

1956

Annual Reports

Of The Town Of

Hampton

For Year Ending Dec. 31

1 9 5 6

Three Hundred and Nineteenth

ANNUAL REPORT

of the Town of

HAMPTON

New Hampshire

For The Year Ending

DECEMBER 31, 1956

As Compiled By The Town Officers

RH
357 07
H3 27
10 310

— Printed by the —
HAMPTON PUBLISHING COMPANY, INC.
Hampton, New Hampshire

TOWN OFFICERS

Moderator

Edward S. Seavey, Jr.

Selectmen

Donald A. Ring

Harry D. Munsey

Lawrence C. Hackett

Town Treasurer

Norman N. Merrill

Town Clerk

Helen W. Hayden

Collector of Taxes

John B. Berry

School Board

Deborah G. Bryer

Richard D. Simons

Philip M. Toppan

Library Committee

Bernice Palmer

Harold L. Pierson

Ruth True

Supervisors of Checklists

Roscoe B. Palmer

Norman M. Coffin

George L. Perkins

Trustees of Trust Funds

L. Herbert Clough

Elmore Dearborn

Joseph C. Kennedy

Representatives to General Court

Douglass E. Hunter

Carl M. Lougee

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

TOWN CLERK'S REPORT

TOWN WARRANT FOR 1956

TOWN OF HAMPTON STATE OF NEW HAMPSHIRE

To the inhabitants of the Town of Hampton, in the County of Rockingham, in said State, qualified to vote in town affairs: You are hereby notified to meet at the High School Auditorium in said Hampton on Tuesday, the Thirteenth day of March, 1956, at ten o'clock in the forenoon to act upon the following subjects:

Article 1. To choose by Australian Ballot one Selectman for three years, one Town Clerk, one Town Treasurer, one Collector of Taxes, three members of the Budget Committee for three years and one member of the Budget Committee for two years.

Article 2. To choose all other necessary officers for the ensuing year.

(The polls for the election of officers and to vote on any other articles which may appear on the ballot, will open at ten o'clock in the forenoon and will not be closed earlier than six o'clock in the afternoon of the same day.)

Article 3. To see if the town will vote to rescind the action taken on Article 3 of the Town Warrant for 1955 relative to placing on the ballot all special articles involving the expenditure of \$750 or more.

Article 4. To see if the town will vote to accept the Budget as submitted by the Budget Committee and to raise and appropriate the sum of \$358,487.23 for town purposes.

Article 5. To see if the town will vote to give the Selectmen and Town Treasurer power to borrow money in anticipation of taxes.

Article 6. To see if the town will vote to give the Selectmen power to administer, sell or otherwise dispose of any real estate acquired by the town through tax deeds.

Article 7. To see if the town will vote to raise and appropriate the sum of \$1,000 for publicity and promotion of the natural resources and recreational advantages of the Seacoast Region, said sum to be turned over to the Seacoast Region Association for expenditure.

Article 8. On petition of James R. Dawson and seventeen other legal voters of the Town of Hampton, to see if the town will vote that the money appropriated at the last annual town meeting for storm drains on Kings Avenue be diverted from this purpose, and in lieu of storm drains, a sanitary sewage system be constructed.

Article 9. On petition of Richard Rice and eleven other legal voters of the Town of Hampton, to see if the town will vote to accept a street on the northerly side of Rice Terrace and running parallel with Lafayette road.

Article 10. On petition of Alton P. Tobey and nine other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of Five Thousand (\$5,000) Dollars for the purpose of contributing through the Hampton Beach Chamber of Commerce toward the issuance and distribution of circulars and other written or printed matter and toward publicity by other means and toward promotional activities calling attention to the resources and natural advantages of the town.

Article 11. On petition of Frank B. Freeman and ten other legal voters of the Town of Hampton, to see if the town will vote to authorize the appointment of a Recreation Commission, to act in an advisory capacity with the Town Manager, as provided in the State Statutes, Revised Laws of 1942, Chapter 51, Section 34-40, as amended. The members of this Commission to be appointed,

vacancies and expirations filled by those who appointed the original members, as follows: first member by the Board of Selectmen; second member by the School Board; third, fourth and fifth members by the Moderator.

Article 12. On petition of Frank B. Freeman and ten other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of \$1,500 for the employment of instructors and the promotion of recreational activities, to be expended under the above article.

Article 13. On petition of Alton P. Tobey and fifteen other legal voters of the Town of Hampton, to see if the town will vote in instruct the Selectmen to purchase for use as a public parking lot the following lot of land: A lot 68 feet bordering on High Street belonging to Kenneth W. Langley; and to raise and appropriate such sum or sums of money as may be necessary for this purpose, said sum or sums not to exceed in the aggregate the amount of \$12,500.

Article 14. On petition of Richard Rice and eighteen other legal voters of the Town of Hampton, to see if the town will vote to direct the Selectmen and/or Town Manager to designate a portion of Town owned land to be used for the disposal of contents of sewer systems for those whose homes or places of business are not and cannot be connected to the Town sewer plant.

Article 15. On petition of Charles W. H. Whitcomb and ten other legal voters of the Town of Hampton, to see if the town will vote to accept as a public way the street known as Belmont Circle.

Article 16. On petition of Charles W. H. Whitcomb and ten other legal voters of the Town of Hampton, to see if the town will vote to install a fire hydrant at a centrally located point on Belmont Circle.

Article 17. On petition of Lawrence Douglas and seventeen other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of Twenty-five hundred (\$2,500) Dollars for the installation of dry well catch basins on Philbrook Terrace to handle the drainage of surface water at said location.

Article 18. To see if the town will vote to amend Article VI, Section 2, of the Zoning Ordinance of the Town of Hampton, New Hampshire, adopted March 8, 1949, as amended, by striking out the third paragraph thereof; said Article VI, Section 2, third paragraph to read as follows: "The Building Inspector for his services shall be entitled to three-fourths of the fee collected and the remaining one-fourth shall be paid by him to the Town each month."

Article 19. To see if the town will vote to raise and appropriate the sum of \$600 toward equipping the Police Department with weapons.

Article 20. On petition of Ivan R. Lund and twenty-one other legal voters of the Town of Hampton, to see if the town will vote to accept and improve the Locke Lane extension as part of Locke Lane.

Article 21. To see if the town will vote to raise and appropriate the sum of \$1,500 for the purpose of erecting metal street and directional signs on metal posts from the Ashworth southward at both ends of the streets lettered "A" through "Q", which will be one-way for the traffic in 1956. The remainder of the appropriation to be used for other streets in the area requiring direction of traffic.

Article 22. On petition of Raymond H. St. Pierre and fourteen other legal voters of the Town of Hampton, to see if the town will vote to transfer the sum appropriated at the annual town meeting of March, 1955, for drainage of the Hacketts Lane area, to be used for installation of

a sanitary sewer and drainage system to serve the area, and raise and appropriate the additional sum of \$2,000 for the purpose.

Article 23. On petition of Margaret M. Wingate and sixteen other legal voters of the Town of Hampton, to see if the town will vote to extend the present sewer system on Exeter Road, and to raise and appropriate the sum of \$19,000 necessary to accomplish said extension.

Article 24. On petition of Lewis L. Mace and sixteen other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate \$1,200 to print the new assessed revaluation of resident and non-resident property taxes. These books to be completed and printed not later than June First and a copy of same to be delivered to the home of every resident taxpayer as soon as possible upon delivery to the Selectmens Office.

Article 25. On petition of Margaret M. Wingate and sixteen other legal voters of the Town of Hampton, to see if the town will vote that the present method of assessed valuation be rescinded and revoked and that the Selectmen be empowered to use the previous method of former years of assessing taxable property in Hampton.

Article 26. On petition of Lawrence Douglas and eleven other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of Nineteen Thousand (\$19,000) Dollars for the extension of sewerage for the balance of Ann's Lane and the entire length of Philbrook Terrace.

Article 27. On petition of Henry R. Bailey and thirteen other legal voters of the town of Hampton, to see if the town will vote to amend the Zoning Ordinance adopted March 8, 1949, as amended, by adding to Article

III, Section 2, Residence B Districts, the following subsection; 4. Bathing house facilities for use by the public provided that such facilities are totally enclosed within the residences, lodging houses, apartment houses, tourist cabins, and hotels permitted in Residence B districts.

Article 28. On petition of John P. Dunfey and twelve other legal voters of the Town of Hampton, to see if the town will vote to adopt the non-partisan ballot system for all future town elections, regular and special, as provided by Chapter 22 of the New Hampshire Laws of 1943 and any subsequent amendments.

(This article will appear on the Australian ballot).

Article 29. On petition of James W. Tucker and thirteen other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of two thousand dollars to purchase the land wherein is situated the three century old marker known as "Bound Rock" including the cement well within which it is enclosed; the land and enclosed marker to be preserved and maintained forever by the town as one of its historic shrines.

Article 30. On petition of Alfred Janvrin and thirteen other legal voters of the Town of Hampton, to see if the town will vote to establish a Commission of seven members, all citizens of Hampton, to be appointed by the Board of Selectmen and to be known as the Marsh Reclamation Commission. It shall be the duty of this Commission to ascertain the pertinent facts bearing on the feasibility of reclaiming all or a portion of the Hampton marshes as a municipal project and to report its findings and recommendations either at the next regular Town Meeting or at an intervening Special Town Meeting which may be called for that purpose. And, in connection with this article, to see if the town will vote to raise and appropriate the sum of \$500 for use of the Commission in making this necessary study.

Article 31. On petition of John P. Dunfey and fourteen other legal voters of the Town of Hampton, to see if the town will vote to authorize the Moderator to appoint a committee of eleven citizens to be known as the Hampton Development Council. The purpose of this committee shall be to ascertain if it is possible to attract small and diversified industries to this community — industries which will fit into and not conflict with the economy of a residential-recreational town such as Hampton. This committee shall consist of six business men, one Selectman, the Town Manager, one professional man, one civil engineer, and one citizen who shall have had a background of experience as an industrial executive. The committee shall be empowered to seek assistance from the local Planning Board; to ask cooperation of state, regional and national industrial promotion groups; to obtain accounts of the experiences of other communities which may be engaged in seeking suitable industries to locate within their confines and to take such other action as may be deemed necessary to achieve its purpose.

Article 32. On petition of Alton P. Tobey and fourteen other legal voters of the Town of Hampton, to see if the town will vote to authorize the Moderator to appoint a committee of five citizens to ascertain what places, sites or events of Hampton's historical significance should be memorialized with permanent markings and to report its findings to the next regular Town Meeting, together with an estimate of the costs which may be involved in providing such permanent markings.

Article 33. On petition of Herbert Casassa and twelve other legal voters of the Town of Hampton, to see if the town will vote to authorize the Moderator to appoint a committee of seven citizens to consider the advisability of erecting at some future time by means of a voluntary subscription and taxation, a municipal memorial building and adequate parking area, so located

and so designed that it may serve (1) as a Town Hall, (2) as a community center, and (3) as a convention facility which might be the means of attracting early and late season conventions to Hampton Beach, said Committee to report its findings at the next regular Town Meeting.

Article 34. To see if the town will vote to authorize the Selectmen to work with the Planning Board to study methods of financing future sanitary sewer extensions and operation, outside of the general property tax, and to present what recommendations they might make at the next regular Town Meeting or at an earlier special Town Meeting if in the opinion of the Board such special action is either necessary or desirable.

Article 35. On petition of Edgar H. VanDeWater and nine other legal voters of the Town of Hampton, to see if the town will vote to build sidewalks on Lafayette Road from Ann's Lane to Watson Lane.

Article 36. To see if the town will vote to authorize the Selectmen to obtain by purchase or by eminent domain proceedings, a strip of land fifty feet in width extending ten feet on each side of the sewer easement from Island Path to Dustin Avenue for the purpose of future extension of the "Marsh Highway".

(\$5,000 in budget under Town Construction).

Article 37. To see if the town will vote to amend the Zoning ordinance of the Town of Hampton, adopted at the annual Town Meeting March 8, 1949, as amended by Town Meetings held on March 14, 1950, March 11, 1952, September 29, 1952, March 8, 1955, and January 11, 1956, as follows: (A) By adding the following new Residence A District to Appendix A:

SOUTH OF HAMPTON RIVER

Beginning at a point in the Hampton-Seabrook Town Line at the shore of the Atlantic Ocean; thence running

northwesterly by said town line to Hampton River; thence running in a general easterly and southerly direction by said River and said Ocean to the point of beginning. Meaning and intending to describe all land in the Town of Hampton south of Hampton River.

(B) By adding the following new Industrial District, taken partly from Residence A, Exeter Road, Hampton Village and partly from Business District, Hampton Village and changing the two said Districts to conform thereto, as follows:

INDUSTRIAL DISTRICT GRAVEL PIT, HAMPTON VILLAGE

Beginning at a point 300 feet westerly from Lafayette Road and 300 feet northerly from Exeter Road; thence running northwesterly by a line parallel to Exeter Road and 300 feet northeasterly therefrom to a point 200 feet westerly from the center line of location of the Boston and Maine Railroad; thence running northerly by a line parallel to and 200 feet westerly from said center line of location a distance of 1,500 feet; thence running westerly 300 feet; thence running northerly by a line parallel to and 500 feet westerly from said centerline of location to a point 500 feet westerly from the westerly sideline of Lafayette Road; thence running northwesterly by a line parallel to and 500 feet southwestly from Lafayette Road to the North Hampton Town Line; thence running easterly by said Town Line to Lafayette Road; thence running southeasterly by said Road to the centerline of location of said railroad; thence running southerly by said centerline of location to a point from which a line at right angles to said centerline of location would pass 300 feet southerly from the southerly end of Ruth Lane; thence running easterly exactly at right angles to said centerline of location to a point 300 feet westerly from the westerly sideline of Lafayette Road; thence running in a general southwestly direction by a line

parallel to and 300 feet northwesterly from said Lafayette Road to the point of beginning .

Striking out Residence A, Exeter Road, Hampton Village and inserting in place thereof the following:

RESIDENCE "A" EXETER ROAD

HAMPTON VILLAGE

Beginning at a point in the centerline of location of the Boston & Maine Railroad distant 500 feet southerly from the southerly sideline of Exeter Road; thence running in a general northwesterly direction by a line parallel to and 500 feet southwesterly from the southwesterly sideline of said road to a point in the easterly sideline of land now or formerly of Hadley's Garage projected southerly; thence turning and running northerly by said easterly sideline and its projection southerly and continuing northerly in a straight line by the projection of the easterly sideline of said Hadley's Garage land to the North Hampton Town Line; thence turning and running easterly by said North Hampton Town Line to a point 500 feet westerly from Lafayette Road; thence running southeasterly by a line parallel to and 500 feet southwesterly from said road to a point 500 feet westerly from the centerline of location of said railroad; thence running southerly by a line parallel to and 500 feet westerly from said centerline of location to a point about 1,800 feet northerly from Exeter Road; thence turning at right angles and running easterly 300 feet; thence running southerly by a line parallel to and 200 feet westerly from said centerline of location 1,500 feet to a point 300 feet northerly from Exeter Road; thence running southeasterly by a line parallel to and 300 feet northeasterly from Exeter Road to said centerline of location; thence running southerly by said centerline of location across Exeter Road to the point of beginning.

Striking out Business District, Hampton Village and inserting in place thereof the following:

BUSINESS DISTRICT, HAMPTON VILLAGE

Beginning at a point in the easterly sideline of Lafayette Road distant 540 feet northerly from the northerly sideline of Anns Lane; thence running easterly by a line at right angles to Lafayette Road 300 feet; thence running southerly by a line parallel to and 300 feet easterly from Lafayette Road to a point 300 feet northerly from the northerly sideline of High Street; thence turning and running easterly by a line parallel to and 300 feet northerly from High Street to the westerly boundary of land of the Advent Church; thence turning and running southerly by the westerly boundary of land of the Advent Church projected southerly across High Street to a point 300 feet southerly from the southerly sideline of High Street; thence turning and running westerly by a line parallel to and 300 feet southerly from the southerly sideline of High Street to a point distant 300 feet easterly from the easterly sideline of Lafayette Road; thence running in a general southerly direction by a line parallel to and 300 feet easterly from the easterly sideline of Lafayette Road to a point where said line intersects the centerline of the Boston & Maine Railroad; thence running northerly by the centerline of location of said railroad to a point 300 feet northeasterly from Exeter Road; thence running southeasterly by a line parallel to and 300 feet northerly from Exeter Road to a point 300 feet westerly from Lafayette Road; thence running northeasterly by a line parallel to and 300 feet westerly from Lafayette Road to a point 300 feet southerly from the southerly end of Ruth Lane; thence turning and running westerly by a line at right angles to the centerline of location of said railroad to the centerline of location; thence turning and running northerly

by said centerline of location to a point on a line at right angles to Lafayette Road through the point of beginning; thence running easterly to the point of beginning.

Article 38. To transact any other business that may legally come before said meeting.

Given under our hands and seals this 24th day of February in the year of Our Lord, 1956.

LAWRENCE C. HACKETT,
DONALD A. RING,
HARRY D. MUNSEY,
Selectmen of Hampton, N. H.

A true copy of Warrant—Attest:

LAWRENCE C. HACKETT,
DONALD A. RING,
HARRY D. MUNSEY,
Selectmen of Hampton, N. H.

BUDGET FOR 1956

In the following pages will be found the budget of the estimated receipts and expenditures for the year ending December 31, 1956, as compared with the receipts and expenditures for the year ending December 31, 1955.

BUDGET OF THE TOWN OF

Estimates of Revenue and Expenditures for the Ensuing
with Estimated and Actual Rev., Approp., and Expendi-

SOURCES OF REVENUE

	Estimated Revenue Previous Year 1955	Actual Revenue Previous Year 1955	Estimated Revenue Ensuing Year 1956
From State:			
Interest & Dividends Tax	\$17,554.44	\$ 17,554.44	\$17,500.00
Railroad Tax	1,290.00	1,333.18	1,300.00
Savings Bank Tax	550.00	674.09	675.00
Reimbursement a/c Exemption of Growing Wood & Timber	345.07	466.00	400.00
From Local Sources Except Taxes:			
Dog Licenses	600.00	768.10	700.00
Business Licenses, Permits & Filing Fees	9,000.00	9,510.92	9,000.00
Fines & Forfeits, Municipal Court	4,000.00	4,241.63	4,000.00
Interest Received on Taxes & Deposits	600.00	972.93	800.00
Comfort Station	4,000.00	3,855.51	3,800.00
Parking Income	17,000.00	20,165.06	19,000.00
Road Toll Refunds	300.00	562.54	500.00
Motor Vehicle Permit Fees	19,000.00	27,176.14	23,000.00
Land Rent	13,000.00	13,871.50	13,000.00
Sale of Town Property	1,000.00	1,631.74	1,000.00
From Local Taxes Other Than Property Taxes:			
(a) Poll Taxes—Reg. @ \$2	3,346.00	2,654.00	3,400.00
(b) National Bank Stock Taxes	185.00	185.00	185.00
TOTAL REVENUE FROM ALL SOURCES EXCEPT PROPERTY TAXES	\$91,770.51	\$105,622.78	\$98,260.00
AMT. TO BE RAISED BY PROP. TAXES			260,227.23
TOTAL REVENUES			\$358,487.23

HAMPTON, NEW HAMPSHIRE

Year January 1, 1956 to December 31, 1956. Compared
ditures of the Prev. Year Jan. 1, 1955 to Dec. 31, 1955

PURPOSES OF EXPENDITURES

	Approp. Previous Year 1955	Actual Expend. Previous Year 1955	Approp. Recom. By Budget Committee 1956	Approp. Submitted Without Recom. Of Budget Committee 1956
Current Maintenance Expenses:				
General Government:				
Town Officers' Salaries	\$ 16,880.00	\$ 16,879.48	\$ 15,480.00	
Town Officers' Exp.	7,500.00	7,640.09	9,500.00	
Election & Registration	475.00	560.00	1,450.00	
Municipal Court Exp.	2,500.00	2,174.69	2,500.00	
Expenses Town Hall and other Town Bldgs.	2,500.00	1,530.65	2,000.00	
Protection of Persons and Property:				
Police Department	32,500.00	32,968.52	35,000.00	
Fire Department	46,250.00	43,711.16	47,700.00	
Moth Exterm. - Blister Rust & Care of Trees	1,200.00	1,185.00	1,200.00	
Center Traffic Light	1,000.00	1,004.81		
Civil Defense	2,100.00	510.43	500.00	
Health:				
Comfort Station	6,300.00	5,831.08	6,000.00	
Health Department	22,600.00	24,664.17	22,000.00	
Copying Town Ordinances & Valuation List	50.00	30.00		1,200.00
Sewer Maintenance	29,000.00	29,225.98	33,000.00	
Dump & Garbage Removal	2,000.00	5,739.10	6,500.00	
Highways and Bridges:				
Town Maintenance— Summer & Winter	30,000.00	29,392.42	31,000.00	
Street Lighting	17,500.00	17,171.81	17,500.00	
Bronze Street Signs	125.00	63.40		
Town Road Aid	470.01		407.23	
Beach Street Signs			1,500.00	
Libraries	3,500.00	3,500.00	3,500.00	
Public Welfare:				
Town Poor	10,000.00	9,996.64	10,000.00	

PURPOSES OF EXPENDITURES

Patriotic Purposes:

Memorial Day	500.00	500.00	500.00
Christmas Lights	500.00	446.35	500.00

Recreation:

Recreation Commission			1,500.00
Parks & Playgrounds			
Incl. Band Concerts	7,300.00	6,982.99	5,500.00

Public Service Enterprises:

Hydrants	11,000.00	10,585.00	11,000.00
Cemeteries	4,900.00	4,900.00	4,500.00
Parking Space	5,600.00	7,228.82	6,500.00
Special Activities	15,500.00	17,125.57	17,000.00

Unclassified:

Damages & Legal Exp.	2,500.00	2,586.03	6,000.00
Advert. & Regional Asso.	6,000.00	6,000.00	7,700.00
Employees' Retirement & Social Security	2,000.00	2,152.97	2,300.00

Interest:

On Temporary Loans & On Bonded Debt	5,000.00	4,892.19	5,000.00
--	----------	----------	----------

Highways and Bridges:

Philbrook Drain			2,500.00
Town Construction	8,500.00	4,616.17	5,000.00
State Aid Construction— Town's Share	4,000.00	87.05	
Hackett Lane & King Ave. Drain	16,600.00	431.75	2,000.00
Sidewalk Construction	2,000.00	1,161.98	2,000.00
Sewer Construct'on	30,000.00	22,131.75	5,000.00
New Lands & Bldgs.	23,500.00	23,500.00	10,000.00
New Equipment	22,500.00	22,316.59	11,750.00
			38,000.00
			2,000.00

Payment on Principal of Debt:

(a) Bonds	7,917.63	7,917.63	9,000.00
(b) Tax Maps	5,000.00		
(c) Planning Board	10,500.00	5,382.00	
(d) Marsh Reclamation			500.00

TOTAL EXPENDITURES	\$425,767.64	\$384,724.32	\$358,487.23
--------------------	--------------	--------------	--------------

MUNICIPAL BUDGET COMMITTEE

Kenneth W. Langley	Virginia C. Blake	H. L. Pierson
Martin E. Gunther	William W. Treat	Wilma White
William Elliot	Douglass E. Hunter	George Downer
Alfred L. Tower	Carl M. Lougee	Charles E. Greenman
Caroline P. Higgins	Seth M. Junkins	Lowrence C. Hackett

**PROCEEDINGS OF THE ANNUAL TOWN MEETING
HELD AT THE HIGH SCHOOL AUDITORIUM
HAMPTON, N. H.**

MARCH 13, 1956

The Meeting opened at 10:00 A.M. with Moderator Edward S. Seavey Jr., presiding.

The following ballot clerks were sworn in by the Moderator: Raymond Sturgis, Solon Gremmels, Eleanor Dennett, Ethel Hamilton, Helen Mullen, Rebecca Tuttle, Marian Scannell, Clara Gale, Lena Emery, Alice Downer, Wilma White, and Clarence Shaw.

Prayer was offered by Rev. William G. McInnes.

“Almighty and Eternal God, our Heavenly Father, we begin the work of this day by asking for Thy help and Thy guidance.

“We give thanks to Thee for the rich heritage we have in this community and this land, for the evidences of Thy favors in years past, and for Thy Hand which has made and preserved us a people and a nation.

“May we never forget nor hold lightly the sacrifices of blood and toil, sweat and tears by which godly men and women through the years and the centuries obtained for us so many privileges and blessings.

“Help us this day and always to exercise a responsible freedom.

“May prejudice and self-seeking and self-gorification be in abeyance.

“May each of us be less concerned about our rights than about our duties.

“Make us all to look to and work for the good of others both now and for the years to come.

“Send now, our God and Father, Thy Spirit upon us to direct and guide our thinking, our speaking, and our choosing so that all things may be begun, continued and ended with Thine approval and benediction. And help us to hear in our minds and hearts Thy ‘Well done, good and faithful servants.’” In Jesus’ name. Amen.

The motion was made and seconded to omit reading of the Warrant, as it had been published in the Hampton Union and in the Town Reports. So voted.

ARTICLE I

‘Election of Town Officers’ was read by the Moderator. (on Australian ballot).

ARTICLE II

Mr. Harry Parr moved that the Polls close no earlier than eight o’clock.

Seconded. So voted.

The Moderator explained that each voter would use three ballots:

1. For voting for town officers.
2. For voting for Delegates to the Constitutional Convention.
3. For voting in Presidential Primary.

ARTICLE III

Mrs. Margaret Wingate asked for an explanation of this Article.

Town Manager John W. True explained that the article voted in 1955 relative to placing on the ballot all special articles involving the expenditure of \$750.00 or more, conflicted with the Municipal Budget Law, under which it was voted to operate, at the same meeting.

Town Counsel John W. Perkins explained that under the Municipal Budget Law it was impossible to put articles on the ballot as provided in article previously voted. He said it could be rescinded or not, but still could not operate.

Mr. James Tucker, Sr., moved that Article 3 be adopted as read. Seconded. So voted.

Report of the Budget Committee

The purpose of submitting this report of the Budget Committee is to inform the voters of the workings of this Committee as it is a new part of our Town Government. The Municipal Budget Law says that it shall be the duty of the Budget Committee to prepare a budget according to the forms prescribed by the Tax Commission for the Town expenditures and for this purpose hold Public Hearings.

Prior to the Public Hearings the Committee held a meeting with the Selectmen and Town Manager present. At this meeting every item of income and expense as submitted by the Board of Selectmen was discussed and changes or increases were explained by the Town Manager.

At the Public Hearing on Feb. 3 all those present were given the opportunity to hear the Budget discussed item by item and various explanations regarding changes. At a later Hearing on February 17 all Special Articles having to do with the appropriation of money were discussed and the people given the opportunity to review any part of the Budget that had been submitted at the Public Hearing on Feb. 3.

Now if you will kindly turn to page 73 in the Town Report I will briefly explain the difference in the appropriations recommended by the Budget Committee and

the actual expenditures of the previous year. The first item of Town Officers Salaries is reduced only as an accounting convenience. However, it does incorporate a \$500.00 increase in the Town Manager's Salary. The Town Officer's Expense is changed primarily for the purpose stated above. In other words, the Selectmen are paid \$1,200.00 salary and \$300.00 expense and the Town Manager \$6,000.00 salary and \$1,000.00 expense. Election expense is increased to take care of election year expenses.

The increase in the Police Department is due to salary increases and increased personnel during the summer months for patrolling newly developed Beach area.

The additional expense under Fire Department is due to salary increases.

The expenses for the Comfort Station seem to fluctuate from year to year. In 1954 they were higher and the 1955 appropriation was set at \$6,300.00. As the actual expenditures were lower in 1955 the amount recommended for 1956 is \$300.00 less the prior year's appropriation.

The decrease in the recommended amount over the appropriated amount for 1955 of \$600.00 is due to the fact that Health Officer was formerly paid \$200.00 and his duties are now performed by the Town Manager, and also there will be fewer hired trucks used.

The next Budget item of \$1,200.00 is covered by Special Article No. 24 which appears on page 64 of the Town Report. The committee did not feel this expenditure was necessary. However, it was submitted without recommendation so that the voters might still be given the opportunity of considering this item.

The increase in the Sewer Dept. appropriation of \$4,000.00 is due principally to a manhole repair on Marsh Highway.

The increase under the item of Town Dump and Garbage Removal is reflected in the new method of caring for the dump and employment of one additional man.

Additional expense of \$1,000.00 under Town Maintenance is for the increased amount of salt used due to adverse road conditions.

The Budget item of Beach Street Signs is covered by Special Article No. 21, which appears on page 63 of the Town Report, whereby it is proposed that Streets from A-Q will be marked with directional signs for the guidance of summer visitors and to aid the flow of traffic on such streets.

The Budget item for Recreation Commission is covered by Special Article No. 12 which appears on page 62 of the Town Report. This item calling for \$1,500.00 was discussed at some length and a summary of the past history of efforts along this line was given by Donald Ring and Douglass Hunter. It appeared that in the past it has been difficult to maintain recreational activities during the summer months because of lack of participants, and therefore the Committee has submitted this Article without recommendation.

Under the item of Parks and Playgrounds the decrease in the amount recommended is because the State Law specifies that not more than \$800.00 may be appropriated for Band. In past years the appropriation has been \$2,500.00 The Budget Committee has, therefore, recommended an increase in advertising for the difference in this item.

Under the item of Cemeteries, last year there was a special appropriation in the amount of \$400.00 which does not appear this year.

Under the item of Parking Space, the additional expense involved over and above last year's appropriation was the expense of moving the playground to a new

location to make added parking facilities on Ocean Boulevard. The increase in this year's appropriation is to be used principally for surfacing.

The item of Special Activities has been increased for one additional lifeguard and additional Beach cleaning due to a great expanse of Beach.

The increase under the item of Legal Expense is in anticipation of receiving a bill from the attorney retained by the Town who is handling the Fish House Case.

Under the appropriation of Advertising and Regional Association; this is covered by Special Articles No. 7 and No. 10, which appear on page 61 in the Town Report, and the transfer of \$1,700.00 taken off the appropriation for the Band.

The Employee's Retirement and Social Security increase is due to the increase in wages.

The amount of \$2,500.00 for Philbrook Terrace Drain is covered by Special Article No. 19 which appears on page 63 in the Town Report. This article was submitted without recommendation because of lack of engineering information.

The item of \$5,000.00 under Town Construction is included under Special Article No. 36 which appears on page 67 of the Town Report. This is an additional appropriation to be added to the unexpended appropriation from the previous year for the future extension of the proposed Marsh Highway.

An additional appropriation of \$2,000.00 for Hackett Lane and King Avenue Drain has been recommended. This item is covered by Special Article No. 22 and Special Article No. 8. It is proposed that the unexpended portion of last year's appropriations which is \$16,167.65

be used together with a new appropriation of \$2,000.00 to install sanitary sewers in the Hackett Lane and King Avenue section.

Under the item of sewer construction, the normal amount of \$5,000.00 that is appropriated each year has been recommended by the Committee. With regard to the amount of \$38,000.00 this is covered by Special Articles No. 23 and 26 which appear on page 64 of the Town Report. In considering these Articles calling for proposed extensions of sewer system, the Budget Committee took into consideration the study of this problem undertaken by the Anderson-Nichols Co. as a part of their master plan for the Town of Hampton. From the information available it was apparent that neither of the two areas to be covered by these appropriations would receive initial priority for sewer construction. Further, the Committee felt that such proposals should first be taken up with the Selectmen and/or the Planning Board in order that sufficient data would be available to the Committee to enable them to properly evaluate the proposed expenditure. Also Special Article No. 34 in this Warrant proposes an alternate method for handling future sewer extensions.

The amount of \$10,000.00 was recommended by the Budget Committee for the purchase of additional parking space on High Street. This appears under Special Article No. 13 on page 62 of the Town Report where the sum of \$12,500.00 is proposed for this purpose.

The amount of \$2,000.00 is covered by Special Article No. 29 which appears on page 65 of the Town Report. This sum has been submitted without recommendation as the Committee felt that it was not vital that it be recommended at this meeting, in view of the fact that Special Article No. 32 in this Warrant proposes that a Committee be appointed by the Moderator to handle things of this nature and report its findings at the next Town Meeting.

Under new equipment, the amount of \$11,750.00 recommended by the Committee covers the following items:

Police Car	\$1,500.00
Crawler Tractor with Skid Shovel	5,000.00
Trencher	3,750.00
Lifeguard Equipment	250.00
Police Weapons	600.00
Fire Alarm Boxes	650.00

The amount of \$600.00 for Police Weapons appears under Special Article No. 19 on page 63 of the Town Report.

The item of \$500.00 for Marsh Reclamation is covered by Special Article No. 30 which appears on page 65 of the Town Report.

This summarizes the Budget of \$358,487.23 as recommended by the Budget Committee. The committee would like to point out that so long as the provisions of this Chapter shall remain in force in any town, the total amount appropriated at any annual meeting shall not exceed by more than ten per cent the total amount specified in the budget for said meeting, and no appropriation shall be made for any purpose not included in said budget, provided, however, that the budget committee may also submit, without approval, items which they do not wish to recommend but which they believe the voters should be allowed to consider and act upon, whether favorably or unfavorably. Money may be raised and appropriated for such items, but not to an amount which would increase the total appropriation as recommended by the budget committee, by more than the ten per cent allowed hereunder. This would provide that an increase of \$35,848.72 could be raised and appropriated at this meeting over and above the sum recommended.

In closing the Budget Committee would like to thank the Board of Selectmen, Town Manager, and the Depart-

ment Heads for their cooperation received during the preparation of this Budget.

Respectfully submitted, Hampton Budget Committee:
Kenneth W. Langley, Chairman, Martin E. Gunther,
William Elliot, Alfred L. Tower, Caroline P. Higgins,
Virginia C. Blake, William W. Treat, Douglass Hunter,
Carl M. Lougee, Seth M. Junkins, H. L. Pierson, Wilma
White, George Downer, Charles E. Greenman, Lawrence
C. Hackett.

ARTICLE IV

The Moderator explained proper procedure for acceptance of Articles under the Municipal Budget Law.

Mr. Kerin Shaughnessey moved that the Report of the Budget Committee be accepted as recommended, with the exception of those items covered by Articles in the Warrant. Seconded. So voted.

ARTICLE V

BORROWING MONEY IN ANTICIPATION OF TAXES

Mr. John Perkins moved adoption of Article V as read. Seconded. So voted.

ARTICLE VI

DISPOSAL OF LAND ACQUIRED BY TAX DEED

Mr. Leroy Hamilton moved acceptance of Article 6 as read. Seconded. So voted. -

ARTICLE VII

\$1000.00 FOR SEACOAST REGIONAL ASSOCIATION

Mr. Leroy Hamilton moved that Article VII be struck out. No second. Chairman of the Selectmen Lawrence

Hackett stated that the Seacoast Regional Association did much to benefit the town, and that the \$1000. would be money well spent.

Mr. Douglass Hunter moved that the sum of \$1000.00 be raised and appropriated for Article 7. Seconded. So voted.

ARTICLE VIII

SEWER SYSTEM CONSTRUCTION INSTEAD OF STORM DRAINS FOR KING'S AVE.

Mr. Donald Ring moved the adoption of Article 8 as read. Seconded. So voted.

ARTICLE IX

STREET NORTH OF RICE TERRACE

Mrs. Margaret Wingate moved the adoption of Article 9 when the street meets the approval of the Board of Selectmen. Seconded. So voted.

ARTICLE X

\$5,000. FOR CHAMBER OF COMMERCE

(The amount of money asked was not recommended by Budget Committee and would be included in the 10% increase allowed)

Mrs. Wingate asked if it was legal to raise money to give to the Chamber of Commerce.

Mr. William Elliott explained that the money raised and appropriated for this purpose last year was spent under the direction of the Town Manager and Selectmen and an itemized accounting was given. He moved the adoption of Article X as read. Seconded. So voted.

ARTICLE XI

RECREATION COMMISSION

Mr. Frank Freeman spoke in favor of this article, and moved that Art. 11 be accepted as read. Seconded. So voted.

ARTICLE XII

\$1500.00 FOR RECREATIONAL ACTIVITIES

(The \$1500. for this article not recommended by Budget Committee) Mr. Frank Freeman moved that Article 12 be passed as read. Seconded. So voted.

ARTICLE XIII

PARKING LOT HAMPTON CENTER

Mr. Lawrence Hackett moved that the sum of \$10,000.00 be raised and appropriated for the purposes of Article 13. Seconded. So voted.

ARTICLE XIV

DISPOSAL OF SEWER

Dr. Roger Blake moved that Article 14 be adopted as read.

Mr. Hackett asked if money could legally be raised at Town Meeting for private business. Town Counsel answered that it could not.

Mr. Richard Rice stated that if land was purchased by the Town for purposes of Art. 14 it could be used by anyone in the business of cleaning septic tanks.

There followed much discussion on the proper disposal of contents of Septic Tanks.

The Selectmen said that when matter of this type was taken to the town dump there had been so many complaints that it had to be stopped. Also that they had no quarrel with Mr. Rice regarding dumping sewer solids, except the manner in which the land was cared for where this was done. At various times this has not met the Board of Health Standards and has been the subject of complaint by near-by residents.

Mr. Leavitt Magrath explained that when solids are dumped at the Sewer Plant it disrupts the work of the plant.

Mrs. M. Wingate asked if the Town Dump could be used for purposes under discussion.

Mrs. John Gambole made an amendment to Art. 14 with words "No Septic Tank Matter to be deposited at the Hampton Town Dump because it would be dangerous to the health of residents," added to the original article. Seconded. So voted.

Mr. Harry Parr asked that the vote on Mrs. John Gambole's motion amending Art. 14 be reconsidered. This was voted in the affirmative.

The re-considered vote on Mrs. Gambole's amendment was decided as follows:

In favor of Dumping sewage at Town Dump . . .	66
Against	84

Mr. William Elliot moved the previous question, and Dr. Blake's motion was adopted as amended.

The Meeting recessed until 1:30 P.M.

ARTICLE XV

ACCEPTANCE OF BELMONT CIRCLE (Street)

Mr. Donald Ring moved adoption of Art. 15 with the words "subject to approval of the Selectmen" added. Seconded. So voted.

ARTICLE XVI
FIRE HYDRANT, BELMONT CIRCLE

Mr. True explained that there is no need for an additional hydrant at this time as all the buildings are within the required 500 feet from a hydrant. Discussion followed.

Mr. James Tucker moved adoption of Article, and installation of hydrant when and if the Selectmen feel it necessary. Seconded. So voted.

ARTICLE XVII
DRY WELL CATCH BASINS AT PHILBROOK
TERRACE

(The amount of \$2,500.00 asked in this article is not recommended by Budget Com.) Town Manager John True said that the town has a Master Plan for drainage and suggested waiting until this was in use before spending money on individual spots.

Mr. Leroy Hamilton moved that Art. XVII shall *not* be passed as written. Seconded. So voted.

ARTICLE XVIII
ZONING ORDINANCE

After much discussion, with explanation by the Building Inspector, Floyd Gale, Mr. Leroy Hamilton moved that Article 18 be passed as read. Seconded. So voted.

Mr. Hackett's motion amending the article to read "the Building Inspector for his services shall be entitled to the fee collected," was voted down 104 to 77.

ARTICLE XIX
POLICE WEAPONS

Mr. Carl Bragg moved that Article 19 be accepted as read. Seconded. So voted.

ARTICLE XX

LOCKE LANE EXTENSION

Article read.

Mr. Kerin Shaughnessey amended Art. XX to read as follows:

“On petition of Ivan R. Lund and 21 other legal voters of the Town of Hampton, to see if the town will vote to accept the Locke Lane Extension as a part of Locke Lane, subject to the approval of the Selectmen.” Seconded. So voted.

ARTICLE XXI

METAL STREET SIGNS AT BEACH

Mr. Douglass Hunter moved that we adopt article 21 as read. Seconded. So voted.

ARTICLE XXII

HACKETT LANE DRAINAGE

Budget Committee recommendation was read. Mr. St. Pierre spoke in favor of the article and moved that it be accepted as read. Seconded. So voted.

Town Manager True explained the proposed engineering plan which will assist in drainage, as well as installing sanitary sewer.

ARTICLE XXIII

EXTENSION OF SEWER ON EXETER ROAD

(Not recommended by Budget Committee.)

Mrs. Wingate spoke in favor of article because of new developments on Exeter Rd.

Mr. Raymond Goding listed the "Master Plan Proposals for Sewage" in the order of importance as follows:

Priority Districts for Sewers:

1. Winnacunnet Road up to Locke Road, and down to North Beach.
2. Ocean Blvd. at North Beach.
3. Area around Boar's Head.
4. Coast Guard Station, north, Plaice Cove.
5. High St., Moulton Road and Kelpport.
6. Exeter Rd. extension and Brookfield if development increases.

Mr. A. Roland Bragg moved that Art. 23 be indefinitely postponed. Seconded. So voted.

ARTICLE XXIV

BOOK OF PROPERTY VALUATIONS

Miss Ruth Stimson made amendment to Art. 24 that addresses of owners be included.

Mrs. Margaret Wingate amended Article 24 to read "Oct. 1," instead of "June 1."

Article voted with both amendments, upon motion of Mr. Lawrence McKillop. (seconded)

ARTICLE XXV

TO RESCIND PRESENT METHOD OF VALUATION OF PROPERTY

Mr. K. Shaughnessey spoke in favor of system of valuation used since the revaluation in 1954. Mr. Willard Emery spoke against present system.

Town Counsel said that it was up to the Assessors to use any system of valuing property that they wished. If article is passed, or not passed, it is merely an expression of opinion. No meeting can tell the assessors how to assess. It is decided by public statute.

A letter from the State Tax commission was read to clarify the meaning of enhancement. Enhancement is applied due to location only.

Mr. Norman Royal said that this was the first time that the Town had been assessed by formula instead of opinion. He spoke in favor of staying with the formula and correcting any errors or inequities.

Mr. Royal moved that Article XXV be tabled indefinitely. Seconded.

Motion carried by a large vote.

ARTICLE XXVI

SEWER FOR ANN'S LANE AND PHILBROOK TERRACE

Mr. Lawrence Douglas moved that Article 26 be passed as read. Seconded. Not voted.

ARTICLE XXVII

AMENDMENT OF ZONING ORDINANCE

Mr. Seth Junkins moved adoption of Article 27 as read. Seconded.

Mrs. Mabel Clancy made the following amendment:

"I move the adoption of Article 27 with the following amendment: that bathing lockers already built and equipped that are connected to the guest houses in the aforementioned Article 3, Section 2, and Residence B District, be permitted for public use." Seconded.

Mr. Raymond Goding made the following substitution of article after "4".

"Dressing room facilities for public use, providing such facilities shall be totally enclosed within an existing residence, lodging house, apartment house, hotel or motel as permitted in a Residence B. District; provided that such use shall not be carried on in any accessory building; and provided that such facilities be operated only by the owner or lessee of such residence, lodging house, apartment house, hotel or motel."

If substitution is voted it will take the place of Mrs. Clancy's amendment and Mr. Junkins motion. Mr. Junkins concurred.

Mr. Goding stated that Mr. and Mrs. Clancy would be able to use their existing facilities under his motion.

Mrs. Clancy's amendment not voted.

Original article passed as amended by Mr. Goding.

ARTICLE XXIX

BOUND ROCK

Mr. James Tucker moved that the town adopt Article 29 as read.

Mr. John Perkins seconded motion on Art. 29. So voted.

Bound Rock located on a 75 by 100 ft. lot. Mr. Hunter expressed the opinion that we did not exploit our historic landmarks sufficiently.

ARTICLE XXX

MARSH RECLAMATION

Mr. Donald Ring moved that Art. 30 be adopted as read. Seconded. So voted.

ARTICLE XXXI

HAMPTON DEVELOPMENT COUNCIL

Mr. John Dunfey spoke for Article 31 and said that the Planning Board has put aside a section of land for industry and it is only proper that a council be established.

Mr. Dunfey moved that Article 31 be adopted as read. Seconded. So voted.

ARTICLE XXXII

MARKING HISTORIC SITES

Mr. James Tucker moved adoption of Article 32 as read. Seconded. So voted.

ARTICLE XXXIII

MUNICIPAL MEMORIAL BUILDING

Mr. James Tucker moved that Art. 33 be adopted as read. Seconded. So voted.

(This might be made a Memorial to the Men of All Wars.)

ARTICLE XXXIV

FINANCING FUTURE SEWER EXTENSIONS

Mr. Leroy Hamilton moved that this article be adopted as read. Seconded. So voted.

ARTICLE XXXV

SIDEWALK ON LAFAYETTE RD.

Mr. L. Hamilton moved that this article be indefinitely postponed. Seconded. Not voted.

Discussion. Mr. True explained that there was no provision for appropriation of money in Art. 35, therefore it could not be built.

It was moved that Art. 35 be adopted as read. Seconded. Not voted.

ARTICLE XXXVI

MARSH HIGHWAY EXTENSION

Mr. L. Hamilton moved adoption of Art. 36 as read. Seconded.

Mr. Norman Royal amended Art. 36 to read:

“To see if the town will vote to authorize the Selectmen to obtain by purchase or by eminent domain proceedings, a strip of land 75 ft. in width including the sewer easement, from Island Path to Dustin Ave. for the purpose of future extension of ‘Marsh Highway,’ and to increase the amount allowed in the budget to \$7500.00.

Motion of Amendment seconded. Article XXXVI voted as amended.

Mr. Kenneth Ross and Mrs. Myrtie Cogger have given some land in this vicinity to the Town.

Mr. Tucker told of the proposed Toll Road from the Toll Turnpike to the Beach which may enter the beach area near the proposed Island Path Road.

BUDGET

The motion was made by James Tucker that the sum of \$365,687.23 be raised and appropriated. Seconded. So voted.

(Note) The above amount is the \$358,487.23 recommended by the Budget Committee plus \$2500.00 additional voted in Article 36, and the three other sums already voted as follows: \$1200.00 valuation books, \$1500. Recreation Commission, \$2000.00 purchase of Bound Rock. (\$7200.00 over recommendation of Budget Committee.)

ARTICLE XXXVII

AMENDMENTS TO ZONING ORDINANCE

Mr. Lawrence Hackett moved the adoption of Article 37 as read. Seconded. So voted.

ARTICLE XXXVIII

The following report was presented and the recommendations accepted upon the motion of Mr. Roland Paige.

March 5, 1956

Mr. Edward S. Seavey, Jr.
Moderator, Hampton, N. H.

Dear Sir:

As the committee appointed by you to prepare the necessary details including an accurate list of those who served honorably in the Armed Forces during the Korean Operation for the purpose of erecting an Honor Roll, the following recommendations are submitted for consideration:

1. In keeping with the customs and traditions of the town we recommend that a Korean Honor roll be erected.
2. We recommend that the dates of eligibility be from June 25, 1950 to July 27, 1953.

3. A complete and accurate list be compiled for the Honor Roll.
4. That the present committee be authorized to serve until the Town Meeting of 1957.

Roland W. Paige	Marion E. Leach
Barbara M. Bogrett	Roscoe B. Palmer
William D. Holman	Donald A. Ring
Vernon B. Dennett	

Upon motion of Douglass Hunter a vote of thanks was given the High School Students who assisted with the Microphone during the meeting.

Town Manager True suggested a rising vote of thanks to the Planning Board and Budget Committee for their work.

Meeting was adjourned at 6:10 P.M.

Respectfully submitted

Helen W. Hayden, Town Clerk

A true copy attest:

Helen W. Hayden, Town Clerk

**RESULTS OF VOTING BY AUSTRALIAN BALLOT,
TOWN MEETING MARCH 13, 1956**

Hampton, New Hampshire

Total number of votes cast:	Male	638
	Female	626
	Total	<u>1,264</u>

	Republican	Democrat	Total
TOWN CLERK			
Helen W. Hayden	936	250	1186

SELECTMAN FOR 3 YEARS

George Downer	—	413	413
Lawrence C. Hackett	795	—	795

TREASURER

Norman N. Merrill	927	252	1179
-------------------------	-----	-----	------

TAX COLLECTOR

John B. Berry	900	256	1156
---------------------	-----	-----	------

LIBRARY COMMITTEE

Bernice Palmer	904	239	1143
----------------------	-----	-----	------

TRUSTEE OF TRUST FUNDS FOR 3 YEARS

Joseph C. Kennedy	817	—	817
Edward G. Grenier	—	316	316

BUDGET COMMITTEE FOR 2 YEARS

(unexpired term)

Charles E. Greenman	793	—	793
Carl H. Bock	—	260	260

BUDGET COMMITTEE FOR 3 YEARS

Virginia Blake	758	—	758
Herbert Casassa	747	—	747
Kenneth Langley	757	—	757
Carl Lougee	763	—	763
Robert Dunfey	—	324	324

ARTICLE 28. NON PARTISAN BALLOT

In favor (yes)	324
Against (no)	461

DELEGATES TO CONSTITUTIONAL CONVENTION

William W. Treat	797	—	797
Harry Parr	—	315	315
Donald A. Ring	243	—	243

PRESIDENTIAL PRIMARY**March 13, 1956**

Total number of names on check list	2,454
Total number of ballots cast	1,217
Total number of Republican Ballots Cast	1,071
Total number of Democrat Ballots Cast	146

Republican Vote**FOR DELEGATES-AT-LARGE**

(Vote for not more than ten)

Robert O. Blood	Concord	375
Styles Bridges	Concord	526
Stanley M. Brown	Bradford	174
Robert P. Burroughs	Manchester	292
Elmer E. Bussey	Salem	38
John P. H. Chandler Jr.	Warner	254
Rita Collyer	Lisbon	89
Richard F. Cooper	Rochester	476
Lane Dwinell	Lebanon	609
Frederic H. Fletcher	Milford	357
Basil D. French	Concord	390
Earl S. Hewitt	Enfield	33
Cecil Charles Humphreys	Portsmouth	113
Ralph E. Langdell	Manchester	379
Sidney C. Martin	Concord	73
Sylvio C. Martin	Manchester	53
John Pillsbury	Manchester	446
Marshall J. Rice	Manchester	59
J. Duane Squires	New London	325
Gardner C. Turner	Sullivan	292
Robert W. Upton	Concord	521
John D. Warren	Nashua	251
Louis C. Wyman	Manchester	353

FOR ALTERNATE DELEGATES-AT-LARGE

(Vote for not more than ten)

Philip S. Dunlap	Hopkinton	190
John C. Fairbanks	Newport	202
Francis F. Faulkner	Keene	181
Lawrence C. Hackett	Hampton	477
Leonard C. Hardwick	Strafford	195
Frederick J. Harrigan	Colebrook	339
Blanche M. McLane	Manchester	349
Robert S. Mercer	Nashua	358
George T. Noyes	Bethlehem	364
Norman A. Packard	Manchester	372
Christine Perry	Somersworth	351
Lenna W. Perry	Jaffrey	298
Benjamin M. Rice	Peterborough	357
George H. Rockwell	Brookfield	302
James P. Rogers	Laconia	324
Richmond H. Skinner	Alton	206
Roger S. Wood	Lebanon	40

FOR DELEGATES FIRST DISTRICT

(Vote for not more than two)

Benjamin C. Adams	Derry	264
Albert J. Beaudry	Manchester	36
Raimond Bowles	Manchester	157
George Gilman	Farmington	341
Chester W. Jenks	Manchester	319
Richard K. McCarty	Manchester	73

FOR ALTERNATE DELEGATES FIRST DISTRICT

(Vote for not more than two)

Eralsey C. Ferguson	Pittsfield	141
Phillip W. Hammond	Manchester	215
Harold W. Thorne	Conway	199
Jeremy R. Waldron	Portsmouth	481

VOTE ON PREFERENCE FOR PRESIDENT
AND VICE PRESIDENT OF THE UNITED STATES

President		Vice President	
Dwight D. Eisenhower	907	Richard Nixon	374
Christian Herter	48	Styles Bridges	23
William Knowland	12	Sherman Adams	5

Democratic Vote
FOR DELEGATES-AT-LARGE
(Vote for not more than eight)

J. Leo Bagley	Berlin	36
Josaphat T. Benoit	Manchester	58
James F. Berry	Manchester	60
Alfred J. Bouchard	Manchester	35
Gail E. Bower, Jr.	Manchester	30
Alfred Catalfo, Jr.	Dover	57
Romeo J. Champagne	Manchester	58
William H. Craig	Manchester	62
J. Felix Daniel	Manchester	27
Helen A. Desjardins	Rollinsford	36
Michael John Donahue	Portsmouth	15
Francis A. Dostilio	Keene	37
Lorenzo P. Gauthier	Manchester	33
Charles J. Griffin	Portsmouth	45
John J. Hartnett	Manchester	61
Herbert W. Hill	Hanover	61
William A. Joyce	Nashua	11
Alcide LaBranche	Franklin	3
J. Paul LaRoche	Rochester	38
Fortunat A. Normandin	Laconia	60
Bernard D. O'Kane	Dover	10

FOR ALTERNATE DELEGATES-AT-LARGE
(Vote for not more than eight)

Francis S. Adams	Exeter	37
Mildred O. Bourassa	Manchester	60
Hugh H. Bownes	Laconia	31
Leo E. Carroll	Dover	42

Hampton Town Report

47

Anita Flynn	Somersworth	38
Henry H. Franklin	Peterborough	57
Daniel J. Hagerty	Nashua	60
Nick Hart	Manchester	40
Laurier LaMontagne	Berlin	36
Viola Lessard	Manchester	36
Emile A. Marcoux	Manchester	34
Joseph A. Millimet	Manchester	56
Joseph R. Myers	Manchester	59
Ruth Ralph	Franklin	64
Francis J. Riordan	Portsmouth	62
Harry V. Spanos	Newport	60

FOR DELEGATES FIRST DISTRICT

(Vote for not more than two)

Frank X. Carroll	Manchester	63
Edward S. Charpentier	Somersworth	64
Antonio Gosselin	Manchester	5
Thomas J. McIntyre	Laconia	30
Patrick N. H. O'York	Dover	5
Peter R. Poirier	Manchester	25
Arthur J. Savageau	Manchester	15

FOR ALTERNATE DELEGATES FIRST DISTRICT

(Vote for not more than two)

John F. Bemis	Somersworth	56
Bernard Boutin	Laconia	33
Albert N. Dion	Manchester	57
Louis I. Martel	Manchester	37

VOTE ON PREFERENCE FOR PRESIDENT
OF THE UNITED STATES

Estes Kefauver	67
Adlai Stevenson	41

A true copy—Attest:

HELEN W. HAYDEN,
Town Clerk

**COMMITTEES APPOINTED AS RESULT OF ACTION
TOWN MEETING MARCH 13, 1956**

MARSH RECLAMATION COMMITTEE

Appointed by Selectmen March 23, 1956

Alfred Janvrin	Douglass Hunter
(Chairman)	Donald Ring
Alton Tobey	Howard Page, Jr.
John W. Perkins	Norman Royal

Appointed by Moderator April 19, 1956.

RECREATION COMMISSION

Frank Freeman	Betty Blatchford
(Chairman)	David Garland
Philip Toppan	Irving W. Campbell

DEVELOPMENT COUNCIL

Thomas J. Downs	Leslie B. Merrill
(Chairman)	Douglass E. Hunter
John Dunfey	Frederick A. Alter
Dean Shindlecker	Alfred Janvrin
Walter Vanderpool	David Drummond

By designation:

Select. Lawrence C. Hackett

Town Mgr. John W. True

HISTORICAL SITES

Miss Adeline C. Marston	Samuel A. Towle
Mrs. Marilla P. Brown	Kenneth N. Ross
O. Raymond Garland	

MUNICIPAL MEMORIAL BUILDING
COMMITTEE

James W. Tucker, Sr. (Chairman)	Herbert A. Casassa Frank B. Freeman
Roland C. Emery	

The three vacancies on this committee may be filled by the committee members if they deem it necessary.

HONOR ROLL LIST FOR KOREAN OPERATION

(Committee carried over until Town Meeting 1957.)

Roland W. Paige	Marion E. Leach
Barbara M. Bogrett	Roscoe B. Palmer
William D. Holman	Donald A. Ring
Vernon B. Dennett	

Gifts of Town Reports prior to the 1900 have been made to the Town during the past year by: Mr. and Mrs. Roscoe Palmer, Mr. and Mrs. Roland Emery, and Mr. and Mrs. Edward S. Batchelder.

Helen W. Hayden, Town Clerk

WARRANT FOR SPECIAL TOWN MEETING**July 17, 1956**

TOWN OF HAMPTON, STATE OF NEW HAMPSHIRE

To the inhabitants of the Town of Hampton in the County of Rockingham in said state qualified to vote in town affairs:

You are hereby notified to meet in the High School Auditorium in said Hampton the 17th day of July, 1956 at 8 o'clock in the evening (Daylight Savings Time) to act upon the following subjects:

(This meeting is held in accordance with a Decree of the Superior Court in and for the County of Rockingham dated June 28, 1956, which said Decree gives this Special Town Meeting the same authority as that of an Annual Town Meeting).

Article 1. To see if the Town will vote to purchase the property of James and Louise Martel for municipal use situated on the Easterly side of Academy Avenue in said Hampton having a frontage on said highway of 100 and 11/12ths feet and extending Easterly a depth of 215 and 10/12ths feet, and bounded on the South by land of said Town, together with the buildings thereon, for the sum of FIFTEEN THOUSAND DOLLARS (\$15,000.00), and to appropriate therefor the sum of FIFTEEN THOUSAND DOLLARS (\$15,000.00) and to authorize the issue and sale of notes of the Town of Hampton in the sum of \$15,000.00 therefor under and pursuant to the Municipal Finance Act.

Article 2. In the event that Article 1 is passed, to see if the Town will vote to authorize the Selectmen to rent or lease the premises described in Article 1 under such

terms and conditions as the Selectmen may determine but subject to the right of the Town of Hampton to cancel the Lease upon reasonable notice when these premises or any portion thereof are desired for any municipal use.

Given under our hands and seals at said Hampton this 29th day of June, 1956.

DONALD A. RING
HARRY D. MUNSEY
LAWRENCE C. HACKETT

Selectmen of the Town of Hampton

A true copy, attest:

DONALD A. RING
HARRY D. MUNSEY
LAWRENCE C. HACKETT

REPORT OF SPECIAL TOWN MEETING

The Special Town Meeting was held at the High School Auditorium on July 17, 1956.

Meeting was called to order by Moderator Edward S. Seavey at 8:00 P. M.

The moderator then read the Warrant for the Special Town Meeting, and the Decree of the Suprior Court authorizing the Town of Hampton, N. H. to hold the meeting.

The Report of the Municipal Budget Committee was read, as follows:

Mr. Edward Seavey, Jr., Moderator
Hampton, New Hampshire.

BUDGET COMMITTEE: Report of

A meeting of the Hampton Budget Committee was held on Wednesday, July 11, 1956 at the Town Offices to consider Articles in the Warrant for a Special Town Meeting to be held July 17, 1956 to authorize the Town to purchase property owned by James and Louise Martell. It was unanimously voted to recommend the approval of fifteen thousand dollars (\$15,000.00) for the purchase of this property, as called for in Article 1.

As Article 2 does not request the appropriation of money, it therefore does not require the approval of the Budget Committee, however it was unanimously voted there be included in this report, the recommendation that the wording of Article 2 in the Warrant be amended to include the words, "**sell or otherwise dispose of the buildings.**" This recommendation being made so

that the Board of Selectmen would not be hampered in any way, should they decide to move or sell the buildings at once.

Respectfully submitted,

KENNETH W. LANGLEY, Chairman
Hampton Budget Committee

Article 1. Read by Moderator, who asked for discussion.

Chairman of the Selectmen, Donald A. Ring, explained that the property in question adjoined town land, and that the Selectmen felt that it was advisable to purchase same.

Mr. Lloyd Farrell asked if there was a quorum present. Moderator replied that none was required.

Mr. Jackson of Leavitt Road inquired if the disposal of the buildings on the Martell property was to be left entirely in the hands of the Selectmen.

Town Counsel John W. Perkins made the following motion, which was seconded by Mr. Kenneth Ross.

“I move that the sum of FIFTEEN THOUSAND DOLLARS (\$15,000.00) be appropriated for the purpose of purchasing the land and buildings of James and Louise Martell for municipal use situated on the Easterly side of Academy Avenue in Hampton and that said sum of Fifteen Thousand Dollars (\$15,000.00) shall be borrowed under and pursuant to The Municipal Finance Act by the issue and sale of notes of the Town of Hampton, said notes to mature over a period of Two (2) Years, interest payable semi-annually and that except as otherwise provided herein the discretion of fixing the date, maturities, denomination, the interest rate, place of payment, form and other details of said notes and of providing for the sale thereof is hereby delegated to the Selectmen.”

Following the reading of the motion Mr. Perkins made the amendment that the vote on his motion be by "Yes" and "No" ballot. Seconded. So voted.

Ballot Clerks were appointed as follows:

Caroline Higgins, W. S. Noyes, and John W. True.

Total number of votes cast	34.
Yes	32
No	2.

Article 1 voted as read.

Article 2. Read by Moderator.

Mr. Martin Gunther made the

"Motion that Article No. 2 be amended to insert the words "sell or otherwise dispose of the buildings," so that the Article as amended will read as follows:

"Article 2. In the event that Article 1 is passed, to see if the Town will vote to authorize the Selectmen to rent or lease the premises, or sell or otherwise dispose of the buildings, described in Article 1, under such terms and conditions as the Selectmen may determine, but subject to the right of the Town of Hampton to cancel the lease upon reasonable notice when these premises or any portion thereof are desired for any municipal use."

Seconded. Article 2 voted as amended.

Meeting adjourned at 8:20 P. M.

Respectfully submitted,

HELEN W. HAYDEN,

Town Clerk

NEW HAMPSHIRE DIRECT PRIMARY

NOTICE TO VOTERS

The Direct Primary will be held in the voting place in High School Auditorium, Hampton, N. H., Tuesday, September 11, 1956.

Beginning at ten o'clock in the morning.

For the Nomination of Candidates for the following Offices:

For Governor, United States Senator, Representative in Congress, Councilor, Senator, Sheriff, County Solicitor, County Treasurer, Register of Deeds, Register of Probate, three County Commissioners. (Declarations of Candidacy to be filed with Sec. of State)

For Representative or Representatives to the General Court, Moderator, Supervisors or Inspectors of Checklists, or Registrars of Voters, Ward Clerk, Ward Selectmen, Delegate to State Convention (election) Delegate to County Convention. (Declarations of Candidacy to be filed with Town or City Clerks).

Declarations of Candidacy and Petitions to be filed with the Secretary of State not earlier than July 12, nor later than July 26, 6 P. M.

Declarations and Petitions to be filed with the Town and City Clerks not earlier than July 12, nor later than July 21, 6 P. M.

Hampton, New Hampshire

Helen W. Hayden, Clerk

Date: July 3, 1956.

RESULTS OF N. H. DIRECT PRIMARY**September 11, 1956****at the High School Auditorium, Hampton, N. H.**

The Polls were opened at ten o'clock in the morning by Moderator Edward S. Seavey, Jr. who read the "Notice to Voters."

Mrs. Margaret Wingate moved that the polls remain open until eight P. M. Seconded. So voted.

The following Ballot Clerks were sworn in by the Moderator:

Raymond Sturgis, Solon Gremmels, Clarence Shaw, Henry Bailey, Ethel Hamilton, Eleanor Dennett, Lena Emery, Clara Gale, Marian Scannel, Helen Mullen, Rebecca Tuttle, and Alice Downer.

Election Officials were: Donald A. Ring, Harry D. Munsey, Lawrence C. Hackett, Selectmen: Edward S. Seavey, Jr. Moderator, and Helen W. Hayden, Town Clerk.

Total number of Ballots received from the Secretary of

State	2550
Republican	1950
Democratic	600
Total number of names on Check List	2616
Male	1264
Female	1352
Total Republican Ballots cast	1204
Total Democratic Ballots cast	59
Cancelled Ballots cast	3

 1266

1956 PRIMARY RETURN

Republican		Democratic	
GOVERNOR			
Elmer Bussey	1	John Shaw	42
Lane Dwinell	401	James Champion	2
Wesley Powell	796	Wesley Powell	5
		Lane Dwinell	3
U. S. SENATOR			
Norris Cotton	975	Laurence M. Pickett	42
Joseph Moore	86	Emmett Kelley	1
REPRESENTATIVE IN CONGRESS			
Russell H. McGuirk	567	John Rogers Penn	6
Chester E. Merrow	577	James B. Sullivan	32
		Chester E. Merrow	11
COUNCILOR			
Helen C. Funkhouser	228	Harold E. Wentworth	40
C. Wesley Lyons	164		
Frederick C. Smalley	78		
Renfrew A. Thompson	493		
SENATOR			
Dean B. Merrill	1057	Dean B. Merrill	11
		Harry Parr	4
		Norris Cotton	1
REPRESENTATIVES			
Douglass E. Hunter	942	George Downer	3
Carl M. Lougee	767	James Keefe	2
		Carl Lougee	1
		Douglass E. Hunter	1
SUPERVISORS OF CHECK LISTS			
Norman M. Coffin	908	George Downer	2
Roscoe B. Palmer	895	Robert Dunfey	1
George L. Perkins	858	Norman Coffin	1
		Roscoe Palmer	1

MODERATOR

Edward S. Seavey, Jr. 955 Edward S. Seavey, Jr. 1

DELEGATES TO STATE CONVENTION

Cora H. Coffin	824	Robert Dunfey	2
Margaret M. Wingate	801	James Keefe	1

SHERIFF

Simes Frink	892	Earl J. Pollard	40
-------------	-----	-----------------	----

COUNTY SOLICITOR

Lindsey R. Brigham	861	Francis J. Riordan	37
--------------------	-----	--------------------	----

COUNTY TREASURER

Winston H. Lothrop	834	Robert Dunfey	45
		George Enwright	1

REGISTER OF DEEDS

John W. A. Green	923	Arthur Beauschesne	40
------------------	-----	--------------------	----

REGISTER OF PROBATE

Frank B. Nay	889	Robert D. Rousseau	37
--------------	-----	--------------------	----

COUNTY COMMISSIONER

1st District

Ira A. Brown	790	Ira A. Brown	6
Raymond B. Larcom	207		

2nd District

Albert G. Fuller	720		
------------------	-----	--	--

3rd District

Wm. S. Bartlett, Sr.	696	Frank L. Leathe	10
		Herbert L. Eastman	22

The Polls closed at 8:00 P. M.

A true copy Attest:

HELEN W. HAYDEN,

Town Clerk

PRESIDENTIAL ELECTION WARRANT

TOWN OF HAMPTON**THE STATE OF NEW HAMPSHIRE**

To the inhabitants of the Town of Hampton, N. H., in the County of Rockingham, in said county and state: You are hereby notified to meet at the High School Auditorium in said Hampton on Tuesday the sixth day of November next at 10 o'clock in the forenoon to act upon the following subjects.

1. To bring in your votes for electors of President and Vice-President, Governor, United States Senator, Representative in Congress, Councilor, Senator, Sheriff, County Solicitor, County Treasurer, Register of Deeds, Register of Probate, Three County Commissioners, Representatives to the General Court, Supervisors of the Checklists, and Moderator.

2. To vote upon the following Questions:

1. Are you in favor of permitting absentee voting in the primary elections?
 2. Are you in favor of preserving the right of trial by jury in civil causes in which the value in controversy exceeds five hundred dollars?
 3. Are you in favor of permitting the Governor, while absent from the state on official business, to have the power and authority to transact such business?
- A. Shall state stores be operated by permission of the State Liquor Commission in this city or town?

B. Shall malt beverages (beer) be sold by permission of the State Liquor Commission in this city or town?

The polls will not be closed earlier than six o'clock in the afternoon of the same day.

Given under our hands and seals this 2nd day of October, 1956.

DONALD A. RING,
HARRY D. MUNSEY,
LAWRENCE C. HACKETT,
Selectmen of Hampton, N. H.

Attest:

DONALD A. RING,
HARRY D. MUNSEY,
LAWRENCE C. HACKETT,
Selectmen of Hampton, N. H.

RESULTS OF PRESIDENTIAL ELECTION**HAMPTON, N. H.****November 6, 1956**

Results of Balloting for Electors of President and Vice President, Governor, United States Senator, Representative in Congress, Councilor, Senator, Sheriff, Solicitor, County Treasurer, Register of Deeds, Register of Probate, Three County Commissioners, Representatives to General Court, Supervisors of Check Lists, and Moderator. Questions 1, 2, and 3, and A. and B.

The Meeting was opened at 10:00 A. M. and Warrant read by Moderator Edward S. Seavey, Jr.

Election Officials were Donald A. Ring, Harry D. Munsey, Lawrence C. Hackett, Edward S. Seavey Jr., and Helen W. Hayden. Ballot Clerks sworn in by Moderator were: Raymond Sturgis, Solon Gremmels, Clarence Shaw, Henry Bailey, Clara Gale, Lena Emery, Helen Mullen, Rebecca Tuttle, Alice Downer, Eleanor Dennett, Marian Scannel, and Caroline Higgins.

John Malek moved that the Polls remain open for voting until 8:00 P.M. Seconded. So voted.

FOR PRESIDENT AND VICE PRESIDENT**Republican**

Dwight D. Eisenhower	1,891
Richard M. Nixon	1,891

Write-ins:

William Knowland	1
T. Coleman Andrews	4
Wesley Powell	1

Democrat

Adlai Stevenson	437
Estes Kefauver	437

FOR GOVERNOR

Lane Dwinell (R)	1,598
John Shaw (D)	649

Write-ins:

Wesley Powell (R)	5
-------------------------	---

FOR UNITED STATES SENATOR

Norris Cotton (R)	1,785
Laurence M. Pickett (D)	415

FOR REPRESENTATIVE IN CONGRESS

Chester E. Merrow (R)	1,716
James B. Sullivan (D)	509

Write-in:

Wesley Powell (R)	1
-------------------------	---

FOR COUNCILOR

Renfrew A. Thomson (R)	1,689
Harold E. Wentworth (D)	435

Write-in:

Wesley Lyons (R)	1
------------------------	---

FOR SENATOR

Dean B. Merrill (R)	1,855
---------------------------	-------

FOR REPRESENTATIVES TO GENERAL COURT

Douglass E. Hunter (R)	1,798
Carl M. Lougee (R)	1,705

FOR SUPERVISORS OF THE CHECK LISTS

Norman M. Coffin (R)	1,770
Roscoe B. Palmer (R)	1,779
George L. Perkins (R)	1,758

Write-ins:

Carl Bragg (R)	1
Leslie Merrill (R)	1
Francis Carey (R)	1
George Downer (D)	1
Donald T. Murphy (D)	1

FOR MODERATOR

Edward S. Seavey Jr. (R)	1,816
--------------------------------	-------

Write-in:

Noel Salomon (R)	1
------------------------	---

FOR SHERIFF

Simes Frink (R)	1,684
Earl J. Pollard (D)	453

Write-ins:

John Malek (R)	4
John Scannel (R)	1

FOR COUNTY SOLICITOR

Lindsey R. Brigham (R)	1,668
Francis Roirdan (D)	440

FOR COUNTY TREASURER

Winston H. Lothrop (R)	1,648
Robert J. Dunfey (D)	485

FOR REGISTER OF DEEDS

John W. A. Green (R)	1,745
Arthur R. Beauchesne (D)	388

FOR REGISTER OF PROBATE

Frank B. Nay (R)	1,729
Robert D. Rousseau (D)	385

FOR COUNTY COMMISSIONERS

District 1

Ira A. Brown (R)	1,707
Michael J. Donahue (D)	440

District 2

Albert G. Fuller (R)	1,678
(No Democrat)	

District 3

William S. Bartlett Sr. (R)	1,642
Herbert L. Eastman (D)	410

Question 1. Are you in favor of permitting absentee voting in the primary elections?

YES

1721

NO

220

Question 2. Are you in favor of preserving the right of trial by jury in civil causes in which the value in controversy exceeds five hundred dollars?

YES

1607

NO

215

Question 3. Are you in favor of permitting the Governor, while absent from the state on official business, to have the power and authority to transact such business?

YES

1468

NO

384

Question A. Shall state stores be operated by permission of the State Liquor Commission in this city or town?

YES 571

NO 1645

Question B. Shall malt beverages (beer) be sold by permission of the State Liquor Commission in this city or town?

YES 466

NO 1750

A true copy Attest:

HELEN W. HAYDEN,

Town Clerk

Total number of names on the Check List 2772

Male 1334

Female 1438

Total number of Ballots cast 2343

Absentee 195

Regular 2148

TOWN WARRANT for 1957

TOWN OF HAMPTON STATE OF NEW HAMPSHIRE

To the inhabitants of the Town of Hampton, in the County of Rockingham, in said State, qualified to vote in town affairs: You are hereby notified to meet at the High School Auditorium in said Hampton on Tuesday, the Twelfth day of March, 1957, at ten o'clock in the forenoon to act upon the following subjects:

ARTICLE 1. To choose by Australian Ballot one Selectman for Three years, one Town Clerk, one Town Treasurer, one Collector of Taxes, four members of the Budget Committee for three years.

ARTICLE 2. To choose all other necessary officers for the ensuing year.

(The polls for the election of officers and to vote on any other articles which may appear on the ballot, will open at ten o'clock in the forenoon and will not be closed earlier than six o'clock in the afternoon of the same day.)

ARTICLE 3. To see if the town will vote to accept the Budget as submitted by the Budget Committee and to raise and appropriate the sum of \$453,628.00 for Town purposes.

ARTICLE 4. To see if the town will vote to give the Selectmen and Town Treasurer power to borrow money in anticipation of taxes.

ARTICLE 5. To see if the town will vote to give the Selectmen power to administer, sell or otherwise dispose of any real estate acquired through tax deeds.

ARTICLE 6. To see if the town will vote to raise and appropriate the sum of \$1,000 for publicity and promotion of the natural resources and recreation advantages of the Seacoast Region, said sum to be turned over to the Seacoast Regional Development Association for expenditure.

ARTICLE 7. On petition of Alton P. Tobey and eleven other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of Seven Thousand Seven Hundred (\$7,700.00) Dollars for the purpose of contributing through the Hampton Beach Chamber of Commerce toward the issuance and distribution of circulars and other written or printed matter and toward publicity by other means and toward promotional activities calling attention to the resources and natural advantages of the town.

ARTICLE 8. On petition of Thomas J. Downs and 18 other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of One Thousand (\$1,000) Dollars to be expended on the publication and mailing of brochures, cards and other advertising media; this being part of the program of the Hampton Development Council as authorized by passage of Article 31 in the Town Warrant of 1956; provided that the majority of voters of the Town of Hampton desire this Council to continue their work of trying to attract new, clean industry into the town.

ARTICLE 9. On petition of Mrs. Roger F. Henderson and nine other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of Three Thousand (\$3,000) Dollars to construct a sidewalk on the South side of High Street from Mill Road to Five Corners.

ARTICLE 10. To see if the town will vote to raise and appropriate the sum of Four Hundred (\$400) Dollars for the purchase of a resuscitator to be placed with the Police Department.

ARTICLE 11. On petition of Bernard A. Barteau and eleven other legal voters of the Town of Hampton, to see if the town will vote to accept the street known as Thomsen Road running parallel with Hobbs Road from High Street to Mace Road.

ARTICLE 12. On petition of Beatrice T. Boudreau and 27 other legal voters of the Town of Hampton, to see if the town will vote to change the present name of Marsh Avenue at Hampton Beach to Sunset Boulevard.

ARTICLE 13. To see if the town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting on March 8, 1949, and as amended by subsequent Town Meetings as follows:

(A) By adding after Section 5, Article III the following section:

Section 6. Residential C Seasonal District. In the Residential C Seasonal District no building or land shall be used for any purpose except a single or double family residence or residences and private garages accessory thereto and not more than two single family residences and a private garage for each residence or one double family residence with a private garage shall be erected, placed, moved or otherwise located on each lot. The letting of rooms to five or less lodgers or tourists in a single family residence or to ten or less in a double family residence by the owner or tenant thereof shall be permitted.

(B) By adding after Section 6 of Article IV the following new section: Section 7. Residential C Seasonal District.

1. In the Residential C Seasonal District no structure shall exceed two stories in height nor shall any single family residence structure contain less than 500 square feet at the ground level, nor shall a double family residence structure contain less than 750 square feet at ground level, both exclusive of garages.

2. No structure in the Residential C Seasonal District shall be placed closer than 10 feet from the street frontage or frontages or closer than 7 feet to any other building on the same lot or closer than 7 feet from one side lot-line or closer than 12 feet from the opposite side lot-line (the purpose of this is to provide for an adequate driveway on one side or the other of the lot).

3. In the Residential C Seasonal District no building shall be erected, placed, moved or otherwise located on a lot containing less than 6,000 square feet in area and less than 60 feet in width unless such a lot is on record in the Rockingham County Registry of Deeds prior to the adoption of this section.

(C) By adding after Section 8 of Article V the following new section: Section 9. Foundations. In the Residential C Seasonal District on structure shall be erected, placed, moved or otherwise located except on concrete or masonry foundation walls resting on adequate footings.

(D) To amend Article II Districts by changing the number thereof from "Five" to "Six" and adding a new district "Residential C Seasonal" between "Residence B" and "Business".

(E) By striking out the description of the Business District — Hampton Beach — First Street to Hampton River in Appendix A and inserting in place thereof the following:

BUSINESS DISTRICT — HAMPTON BEACH
FIRST STREET TO HAMPTON RIVER

Beginning at the intersection of First Street and the Ocean Boulevard; thence running southerly by the westerly sideline of said Boulevard to a point opposite Dumas Avenue; thence turning at right angles and running easterly to a point 100 feet easterly from the easterly side of said Boulevard; thence running southerly by a line parallel to and 100 feet easterly from the easterly side of said Boulevard to the Atlantic Ocean on the southerly shore of Great Boars Head; thence turning and running westerly across said Boulevard to the westerly sideline thereof; thence running in a general southerly direction following the westerly sideline of said Boulevard to a point opposite Haverhill Street; thence easterly across said Boulevard to the northeast corner of the lot fronting on Haverhill Street and the Boulevard; thence running in a general southwesterly direction following the rear lines of the lots fronting on said Boulevard to the State Park; thence turning and running westerly by the State Park and a continuation of the northerly line thereof to Hampton River; thence running northerly by said river to a point on the centerline of Bragg Avenue extended westerly; thence turning and running easterly by the centerline of Bragg Avenue extended to a point 137.5 feet westerly from the town intercepting sewer; thence turning and running northerly by a line parallel to and 137.5 feet westerly from said town intercepting sewer to Church Street; thence turning and running in a straight line to a point in a line at right angles to Ocean Boulevard through the intersection of Dumas Avenue and 300 feet westerly from the westerly sideline of Ocean Boulevard; thence running northerly by a line parallel to and 300 feet westerly from Ocean Boulevard and westerly by a line parallel to and 300 feet southerly from Winnacunnet

Road to a point in the extension to the westerly sideline of Ring's Restaurant land, so-called, in a southerly direction; thence turning and running northerly by the projection of and by the westerly sideline of Ring's Restaurant land to a point 300 feet northerly from the northerly sideline of said Winnacunnet Road; thence turning and running westerly 300 feet from the northerly sideline of Winnacunnet Road to Eel Ditch; thence turning and running northerly by Eel Ditch to the centerline of First Street extended westerly; thence turning and running easterly by the centerline of First Street and its extension westerly to the point of beginning.

And by adding the following new district at the end of Appendix A:

RESIDENTIAL C SEASONAL DISTRICT

Beginning at a point in the southerly sideline of Church Street 137.5 feet westerly from the town intercepting sewer; thence running southerly by a line parallel to and 137.5 feet westerly from said sewer to the centerline of Bragg Avenue extended westerly; thence running westerly by said centerline of Bragg Avenue extended to Hampton River; thence running westerly and northerly by said river and by Tide Mill Creek to a point on a line parallel to and 200 feet northerly from Glade Path; thence turning and running easterly by a line parallel to and 200 feet northerly from Glady Path to the westerly boundary line of the Business District — Hampton Beach — First Street to Hampton River; thence running southerly by said westerly boundary line to Glade Path or Church Street and the point of beginning.

(F) To amend the GENERAL DISTRICT Appendix A by striking out the same and inserting in place thereof the following:

GENERAL RESIDENTIAL DISTRICT

All areas in the Town of Hampton not included in Residence A, Residence B, Residential C Seasonal, Business, and Industrial Districts.

ARTICLE 14. To see if the town will vote to authorize the Selectmen to obtain by purchase or by eminent domain proceedings, an easement 10 feet in width for the purpose of a drainage line from Kings Avenue to Mill Road.

ARTICLE 15. To see if the town will vote to authorize the Selectmen to obtain by purchase or by eminent domain proceedings, an easement 10 feet in width for the purpose of a drainage line from Bonair Avenue to the Marsh.

ARTICLE 16. To see if the town will vote to authorize the Selectmen to obtain by purchase or by eminent domain proceedings, a right-of-way 75 feet in width from the so-called Tide Mill to a point on Glade Path opposite the present Marsh Highway for the purpose of a future roadway.

ARTICLE 17. To see if the town will vote to raise and appropriate the sum of Twenty-five thousand dollars (\$25,000.00) to be added to a gift of Ten Thousand Dollars (\$10,000.00) pledged by Howard G. Lane and Wheaton J. Lane, said Thirty-five Thousand Dollars (\$35,000.00) to be used for the purpose of building and equipping an addition to the Lane Memorial Library and to authorize and empower a Committee consisting of the Library Trustees and three residents of the town to be appointed by the Moderator to determine the size of the addition, to solicit bids and accept the most advantageous bid or bids, to supervise the construction, to purchase the equipment, and to take any other steps necessary or desirable in connection therewith; and the said sum of Twenty-five Thousand Dollars (\$25,000.00)

to be raised by the issuance and sale of notes and/or bonds of the Town of Hampton in the principal amount of \$25,000.00 to be issued pursuant to the Municipal Finance Act payable exclusively from funds to be raised from taxation, to bear interest at a rate not exceeding 5% per annum payable semi-annually, maturing during a five (5) year period, principal payable in equal annual installments of \$5,000.00 each year, the first payment to be due one year from date of said notes and/or bonds, to be sold for not less than par; the fixing of the rate of interest, the provisions for the sale of the notes and/or bonds and all other matters in connection therewith to be left to the discretion of the Selectmen.

ARTICLE 18. On petition of George J. Enwright and 12 other legal voters of the Town of Hampton, to see if the town will vote to accept Tobey Street and Gray Avenue, according to Plan of Waverly Park approved by the Planning Board.

ARTICLE 19. To see if the town will vote to raise and appropriate the sum of Two Thousand (\$2,000.00) Dollars for the purpose of mapping the marsh area southerly from Island Path in order that streets and lots may be developed in an orderly fashion.

ARTICLE 20. On petition of Leon L. Sicard and 13 other legal voters of the Town of Hampton, to see if the town will vote to accept Palmer Street, Sicard Street and Biery Street as located on Plan of Better Built Homes.

ARTICLE 21. On petition of Esther T. Proctor and 25 other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of Three Hundred (\$300) Dollars to hire in 1957 a consultant forester: (1) to make a Hampton Shade Tree Survey along the roads in Residential Areas A and B, Business Areas, and along Route 101 from Exeter line; (2) to make a written report to the Selectmen and in

the newspapers regarding findings; present conditions, present needs, and specific recommendations on a future replacement plan, to try to maintain the attractiveness of Hampton's shade trees in the future; (3) to supervise the timing and adequacy of the insecticidal spraying of the town's shade trees.

ARTICLE 22. To see if the town will vote to raise and appropriate the sum of Fifteen Thousand (\$15,000) Dollars for the purpose of rebuilding the main creek crossing of the sewer pumping line between Hampton Beach and the sewer treatment plant.

ARTICLE 23. On petition of Alexander H. Finan and ten other legal voters of the Town of Hampton, to see if the town will vote to accept a street known as Homestead Circle on the westerly side of Mill Road.

ARTICLE 24. On petition of Raymond Sturgis and nine other legal voters of the Town of Hampton, to see if the town favors continuation of the town manager plan as now in force in this town. (This question will appear upon the ballot).

ARTICLE 25. To see if the town will vote to accept a street known as Lamson Lane.

ARTICLE 26. To see if the town will vote to accept a street known as Tower Drive.

ARTICLE 27. On petition of Charles Hedges and eleven other legal voters of the Town of Hampton, to see if the town will vote to accept Josephine Drive and Bourn Avenue according to Plan of Brookfield as approved by the Planning Board.

ARTICLE 28. On petition of Robert Webber, Commander of Hamptons' Post No. 35 and twenty other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of \$750 to partially fill and grade a plot of land in the High Street Cemetery approximately 140 feet by 160 feet, and located north-

easterly of the Tool House, to be used for Memorial Day and other Memorial exercises.

ARTICLE 29. On petition of Roland W. Paige and thirteen other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of \$150 for appropriate bronze signs to be erected at the entrances of streets named in memory of Edward W. Tobey and Roland M. Gray, World War II.

ARTICLE 30. On petition of Deborah Gale Bryer and twelve other legal voters of the Town of Hampton, to see if the Town of Hampton will vote to lease to the Hampton School District for the sum of \$1.00 per year the former Martel property on Academy Avenue.

ARTICLE 31. To receive the report of the Selectmen and Planning Board relative to their study of methods of financing sewer extensions and operations as requested by the last Annual Town Meeting and to see if the Town will direct the Selectmen and the Planning Board to seek special legislation authorizing the assessment of sewer rentals as recommended in the report, such special legislation not to be effective until adopted by the Town.

ARTICLE 32. To receive the reports of the special committees which were authorized to report at the Annual Town Meeting.

ARTICLE 33. To transact any other business that may legally come before said meeting.

Given under our hands and seals this 23rd day of February in the year of Our Lord, 1957.

DONALD A. RING,
HARRY D. MUNSEY,
Selectmen of Hampton, N. H.

A true copy of Warrant—Attest:

DONALD A. RING,
HARRY D. MUNSEY,
Selectmen of Hampton, N. H.

BUDGET OF THE TOWN OF

Estimates of Revenue and Expenditures for the Ensuing Year
January 1, 1957 to December 31, 1957. Compared with

	SOURCES OF REVENUE		
	Estimated Revenue Previous Year 1956	Actual Revenue Previous Year 1956	Estimated Revenue Ensuing Year 1957
From State:			
Interest and Dividends Tax	\$ 15,375.00	\$ 15,340.35	\$ 15,000.00
Railroad Tax	1,300.00	1,382.43	1,300.00
Savings Bank Tax	675.00	798.24	700.00
Reimbursement a/c Exemption of Growing Wood & Timber	400.00	599.08	400.00
From Local Sources Except Taxes:			
Dog Licenses	700.00	780.60	700.00
Business Licenses, Permits & Filing Fees	9,000.00	13,309.75	10,000.00
Fines & Forfeits, Municipal Court	4,000.00	4,548.68	4,000.00
Rent of Town Hall & other Bldgs.			1.00
Interest Received on Taxes & Deposits	800.00	1,261.15	800.00
Income of Departments:			
(a) Parking Space	19,000.00	15,376.70	14,000.00
(b) Road Toll Refunds	500.00	396.57	500.00
(c) Comfort Station	3,800.00	3,342.13	4,000.00
Motor Vehicle Permit Fees	23,000.00	30,819.40	30,000.00
Land Rent	13,000.00	15,973.20	15,000.00
Sale of Town Property	1,000.00	225.00	200.00
Sale of Cemetery Lots		40.00	
Misc. Revenue		387.22	
Amount Raised By Issue of			
Bonds or Notes:			
Purchase Martel Property		15,000.00	
Addition to Lane Memorial Library			25,000.00
Add'l Sum for Library by Gift			10,000.00
† Cash Surplus			34,738.00
From Local Taxes Other Than			
Property Taxes:			
(a) Poll Taxes — Regular @ \$2	3,400.00	2,832.00	2,800.00
(b) National Bank Stock Taxes	185.00	184.00	184.00
<hr/>			
TOTAL REVENUE FROM ALL SOURCES EXCEPT PROPERTY TAXES	\$ 96,135.00	\$ 122,596.50	\$ 169,323.00
* AMT. TO BE RAISED BY PROPERTY TAXES			284,305.00
<hr/>			

TOTAL REVENUES \$453,628.00

* Total estimated "Revenues from all sources except Property Taxes" deducted from Total "Appropriations recommended by Budget Committee" should give estimated "Amount to be raised by Property Taxes," exclusive of County and School Taxes.

† Cash Surplus equals Excess of actual Cash on Hand at close of fiscal year over Current Liabilities, i.e., Balance of Appropriation due School District, Unexpended Balances of Special Appropriations, Outstanding Temporary Loans in Anticipation of Taxes and Accounts Payable.

HAMPTON, NEW HAMPSHIRE

Estimated and Actual Revenue, Appropriations and Expenditures
of the Previous Year January 1, 1956 to December 31, 1956

PURPOSES OF EXPENDITURES

	Approp. Previous Year 1956	Actual Expend. Previous Year 1956	Approp. Recom. By Budget Com. 1957
Current Maintenance Expenses:			
General Government:			
Town Officers' Salaries	\$ 15,480.00	\$ 15,447.91	\$ 15,480.00
Town Officers Expenses	9,500.00	9,651.09	9,500.00
Election & Registration Expenses	1,450.00	1,949.88	500.00
Municipal Court Expenses	2,500.00	2,327.66	3,000.00
Expenses Town Hall and Other Town Buildings	2,000.00	2,098.27	2,000.00
Protection of Persons and Property:			
Police Department	35,000.00	35,110.53	40,450.00
Fire Department	47,700.00	47,494.07	50,800.00
Moth Exterm. — Blister Rust & Care of Trees	1,200.00	1,116.00	2,300.00
Civil Defense	500.00	883.53	1,500.00
Health:			
Comfor: Station	6,000.00	5,774.88	6,000.00
Health Department	22,000.00	21,882.22	23,748.00
Town Ordinance & Valuation List	1,200.00	1,167.60	
Sewer Maintenance	33,000.00	27,646.13	36,600.00
Town Dump & Garbage Removal	6,500.00	7,520.98	10,000.00
Highways and Bridges:			
Town Maintenance — Summer	31,000.00	34,990.30	30,000.00
Town Maintenance — Winter			10,000.00
Street Lighting	17,500.00	17,482.10	26,000.00
Bronze Memorial Street Signs			150.00
Town Road Aid	407.23		400.00
Beach Street Signs	1,500.00	300.87	
Libraries:			
Libraries	3,500.00	3,500.00	3,500.00
Public Welfare:			
Town Poor	10,000.00	6,938.17	10,000.00
Patriotic Purposes:			
Cemetery Memorial Area			750.00
Memorial Day & Veterans' Assn's.	500.00	500.00	500.00
Christmas Lights	500.00	455.56	500.00
Recreation:			
Recreation Commission	1,500.00	964.42	1,000.00
Parks and Playgrounds, Including Band Concerts	5,500.00	5,091.74	6,000.00

Hampton Town Report

Public Service Enterprises:

Hydrants	11,000.00	10,900.00	11,500.00
Cemeteries	4,500.00	4,500.00	4,500.00
Parking Space	6,500.00	5,406.05	6,500.00
Special Activities	17,000.00	17,732.51	18,500.00

Unclassified:

Damages & Legal Expenses, Including Dog Damage	6,000.00	3,129.21	3,500.00
Advert. & Regional Ass'ns.	7,700.00	7,700.00	8,700.00
Employees' Retirement & Social Security	2,300.00	2,283.47	3,200.00

Interest:

On Temporary Loans & Bonded Debt	5,000.00	4,740.86	5,500.00
----------------------------------	----------	----------	----------

Highways and Bridges:

Town Construction	7,500.00	3,253.35	
Hackett Lane & King Ave.	2,000.00	1,179.46	
Surfside & King Ave.			6,500.00
Sidewalk Construction	2,000.00	1,967.95	5,000.00
Sewer Construction	5,000.00	4,281.29	20,000.00
New Lands & Buildings	12,000.00	26,816.97	35,000.00
New Equipment	11,750.00	11,265.78	14,050.00

Payment on Principal of Debt:

(a) Bonds	9,000.00	9,000.00	16,500.00
Planning Board		915.09	1,000.00
Hampton Development Council			1,000.00
Marsh Area Mapping			2,000.00
Marsh Reclamation Comm.	500.00		

TOTAL EXPENDITURES

\$365,687.23	\$365,365.90	\$453,628.00
---------------------	---------------------	---------------------

BUDGET COMMITTEE

CARL M. LOUGEE
WILLIAM I. ELLIOT
VIRGINIA C. BLAKE
HAROLD L. PIERSON
HERBERT A. CASASSA
WILMA T. WHITE
DOUGLASS E. HUNTER
GEORGE DOWNER

CHARLES GREENMAN
KENNETH LANGLEY
DONALD A. RING
CAROLINE P. HIGGINS
DEBORAH GALE BRYER
FRED M. GAGNE
MARTIN E. GUNTHER

SELECTMEN'S AND TOWN MANAGER'S GENERAL REPORT

Another year has ended well financially with the State audit report showing a budget surplus of \$30,244.01, reduction of net debt of \$23,849.42, and a cash surplus of \$34,738.00 which may be used to reduce the 1957 tax rate.

The Planning Board, and committees on Industrial Development, Marsh Reclamation, Historical Sites, Municipal Auditorium, and others have worked diligently during the year and will have reports for the annual town meeting, for future progress. Purchases of property as authorized by the town meeting were made and the Town now owns all the High Street parking lot, Martel property on Academy Avenue, and the "Bound Rock" lot at Hampton Beach.

We have continued waste collections with our packer type truck and sanitary care of the town dumps. For the second year, we have had not a single complaint about our dumps from the State Health dept.

For the coming year, we hope to start dumping and building a roadway from Tide Mill to Glade Path; extend sewerage on Anns Lane and see the start of action toward North Beach sewerage; drainage for Surfside; drainage for Kings Avenue; rebuilding of the main creek crossing for the beach pumping line; a plan of the marsh south of Island Path showing streets, lots and possible canals; and we hope to see the addition completed to the Lane Memorial Library.

SCHEDULE OF TOWN PROPERTY

Town Hall, Land and Buildings	\$12,000.00
Furniture and Equipment	1,500.00
Library, Land and Building	10,000.00
Furniture and Equipment	500.00
Police Dept., Land and Building	
Including Comfort Station	12,000.00
Equipment	3,000.00
Parking Spaces, Land and Equipment	45,000.00
Fire Dept., Land and Buildings	8,500.00
Equipment	13,000.00
Highway Dept., Land and Buildings	1,500.00
Equipment	4,000.00
Materials and Supplies Including	
Gravel Pit	2,400.00
Parks, Commons, Playgrounds	20,000.00
Tax Collectors Deeds	2,029.94
Town Dumps	3,000.00
Health Dept., Equipment	5,500.00
Sewer Dept., Disposal Plant	125,000.00
Sewer Mains	275,000.00
Equipment	3,500.00
Town Lots Leased	800,000.00
	<hr style="width: 20%; margin-left: auto; margin-right: 0;"/>
	\$1,347,429.94

SUMMARY INVENTORY OF VALUATION 1956

Land and Buildings	\$14,016,396.00
Electric Plants	447,800.00
Horses, 18	810.00
Cows, 102	5,100.00
Fur Bearing Animals, 7	70.00
Neat Stock, 15	750.00
Sheep and Goats, 15	150.00
Fowl, 1,590	490.00
Hogs, 23	285.00
Boats, 48	8,550.00
Portable Mills, 1	100.00
Wood and Lumber, 7.5 M	3,750.00
Gasoline Pumps and Tanks, 42	8,475.00
Stock-In-Trade	265,413.00
Mills and Machinery, 2	5,354.00
	<hr/>
Total Gross Valuation	\$14,763,493.00
Less Soldiers Exemptions	343,000.00
	<hr/>
Total Net Valuation	\$14,420,493.00
Total Town and School Appropriations	\$675,097.47
Overlay	12,277.74
	<hr/>
	\$687,375.21
Less Estimated Revenue, poll taxes, bank stock taxes	96,135.00
	<hr/>
Total Town Property Taxes Assessed	\$591,240.21
Tax Rate — \$41.00 per \$1,000 of Valuation.	

DETAIL OF EXPENDITURES

TOWN OFFICERS SALARIES

Donald A. Ring	\$1,200.00
Harry D. Munsey	1,200.00
Lawrence C. Hackett	1,200.00
Norman N. Merrill	1,500.00
John B. Berry	2,925.00
Ruth P. Finan	455.00
Helen W. Hayden	1,000.00
John W. True	5,967.91

\$15,447.91

TOWN OFFICERS EXPENSES

Hampton Publishing Co.	\$2,178.40
The Woodbury Press	32.25
White's Welding Shop	.75
Congleton Typewriter Co.	10.17
The College Bindery	52.00
Edson Eastman Co.	37.97
St. Johnsbury Trucking Co.	2.25
Ruth P. Finan	1,219.95
Helen W. Hayden	1,591.87
Postmaster	318.35
Floyd Gale	3.00
John W. True	1,060.15
Crowley & Lunt	256.00
L. Herbert Clough	.85
N. H. Marine Memorial Comm.	100.00
John B. Berry	16.92
E. H. Quimby Co.	34.60
State Tax Commission	2.50
Gunther & Cahill	48.50
Percy Annis	100.00

Hampton Hardware Co.	.89
Colt News Store	8.80
Mildred Peterson	221.00
Batchelders Book Store	10.95
Discount Martin	44.64
Tobey & Merrill	181.80
F. L. Tower Co.	15.40
The Penniman Agency	145.95
Anderson-Nichols Co.	4.20
The Sumner Agency	25.00
John W. A. Green	375.80
Douglass Hunter	40.00
Frank B. Nay	1.40
Wheeler & Clark	46.32
Brown & Saltmarsh	46.86
Donald A. Ring	300.00
Harry D. Munsey	300.00
Lawrence C. Hackett	300.00
N. H. Tax Collectors Association	3.00
N. H. Assessors Association	3.00
N. H. Clerks Association	2.00
Division of Municipal Accounting	507.78

\$9,651.09

ELECTION AND REGISTRATION

Hampton Publishing Co.	\$521.70
The Woodbury Press	7.95
Marvin Young	76.15
Hampton Teacher's Club	7.15
Lamie's Inc.	230.54
White's Welding Shop	1.25
William Trofatter	18.25
Hampton Hardware Co.	6.89
Roscoe Palmer	137.50
George Perkins	137.50
Norman Coffin	137.50

Edward Seavey, Jr.	60.00
Helen W. Hayden	60.00
Raymond Sturgis	45.00
Solon Gremmels	45.00
Clarence Shaw	45.00
Alice Downer	45.00
Helen Mullen	45.00
Rebecca Tuttle	45.00
Marion Scannell	45.00
Eleanor Dennett	45.00
Clara Gale	45.00
Lena Emery	45.00
Henry Bailey	30.00
Ethel Hamilton	30.00
Caroline Higgins	15.00
Wilma White	15.00

\$1,949.88

MUNICIPAL COURT

Allied N. H. Gas Co.	\$56.37
Merrill Lumber Co.	72.93
Hampton Publishing Co.	101.50
Exeter & Hampton Electric Co.	30.33
Hampton Hardware Co.	45.02
Lawyers Cooperative Pub. Co.	30.00
Herbert Trofatter	23.78
Frank L. Curtis	186.77
Neal Printing Co.	63.76
Marvin Young	268.80
Evans Printing Co.	11.68
Maxwell Press	3.52
O. R. Garland	833.20
John W. Perkins	600.00

\$2,327.66

TOWN HALL AND BUILDINGS

New England Tel. & Tel. Co.	\$286.60
Exeter & Hampton Electric Co.	67.32
Callahan Oil Co.	326.21
Hampton Hardware Co.	42.48
Merrill Lumber Co.	165.96
Marvin Young	150.60
Frank Fowler	104.37
William Walton	91.25
Laurice Brown	2.40
Ivan Eaton, Jr.	33.13
Edwin Follansbee	88.75
Thomas Moore	21.75
Tobey & Merrill	16.10
Oliver Akerman	100.00
B. T. Janvrin Sons	18.57
Howard Clock Products Co.	50.00
Ray F. Lufkin	10.00
A. W. Brown & Sons	14.81
Hampton Water Works Co.	13.60
Warrens	480.74
The Flag Shop	11.43
Downer Appliance Co.	2.20

\$2,098.27

REPORT

of an examination and audit
of the accounts
of the

TOWN OF HAMPTON

for the fiscal year ended December 31, 1956

made by

**THE DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION**

December 17 - 21 & 26, 1956 - January 2 - 4, 1957

**DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION
Concord, New Hampshire
SUMMARY OF FINDINGS AND RECOMMENDATIONS**

January 14, 1957

Board of Selectmen
Hampton, New Hampshire

Gentlemen:

Submitted herewith is the report of the annual examination and audit of the accounts of the Town of Hampton for the fiscal year ended December 31, 1956, which was made by this Division in accordance with the vote of the Town. Exhibits as hereafter listed are included as part of the report.

SCOPE OF AUDIT

Included in the examination and audit were the accounts and records of the Board of Selectmen, Treasurer, Tax Collector, Town Clerk, Municipal Court, Library, Cemetery Association and Trustees of Trust Funds.

FINANCIAL STATEMENTS

Comparative Balance Sheets — Dec. 31, 1955 — Dec. 31, 1956:

(Exhibit A-1)

Comparative Balance Sheets as of December 31, 1955 and December 31, 1956, are presented in Exhibit A-1. As indicated therein, the Net Debt decreased by \$23,849.42 in 1956.

Analysis of Change in Financial Condition: (Exhibit A-2)

An analysis of the change in financial condition of the Town during the year is made in Exhibit A-2, with the factors which caused the change indicated therein. These were as follows:

Decreases in Net Debt	
Budget Surplus	\$30,244.01
Bonds Retired	9,000.00
	\$39,244.01
Increases in Net Debt	
Long Term Notes Issued	\$15,000.00
Decrease in Accounts Receivable	376.50
Tax Deeds Taken by Town	18.09
	15,394.59
Net Decrease	\$23,849.42

Comparative Statements of Appropriations and Expenditures

Estimated and Actual Revenues: (Exhibits A-3 & A-4)

Comparative statements of appropriations and expenditures, estimated and actual revenues for the fiscal year ended December 31, 1956, are presented in Exhibits A-3 and A-4. As indicated by the budget summary (Exhibit A-4), a net revenue surplus of \$32,279.31, less a net overdraft of appropriations of \$2,035.30, resulted in a net budget surplus of \$30,244.01.

Summary of Receipts and Expenditures: (Exhibit B-1)

A summary of receipts and expenditures for the fiscal year ended December 31, 1956, made up in accordance with the uniform classification of accounts, is included in Exhibit B-1. Proof of the Treasurer's balance as of December 31, 1956, is indicated in Exhibit B-2.

Statement of Bonded Indebtedness: (Exhibit I)

A statement of bonded indebtedness as of December 31, 1956, showing annual debt service requirements, is contained in Exhibit I.

AUDIT PROCEDURE

The accounts and records of all town officials charged with the custody, receipt and disbursement of public funds were examined and audited. Vouchers and cancelled checks were compared with supporting invoices and payrolls as well as entries in the books of record. Receipts were checked by source insofar as possible and totals of receipts and expenditures verified. Book balances were verified by comparison with reconciled bank balances made from statements obtained from depository banks. Verification of uncollected taxes was made by mailing notices to delinquent taxpayers as indicated by the Collector's records.

GENERAL COMMENTS

Current Surplus:

The current surplus (excess of total assets over current liabilities) increased from \$73,294.02 to \$103,143.44 in 1956, as shown by the following statement:

	Dec. 31, 1955	Dec. 31, 1956
Total Assets	\$253,528.99	\$271,235.93
Current Liabilities	180,234.97	168,092.49
	<hr/>	<hr/>
Current Surplus	\$73,294.02	\$103,143.44

Conclusion:

The provisions of Chapter 184 of the Laws of 1955, require that the summary of findings and recommendations (letter of transmittal) of this report shall be published in the next annual report of the Town.

We extend our thanks to the officials of the Town of Hampton for their assistance during the course of the audit.

Yours very truly,

Harold G. Fowler, Director
DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION

Joseph W. Boudreau, Auditor

O. Maurice Oleson, Accountant

DIVISION OF MUNICIPAL ACCOUNTING

STATE TAX COMMISSION

Concord, New Hampshire

January 14, 1957

CERTIFICATE OF AUDIT

This is to certify that we have examined and audited the accounts and records of the Town of Hampton for the fiscal year ended December 31, 1956, and found them to be in good condition. In our opinion the Exhibits included herewith reflect the true financial condition of the Town on December 31, 1956, together with the results of operations for the fiscal year ended on that date.

Respectfully submitted,

Harold G. Fowler, Director

**DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION**

Joseph W. Boudreau, Auditor

O. Maurice Oleson, Accountant

INDEX

EXHIBITS:

Financial Information:

- A-1 — Comparative Balance Sheets — As of December 31, 1955 and December 31, 1956.
- A-2 — Analysis of Change in Financial Condition
- A-3 — Comparative Statement of Appropriations and Expenditures
- A-4 — Statement of Estimated and Actual Revenues and Budget Summary

Treasurer:

- B-1 — Classified Statement of Receipts and Expenditures
- B-2 — Summary of Receipts, Expenditures and Proof of Balance
- B-3 — Payroll Account

Tax Collector:

- C-1 — Summary of Warrants
- C-2 — Summary of State Head Tax Warrants
- C-3 — Summary of Tax Sale Account

Clerk:

- D — Summary of Town Clerk's Accounts

Trust Funds:

- E — Summary of Trust Fund Principal, Income and Investments

Municipal Court:

- F — Summary of Municipal Court Accounts and Proof of Balance

Library:

- G — Summary of Public Library Receipts, Expenditures and Proof of Balance

Cemetery:

- H-1 — Summary of Cemetery Association Accounts — Working Fund
- H-2 — Cemetery Association — Investment Funds

Indebtedness:

- I — Statement of Bonded Indebtedness

Surety Bonds:

- J — Town Officers' Surety Bonds

EXHIBIT A-1
TOWN OF HAMPTON

Comparative Balance Sheets

As of December 31, 1955 and December 31, 1956

ASSETS

	Dec. 31, 1955	Dec. 31, 1956
Cash:		
General Fund	\$176,555.32	\$202,798.29
In Hands of Tax Col.	36.00	32.20
	\$176,591.32	\$202,830.49
Accounts Due Town:		
Land Rents	1,061.50	685.00
Railroad Tax		1,382.43
Savings Bank Tax		798.24
Unredeemed Taxes:		
Levy of 1955		\$1,927.14
Levy of 1954	\$533.20	178.22
Levy of 1953	191.99	
	725.19	2,105.36
Uncollected Taxes:		
Levy of 1956		\$60,905.61
Levy of 1955	\$73,300.98	98.80
State Head Taxes—		
Levy of 1956		2,430.00
Levy of 1955	1,850.00	
	75,150.98	63,434.41
Total Assets	\$253,528.99	\$271,235.93
Net Debt	133,705.98	109,856.56
Total Assets & Net Debt	\$387,234.97	\$381,092.49

LIABILITIES

	Dec. 31, 1955	Dec. 31, 1956
Unexpended Balance of		
Appropriations:		
Civilian Defense	\$1,589.57	
Town Road Aid	470.01	\$877.24
New Construction		
(Marsh Highway)	3,883.83	4,246.65
Sidewalk Constr.	2,967.54	2,999.59
Sewer Maint.		4,000.00
King & Hackett		
Drain	16,167.65	1,700.00
Public Relief		422.91
Damages & Legal	949.17	3,819.96
Recreation Comm.		535.58
Marsh Reclamation		500.00
State Aid Constr.	3,912.95	
Tax Maps & Reval.	5,274.90	5,274.90
Planning, Incl.		
Master Plan	6,249.58	
Highway Survey—		
Beach	1,000.00	1,000.00
Ball Park	518.84	
	<hr/>	<hr/>
	\$42,984.04	\$25,376.83
Due State:		
State Head Taxes & Penalties:		
Col. but not remitted	\$400.00	\$240.50
Uncol. Head Taxes	1,850.00	2,430.00
1956 Yield Tax—		
Col. but not remitted		149.77
	<hr/>	<hr/>
	2,250.00	2,820.27
Due Schools:		
Bal. of Appro.	135,000.00	139,895.39
Due Tax Col—		
Underpayment for		
Taxes Bought by Town	.93	
Bonds Outstanding	207,000.00	213,000.00
	<hr/>	<hr/>
Total Liabilities	\$387,234.97	\$381,092.49
	<hr/>	<hr/>
Total Liabilities	\$387,234.97	\$381,092.49

EXHIBIT A-2

TOWN OF HAMPTON

Analysis of Change in Financial Condition

Fiscal Year Ended December 31, 1956

Net Debt — December 31, 1955	\$133,705.98	
Net Debt — December 31, 1956	109,856.56	
	<hr/>	
Decrease in Net Debt		\$23,849.42

Analysis of Change

Decreases:

Budget Surplus	\$30,244.01	
Bonds Retired	9,000.00	
	<hr/>	
		\$39,244.01

Increases:

Long Term Notes Issued	\$15,000.00	
Decrease in Accounts Receivable	376.50	
Tax Deeds Taken by Town	18.09	
	<hr/>	
		15,394.59

Net Decrease		<hr/>	\$23,849.42
--------------	--	-------	-------------

EXHIBIT A-3
TOWN OF HAMPTON

Comparative Statement of Appropriations and Expenditures
Fiscal Year Ended December 31, 1956

	Carried From 1957	Approp.	Receipts and Reimburse.	Total Amount Available	Expend.	Unexpended	Balances Overdraft	Carried To 1957 Liabilities
Town Officers' Sal.		\$15,480.00		\$15,480.00	\$15,447.91	\$32.09		
Town Officers' Exp.		9,500.00	\$119.12	9,619.12	9,770.21		\$151.09	
Social Sec. or Ret.		2,300.00		2,300.00	2,283.47	16.53		
Elec. & Reg. Expense		1,450.00		1,450.00	1,949.88		499.88	
Mun. Court Expenses		2,500.00		2,500.00	2,327.66	172.34		
Town Hall & Building Maint.		2,000.00		2,000.00	2,098.27		98.27	
Police Department		35,000.00	3,619.41	38,619.41	38,729.94		110.53	
Fire Department		47,700.00	52.71	47,752.71	47,546.78	205.93		
Civilian Defense	\$1,589.57	500.00	1,782.90	3,872.47	4,256.00		383.53	
Blister Rust & Care of Trees		1,200.00		1,200.00	1,116.00	84.00		
Health Department		22,000.00	12.35	22,012.35	21,894.57	117.78		
Dump & Gar. Col.		6,500.00		6,500.00	7,520.98		1,020.98	\$877.24
Town Road Aid	470.01	407.23		877.24				
Town Maintenance		31,000.00	19.99	31,019.99	35,010.29		3,990.30	
New Construction (Marsh Highway)	3,883.83	7,500.00		11,383.83	7,137.18			4,246.65
Sidewalk Constr.	2,967.54	2,000.00		4,967.54	1,967.95			2,999.59
Street Lighting		17,500.00		17,500.00	17,482.10	17.90		
Sewer Maintenance		33,000.00	440.66	33,440.66	28,086.79	1,353.87		4,000.00
Sewer Construction		5,000.00		5,000.00	4,281.29	718.71		

King & Hackett	16,167.65	2,000.00	18,167.65	15,647.11	820.54	1,700.00
Drain						
Special Activities	17,000.00	17,000.00	17,000.00	17,732.51		732.51
New Equipment	11,750.00	11,750.00	11,750.00	11,265.78	484.22	
Libraries	3,500.00	3,500.00	3,500.00	3,500.00		
Public Relief	10,000.00	10,000.00	10,228.83	7,167.00	2,638.92	422.91
Memorial Day	500.00	500.00	500.00	500.00		
Parks & Playgrounds	5,500.00	5,500.00	5,500.00	5,091.74	408.26	
Hydrant Rental	11,000.00	11,000.00	11,000.00	10,900.00	100.00	
Cemeteries	4,500.00	4,500.00	4,500.00	4,500.00		
Parking Space	6,500.00	6,500.00	6,500.00	5,406.05	1,093.95	
Damages & Legal	949.17	6,000.00	6,949.17	3,129.21		3,819.96
Adv. & Reg. Asso.	7,700.00	7,700.00	7,700.00	7,700.00		
Payments on Debt	9,000.00	9,000.00	9,000.00	9,000.00		
Interest	5,000.00	5,000.00	5,728.21	5,469.07	259.14	
County Tax	43,514.85	43,514.85	43,514.85	43,514.85		
School Tax	135,000.00	265,895.39	400,895.39	261,000.00	225.12	139,895.39
Comfort Station	6,000.00	6,000.00	6,000.00	5,774.88		
Overlay	12,603.06	12,603.06	12,603.06	24,425.61		11,822.55
Precinct Tax	35,561.25	35,561.25	35,561.25	35,561.25		
Temporary Loans		160,000.00	160,000.00	160,000.00		
Beach Street Signs	1,500.00	1,500.00	1,500.00	300.87	1,199.13	
Printing Val. Lists	1,200.00	1,200.00	1,200.00	1,167.60	32.40	
Land & New Bldg.	12,000.00	15,000.00*	27,000.00	26,816.97	183.03	
Christmas Lights	500.00	500.00	500.00	455.56	44.44	
Recreation Com.	1,500.00	1,500.00	1,750.00	1,214.42		535.58
Marsh Reclamation	500.00	500.00	500.00			500.00

	Carried From 1957	Approp.	Receipts and Reimburse.	Total Amount Available	Expend.	Unexpended	Balances Overdraft	Carried To 1957 Liabilities
State Aid Constr.	3,912.95			3,912.95	3,170.24	742.71		5,274.90
Tax Maps & Reval.	5,274.90			5,274.90				
Planning, Including								
Master Plan	6,249.58			6,249.58	945.09	5,304.49		
Highway Sur.—Beach	1,000.00			1,000.00				1,000.00
Ball Park	518.84			518.84		518.84		
	\$177,984.04	\$723,261.78	\$182,254.18	\$1,083,500.00	\$920,263.08	\$16,774.34	\$18,809.65	\$165,272.22

(*) Long Term Notes Issued

EXHIBIT A-4

TOWN OF HAMPTON

Statement of Estimated & Actual Revenues & Budget Summary
Fiscal Year Ended December 31, 1956

Int. & Div. Tax	\$15,375.00	\$15,340.35		\$34.65
Railroad Tax	1,300.00*	1,382.43	\$82.43	
Savings Bank Tax	675.00*	798.24	123.24	
Revenue from Yield				
Tax Sources	400.00	599.08	199.08	
Motor Veh. Per. Fees	23,000.00	30,819.40	7,819.40	
Dog Licenses	700.00	780.60	80.60	
Bus. Lic. & Permits	9,000.00	13,309.75	4,309.75	
Fines & Forfeits—				
Mun. Court	4,000.00	4,548.68	548.68	
Rent of Town Prop. and Equipment	13,000.00	15,973.20	2,973.20	
Int. on Taxes & Income from Trust Funds	800.00	1,261.15	461.15	
Sale of Tax Deeded Property	1,000.00	225.00		775.00
Parking Space Inc.	19,000.00	15,376.70		3,623.30
Gas Tax Refunds	500.00	396.57		103.43
Comfort Station	3,800.00	3,342.13		457.87
Miscellaneous Revenue		387.22	387.22	
Sale of Cem. Lots		40.00	40.00	
Taxes Assessed Over Budgetary Req.		192.40	192.40	
Added Taxes		19,032.41	19,032.41	
Head Tax Commissions		1,024.00	1,024.00	
	<u>\$92,550.00</u>	<u>\$124,829.31</u>	<u>\$37,273.56</u>	<u>\$4,994.25</u>

Budget Summary

Actual Revenues	\$124,829.31	
Estimated Revenues	92,550.00	
	<u> </u>	
Net Revenue Surplus		\$32,279.31
Overdrafts of Appro.	\$18,809.64	
Unexpended Balances of Appro.	16,774.34	
	<u> </u>	
Net Overdraft of Appro.		2,035.30
		<u> </u>
Net Budget Surplus		\$30,244.01
(*)Accounts Receivable		

Hampton Town Report

EXHIBIT B-1

TOWN OF HAMPTON

Classified Statement of Receipts and Expenditures

Fiscal Year Ended December 31, 1956

RECEIPTS

Current Revenue:

From Local Taxes:

Current Year:

Property Taxes	\$566,559.24	
Poll Taxes	2,832.00	
National Bank Stock Taxes	184.00	
Yield Taxes	748.85	
State Head Taxes	9,440.00	
		<hr/>
		\$579,764.09

Prior Years:

Property Taxes	69,682.21	
Poll Taxes	586.00	
State Head Taxes	1,795.00	
Int. Received on Taxes	1,261.15	
Pen. on State Head Taxes	189.00	
Tax Sales Redeemed	607.07	
		<hr/>
		\$653,884.52

From State:

Interest & Dividends Tax	\$15,340.35
Gas Tax Refunds	396.57
Reimbursement a/c Police	2,631.47
Reimbursement a/c Head Tax Exp.	49.75
Reimbursement a/c Public Relief	182.83
	<hr/>

18,600.97

From Local Sources,
Except Taxes:

Dog Licenses	\$780.60
Bus. Lic. & Miscel. Fees	13,409.75
Fines & Forfeits—Mun. Court	4,548.68

Hampton Town Report

101

Rent of Town Property	15,973.20
Income from Parking Space	15,376.70
Income from Comfort Station	3,342.13
Motor Vehicle Permit Fees	30,819.40

84,250.46

Receipts Other Than Current Revenue:

Long Term Notes	\$15,000.00
Temporary Loans	160,000.00
Sale of Town Property	225.00
Sale of Cemetery Lots	40.00

Refunds:

Town Officers' Expenses	\$119.12
Police Department	987.94
Fire Department	52.71
Civil Defense	1,782.90
Health Department	12.35
Town Maintenance	19.99
Sewer Maintenance	440.66
Public Relief	46.00
Interest	728.21
Recreation Committee	250.00

\$4,439.88

Miscellaneous Revenue	337.47
-----------------------	--------

\$180,042.35

Total Receipts	\$936,778.30
Balance—January 1, 1956	176,555.32

\$1,113,333.62

EXPENDITURES

General Government:

Town Officers' Salaries	\$15,447.91
Town Officers' Expenses	9,770.21
Election & Registration	1,949.88
Municipal Court	2,327.66
Town Hall & Other Town Bldg.	2,098.27

\$31,593.93

Protection of Persons & Property:

Police Department	\$38,729.94
Fire Department	47,546.78
Civilian Defense	4,256.00
Spraying Trees	1,116.00

 91,648.72
Health & Sanitation:

Health Department	\$21,894.57
Sewer Maintenance	28,086.79
Comfort Station	5,774.88
Dump & Garbage Collection	7,520.98

 63,277.22
Highways & Bridges:

Town Maintenance	\$35,010.29
Street Lighting	17,482.10
Parking Space	5,406.05

 57,898.44
Libraries

3,500.00

Public Welfare:

Old Age Assistance & Town Poor	7,167.00
--------------------------------	----------

Patriotic Purposes:

Memorial Day	500.00
--------------	--------

Recreation:

Parks & Playgrounds	5,091.74
---------------------	----------

Public Service Enterprises:

Hydrant Rental	\$10,900.00
Cemeteries	4,500.00

 15,400.00
Unclassified:

Damages & Legal	\$3,129.21
Taxes Bought by Town	2,026.93
Overlay—Abatements & Refunds	2,095.50
Special Activities	17,732.51
Christmas Lighting	455.56
Social Security—Town's Share	2,283.47
Advertising & Regional Asso.	7,700.00

Hampton Town Report

103

Sewer Entrance Fee Returned	100.00	
Due Tax Col.—Accounts Payable	.93	
Printing Valuation Lists	1,167.60	
		36,691.71
Interest		5,469.07
New Construction & Improvements:		
State Aid Construction	\$3,170.24	
Sidewalk Construction	1,967.95	
Sewer Construction	4,281.29	
Marsh Highway Fund	7,137.18	
King & Hackett Lane Drain	15,647.11	
New Equipment	11,265.78	
High Street Parking	10,000.00	
Land	16,796.97	
Planning Board	945.09	
Recreation Committee	1,214.42	
Beach Signs	300.87	
Bound Rock Land	20.00	
		\$72,746.90
Indebtedness:		
Temporary Loans	\$160,000.00	
Bonds	9,000.00	
		169,000.00
Payments to Other Government Divisions:		
County Tax	\$43,514.85	
State of New Hampshire:		
1956 Head Taxes	\$8,299.00	
1955 Head Taxes & Pen.	2,175.50	
		10,474.50
Precinct Tax	35,561.25	
School District	261,000.00	
		350,550.60
Total Expenditures		\$910,535.33
Balance—December 31, 1956		202,798.29
		350,550.60
Grand Total		\$1,113,333.62

EXHIBIT B-2

**Summary of Receipts, Expenditures and Proof of Balance
Fiscal Year Ended December 31, 1956**

Balance — January 1, 1956	\$176,555.32	
Receipts During Year	936,778.30	
		<hr/>
	\$1,113,333.62	
Expenditures During Year	910,535.33	
		<hr/>
Balance — December 31, 1956		\$202,798.29

Proof of Balance

Balance in the Rockingham National Bank—As Per Statement of December 31, 1956		\$186,975.26	
Balance in The Exeter Banking Company—As Per Statement of December 1, 1956		22,510.81	
			<hr/>
		\$209,486.07	
Less: Outstanding Checks		11,400.40	
			<hr/>
		\$198,085.67	
Add: Deposits Not Credited:			
January 2, 1957	\$4,209.28		
January 2, 1957	503.34		
			<hr/>
		4,712.62	
			<hr/>
Reconciled Balance—December 31, 1956			\$202,798.29

EXHIBIT B-3

TOWN OF HAMPTON

Payroll Account

Fiscal Year Ended December 31, 1956

Transfers from General Funds	\$161,448.54	
Paid on Payrolls During Year	161,448.54	
	<hr/>	
Balance — December 31, 1956		\$.00

Proof of Balance

Balance in the Rockingham National Bank—As Per Statement of December 31, 1956	\$3,334.21	
Less: Outstanding Checks	3,334.21	
	<hr/>	
Reconciled Balance — December 31, 1956		\$.00

EXHIBIT C-1

TOWN OF HAMPTON

Summary of Warrants

Fiscal Year Ended December 31, 1956

	Levies of:		
	1956	1955	1954
DR.			
Cash on Hand—A/c Poll Taxes		\$32.00	\$4.00
Uncollected Taxes—January 1, 1956:			
Property Taxes		72,642.98	
Poll Taxes		658.00	
Taxes Committed to Collector:			
Property Taxes	\$627,022.18		
Poll Taxes	3,698.00		
Yield Taxes	748.85		
National Bank Stock Taxes	184.00		
Added Taxes:			
Property Taxes	16,651.95	2,240.46	
Poll Taxes	90.00	50.00	
Interest Collected	6.53	1,250.22	
	<hr/>	<hr/>	<hr/>
	\$648,401.51	\$76,873.66	\$4.00
CR.			
Remittances to Treasurer:			
A/c Property Taxes	\$566,558.54	\$69,682.91	
A/c Poll Taxes	2,832.00	582.00	\$4.00
A/c Yield Taxes	748.85		
A/c National Bank Stock Taxes	184.00		
A/c Interest	6.53	1,250.22	
Abatements:			
Property Taxes	16,734.78	5,103.73	
Poll Taxes	314.00	156.00	
Uncollected Taxes—Dec. 31, 1956:			
Property Taxes	60,271.61*	96.80	
Poll Taxes	634.00	2.00	
	<hr/>	<hr/>	<hr/>
	\$648,284.31	\$76,873.66	\$4.00
Credit Deficit:			
A/c Property Taxes	109.20		
A/c Poll Taxes	8.00		
	<hr/>	<hr/>	<hr/>
	\$648,401.51	\$76,873.66	\$4.00

* Subject to verification

EXHIBIT C-2

TOWN OF HAMPTON

Summary of State Head Tax Warrants
Fiscal Year Ended December 31, 1956

	Levy of 1956	Levy of 1955
DR.		
Uncollected Head Taxes—		
January 1, 1956		\$1,850.00
Taxes Committed to Collector	\$12,280.00	
Added Taxes	130.00	200.00
Penalties Collected	10.50	178.50
	<hr/>	<hr/>
	\$12,420.50	\$2,228.50
CR.		
Remittances to Treasurer:		
A/c Head Taxes	\$9,440.00	\$1,795.00
A/c Penalties	10.50	178.50
Abatements Allowed	570.00	310.00
Uncollected Head Taxes—		
December 31, 1956	2,430.00	
	<hr/>	<hr/>
	\$12,450.50	\$2,283.50
Less: Excess Remittances	30.00	55.00
	<hr/>	<hr/>
	\$12,420.50	\$2,228.50

Hampton Town Report

EXHIBIT C-3

TOWN OF HAMPTON

Summary of Tax Sale Account

Fiscal Year Ended December 31, 1956

	Levies of:		
	1955	1954	1953
DR.			
Unredeemed Taxes—January 1, 1956		\$533.20	\$191.99
Tax Sale of Sept. 28, 1956	\$2,026.93		
Interest & Costs After Sale	2.90	1.50	
	<hr/>	<hr/>	<hr/>
	\$2,029.83	\$534.70	\$191.99

CR.

Remittances to Treasurer:

A/c Redemptions	\$99.79	\$336.89	\$170.39
A/c Interest & Costs	2.90	1.50	
Abatements Allowed			21.60
Deeded to Town		18.09	
Unredeemed Taxes—Dec. 31, 1956	1,927.14	178.22	
	<hr/>	<hr/>	<hr/>
	\$2,029.83	\$534.70	\$191.99

**EXHIBIT D
TOWN OF HAMPTON**

**Summary of Town Clerk's Accounts
Fiscal Year Ended December 31, 1956**

DR.

Motor Vehicle Permits Issued:

1955 - Nos. 289008 - 289060	\$503.78	
1956 - Nos. 109773 - 110272		30,003.83
- Nos. 110274 - 112154		
1957 - Nos. 128601 - 128623	311.79	
		\$30,819.40

Dog Licenses Issued:

308 @ \$2.00	\$616.00	
44 @ \$5.00	220.00	
	\$836.00	
Less: Fees Retained—		
352 @ \$0.20	70.40	
	\$765.60	
Add: Penalties—30 @ \$0.50	15.00	
	780.60	
Sewer Permits	10,010.00	
Business Lic. & Misc. Fees	2,416.25	
		\$44,026.25

CR.

Remittances to Treasurer:

A/c Motor Vehicle Permits	\$30,819.40	
A/c Dog Licenses	780.60	
A/c Sewer Permits	10,010.00	
A/c Business Licenses & Misc. Fees	2,416.25	
		\$44,026.25

EXHIBIT E

TOWN OF HAMPTON

Summary of Trust Fund Principal, Income and Investments
Fiscal Year Ended December 31, 1956

	PRINCIPAL	INCOME	Balance of Principal & Income December 31, 1956
	Balance December 31, 1956	Expended During Year	
	December 31, 1956	Earned During Year	December 31, 1956
Poor Fund	\$3,780.75	\$114.71	\$3,780.75
Cemetery Fund	4,750.00	156.87	4,750.00
Library Funds	3,000.00	90.00	3,000.00
	\$11,530.75	\$361.58	\$11,530.75

INVESTMENTS

Mechanics Savings Bank - No. 17398	\$5,780.75	
Amoskeag Savings Bank - No. 215052	4,750.00	
Hampton Co-Operative Bank - 2 Shares No. 178	\$400.00	
Hampton Co-Operative Bank - Investment Certificate No. 197	100.00	
Hampton Co-Operative Bank - Investment Certificate No. 150	500.00	
	<u>1,000.00</u>	
		\$11,530.75

EXHIBIT F
TOWN OF HAMPTON

Summary of Municipal Court Accounts and Proof of Balance
Fiscal Year Ended December 31, 1956

Balance—January 1, 1956	\$382.42	
Receipts:		
Fines	\$10,345.00	
Bail	12,200.00	
Miscellaneous Income	225.64	
	22,770.64	
		\$23,153.06
 Expenditures:		
Motor Vehicle Department	\$7,436.70	
Bail Returned	9,050.00	
Town of Hampton	5,131.85	
Fish & Game Department	15.30	
Clerk of Superior Court	1,290.00	
Witness Fees	4.96	
	22,928.81	
		\$224.25
Balance—December 31, 1956		\$224.25
Proof of Balance		
Balance in the Rockingham National		
Bank of Exeter — As Per		
Statement of December 28, 1956	\$382.95	
Add: Deposit Not Credited—		
January 2, 1957	277.00	
	\$659.95	
Less: Outstanding Checks	471.30	
	\$188.65	
Add: Cash on Hand	35.60	
	\$224.25	
Reconciled Balance—December 31, 1956		\$224.25

Hampton Town Report

EXHIBIT G

TOWN OF HAMPTON

Summary of Public Library Receipts, Expenditures
and Proof of Balance

Fiscal Year Ended December 31, 1956

Balance—January 1, 1956		\$565.42	
Receipts During Year:			
Town Appropriation	\$3,500.00		
Interest from Trust Funds	90.00		
		<hr/>	
		3,590.00	
		<hr/>	
		\$4,155.42	
Expenditures During Year:			
Librarian & Assistant	\$1,336.00		
Books	1,352.36		
Periodicals	194.55		
Electricity	62.23		
Fuel Oil	235.95		
Water	12.00		
Rebinding	10.40		
Janitor	186.50		
Treasurer	50.00		
Repairs	38.50		
Dues — N.H.L.A.	6.00		
Miscellaneous	49.25		
		<hr/>	
		3,533.74	
		<hr/>	
			\$621.68
Proof of Balance			
Balance in the Exeter Banking Company—			
As Per Statement of Dec. 24, 1956		\$960.40	
Less: Outstanding Checks		338.72	
		<hr/>	
Reconciled Balance—December 31, 1956			621.68

EXHIBIT H-1

TOWN OF HAMPTON

Summary of Cemetery Association Accounts — Working Fund
Fiscal Year Ended December 31, 1956

Balance—January 1, 1956	\$90.64
-------------------------	---------

Receipts:

Annual Care	\$77.50
Lot Work	55.00
Foundation Work	194.00
Interest	1,229.23
Perpetual Care—	
New Funds Invested	510.00
Town Appropriation	4,500.00
Sale of Lots (Contra)	40.00
Investments Matured	800.00
Miscellaneous Receipts	5.02
	<hr/>
	7,410.75
	<hr/>
	\$7,501.39

Expenditures:

Labor	\$3,446.20
Truck Expense	51.42
Supplies	436.59
Repairs	265.02
Water	20.63
Miscellaneous	188.00
Investments	1,310.00
Salary	100.00
Equipment	410.00
Sale of Lots—Town (Contra)	40.00
Fence	980.00
	<hr/>
	7,247.86
	<hr/>

Balance—December 31, 1956

\$253.53

Proof of Balance

Balance in the First National Bank of Portsmouth—As Per Statement of November 30, 1956	\$183.92	
Add: Deposit Not Credited— December 29, 1956	112.51	
	<hr/>	\$296.43
Less: Outstanding Checks		42.90
		<hr/>
Reconciled Balance—December 31, 1956		\$253.53

EXHIBIT H-2

TOWN OF HAMPTON

Cemetery Association — Investment Funds
Fiscal Year Ended December 31, 1956

Total Invested Funds—January 1, 1956	\$33,833.00
New Funds During Year—Per Exhibit H-1	510.00
	<hr/>
Total Invested Funds—December 31, 1956	\$34,343.00
Special Fund for Old Cemeteries	400.00
	<hr/>
Total Investments—December 31, 1956	\$34,743.00

Investments

Amoskeag Savings Bank No. 108982	\$1,000.00
Concord Co-Operative Bank No. S 531	1,539.00
Concord Co-Operative Bank—Investment Share No. 517	3,000.00
Concord Co-Operative Bank—Investment Share No. 525	800.00
Hampton Co-Operative Bank No. 1647	7,809.00
Hampton Co-Operative Bank—Investment Share No. 109	8,025.00
Institution for Savings—Newburyport, Mass. No. 76649	100.00
Institution for Savings—Newburyport, Mass. No. 94895	100.00
Manchester Federal Savings & Loan Asso., No. 2233	4,770.00
New Hampshire Savings Bank—Concord No. 68075	1,000.00
Salem Savings Bank—Salem, Mass. No. 49301	300.00
U. S. Savings Bonds—Series G	5,800.00
N. E. Telephone & Telegraph Company—1 Share No. 171919 (Par Value)	100.00
	<hr/>
Total Invested Funds—December 31, 1956	\$34,343.00
Hampton Co-Operative Bank No. 5745	400.00
	<hr/>
Total Investments—December 31, 1956	\$34,743.00

EXHIBIT I

TOWN OF HAMPTON

Statement of Bonded Indebtedness

As of December 31, 1956

	Sewer Construction Bonds Series A		Sewer Construction Bonds Series B		Property Purchase Note	
	Principal	Interest	Principal	Interest	Principal	Interest
Amount of Issue	\$200,000.00	\$3,002.00	\$50,000.00	\$585.00	\$15,000.00	\$337.50
Date of Issue	July 15, 1950	2,869.00	March 1, 1951	555.00	July 27, 1956	168.75
Principal Payment Date	July 15th	2,736.00	March 1st	525.00	July 27th	
Interest Payable Dates	Jan. 15th & July 15th	2,603.00	March 1st & Sept. 1st	495.00	Jan. 27th & July 27th	
To Whom Payable	First Nat. Bank of Boston	2,470.00	First Nat. Bank of Boston	465.00	Rock. Nat. Bank of Exeter	
Maturities Year Ending:	Principal	Interest	Principal	Interest	Principal	Interest
December 31, 1957	\$7,000.00	\$3,002.00	\$2,000.00	\$585.00	\$7,500.00	\$337.50
December 31, 1958	7,000.00	2,869.00	2,000.00	555.00	7,500.00	168.75
December 31, 1959	7,000.00	2,736.00	2,000.00	525.00		
December 31, 1960	7,000.00	2,603.00	2,000.00	495.00		
December 31, 1961	7,000.00	2,470.00	2,000.00	465.00		
December 31, 1962	7,000.00	2,337.00	2,000.00	435.00		
December 31, 1963	7,000.00	2,204.00	2,000.00	405.00		
December 31, 1964	7,000.00	2,071.00	2,000.00	375.00		
December 31, 1965	7,000.00	1,938.00	2,000.00	345.00		
December 31, 1966	7,000.00	1,805.00	2,000.00	315.00		
December 31, 1967	7,000.00	1,672.00	2,000.00	285.00		
December 31, 1968	7,000.00	1,539.00	2,000.00	255.00		

December 31, 1969	7,000.00	1,406.00	2,000.00	225.00
December 31, 1970	7,000.00	1,273.00	2,000.00	195.00
December 31, 1971	7,000.00	1,140.00	2,000.00	165.00
December 31, 1972	7,000.00	1,007.00	2,000.00	135.00
December 31, 1973	7,000.00	874.00	2,000.00	105.00
December 31, 1974	7,000.00	741.00	2,000.00	75.00
December 31, 1975	7,000.00	608.00	2,000.00	45.00
December 31, 1976	7,000.00	475.00	2,000.00	15.00
December 31, 1977	7,000.00	342.00		
December 31, 1978	7,000.00	209.00		
December 31, 1979	4,000.00	76.00		
	<u>\$158,000.00</u>		<u>\$40,000.00</u>	<u>\$15,000.00</u>

EXHIBIT J

TOWN OF HAMPTON

Town Officers' Surety Bonds

1956

	Number	Amount	Term Begin.
Town Clerk:			
Helen W. Hayden			
The Travelers Indemnity Co.	519229	\$5,000.00	March 23, 1956
Tax Collector:			
John Berry			
American Fidelity Co.	772982	\$25,000.00	March 13, 1956
Deputy Tax Collector:			
Ruth P. Finan			
American Fidelity Co.	803433	\$27,000.00	July 17, 1956
American Fidelity Co.	803694	7,600.00	July 17, 1956
Treasurer:			
Norman Merrill			
Peerless Insurance Co.	F-94707	\$20,000.00	March 13, 1956
Trustees of Trust Funds:			
Elmore L. Dearborn			
American Fidelity Co.	769155	\$1,800.00	March 8, 1956
L. Herbert Clough			
Sun Indemnity Co.	138754	\$1,800.00	March 9, 1954
Joseph C. Kennedy			
American Fidelity Co.	802658	\$1,800.00	March 13, 1956

TRUST FUNDS

The various Funds are invested as follows:

The five Poor Funds and the Currier Library Fund are deposited in the Mechanics Savings Bank of Manchester, N. H. \$5,780.75

The Cemetery Funds are deposited in the Amoskeag Savings Bank of Manchester, N.H. 4,750.00

The Mrs. Lydia A. Lane Library Fund is invested in the Hampton Co-operative Building and Loan Association 500.00

The Miss Ida M. Lane Library Fund is invested in the Hampton Co-operative Building and Loan Association 500.00

\$11,530.75

REPORT OF THE TRUSTEES OF TRUST FUNDS FOR THE YEAR ENDED DECEMBER 31, 1956

Names of Funds	Name of Donor	Date Created	Principal	Interest Collected
Poor Funds				
John Philip Towle	John Phillip Towle	May 2, 1887	\$ 100.00	
Towle	John Phillip Towle	May 2, 1887	2,000.00	
Robinson	Jonathan Robinson	May 1, 1898	1,000.00	
Shaw	Sarah J. Shaw	July 1, 1903	500.00	
Hattie A. Cutler	Hattie A. Cutler	Jan. 1, 1924	180.75	
Cemetery Funds				
Sewell W. Dow	Sewell W. Dow	Jan. 1, 1891	100.00	
Thomas Leavitt	Thomas Leavitt	Feb. 17, 1894	200.00	
Josiah Webster	C. B. Webster	May 1, 1898	50.00	
John H. Fogg	John H. Fogg	May 1, 1906	100.00	
Mary A. Palmer	Mary A. Palmer	Jan. 1, 1908	100.00	
Jacob B. Leavitt	Mrs. Leavitt	July 1, 1910	100.00	
John N. Marston	John N. Marston	July 1, 1910	100.00	
Ellen Mowry	Ellen Mowry	Jan. 1, 1911	100.00	
Frank A. Lamprey	Frank A. Lamprey	July 1, 1911	100.00	
David A. Philbrick	Charles Philbrick	Apr. 1, 1913	100.00	
Mary A. Getchell	Mary A. Getchell	Apr. 1, 1914	200.00	
William Ladd Dodge	William Ladd Dodge	Apr. 1, 1916	100.00	
Charles G. Marston	Mrs. Marston	Apr. 1, 1916	100.00	
Jonathan Taylor	Mrs. Flora E. Lane	Oct. 1, 1916	100.00	
George M. Towle	George M. Towle	Oct. 1, 1916	100.00	
John Shaw	John Shaw	Jan. 1, 1917	100.00	
Currier	A. Marie Currier	Apr. 2, 1917	1,000.00	
Elizabeth W. Brown	Elizabeth W. Brown	Apr. 2, 1917	100.00	
Lydia B. Towle	Lydia B. Towle	Oct. 1, 1917	200.00	
John P. Hoyt	John P. Hoyt	Apr. 1, 1918	100.00	

John H. Morgan	John H. Morgan	Oct. 1, 1918	100.00
David Marston	David Marston	Oct. 1, 1919	100.00
George W. Lane	George W. Lane	Oct. 1, 1920	100.00
Mary E. Elkins	Mary E. Elkins	Oct. 1, 1920	100.00
Mary Helen Merrill	Mary Helen Merrill	Oct. 1, 1922	200.00
Bequest	Ira S. Jones	Oct. 1, 1927	100.00
Ernest G. Cole	Ernest G. Cole	July 1, 1936	100.00
Edwin O. Emery	Edwin O. Emery	July 1, 1936	100.00
Clarence T. Brown	Susan Warburton	July 1, 1939	100.00
Anna M. Cole	Anna M. Cole	Nov. 1, 1941	100.00
Williard E. Nudd	C. Belle Nudd	May 1, 1943	200.00
Lewis P. Nudd			
Thomas Leavitt	Katherine D. Leavitt	June 26, 1950	100.00
Mary B. Gage	Carolyn Dodge Lewis	Jan. 12, 1954	200.00
Library Funds			
Currier Fund			
Lydia A. Lane	A. Marie Currier	Apr. 1, 1917	2,000.00
Ida M. Lane	Lydia A. Lane	Feb. 28, 1933	500.00
	Ida M. Lane	July 1, 1936	500.00
	Total Trust Funds		\$11,530.75

CEMETERY ASSOCIATION

Annual Report — December 31, 1956

INCOME

Balance of cash on hand Jan. 31, 1956	\$90.64
Income from lots	132.50
Foundation work	194.00
Interest	1229.23
Perpetual care	510.00
Town appropriation	4500.00
Miscellaneous	5.02
Sale of lots	40.00
Bonds matured	800.00
	\$7,501.39

EXPENDITURES

Labor	\$3446.20
Truck expense	51.42
Supplies	436.59
Repairs	265.02
Water	20.63
Land survey, postage, insurance checking account charges	188.00
Funds invested	1310.00
Salary of Treasurer	100.00
Equipment	410.00
Paid Town for lots	40.00
Fence	980.00
Balance of cash on hand Dec. 31, 1956	253.53
	\$7,501.39
Total invested funds	\$34,343.00
Special fund for old cemeteries	400.00

Respectfully submitted,
 DEAN B. MERRILL
 Treasurer

MEMORIAL PARK

Report of Money Received and Expended from January 1956 to January 1957

Balance Jan. 1, 1956	\$3,092.63	
Membership dues	23.50	
Collection from bank	5.25	
Rec'd from booklets	.50	
Rec'd from Reuben's Barn	2.25	
Interest on Savings Acct.	27.87	
Rent from Tuck House	600.00	
Total Received		\$3,752.00
Total Expended		1,133.98
Balance		\$2,618.02
Amount in Savings Acct.	\$2,258.69	
Amount in Checking Acct.	359.33	
		\$2,618.02

EXPENDITURES

Walter Clarke	\$494.79
Samuel Towle	140.65
Hampton Hardware Co.	11.03
Hampton Water Works Co.	27.23
Roland C. Emery	145.72
Exeter & Hampton Electric Co.	13.10
Bank charge	4.23
George Maythem, Treas.	1.00
Roy Goodridge	21.10
State of N. H.	5.00

F. B. Crowe Variety Store	36.82
Helen Hayden	12.01
Tobey & Merrill, Inc.	15.00
John B. Berry, Coll. of Taxes	69.70
Ruth Stimpson	10.00
William M. Blake	112.50
Ray's	10.30
Leonard Hayden	3.80

\$1,133.98

E. RUTH PERKINS,

Treasurer

MUNICIPAL COURT

HAMPTON POLICE COMPLAINTS

Speed	139
Drunkenness	76
Yellow line	38
Disorderly conduct	36
Driving under influence	30
No license	27
One way street	18
Grossly careless operation	14
Obstructing traffic	7
Operating on sidewalk	5
Not properly registered	5
Larceny	4
Operating after right denied	4
Trash	4
Allow unlicensed person to operate	4
Reckless operation	3
Fail to stop for operator	2
Resisting arrest	2
Inadequate brakes	2
Fire crackers	2
Operating without lights	2
Leaving scene of accident	2
Fail to keep to right	2
Fail to answer summons	1
Bastardy	1
License not on person, etc.	1
Stop light	1
Stop sign	1
Unnecessary noise	1
No parking area	1

State	187
North Hampton	31
Fish and Game	2
N. H. Employment	1
Others	12
	<hr/>
	668
Small Claims	80
Juveniles	5
Civil	2
	<hr/>
	755

LIBRARY REPORT

REPORT OF LIBRARIAN

I hereby submit the following report of Hampton Public Library from January 1, 1956 to December 31, 1956.

Number of volumes added by purchase	476
Adult Fiction	320
Adult Non-Fiction	131
Juveniles	25
Circulation	
Adult Fiction	7,963
Adult Non-Fiction	2,945
Juvenile Fiction	6,647
Juvenile Non-Fiction	1,410
Book Circulation	18,965
Magazine Circulation	2,556
Book and Magazine Circulation	21,521

The 24-volume Encyclopedia Britannica, 1956 edition and the 15-volume Britannica Junior, 1956 edition have been added to the Reference Shelves.

“Book week comes once a year, but good reading knows no season.” This year it was observed from November 25 to December 1. The Poster, “It’s Always Book Time” was designed by Leonard Weisgard, a native of New Haven, Conn. Newbery-Caldecott Medal Bookmarks were distributed to the young folks and there was the usual display of new books for juveniles.

The increase in new Patrons of the Library is great this year; 143 new adult readers and 128 juveniles and several new summer patrons. The Library's loss of some long-standing patrons has been television's gain, I presume.

The Reading Room can no longer be called such, as it has become a Study Room with very inadequate facilities. The crying need of the Library is "Room", for a Children's Room, a Study Hall apart from the Reading room and more stack space. To keep pace with the growth of the town, enlargement of the Library is a necessity.

Again this year, the wreath which adorned the doorway during the Christmas Holidays was presented by the Garden Club, to whom we say "Thank You."

Balance of Fine Money	\$58.69
Fines	126.04
Necessary Expenses	142.43
Balance	42.30

MARGARET S. NOYES,

Librarian

MEMORIAL DAY

Following is an itemized list of expenditures as the result of Legion activities in behalf of the Town of Hampton on May 30th, July 4th, and Nov. 11th, 1956:
 May 30th:

Geraniums	\$91.00
Wreaths	25.00
Flags	
American, 3 gross	59.10
Small American, 3 gross	36.00
Betsy Ross, 8 doz.	24.00
School Band	50.00
Drum Corps	70.00
Essay Contest	15.00
Sound Truck	10.00
Urn	10.00
Student Speakers	4.00

\$394.10

July 4th:

Tonic	19.80
Ice Cream	42.20
Prizes	32.85

\$94.85

Nov. 11th:

Wreath	5.00
6 Grave Markers @ 2.85	17.10

\$22.10

\$511.05

ROLAND W. PAIGE,

For Post No. 35, American Legion

RECREATION COMMITTEE REPORT OF 1956

The Recreation Committee operated a program at Tuck's Field, from July 2nd through August 29th. This program was under the supervision of Mr. Robert J. Carroll, who has a summer residence on the North Shore Boulevard. Mr. Carroll came to us with a wealth of experience, having a B.S. in physical education from B.U. He is presently connected with the Brookline, Mass. physical education program of the public schools.

The Tuck Field program was in operation five days a week. The hours were nine to noon and five thirty to dark. The morning events consisted of baseball, horse-shoes, paddle tennis,, badminton, croquet and tennis. Popular demand made baseball the sport which had the most time devoted to it. Four teams were organized, they played twenty four games in a league; also, nine games were played against a North Hampton team of boys in this same age group. Hampton was represented in these games by a combined team from the league players. The daily average attendance at the morning sessions was thirty eight.

The evening events were set up for an older group and consisted of baseball, softball, croquet, paddle tennis, badminton, horseshoes and tennis. A softball league got underway during August. The attendance was slow in picking up, it was the last of July before enough showed up to get team events under way. August found a high attendance of eighty four as of one evening.

Late July a 'Father and Son' night was featured, which brought out about twenty five fathers and sons. These fifty had an enjoyable evening. Closing the summers activities was a 'Family cook-out' which brought

out a total of one hundred participants. The families furnished their food, while the Recreation Committee furnished tonic and watermelon; also, the wood for the cooking.

Mr. Carroll recommended in his report to us that a woman assistant during the morning hours would improve the interest of girls and younger boys. This subject was given thought for the 1956 season, but it was decided to try the first season with one supervisor. We hope that 1957 will find greater interest to warrant employing an assistant.

There has been no winter program with two reasons predominant. First the facilities were limited, where the Centre School activities room was not available, and secondly we did not have enough money to put on much of an indoor program.

The Committee is asking for the same sum of money (\$1,500.00) in 1957, which with our 1956 balance, we feel will hire two supervisors for the summer and provide the necessary equipment to carry out a good program. The Committee was very much pleased with Mr. Carroll and hopes that he will be available to head up our future summer activities.

Frank B. Freeman, Irving Campbell, David S. Garland,
Betty J. Blatchford, Philip Toppan.

ANNUAL REPORT OF THE CHIEF OF FIRE DEPARTMENT

MEMBERSHIP OF THE FIRE DEPARTMENT

1 Chief Engineer	Permanent
1 Deputy Chief	Permanent
1 Captain	Permanent
8 Privates	Permanent
3 Lieutenants	Call
36 Privates	Call

Total 50 Men

FUEL CONSUMPTION

Gasoline used 1,648 gallons; Lubricating Oil, 4 cases;
Fuel Oil 4,874 Gallons; Range Oil, 60 Gallons.

OPERATIONS OF THE FIRE DEPARTMENT FOR THE YEAR 1956

Number of alarms	Reported Alarms	12
for year	117 Open Circuits	1
Telephone	76 Radio Reported	5
Box	23	

ASSIGNMENT OF APPARATUS FOR ALARMS

Engine 2	58 Tank Truck	19
Engine 3	31 Portable	6
Engine 4	19 Chief's Car	117
Ladder 1	7	

EQUIPMENT USED

Engine Lines Laid	6 2½ Hose Laid	6,000
Hydrant Lines	15 1½ Hose Laid	1,680
Hours Pumping	31 ¾ Hose Laid	25,000
Small Extinguishers	58 Ladders Raised	206 Ft.

TYPES OF FIRES

Building	16	Wires Down	3
Grass	14	Gas Leaks	2
Automobile	11	Dog in Creek	2
Chimney	11	Cat in Tree	1
Dump	10	Motor Fires	1
Oil Burners	9	Grease Fires	1
False	8	Rubbish	1
First Aid	8	Motorcycle	1
Woods	5	Tree Fire	1
Aid to Other Towns	4	Incinerator Fire	1
Air Raid	3	Sign Down	1
Faulty Wiring	3		

CAUSES OF FIRES

Cigarettes	17	Accidents	2
Burning without permit	10	Air Raid	2
Soot in Flues	10	Dog In Creek	2
Flooded Oil Burners	10	Gasoline Leak	2
Burning Dump	9	Unknown	2
False Alarm	9	Antifreeze in Radiator	1
First Aid	8	Car Brakes	1
Short Circuits	8	Broken Pipe	1
Overheated Stoves	7	Cat in Tree	1
Children	4	Gas Leaks	1
Outside Aid	4	Light Bulbs	1
Broken Wires	4	Wind Storm	1

ANNUAL REPORT
of the
Hampton Beach Village District

CERTIFICATE OF AUDIT

This is to certify that I have examined and audited the accounts and records of the Hampton Beach Village District for the fiscal year ended December 31, 1956. In my opinion the schedules included herewith reflect the true financial condition of the Village District on December 31, 1956 together with the results of operations for the fiscal year ended on that date.

Respectfully submitted,

FRANK A. BRIGGS,

Public Accountant

JOHN DINEEN,

KENNETH ROSS,

Precinct Auditors

PRECINCT TREASURER'S REPORT

BALANCE SHEET

as of December 31, 1956

ASSETS

Cash on Deposit as of Dec. 31, 1956	\$6,663.67
Salt Water Fire Protective System Project	\$83,250.09
Less: Reserve for Bond Redemption and Interest	4,095.00
	79,155.09
Total Assets	\$85,818.76

LIABILITIES and SURPLUS

Salt Water Fire Protective System	
Bonds	\$58,500.00
Notes-First National Bank - Portsmouth, N. H.	3,000.00
	\$61,500.00
Surplus	24,318.76
Total Liabilities and Surplus	\$85,818.76

**DETAIL OF
APPROPRIATIONS AND EXPENDITURES**

	Appropriation	Expenditure
Recreation:		
Playground	\$1,800.00	\$1,968.57
Town Contribution	500.00	500.00
Band	1,000.00	1,000.00
Sundries	650.00	754.73
Ashworth Fund	200.00	200.00
Children's Day Program	500.00	499.60
Total	\$4,650.00	\$4,922.90
Fire Department:		
Trucks & Equip.	2,650.00	1,597.38
Ins. on Men, Trucks and Buildings	2,500.00	1,812.49
Uniforms-Permanent Men	550.00	560.62
Uniforms-Call Men	500.00	500.00
Total	6,200.00	4,470.49
Fire Station Building:		
Maintenance	1,000.00	1,001.68
Utilities & Supplies	1,800.00	2,026.41
Total	2,800.00	3,028.09
Salt Water Fire		
Protective System:		
Maintenance	800.00	903.80
Bond Redemption and Interest	4,195.25	4,095.00
Total	4,991.25	4,998.80

Advertising:

Displays and Lighting	13,500.00	13,783.54	
Insurance Rebate	283.70		
	<hr/>	<hr/>	
Total		13,783.70	13,783.54

Street Lighting:

Lights	350.00	400.97	
Rebate on Street Lights	117.81		
	<hr/>	<hr/>	
Total		467.81	400.97

Insect Control:

Spraying	1,000.00	775.00	
	<hr/>	<hr/>	
Total		1,000.00	775.00

Fire Alarm System:

Notes & Interest	1,120.00	1,126.09	
Repairs and Maintenance		1,236.62	
	<hr/>	<hr/>	
Total		1,120.00	2,362.71

Administration:

Office Sal. & Exp.	1,300.00	1,293.49	
General Expenses	350.00	490.28	
	<hr/>	<hr/>	
Total		1,650.00	1,783.77

Total Approp. & Expend.		<hr/>	<hr/>
	\$36,662.76		\$36,526.27

DETAIL OF EXPENDITURES

Recreational Activities:

Playground		
Salaries		\$1,287.77
Repairs and Insurance		
Exeter & Hampton Elec. Co.	\$87.31	
Romeo Dupuis	43.50	
Wilfred Boudreau	87.69	
Howard Page, Jr.	3.00	
Armand Gagne	3.00	
Amer. Playground Devices Co.	405.46	
John Foley	24.00	
Harold Irwin	3.00	
Elmer Shaw	3.00	
Allied Gas Co.	1.07	
Tobey & Merrill Inc.	75.20	
James G. Frost Co.	13.98	
L. L. Peavey Co.	10.80	
Hampton Water Co.	22.08	
H. A. Trofatter	91.41	
White's Welding Shop	20.10	
Hampton Hardware Co.	12.55	
Staples Hardware	17.05	
St. Johnsbury Trucking Corp.	48.67	
A. W. Brown & Son	7.88	
Mabel Garland	22.41	
Merrill Lumber Co.	27.59	
Herbert Young	12.05	
John Fagan	42.00	
Warren Cann	54.00	
Frank Lusmore	42.00	
Total Repairs & Insurance	\$1,180.80	
Band		
Chamber of Commerce		\$1,000.00

Sundries

Dunny's Market	\$45.36
Arthur LaMontagne	19.57
Sterling Supply Co.	6.35
Raymond Stenstream	3.00
Roland Bragg	7.00
Hampton Dry Cleaners	3.22
A & G Market	70.56
Dot's Flower Shop	20.00
William Chamberlain	9.00
Playdon Florist	10.00
Jack Foley, Jr.	48.00
Frank Lusmore	149.25
Wilfred Boudreau	60.75
Romeo Dupuis	75.00
Warren Cann	60.00
Leo Gouin	1.40
Staples Hardware	144.67
Bella's Market	8.66
Merrill Lumber Co.	4.50
Marelli's Store	8.44

Total Sundries

\$754.73

Children's Day Program

Booden's	\$99.60
Chamber of Commerce	400.00

Total Children's Day Program

\$499.60

Children's Christmas Party

200.00**Fire Department Maintenance and Repairs**

Trucks and Equipment

Ross Garage	\$225.57
Scott Pontiac Co.	125.00
Milton Sign Co.	45.00

Auto Electric Co.	34.38	
Graybar Electric Co.	65.10	
		<hr/>
Total Trucks and Equipment		\$495.05
Fire Alarm System		
The Gamewell Co.	\$670.92	
Edward Rocky	78.50	
William Lees	27.50	
Donald Callyer	27.50	
Exeter & Hampton Elec. Co.	150.66	
M.P.D. Motor Express Co.	12.54	
Carl Fowle	25.00	
Donald Collyer	25.00	
Gordon Lees	25.00	
Leo Gauin	20.00	
		<hr/>
Total Current Fire Alarm System Exp.		\$1,062.62
Supplies		
American Express Co.	2.31	
Ross Garage	44.23	
American Radio Corp.	42.98	
Smith's Fire Equip. Co.	27.50	
Gustavo Preston Co.	18.26	
Waite's Hardware	9.86	
Chase-Shawmut Co.	15.00	
Harry J. Lovell Co.	40.00	
Justin McCarthy	66.82	
Graybar Electric Co.	87.23	
A. Singer	11.50	
Auto Electric Service Co.	44.80	
Young Hardware	2.30	
Tobey's Drug Store	26.55	
The Gamewell Co.	47.92	
Mack Motor Co.	78.34	
American Oil Co.	536.73	
		<hr/>
Total Supplies		\$1,102.33

Insurance on Men, Trucks and Bldgs.

Marion Quinn	\$350.32
Tobey & Merrill Inc.	1,304.17
Henry Provost	47.00
Maurice Zing	111.00

Total Insurance		\$1,812.49
-----------------	--	------------

Uniforms for Permanent Men

R. L. Thurlow	\$33.70
Harry Lovell & Co.	56.00
Frank Curtis	25.00
Smith & Bennett	284.20
Robert Shoe Co.	56.64
McDormand's Clothing Co.	131.88
J. A. Tuft	27.50
Norman Smiley	31.90
Sears Roebuck Co.	16.80

Total Uniforms Permanent Men		\$560.62
------------------------------	--	----------

Uniforms for Call Men

Harry J. Lovell Co.	\$500.00
---------------------	----------

Total Uniforms for Call Men		\$500.00
-----------------------------	--	----------

Fire Station Building

Maintenance

Doris Bragg	\$5.00
A. E. Corliss	70.00
Sears Roebuck & Co.	39.49
Hampton Hardware Co.	71.89
F. B. Crowe	19.48
Herbert Trofatter	26.00
Merrill Lumber Co.	2.63
Clew's Furniture Co.	185.89
Tower Realty Co.	3.88
Demers Plate Glass Co.	174.90

Hampton Town Report

143

Young's Hardware	25.25
Allied N. H. Gas	2.90
James McGrady, Jr.	77.63
H. B. Beede	9.64

Total Fire Station Building \$1,001.68

Supplies and Utilities

Rival Foods, Inc.	\$59.81
Waites Hardware Co.	26.73
Clew's Furniture Co.	15.35
F. W. Jewell Co.	252.62
New England Tel. & Tel. Co.	666.90
Hampton Water Co.	58.70
Exeter & Hampton Co.	350.59
Callahan Oil Co.	472.56
Allied New Hampshire Gas	71.03
C. M. Dining	52.12

Total Supplies and Utilities \$2,026.41

Salt Water Fire Protection System

Maintenance

Allied N. H. Gas Co.	\$130.45
Exeter & Hampton Elec. Co.	50.51
Roland Bragg	14.00
B. T. Janvrin	7.41
Wilfred Boudreau	87.47
Arthur LaMontagne	26.25
Staples Hardware	23.56
Hampton Water Co.	17.70
Linsky Building Supply	50.00
C. R. Swaney	192.55
Roland Gagne	111.00
Warren E. Cann	136.50
Frank Lusmore	42.00

Roland Ripley & Son	14.40	
	<hr/>	
Total Maintenance		\$903.80
Principal & Interest		
Bond Retirement —		
Rockingham Natl. Bank	\$2,500.00	
Interest—Rock. Natl. Bank	1,595.00	
	<hr/>	
Total Bond Retirement & Interest		\$4,095.00

Advertising

Displays

J. J. Flynn	\$1,411.00	
Browne & Son	40.00	
Daniel F. Sullivan Co.	9,577.50	
Essex Pastry Co.	6.03	
N. H. Lobster Co.	54.00	
Whiting Milk Co.	6.08	
Dunny's Market	16.30	
Perley George	10.00	
Jeannette Gagne	5.00	
Constance Grunert	5.00	
Ralph Harris	63.88	
Chamber of Commerce	1,333.48	
Roland Bragg	5.00	
Holger Raseni	550.00	
Seacoast Sign Service	20.00	
Associated Signs	455.00	
Arthur LaMontagne	22.56	
	<hr/>	
Total Displays		\$13,619.58
Lights		
Exeter & Hampton Elec. Co.	\$163.96	
	<hr/>	
Total Lights		\$163.96

Administration

Officers' Salaries

A. Roland Bragg	\$450.00
Alfred Gagne	250.00
John Foley	250.00
Ralph Harris	250.00
Douglass Hunter	10.00

Total Officers' Salaries \$1,210.00

Supplies

Roland Bragg	\$24.00
Colt's News Store	7.07
Woodbury Press	37.07
Hampton Publishing Co.	10.35

Total Supplies \$83.49

General Expenses

Auditing—Frank A. Briggs	\$150.00
Hampton Publishing Co.	87.60
A. Roland Bragg	30.93
Roland Gagne	10.00
Howard Page, Jr.	15.00
Phillip Peters	166.34
Woodbury Press	30.40

Total General Expenses \$490.27

Insect Control

Airborne Sprayers	\$500.00
Ralston Tree Service	275.00

Total Insect Control Expense \$775.00

Fire Alarm System Carry Over

Eugene Parker	\$20.00
Clarence Shaw	20.00
William Stickney	20.00

A. Roland Bragg	25.00	
Fitzgerald and Wentworth	89.00	
		<hr/>
Total Carry Over Expenses		\$174.00
Notes		
Principal		
Exeter Banking Co.	\$530.00	
Rockingham National Bank	530.00	
		<hr/>
		\$1060.00
Interest		
Exeter Banking Co.	\$31.67	
Rockingham National Bank	34.42	
		<hr/>
		\$66.09
Street Lighting		
Exeter & Hampton Elec. Co.		\$400.97
		<hr/>
Total Expenditures		\$36,526.27

RECEIPTS

Recreation	\$4,650.00	
Fire Department	6,200.00	
Fire Station Building	2,800.00	
Salt Water Fire Protective System	4,991.25	
Advertising	13,783.70	
Street Lighting	467.81	
Insect Control	1,000.00	
Fire Alarm System	1,120.00	
Administration	1,650.00	
	<hr/>	
Total Receipts	\$36,662.76	
Cash on Deposit Dec. 31, 1955	6,527.18	
Cash on Deposit Dec. 31, 1956		\$6,663.67
	<hr/>	
Totals	\$43,189.94	\$43,189.94

SCHEDULE OF PRECINCT PROPERTY

Land and Buildings:

Fire Station	\$15,000.00
Land	650.00

Furniture and Apparatus:

Furniture	1,500.00
Apparatus	30,000.00
Fire Equipment	1,500.00
Fire Hose	3,000.00
Salt Water Fire Protective System	75,000.00
Fire Alarm System	5,000.00
Playground Equipment	3,000.00

Total Valuation	\$134,650.00
-----------------	--------------

SCHOOL REPORT

OFFICERS OF THE SCHOOL DISTRICT

Moderator

William I. Elliot

School Board

Deborah G. Bryer

Term Expires 1957

Richard D. Simons

Term Expires 1958

Philip M. Toppan

Term Expires 1959

Clerk

Helen W. Hayden

Treasurer

Edmund Langley, Jr.

School Physician

Roger N. Blake, M.D.

School Nurse

Shirley McRae, R.N.

Superintendent of Schools*Roy W. Gillmore
Edward C. Manning

*Retired December 1, 1956

SCHOOL WARRANT FOR 1956

School District of the Town of Hampton

STATE OF NEW HAMPSHIRE

To the inhabitants of the School District in the Town of Hampton, in the County of Rockingham, State of New Hampshire, qualified to vote upon District affairs:

You are hereby notified to meet at the High School Auditorium in said Hampton, on Thursday, the first day of March, 1956 at three o'clock in the afternoon, and to cast ballots from that hour until at least eight o'clock in the evening of said day for candidates for the following district officers:

1. Moderator for the ensuing year.
2. Clerk for the ensuing year.
3. Member of the School Board for the ensuing three years.
4. Treasurer for the ensuing year.

You are also notified to meet at the same place at eight o'clock in the evening of the same day to act upon the following subjects:

1. To determine the salaries of the School Board and the salaries of other officers of the District.
2. To choose Auditors and Agents in relation to any subject embraced in this warrant.
3. To see if the District will vote to participate, on a Union basis, in the formation of a special class for mentally retarded children, to be at a cost per child not to exceed the high school tuition rate set by the State Board of Education.

4. To see if the School District will vote to authorize the School Board, if the said School Board deems it advisable, to make application for and to receive in the name of the School District of the Town of Hampton such advances, grants in aid, or other funds for educational purposes as may now or hereafter be forthcoming from the Federal Works Agency or from any other agency of the United States Government or of the State of New Hampshire and especially in connection with Public Law 874 81st Congress Second Session approved September 30, 1950 and Title II Public Law 815 81st Congress Second Session approved September 23, 1950 as amended or any other act of Congress applicable thereto and to execute for and in behalf of the School District of the Town of Hampton such applications, agreements, contracts, or other instruments as may be necessary.

5. To see if the District will vote to appropriate the sum of \$26,500, the same being the amount of the Federal Aid Grant received or expected to be received from the Federal Government, and to authorize the same to be used towards the construction of the new elementary school in addition to the Bond Issue already raised.

6. To see what sum of money the district will raise and appropriate for the support of schools, for the salaries of school district officials and agents, and for the payment of statutory obligations of the district, and to authorize the application against said appropriation of such sums as are estimated to be received from the state equalization fund together with other income; the school board to certify to the selectmen the balance between the estimated revenue and the appropriation, which balance is to be raised by taxes by the town.

7. On petition of Roger N. Blake and ten other legal voters of the District: To see if the voters of Hampton School District at their annual meeting will vote to fill

in with gravel and top-soil the area to the rear of the Centre School, being that area between the south side of the present black-top and the north side of the most recently constructed play area or soft ball court; and will vote to raise the sum of \$2,500.00 (twenty-five hundred dollars) to defray the cost of such construction or part thereof.

8. To see if the School District will vote to transfer to the general fund the balance of the Centre School building fund amounting to \$235.27.

9. To see if the School District will appropriate the sum of Fifty-Two Thousand Dollars (\$52,000.00) for the purpose of purchasing approximately forty-three (43) acres of land on the Easterly side of the Landing Road in Hampton as described in three options given to the School District, one by Homer A. Johnson and Elsa Johnson, one by Roland Emery and Augusta Emery, and one by Winthrop W. Kenney and Harriett Kenney, to be used for future school construction and to authorize the borrowing of said sum and to authorize the issue and sale of bonds or notes of the School District therefor under and pursuant to the Municipal Finance Act.

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

Given under our hand at said Hampton this fourteenth day of February 1956.

WILLIAM W. TREAT,
DEBORAH GALE BRYER,
RICHARD D. SIMONS,
School Board.

A true copy of Warrant—Attest:

WILLIAM W. TREAT,
DEBORAH GALE BRYER,
RICHARD D. SIMONS,
School Board.

SCHOOL BUDGET — 1956-1957

Salaries of District Officers	\$1,500.00
Board Member	\$300.00
Board Member	300.00
Board Member	300.00
Treasurer	500.00
Auditor	100.00
Superintendent's Salary (local share)	2,854.62
Tax for state wide supervision	1,440.00
Salaries of other administrative personnel	3,901.53
Supplies and expenses	2,284.14
Teachers' and Principals' salaries	171,880.00
Books and other instructional aids	6,000.00
Scholars' supplies	4,700.00
Salaries of Clerical Assistants	2,400.00
Supplies and other expenses	2,175.00
Salaries of Custodians	12,600.00
Fuel or heat	7,100.00
Water, Light, Supplies and Expenses	6,854.12
Repairs and Replacements	4,480.00
Health Supervision	4,085.00
Transportation	9,800.00
Tuition	384.00
Special Activities and Special Funds	2,150.00
School Lunch & Special Milk	3,460.00
Retirement	12,745.67
Insurance, Treas. Bonds & Expenses	2,429.45
Lands and New Buildings	26,500.00
Additions and Improvements	4,487.00
New Equipment	1,000.00
Principal of Debt	33,000.00
Interest on Debt	12,555.50
Total Gross Budget	\$342,766.03

Anticipated Income:

Balance	\$8,330.27	
Federal Aid	26,500.00	
High School Tuition	26,640.00	
Elementary School Tuition	3,360.00	
Other	3,435.27	
Total Receipts other than Taxes	<hr/>	\$68,265.54
District Assessment		<hr/> \$274,500.49
Bond Issue for Purchase of New Lands for future School Construction		\$52,000.00

DEBORAH GALE BRYER,
School Board Chairman

ROY W. GILLMORE,
Superintendent of Schools

March, 1956

**RESULTS OF REGULAR SCHOOL MEETING,
HAMPTON SCHOOL DISTRICT
High School Auditorium, March 1, 1956**

The meeting was opened at 3:03 P.M. by Moderator William I. Elliot.

The following Ballot clerks were sworn in: Ustina Simons, Helen Savage, Ethel Hamilton, Minnie Philbrook, Wilma White, Caroline Higgins, Helen Bourn and Joseph Green.

Polls were declared open by the Moderator.

Mrs. Margaret Wingate moved that balloting cease at 8:00 P.M. Seconded: So Voted.

The Warrant was read by the Moderator.

Mr. William Treat moved that the business meeting be adjourned until 8:00 P.M. Seconded. So Voted.

Moderator Elliot declared Polls Closed at 8:00 P.M.

The Business Meeting re-opened at 8:10 P.M.

Mr. William Treat moved that the reading of the Warrant be waived. Seconded. So Voted.

Mr. Kenneth Langley, Chairman of the Municipal Budget Committee gave the following report:

SCHOOL DISTRICT MEETING

March 1, 1956

REPORT OF THE BUDGET COMMITTEE

I am hereby submitting a brief report of the Budget Committee to inform the voters of the workings of this Committee as it is a new part of our town government. The Law states, "it shall be the duty of the Budget Committee to prepare a budget according to the forms

prescribed by the Tax Commission for the school expenditures and for this purpose hold public hearings, notice of which shall be given seven days in advance.

Prior to the public hearings, the Committee held a meeting with all members of the School Board and the Superintendent of Schools present. At this meeting every item of the budget, as submitted by the School Board, was discussed and changes or increases in the budget were explained by the Board. This meeting was not only educational for the Committee, but prepared the Committee for the public hearing to be held on February 10 and for its ultimate recommendations.

At the public hearing on February 10, at which all members of the Budget Committee were present and approximately thirty or thirty-five other townspeople, Mr. Gillmore, Superintendent of Schools, read through the various items in the budget as proposed by the School Board and explained the purposes of the various expenditures.

Under the item of salary of Superintendent, the additional expense of \$1,333.33 was explained as the present Superintendent is retiring and the Supervisory Union has voted to have the new Superintendent assume his duties two months prior to the retirement of the present Superintendent, thus necessitating the additional expenditure.

It might also be well to note at this time that Hampton's share in the expenses of the Supervisory Union comprises 41.775%. The payments from the state are shared in the same ratio as expenses.

Regarding teachers' salaries, the budget, as proposed, anticipates an additional teacher for the High School and four for the Elementary School. In addition, it was found necessary to increase the starting salary for teachers from \$2,800. to \$3,000.

This means that the salary schedules should have been increased \$200.00 all along the line. Mr. Gillmore stated that the teachers had voluntarily agreed to halve this amount. The salary schedule further provides for yearly increases of \$150. providing the teacher qualifies for it. This means, therefore, that there would be an increase of \$250. each to the teachers rather than \$150.

The increase in instructional aids of approximately \$1,500. is intended to be used for a library for the elementary schools.

Increased expense in the operation of the school plant is due to the proposed new elementary school.

Increase in the school lunch program is to cover the employment of a third person needed to adequately staff this department.

With regard to the teachers' retirement, the school district pays in at a rate of .0682% and the teachers contribute on a basis of the mortality table which ranges from 4% to 8%.

With regard to the school facilities for handicapped and retarded children, this would be a project of the Supervisory Union. It is estimated that in the Union, there are at present time, thirty-five to forty such children.

Mr. Norman Merrill, Chairman of the Building Committee for the new Elementary School spoke in behalf of a special article to be inserted in the School Warrant. This had to do with the Federal Aid Grant of \$26,500.00 forthcoming from the Federal Government. The article last year authorized the School Board to apply for and receive this grant. The effect of the article this year is to apply this toward construction of the new school. It is now estimated by the Building Committee that the total cost of land, construction and equipment will ap-

proximate \$325,000.00 and it is proposed that this Federal Grant be used in addition to the \$300,000.00 raised under the Bond Issue. There appears also in the budget, items totaling \$7,598.95 under new equipment for the new school. It was stated that this equipment will be needed, but in the event that the additional \$26,500.00 is approved, this item would not be necessary. Mr. Merrill stated further that bids are to be called in February 25 for the construction of the new Elementary School, and that a complete report would be given at the School District meeting on March 1.

There was also a report given by the committee appointed to look into the matter of acquiring land for the proposed new High School. Options have been secured which are to run for a period of three years on a tract of land comprising approximately forty-six acres. As this is a Special Committee Report. I will only state that the Budget Committee recommends the purchase of this land to better prepare the town for its future expansion of schools.

Again, on February 13, the Budget Committee held a meeting in the town offices to prepare a budget to be submitted to the school district and make its recommendations. This Budget has since appeared in two issues of The Hampton Union.

Another important chapter of the Municipal Budget Law states, "that so long as the provisions of this chapter shall remain in force in any town, the total amount appropriated at any annual meeting shall not exceed by more than ten per cent the total amount specified in the budget for said meeting, and no appropriation shall be made for any purpose not included in said budget, provided, however, that the Budget Committee may also submit, without approval, items which they do not wish to recommend but which they believe the voters should be allowed to consider and act upon, either favorably

or unfavorably. Money may be raised and appropriated for such items, but not to an amount which would increase the total appropriations, as recommended by the Budget Committee, by more than the ten per cent allowed hereunder. In the event that any part of an appropriation is to be secured by borrowing, only the amount to be raised currently by taxation shall be included as controlling the ten per cent increase herein allowable above the total amount specified in the budget for said meeting."

In closing, I would like to state that the Budget Committee is very appreciative of the fine cooperation it has received from the members of the School Board and the Superintendent of Schools' office.

Respectfully submitted,

KENNETH W. LANGLEY,

Chairman

Hampton Budget Committee

Mr. Harold Noyes moved that the report of the Budget Committee be accepted, and that the sum of \$342,766.03 be raised and appropriated as recommended.

1st Amendment. Mrs. M. Wingate made an amendment that the Budget be taken up item by item. Seconded by Franklin Brittan. Not Voted.

Mr. William Treat rose to a point of order to have articles taken in order.

Article I. Mrs. M. Wingate asked explanation of increase in District Officers' Salaries. The extra money is to go to the Treasurer. Motion made and seconded that the sum of \$1,500. be raised for District Officers' Salaries. So Voted.

Article II. Auditors. Mr. Treat moved that the selection of such auditors and agents as the District may require be left to the discretion and choice of the School Board. Seconded. So Voted.

Article III. Special Class. Mr. Treat explained the study which had been made by Mr. Sherman Lovering, of the necessity for a Special Class for Mentally Retard Children. It is a problem which may have to be met in the future.

Mr. Lovering stated that there are about 35 children in District No. 21 with an I.Q. of between 50 and 75. They need special curricula. Three especially trained teachers would be needed.

Mrs. Margaret Wingate moved that the School Board be instructed to take the matter of Article 3, under consideration. Seconded. So Voted.

Retiring Chairman of the School Board, William Treat, asked for an informal expression of opinion to see if the voters are in favor of participating in this program. The show of hands showed those present to be greatly in favor.

Article IV. Federal or State Aid. Mr. Dean B. Merrill moved the adoption of Article 4. Seconded. So Voted.

Article V. Expected Federal Aid Grant. Mr. Donald Murphy moved adoption of Article V. Seconded. So Voted.

A Special School District Meeting has been announced, and Warrant posted for March 22, 1956 at 8:00 P.M.

Mr. Norman Merrill, Chairman of the Building committee gave his report at this time.

Report of Chairman of the Building Committee:

Last Saturday the bids were opened for the construction of the Elementary School, and the lowest bid was

\$330,058.00 which was about \$75,000.00 more than expected. On Tuesday night, Feb. 28, a meeting was held by the Building Committee in which we instructed our architect to bring in a plan in which we could build a school of twelve classrooms and a multipurpose room — within the money we have.

Last evening (Feb. 29) our architect reported back to us with a floor plan for a school which can be built with present available money excluding any government aid. We instructed our architect to proceed immediately, drawing these plans so that they will be available by the end of March, and bids received by the middle of April. It is under the above mentioned plan that this Committee is now proceeding.

However: To fully inform the School District I would like to say that a vote was taken last night at the Building Committee Meeting to instruct the School Board to call a Special Meeting to see if the voters would prefer the original plan, and if so, raise the additional money by a bond issue. This passed 4 to 2. The full School Board, and Mrs. Gunther, voting in favor, and Dean Shindledecker and myself voting against.

Regarding this Article we are now working under, I am not making any recommendations to the voters of this School District regarding the increased cost of the school to the sum of \$326,500.00.

In closing I want to make it perfectly clear that a good workable school can be built with the money we now have, irrespective of whether Government School Aid is available or not.

Mr. Kenneth Langley, Chairman of the Budget Committee said that the \$26,500.00 from the Government was a restricted fund. If not used for building for which it was asked, it can only be used for interest and principal.

\$32,000. was paid for land for Elementary School between High Street, Mill Road and Mace Road.

Of bids opened Feb. 25, 1956, one for the sum of \$330,000.00 was the lowest.

Two alternatives:

A. Reduce requirements for plans of building. Eliminate many good features, or cut down square footage of building.

B. School District may approve additional money to make possible use of plan now approved. In either case there will be a school. The voters must decide.

\$70,000.00 more required for original plan. Bids are valid for 45 days.

Mr. Treat commended the work of the Building Committee, particularly Mr. Norman Merrill, Chairman.

At that time Chairman of the School Board William W. Treat paid tribute to Superintendent Roy Gillmore who will retire on November 30, 1956. Mr. Gillmore has been Superintendent of this School Union for 26 years, and has taken an active part in town, as well as school affairs.

Mr. Treat referred to Superintendent Gillmore as the Dean of Superintendents, and a man dedicated to a cause, a great educator. He said it had been a wonderful experience to work with him.

Mr. Gillmore replied to Mr. Treats' tribute saying that for 26 years he had been School Supt. here, and next year he would become just a citizen of a town of which he is proud. He has tried to make the education of children an individual thing, and asked parents to keep faith with their children. He expressed his gratitude to the people and to the School Board.

Article VI. Mr. Harold Noyes moved that the report of the Budget Committee be accepted and that the sum of \$342,766.03 be raised and appropriated to approve the budget as recommended. Seconded. So Voted.

(Amendment by Mrs. M. Wingate, seconded by Franklin Brittan, that the budget be taken up item by item, was not voted.)

Article VII. and Article VIII passed as money has already been approved by Budget Committee, and recommended.

Article IX. Land For High School. Report of Mr. Bruce Russell follows:

“Report of the Committee Appointed by the Moderator under Article 10 of the Special School District Meeting held April 27, 1955.

Article 10 of that meeting read:

To see if the School District will vote to authorize the moderator to appoint a Committee consisting of the School Board and four other legal voters and to empower said Committee to engage the services of Educational Consultants and Engineers, to make surveys, to prepare contour drawings and to obtain an option for a building site or sites for a secondary school and to raise and appropriate the sum of Two Thousand Five Hundred Dollars (\$2,500.00) for the foregoing purposes.

Accordingly the moderator appointed Douglass Hunter, Dean Merrill, Carl Bragg and Bruce Russell to act with the school board.

At the first meeting Bruce Russell was designated as chairman and Carl Bragg as clerk. It was decided that the primary purpose of the committee was to select a site for a secondary school, to have it surveyed to determine boundaries and ownership, and if possible to

obtain options from the owners. Four possible sites were listed and discussed: 1. East of Park Avenue; 2. East of Locke Road; 3. West of the Boston and Maine Railroad and north of Exeter Road; 4. Drakeside and Towle Road area.

At our next meeting the committee walked over each of the sites and discussed their advantages and disadvantages. At the conclusion of the meeting we were in agreement that the area east of Park Ave. was the one best suited to our purpose. Accordingly one of our members was chosen to find out who owned the land. It was found that Mr. Homer Johnson owned most of it and that smaller parcels were owned by the Winthrop Kenneys, and by Roland Emery.

Each of the owners was approached to tell them what we had in mind and to obtain their permission to make a survey. After some discussion, permission was obtained.

We had to wait some time to obtain the services of engineers to make a survey, but it was done and we obtained maps of the area. These maps were taken to the owners and discussed with them. In order to take options it became necessary to set the asking price. We proceeded with the negotiations and finally agreed on \$40,000. for the 40 acres of land from Mr. Johnson; \$8,000. for 4.3 acres from Mr. Kenney and \$4,000.00 for 2.16 acres from Mr. Emery. We then agreed on the terms of an option which included the conditions we had discussed and set the option price at 1% of the asking price per year for a term of three years.

Therefore the cost of the options is \$400.00 per year for Mr. Johnson, \$80.00 per year for Mr. Kenney and \$40.00 per year for Mr. Emery, or a total of \$520 per year, or \$1,560.00 for a three year term. This was well within the money allotted so we have completed the transaction and delivered the options to the School Board.

Financial Statement:

Nov. 2	Bill of J. Leavitt Cram, Civil Eng.	\$430.00
Nov. 18	Option of Winthrop Kenney	240.00
Feb. 20	Option of Homer Johnson	1,200.00
Feb. 20	Option of Roland Emery	120.00
	Total	<hr/> \$1,990.00

Outstanding expenses:

For recording options.

For services of a lawyer to draw options.

As a result of the study of this committee it was their unanimous opinion that the School District be given an opportunity to purchase the land which is now under option. For that purpose the School Board with the recommendation of the Budget Committee have inserted an article in the warrant of this meeting.

Respectfully submitted, (Signed) Bruce E. Russell, William W. Treat, Deborah Gale Bryer, Dean B. Merrill, Richard D. Simons, Douglass E. Hunter, Carl C. Bragg.

Following the reading of his report Mr. Bruce Russell made the following motion, which was seconded.

“I move that the sum of Fifty-two Thousand Dollars (\$52,000.) be appropriated for the purpose of purchasing approximately forty-three acres of land on the easterly side of the Landing Road in Hampton as described in three options given to the School District, one by Homer A. Johnson and Elsa Johnson, one by Roland Emery and Augusta Emery, and one by Winthrop W. Kenney and Harriet Kenney, to be used for future school construction, and that said sum of Fifty-two Thousand Dollars (\$52,000.) shall be borrowed under and pursuant to the Municipal Finance Act by the issue and sale of bonds or notes of the School District of the Town of

Hampton, said bonds or notes to mature over a period of ten years, and to bear interest at a rate not to exceed three percent per annum, payable semi-annually; and that except as otherwise provided herein, the discretion of fixing the date, maturities, denomination, the interest rate, place of payment, form and other details of said bonds, and of providing for the sale thereof is hereby delegated to the School Board."

Money already approved by Budget Committee.

Question requires 2/3 vote.

Ballot Clerks asked to count: Caroline Higgins, Wilma White, Helen Savage, Ustina Simons.

Result of vote: 212 voted in favor of Mr. Russell's motion. 1 opposed.

Mr. Kenneth Langley thanked the assembly for their confidence in the Budget Committee.

Mr. Franklin Brittan asked the amount of the School Districts bonded indebtedness.

Mr. Langley replied: \$500,000.00 plus \$52,000.00 just voted. Total, \$552,000.00.

Motion to adjourn was made by Douglass Hunter at 9:40 P.M. Seconded. So Voted.

Respectfully submitted,

HELEN W. HAYDEN,

Clerk of the Hampton, N. H.
School District.

OFFICERS OF SCHOOL DISTRICT ELECTED

March 1, 1956

Total votes cast	415
------------------	-----

MODERATOR

Edward S. Seavey, Jr.	6	William I. Elliot	367
-----------------------	---	-------------------	-----

SCHOOL CLERK

Helen W. Hayden	383	William Palmer	1
John Scruton	1		

SCHOOL BOARD FOR 3 YEARS

Phillip M. Toppan	223	Arnold Palmer	1
David B. Drummond	189	Raymond St. Pierre	1

TREASURER

Edmund Langley Jr.	355	Frank Taylor	1
Carl Bragg	2	Edward Grenier	1
Norman N. Merrill	1	William Treat	1
Chester Marston	1	John Breen	1
Margaret Wingate	1		

A true copy—Attest:

HELEN W. HAYDEN,
Clerk of the Hampton, N. H.
School District.

**SCHOOL DISTRICT WARRANT
FOR SPECIAL SCHOOL DISTRICT MEETING**

School District of the Town of Hampton
STATE OF NEW HAMPSHIRE

To the Inhabitants of the School District of the Town of Hampton in the County of Rockingham in said State qualified to vote in District Affairs:

You are hereby notified to meet at the High School Auditorium in said Hampton on Thursday, the 22nd day of March, 1956, at Eight o'clock in the evening to act upon the following subjects:

(This Meeting is held in accordance with a Decree of the Superior Court in and for the County of Rockingham, dated March 1, 1956, which said Decree gives this Special School District Meeting the same authority as an Annual School District Meeting).

Article 1. To see if the District will vote to authorize an additional appropriation of Seventy Thousand Dollars (\$70,000) in addition to the appropriation of Three Hundred Thousand Dollars (\$300,000.) made at a Special School District Meeting on April 27, 1955, and any Federal Funds which may be available, for the construction of a school building, consisting of twelve class rooms and an activity room, to be located in that area of said Hampton which is bounded Southerly by High Street, Westerly by Mill Road, Northerly by Mace Road and Easterly by Hobbs Road, including the construction of the building, cost of land, furnishings and equipment, architectural and other fees, grading and any other items incidental to and necessary for such construction, all as voted by the said District.

Note: The necessary land has already been purchased, the architect retained, the plans prepared, Federal approval received and other progress made.

Article 2. To see if the School District will appropriate the sum not exceeding Seventy Thousand Dollars (\$70,000) for the purpose of the construction as described in Article 1, and determine how any such appropriation or any part thereof shall be raised, whether by taxation, by borrowing or otherwise, and if by borrowing to authorize the issue and sale of bonds or notes of the School District therefor under and pursuant to the Municipal Finance Act.

Given under our hands and seals at said Hampton this 1st day of March, 1956.

WILLIAM W. TREAT,
DEBORAH GALE BRYER,
RICHARD D. SIMONS,

School Board of the
Town of Hampton.

A true copy—Attest:

WILLIAM W. TREAT,
DEBORAH GALE BRYER,
RICHARD D. SIMONS,

School Board of the
Town of Hampton.

**RESULTS OF THE
SPECIAL SCHOOL DISTRICT MEETING**

**School District of the Town of Hampton, New Hampshire
Held on March 22, 1956 at the
High School Auditorium, Hampton, N. H.**

Ballot clerks sworn in at 8:00 P.M. by Moderator William I. Elliot, as follows: Joseph Green, William Holman, Robert Kimball, Ethel Hamilton, and Marjorie Pierson.

The meeting was opened at 8:05 P.M. by the Moderator, who read the Decree of the Superior Court permitting the raising and appropriating of money by a Special School District Meeting.

Moderator Elliot then read the Warrant for the Meeting, and the report of the Municipal Budget Committee:

Report of Municipal Budget Committee.

March 22, 1956

Mr. William Elliot, Moderator
Hampton School District
Hampton, New Hampshire

Dear Mr. Elliot:

In accordance with the Municipal Budget Law, the following recommendations are hereby submitted by the Budget Committee for Article II of the School District Warrant for the Special School District Meeting to be held on Thursday March 22, 1956.

Since this warrant was posted on March 1, the Budget Committee has met on two occasions with the Building Committee to discuss the matter of the appropriation of \$70,000.00. There has been considerable information brought forth at these meetings with regard to both plans. Mr. Tracy, of the architectural firm of Tracy and

Hildreth, who is handling the planning for the Building Committee, was present at both meetings and has informed us of savings on the original plan that may be affected in the amount of \$12,588.00. These savings will not be detrimental in any way to the school construction or its function. Therefore, on a motion duly made and seconded, it was voted to recommend the amount of \$58,000.00 for the purpose of the construction as described in Article I.

The principal reason for the Budget Committee's action in recommending \$58,000. for the school as originally planned was its firm conviction that it is a better value for the town than the alternate plan.

Another point that cannot be stressed too strongly is the limited amount of time to complete the construction of either plan. However, in this instance, the original plan does have an advantage in view of the fact that it has already been accepted by the State Board of Education and by the Federal Government.

In conclusion, it should be stated that the vote of the meeting in recommending \$58,000. was unanimous.

Respectfully submitted,

KENNETH W. LANGLEY,
Hampton Budget Committee
Kenneth W. Langley, Chair.

Herbert Casassa, Seth Junkins, Harold L. Pierson, William Elliot, Martin E. Gunther, Donald Ring, Virginia Blake, Wilma White, Douglass E. Hunter, Charles E. Greenman, Carl M. Lougee, George S. Downer, Deborah Bryer, Caroline P. Higgins.

Article II. Read by Moderator.

The following motion was made by Harold Noyes.

"I move that the sum of Fifty-eight Thousand Dollars (\$58,000.) be appropriated for the additional cost of

constructing the School Building consisting of twelve classrooms and an activity room as authorized under Article 1, and that said sum of Fifty-Eight Thousand Dollars (\$58,000.) shall be borrowed under and pursuant to the Municipal Finance Act by the issue and sale of bonds of this School District, said bonds to mature over a period of eleven (11) years, principal payable Eight Thousand Dollars (\$8,000.) the first year and Five Thousand Dollars (\$5,000.) each year for the next ten years to bear interest at a rate not to exceed three per cent per annum, payable semi-annually; and that except as otherwise provided herein, the discretion of fixing the date, maturities, denomination, the interest rate, place of payment, form and other details of said bonds, and of providing for the sale thereof is hereby delegated to the School Board."

Seconded.

D. Malcolm Hamilton made the motion that "Yes" and "No" ballots and the check list be used in voting on Article II.

Tellers: Ethel Hamilton, Robert Kimball, Marjorie Pierson and Joseph Green.

Result of ballot: 124 votes for; 115 against Mr. Hamilton's motion.

Mr. Franklin Brittan asked amount of Bonded indebtedness of the School District.

Mrs. Deborah Bryer, Chairman of the School Board replied: Amount allowed \$1,176,208.00, Amount of Bonded debt: \$564,900. If article 2 passes, add \$58,000. Total will be \$622,900.

Mr. Harry Parr spoke strongly favoring action in building an Elementary School.

Mr. Kenneth Langley said passage of this article would increase the tax rate 62 cents.

Result of Vote by Ballot and using School District Check List:

Total votes cast — 260. (131 women, 129 men)

In favor of motion by Harold Noyes:	237
Against	23

Necessary $2/3$ to pass is 173, Motion passed.

At this time a Resolution was offered by Mr. James W. Tucker Sr., to be incorporated in the permanent records of the School District.

RESOLUTION

WHEREAS on August 15th next, Roy W. Gillmore will have served as Superintendent for exactly twenty-six years of Supervisory Union Number 21, of which the Hampton School District is a member, and

WHEREAS Superintendent Gillmore on November 30, 1956 will reach the age of voluntary retirement and plans to relinquish his duties at that time, therefore BE IT RESOLVED by the voters of the Hampton School District, in Special Meeting assembled, that Superintendent Gillmore's faithful and efficient services in behalf of public education in this and in neighboring communities, his genuine concern for the general welfare of all children and the unselfish manner in which he has exercised his full responsibilities as a citizen of Hampton, will always be remembered with affectionate and grateful appreciation, and

BE IT FURTHER RESOLVED that as a lasting token of our sincere gratitude to Superintendent Gillmore for over a quarter of a century of service, a copy of these Resolutions be spread on the records of this Meeting and likewise on the permanent records of the Hampton School District.

Hampton, New Hampshire, March 22, 1956.

Mr. Kenneth Langley, in reply to question, explained in detail where the \$12,000.00 had been saved on the original estimate of \$70,000. additional money needed for the Elementary School.

Meeting was adjourned at 9:10 P.M.

Respectfully submitted.

HELEN W. HAYDEN,

Clerk of the Hampton, N. H.
School District.

SCHOOL WARRANT for 1957

School District of the Town of Hampton

State of New Hampshire

To the inhabitants of the School District in the Town of Hampton, in the County of Rockingham, State of New Hampshire, qualified to vote upon District affairs:

You are hereby notified to meet at the High School Auditorium in said Hampton on Friday, the eighth day of March, 1957 at three o'clock in the afternoon, and to cast ballots from that hour until at least eight o'clock in the evening of said day for candidates for the following district officers:

1. Moderator for the ensuing year.
2. Clerk for the ensuing year.
3. Member of the School Board for the ensuing three years.
4. Treasurer for the ensuing year.

You are also notified to meet at the same place at eight o'clock in the evening of the same day to act upon the following subjects:

1. To determine the salaries of the School Board and the salaries of other officers of the District.

2. To see if the District will vote to confirm the action of the Building Committee and grant Harold P. and Sadie Smith and their assigns the right to use the roadway leading from High Street as a means of entrance and egress to their property on the West side thereof. (The purpose of this authorization is to carry out an agreement made between the Building Committee and the Smiths at the time of the purchase of the property by the School District.)

3. To see if the District will vote to authorize the School Board to make application for and to accept, on behalf of the District, any or all grants or offers for educational purposes which may now or hereafter be forthcoming from the State of New Hampshire and/or United States.

4. To see if the District will vote to authorize the School Board to lease for One Dollar (\$1.00) per year for home economics purposes the property now owned by the Town, known as the Martel property, on Academy Avenue, under such terms and conditions as the School Board may determine.

5. To see if the District will vote to raise and appropriate the sum of Seven Hundred Dollars (\$700.00) for the equipping and operation of the former Martel property on Academy Avenue for home economics purposes.

6. To see if the District will vote to participate with such other School Districts in Supervisory Union No. 21 as may also so vote in the formation of a special class for children of intellectually retarded development and to raise and appropriate the sum of Three Thousand Five Hundred Twenty-nine and 52/100 Dollars (\$3,529.-52) for the share of the expense of the Hampton School District therein.

7. On petition of Myra R. Driscoll and twenty-eight other legal voters of the District:

To see if the School District will vote to discontinue kindergarten classes in the public schools beginning with the Fall term in 1957.

8. To see what sum of money the District will raise and appropriate for the support of schools, for the salaries of School District officials and agents, and for the payment of statutory obligations of the District, and

to authorize the application against said appropriation of such sums as are estimated to be received from the state equalization fund together with other income; the School Board to certify to the Selectmen the balance between the estimated revenue and the appropriation, which balance is to be raised by taxes by the Town; the Budget Committee recommends the sum of \$412,928.28.

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

Given under our hands and seals this 21st day of February, 1957.

DEBORAH GALE BRYER,
RICHARD D. SIMONS,
PHILIP M. TOPPAN,

School Board of the
Town of Hampton.

A true copy of Warrant—Attest:

DEBORAH GALE BRYER,
RICHARD D. SIMONS,
PHILIP M. TOPPAN,

School Board of the
Town of Hampton.

School Budget

HAMPTON SCHOOL DISTRICT BUDGET 1957 — 1958

EXPENDITURES ITEM	1 Actual Expenditures 1955-56	2 Adopted Budget 1956-57	3 Actual Expenditures July 1 to Dec. 31, 1956	4 School Board's Budget 1957-58	5 Budget Committee's Budget 1957-58
Administration					
Salaries of district officers	\$ 1,300.00	\$ 1,500.00	\$ 1,350.00	\$ 1,550.00	\$ 1,550.00
Supt.'s salary (local share)	2,208.51	2,854.62	2,592.97	2,353.73	2,353.73
Tax for state wide supervision	1,226.00	1,440.00	1,440.00	1,748.00	1,748.00
Salaries of other administrative personnel	3,683.62	3,901.53	2,360.25	4,636.28	4,636.28
Supplies and expenses	2,368.06	2,284.14	1,608.30	2,381.97	5,911.49
Instruction					
High school teachers' & principals' salaries	48,532.20	55,646.56	16,483.29	72,878.30	72,878.30
Elementary teachers' & principals' salaries	93,480.32	116,233.44	34,912.98	152,671.70	152,671.70
Books and other instruction aids, high	1,200.75	2,500.00	1,022.37	2,800.00	2,800.00
Books and other instruction aids, elementary	1,936.75	3,500.00	1,949.31	4,828.37	4,828.37
Scholars' supplies, high	2,854.45	2,200.00	1,661.17	2,300.00	2,300.00
Scholars' supplies, elementary	4,737.70	2,500.00	2,609.02	5,450.00	5,450.00
Salaries of clerical assistants, high	961.20	1,200.00	446.40	1,400.00	1,400.00
Salaries of clerical assistants, elementary	617.00	1,200.00	426.40	1,800.00	1,800.00
Supplies and other expenses, high	545.57	775.00	77.88	835.00	835.00
Supplies and other expenses, elementary	1,100.18	1,400.00	433.15	915.00	915.00
Operation of School Plant					
Salaries of custodians, high	4,273.57	4,800.00	2,277.42	5,100.00	5,100.00
Salaries of custodians, elementary	5,103.23	7,800.00	3,179.13	11,600.00	11,600.00
Fuel or heat, high	1,859.87	1,700.00	581.17	1,700.00	1,700.00
Fuel or heat, elementary	3,711.30	5,400.00	3,013.88	5,200.00	5,200.00
Water, light, supplies and expenses, high	2,163.51	1,910.91	791.10	1,910.91	1,910.91
Water, light, supplies and expenses, elem.	3,427.51	4,943.21	1,395.51	4,543.21	4,543.21
Maintenance of School Plant					
Repairs and replacements, high	1,199.55	2,047.00	1,935.71	1,680.00	1,680.00
Repairs and replacements, elementary	3,510.56	2,433.00	3,591.79	3,371.00	3,371.00

Auxiliary Activities							
Health supervision, high	1,724.11	1,192.50	307.34	1,363.27	1,363.27	1,363.27	1,363.27
Health supervision, elementary	1,866.01	2,892.50	900.64	3,306.73	3,306.73	3,306.73	3,306.73
Transportation, high	1,519.73	2,254.00	356.00	955.00	955.00	955.00	955.00
Transportation, elementary	8,113.25	7,546.00	3,630.53	9,545.00	9,545.00	9,545.00	9,545.00
Tuition, elementary	423.64	384.00		384.00	384.00	384.00	384.00
Special activities and special funds, high	1,375.77	1,650.00	1,006.00	2,343.00	2,343.00	2,343.00	2,343.00
Special activities and special funds, elem.	468.71	500.00	300.00	1,017.00	1,017.00	1,017.00	1,017.00
School lunch and special milk, high	743.02	865.00	395.10	865.00	865.00	865.00	865.00
School lunch and special milk, elementary	2,052.17	2,595.00	1,185.29	2,595.00	2,595.00	2,595.00	2,595.00
Fixed Charges							
Retirement, high	3,547.58	3,913.89	1,213.21	5,090.86	5,090.86	5,090.86	5,090.86
Retirement, elementary	6,570.79	8,831.78	2,738.61	10,695.01	10,695.01	10,695.01	10,695.01
Insurance, treas. bonds & expenses, high	918.63	895.26	154.85	1,124.66	1,124.66	1,124.66	1,124.66
Insurance, treas. bonds & expenses, elem.	2,046.15	1,534.19	265.36	1,927.34	1,927.34	1,927.34	1,927.34
Capital Outlay							
Lands and new buildings, high	4,118.86						
Lands and new buildings, elementary	5,200.00 *		4,560.75	6,625.00	6,625.00	6,625.00	6,625.00
Additions and improvements, high	630.01	500.00	3,001.72	1,570.00	1,570.00	1,570.00	1,570.00
Additions and improvements, elementary	1,197.68	3,987.00	29.10	1,340.00	1,340.00	1,340.00	1,340.00
New equipment, high	3,297.82	500.00	1,622.64	3,004.42	3,004.42	3,004.42	3,004.42
New equipment, elementary							
Total Capital Outlay	\$ 14,444.37	\$ 5,487.00	\$ 9,214.21	\$ 12,539.42	\$ 12,539.42	\$ 12,539.42	\$ 13,240.42
Debt and Interest							
Principal of debt	18,000.00	33,000.00	15,000.00	47,000.00	47,000.00	47,000.00	47,000.00
Interest on debt	8,496.00	12,555.50	6,011.25	14,293.00	14,293.00	14,293.00	14,293.00
Total Debt and Interest	26,496.00	45,555.50	21,011.25	61,293.00	61,293.00	61,293.00	61,293.00
TOTAL EXPENDITURES OR SCH. APPROP.	\$264,311.34	* \$316,266.03	\$128,817.59	\$408,697.76	\$408,697.76	\$412,928.28	\$412,928.28

RECEIPTS ITEM	1 Actual Receipts 1955-56	2 Adopted Budget 1956-57	3 Actual Receipts July 1 to Dec. 31, 1956	4 School Board's Budget 1957-58	5 Committee's Budget 1957-58
Balance (actual or estimated)	19,363.11		29,585.54	17,651.04	17,651.04
State aid				11,500.00	11,500.00
Federal aid	16,722.56	* 10,530.27	3,315.04	40,200.00	40,200.00
Trust funds	1,484.95				
High school tuition	20,606.03	26,640.00	6,454.98	36,733.00	36,733.00
Elementary school tuition	4,995.76	3,360.00		4,012.00	4,012.00
Other Receipts	307.00	235.27	4,503.43		
Interest on Bonds		1,000.00	190.35		
Bonds			52,000.00		
TOT. REC'TS OTHER THAN PROP. TAXES	\$ 63,479.41	41,765.54	96,049.34	110,096.04	110,096.04
DIST ASSESSMENT RAISED OR TO BE RAISED BY PROPERTY TAXES	230,182.20		110,000.00	298,601.72	302,832.24
TOTAL APPROP. VOTED BY SCH. DIST.	\$267,532.20	\$	\$316,266.03	\$408,697.76	\$412,928.28

* \$26,500.00 Federal Aid for Building Fund omitted to make figures more nearly comparable for the three years indicated above.

BUDGET COMMITTEE

- | | |
|--------------------|---------------------|
| CARL M. LOUGEE | DONALD A. RING |
| WILLIAM I. ELLIOT | CAROLINE P. HIGGINS |
| VIRGINIA C. BLAKE | DEBORAH GALE BRYER |
| HAROLD L. PIERSON | FRED M. GAGNE |
| HERBERT A. CASASSA | MARTIN E. GUNTHER, |

Date: February 20, 1957

HAMPTON SCHOOL DISTRICT

Financial Statement July 1, 1955 to June 30, 1956

 CERTIFICATE

This is to certify that the information contained in this report was taken from official records and is complete and correct to the best of my knowledge and belief. The accounts are kept in accordance with Section 24 of Chapter 71 of the Revised Statutes annotated, and upon forms prescribed by the State Tax Commission.

ROY W. GILLMORE,
Superintendent

DEBORAH GALE BRYER,
RICHARD D. SIMONS,
PHILIP M. TOPPAN,

School Board

July 9, 1956

 RECEIPTS

Cash on Hand—July 1, 1955	
General Fund	\$19,363.11
Building Fund	235.27
	<hr/>
Total	\$19,598.38
Nat. School Lunch & Spec. Milk	2,795.19
Other	29,827.37
	<hr/>
Total Federal Aid	32,622.56
Current Appropriation	214,182.20
Advance on next year's Appro.	16,000.00
	<hr/>
Total Local Taxation	230,182.20

Elementary School Tuitions	4,995.76
Secondary School Tuitions	20,606.03
Trust Funds	1,484.95
Notes or Bonds	300,000.00
Prem. on Bonds	2,569.50
	<hr/>
Total Other Sources	329,656.24
	<hr/>
Grand Total Net Receipts	\$612,059.38

Explanation of Difference between Net (actual)

Expenditures and Gross Transactions

RECEIPTS:

Total Net Income Plus Cash on Hand, July 1, 1955	\$612,059.38
Receipts from Refunds & "In and Out" transactions	3,923.54
	<hr/>
TOTAL GROSS INCOME	\$615,982.92

PAYMENTS:

Total Net Payments plus Cash on Hand, June 30, 1956	\$612,059.38
Payments Refunded or Returned	3,923.54
	<hr/>
TOTAL GROSS PAYMENTS	\$615,982.92

PAYMENTS

Administration:

Salary of District Officers	\$1,300.00
Superintendent's Salary (Local Share)	2,208.51
Tax for State Wide Supervision	1,226.00
Salaries of other Admin. Personnel	3,683.62
Supplies and Expenses	2,368.06

Instruction :

Teachers' Salaries	132,362.52
Principals' Salaries	9,650.00
Books and other Instructional Aids	3,137.50
Scholars Supplies	7,592.15
Salaries of Clerical Assistants	1,578.20
Supplies and Other Expenses	1,645.75

Operation of School Plant :

Salaries of Custodians	9,376.80
Fuel or Heat	5,571.17
Water, light, supplies and expenses	5,591.02

Maintenance of School Plant :

Repairs and Replacements	4,710.11
--------------------------	----------

Auxiliary Activities :

Health Supervision	3,590.12
Transportation	9,632.98
Tuition	423.64
Special Activities & Special Funds	1,844.48
School Lunch (Fed. & Dist. Funds only)	2,795.19

Fixed Charges :

Retirement	10,118.37
Insurance, Treas. Bonds and Expenses	2,964.78

Capital Outlay :

Lands and New Buildings	89,248.98
Additions and Improvements to Bldgs.	630.01
New Equipment	4,495.50

Debt and Interest:

Principal of Debt	18,000.00
Interest on Debt	8,496.00
	<hr/>
Total Net Payments for All Purposes	\$344,241.46
Cash on hand at end of year, June 30, 1956	
General Fund	\$29,585.54
Capital Outlay Fund (from Capital Outlay Summary)	238,232.38
	<hr/>
Grand Total Net Payments	\$612,059.38

BALANCE SHEET, JUNE 30, 1956

ASSETS

Cash on Hand June 30, 1956	
General Fund	\$238,232.38
Building Fund	29,585.54
	\$267,817.92
Hampton Falls School District Tuition	15.02
	\$267,832.94
Total Assets	\$267,832.94
Excess of Liabilities over Assets	488,284.48
	\$756,117.42
Grand Total	\$756,117.42

LIABILITIES

Advance on '56-57 Appropriation	\$16,000.00
Social Security	251.25
Capital Outlay Fund	238,232.38
Notes and Bonds Outstanding	494,900.00
Amounts Reserved for Special Purposes:	
Additional Toilets, Centre School	\$1,132.47
Purchase of land adjacent to H.S.	3,000.00
Resurf. H. S. Parking Area	1,285.58
Expense of H.S. Bldg. Com.	381.14
Temp. Partitions, Centre School	934.60
	6,733.79
Total Liabilities	\$756,117.42
Grand Total	\$756,117.42

ANNUAL REPORT OF DISTRICT TREASURER

SCHOOL DISTRICT OF HAMPTON

Fiscal Year Ending June 30, 1956

Cash on hand (Treas. Bank Book Bal.)		
General Fund	\$19,363.11	
Building Fund	235.27	
		\$19,598.38
Current Appropriation	\$214,182.20	
Advance on next year's Appro.	16,000.00	
Federal Funds (School Lunch)	2,795.19	
Received Direct from Fed.		
Agencies No. 874	13,927.37	
Received from Tuitions	25,601.79	
Received as income from		
Trust Funds	1,484.95	
Rec. from Cap. Reserve Funds	235.27	
Rec. from all other sources	3,995.27	
		\$278,222.04
Total Receipts		\$278,222.04
Total Amount Available (Bal. & Receipts)		297,820.42
Less School Board Orders Paid		268,234.88
Balance on Hand, June 30, 1956		\$29,585.54

EDMUND LANGLEY, JR.,
District Treasurer

June 30, 1956

AUDITOR'S CERTIFICATE

This is to Certify that we have examined the books, vouchers, bank statements and other financial records of the treasurer of the School District of Hampton of which the above is a true summary for the fiscal year ending June 30, 1956 and find them correct in all respects.

HERBERT E. HUNT,
Hunt's Accounting Service

July 13, 1956

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the School Board and Citizens
of the Hampton School District:

It is a pleasure to submit my first annual report as Superintendent of Schools. I was conscious that I was assuming a heavy responsibility when I accepted the superintendency of Union No. 21. This school union is one of the largest and most vigorous school organizations in New England. It was apparent to me that if one were to meet the demands of administrative duties in this union, it would be necessary that full cooperation be given by all school personnel and by the citizens of the school districts. I am happy to be able to say that since I took office on December 1, 1956 such has been the case.

My predecessor, Roy W. Gillmore, during October and November gave me the full benefit of his twenty-six years of experience in this Union. Your School Board has offered me unstinted assistance and support. I trust that the people of the district appreciate the sacrifices of time and energy made by the members of the Board, particularly in connection with problems of school construction. The Union Office staff has worked and continues to work beyond regular requirements to meet the needs of the school. Miss Edith Hammond, my Executive Assistant, renders invaluable help in freeing me from many administrative problems. Mr. Sherman A. Lovering, the Helping Teacher, continues to carry an increasing responsibility for efficiency in instruction.

Increasing enrollments make it necessary to engage additional teachers for next year. One must be added in the junior high grades and one more at each grade level from kindergarten through the fifth grade. Only in the

sixth grade can we plan to continue for one more year with three class sections. Either in September or during the next school year we expect to reach an enrollment of 800 pupils in the elementary grades.

The availability of the new Marston School will make it possible to reduce class sizes and to accommodate increased enrollments. Principal Thayer Wade and his teachers deserve great credit for the orderly transfer they effected when the new school opened on January 28th. During the coming year it will be necessary to utilize some temporary classroom areas in the Centre School. Full relief for the classroom problem in Hampton will be found only when a new high school is ready. Then, with the junior high grades in the high school building, all of our pupils can be accommodated in regular classrooms.

In the High School we anticipate an enrollment approaching 300. Principal Russell and his faculty have done an admirable job of planning a program of studies to meet the needs of pupils for next year. Four rooms in the school will be partitioned to provide sufficient classroom space. Two additional classroom teachers will be needed to handle the increased instructional load.

We also hope to have an additional instructor in physical education. We propose to hire a young man with proven experience both in physical education and coaching. This additional instructor would work principally in the high school. Without this assistance it will not be possible for the other instructors to conduct an adequate program in physical education and health for elementary pupils.

Hampton High School has great need of an organized program of educational and vocational guidance. In the past thirty years guidance has become a specialized field of educational work. For many years federal and state

funds have been available for the subsidy of such programs. In the beginning the term "pilot" program was used to describe those guidance programs first established in communities which were to serve as a model for surrounding areas. This term is still used in the law, but it should be understood that it does not indicate anything in the nature of an experimental program.

The State Department of Education will subsidize five programs this year in New Hampshire. We have been able to secure approval for such a program in Hampton High School. This means that Hampton would be reimbursed for part of the guidance counselor's salary for three years according to the following ratios:

1st year — 50%; 2nd year — 35%; 3rd year — 25%. In addition 50% of any necessary travel expenses would be reimbursed.

The work of a guidance counselor consists in studying the records of a pupil's accomplishments in the elementary grades, the evidence of his ability as measured by tests, and the nature of his interests as measured by tests and indicated in interviews. With this information as a basis, the counselor advises the pupil and his parents, from year to year throughout high school, concerning appropriate choices of courses and subjects. As the pupil progresses he is helped to develop a goal for his future life work. The counselor assists in making decisions about choices of further education or of work. He assists each senior either in applying for entrance to a college or another type of school or in securing employment.

The great value of a guidance program is that it helps each boy or girl to see himself as an individual within the school who is working towards a definite goal. A sense of purpose thus develops for each pupil which makes his school years more productive than would otherwise be the case.

A special Warrant Article will be offered to provide funds for the establishment of a special class for children with learning handicaps. This class will be located in the North Hampton Elementary School since space can be provided there at least for next year and since this is a location central with respect to the seven school districts of the union. Each district would share in the support of this class and would be entitled to send a number of pupils proportionate to its share.

In all districts we have pupils who need the special curriculum and special instruction that can be furnished in such classes. More than one such class is needed in a union of this size. I look forward to recommending a second class for the following year so that children can be served in two locations. It seems wise to begin with one class and, after a year's experience, to expand to two classes later.

It must be clearly understood that this recommendation stands as a local decision. We have agreed to participate in a state study of the best ways of organizing such classes within school unions. This study will deal largely with identification of pupils needing the instruction and organization and administration of the class. Funds for this study will be provided by the Huntley Spaulding Fund. With the assistance of Mr. Lovering I will supervise the personnel conducting the study.

The important point is that the class will not be established for purposes of the state study. Children need such classes and this instruction is routinely provided in other school systems. Whether or not the state study existed I would propose that such a class or classes be a part of our school system.

You are familiar with the study that has been made of the possibilities of establishing a cooperative school district for the construction and operation of a new high

school. If Hampton joins with its neighbors in Seabrook, Hampton Falls and North Hampton in this undertaking it will be possible to have an adequate modern high school building and program ready for operation by September 1958. Hampton, in this way, can provide for the needs of its own youth of high school age and still have money left for further elementary school construction if the growth of the town requires additional elementary facilities.

In conclusion, may I again extend to the School Board and the citizens of the District my appreciation for the kind welcome you have given me and for your generous cooperation. During the next year it is my hope to be able to extend my services to the district.

Respectfully submitted,

EDWARD CHANDLER MANNING,

Superintendent

February 5, 1957

HIGH SCHOOL PRINCIPAL'S REPORT

Dr. Manning:

I herewith submit my annual report as Principal of Hampton Academy and High School.

Our enrollment has increased by about twenty this last year. The September 1st enrollment for the past five years has been 253-232-234-219 and 215. There are at present 32 eighth grade pupils in North Hampton and 67 at the Centre School. We can therefore expect an entering class of close to 100. That would make our total enrollment next year slightly under 300.

In order to take care of that many pupils we will need to increase our seating capacity and provide for two more teachers. As you know we have already put in two partitions and expect to move another to make more complete use of the space available. If we move the home economics department to the town owned building near the school, then we could have rooms for the additional teachers.

The building is now crowded, and the quality of instruction will be impaired by further increases.

Last year we graduated a class of forty-eight pupils. Ten are attending colleges, two business schools, three nursing schools, three preparatory schools and one trade school. Of the remainder, three are in the armed forces, fifteen are employed and five are married.

I have mentioned in my reports before that our program is arranged to make possible three consecutive periods for seventh and eighth grade home economics and shop. This causes inconvenience to our activities program particularly music, and it also causes an early lunch period.

Our crowded conditions are beginning to influence certain departments of our work. There is no suitable place for art and music classes. Biology classes are without laboratory facilities. We use the stage, or a corridor for a projection room. Our lunch facilities are extremely meager and use part of our shop space. The dressing rooms for girls are limited. We are aware that these things cannot be remedied until more area can be provided. However, we feel that they should be known so that voters can make their decisions wisely.

We are pleased that there is to be a new guidance department added to our facilities. For some time we have been unable to find time for services that a good guidance department can provide, particularly in the field of testing. Now we will be able to provide a full testing program and follow it up with counseling services. There is much occupational information available and encouraging each individual into work that he is likely to be the most successful at, will be a real service to the community.

A system of cumulative records has been started in the elementary schools, and we continue it through the high school. These records will serve as a nucleus for the guidance work. They include scholastic achievement, mental capacity, interest inventories and aptitude test, and a health record. In addition we will include any special referral reports, results of special testing and teachers anecdotal notes.

We have reached a point in our development in which each of our departments is out growing its present quarters. It is especially noticeable in classes that requires specialized equipment. We cannot get all our science classes in rooms intended for that purpose. Just what is to be done is up to the school district. I feel that we fulfill our obligations when we make the fact known.

Because I have called attention to some of the things that need cooperative effort I do not want to give the impression that our school is not an excellent one. I feel that we are meeting the needs of the youth of our community in an adequate manner. We have an outstanding force of teachers. We stand ready to serve any youth who can profit from our services. Our greatest handicap is the lack of regular attendance and of effective study. We can serve well all who do the best they can.

One of the pleasant things about our school is the many friends and organizations that do things for the school. Our trustees have provided much needed equipment; the P.T.A. has taken an interest in our welfare; there are several scholarships available, there are numerous awards, parents frequently provide transportation. We are grateful and want to express our thanks.

I want to express my appreciation to you, your staff and the school board for the constant cooperative spirit in which our work is carried on.

Respectfully submitted,

BRUCE E. RUSSELL,

Principal

CENTRE SCHOOL PRINCIPAL'S REPORT

To the Superintendent of Schools:

I herewith submit my annual report for the Hampton Elementary Schools.

The 1956 school year for the Elementary School has been an interesting and productive one.

It was necessary for pupils and teachers to work under great hardships for part of this year because the Marston School was not completed. A number of classes had to be content with makeshift rooms. It was necessary to use the church again for one class. Physical education was curtailed, and music and girls' and boys' basketball teams worked under great difficulties. Throughout this time, however, both teachers and pupils cooperated, and therefore not much was lost educationally.

There are other phases to be considered where our program has improved. Correlation between rooms and grades has increased. With the completion of the Marston School two libraries will be created; one at each school. Although just the basic materials were supplied this year, it is hoped that each year some can be added so that in a few years we will be proud of our libraries.

Extra curricular activities that are so important to today's education contributed to our year. Choral groups and a band concert were enjoyed by many. The basketball, baseball and softball teams performed admirably in competition.

It has been a pleasure to have the Parent-Teacher Association working closely with the school to improve understanding and assist with many phases of school-community relationships.

When the gymnasium at the Centre School and the gymnasium-auditorium at the Marston School are avail-

able, more activities in the line of dramatics, guidance, and music will be forthcoming.

There was a big change in the professional staff this year; partly because of the need of four additional teachers. Nine new teachers in all were added to the staff. They have assigned as follows: Mrs. Garnett, Kindergarten; Mrs. Ford, Grade 1; Mrs. Greene, Grade 2; Mrs. Cusick, Grade 4; Miss Scripture, Grade 4; Mr. Barr, Grade 5; Mrs. Marcotte, Grade 6; Miss Williams, Grade 6; Miss Bilodeau, Junior High Social Studies. With the special teachers, that brings the total number on the staff to 32. Mrs. Cutrovo, string teacher, and Mr. Muchemore, teacher of reed instruments were also added to assist in the instrumental program.

It is important at this time to point out that the increase in Kindergarten pupils and their attendance proves that the people of this community have not only accepted Kindergarten, but feel there is a definite need for one. Last year at this time we had 71 pupils enrolled in Kindergarten. This year we have 95 presently enrolled. Our total enrollment this year was 103, or a loss of only 8. Most of these are the result of people moving away from the area.

Assignment of pupils to the Marston and Centre Schools was a tremendous task. It was impossible to place everyone where it would appear he should go. When difficult decisions did appear, the determining factors were always the regulations influencing the problem and what would be the best for the child. Further study is being made and it is hoped that next year an even better procedure can be worked out.

The assignment of teachers to the elementary schools is as follows:

Marston School: Kindergarten, Mrs. Garnett; Grade 1, Mrs. Ford, Mrs. Berry; Grade 2, Mrs. Greene; Grade

3, Mrs. Cummings, Mrs. Fernald; Grade 4, Mrs. Crane, Miss Scripture; Grade 5, Mr. Barr, Mrs. Lloyd; Grade 6 and Assistant Principal at the Marston School, Mrs. Stevens.

Centre School: Kindergarten, Miss Snow, Miss Frye; Grade 1, Miss Bean; Grade 2, Miss Millett, Mrs. Palmer; Grade 3, Miss Rand; Grade 4, Mrs. Cusick; Grade 5, Mrs. McClain; Grade 6, Mrs. Marcotte, Miss Williams.

Centre Junior High: Grade 7, Mr. Eastman, Mr. McClain; Grade 8, Miss Bilodeau, Mr. Mayo.

There has been an almost phenomenal increase in enrollment this year. The September 1955 enrollment for Kindergarten through Grade 8 was 610. This September the figure jumped to 774, or an increase of 164. A few pupils have left for the winter but will be back shortly. From all reports, we can expect a steady increase throughout the year. Present enrollment figures are as follows: Kindergarten, 95; Grade 1, 110; Grade 2, 89; Grade 3, 102; Grade 4, 91; Grade 5, 82; Grade 6, 71; Grade 7, 69; Grade 8, 67.

There are three teachers for each grade through Grade 6 this year. Simple division shows that most classrooms have 30 pupils or more. Grade 1 has two with 37 and one with 36. Considering the fact that, with the exception of Grade 6, all rooms are overcrowded and that people are still moving in, it is necessary to split each grade again, making four teachers for each grade, or six additional teachers needed from Kindergarten through Grade Five. Even then it is expected that some rooms will reach 30 pupils before the end of next year.

In Junior High, the present average for each room is: Grade 7, 35; Grade 8, 34. The anticipated enrollment will increase Grade 7 rooms to 42 and Grade 8 rooms to 36. It is therefore necessary to have an additional

teacher, not only because the large number is not desirable educationally, but because there just isn't room for that number in any classroom.

This makes a total number of seven additional teachers needed for the ensuing year.

It is always a pleasure to serve a community that takes an active interest in its youth. I would like to express my sincere appreciation for the assistance given me by the Superintendent, School Board, my staff, and the community.

Respectfully submitted,

THAYER D. WADE,

Principal

Hampton Elementary Schools

**REPORT OF THE
PHYSICAL EDUCATION AND ATHLETIC
DEPARTMENT**

Dr. Manning:

Following is the annual report of the Department of Physical Education and Athletics.

The last few months have been trying ones. Without facilities, we have attempted to modify activities and materials so that the program could be carried on. This has been done by using class rooms and any other small area that was available.

Previous reports have pointed out the need of a daily physical education program for each child. Every child can benefit from physical education, but the program will not be the same for all. Most can take part in all activities, some will need an easier program, some can play only quiet games, and a few may need rest.

Adequate supervision is essential for safe participation in physical activities. This includes noon hours and recess as well as physical education periods. All facilities and equipment need to be checked periodically.

Leaders in educational, political, and military life are calling for more emphasis on physical fitness of our youth. Our program should make every attempt to encourage boys to develop physical fitness and a desire to participate in vigorous activities.

Our athletic program over the years has attracted in the vicinity of fifty percent of the boys enrolled, but as the school grows larger, we must give all boys an opportunity to engage in competitive sports through a larger intramural program under adequate supervision.

ATHLETICS

Track and Field, with a squad of twenty boys, enjoyed considerable success in winning the League title and placed third in the State Meet. The Baseball, Basketball, and Football squads were in the throes of rebuilding. The Junior Varsity Basketball team finished the season with 13 wins and 4 losses.

Through the generosity of the citizens of Hampton, the athletic teams are not wholly dependent upon gate receipts to carry on their programs.

ATHLETIC COUNCIL

Balance November 30, 1955	\$536.29
---------------------------	----------

INCOME:

Gate Receipts	\$1,204.15	
Program Advertising and Sales	276.75	
Activities Dues	253.60	
Miscellaneous	164.76	
School District	2,000.00	
	<hr/>	
		3,899.26
		<hr/>
		\$4,435.55

EXPENSES:

Basketball, boys	\$698.25
Basketball, girls	377.63
Baseball	290.69
Softball	66.50
Track	241.70
Football	1,410.49
Field Hockey	80.94

Hampton Town Report

203

Cheerleading	187.44
Miscellaneous	305.83

3,659.47

Balance, November 30, 1956

\$776.08

Respectfully submitted,

JOHN G. PETERSON

Director of Physical Education
and Athletics

**REPORT OF THE
GIRL'S PHYSICAL EDUCATION DEPARTMENT**

Dr. Manning:

The Girls' Physical Education Program at the High School for last spring consisted of classes in stunts and tumbling, badminton, indoor softball and volleyball. A volleyball tournament was carried on after school and a badminton tournament was played in the regular classes. A voluntary bowling league was set up to run for an eight week period between the basketball and softball seasons. The ten-game softball schedule netted the team six wins, two losses, and two cancellations due to poor weather conditions.

The Fall activities consisted of softball, marching drills, calisthenics and conditioning exercises. The High School girls had a six-game schedule for field hockey with the following results: one win, one tie, four losses.

This winter the emphasis has been on basketball drills and skills. At present the basketball team is in the midst of an eleven-game schedule and we are hoping for a good season. The team has been invited to participate in a play-day at Durham on February ninth.

The physical education program at the fifth, sixth and Junior High level has been somewhat curtailed this year on account of the lack of available space for the activities. During the fall and early winter, classes were held outside when weather permitted. Softball, volleyball, relays, and some basketball drills were offered. At present, however, these classes are held in the classrooms. This necessitates quieter, less active games as bean bags, bowling, calisthenics, etc. These grade classes

meet once a week for thirty minutes, whereas, the Junior High and High School classes meet twice a week for two forty minute periods.

Both the High School and the Junior High cheerleaders are under the supervision of the Physical Education Program.

Respectfully submitted,

MRS. BETTY BLATCHFORD

Girls' Physical Education

Director

**REPORT OF THE
MUSIC DEPARTMENT**

Dr. Manning:

Following is a report of the activities in music for the year 1956:

Beside the regular vocal program in the elementary schools, for the first time, Hampton has had two instrumental demonstrations by Carl Fischer of Boston — one in March and one in November. Reception by pupils and parents was very gratifying. After the first demonstration about 90 instruments were placed. Twenty percent dropped, as was to be expected. Twelve weeks later these pupils put on a simple program, playing together as a Band. At the same time a group of 23 string players played in ensemble. This program was presented the public in June. Since that time other students have become interested from time to time, more than replacing those who dropped out.

Although the ultimate result of this program is to create material for a well-balanced, successful High School Band, it is of equal importance that we have a Band and Orchestra at Elementary and Junior High level. This is being accomplished. At present we have a string ensemble and a 50 piece Band at the Centre School, and already the High School Band is being replenished by those who started to study last spring.

Besides the work of Mr. Rolvin Coombs with pupils and the school organizations, we are fortunate to have Mr. Warren Muchemore, teacher of reeds; Mr. Richard Grant and Mr. William Rau, teachers of drums; Mrs. Leona Cotruvo, teacher of strings. This is well on the

way to becoming a well-balanced instrumental program, in spite of the fact that adequate rehearsal space has been at a premium.

We are still working under great difficulties in the Junior High School. Lack of storage space and room to work, as well as the need of an accompanist, hampers the work there.

Classes in the High School are as follows: Boys' Glee Club, Freshman-Sophomore Girls' Glee, Junior-Senior Girls' Glee, Mixed Chorus, and Choir. Members of these groups have performed for assemblies, graduation, concert, Monday Club, P. T. A., Rebeccas, Wesleyans and Mothers' Circle during 1955.

Judith Colwell, Gail Cunningham, Dennis Dionne and Frederick Rice sang in the All-State Chorus. George Sumner and Robert Hanscom played in the All-State Band.

When we occupy the new elementary school, we are going to be in great need of pianos and record players.

The music program has been supported by the loyal work of the teachers, for which I am very grateful.

Respectfully submitted,

ESTHER B. COOMBS,

Supervisor of Music

REPORT OF THE ART DEPARTMENT

Dr. Manning:

The following is a report of the art activities for the year 1956:

In planning the art program for the students of the Centre School and High School, I have considered the following to be the most important: meaningful art experiences for the student, the learning of certain skills, the integration of art with other subject areas, and above all, the encouragement of creativeness.

In the elementary grades the art program has included learning basic skills in painting, drawing, cut-paper work and three dimensional projects. Art in the fourth, fifth, and sixth grades has consisted of crafts, group work, the study of design, painting, ceramic pottery, and a variety of three-dimensional work. In these grades, art work was correlated with classroom studies whenever possible. One example of correlated group work was carried on in the fourth grade where the class made a twelve foot mural of a jungle village which they were studying. Another excellent opportunity arose when the fourth grades studied the classification of the animal kingdom. They worked on three dimensional cut paper and papier mache for this project with very good results. The sixth grade class made their own pottery and glazed it while studying a unit on the Navajo Indians.

The program for the Junior High has consisted mainly of three dimensional work such as papier mache masks, soap carving, and ceramic pottery as well as experiments with wood block and linoleum block printing. Their work in these fields was quite outstanding.

In the High School the students have worked in many new fields. These include commercial designing for fabrics, textile printing, ceramic pottery and sculpture, portrait sketching, outdoor sketching of scenery, and many different kinds of painting. Linoleum block printing, oil painting, and a study of art history have also been started this year. The students have done very well in art history, beginning with Egyptian art and including the great artists of each century up to modern painters such as Picasso and Marin. I would like to thank the many parents who have let us use art books, reproductions, and miniatures of art work which have enriched our study.

A large electric kiln has been added to our equipment as well as many necessary ceramic supplies. These have greatly aided the art curriculum in both the Centre School and the High School. We have also secured a small printing press which has helped us in block printing.

Nine students won awards in the statewide Roadside Improvement contest. They won a total of twelve dollars in prizes, with three students receiving honorable mention.

The major art activity of the year was an exhibit of the art work of students from the first grade through High School. This was held in March for a P. T. A. Meeting. Over five hundred examples of art, representing the work of each grade, were exhibited.

Through the cooperation of the parents, the teachers and the administrative staff we have had a most successful year in art.

Respectfully submitted,

MARILYNN H. CAMPBELL

Art Supervisor

REPORT OF SCHOOL NURSE

Dr. Manning:

This is a report of the School Health Program of the Hampton Schools for the year 1956.

The following cases of contagion were found or reported:

Whooping Cough	11
Chicken Pox	22
German Measles	7
Scarlet Fever	1
Impetigo	4

770 children received either a first or second injection of Salk Polio vaccine.

50 children were examined by the nurse at the pre-school clinic held last May.

The Kiwanis Club of Hampton is continuing to supply the funds for free hot lunches for underprivileged children.

To insure a complete follow-up program for each child, records are carried through from one year to the next. This continuity explains why in two instances more defects were corrected than appeared from the records to be found. These, of course, are corrections of defects found last year.

782 children have had vision tests. 57 children did not pass the test. 53 have been corrected. The Lions Club of Hampton, as in previous years, supplies the funds for eye examinations and glasses whenever necessary.

Hearing tests with the Maico Audiometer were done on 854 children. Seven children did not appear to have normal hearing. Ten corrections have been made.

895 children were examined by the nurse and the following were conditions found and corrections made:

Defects		Corrections
Teeth	162	78
Scalp	9	9
Skin	3	3
Overweight	2	1
No weight gain	15	10

The school physician, Dr. Blake, examined 252 children and all sports participants and the following conditions were noted:

Defects		Corrections
Hypertrophied Tonsils	3	5
Heart	1	0
Nutrition	1	1

All defects will continue to be followed by the school nurse until corrected or diagnosed as irremedial by the family physician.

Please notify the school nurse if your child is absent from school for three consecutive days, or if your child has a communicable disease.

The following services were also performed by the nurse during 1956:

First Aid	1,371
Taken home sick	85
Taken to doctor	53
Home visits	385
Special Clinics	6

Parents will continue to be notified immediately if their child fails to pass any testing procedure, or if any questionable condition is found by the nurse.

Respectfully submitted,

SHIRLEY McRAE, R. N.

School Nurse

EXPERIENCE

EDUCATIONAL PREP.

SALARY

POSITION

NAME

Bruce E. Russell	Principal High School	\$5,600.00	University of N. H., Columbia	32
Elton B. Smith	Jr. Bus. Tr., Economics, Math., Driver Tr.	4,500.00	University of New Hampshire	9
Allan G. Bushold	English and History	4,100.00	Boston University	8
Walker M. Brown	Special Studies and Coach	4,550.00	University of N. H., Boston University	9
Charles A. Ferriter	General Science, Physics, Chemistry	3,300.00	U. S. Naval Academy	2
Jean A. Perkins	Latin and English	4,000.00	University of New Hampshire	6
Ruth Y. Junks	Mathematics	4,300.00	B. A. — Mt. Holyoke College, M. A. — Cornell	23 1/2
Richard J. Ladd	Biology and Physics	3,800.00	University of New Hampshire	4
Marguerite Courchesne	English and French	3,000.00	Notre Dame College	0
Alice C. Downing	Commercial	4,100.00	Plymouth Teachers College	16
Richard Dunbar	Mechanical Arts	3,800.00	Keene Teachers College	4 1/2
Barbara Mahoney	Home Economics	3,350.00	Framingham Teachers College	3
Esther B. Coombs	Supervisor of Music	4,100.00	Salem Teachers College	36
John G. Peterson	Physical Education	4,850.00	Springfield College	18 1/2
Betty J. Blatchford	Girls' Physical Education	3,500.00	University of New Hampshire	4
Thayer D. Wade	Principal, Centre School	5,500.00	Plymouth Teachers College	7
Clifford H. Eastman	Mathematics and Science 7 & 8	4,300.00	University of New Hampshire	28
Charles T. Mayo	English 7 & 8	3,650.00	Atlantic Christian College	5
Lilian Bilodeau	Social Studies, English 7 & 8	3,000.00	Plymouth Teachers College	0
Robert H. McClain	Social Studies, Science, Math. 7 & 8	4,100.00	Aroostook Normal School	12 1/2
Dorothea W. Stevens	Grade VI	4,400.00	Keene Normal School	19
Roberta J. Williams	Grade VI	3,300.00	Lyndon Teachers College	3
Martha M. Marcotte	Grade VI	3,000.00	Keene Teachers College	0
John D. Barr	Grade V	3,950.00	Hyannis State Teachers College	14
Phyllis Lloyd	Grade V	3,200.00	Lowell Teachers College	2
Elizabeth McClain	Grade V	4,100.00	Gorham State Teachers College	11
Alice F. Crane	Grade IV	3,400.00	Westminister College	4
Nancy Cusick	Grade IV	3,150.00	Leslie College	1
Bethiann Scripture	Grade IV	3,000.00	Keene Teachers College	0
Thelma N. Cummings	Grade III	4,100.00	Plymouth Teachers College	29
Priscilla Fernald	Grade III	3,050.00	Plymouth Teachers College	1

Priscilla Rand	Grade III	3,050.00	Keene Teachers College	1
Dorothy Greene	Grade II	3,000.00	Keene Teachers College	0
Eloise F. Millette	Grade II	3,950.00	Garham Teachers College	36
Geraldine Palmer	Grade II	3,750.00	Middlebury College, Boston University	8
Barbarann Bean	Grade I	3,400.00	Keene Teachers College	4
Edna J. Berry	Grade I	4,100.00	Keene Teachers College, Boston University	19
Jean P. Ford	Grade I	3,300.00	Bridgewater State Teachers College	2
Elizabeth Frye	Kindergarten	3,050.00	University of New Hampshire	1
Pauline Garnett	Kindergarten	3,450.00	Lowell Teachers College	3
Frances R. Snow	Kindergarten	3,750.00	Radcliffe College, Leslie College	7
Mildred Thomas	Remedial Reading	4,650.00	Boston University	32
Marilynn Campbell	Supervisor of Art	3,150.00	University of New Hampshire	1
Shirley McRae	School Nurse	3,400.00	Wentworth Hospital	4
Rolvin Coombs	Band	1,000.00	University of New Hampshire, American Institute of Normal Methods	1

HAMPTON SCHOOL DISTRICT
ATTENDANCE
1955 - 1956

School, Teacher	Grade	Av. Memb.	% of Attend.
Academy and High School			
Bruce E. Russell, Principal	9-12	225.1	95.1
Helen K. Brown			
Walter M. Brown			
Allan G. Bushold			
Joseph F. Cook, Jr.			
Alice C. Downing			
Ruth Y. Junkins			
Barbara A. Mahoney			
Forrest E. Parker			
Jean A. Perkins			
John G. Peterson			
Betty Blatchford			
Elton B. Smith			
Marilyn Campbell			
Esther B. Coombs			
Shirley McRae			
Junior High School			
Thayer Wade, Principal	7-8	122.2	95.9
Clifford H. Eastman			
Clorence M. Green			
Charles Mayo			
Robert H. McClain			
Forrest E. Parker			
Barbara A. Mahoney			
Esther B. Coombs			
Marilyn Campbell			
Shirley McRae			
Elementary Grades			
Eben Allen	6	27.8	95.
Dorothea Stevens	6	29.4	94.
Elizabeth McClain	5	30.6	94.7
Phyllis A. Lloyd	5	30.6	94.3
Alice F. Crane	4	31.	93.3
Joan E. McLeod	4	30.7	92.7
Priscilla W. Fernald	3	27.4	93.8
Priscilla Rand	3	32.5	93.
Thelma Carter	3	32.	92.3
Eloise Millett	2	29.6	92.6
Geraldine Lynch	2	29.8	91.9
Charlotte F. Woodward	2	28.5	93.
Barbarann Bean	1	27.2	91.6
Edna J. Berry	1	27.1	92.9
Ethel Linscott	1	27.6	91.2

Hampton Town Report

215

School, Teacher	Grade	Av. Memb.	% of Attend.
Elizabeth Frye	K	35.9	78.9
Frances R. Snow	K	36.6	80.1
Mildred Thomas			
John G. Peterson			
Betty Blatchford			
Esther B. Coombs			
Marilyn Campbell			
Shirley McRae			
TOTALS		789.1	93.3

HAMPTON PROMOTIONS, JUNE 1956

Grade	1	2	3	4	5	6	7	8	9	10	11	12
Promoted	77	81	92	63	66	56	65	56	61	46	52	48
Not Promoted	8	2	2	0	0	2	3	3	4	0	2	0
Average Age	6.3	7.3	8.6	9.3	10.9	11.3	12.5	13.5	14.4	15.5	16.3	17.6

SUMMARY 1955 - 1956

Value of Publicly Owned School Buildings	\$700,000.00
Value of Public School Equipment	\$ 50,000.00
Total Number of School Days	180

ENROLLMENT, SEPTEMBER 1956

ACADEMY AND HIGH SCHOOL

Grade	K	1	2	3	4	5	6	7	8	9	10	11	12	Tot.
Bruce E. Russell, Principal										80	64	48	54	246
Betty J. Blatchford														
Allan G. Bushold														
Walter M. Brown														
Marguerite Courchesne														
Alice C. Downing														
Richard B. Dunbar														
Charles A. Ferriter														
Ruth Y. Junkins														
Richard J. Ladd														
Barbara Mahoney														
Jean A. Perkins														
John G. Peterson														
Elton B. Smith														
Marilynn H. Campbell														
Esther B. Coombs														
Rolvin Coombs														
Shirley McRae														

JUNIOR HIGH SCHOOL

Grade	K	1	2	3	4	5	6	7	8	9	10	11	12	Tot.
Thayer D. Wade, Principal								66	66					132
Lilian Bilodeau														
Clifford H. Eastman														
Charles T. Mayo														
Robert H. McClain														

ELEMENTARY GRADES

Grade	K	1	2	3	4	5	6	7	8	9	10	11	12	Tot.
Dorothea W. Stevens							23							
Martha M. Marcotte							20							
Roberta J. Williams							19							62
Elizabeth McClain						28								
Phyllis Lloyd						27								
John D. Barr						27								82
Alice F. Crane					30									
Nancy Cusick					32									
Bettianne Scripture					31									93
Thelma Cummings				32										
Priscilla Rand				34										
Priscilla Fernald				33										99
Eloise F. Millett			25											
Geraldine L. Palmer			30											
Dorothy Greene			32											87
Barbarann Bean		34												
Edna J. Berry		35												
Jean P. Ford		36												105
Frances P. Snow	33													
Elizabeth Frye	30													
Pauline Garnett	35													98

TOTAL

1004

Vital Statistics

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1956

Date	Name of Child	Sex	Living	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
Jan. 5	Mary Jo St. Amour	F	L	Joseph St. Amour	Doris M. Stillings	Exeter, N. H.	Exeter, N. H.
Jan. 7	Peter Starr Bogrett	M	L	Victor A. Bogrett, Jr.	Barbara M. Bornschein	Cambridge, Mass.	Elizabeth, N. J.
Jan. 10	Carl Allen Page	M	L	Howard C. Page	Lois A. Allen	Keene, N. H.	Hampton, N. H.
Jan. 13	Mark Randall Gauron	M	L	Alfred F. Gauron	Alice L. Somacko	Hampton Bch., N. H.	Ipswich, Mass.
Jan. 14	Michael R. St. Germain	M	L	Henry A. St. Germain	Norma P. Carter	Amesbury, Mass.	Lynn, Mass.
Jan. 18	Karen M. Wilbur	F	L	Thomas I. Wilbur	Geraldine S. Pevear	Whitman, Mass.	Newburyport, Mass.
Jan. 19	Carl John Corning	M	L	Alfred H. Corning	Shirley E. Baldwin	Marlboro, Mass.	E. Kingston, N. H.
Jan. 20	Gregory M. Cilley	M	L	Robert D. Cilley	Priscilla L. Morton	Manchester, N. H.	Saco, Me.
Jan. 24	Stephen Mark Crapo	M	L	Robert M. Crapo	Yvonne B. Beaudette	Boston, Mass.	Leominster, Mass.
Jan. 25	Nancy Jan Clarke	F	L	Clifton A. Clarke	Dorothy A. Spaulding	Haverhill, Mass.	Plaistow, N. H.
Jan. 27	Ronald Lindsey Booker	M	L	Hubert E. Booker	Shirley M. Shaw	Stetson, Me.	Springfield, Mass.
Jan. 27	Richard Leigh Tower, Jr.	M	L	Richard L. Tower	Elaine H. Roberts	Pelham, Mass.	Durham, N. H.
Feb. 9	Brian Thayer Wade	M	L	Thayer D. Wade	Janet M. Arsenaull	Whitestone, N. Y.	Quincy, Mass.
Feb. 23	Cynthia Alyce Henry	F	L	William M. Henry	Lois P. Page	Clinton, Indiana	Claremont, N. H.
Feb. 23	Kevin Walton	M	L	Claude R. Walton	Carolyn J. Woods	Charleston, Mo.	Lebanon, N. H.
Mar. 2	Charles S. McIlveen, Jr.	M	L	Charles S. McIlveen	Ruth P. Booker	Exeter, N. H.	Stetson, Me.
Mar. 2	Scott Paul Croteau	M	L	Paul A. Croteau	Nancy M. Kee	Berlin, N. H.	West Roxbury, Mass.
Mar. 3	Karen Ann Strout	F	L	Irving K. Strout, Jr.	Phyllis A. Rich	Berlin, N. H.	Haverhill, Mass.
Mar. 7	Carol Irene Palmer	F	L	Ansell W. Palmer	Lavinia I. Craven	Newburyport, Mass.	Chicago, Ill.
Mar. 12	Joseph Alan Cavaretta	M	L	Henry J. Cavaretta	Barbara Ingerson	Portsmouth, N. H.	Portland, Me.
Mar. 20	Wendy Joy Rhodus	F	L	Granville I. Rhodus	Nyleen E. Ford	Patterson, N. J.	Exeter, N. H.
Mar. 25	Christopher M. Green	M	L	Clarence M. Green	June E. Murphy	Newton, N. H.	Newburyport, Mass.
Mar. 28	Beth Ann Enwright	F	L	George J. Enwright	Pauline I. Roux	Lowell, Mass.	Dracut, Mass.
Apr. 1	Andrea Lyn Mahon	F	L	John E. Mahon	Muriel A. Herron	Boston, Mass.	Boston, Mass.
Apr. 2	Cynthia Ann Holman	F	L	William D. Holman	Shirlyn Riley	Exeter, N. H.	Montclair, N. J.
Apr. 2	Robert Alan Rowe	M	L	Alan L. Rowe	Shirley M. Town	Orleans, Vt.	Berlin, N. H.

Apr. 5	April Finan	F	L	Alexander H. Finan	Norma I. Emery	London, England	Portsmouth, N. H.
Apr. 6	Cynthia E. Hasson	M	L	Albert E. Hasson	G. N. Abercrombie	Newcastle, Pa.	Roswell, N. Mexico
Apr. 6	Joseph Edward Rocheleau	F	M	Robert E. Rocheleau	Virginia A. Duffey	Providence, R. I.	New York, N. Y.
Apr. 14	Bruce Wesley McAllister	M	L	Walter N. McAllister	Nancy M. LaBombard	Hanover, N. H.	Lebanon, N. H.
Apr. 28	Eileen Dunfey	F	L	Robert Dunfey	Shirley M. Corey	Lowell, Mass.	Lowell, Mass.
May 1	David Bramley Lord	M	L	Kenneth D. Lord	Alice C. Bramley	Lynn, Mass.	Hartford, Conn.
May 2	Calvin Lewis Emery	M	L	John Calvin Emery	Barbara I. Hammond	Portsmouth, N. H.	Portsmouth, N. H.
May 3	Thomas Alan DuBois	M	L	Thomas A. DuBois	Dorothy J. Basler	Cobden, Ill.	Cairo, Ill.
May 3	William H. Whitcomb	M	L	Ray A. Whitcomb	June Page Thayer	Ipswich, Mass.	So. Hamilton, Mass.
May 3	James Thomas Keefe, Jr.	M	L	James T. Keefe	Janet M. Mansfield	Lowell, Mass.	Lowell, Mass.
May 8	Elizabeth Richardson	F	L	Maitland Richardson	Sylvia A. Richardson	Smithfield, Me.	Yarmouth, Me.
May 8	Mary Ellen Shultz	F	L	Charles A. Schultz	Diane D. Lavis	New York, N. Y.	New York, N. Y.
May 8	Mark Gerard Gigas	M	L	Sylvester J. Gigas	Marquerite L. Piche	Laconia, N. H.	Laconia, N. H.
May 10	Susan Mari Grenier	F	L	Richard R. Grenier	Elizabeth A. Janvrin	Somerville, Mass.	Newburyport, Mass.
May 10	Karen Joy Roberts	F	L	John H. Roberts	Joyce Landor	Saltville, Va.	Warrington, Eng.
May 12	Robert Francis Biery	M	L	Walter L. Biery	Eleanor K. Gallagher	Methuen, Mass.	Methuen, Mass.
May 21	Noreen Jean Fitts	F	L	Richard C. Fitts	Bette F. McLane	Boston, Mass.	Exeter, N. H.
May 28	Susan Dianne Bailey	F	L	Benjamin F. Bailey	Rosa M. Durgan	Alna, Me.	South Paris, Me.
June 5	Michael Francis Murphy	M	L	Donald T. Murphy	Dorothy M. Sears	Portsmouth, N. H.	Springfield, Mass.
June 5	Carol Sue Eldredge	F	L	Harold S. Eldredge, Jr.	Marjorie H. Castleton	Exeter, N. H.	Brooklyn, N. Y.
June 28	Katherine Elaine Lovering	F	L	Sherman A. Lovering	Marjorie E. Hunter	Manchester, N. H.	Cleveland, Ohio
June 30	Joseph Alexander Dyer	M	L	Fred Noyes Dyer	Alice L. Merchant	Wayne, Me.	No. Hampton, N. H.
July 5	Sharon Lee Coffey	F	L	Cornelius Coffey	Joan M. Regan	Newburyport, Mass.	New London, Conn.
July 6	Kevin Joseph Cushing	M	L	Robert R. Cushing	Marie Mulachy	Manchester, N. H.	Malden, Mass.
July 9	Laura Anne Bahrs	F	L	Henry J. Bahrs	Nancy J. Keating	Chicago, Ill.	Chicago, Ill.
July 9	Debra Ann Manix	F	L	William E. Manix, Jr.	Jacquelyn Spear	Exeter, N. H.	Portsmouth, N. H.
July 14	Joseph Donald Felix, Jr.	M	L	Joseph D. Felix	Joanne M. Thompson	Pembroke, N. H.	Exeter, N. H.
July 14	Babara Elizabeth Davies	F	L	Robert G. Davies	Marjorie P. Merrill	Exeter, N. H.	Newburyport, Mass.
July 15	Shari Lynn Pierson	F	L	George H. Pierson	Maxine P. Liber	E. Liverpool, Ohio	Lisbon, Ohio
July 21	Suzanne Shaw	F	L	Elmer Elroy Shaw	Mildred A. Scott	Newburyport, Mass.	Exeter, N. H.
July 22	Deborah Lynn Beaulieu	F	L	John H. Beaulieu	Donna L. Mann	Portland, Me.	Portland, Me.
July 31	Kevin Allen Croteau	M	L	Chester F. Croteau	Doris L. Jacobson	Boston, Mass.	Exeter, N. H.

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1956

Date	Name of Child	Sex	Living	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
Aug. 1	Edith Frances Eades	F	L	Harvey P. Eades	Carla A. Webber	Richmond, Ky.	Portsmouth, N. H.
Aug. 1	Deborah Jean McIlveen	F	L	Richard D. McIlveen	Lucy A. O'Dea	Exeter, N. H.	Boston, Mass.
Aug. 3	Robert Whitcomb Donahue	M	L	William J. Donahue	Mabel E. Hamilton	Boston, Mass.	Salem, Mass.
Aug. 4	Bruce M. Campbell	M	L	Carl S. Campbell	Marilynn J. Hollis	Portsmouth, N. H.	Troy, N. Y.
Aug. 13	Eileen Little	F	L	William H. Little, Jr.	Agnes D. Mackay	Hampton, N. H.	Brooklyn, N. Y.
Aug. 17	John Albert Jabre, Jr.	M	L	John A. Jabre	Margorie L. Cressey	Dover, N. H.	York, Me.
Aug. 17	Peggy Ann Dupre	F	L	Richard J. Dupre	Edna T. Bernard	Houma, La.	Houma, La.
Aug. 19	Meredith Linda Jaques	F	L	Alfred L. Jaques	Winifred B. Carliss	Newburyport, Mass.	Yarmouth, Me.
Aug. 26	Sheryl Ann Kapitzke	F	L	James A. Kapitzke	Betty J. Socia	Junction City, Wis.	Pine Bluff, Ark.
Aug. 28	Kathlyn Mari Weeks	F	L	Richard D. Weeks	Mary M. Bernard	Marlboro, Mass.	Gilman, Vt.
Aug. 31	Anna Lee Roberts	F	L	Hartford K. Roberts	Olive R. Stover	Wesley, Me.	Winter Harbor, Me.
Sept. 2	Robin Jay Miller	M	L	John Henry Miller	Barbara A. Quinn	Huntington, L. I.	Exeter, N. H.
Sept. 6	William F. Graham III	M	L	Wm. F. Graham, Jr.	Eleanor B. Harte	Haverhill, Mass.	Fall River, Mass.
Sept. 7	Sherri Lee Larson	F	L	Robert W. Larson	Barbara M. Gerth	Two Harbors, Minn.	Two Harbors, Minn.
Sept. 8	Michael Joseph Cloutier	M	L	Arthur A. Cloutier	Hazel M. Hadley	Portsmouth, N. H.	Norfolk, Va.
Sept. 15	Nancy Elliott	F	L	Junior H. Elliott	Marion R. Dorbrowski	Providence, R. I.	Chelsea, Mass.
Sept. 16	Deborah Lynn Moles	F	L	James A. Moles, Jr.	Jean C. Withrow	Dunbar, West Va.	Ripley, West Va.
Sept. 16	Carol Jean McGrady	F	L	James H. McGrady	Carolyn M. Currier	Lawrence, Mass.	Haverhill, Mass.
Sept. 16	Judy Murphy	F	L	Herb. O. Murphy, Jr.	Jennie C. Kucharski	Exeter, N. H.	Exeter, N. H.
Sept. 17	Carol Lynn Money	F	L	Fred A. Money	Constance L. Frehner	Spanish Fork, Utah	Las Vegas, Nevada
Sept. 20	Dawn Ann Doremus	F	L	John C. Doremus, Jr.	Ann A. Hoffman	Mineola, L. I., N. Y.	Rochester, N. Y.
Sept. 21	Pamela Jean French	F	L	Gerald W. French	Cecelia M. Enwright	Lowell, Mass.	Methuen, Mass.
Sept. 22	Caroline Rose Hugo	F	L	Allan J. Hugo	Caroline Cox	Boston, Mass.	Bangor, Me.
Sept. 23	Diane Louise Reagan	F	L	Harvey G. Reagan, Jr.	Joan O. Caldwell	New London, Conn.	Portsmouth, N. H.
Sept. 27	Ralph Martin Dias	M	L	William C. Dias	Maj.-Britt E. Wahlquist	Cambridge, Mass.	Stockholm, Sweden
Sept. 28	Musan Leigh Weller	F	L	Charles T. Weller	Mary F. Cohn	Woodbine, Md.	Colon, Panama

Oct. 3	William Franklin Knowles	M	L	William V. Knowles	Ursula E. Birt	Newburg, N. Y.	Orrington, Me.
Oct. 3	Cynthia Ann Thompson	F	L	Averill K. Thompson	Adele M. Bjanas	Peekskill, N. Y.	Jamaica, N. Y.
Oct. 9	Linda Jean Toleman	F	L	John David Toleman	Betty L. Moore	Exeter, N. H.	Portsmouth, N. H.
Oct. 11	Steven Ronald Sarrazin	M	L	Roger R. Sarrazin	Jean E. Holway	Holyoke, Mass.	Northampton, Mass.
Oct. 13	Michael Allan Jones	M	L	Geo. E. Jones, III	Marilyn A. Johnson	Philadelphia, Pa.	Abington, Pa.
Oct. 22	Helen Ann Joiner	F	L	James C. Joiner	Helene T. Casey	Belleville, N. J.	Bronx, N. Y.
Oct. 22	Keith Allan Brooks	M	L	Albert D. Brooks	Ruth G. Winch	Newburyport, Mass.	Frammingham, Mass.
Oct. 23	Laurie Ann Dronsfeld	F	L	Robert A. Dronsfeld	Marlene E. Moore	Lawrence, Mass.	Exeter, N. H.
Oct. 24	Michael D. Maaratty	M	L	Robert E. Maaratty	Nancy J. Smith	Amesbury, Mass.	Portsmouth, N. H.
Oct. 29	Cynthia Ann Spinner	F	L	Walter L. Spinner	Antoinette Melanson	Malone, N. Y.	Springfield, N. H.
Oct. 30	Jean Marie Marsh, Twin	F	L	James H. Marsh	Almeda M. Perkins	Seabrook, N. H.	Seabrook, N. H.
Oct. 30	James Earl Marsh, Twin	M	L	James H. Marsh	Almeda M. Perkins	Seabrook, N. H.	Seabrook, N. H.
Nov. 1	Marie McLane	F	L	Lorian H. McLane	Flora Schrawayer	Exeter, N. H.	Oceola, Neb.
Nov. 2	Anna Marian Tomasek	F	F	Frank P. Tomasek	Marian G. Geeves	Belaire, Ohio	Norwich, Eng.
Nov. 6	Rebecca Sue Hoffman	F	L	William F. Hoffman	Helen I. Say	Peoria Heights, Ill.	Franklin, Pa.
Nov. 6	Janice K. Sims	F	L	Marvin K. Sims	Dorothy H. Barnett	Oconee City, Ga.	Burlington, Vt.
Nov. 9	Patricia Ann Carter	F	L	Wilburn B. Carter	Jeanette M. Austin	St. Louis, Mo.	Woburn, Mass.
Nov. 13	Dawn Marie Walker	F	L	Donald E. Walker	Ann H. Murphy	Arlington, Mass.	Olustee, Okla.
Nov. 14	Stephen Ashley Williams	M	L	David A. Williams	Montie R. McAlpine	Oklahoma	Laconia, N. H.
Nov. 15	Robert Everett Lee	M	L	Joseph Emerson Lee	Ellen Mary Melvin	Hartford, Conn.	Concord, N. H.
Nov. 22	Cathy Ann Gagne	F	L	Ronald H. Gagne	June B. Gillespie	Hampton, N. H.	Newburyport, Mass.
Nov. 26	Laurie Anne Shaw	F	L	Wallace A. Shaw	Emogene J. Weir	Laconia, N. H.	Knowlesville, N. Y.
Dec. 1	Richard Ross Currier	M	L	George R. Currier	Marolyn J. Achilles	Memphis, Tenn.	Paxton, Neb.
Dec. 2	Melinda Ann Snyder	F	L	Orrin W. Snyder	Mary J. Roche	Chataanooga, Tenn.	New York, N. Y.
Dec. 7	Deborah Joy Lefkoff	F	L	Paul L. Lefkoff	Gwynne H. Kott	Callender, Iowa	Gilmore City, Iowa
Dec. 8	Christine Mary Thomas	F	L	Lloyd Luverne Thomas	Dolores E. Hood	Eliot, Me.	Portsmouth, N. H.
Dec. 8	Wayne Douglas Knight	M	L	Allison R. Knight	Jean B. Kothman	Haverhill, Mass.	Andover, Mass.
Dec. 17	David William Hamilton	M	L	David M. Hamilton	Ethel H. Sorrie	Portsmouth, N. H.	Newburyport, Mass.
Dec. 17	Byron Leray Curtis, 3rd	M	L	Eben Rathwell Allen	Joan C. Snider	Quincy, Mass.	Winchester, Mass.
Dec. 19	James Peter Allen	M	L	Alden Ross Fielding	Lois A. Weenberg	Pittsfield, Mass.	Portsmouth, N. H.
Dec. 24	Debra Ann Fielding	F	L	Richard J. Marelli	Barbara A. Reardon	Exeter, N. H.	Exeter, N. H.
Dec. 25	Gary Peter Marelli	M	L	Warren L. Kesner	Betty J. Huston	Nampa, Idaho	Sacramento, Cal.
Dec. 25	Steven Jay Kesner	M	L	Robert E. Philbrook	Charlotte M. Watson	Boston, Mass.	Manchester, N. H.
Dec. 27	Guy Charles Philbrook	M	L				

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1956

Date 1956	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Jan. 1	Robert C. Cooper Elaine M. Wilmot	42 34	Massachusetts Massachusetts	Hugh Cooper Florence Westwood Julius C. Wilmot Mattie Vine	Helen W. Hayden Justice of the Peace Hampton, N. H.
Jan. 5	Macoul J. Hasham Joan Coughlin	36 19	Massachusetts Massachusetts	Everett Hasham Mary Bataish George J. Coughlin Helen Ford	Helen W. Hayden Justice of the Peace Hampton, N. H.
Jan. 6	Gerard Francis Cooney Ruth Louise Miller	28 31	Massachusetts Massachusetts	Charles Cooney Lillian Finley Andrew J. Hughes Margaret Dunn	John B. Berry Justice of the Peace Hampton, N. H.
Jan. 7	Roland H. Young Myrna L. Young	40 41	Massachusetts Maine	Frank Young Matilda Crandall Nathan C. Young Clara H. Bunker	John B. Berry Justice of the Peace Hampton, N. H.
Jan. 7	Thomas F. Roche, Jr. Lesley Ann Haight	22 21	Massachusetts Massachusetts	Thomas F. Roche Dorothy M. Pons Leslie W. Haight Dorothy A. Gilchrest	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
Jan. 13	Donald L. Adams Adrienne J. Drisko	32 27	Massachusetts Massachusetts	Arthur C. Adams Bernice R. Hill Othello L. Drisko Kathleen D. Plummer	Helen W. Hayden Justice of the Peace Hampton, N. H.

Jan. 20	Edward R. Harris Florence D. Mantini	31 26	Virginia Massachusetts	Edward W. Harris Clara A. Craven Dominic Mantini Adelia DiGrigorio	Helen W. Hayden Justice of the Peace Hampton, N. H.
Jan. 24	Richard S. Colley, Jr. Bernice B. Meyer	24 26	Rhode Island Massachusetts	Richard S. Colley Helen Christ Bernard Bates Alice Miles	John B. Berry Justice of the Peace Hampton, N. H.
Jan. 28	John R. Wade Susan McCullough	38 37	Massachusetts New Jersey	Walter Wade Anastatus Lannon John Hnath	Helen W. Hayden Justice of the Peace Hampton, N. H.
Feb. 4	Joseph Garfi Evelyn M. Bergeron	59 49	Italy Massachusetts	Susan Salotruk Horace Garfi Camilla Romanelli Joseph Clement Esther Bisette	Helen W. Hayden Justice of the Peace Hampton, N. H.
Feb. 6	Harry Sampsonis Blanche Bergeron	33 32	Massachusetts Rhode Island	Steven Sampsonis Alice Gourgoulis Joseph Clerc	Rev. William G. McInnes Congregational Minister Hampton, N. H.
Feb. 4	Richard D. Weeks Mary Mina Bernard	28 20	Massachusetts Vermont	Blanche Lussier Harold D. Weeks Dorothy Burnham James E. Bernard Mary F. Brooks	Rev. Norman T. Allers Methodist Minister Hampton, N. H.
Feb. 11	Donald Joseph Tobin Patricia Ann Fernald	22 18	Massachusetts Massachusetts	John James Tobin Jeanette Morin Rold E. Fernald, Sr. Doris Pinkham	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
Mar. 3	Angelo John Zakas Olga Ann Arathuzak	23 18	Massachusetts Massachusetts	Aristotle Zakas Helen Kurkon John Arathuzak Natalie Barrett	Helen W. Hayden Justice of the Peace Hampton, N. H.

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1956

Date 1956	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Mar. 6	Donald Eric Johnson Doris Ida Pagliccia	22 20	Massachusetts Massachusetts	Eric G. Johnson Dorothy Swanson Ercle Pagliccia Grace Gugliotta	John B. Berry Justice of the Peace Hampton, N. H.
Mar. 7	Clayton L. Pratt Helen E. Prushinski	33 25	New Jersey Massachusetts	Wallace W. Pratt Mabel Bellimore John Kossivas Georgia Gean	John B. Berry Justice of the Peace Hampton, N. H.
Mar. 10	Hartford K. Roberts Olive R. Steeves	36 20	Maine Maine	Darrell Roberts Bessie L. Chambers Frederic O. Stover Anna Jellison	John B. Berry Justice of the Peace Hampton, N. H.
Mar. 11	Robert Alexander Dunne Beatrice V. Nicholson	41 35	Massachusetts Massachusetts	George Dunne Margaret Lynch Thomas Nicholson Sarah Glass	Helen W. Hayden Justice of the Peace Hampton, N. H.
Mar. 12	Francis D. Hickey Marie J. Dionne	22 18	Massachusetts New Hampshire	Francis T. Hickey Jeannette Marchand Pierre Dionne Lucienne Jean	Helen W. Hayden Justice of the Peace Hampton, N. H.
Mar. 13	Norman Thomas Salvias Margaret M. Smyth	22 18	New Hampshire Massachusetts	Edward G. Salvias Annette Lavertue David Smyth Elizabeth Scott	John B. Berry Justice of the Peace Hampton, N. H.

Mar. 26	Francis Elwell Myatt Noreen A. Carmichael	20 19	Maine Maine	Francis D. Myatt Catherine H. Hopkins Harold E. Carmichael Barbara E. Walsh Wendell Kuntz Emma David Garfield Carruthers Margaret Cook Felix Casaceli Amanda Paquette Edgar Monroe Ada Ellison George Porter Stella Taylor Leo Carpenter Alice Hamel Joseph F. Price Nat Known Arthur J. Sampson Lillian Downie Frank L. Tree Alice M. Bancroft Samuel H. Wallace Evalyn R. Woodbury Michael J. Feeney Delia Lydon Patrick Newell Hannah Finn Hector Gauthier Marguerite Howell James Goodwin Bessie Crowell	Helen W. Hayden Justice of the Peace Hampton, N. H. Elizabeth H. Bragg Justice of the Peace Seabrook, N. H. Helen W. Hayden Justice of the Peace Hampton, N. H. Helen W. Hayden Justice of the Peace Hampton, N. H. John B. Berry Justice of the Peace Hampton, N. H. Rev. William G. McInnes Congregational Minister Hampton, N. H. Helen W. Hayden Justice of the Peace Hampton, N. H. Helen W. Hayden Justice of the Peace Hampton, N. H.
Apr. 7	John D. Kuntz Kathleen D. Demsey	28 29	New Hampshire New Hampshire		
Apr. 21	Norman G. Casaceli Elsie E. Monroe	38 20	Massachusetts Massachusetts		
Apr. 22	Robert A. Porter Marjorie A. Carpenter	21 21	Massachusetts Massachusetts		
Apr. 24	Joseph F. Price, Jr. Marjorie M. Sampson	28 22	Pennsylvania Massachusetts		
Apr. 27	Frank L. Tree, Jr. Evalyn R. Wallace	21 21	Massachusetts Massachusetts		
Apr. 28	John M. Feeney Alice L. Newell	45 40	Massachusetts Massachusetts		
Apr. 28	Robert P. Gauthier Mildred Goodwin	26 29	Massachusetts Massachusetts		

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1956

Date	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Apr. 30	Preston P. Osborne Shirley A. Farnham	38 30	Massachusetts Massachusetts	Erville C. Osborne Grace Pearson Andrew Farnham	Rev. William G. McInnes Congregational Minister Hampton, N. H.
May 1	Elroy W. C. Laskey Luella R. Chetwynde	41 37	Massachusetts Massachusetts	Helen Farnham Edward Laskey Mary Fitzgerald Olin Wheeler Luella Davison	Helen W. Hayden Justice of the Peace Hampton, N. H.
May 5	James B. Carter Mary C. Perry	65 38	Washington, D. C. Maine	George P. Carter Bertha F. Rich George Fullerton	Helen W. Hayden Justice of the Peace Hampton, N. H.
May 7	Gerald N. Marr Shirley D. Blanco	23 24	Arkansas California	K. D. Marr Cecil Walker Thomas Rowland Nina Dasher	Rev. Walter Oddy Baptist Minister Hampton, N. H.
May 12	Francis J. Mahoney Frances E. Mahoney	41 53	Massachusetts Rhode Island	John P. Mahoney Clara Garay George A. Ellinwood Isa W. Lunt	Helen W. Hayden Justice of the Peace Hampton, N. H.
May 12	Ralph L. Dudley Eleanor C. Moran	56 43	Maine New Hampshire	John Dudley Annabelle Williams Albert Carleton Mabel Russell	Helen W. Hayden: Justice of the Peace Hampton, N. H.

May 14	James W. Rose Marjorie J. Sachs	45 28	Massachusetts Massachusetts	James W. Rose Louise Barry Harry Arthur Sally Goldberger Albert A. Schrempf Alma Hansen Harry V. Noyes, Jr. Elizabeth Currier Eugene Fedalfo Alice Roberge Francis L. Collins Cecelia Donnelly Arthur MacPhail Jane Rosinski William Fenion Kathleen Seymour Edward G. Koch Vivian M. Blakeway Vincenzo DiDonato Nicoletta Sacco James H. Stone Mary Collins James S. Nickerson Ida A. Bruce	Helen W. Hayden Justice of the Peace Hampton, N. H.
May 27	Albert A. Schrempf, Jr. Paula M. Noyes	21 18	Massachusetts Massachusetts	Chester A. Gauron Bessie Merrill Donat LaRoche Genevieve Spindler Leroy W Dunfey	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 1	Joseph A. Fedalfo Jean M. Collins	21 18	Massachusetts Massachusetts	Merrill L. Gauron Carole J. LaRoche	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 2	Richard A. MacPhail Ivy Kathleen Fenton	24 28	Massachusetts England	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 2	Edward B. Koch Carmella M. DiDonato	27 29	Kansas Massachusetts	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 6	Edward C. Stone Loretta A. Shea	44 41	New Hampshire Massachusetts	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 7	Merrill L. Gauron Carole J. LaRoche	19 18	Massachusetts Massachusetts	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 14	William Leo Dunfey Ruth E. Thomas	30 28	Massachusetts Massachusetts	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.	Helen W. Hayden Justice of the Peace Hampton, N. H.
				Merrill Thomas, Sr. Natalie C. Reed	

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1956

Date	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
June 16	Allen G. Palmer Geraldine A. Lynch	25 35	New Hampshire Massachusetts	Philip Palmer Gertrude Paulsen Joseph Lynch Adele Janis Edwin B. Carpenter	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
June 23	Russell C. Carpenter Catherine T. Pierce	34 24	New Hampshire Massachusetts	Rose M. Langlois Frank Pierce Honoria M. Burke Kenneth C. Fowler Lillian Gebault Paul D. McManus Dorothy C. Shaw John D. Meuse	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
June 30	Kenneth C. Fowler, Jr. Sheila McManus	21 20	New Hampshire Massachusetts	Margaret DuLong William T. Chappel Mary P. Burns Andrew McCormack Katherine Shea C. Stetson Look Agatha Worden Khalil Suleiman Hasna Alkhatib Thomas Wailus Anna Pilote	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 22	Richard Lewis Meuse Mary Patricia	21 18	Massachusetts Massachusetts	Helen W. Hayden Justice of the Peace Hampton, N. H.	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 22	Andrew Walter McCormack Nancy A. Look	30 26	Massachusetts Massachusetts	Helen W. Hayden Justice of the Peace Hampton, N. H.	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 10	Faud K. Suleiman Louise F. Wailus	22 24	Jerusalem Maine	Helen W. Hayden Justice of the Peace Hampton, N. H.	Helen W. Hayden Justice of the Peace Hampton, N. H.

July 11	George R. Downing Beverly Whiffen	26 24	Massachusetts Pennsylvania	Michael J. Downing Mary Dooling William L. Peters Leavenna Nobbs Fred Messine	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 7	Joseph P. Messine Louise E. Hosier	54 19	Italy New York	Theresa _____ Watson Hosier Myrtle Finch	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 9	Donald A. Morley Donna M. Jones	20 18	Massachusetts Illinois	Charles A. Morley Mary F. Foster Cecil Peak Jones Edna June Sperry	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 14	Angelo L. Potenza Marie F. Rivers	30 18	Massachusetts Massachusetts	Peter Potenza Anna Caesso Thomas Rivers Isabelle Riley	John B. Berry Justice of the Peace Hampton, N. H.
July 14	Leonard F. Bernatowicz Marcella A. Leonard	26 27	Pennsylvania Massachusetts	Mitchell Bernatowicz Stella Demski Thomas Fowler Gertrude Gillis	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 15	Fred R. Cook Cecille B. Bodwell	31 28	Massachusetts New Hampshire	Herschel Cook Marion D. Colby G. Arthur Brown Arefha A. Dow	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 21	Charles G. Giardino Nancy N. Damico	21 19	Massachusetts Massachusetts	Vincent Giardino Michilane DiMairo Charles Damico Angie Ventre	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 21	Anthony A. Bocuzzo, Jr. Jeanne M. Dupree	22 18	Massachusetts Massachusetts	Anthony A. Bocuzzo, Sr. Helen Evans John Dupree Julia Forgiato	Helen W. Hayden Justice of the Peace Hampton, N. H.

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1956

Date 1956	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
July 21	David Selassie Bryant Gertrude Janet Calamara	20 20	Massachusetts Massachusetts	Mark Bryant Eleanor M. Greene Frank L. Calamara Theresa D. Foetunita	John B. Berry Justice of the Peace Hampton, N. H.
July 21	James E. McClafferty Shirley Ann Hull	21 18	Massachusetts Massachusetts	James F. McClafferty Ruth M. Fortier Russell A. Hull Shirley A. Clines	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 22	James Thomas McCarthy Marilyn A. Parrotta	20 18	Massachusetts Massachusetts	Gerald McCarthy Elizabeth Ryan Adolph Parrotta Marianne Gembaraska	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 23	Harold C. Benoit Virginia M. Thiesfeldt	48 40	Massachusetts Massachusetts	Arthur Benoit Esther Bergesson Edmund Thiesfeldt Mary Rowe	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 27	Peder C. MacQuarrie June F. Moran	20 18	Massachusetts New Hampshire	Donald MacQuarrie Ingeborg M. Thoner J. Earl Moran Eleanor L. Carleton Charles A. Mazza	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 28	Charles A. Mazza, Jr. Deanna L. Ladd	22 18	Massachusetts Massachusetts	Mary T. Eamma George E. Ladd Madeline L. Gorse	Helen W. Hayden Justice of the Peace Hampton, N. H.

July 29	Francis D. Giorgio Gail D Green	22 18	Massachusetts Massachusetts	Frank Giorgio Cecelia O'Connell William C. Green Donella Palis	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 29	Robert P. Bourgeois Patricia J. Bois	21 19	Massachusetts Connecticut	John B. Bourgeois Anne E. O'Keefe Laurence J. Bois Margaret N. Sawicki Michael O'Malley	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 29	Francis J. O'Malley Frances M. Farnham	35 24	Massachusetts Massachusetts	Annie Hooks Raymond Huntley Elizabeth Dennis	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 30	Francis Raney Alice B. Grant	42 34	Pennsylvania Maine	John L. Poirey Martha Binder Walter O. Brann Madeline Christensen	Helen W. Hayden Justice of the Peace Hampton, N. H.
July 27	David McLaughlin Linda L. Parizo	21 19	Massachusetts New Hampshire	George W. McLaughlin Margaret Noble John B. Marston Elizabeth Clough	Rev. Everett R. Scruton Minister of the Gospel Hampton Falls, N. H.
July 28	Thomas Vangell Viola A. Dudo	21 18	Massachusetts New York	Christy Vangell Claire Stefan Peter Dudo Olympia Nichola	O. Raymond Gariand Justice of the Peace Hampton, N. H.
Aug. 4	Herman E. Whitaker, Jr. Barbara A. Humphriss	20 19	Iowa Massachusetts	Herman E. Whitaker Willie Kate Barnes Herbert Humphriss Gertrude Duff	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 4	Clark Raymond Shea, Jr. Harlean Elaine Stoddard	22 22	Massachusetts Massachusetts	Clyde R. Shea Dorothy E. Waldo Arthur E. Stoddard Beatrice T. Tower	Helen W. Hayden Justice of the Peace Hampton, N. H.

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1956

Date	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
1956					
Aug. 4	Victor E. Valcour Marilyn Grover	29 22	Massachusetts Massachusetts	Harmel Valcour Laura Fournier Wesley B. Grover Georgianno Bell	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 10	Walter E. Jenkins Jacqueline L. Hickey	24 21	Massachusetts Massachusetts	Walter F. Jenkins Maida Dunn Daniel Hickey Mary L. Ferguson A. T. Carr	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 12	James R. Carr Ursula M. Goerigk	36 34	Massachusetts Germany	Glady's E. Lantz Bruno Goerigk Elizabeth Jendrek	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 13	Alfred J. Gallant Lois M. Holland	22 18	Massachusetts Massachusetts	Lawrence Gallant Melina Gallant Edward P. Holland Ann Carey	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 16	Albert A. Tartaglia Elsie Marie Seeger	39 30	Massachusetts Connecticut	Benjamin Tartaglia Phyllis Gaeto Wilbur J. Nanfeldt Gertrude Marie Trieschman	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 18	Daniel J. Thomas, Jr. Jacqueline M. Doyle	33 19	Massachusetts Massachusetts	Daniel J. Thomas Mariorie B. Collins William A. Doyle Aloysie V. Mahoney	Rev. M. J. Casey Roman Catholic Priest. Hampton, N. H.

Aug. 25	Lawrence R. Lucie Marilyn J. Votano	25 24	Massachusetts Massachusetts	Lawrence J. Lucie Margaret Grace Francis A. Votano	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 25	William R. Sigsburg Madeline E. Merrill	21 18	Massachusetts Massachusetts	Earl F. Sigsburg Mary Mills Ernest R. Merrill Madeline Graves	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 26	Richard Ardell Sholly Paula Ann Staples	23 19	Pennsylvania Massachusetts	Lester E. Sholly Helen E. Klein Paul E. Staples	Rev. Parkman D. Howe, Jr. Priest of the Protestant Episcopal Church Kensington, N. H.
Aug. 25	Robert G. Law Ann M. McIlveen	23 19	Maine New Hampshire	Margaret O. Fletcher Charles W. Law Martha M. Crockett William McIlveen Stella St. Laurent	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
Aug. 31	William E. Thomas Geraldine B. Mahar	24 21	Massachusetts New Hampshire	Frank A. Thomas Marian Bingley Nuland Mahar Marion Myers	Rev. Norman T. Allers Methodist Minister Hampton, N. H.
Aug. 31	Thomas F. Flynn Margaret M. Sprague	30 33	Massachusetts Massachusetts	James Flynn Catherine Lennan Thomas Sprague Mary Woods	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 31	Charles McDonald Lyon, Jr. Beverly Ann Pierce	22 21	Massachusetts Massachusetts	Charles M. Lyon Anna Lynch Raymond Pierce Margaret Herlihy Frank Strout	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 31	Andrew F. Strout Mildred L. Jellison	49 53	Maine Massachusetts	Flora M. Storer Warren T. Woodburn Victoria Noury	Rev. Wendell Irvine Kingston, N. H.

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1956

Date 1956	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Sept. 1	John Victor Fowler Ruth Marie Kelley	34 27	Massachusetts Massachusetts	Thomas Fowler Gertrude Gillis Anthony Costa Nellie Ferrin	Helen W. Hayden Justice of the Peace Hampton, N. H.
Sept. 1	Andrew Houde Jane LeBoeuf	28 23	Massachusetts Massachusetts	Bartholomew Houde Marlene Paquette Wilfred LeBoeuf Lena Cote	Helen W. Hayden Justice of the Peace Hampton, N. H.
Sept. 2	Robert H. Barnett Marjorie A. Woods	35 23	Massachusetts Massachusetts	Fred Barnett Ina Cunningham John Reynolds Edith Allen	Rev. William G. McInnes Congregational Minister Hampton, N. H.
Sept. 4	Theodore J. Quint Louise R. Campobasso	48 34	Massachusetts Massachusetts	Israel Quint Annie Murgoshilsky Charles J. Ramsdell Marionie Graves	Helen W. Hayden Justice of the Peace Hampton, N. H.
Sept. 8	Uri Lamprey, Jr. Mary Ethelyn Sprout	24 18	New Hampshire Idaho	Uri Lamprey Emily S. Adams Leroy Sprout Christina Dishman Alva E. Coulter	Rev. Norman T. A. Ivers Methodist Minister Hampton, N. H.
Sept. 10	Lawrence F. Coulter Dorothy Mae Jellow	35 27	Ohio Massachusetts	Norma Dredge Joseph Jellow Maria Kuzma	Helen W. Hayden Justice of the Peace Hampton, N. H.

Sept. 8	David W. Lloyd Edythe I. Hollis	20 20	Massachusetts New York	Fred Lloyd, Sr. Alice Mack J. Walter Hollis Catherine Coyne	Rev. William G. McInnes Congregational Minister Hampton, N. H.
Sept. 10	George C. Creighton, Jr. Ruth Mary Murray	17 20	Massachusetts Massachusetts	George C. Creighton Doris Linnell Frank Murray Marie Perrigoni	Elizabeth H. Bragg Justice of the Peace Seabrook, N. H.
Sept. 12	Jerry P. Delgado Mary L. Patten	41 34	Puerto Rico Massachusetts	Roman Delgado Ramona Lopez —— Patten Charloite E. Kennedy	Helen W. Hayden Justice of the Peace Hampton, N. H.
Sept. 15	David A. Blackadar Barbara A. Ahearn	21 19	Massachusetts Massachusetts	Arnaed R. Blackadar Kathleen G. Archibald Herbert L. Ahearn Rita F. Boyle	Helen W. Hayden Justice of the Peace Hampton, N. H.
Sept. 22	Michael Gregory Linn Jeanette Natalie Gagne	20 19	New Hampshire New Hampshire	Nathan McCluer Mary Linn Alfred Gagne Rose Boudreau	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
Sept. 22	Douglas W. Vanderpool Barbara J. Bowley	20 19	New York New Hampshire	Walter F. Vanderpool Audrey Peabody Alexander L. Bowley Alice Brown	Rev. Norman T. Allers Methodist Minister Hampton, N. H.
Sept. 26	Edwin Morrow Mary I. Rice	26 28	Massachusetts Massachusetts	Arthur E. Morrow Bertha E. Lord Lawrence Rice Anna E. Gorman	O. Raymond Gairland Justice of the Peace Hampton, N. H.
Oct. 3	Richard J. Marelli Martha Woodes	20 18	New Hampshire New Hampshire	Louis Marelli Celestine Reggio Clifton Woodes Thelma Varney	Helen W. Hayden Justice of the Peace Hampton, N. H.

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1956

Date 1956	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Oct. 7	Edgar A. Roberts Lois A. Shaw	28 22	New Hampshire New Hampshire	Benjamin A. Roberts Mary L. Brewer Clarence E. Shaw Elizabeth J. Tilton	Rev. William G. McInnes Congregational Minister Hampton, N. H.
Oct. 11	William H. O'Brien, Jr. Audrey E. Lloyd	38 24	Massachusetts Massachusetts	William H. O'Brien Margaret E. Campbell Albert E. Lloyd Olive A. Heldemouthe	Helen W. Hayden Justice of the Peace Hampton, N. H.
Oct. 12	Robert E. Dall Loretta Caras	26 26	Maine Massachusetts	George Dall Mamie Higgins Harry Caras Sarah Rudkin	Helen W. Hayden Justice of the Peace Hampton, N. H.
Oct. 14	William C. Finn June A. Stapelfeld	28 22	Massachusetts Massachusetts	John V. Finn, Jr. Mary M. Winn George H. Stapelfeld Ina M. Bennett	Helen W. Hayden Justice of the Peace Hampton, N. H.
Oct. 20	Harold Beardsworth, Jr. Marie A. Sampson	21 18	Massachusetts Massachusetts	Harold Beardsworth Hannah Plouff Edwin Sampson Marion Mullane	John B. Berry Justice of the Peace Hampton, N. H.
Oct. 31	Thomas Patrick McStowe, Jr.	21	Massachusetts	Thomas P. McStowe Anne O'Connell Matthew McCarthy Margaret Sullivan	John B. Berry Justice of the Peace Hampton, N. H.

Nov. 4	Patrick J. Connolly Mary A. Lyons	25 23	Massachusetts Massachusetts	Jeremiah Connolly Mary McPartlan John P. Lyons Agnes O'Brien	Helen W. Hayden Justice of the Peace Hampton, N. H.
Nov. 7	Norman M. Menzies Elsie H. Adams	45 29	Massachusetts Germany	Norman M. Menzies Elizabeth Bright William Adams Erna Taubert	Helen W. Hayden Justice of the Peace Hampton, N. H.
Nov. 9	Raymond Edward Stenstream Barbara J. Carpenter	24 17	New Hampshire New Hampshire	William Stenstream Corinne Walton Edwin E. Carpenter Barbara Pearsons	Rev. William G. McInnes Congregational Minister Hampton, N. H.
Nov. 12	Leroy R. Blake Virginia M. Smith	33 29	Massachusetts Massachusetts	Leroy Blake Beatrice Phelps Alfred Smith Mildred Riely	Helen W. Hayden Justice of the Peace Hampton, N. H.
Nov. 13	David T. Kelly Dolores C. Nichols	24 21	Massachusetts Massachusetts	Gerald W. Kelly Anna Lovelace Walter O. Nichols Mary E. Flynn	Helen W. Hayden Justice of the Peace Hampton, N. H.
Nov. 16	David E. Hannah Lillian L. Spice	29 29	Massachusetts Indiana	David R. Hannah Myrta O. Bosworth Francis E. Shaney Lillie M. Butts	John B. Berry Justice of the Peace Hampton, N. H.
Nov. 21	Lee Crockford Johnson Phyllis E. Lindsey	24 22	Massachusetts Massachusetts	Clarence Johnson Edith Crockford Joseph Lindsey Elizabeth Leonard	Helen W. Hayden Justice of the Peace Hampton, N. H.
Nov. 22	Edward R. Conley Lois Delma Beaudoin	33 32	Massachusetts Rhode Island	C. Joseph Conley Frances Flaherty Emery A. Beaudoin Mary C. Grylls	Helen W. Hayden Justice of the Peace Hampton, N. H.

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1956

Date 1956	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Nov. 23	Herman H. Hunsicker Carol R. McGuigan	24 18	New York New York	Otto Hunsicker Louise Reich Thomas H. McGuigan Martha Marquette	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
Nov. 26	Richard A. Roman Elaine A. Runcie	25 20	Massachusetts Massachusetts	Alfred J. Roman Esther Muhlböck John W. Runcie Helena C. Cotter	Rev. William G. McInnes Congregational Minister Hampton, N. H.
Nov. 28	Gerhard Herman Roos Carolyn Jean Walton	26 26	Pennsylvania New Hampshire	Erhard F. Roos Lena Russhardt Kenneth S. Woods Edith H. Pollard	Elizabeth H. Bragg Justice of the Peace Seabrook, N. H.
Dec. 1	Richard L. Nelson Gloria Jean Williams	26 19	New Mexico Texas	Roy E. Nelson Ruth Toler David A. Williams Montie McAlpine	Rev. Bradley T. Morse Chaplain, U. S. Air Force Hampton, N. H.
Dec. 1	David Walter MacKenzie Susan Anita Hollis	19 18	New Hampshire New York	Walter A. MacKenzie Edith Littlefield J. Walter Hollis Catherine Coyne Edward Friel	Rev. Leslie E. Mark Clergyman of Advent Christian Church Concord, N. H. Helen W. Hayden Justice of the Peace Hampton, N. H.
Dec. 2	Richard John Friel Ann Marie Edwardson	21 19	Massachusetts Massachusetts	Lillian F. Perry Einar R. Edwardson Anna W. Anderson	

Dec. 6	Harold Edward Drown Sylvia Ann McHugh	30 23	Maine Maine	George C. Drown Edna Wakefield ——— McHugh ——— Lord	Helen W. Hayden Justice of the Peace Hampton, N. H.
Dec. 8	Malcolm John Graves Marie Alta Mahar	20 18	New Hampshire New Hampshire	Thomas Graves Florence Whenal Nuland Mahar Marion Myers	Rev. Norman T. Allers Methodist Minister Hampton, N. H.
Dec. 14	William E. Trafatter Dorothy D. Lawrence	19 18	Massachusetts New Hampshire	Herbert A. Trafatter Alta Plouffe Walter A. Lawrence Ruby Boyd	Rev. Norman T. Allers Methodist Minister Hampton, N. H.
Dec. 16	Willie F. Sirafrford Betty-Lou Skoglund	21 18	Massachusetts Massachusetts	Thomas Sirafrford Ruth Tobey Herbert T. Skoglund Natalie Mard	Helen W. Hayden Justice of the Peace Hampton, N. H.
Dec. 17	Loretto Francis Melone Laura Frances B. Melone	25 22	Massachusetts Massachusetts	Joseph Melone Theresa Tedesci Justin Belanger Esther Dugan	John B. Berry Justice of the Peace Hampton, N. H.
Dec. 19	G. Frederick Bunn Veronica Buczko	35 25	Massachusetts Massachusetts	John Bunn Mary Roddy Ignatius Buczko Veronica Brozowski	John B. Berry Justice of the Peace Hampton, N. H.
Dec. 20	Alexander M. Pallack Clara Abramson	67 42	Russia Russia	Bertram L. Pallack Sarah Cuffer Harry Sidraski Gussie Abramski	Helen W. Hayden Justice of the Peace Hampton, N. H.
Dec. 21	John F. Flaherty Josephine C. Cannizzo	29 25	Massachusetts Massachusetts	Matthew Flaherty Lottie Reekast Joseph Cannizzo Mary Raia	Helen W. Hayden Justice of the Peace Hampton, N. H.

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1956

Date 1956	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Dec. 22	George S. Anzuoni Florence G. Forrest	42 33	Massachusetts Massachusetts	Albert Anzuoni Lena Marcella Frank B. Forrest Florence Balfour	Helen W. Hayden Justice of the Peace Hampton, N. H.
Dec. 22	Stanley Victor Leskey Thelma Florence Dornheim	40 42	Massachusetts Massachusetts	Anthony Leskiewicz Mary Dykas Frank Young Hazel Henderson	Helen W. Hayden Justice of the Peace Hampton, N. H.
Dec. 27	John A. Santo Irene Sleet	49 53	Massachusetts Denmark	Joseph Santo Domecian Visacci Walter Lauritzen Agnes Gross	John B. Berry Justice of the Peace Hampton, N. H.
Dec. 29	Donald J. Arsenault Anne Arnesen	23 18	Massachusetts New York	John C. Arsenault May Pervier Arne Arnesen Ann Cassidy	Helen W. Hayden Justice of the Peace Hampton, N. H.
Dec. 30	Samuel T. Agostino Sarah R. Tarbi	38 38	Massachusetts Massachusetts	John Agostino Rosalie Ianello Salvatore Tarbi Rosaria Faraci	Helen W. Hayden Justice of the Peace Hampton, N. H.
Dec. 31	James J. Jackson Mary B. Killman	37 41	Massachusetts Massachusetts	William A. Jackson Agnes E. Sullivan Bartholomew O'Connor Annie Consavage	John B. Berry Justice of the Peace Hampton, N. H.

Hampton Residents
Married In Other Towns

RECORDS OF MARRIAGE OF HAMPTON RESIDENTS OCCURRING IN OTHER TOWNS IN 1956

Date	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Name, Residence and Official Station of Person by Whom Married
Dec. 10 1955	Ralph E. Walker Anita Beaudette	25 40	Massachusetts Massachusetts	Rev. J. Wilfrid Albert Clergyman Berwick, Maine
Dec. 31	Clifford H. Eastman, Jr. Elizabeth M. Wright	26 20	New Hampshire New Hampshire	Rev. Robert E. Barnes Roman Catholic Priest Whitfield, N. H.
Jan. 7 1956	Charles H. Walker Gladys E. Walker	51 50	Massachusetts Canada	Guy W. Smith, Jr. Justice of the Peace South Hampton, N. H.
Jan. 14	Bruce Fall Aquizap Patricia S. Brown	23 22	New Hampshire New Hampshire	Rev. William G. McInnes Congregational Minister Hampton, N. H.
Jan. 28	Ronald G. Simons Carolyn F. DiBattista	19 17	New Hampshire Connecticut	Rev. John F. Cotter Roman Catholic Priest Hartford, Conn.
Apr. 7	Stanley W. Knowles Nina M. Dunbrack	20 13	New Hampshire New Hampshire	H. Marshall Budd Congregational Minister North Hampton, N. H.

May	5	John W. King Cecile Theresa Michaud	28 21	New Hampshire New Hampshire	Thomas Joseph King Catherine Bernard Wilfred P. Michaud Mary Lavertue Harry F. Chase Edith E. Smith Irving W. Campbell Bernice D. Frye Elmer Elroy Hood Marion G. Wakefield Edward E. Call Thelma I. Dixon Clarence D. Marston Doris M. Woodburn Clifford H. Eastman Lily J. Porter Stanley Q. Stonesifer Annie E. Simons Uri Lamprey Emily Adams John Power Marion Driscoll Leo Allen Olive Moore Edward C. Hannan Katherine Moratty Raymond A. Picard Madeline Fox Fred G. Dalton Alice A. White John Healy Elizabeth Griffin	Rev. Gerald Challfour Roman Catholic Priest Somersworth, N. H. Rev. Floyd G. Kinsley Congregational Minister Rochester, N. H. Rev. J. N. Feaster Congregational Minister Portsmouth, N. H. Rev. Norman T. Allers Methodist Minister Hampton, N. H. Rev. Norman T. Allers Methodist Minister Hampton, N. H. Rev. Vincent A. Lawless Roman Catholic Priest Dover, N. H. Rev. Joseph Desmond Roman Catholic Priest Dover, N. H. Rev. Denis Downey Roman Catholic Priest Merrimack, N. H.
June	2	Donald H. Chase Betty-Lou Campbell	29 21	Massachusetts New Hampshire		
June	14	Carlton H. Hood Janette Call	24 18	Maine Connecticut		
June	23	Ralph W. Marston Lily M. Eastman	17 15	New Hampshire New Hampshire		
July	7	Stanley Q. Stonesifer Pauline D. Lamprey	23 20	New York Massachusetts		
June	16	Edward E. Power Sally Jane Allen	19 19	Massachusetts Massachusetts		
June	30	Edward N. Hannan Patricia E. Picard	23 21	Massachusetts New Hampshire		
Aug.	18	Kelvin Warner Dalton Ruth Lillian Healy	21 21	New Hampshire New Hampshire		

RECORDS OF MARRIAGE OF HAMPTON RESIDENTS OCCURING IN OTHER TOWNS IN 1956

Date 1956	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Sept. 8	Kendall W. Chevalier Ruby Alice Lamott	18 19	New Hampshire New Hampshire	Raymond M. Chevalier Glady's M. Hobbs Wilfred H. Lamott Stella I. Marsh	Rev. H. Marshall Budd Congregational Minister North Hampton, N. H.
Sept. 29	Donald F. W. Marcotte Martha H. MacLeod	20 21	New Hampshire New Hampshire	Eugene J. Marcotte Mary Ann McGuire Broderick MacLeod Helen G. Grasse	Rev. Joseph Desmond Roman Catholic Priest Dover, N. H.
Oct. 28	Robert W. O'Neill June L. Pomroy	25 21	Massachusetts Maine	Warren Robert O'Neill Viola Florence Libbey Donald Pomroy Abbie A. Bailey Thomas A. Trueman	Victor Cardosi Justice of the Peace Rochester, N. H.
Nov. 12	Richard Trueman Beverly H. Allen	18 17	New Hampshire Massachusetts	Celia Kennedy Herbert M. Allen Helen G. Scott	Rev. James F. Happny Roman Catholic Priest Portsmouth, N. H.

Record of Deaths

RECORD OF DEATHS OF HAMPTON RESIDENTS FOR THE YEAR ENDING DECEMBER 31, 1956

Date	Name and Surname	Place of Birth	Age	Sex	Name of Father	Maiden Name of Mother
Jan. 9	Rose Mary Carpenter	Winslow Maine	71	Female	Nelson Langlois	Caroline Leavitt
Jan. 18	Caroline Belle Nudd	Hampton, N. H.	84	Female	Lewis P. Nudd	Martha Wilcox
Feb. 2	Alice Lillian Thompson	Scarboro, Maine	87	Female	Hiram Higgins	Ida Green
Feb. 20	Florence Janvrin	Seabrook, N. H.	68	Female	Fred Janvrin	Anna F. Abbott
Feb. 28	Carl Abbott Perkins	Sterling, Mass.	75	Male	Benjamin F. Perkins	Anna Bean
Feb. 29	Mary Toppan Clark	Hampton, N. H.	76	Female	Christopher G. Toppan	Abigail Perkins
Mar. 5	Hattie F. Harriman	West Boxford, Mass.	94	Female	Daniel L. Reynolds	Mary A. McKeon
Mar. 26	Mary Irene Norwell	Cambridge, Mass.	71	Female	Francis J. Sheehan	Nettie Frasier
Mar. 30	Laura E. Felch	Theta, Tenn.	51	Female	Ben F. Galloway	Anna Lamprey
Apr. 10	Charles D. Palmer	Hampton, N. H.	66	Male	Walter J. Palmer	Adelaide Moore
Apr. 11	Frederick P. Hey	Hampton, N. H.	87	Male	William Hey	Alice Blake
Apr. 11	Lora M. Bristol	Hampton, N. H.	69	Female	Joseph H. Philbrick	Mary Drysdale
Apr. 13	Sarah A. Lamprey	Hampton, N. H.	93	Female	James Creighton	Rachael Leighton
Apr. 16	Rose Mae Scott	Hampton, N. H.	82	Female	Parker Willy	Margaret E. Stevenson
Apr. 17	Margaret M. Murray	Hampton, N. H.	68	Female	William Millar	Not Known
Apr. 20	George A. Barnett	Hampton, N. H.	79	Male	Not Known	Mary Spencer
Apr. 21	Maude E. Wainwright	Hampton, N. H.	73	Female	Thomas Wainwright	Not Known
Apr. 25	George F. Wahl	Hampton, N. H.	62	Male	Edward Wahl	Not Known
May 26	Harold Emerson Noyes	Hampton, N. H.	58	Male	Harry I. Noyes	Mary Emerson
June 14	Flora Y. Feeney	Hampton, N. H.	79	Female	Abbott L. Joplin	Nellie Soper
June 21	E. Winnifred Stevens	Hampton, N. H.	51	Female	Albert Pelton	Annie _____
July 5	Jeanette P. White	Hampton, N. H.	77	Female	Robert H. White	Jeanette A. Packard
July 20	Emma M. Wilson	Hampton Beach, N. H.	96	Female	Jeremiah Murgatroyd	Sarah Granger

July 26	Verne J. Wright	Hampton, N. H.	64	Male	George S. Wright	Addie Deos
July 29	Ada Agnes Knowlin	Hampton Beach, N. H.	76	Female	John Scott	_____ Kelly
Aug. 5	Frank Philbrick	Hampton, N. H.	79	Male	Woodbury Philbrick	Jane Jenness
Aug. 24	Agnes M. Leavitt	Hampton, N. H.	86	Female	John B. Merrill	Alzena _____
Aug. 26	Eva Louise McNutt	Hampton, N. H.	73	Female	John L. Fowler	Abbie Eaton
Sept. 4	John Wood	Hampton, N. H.	77	Male	James Wood	Eden Coates
Sept. 30	Arthur M. Hart	Hampton, N. H.	75	Male	_____ Hart	Emily Wybrant
Oct. 8	Harriet M. Glidden	Hampton, N. H.	89	Female	Henry Ansell	Sarah Edwards
Oct. 9	Alice P. Sanborn	Hampton, N. H.	92	Female	John Palmer	Harriet Blake
Oct. 22	Alfred D. Yeaton	Hampton, N. H.	82	Male	Daniel Yeaton	Annie Rowell
Nov. 3	Cuyler A. Lakin	Hampton, N. H.	46	Male	William Lakin	Sarah Sellers
Nov. 4	Henry W. Bodwell	Hampton, N. H.	66	Male	Warren E. Bodwell	Anna _____

Deaths of Hampton Residents Omitted In Report of 1955

Apr. 8 1955	Wilbert James Miller	Moorea, N. Y.	82	Male	James Miller	Annie Hoy
Nov. 13 1955	Sanford George York	Rockport, Maine	65	Male	Corydon York	Effie C. Thurston

