95
	<hr/>
Total,	\$62 76

ADDITION TO CEMETERY.

Simeon A. Shaw, surveying, making plan and other work,	\$23 00
Edward Perkins Lumber Co., pickets for fence,	15 00
Benjamin Hobbs, land,	203 00
" interest on cost of land,	2 12
" damage to land and crop by driving over same,	2 00
Horace M. Lane, making deed,	1 00
Frank B. Brown, labor, self and pair horses,	36 67
Ira E. Lane, labor,	12 00
Joseph W. Mason, 32 posts for fence and drilling post,	29 83
William S. Brown, labor, self and pair horses,	28 70
John I. Dow, labor,	9 00
E. P. Brown, " "	7 50
Orrin L. Lane, labor, self and pair horses,	24 00
Horace M. Lane, labor and time spent,	33 25
Samuel D. Lane, labor, with pair cattle,	8 75
Jeremiah Locke, labor on fence,	13 00
Benjamin Rowand, labor,	3 64
Frank A. Lamprey, " "	9 00
S. W. Dearborn, labor and stock for fence,	34 70
J. A. Dearborn, labor, self and horse on fence and moving hearse house,	45 00
C. E. Page, labor,	10 50
Herbert E. Lamprey, labor,	7 50
John L. B. Thompson, " "	5 83
Howard Lamprey, " "	5 25
Austin B. Mace, " "	7 67
Levi B. Crane, labor, self and horse,	3 50
A. K. Blake, labor and stock painting fence,	12 89
John S. Gilman, labor,	1 50
George E. Blake, labor on hearse house,	2 00
George W. Palmer, time spent laying out cemetery,	3 00
Aiken S. Coffin, labor, son and horses,	20 54
Samuel A. Towle, labor, man and horses,	11 00
Total for cemetery,	<hr/> \$632 34

SCHOOLS.

W. T. Merrill, school appropriation in full,	\$1,482 37
“ high school appropriation in full,	400 00
“ school building repairs appropriation in full,	200 00
“ school supplies,	261 00
	<hr/>
Total for schools,	\$2,343 37

ABATEMENTS.

Oliver Godfrey, land not owned,	\$30 00
Abbott Norris, poll taxes of John G. Brown, Jr., Charles Boynton, George G. Cutler, John Davis, Frank J. Dearborn, Frank Grey, Heywood G. Lamprey, Howell M. Lamprey, for 1894,	11 25
Abbott Norris, poll taxes, Augustus Batchelder, Frank Blake, John Davis, Al Dearborn, Frank J. Dearborn, Frank Grey, H. G. Lamprey, George A. Rowe, Jere Hobbs, the latter both poll and horse, for 1893,	12 81
George E. Blake, poll tax for 1894,	1 25
Lewis Perkins, poll taxes for 1884, 85, 86, 87, 88, 89, 90, 91, 92,	8 31
Charles T. Brown, poll taxes of Stephen Wiggin for 1890, 91, 92, 93 and 94, also money on hand, for 1894,	17 83
	<hr/>
Total abatements,	\$81 45

SALARIES.

Geo. A. Johnson, Otis H. Whittier, Joseph B. Brown, Auditors, 1894,	\$6 00
William T. Merrill, Chairman Board of Health,	10 00
Samuel A. Towle, Moderator, November, 1894,	5 00
W. E. Lane, Election Inspector, November, 1892,	5 00
Clinton J. Eaton, Election Inspector, November, 1892 and 1894,	10 00
John W. Towle, Election Inspector, November, 1894,	5 00

Joseph B. Brown, Election Inspector, November, 1892 and 1894,	\$10 00
Warren M. Batchelder, Election Inspector, November, 1892 and 1894,	10 00
John M. Akerman, Town Clerk,	30 00
Horace M. Lane, Selectman,	65 00
Geo. W. Palmer, “	45 00
Simeon A. Shaw, “	45 00
John W. Towle, Supervisor check list, 2 years,	20 00
Geo. A. Johnson, “ “ “	20 00
Frank S. Mason, “ “	20 00
J. A. Lane, Treasurer,	25 00
Abbott Norris, Collector of Taxes,	75 00
J. Parker Blake, exr. estate W. H. Blake, services of W. H. Blake as Moderator, March, 1894,	5 00
Abbott Young, police,	18 00
Total salaries,	<u>\$429 00</u>

HIGHWAYS.

Geo. M. Dearborn, appropriation for highways, in full,	\$1,596 90
Geo. M. Dearborn, making snow paths,	98 40
Total for highways,	<u>\$1,695 30</u>

STATE BOUNTY ON HAWKS.

Received from State Treasurer,	\$94 25
Amount overpaid last year,	50
Total,	<u>\$94 75</u>

The above has been paid out to the following persons :

	NO.	
Jas. W. Blake,	11	\$2 75
Wm. M. Blake,	1	25
Winnie D. Blake,	1	25
Fred W. Blake,	4	1 00
Edwin L. Batchelder,	1	25
Fred R. Batchelder,	3	75
Horace Batchelder,	1	25

	NO.	
Clinton J. Eaton,	56	\$14 00
E. S. Elkins,	3	75
Geo. H. Elkins,	11	2 75
Fred D. Freeman,	23	5 75
Fred S. Godfrey,	1	25
Walter E. Goodwin,	1	25
Milo W. Hooke,	35	8 75
Joseph F. Holmes,	2	50
Percy T. Jenness,	3	75
Irving Lamprey,	32	8 00
Howard Lamprey,	2	50
Herbert E. Lamprey,	35	8 75
Jonathan G. Lamprey,	2	50
William E. Lamprey,	10	2 50
Uri Lamprey,	7	1 75
Elmer G. Lane	1	25
Leon Mace,	1	25
Austin B. Mace,	4	1 00
A. B. Mace,	1	25
Louis L. Mace,	1	25
Chester G. Marston,	4	1 00
Harry A. Palmer,	12	3 00
George W. Palmer	7	1 75
Walter J. Palmer,	7	1 75
Charles R. Palmer,	26	6 50
Charles E. Page,	40	10 00
Joseph H. Philbrick,	1	25
Joseph Perkins,	2	50
Willis E. Perkins,	2	50
Fred W. Rollins,	6	1 50
Ernest Snider,	6	1 50
Charles P. Snider,	1	25
Fred M. Shaw,	2	50
S. A. Shaw,	7	1 75
John Taylor,	3	75
Total,	<u>379</u>	<u>\$94 75</u>

SUMMARY OF EXPENDITURES.

Miscellaneous,	\$4,223 30
Support of poor,	195 77
Town hall,	62 76
Abatements,	81 45
Bounty on hawks,	94 75
Addition to cemetery,	632 34
Schools,	2,343 37
Salaries,	429 00
Highways,	1,695 30
	<hr/>
Total expenditures,	\$9,758 04
" receipts,	10,025 90
	<hr/>
Cash in treasury,	\$267 86

HORACE M. LANE, } Selectmen
 GEORGE W. PALMER, } of
 SIMEON A. SHAW, } Hampton.

We have this day examined the accounts of the Selectmen and find them correct and well vouched.

GEORGE A. JOHNSON, }
 JOSEPH B. BROWN, } Auditors.
 OTIS H. WHITTIER, }

Hampton, Feb. 25, 1895.

Treasurer's Report.

REPORT OF TREASURER OF TOWN OF HAMPTON.

Cr. By balance in treasury from 1893,	\$64 67
Received from state,	1,130 76
sale of cemetery lots,	52 00
rent of land at beach,	35 00
other sources,	1,013 47
Collector,	7,730 00
	<hr/>
	\$10,025 90
Paid orders from Selectmen,	9,758 04
	<hr/>
Balance in treasury,	\$267 86

JOSHUA A. LANE, Treasurer.

February 25, 1895.

We have this day examined the above accounts and find them well vouched and correctly cast.

GEO. A. JOHNSON, }
JOSEPH B. BROWN, } Auditors.
O. H. WHITTIER, }

Report of Highway Agent.

RECEIPTS.

From Town Treasurer, appropriation for high-		
ways, in full,	\$1,596	90
“ “ making snow paths,		98 40
		<hr/>
Total receipts,		\$1,695 30

The above has been expended as follows :

Paid Geo. M. Dearborn, for labor, car fare, and time, self and team on high- ways, as follows,	\$203	48
Batchelder Bros., for labor, men and teams,	9	62
Batchelder Bros., gravel,	13	40
Curtis DeLancey, labor men and teams,	52	75
J. Frank Mace, “ “	2	00
Louis Leavitt, “ “	11	24
Everett Godfrey, “ “	15	55
Christopher Toppan, “ “	17	55
“ “ gravel,	24	30
O. L. Blake, for labor,	9	50
J. W. Dearborn, for labor and material,	22	25
Henry Weare, for labor,	1	67
Fred E. Perkins, “ self and team,	42	75
William S. Brown, “ “	18	50
Joseph B. Brown, “ “	6	20
Simon Jenness, for iron work,	1	50
Abbott Young, “	2	88
S. W. Dearborn, for brick,		50
John G. Brown, for labor,	8	85
Howard Lamprey, “	3	24

Paid Enoch P. Young,	for labor,	\$7 77
Levi Crane,	"	1 62
John C. Blake,	"	2 52
William E. Lane,	"	2 52
Geo. B. Lamprey,	"	3 24
John A. Philbrick,	" self and team,	35 50
Nelson T. Blake,	"	2 42
A. W. Gookin,	"	3 28
John I. Page,	"	3 99
William G. Cole,	"	7 20
Aaron Palmer,	"	1 08
Joseph Nudd,	"	5 58
Charles Ross,	"	10 80
Irving Leavitt,	"	2 50
Elisha Lamprey,	"	7 50
Horace M. Lane,	" self and team,	5 00
Charles E. Mason,	"	1 50
John A. Moulton,	" self and team,	21 80
Louis H. Brown,	" self and team,	31 25
Frank Jenness,	"	3 24
Dana Garland,	"	6 48
Stephen Hobbs,	"	3 24
Andrew Philbrick,	"	1 62
Herbert Lamprey,	"	5 76
Daniel T. Moulton,	"	81
Irving Garland,	"	3 24
Jacob Godfrey,	"	3 24
Herbert Philbrick,	"	6 21
John S. Locke,	"	6 12
John A. Towle,	"	8 25
Abraham B. Towle,	" self and team,	4 86
John L. Thomson,	"	4 99
W. H. Hobbs,	"	4 12
Horace Hobbs,	"	2 24
Jeremiah Locke,	"	1 98
Thomas Locke,	"	7 76
John N. Marston,	" self and team,	5 00

Paid Charles A. Towle,	for labor,	\$32 88
Hugh Brown,	"	3 24
John Wingate,	" self and team,	8 00
Norman H. Sanborn,	"	3 24
John P. Hoyt,	" self and team,	8 00
Walter Drake,	"	1 98
Amos T. Redman,	"	9 62
Orren Lamprey,	"	3 24
John M. Pearl,	" self and team,	11 24
William H. Blake,	" " "	5 29
Warren Mace,	"	3 24
Ralph James,	" self and team,	4 00
Charles H. Cutts,	"	3 24
David James,	"	1 62
Elias D. Elkins,	" self and team,	11 24
Henry Mace,		3 24
Nathaniel Spinney,		3 24
Eben Lamprey,		1 62
George R. Godfrey,		2 56
J. W. Mace,		4 14
John Gilman,		3 24
B. B. Twombly,		90
J. G. Mace,		2 90
Abbott Norris,		8 90
Oliver Lane,		5 76
Samuel A. Towle,	man and team,	8 00
"	use of rock lifter,	1 00
Charles Page,	for labor,	6 33
Geo. W. Barbour,	for labor self and team,	29 00
Frank Lamprey,	"	5 76
O. H. Whittier,	"	2 00
Clarence Brown,	" "	4 00
Albert Johnson,	" "	6 25
John T. Batchelder,	" gravel	8 80
Frank James,	" self and team,	4 00
Norman Marston,	"	3 00
Frank B. Brown,	" men and team,	8 00

Paid Frank B. Brown, for plank,		\$15 06
Otis H. Marston, for labor,		3 24
B. H. Blake, “		10 62
Miss C. A. Sanborn, “ men and team,		5 62
J. H. Davis, “		1 62
Joseph Blake, “		11 37
Emmons Blake, “		1 18
Arthur Blake, “		11 50
Samuel Godfrey, “		3 87
Geo. E. Blake, “		16 39
Joseph W. Mason, “		3 24
“ “ gravel,		18 40
Geo. P. Mace, “		1 62
Ira E. Lane, “		14 40
Frank Fogg, “		8 23
Charles Snider, “		4 99
Joseph Snider, “		2 52
Warren Emery, “ self and team,		19 25
Frank Palmer, “		6 61
Fred Towle, “		9 13
Estate Thomas Sanborn “		1 62
Samuel Taylor, “ self and team,		5 62
O. L. Lane, “ “		24 94
B. B. Mace, “		15 37
John Taylor, “		1 62
Henry Emery, “		7 43
Geo. J. Dearborn, “		4 00
John H. Fogg, “		4 00
Munro Holmes, “		6 61
John Snider, for labor on highway,		6 61
Samuel Sargent, “		1 62
John S. James, “		3 08
Webster Hobbs, “		20 14
Ernest Snider, “		3 24
F. E. Worthing, freight on drain pipe,		5 80
Otis W. Marston, labor on drain pipe,		1 25
J. W. Mason, spikes, lag screws and cement,		2 30

Paid Daniel Littlefield, drain pipe,	\$113 26
Aiken S. Coffin, labor on highway, men and team,	22 00
Aiken S. Coffin, labor on Meadow road bridge,	4 56
Frank B. Brown, for gravel,	3 40
Clarence B. Johnson,	2 64
Estate Simon P. Towle, gravel,	5 90
John L. Godfrey,	4 86
Joseph Maçe,	1 80
A. D. Brown,	1 25
	<hr/>
Total for repairs,	\$1,350 45

SNOW PATHS.

Paid John A. Philbrick, for labor self and team,	\$4 41
Frank T. Jenness, “	3 06
Lewis H. Brown, “ “	1 26
Thomas L. Locke, “ “	2 52
Geo. Redman, “	2 70
Amos T. Redman, “	2 70
Frank Lamprey, “	2 88
William Lamprey, “	1 44
Swett Lamprey, “	90
John S. Locke, “	1 80
Charles M. Lamprey, “	90
Joseph Philbrick, “	72
Charles Leavitt, “	90
Moses Leavitt, “	72
Herbert E. Lamprey, “	2 70
John A. Moulton, “	63
Thomas A. Brown, “	72
John T. Leavitt, “	81
Parker Lamprey, “	81
A. W. Gookin, “	81
Albert Coffin, for labor, self and teams,	24 18
Frank B. Brown, “ men “	26 50
Samuel A. Towle “ “ “	4 72

Paid Joshua James,		\$0 72
Clarence T. Brown,	men and teams,	4 32
John A. James,	“ “	7 78
Fred E. Perkins, for labor,	self and team,	6 84
H. G. Perkins,	“	1 98
E. H. Perkins,	“	2 16
A. B. Rayner,	“	2 16
Fred B. Brown,	“	90
Stacey Nudd,	“ self and team,	3 58
Walter Emery,	“	72
Charles Ross,	“	5 04
J. H. Dow,	“	3 78
G. F. Cutler,	“	1 80
J. L. Nudd,	“	1 80
F. H. Nudd,	“	1 44
L. P. Nudd,	“	90
J. H. Hull,	“	72
S. C. Batchelder,	“	54
Geo. W. Barbour,	“ self and team,	7 92
A. B. Blake,	“	1 98
B. H. Blake,	“	2 88
G. A. Blake,	“	2 70
G. E. Blake,	“	63
A. K. Blake,	“	72
G. B. Blake,	“	72
E. P. Blake,	“	2 34
T. S. Blake,	“	1 17
J. C. Blake,	“	36
G. W. Godfrey,	“	2 34
S. F. Godfrey,	“ self and team,	6 79
Ralph Godfrey,	“	90
Howard Godfrey,	“	1 44
E. L. Godfrey,	“	1 44
A. Dukeshire,	“	54
M. W. Hooke,	“	1 26
Perley Lamprey,	“	1 44
A. B. Lane,	“	2 70

Paid Elmer Lane,	for labor,	\$o	54
Austin Mace,	"	2	34
J. G. Mace,	"		54
Charles E. Mason,	" self and team,	1	75
O. L. Lane,	" "	3	22
William S. Brown,	" "	2	38
J. B. Farrell,	" "	1	99
Geo. P. Mace,	"		90
J. W. Towle,	"		36
Charles Towle,	"		99
Irving Marston,	"		63
Ira E. Lane,	"	1	08
L. B. Crane,	"	1	74
Christopher Toppan,	"	4	32
John L. B. Thompson,	"	1	62
Howard Batchelder,	"		54
Lucian Cook,	"		54
John W. Dearborn,	"		54
J. B. Brown,	"	1	62
S. D. Lane,	"		60
E. W. Lane,	"	2	70
Henry Emery,	"		54
Batchelder Bros.,	"	36	54
Curtis DeLancey,	" man and team,	5	49
J. S. DeLancey,	"	2	07
W. B. Briggs,	"		63
J. Hobbs,	"	1	44
John Hobbs,	"	1	53
J. Weare,	"	1	80
J. I. Page,	"	2	52
J. Locke,	"	1	62
Geo. Brown,	"	3	15
O. Godfrey and son,	"	4	14
W. H. Hobbs,	"	4	23
W. G. Cole,	"	2	52
H. Hobbs,	"	1	62
J. Brown and son,	"	6	12

Paid E. P. Young,	for labor,	\$1 26
J. H. Morgan,	“	1 89
A. Palmer,	“	90
Joseph Johnson and son,	“	5 40
Nathaniel Johnson and son,	for labor men and team,	7 29
J. Snider,	for labor,	99
Warren Emery,	“ men and team,	2 16
Munro Holmes,	“	90
O. Perkins,	“	1 08
John M. Pearl,	for labor, men and teams,	22 79
Edward Elkins,		5 18
B. Leavitt,		3 40
N. H. Sanborn,		2 48
John Gilman,		1 35
Hugh Brown,		1 08
A. J. Philbrick,		90
Ernest Snider,		36
Fred Greenleaf,		1 58
R. Johnson,		72
		<hr/>
Total for snow paths,		\$344 85
Total for repairs,		\$1,350 45
		<hr/>
Total for highways,		\$1,695 30

GEORGE M. DEARBORN, Highway Agent.

We have this day examined the accounts of the Highway Agent and find them correctly cast.

GEORGE A. JOHNSON, }
 JOSEPH B. BROWN, } Auditors.
 OTIS H. WHITTIER, }

Hampton Academy and High School.

PPOF. JACK SANBORN, Principal.
MISS ANNIE MAY COLE, Assistant.
MRS. SARAH NEAL HARRIS, Instructor in Elocution.

CALENDAR, 1895.

Spring Term of 12 weeks, begins March 25.
Fall Term of 12 weeks, begins September 9.
Winter Term of 12 weeks, begins December 2.

Baccalaureate Sermon, Sunday, June 9.

Class day exercises, Wednesday evening, June 12.

PUPILS ENROLLED FROM MARCH, 1894, TO MARCH, 1895.

Senior Class,	21
Advanced Middle Class,	10
Middle Class,	14
Junior Class,	18
	<hr/>
Total,	63

Percentage of daily attendance, .93.

School Report.

TO THE CITIZENS OF HAMPTON :

The year which now closed its record has been marked by no extraordinary event in the administration of our public schools.

THE HIGH SCHOOL.

Of those who enter this school only a few complete the course of four years, some enter and remain no longer than two years. It is thought by some of our citizens that the standard of admission to this school is too high. If we lower the standard it will be a high school only in name: we desire a larger number who wish to prepare for a more thorough course of study in other institutions of learning. I am happy to state that this school is in its usually healthy and prosperous condition. It must not be forgotten that the province of our high school or academy is to furnish a higher grade of education than could otherwise be obtained in the schools of Hampton. There is a pressing need that its benign influence shall be felt in arousing and stimulating the pupils in our lower grades of schools to greater effort to acquire there all the education they afford. I desire to call attention to some of the studies pursued in our schools and to make some suggestions that may not be deemed inappropriate. The study of history has not been made so prominent in the course as it deserves to be. Especially is the study of the history of our country important at this time. It is not sufficient that pupils read a portion of our country's history or that a few of the most prominent facts are impressed upon their minds; they should be familiarized with the different periods of our history, understand the causes of events which have transpired in our country, and become conversant with those events and those issues that have convulsed our nation, threatening our blood-bought institutions. The past season "Good Citizenship" has been introduced into our Primary schools, an elementary work, the study of which will whet the appetite for more and fuller enlightenment on a subject which should be familiar to all. In the series

of plates to which this is an accompaniment the teacher will recognize suggestions or an outline of work, on the subject of civil government which may be extended and adopted as the occasion requires. Physical exercises in some form have been introduced into most of our schools. I would advise and insist upon some physical exercises daily in each school, having them so conducted as not to interfere with the regular school duties. It is of incalculable value when rightly managed as regards the discipline of the schools, in addition to benefit to the health of the pupils.

A great part of ill health and disordered nerves, which is ascribed to over-study is chargeable to a neglect of physical exercise and poor ventilation.

For some time past lessons have been given in anatomy and physiology in all our schools, in connection with the art of hygiene, defining a system of rules for preserving the body in health, learning the importance of breathing pure air, of proper exercise, of cleanliness, of temperance.

In presenting again the annual report of our schools, it gives pleasure to be able to say that without an exception the schools have enjoyed a year of general prosperity. We feel it to be our highest duty to employ the services of such teachers as are best adapted by natural qualities and education. Hence it has been our purpose to retain those teachers who have themselves proved efficient and willing workers.

The schools are now well provided with books and can consequently be better classified, and school-work more satisfactorily done.

I would say to the parents that while your children attend school, much depends upon the interest you evince in their education.

I hope at the annual town meeting a generous appropriation will be made for the support of our schools, remembering that the success and usefulness of the rising generation depend largely upon the knowledge acquired in our common schools, and that a nation's strength lies in the intelligence of the people.

WM. T. MERRILL,

For the School Board.

February 25, 1895.

TEACHERS.

Grammar School,	Miss E. B. Norris.
	Miss N. M. Baker.
Centre Primary,	Miss F. F. Carswell.
North Primary,	Miss S. M. Hobbs.
East Primary,	Mrs. Sarah N. Harris.

NUMBER OF PUPILS ENROLLED.

In Grammar School,	48
In Centre Primary,	45
In North Primary,	28
In East Primary,	26
Total,	<u>147</u>

Percentage of daily attendance, .95 plus.

ROLL OF HONOR.

GRAMMAR SCHOOL.

Rachel H. Blake,	Walter E. Brown,
Leon E. Mace,	Wm E. Leavitt,
Chester G. Marston,	Anna B. Towle,
Laura C. Lamprey,	Dora L. Redman.

CENTRE PRIMARY.

Clarence E. Blake,	Willie D. Mitchell,
J. Edwin Thompson,	Mildred E. Schermerhorn,
Ruth L. Gilman,	Augusta S. Blake,
	Florence I. Towle.

NORTH PRIMARY.

Marcus G. Blake,	Drusilla P. Blake,
Jessie M. Blake,	Lucy F. Hobbs,
Addie C. Marston,	Carrie K. Blake,
Florence O. Lewis,	Charles F. Blake,
Shirley L. Blake,	Mattie T. Chipman.

EAST PRIMARY.

Frank B. Redman,	Arthur B. Lamprey,
	Amos Tuck Redman.

TREASURER'S REPORT.

Received of Abbott L. Joplin,	\$62 61
“ O. H. Whittier,	4 00
“ J. A. Lane,	1,943 37
	<hr/>
Total,	\$2,009 98

EXPENDITURES.

Paid E. B. Norris, salary,	\$252 00
S. M. Hobbs, “	256 00
F. F. Carswell, “	256 00
Sarah N. Harris, “	306 00
N. M. Baker, “	106 00
Janitors, 4 terms,	49 50
for transportation of pupils,	113 00
for repairs on school-buildings,	211 09
for school supplies,	267 38
Ginn & Co.,	\$9 30
Charts and maps,	57 14
Ware & Co.,	38 39
American Book Co.,	93 86
King & Merrill,	62 39
Express,	4 20
Rogers & Co.,	2 10

FOR REPAIRS.

Paid E. Perkins for lumber,	\$115 10
A. L. Joplin for labor,	41 24
Chester Godfrey for oiling floors,	4 00
T. A. Brown for labor,	4 00
Geo. Collum for labor,	26 25
J. W. Mason,	13 00
Gilman,	1 50
L. T. Crane,	6 00
	<hr/>
	\$211 09

FOR FUEL.

Paid C. M. Lamprey for wood and cutting,	\$76 00	
C. G. Toppan, “ “	4 50	
S. L. Nudd, “ “	2 75	
	<hr/>	\$83 25

SUMMARY.

Received,	\$1,548 98	
Repairs,	200 00	
Supplies,	261 00	
	<hr/>	\$2,009 98
Paid for salaries,	\$1,176 00	
express,	4 20	
book supplies,	267 38	
repairs,	211 09	
transportation of pupils,	113 00	
Janitors,	49 50	
wood or fuel,	83 25	
	<hr/>	\$1,904 42
Balance,		\$105 56
Balance paid C. G. Toppan, Treasurer of Hampton Academy.		

WM. T. MERRILL, Treasurer of School Board.

We have this day examined the accounts of the Treasurer of the School Board, and find them correct and well vouched.

GEO. A. JOHNSON, }
 JOSEPH B. BROWN, } Auditors.
 OTIS H. WHITTIER, }

HAMPTON, February 23, 1895.

Report of the Library Committee.

Received from the town,	\$100 00	
Balance from last year,	11 11	
From sale of cards and catalogues,	75	
Fines,	1 50	
		<u>\$113 36</u>
Paid for 56 new books,	\$63 90	
freight, stationery, postage, etc.,	1 00	
assistance in delivering books,	8 00	
fuel, oil, mucilage, etc.,	3 75	
300 library cards,	1 25	
200 gummed book labels,	1 50	
72 sheets covering paper and express,	2 00	
covering 285 books,	2 85	
salary of librarian,	25 00	
		<u>\$109 25</u>
Balance on hand,		<u>\$4 11</u>

Number of books replaced, 6. Number of books added by purchase, 50. Presented by Record Commissioners, of Boston, 1 vol. By Secretary of Agriculture, Washington, D. C., 1 vol. By Commissioner of Education at Washington, D. C., 1 vol. By Civil Service Commission, 1 vol. By State of New Hampshire, 6 vols., making the number of vols. added for the year, 60. Total number of books on the catalogue, 1,956. Total number of vols. issued during the year, 1,995. Largest on any one evening, 66. Least number, 17. Average, 39.

The following pamphlets have been received; from Committee on Finance, U. S. Senate, 51 Bulletins, containing replies to Tariff Inquiries. From Commissioners of Education, Washington, D. C., 4 on Higher Education. From Board of Library Commissioners of New Hampshire, 1 pamphlet containing their second report on the Free Public Libraries of New Hampshire.

S. ALBERT SHAW, } Library
 CHARLES M. BATCHELDER, } Committee.

BIRTHS Registered in the Town of Hampton, N. H., for the year ending December 31, 1894.

Date 1894.	Name of child (if any).	Sex.	No. of child.	Living or Still-born.	Color.	Name of Father.	Maiden name of Mother.	Birthplace of Father.	Birthplace of Mother.
Mar. 1		F	1	L	W	Elmer C. King,	E. Josephine Hobbs,	Dedham, Mass.,	Hampton.
Aug. 29	Ella B.,	"	2	"	"	Fred G. Towle,	Bertha M. Blake,	Hampton.	Hampton.
Sept. 6	Moses P.,	M	3	"	"	Stacy L. Nudd,	Ada F. Emery,	Hampton.	Hampton.
10	Andrew R.,	"	3	"	"	Geo. C. Perkins,	Rosa E. Cram,	Hampton.	Portland, Me.
30		F	1	"	"	Albert T. Johnson,	Florence Fogg,	Hampton,	No. Hampton.
Dec. 20		"	1	"	"	Geo. E. Garland,	Annie E. Lamprey,	Hampton,	Hampton.
21		"	3	"	"	J. Herbert Philbrick,	Mary A. Blake,	Hampton,	Hampton.
June 11		"	1	"	"	W. A. Prosser,			

MARRIAGES Registered in the Town of Hampton, N. H., for the year ending December 31, 1894.

Date 1894.	Place of marriage.	Name and surname of groom and bride.	Residence of each at time of marriage.	Age in years.	Color of each.	Place of Birth of each.	Names of Parents.	Conditions.	Name, Residence and Official Station of person by whom married.
Jan. 24	Hampton,	Webster D. Hobbs, Bessie F. Garland,	Hampton, No. Hampton,	23 19	W "	Hampton, No. Hampton,	Washington H. Hobbs, Maria T. Godfrey, George L. Garland, Isadora Page,	1st, "	Thomas V. Haines, Clergyman.
April 22	Hampton,	Clement W. Waterhouse, Haidee E. Hawbolt,	Portsmouth, Hampton,	34 28	" "	Portsmouth, Gloucester, Ms.	James A. Waterhouse, Deborah Davidson, Samuel J. Hawbolt, Hannah T. Page,	2d, 1st,	A. F. Schermerhorn, Clergyman.
April 25	Hampton,	Irving W. Marston, Bertha E. Fogg,	Hampton, No. Hampton,	21 22	" "	Hampton, No. Hampton,	David A. Marston, Lucinda A. Blake, Cyrus Fogg, Emma Locke,	1st, "	W. A. Prosser, Justice of the Peace.
May 30	Hampton,	Irving N. Perkins, M. Maud Dow,	Hampton, Seabrook,	21 18	" "	Hampton, Seabrook,	Jona O. Perkins, Clara E. Emery, Levi Dow, Martha ----	1st, "	J. A. Ross, Clergyman.
June 6	Hampton,	William H. Folsom, Annie C. Taylor,	Exeter, Hampton,	36 27	" "	Exeter, Hampton,	Josiah J. Folsom, Annie A. Drinkwater, Alba C. Taylor, Caroline Dow,	2d, 1st,	J. A. Ross, Clergyman.

June 28	Brentwood,	Winfred E. Varney, Ethel M. Prescott,	Hampton, Brentwood,	28 20	W "	Farmington, Brentwood,	Alonzo N. Varney, Nellie M. Hartford, Sereuo A. Prescott, Mary A. F. Miller,	3d, 1st,	Henry H. Colburn, Clergyman.
Aug. 3	Hampton,	Joseph H. Blake, Elizabeth Richardson,	Hampton, Andover, Ms.,	23 22	" "	Hampton, Andover, Ms.,	Arthur B. Blake, Sarah A. Jones, Wesley Richardson, Lucy A. Russell,	1st, "	W. A. Prosser, Justice of Peace.
Sept. 12	Hampton,	George W. Barbour, Sarah E. Blake,	Hampton, Hampton,	30 27	" "	Hampton, Hampton,	Daniel S. Barbour, Helen A. Godfrey, George A. Blake, Hannah Palmer,	1st, "	W. A. Prosser, Justice of Peace.
Oct. 25	Hampton,	Albert K. Church, Morlena M. Dearborn,	Pennsylvania, Hampton,	25 25	" "	Lawrence, Ms., Hudson, Ms.,	Charles A. Church, Aurrilla L. Kingsley, Elizabeth B. Folsom, Alvah Dearborn,	1st, "	Wm. T. Merrill, Justice of Peace.
Nov. 28	Hampton,	Benjamin A. Blake, Mabel J. Nudd,	Hampton, Hampton,	23 20	" "	Hampton, Hampton,	George A. Blake, Hannah P. Palmer, Thomas H. Nudd, Sarah M. Young,	1st, "	J. A. Ross, Clergyman.

DEATHS Registered in the Town of Hampton, N. H., for the year ending December 31, 1894.

Date 1894.	Name and surname of deceased.	Age.			Place of Birth.	Male or Female	Color.	Single, Married or Widowed.	Place of Birth.		Name of Father.	Maiden name of Mother.
		Years.	Months.	Days.					Father.	Mother.		
Jan. 16	Simon B. Dow,	69	6		No. Hampton,	M	M	M	No. Hampton,	No. Hampton,	John T. Dow,	Betsy L. Knowles.
17	Sarah M. Lane,	78	9	5	"	F	"	"	Exeter,	Hampton,	Jonathan Robinson,	Dorothy Towle.
24	Lydia E. Fisk,	87	1	15	Hampton,	"	W	W	Hampton,	"	Jonathan Blake,	Hannah Prevere.
Feb. 24	Sarah A. Kingsbury,	67	4	4	Nottingham,	M	"	"	Barnstead,	Northwood,	Benjamin Hoitt,	Sally Demeritt.
28	Abbot B. Jenness,	46	1	27	Hampton,	F	W	W	Hampton,	No. Hampton,	Simon L. Jenness,	Mary E. Tarlton.
Mar. 19	Fanny Lane,	94	1	6	"	F	"	"	No. Hampton,	"	Nathaniel Drake,	Mary Godfrey.
20	James Perkins,	90	8	9	"	M	W	W	Hampton,	Hampton Falls,	Moses Perkins,	Mary Palmer.
May 19	Stephen Wiggin,	75	11		Exeter,	F	"	"	Exeter,	Hampton,	Joshua Wiggin,	Comfort Wiggin.
27	Abbie G. Moulton,	83	11	11	Hampton,	M	"	"	Hampton,	Hampton Falls,	David Garland,	Polly Fifield.
June 10	R. A. DeLancey,	69	3	18	Jackson,	"	M	M	Hampton,	Hampton,	John Palmer,	Mary Godfrey.
12	Almira B. Ward,	31	1		"	F	W	W	"	"	Joseph W. Dow,	Victoria A. Knowles.
19	Jeremiah Marston,	75	6	10	"	M	S	S	"	"	Jeremiah Marston,	Abigail Knowles.
Sept. 11	Henry W. Mason,	36	26		"	"	W	W	"	"	Joseph W. Mason,	Sarah Perkins.
Oct. 2	Clarissa Leavitt,	79	11	14	"	F	"	"	"	"	Reuben Lamprey,	Clarissa Lamprey.
Nov. 2	William Norris,	84	1	14	Nottingham,	M	"	"	Nottingham,	Nottingham,	William Norris,	Elizabeth Butler.
13	William H. Blake,	53	10	2	Hampton,	"	M	M	Hampton,	No. Hampton,	John Dearborn,	Ruth Batchelder.
July 27	Abbie A. Brown,	41	11	20	"	F	W	W	"	"	John N. Brown,	Mary A. Soule.
Nov. 27	Sarah N. Brown,				Seabrook,	"	"	"	Seabrook,	"	John N. Brown,	Abbie A. Brown.

