

Annual Report

Of The Town Of

H A M P T O N

New Hampshire

For The Year Ending
December 31,

1960

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

Three Hundred and Twenty-third
ANNUAL REPORT
of the Town of
HAMPTON
New Hampshire

For The Year Ending
DECEMBER 31, 1960
As Compiled By The Town Officers

PRINTED AND BOUND BY THE
HAMPTON PUBLISHING COMPANY, INC.
HAMPTON, N. H.

NH

352.07

H232

1960

HARRY D. MUNSEY

1882 - 1960

Selectman 1921 - 1960

TABLE OF CONTENTS

Town Officers	5
Boards and Commissions	6
Report of Selectmen and Town Manager	8
Proceedings of Town Meeting	9
Results of Ballot Vote, Town Meeting	26
Presidential Primary Results	28
Warrant for Special Town Meeting	32
Proceedings of Special Town Meeting	33
Direct Primary Notice	39
Direct Primary Results	41
Warrant for Biennial Election	44
Results of Biennial Election	46
Town Warrant for 1961	51
Town Budget for 1961	61
Statement of Appropriations and Taxes Assessed	65
Summary Inventory of Valuation	66
Report of Examination and Audit	67
Report of Trust Funds	101
Library Report	104
Report of Fire Department	107
Municipal Court	108
Cemetery Association	110
Memorial Park	111
Report of the Shade Tree Commission	113
Report of Hampton Beach Village District	115
Vital Statistics	122

TOWN OFFICERS

Moderator

Edward S. Seavey, Jr.

Selectmen

Harry D. Munsey, (Deceased)

David F. Colt

Noel W. Salomon

Raymond Sturgis

(Appointed: October 11, 1960)

Town Manager

Kenneth D. Boehner

Town Clerk

Helen W. Hayden

Town Treasurer

Norman N. Merrill

Collector of Taxes

George H. Sumner

Library Committee

Harold L. Pierson Bernice Palmer Dorothea Stevens

Trustees Of Trust Funds

Franklin O. Brittan

L. Herbert Clough

Joseph C. Kennedy

Supervisors of Checklists

Roscoe B. Palmer

George L. Perkins

Norman M. Coffin

Representatives To General Court

Douglass E. Hunter

Herbert A. Casassa

School Board

Richard D. Simons

C. Dean Shindledecker

Dorothy M. Little

Town Counsel

John W. Perkins

BOARDS AND COMMISSIONS

Hampton Beach Village District Commissioners

Ralph T. Harris, Chairman

John Foley Fred Gagne

A. Roland Bragg, Clerk and Treasurer

Municipal Budget Committee

Herbert A. Casassa, Chairman

Elected 1958

David Drummond Caroline P. Higgins

Seth M. Junkins Harold L. Pierson (resigned)

Beatrice S. Perkins (appointed to fill term)

Elected 1959

Virginia Blake Herbert Casassa (Chairman)

Robert Kimball (Secretary) Herbert A. Trofatter

Elected 1960

Douglass Hunter Harry I. McDormand

Carl C. Bragg Howard C. Page, Jr.

Member from Board of Selectmen: David F. Colt

Member of Precinct Commissioners: John Foley

Member of School Board: C. Dean Shindledecker

(Hampton School District)

Planning Board

Term Expires

D. Malcolm Hamilton, Secretary March 1961

Charles W. Greenman (resigned)

Francis Fitzgerald

(appointed to fill term) March 1962

Francis Carey (resigned)

H. Alfred Casassa

(appointed to fill term) March 1963

Elmore Dearborn (deceased)

William W. Treat

(appointed to fill term) March 1964

Harry D. Munsey (Selectman, deceased)

Raymond Sturgis	
(appointed for remainder of term)	March 1961
Raymond L. Goding	March 1965

Zoning Board of Adjustment

	Term Expires
Nathaniel Tenney	April 29, 1961
Carl M. Lougee, Chairman	April 29, 1962
Grace A. Burnham, Secretary	April 29, 1963
Raymond Goding	April 29, 1964
H. Clifford Bean	April 29, 1965

Recreation Committee

Irving Campbell, Chairman	
Howard Noyes, Secretary	Olive Brooks
William White	Richard Simons

Marsh Reclamation Authority

Carl M. Lougee, Chairman	
Paul F. Leary	Douglass E. Hunter
H. Clifford Bean	Walter F. Vanderpool

Advisory Board To Authority

The Board of Selectmen	John W. Perkins
The Precinct Commissioners	Alfred Janvrin
Vernon Dennett	George Downer
Walter Clark	Edward Grenier
Norman Royal	James Rush
Howard C. Page, Jr.	Lawrence C. Hackett

Shade Tree Commission

Appointed in accordance with vote at 1960 Town Meeting	
Roland W. Paige, Chairman	Gertrude Wright
Philip Blake, Jr.	Ruth Stimson

Grist Mill Committee

Appointed in accordance with vote at 1960 Town Meeting	
Donald Ring, Chairman	
Miss Adeline Marston	Alfred Casassa
John N. MacInnis, Jr.	William Barkley

REPORT OF THE SELECTMEN AND TOWN MANAGER

Even though the necessary repairs to the main sewer system on Church Street exceeded the appropriation by \$26,528.29, the financial position of the Town is very sound. On December 31, 1960, the end of the fiscal year, there was a net budget surplus of \$19,473.98. The Board of Selectmen have authorized that \$10,000.00 of this surplus be used to reduce the 1961 tax rate.

During the year 1960 the Town of Hampton has experienced continued growth, change, and loss. The impact of the loss of our Chairman of the Board of Selectmen, Harry D. Munsey, will be continued to be felt in the years to come. His years of experience in the town government of Hampton was more than ten times the cumulative experience of the present Board of Selectmen and Town Manager.

It is expected that 1961 will be another year of growth, and that Hampton will continue to experience growing pains. In order to maintain present standards, we must not only increase efficiency but ask for more money. A positive approach must be taken in the field of planning, and the construction of services and facilities at this time. The citizens of Hampton could take the negative approach, but all it would do is postpone the eventual day of reckoning. We have tried to keep pace with the need of community by requesting that at least \$50,000.00 of the budget be set aside for perma-

ment improvements in facilities, sidewalks, roads, sewers, and drains.

DAVID F. COLT,

NOEL W. SALOMON,

RALMOND STURGIS,

Board of Selectmen

KENNETH D. BOEHNER,

Town Manager

Town Clerk's Report

PROCEEDINGS OF THE ANNUAL TOWN MEETING HAMPTON, N. H., MARCH 8, 1960

The meeting opened at 10:00 A. M. with Moderator

Edward S. Seavey, Jr. presiding.

Prayer was offered by Rev. W. G. McInnes:

Almighty and Eternal God, God of our fathers, our Father, as we lift up our minds and hearts to thee, we ask that this moment of prayer may not be a mere gesture to an ancient custom, but that it shall be for each one of us through thy grace a real experience of consecration, as we call upon thee for guidance and help.

We give thee thanks that thou hast made the lines for us fall in the pleasant places of this community. We are grateful for ocean and shore, for marsh and river, for grove and meadow. We remember with gratitude those of the past who cherished and improved this goodly heritage that we enjoy. We bless thy name for good friends and neighbors, for questing youth and wise maturity, for just laws and honest government and for thy call to each one of us to assume responsible citizenship.

As we strive to plan for and provide the things that are needful this year, looking ahead to the years to come, wilt thou remind us that we cannot escape history, and that in a rapidly changing time and situation we cannot stand still but must constantly change for the better, or perish. Make us dissatisfied with anything but the best.

Remind us today and every day that the freedom which is thy gift is not license to do as we please, but

requires the responsible performance of duty from every citizen if it is to flourish.

Help us, our God and Father, to put first things first. Make us unselfish and thoughtful and considerate of others. Give us a sense of humor, but give us also respect for the truth.

So may we deserve Thy guidance and Thy benediction. Through Jesus Christ our Lord.

Amen.

Ballot Clerks sworn in by Moderator:

Assistant Moderator Raymond Sturgis	
Solon Gremmels (R)	Lena Emery (R)
Clara Gale (R)	Barbara Barker (R)
Ruth Simons (R)	Alice Downer (D)
Helen Mullen (D)	Dorothy Murphy (D)
Richard Bisig (D)	Yvonne Crapo (D)
Ethel Hamilton (R)	Natalie Hockenhill (D)

Sworn in for counting only:

Robert Kimball (R)	Annamae McArdle (D)
--------------------	---------------------

The motion was made by Robert Kimball that the Polls remain open for voting until 8:00 P.M.

Seconded and So Voted

The Moderator requested that all guests sit in seats designated for that purpose at the side of the hall.

No smoking inside the auditorium.

A motion to "reconsider" will be entertained only immediately following action, and before any other business has been introduced.

Mr. Donald Ring moved that the moderator dispense with the reading of the entire warrant, as it had been duly published.

Seconded and So Voted.

(Articles 1, 2, and 3, on Australian Ballot)

ARTICLE 4

Report of the Budget Committee:
To the Hampton Town Meeting:

The gross budget recommended by the Municipal Budget Committee for the ensuing year is \$498,172.00. This is \$3,400.00 less than the 1959 approved budget. This results in a figure of \$378,852.00 to be raised by property taxes.

The Budget Committee held three Executive Sessions and two Public Hearings in preparing its recommendations for this Town Budget. The completed budget has been published in the Hampton Union as well as the Hampton Town Report, and posted as required by law.

Special Article No. 20 concerns an appropriation of money and this article has been recommended by the Budget Committee and is included in the gross budget total mentioned above.

Special Articles 17, 22, and 23 concern appropriations of money and these amounts have been submitted by the Budget Committee without recommendations.

We would like to express at this time our appreciation for the complete cooperation that we have had from the Board of Selectmen, Town Manager and Department Heads during the preparation of this budget.

Respectfully submitted,
HERBERT A. CASASSA,
Chairman
Municipal Budget Com.

(Complete report on file.)

The sum of \$498,172.00 has been recommended by the Budget Committee to be raised and appropriated by the Town of Hampton (This includes \$800.00 for purposes of Article 20)

Article 17, 22, and 23 were submitted without recommendation. Mr. Herbert Casassa made the motion that the sum of \$497,372.00 be raised and appropriated. Seconded by James Tucker. So Voted.

Note: This amount does not include any money for special articles, which are voted later.

ARTICLE 5

SALE OF PROPERTY ACQUIRED BY TAX DEEDS

Motion by John W. Perkins

I move that Article 5 be accepted as read with the provision that any sale be at Public Auction.

Seconded and So Voted.

ARTICLE 6

BORROWING MONEY IN ANTICIPATION
OF TAXES

Kenneth Langley moved that Article 6 be adopted as read.

Seconded and So Voted.

ARTICLE 7

MARSH RECLAMATION AUTHORITY

Carl M. Lougee, Chairman of the Marsh Reclamation Authority gave his report which is on file.

Mr. Lougee explained maps which were on display.

There are 1600 acres of Marsh land within the boundaries of Hampton.

260 acres to be included in the first project area.

The area colored green on map—houselots

orange area—commercial use

red area— Town Marina, if ever needed

Waterways, entrance, and Park Areas were shown

Estimated reclamation cost \$4,000.00 per acre

Price per lot estimated \$1,350.00

Robert Bridle requested that Article be voted by Sections. Granted.

Miss Ruth Stimson asked if any area had been reserved for wild life. It was pointed out that the first section to be developed would not be suitable for that purpose.

Section 1, (Article 7)

Mr. James Tucker Sr. made the motion that Section 1 of Article 7 be adopted as read.

Amended by Selectman David Colt to add to this section:

‘Said appropriation to be in the nature of a loan to be repaid to the Town of Hampton when funds are available.’ Seconded.

Robert Bridle asked if there would be continued requests for money. Mr. Lougee replied that the Authority hoped to obtain sufficient capital without asking town for more money.

Norman Royal questioned intent of the amendment, as the \$11,500.00 has already been voted for the Marsh Reclamation Commission and is merely being re-appropriated to the Authority.

Town Counsel John W. Perkins expressed the opinion that the money was voted last year for the Commission, so the Town should give the money that is unexpended to the Authority with no repayment to the Town requested.

Amendment carried. Section 1 voted as amended.

Section 2, (Article 7)

Bertrand Roy asked if the grade of Marsh Authority project was made too high, what would happen to land nearby that was already graded. Chairman Lougee said that it was necessary to have an over-all grade set for all land in the area, but many things of this type will have to be done gradually to avoid flooding.

Selectman Donald A. Ring made the motion that Section 2 of Article 7 be adopted as read.

Seconded and So voted.

Section 3, (Article 7)

Selectman Donald A. Ring moved that Section 3, Article 7 be adopted as read.

Seconded and So Voted.

Schedule for acquisition of land after development:

1. Original owner may purchase back the marsh land which he has owned—all developed.

2. Hampton Residents may purchase land.
3. Residents of the State of New Hampshire.
4. Anyone else not in above categories.

Land now owned by the Town of Hampton will be offered to the Town of Hampton, first, at the developed price.

Section 4, (Article 7)

Norman Royal made the motion that Section 4, Article 7, be accepted as read.

Seconded and So Voted.

Discussion on size of lots.

No previously recorded plan near Marsh area will be affected by regulation. Mr. Lougree said that present seasonal "C" zoning required 7500 square feet per lot. 75 foot frontage will be required. Ralph Harris expressed the opinion that the lots were being planned too large.

ARTICLE 8

SEWER FOR TUTTLE AVENUE

Not recommended by the Budget Committee.

David Drummond moved that Article 8 be indefinitely postponed.

Moved and So Voted.

ARTICLE 9

ACCEPTANCE OF HOBSON AVENUE

Robert Bridle stated that this street was voted accepted as soon as approved by the Board of Selectmen, at the 1959 Town Meeting.

The Town had no deed to the street in 1959. Must be voted again. Wilfred Cunningham moved that Article 9 be accepted as read.

Seconded and So Voted.

Ralph Harris asked re-consideration of Article 8 for remarks only.

He said that 40,000 yards of fill, paid for by an individual—not a corporation—had been used in the area of Tuttle Ave. Mrs. Harris is spending \$500,000.00 for 100 houses which will be some of the best at Hampton Beach.

1 foot of fill above sewer line existing.

Tuttle Avenue is the only street in the area that does not have town sewer. Lots have been recorded since 1923.

Houses at the beach bring more revenue to the town because most of them are only occupied in the summer so there is no cost of educating children.

Mr. Harris asked consideration of these facts in voting on ensuing articles.

ARTICLE 10

ACCEPTANCE OF MOORING DRIVE

Douglass E. Hunter stated that Mooring Drive did not go as far as Hampton River, and amended Article 10 to read “toward” the River. Seconded.

Article 10 voted as amended.

ARTICLE 11

SEWER FOR HOBSON AVENUE

This article not recommended by the Budget Committee.

Martin Gunther moved that this article be indefinitely postponed.

Seconded and So Voted.

ARTICLE 12

SEWER FOR MOORING DRIVE

Not recommended by Budget committee.

Martin Gunther moved indefinite postponement of Article 12.

Seconded and So Voted.

ARTICLE 13
STORM DRAINAGE AND SEWER FOR
LOCKE ROAD

(This area included in Article 17)

Robert Bridle made the motion that Article 13 be indefinitely postponed.

Seconded and So Voted.

ARTICLE 14
DRAINAGE FOR HACKETT'S LANE

Herbert Casassa made the motion that Article 14 be indefinitely postponed.

Seconded and So Voted.

ARTICLE 15
SEWER FOR A PART OF WINNACUNNET ROAD

David Drummond made the motion that Article 15 be indefinitely postponed.

Seconded and So Voted.

ARTICLE 16
DRAINAGE FOR NORTON ROAD

(This work included in larger project)

Herbert Casassa made the motion that Article 16 be indefinitely postponed.

Seconded and So Voted.

Selectman David Colt made the motion that the Meeting be adjourned until 1:00 P. M.

Seconded and So Voted.

Meeting re-opened at 1:00 P. M.

Kenneth Langley moved that the meeting temporarily pass over Article 17 until more people had returned from lunch, and take up Article 18 and 19.

Seconded and So Voted.

ARTICLE 18

SEWER FOR MILL ROAD

(Not recommended by Budget Committee)

Herbert Casassa moved that Article 18 be indefinitely postponed.

Seconded and So Voted.

ARTICLE 19

STORM DRAINAGE FOR BIERY ROAD

(Not recommended by the Budget Committee)

Mrs. Leston Perkins moved that Article 19 be indefinitely postponed.

Seconded and So Voted.

RETURN TO ARTICLE 17

SEWER PROJECTS

Kenneth Langley, sponsor of Article 17 spoke:

Map on display showing areas to be serviced by proposed sewer project.

“First, if I may—and with the permission of the Moderator—give you the voters of Hampton a very brief resume of the sewerage system as it has progressed over the years in Hampton.

In 1908 we started with an outfall system at the Beach where we pumped raw sewerage into the Ocean. In 1933 we built an Imhoff Tank system, which we added to in 1936. Later on, in 1950—1951 a sewer system in the town was constructed.

Since that time we have added to this system when and where we felt there was an urgent need.

However, in 1952 we employed the services of the Haley and Ward Engineering firm of Boston to make a survey and present a plan as to how and where we should proceed with our sewerage extensions. This work was done and the article before you now encompasses their full report and recommendations in order to their priorities—with the exception of Priority No. 6 which has been com-

pleted. Then again in 1956 a further study was made to become a part of our Comprehensive Master Plan. Again the same critical areas remained in the same order of priority. 1 through 6. In 1955, during an examination of the pumping station, and when we should have been pumping no more than 10,000 gallons of infiltration we were in fact pumping 350,000 gallons (sea water). This was caused by infiltration, and the need to improve and correct this condition has been apparent to the town officials and voters for some time. Due to the urgency of the school needs this work has been postponed.

I will now quote from the Haley and Ward report where they state that (quote) There are two major critical areas in Hampton where existing sewerage disposal methods are detrimental to the health and welfare of the community. These areas are the entire North Beach, Boar's Head, and the expanding thickly settled residential section between Mace Road and Winnacunnet Road.

Of these two areas, North Beach is the most critical in spite of the fact that property in this section of town is chiefly seasonal. The area is low, with a high water table and poor natural drainage. Effluent from hundreds of septic tanks drains toward the marsh where this effluent surfaces causing an unwholesome condition. This same Marsh area is being rapidly developed for seasonal residences which are further aggravating the existing bad conditions and accentuating the need for public sanitary sewer facilities.

As you probably know from recent articles you have read, we are now spending over \$50,000.00 per year for extensions, maintenance, etc. With the plan that I am asking you to vote today I sincerely feel

that this bond issue will be entirely self-liquidating. Now if you will be kind enough to go over the data sheet that has been printed for your convenience, and for which I received the entire support of the town office, town manager, and selectmen, and where a good deal of credit lies for the fact and figures you have before you.

I was advised yesterday by Mr. William Healy, head of the State Pollution Board that there is money enough available (both Federal and State) at this time for this project. He also stated that I might quote him as saying that it would be well to vote for this now, because after July 1st there would be no assurance of aid.

I have also been advised by Judge Perkins that it is possible to have the bond guaranteed by the State and effect a certain percentage of saving. $3\frac{1}{2}\%$ assured.

Once our preliminary plans are accepted—only 30 days to get Federal aid. Of the \$860,000.00 bond issue it will be possible to gain \$60,000.00 in interest by investing in Treasury Bills. (90 days at $4\frac{1}{4}\%$)

Residents of Woodland Road expressed the desire to have the sewer lines extended further in that vicinity.

Howard Page asked if there was money enough allowed to repair the roads after all this sewer pipe had been laid.

Reply: It is mandatory for bidders to repair roads after completion of the work.

Kenneth W. Langley made the motion that Article 17 be adopted as read. Seconded by James Tucker, Sr.

So Voted.

A two-thirds vote is required as this article contains Bond issue.

Tellers appointed: Everett Mann and Francis Nownes.	
In favor of Article 17 as read	243
Against Article 17 as read	3

ARTICLE 20

FISH HOUSE AREA

Miss Ruth Stimson moved that Article 20 be accepted as read.

Seconded and So Voted.

ARTICLE 21

SHADE TREE COMMISSION

Mr. Roland Paige moved that Article 21 be adopted as read.

Seconded and So Voted.

ARTICLE 22

PURCHASE OF DEACON TUCK GRIST MILL

This article submitted without recommendation of Budget Committee. Mr. Donald Ring, sponsor of Article 22, spoke in favor of preserving Historic spots in Hampton.

Mr. Carl Bragg explained that the Mill was not the original structure. To make the Mill operate in original manner the level of the pond would have to be raised and buildings recently erected nearby would be flooded. The purchase of this property does not include flowage rights.

James Tucker, Sr. spoke in favor of preserving Historic Buildings, and marking Historic spots, and felt that the engineering services to supervise the restoration of the old mill could be obtained free.

Mr. Donald A. Ring moved that Article 22 be passed as read. Seconded.

After much discussion Kenneth Langley moved the previous question. $\frac{2}{3}$ vote required. (142 votes required)

Tellers appointed: Everett Mann and Francis Nownes.

In favor	166
Against	47

ARTICLE 23

SELLING A PORTION OF HIGH STREET PARKING LOT FOR A POST OFFICE LOCATION

Selectman Donald Ring spoke in favor of Article 23. The question was asked "To whom are we selling the land?" No satisfactory answer. Post Office Dept. would take an option and put contract out for bid. An individual or individuals would own land and building eventually.

The advisability of selling a portion of the High St. Parking lot hangs on the acquisition of property in the rear now owned by Kenneth Swain.

Herbert Casasa asked if the Swain property could be purchased. Mr. Ring was not sure.

James Tucker mentioned the taking of property by eminent domain. Mr. J. Driscoll asked if the Selectmen or the Town had the right to take land of Swain by eminent domain and then sell the property in the Parking Lot to a private party. The Government does not buy the land for Post Office Buildings.

Mr. William Elliot, Secretary of the Chamber of Commerce urged the town officials to acquire all possible land from the area in back of the Whittier Inn, up to the present Parking Lot.

Mr. Robert Bridle amended Article 23 to read "Must acquire Swain land before selling land at Parking Lot. "This changed wording to "Sale of land for Post Office be subject to availability of Swain Land for Parking purposes."

Roger Heaslip said he felt that a better location for a Post Office Building was needed, but parking space was also needed in the center of the town.

Attorney Seth Junkins mentioned the traffic problems involved if a Post Office building were built at this location, and called attention to the method of carrying mail in ten wheel vehicles which require space in which to park and turn. He expressed the view that the proposed plan was ill conceived, and not well prepared and urged the voters not to be hasty. What is now town property will be owned by individuals after the option of the Federal Government. Herbert Trofatter said that many people were losing track of the fact that we would still have a Post Office even if the town did not sell a part of the Parking Area, and urged that other locations be considered.

Mr. Donald Ring moved that Article 23 be adopted as read.

Seconded and Not Voted.

Motion was made that the House be polled.

Everett Mann and Francis Nownes—Tellers.

In favor of Article 23 77

Against Article 23 130

Article 23 Not Passed.

ARTICLE 24

OTHER BUSINESS

Mr. William Elliot presented the following resolution which was approved by unanimous vote.

Resolution

WHEREAS the late Luigi Marelli won the respect and affection of his fellow citizens

- (1) Because of his concern for local members of the armed forces, which he expressed by mailing to them personal gifts at Christmas, and
- (2) for his exemplification of all the traits of good citizenship and for his loyalty to and love of his adopted country, and

WHEREAS his associates in the business community and many other citizens have indicated a desire to pay lasting tribute to his memory,

THEREFORE, BE IT RESOLVED by the citizens of Hampton in Town Meeting assembled on Tuesday, March 8, 1960, that the Board of Selectmen is hereby requested to rename in his memory that section of the village heretofore called Railroad Square so that in the future it will be known as "Louis Marelli Square," and

BE IT FURTHER RESOLVED that permission be granted the business people of Hampton to erect, with the authority and under the supervision of the Selectmen, a suitable bronze plaque in the Square at a place to be approved by the Selectmen, indicating that the purpose of this Resolution has been fulfilled.

Resolution Unanimously approved.

Mr. Raymond Goding spoke of the nearly 40 years of service of Selectman Harry D. Munsey who is unable to be present today. He moved that the Town Clerk be instructed to send greetings to Mr. Munsey, together with our wishes for a speedy recovery to good health.

Unanimously Voted.

Representative Douglass Hunter spoke on the subject of the proposed routes under discussion which would provide another entrance to the Beach area.

He said that apparently the State Highway Department engineers strongly favored the "northern route" which would cross some of the best land to be developed in the town, and join Ocean Blvd. near the Coast Guard Station. He felt that this would be the poorest plan for the business part of Hampton Beach.

For many years the people in Hampton have wanted another access to the Main Beach by what is now of the southern routes. State Highway Department feel that

the Northern Route would cost approximately \$5,100,000.00, and the southern route favored by many Hampton people would cost \$5,300,000.00.

Public Hearings will be held in Hampton and citizens are urged to attend these hearing and expresss their views.

Meeting adjourned at 3:55 P. M.

Respectfully submitted,

HELEN W. HAYDEN,

Town Clerk

Total number of Ballots cast for Town Officers	1715
Straight Republican	774
Straight Democratic	281
Split ballots	660
Total number of Names on Check-lists	3150
Total number of male	1495
Total number of female	1655

**RESULTS OF THE VOTING BY BALLOT
FOR TOWN OFFICERS, MARCH 8, 1960**

	Republican VOTES	Democratic VOTES
SELECTMAN FOR 3 YEARS:		
Noel W. Salomon (R)	1,004	
George Downer (D)		673
TOWN CLERK:		
Helen W. Hayden (R)	1,167	535
TREASURER:		
Norman N. Merrill (R)	1,221	
Robert Chandler (D)		474
COLLECTOR OF TAXES:		
George H. Summer (R)	1,150	429
LIBRARY COMMITTEE FOR 3 YEARS:		
Dorothea W. Stevens (R)	1,146	
William Shea (D)		436
TRUSTEE OF TRUST FUNDS FOR 3 YEARS:		
L. Herbert Clough (R)	1,044	
Kenneth Russell (D)		513
BUDGET COMMITTEE FOR 3 YEARS:		
(vote for only 4)		
Carl C. Bragg (R)	1,114	
Douglass E. Hunter (R)	1,149	
Harry I. McDormand (R)	1,169	

Howard C. Page, Jr. (R) 1,108

James Keefe (D) 538

SCATTERING VOTES

AS FOLLOWS:

Selectman: Donald Ring, 4 votes; Helen Brown, 1 vote.

Tax Collector: Lucy Devine, 1 vote; Robert Chandler, 2 votes.

Budget Committee: Roland Bragg, 1 vote; George Downer, 1 vote; Jon Lovejoy, 1 vote; Helen Hayden, 1 vote; Seth Junkins, 1 vote; Frank Dios, 1 vote; Arthur Haley, 1 vote; Nick Continios, 2 votes; Kenneth Russell, 2 votes; William Shea, 2 votes.

A true copy of Record Attest:

HELEN W. HAYDEN,
Town Clerk

Hampton Town Report
PRESIDENTIAL PRIMARY
HAMPTON, N. H.
MARCH 8, 1960

Total number of names on check list	3,150
Total number of ballots cast	1,627
Total Republican Balllots cast	1,321
Total Democratic Ballots cast	306

REPUBLICAN VOTE
FOR DELEGATES-AT-LARGE
 (vote for not more than one)

Benjamin C. Adams, Derry	297
Nathan T. Battles, Kingston	542
Maurice M. Blodgett, Peterborough	83
Robert O. Blood, Concord	484
Robert P. Burroughs, Manchester	275
John P. H. Chandler, Jr., Warner	337
Carl E. Clifford, Brookline	33
Basil D. French, Sr., Concord	139
David D. Hewitt, Hanover	162
Mary Koromilas, Dover	129
John Lacaillade, Meredith	111
Ralph E. Langdell, Manchester	412
Albert, Levitt, Hancock	79
Russell H. McGuirk, Hampton	820
Norman A. Packard, Manchester	518
John Pillsbury, Manchester	467
Mabel L. Richardson, Randolph	277
James P. Rogers, Laconia	359
J. Duane Squires, New London	261
Charles F. Stafford, Laconia	354
Alexander M. Taft, Greenville	221
William W. Treat, Hampton	901
Robert W. Upton, Concord	451
Louis C. Wyman, Manchester	412
William Saltonstall,	1

Hampton Town Report 29

Wesley Powell,	2
Ralph Sanborn,	4

FOR ALTERNATE DELEGATES-AT-LARGE
(vote for not more than ten)

Greeley S. Buchanan, Amherst	437
Neil C. Cates, Conway	486
Margaret B. Chandler, Warner	508
Margaret B. DeLude, Unity	323
Letha Ellen Furlong, Somersworth	431
George Gilman, Farmington	415
Andrew A. Jarvis, Portsmouth	628
Richard K. McCarty, Manchester	404
John L. MacDonald, Manchester	472
Harold W. Thorne, Conway	494
Neil Tolman, Nelson	467
Robert E. Whalen, Portsmouth	578
Ralph Sanborn,	6

FOR DELEGATES FIRST DISTRICT
(vote for not more than two)

Raimond Bowles, Portsmouth	528
Phillip W. Hammond, Manchester	122
Cecil Charles Humphreys, New Castle	545
Chester W. Jenks, Manchester	294
John C. Mongan, Manchester	64

FOR ALTERNATE DELEGATES FIRST DISTRICT
(vote for not more than two)

Greta M. Aimley, Manchester	197
Harry J. Danforth, Manchester	374
Bob Duchano, Wakefield	283
Thomas C. Dunnington, Dover	419

VOTE FOR PREFERENCE FOR PRESIDENT
OF THE UNITED STATES

Richard M, Nixon,	1062
Nelson Rockefeller	37

VOTE FOR PREFERENCE FOR VICE-PRESIDENT
OF THE UNITED STATES

Wesley Powell,	186
Henry Cabot Lodge,	89
Styles Bridges	22

scattering votes

DEMOCRATIC VOTE
FOR DELEGATES FIRST DISTRICT

(vote for not more than ten)

Albert L. Beland, Manchester	22
Gail E. Bower, Jr. Manchester	32
Roger E. Brassard, Manchester	104
Maurice Bronstein, Manchester	75
Charles A. Burke, Manchester	59
Alfred Catalfo, Jr., Dover	97
Romeo J. Champagne, Manchester	93
Frank T. Conway, Manchester	41
William H. Craig, Manchester	99
J. Felix Daniel, Manchester	27
Helen A. Desjardins, Rollinsford	17
Helene R. Donnelly, Dover	30
Robert H. Filton, Somersworth	100
Nick Hart, Manchester	17
Kenneth A. Jenkins, Manchester	45
Albina S. Martell, Manchester	104
John D. McCarthy, Dover	182
Francis Murphy, Manchester	129
Albert J. Nadeau, Somersworth	98
Paul L. Normandin, Laconia	145
Patrick N. H. O'York, Dover	20
Robert E. Plourde, Pembroke	156
Gedeon P. Proulx, Manchester	59
John J. Sheehan, Manchester	163
Henry P. Sullivan, Manchester,	101

Hampton Town Report 31

Sumner W. Watson, Rochester 72
Francis J. Wilcox, Manchester 44

FOR ALTERNATE DELEGATES FIRST DISTRICT

(vote for not more than five)

Irja C. Bownes, Laconia 133
John J. Cahill, Exeter 184
George A. Gauthier, Manchester 151
Winifred E. Hartigan, Rochester 163
George Lynch, Laconia 107
Thomas B. O'Malley, Manchester 156

VOTE PREFERENCE FOR PRESIDENT
OF THE UNITED STATES

Paul C. Fisher 9
John F. Kennedy 279
Stuart Symington 6
Richard Nixon 1

VOTE ON PREFERENCE FOR VICE-PRESIDENT
OF THE UNITED STATES

Stuard Symington 13
Adlai Stevenson 9
Paul Fisher 5
Hubert Humphrey 5
John F. Kennedy 3
Wesley Powell 3
Lyndon Johnson 2
Harry Truman 1
Chester Bowles 1
Estes Kefauver 1

A true copy of Record Attest:

HELEN W. HAYDEN,
Town Clerk

WARRANT FOR SPECIAL TOWN MEETING
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 Junior High School Auditorium on High Street in said Hampton on Tuesday the twelfth day of July, 1960 eight o'clock in the evening Eastern Daylight Saving Time to act upon the following Articles after receiving the report of the Municipal Budget Committee thereon:

(This meeting is being held in accordance with a Decree of the Rockingham County Superior Court, dated May 23, 1960 which Decree gives this meeting the same authority as that of an Annual Town Meeting.)

Article 1. To see if the Town will vote to rescind the action taken under Article 17 of the Warrant at the Annual Town Meeting held on March 8, 1960.

Article 2. To see if the Town will:

- (a) Authorize the improvement, replacement and extension of the present sewerage disposal plant including treatment works and sewerage facilities under Section 5b, of the Municipal Finance Act;
- (b) Appropriate not exceeding \$1,160,00 for said purposes and determine how said appropriation shall be raised, whether by taxation, borrowing or otherwise and, if by borrowing, to authorize the issuance of bonds and notes in anticipation of bonds of the Town under the Municipal Finance Act and any other enabling authority;
- (c) Authorize the Selectmen to acquire land or interest in land, to enter into agreements and contracts and to take other action necessary to complete the said sewer project if authorized, and

to apply for state or federal grants in aid of said project and for approval of said project by the State Water Pollution Commission and for a recommendation concerning a state guarantee of authorized to be issued; and

- (d) Any other action in connection with the foregoing matters or any of them.

Given under our hands and seals this 17 day of June in the year of our Lord, 1960..

HARRY D. MUNSEY,
DAVID F. COLT,
NOEL W. SALOMON,
Selectmen of Hampton, N. H.

A true copy of Warrant — Attest:

HARRY D. MUNSEY,
DAVID F. COLT,
NOEL W. SALOMON,
Selectmen of Hampton, N. H.

PROCEEDINGS OF SPECIAL TOWN MEETING

July 12, 1960

Held At Hampton Academy Junior High School

The Meeting was opened at 8:00 P. M. by Moderator Edward S. Seavey, Jr.

The Warrant for Special Town Meeting, and the Return, were read by the Moderator.

The Report of the Municipal Budget Committee was given by the Chairman, Herbert A. Casassa, as follows:

July 12, 1960

To the Hampton Special Town Meeting:

The Municipal Budget Committee held an executive

meeting on Wednesday, June 22, 1960 at the Municipal Court Room relative to Article 2 in the Warrant having to do with an appropriation of \$1,160,000.00 for improvement, replacement and extension works and sewerage facilities under Section 5B of the Municipal Finance Act.

At this meeting, it was voted to submit the subject appropriation without recommendation to the Special Town Meeting on July 12, 1960.

At a later date the Chairman of the Budget Committee was informed by Town Counsel that the "bonding attorneys" could not accept the "without recommendation" vote of the Municipal Budget Committee relative to the \$1,160,000.00 sewer appropriation.

In the light of the above action by the bonding attorneys, it became necessary to hold an executive meeting of the Municipal Budget Committee on Monday, July 11, 1960 at the Municipal Court Room. At this meeting it was voted to rescind the vote of the Municipal Budget Committee on June 22, 1960 relative to the submission of the \$1,160,000.00 sewer appropriation without recommendation to the Special Town Meeting.

It was then voted by the Municipal Budget Committee to recommend that the sum of \$1,160,000.00 be appropriated for the Sewer Project as set forth in Article 2B of the Warrant and as contained in the "Suggested Vote for Special Town Meeting" submitted to this committee. A copy of the "Suggested Vote for Special Town Meeting" is attached to and made a part of this report.

Respectfully submitted,

HERBERT A. CASASSA,

Chairman

Municipal Budget Committee

MOTION

TOWN OF HAMPTON, NEW HAMPSHIRE

Proposed Sewer Project

Draft of Suggested Vote for Special Town Meeting

VOTED:

1. That there be and hereby is authorized the improvement, replacement and extension of the present sewerage disposal plant of the town including treatment works and sewerage facilities under and pursuant to Section 5b of the Municipal Finance Act and any other enabling authority, said improvement, replacement and extension to consist of:

Sewers on Winnacunnet Road from at or near the Ocean Boulevard to Locke Road, on Ocean Boulevard from Boar's Head to Winnacunnet Road, on both Kings Highway and Ocean Boulevard including necessary intercepting sewers on the cross streets from 1st Street to and including 19th Street, on High Street, North Beach Road, Plaice Cove area, Surfside Park area, Boar's Head area, Colony area, Woodland Road, Little River Road, Ocean Boulevard from Coast Guard Station to North Hampton Line, Mace Road, Locke Road, and including other intersecting streets in any of the above streets or areas and all to be as the Selectmen shall determine to be for the best interest of the Town; meaning, in general, to cover the unsewered areas as recommended by Haley and Ward, Engineers, in their plan of North Beach Sewerage System, dated November 1952 (which plan is on file in the Hampton Town Offices and may be seen during any regular business hours) and to construct all necessary

force mains, gravity interceptors, lift stations, pumping stations, and other necessary equipment, to make such reconstruction and improvement as may be necessary to the present sewerage treatment plant and to include the necessary trunk lines thereto;

2. That the sum of \$1,160,000 is hereby appropriated for said purposes, said amount to be borrowed by the issuance of serial bonds of the town and notes in anticipation of said bonds as hereinafter authorized;
3. That the Treasurer with the approval of the Selectmen is hereby authorized and empowered under and pursuant of Section 5b of the Municipal Finance Act and any other enabling authority to issue and sell \$1,160,000 aggregate principal amount of serial, general obligation bonds of the town of Hampton, said bonds to mature over a period not to exceed (30) years, to bear interest payable semiannually; that except as herein provided the discretion of fixing the date, maturities, denomination, interest rate, place of payment, for and other details of said bonds and providing for the sale thereof is hereby delegated to the Treasurer of the town of Hampton with approval of the Board of Selectmen; and that authority to borrow in anticipation of said bonds by the issuance of notes and renewal notes under and pursuant to Chapter 413 of New Hampshire Laws (1959) is hereby granted to the extent, if any, required by law;
4. That the Board of Selectmen be and hereby is authorized to engage the services of engineers, to determine the final extent of the sewers and construction as necessary to solicit bids from

competant contracting firms, to accept the most advantageous bid or bids, to supervise the construction of said sewer project, to see that the contracts and agreements are carried out, to purchase any necessary equipment needed in connection with said project, to determine what land or interest in land must be acquired for the project and to acquire the same by purchase or eminent domain proceedings or otherwise and to take any other necessary or desirable action in connection with such projects, bids, contracts, construction, acquisition of land or interest therein and all other related matters; and

5. The Board of Selectmen is hereby authorized to apply to the State Water Pollution Board in accordance with Section 5c of the Municipal Finance Act, for approval of said sewer project and for a recommendation concerning a state guarantee as provided in Section 5, Chapter 149 of R.S.A. and to apply for and take all necessary steps to obtain any federal or state funds or grants in aid that may be available to aid in the construction, improvement, replacement and extension of the sewer project hereinbefore authorized.

Judge John W. Perkins made the following motion:

I move that the town vote to rescind the action taken on Article 17 at the regular town meeting which was held on March 8, 1960, and that the vote be by "yes" and "no" ballot.

Motion seconded.

Ballots Counted by:

Dean Merrill and David Colt

Moderator and Town Clerk

Articles 1 and 2 were read by the Moderator.

Kenneth W. Langley made the motion as attached to the Report of the Municipal Budget Committee.

Seconded.

Moderator Seavey announced that the vote must be by "yes" and "no" ballot, and that a $\frac{2}{3}$ vote is necessary to pass.

Mrs. Margaret Wingate asked if it had been agreed to assess the property abutting the new sewer lines at

Result of vote:

For Judge Perkins motion	96 votes
--------------------------	----------

Against Judge Perkins motion	9 votes
------------------------------	---------

\$1,000.00 more value.

Selectman David Colt said that the matter had been discussed, and more or less agreed that \$1,000.00 valuation would be added to properties abutting the sewer lines. That would mean that owners would actually pay on \$500.00 more valuation.

Mr. St. Pierre asked if Belmont Circle could be added to the list of areas included in the proposed sewer bill.

Town Counsel John W. Perkins said that it was not advisable to change the proposed Article as recommended by the Bonding Company, and recommended by the Municipal Budget Committee.

Town Manager Kenneth D. Boehner said that the proposed system was for property east of Five Corners as had been recommended by Haley and Ward.

Tellers for "yes" and "no" ballots:

Dean B. Merrill and David F. Colt

Moderator and Town Clerk

Result of vote:

114 votes cast — 76 necessary to pass

For	92 votes
-----	----------

Against	22 votes
---------	----------

Motion passed as read.

The Moderator announced that there would be a Hearing on the proposed State Road through Hampton to the North Beach, on Thursday evening July 14th.

Meeting adjourned at 8:50 P. M.

Respectfully submitted,

HELEN W. HAYDEN,

Town Clerk
Hampton, N. H.

A true copy Attest:

HELEN W. HAYDEN,
Town Clerk

**NEW HAMPSHIRE DIRECT PRIMARY
NOTICE TO VOTERS**

The Direct Primary will be held in the voting place in Hampton, New Hampshire Tuesday, September 13, 1960, beginning at 10 o'clock and closing not earlier than 6 o'clock for the nomination of candidates for the following offices:

Declarations of Candidacy to be filed with Secretary of State

	Filing Fee	Petitions
Governor	\$100.00	200 names
United States Senator	100.00	200 names
Representative in Congress	50.00	100 names
Councilor	25.00	50 names
Senator	10.00	15 names
Sheriff	5.00	20 names
County Solicitor	5.00	20 names
County Treasurer	5.00	20 names

Hampton Town Report

Register of Deeds	5.00	20 names
Register of Probate	5.00	20 names
3 County Commissioners	5.00	20 names

Declarations of Candidacy to be filed with Town or City Clerks

	Filing Fee	Petitions
Representative or Representatives to the General Court	\$2.00	5 names
Moderator	1.00	5 names
Supervisors or Inspectors of Checklists or Registrars of Voters	1.00	5 names
Ward Clerk	1.00	5 names
Ward Selectmen	1.00	5 names
Delegate to State Convention (Election)	0	0
Delegate to County Convention	2.00	5 names

Declarations of Candidacy and Petitions to be filed with the Secretary of State not earlier than July 14, nor later than July 28, 6 P. M.

Declaration and Petitions to be filed with the Town and City Clerks not earlier than July 14, nor later than July 23, 6 P. M.

HELEN W. HAYDEN,

Town Clerk

July 8, 1960

HAMPTON, NEW HAMPSHIRE
NEW HAMPSHIRE DISTRICT PRIMARY

September 13, 1960

The Direct Primary was held at the Junior High School Auditorium. Primary opened at 10:00 A. M. by Moderator Edward S. Seavey, Jr.

The Notice and return were read.

Motion by D. Malcolm Hamilton to have the polls remain open for voting until 8:00 P. M.

Seconded and So Voted.

The following were sworn in by the Moderator:

Assistant Moderator: Raymond Sturgis

Ballot Clerks:

Republican	Democratic
Clifton Woodes	Helen Mullen
Lena Emery	Alice Downer
Ethel Hamilton	Dorothy Murphy
Clara Gale	Yvone Crapo
Barbara Barker	Natalie Hockenhull
Eleanor Dennett	Annamae Macardle

Total number of names on check lists		3,240
Male	1,539	
Female	1,701	
Total Number of Ballots Cast:		1,745
Republican	1,576	
Democratic	169	

RESULT OF VOTES

Republican		Democratic	
For Governor:		For Governor:	
Wayne Crosby	12	Bernard L. Boutin	145
Hugh Gregg	483	John Shaw	8
Wesley Powell	1,073	Robert W. Watson	4
Bernard Boutin	1	Wesley Powell	7
For United States		For United States	
Senator:		Senator:	
Styles Bridges	1,386	Herbert W. Hill	106

Albert Leavitt	105	Alphonse Roy	16
Representative in		Frank L. Sullivan	35
Congress:		Styles Bridges	1
Chester E. Merrow	1,041	Representative in	
Norman A. Packard	430	Congress:	
For Councilor:		Romeo J. Champagne	122
W. Douglas Scamman	798	Joseph R. Myers	36
Renfrew A. Thomsen	285	For Councilor:	
Andrew H. Jarvis	339	John J. Cahill	154
For Senator:		For Senator:	
Nathan T. Battles	546	Earl J. Pollard	141
Russell H. McGuirk	967	Nathan Battles	1
Carl Lougee	1	Representative to the	
Representative to the		General Court:	
General Court:		Kenneth Russell	41
Herbert A. Casassa	1,056	Harry Kraemer	1
Douglass E. Hunter	1,162	Frank Carens	1
Virginia Blake	1	Seth M. Junkins	1
Grant B. Sanborn Jr.	1	Norman Packard	1
Russell McGuirk	1	For Sheriff:	
Noel Salomon	1	Joseph J. O'Brien	148
Charles Breslin	1	George Sampson	1
Edward Seavey Jr.	1	For County Attorney:	
For Sheriff:		Francis J. Riordan	144
George Sampson	964	Lewis F. Soule	1
Donald A. Ring	44	County Treasurer:	
Floyd Gale	9	Roland P. Pray, Jr.	141
James O'Brien	3	Register fo Deeds:	
Clifford Eastman	1	Arthur R. Beauchesne	144
Neil Wiggin	1	County Commissioners	
Donald Walker	1	First District:	
Lloyd Ring	1	Arthur J. Greenough	136
For County Attorney:		Kenneth Russell	1
Lewis F. Soule	128	Second District:	
Lawrence Guptill Jr.	298	John A. Farhadian	126
Seth M. Junkins	1,054	Third District:	
Arthur Reinhart	1	Frank M. Schanda	127

County Treasurer:		Supervisors of Check	
Winston H. Lothrop	1,115	Lists:	
Register of Deeds.		George Downer	13
John W. A. Green	1,143	Annamae MacArdle	3
Edward S. Seavey, Jr.	1	Helen Mullen	3
Register of Probate:		Alice Downer	2
Frank B. Nay	1,110	Mary Mullen	2
County Commissioners		Frank Carens	1
First District:		Richard Bisig	1
Ira A. Brown	982	Mrs. Robert Hockenhull	1
C. Cecil Dame	298	Raymond Downer	2
Second District:		Robert Chandler	1
Albert G. Fuller	707	William Pray	1
George E. Merrill	452	Richard Ingraham	1
Third District:		For Moderator:	
William Bartlett, Sr.	1,026	Edward S. Seavey, Jr.	1
Supervisors of Check		William Shea Jr.	1
Lists:		Lea Downer	1
Norman M. Coffin	1,160	James Keefe	1
Roscoe B. Palmer	1,152	Delegates to State	
George L. Perkins	1,131	Convention:	
For Moderator:		James T. Keefe	137
Edward S. Seavey, Jr.		William F. Shea Jr.	135
	1252		
Seth Junkins	1		
John B. Tucker	1		
C. A. Grover	1		
Russell McGuirk	1		
Margaret Wingate	1		
Kenneth Langley	1		
Delegates To State Con-			
vention:			
Hazel B. Coffin	1,108		
Ruth E. Simons	1,129		
James Keefe	3		
Margaret	1		

Notification and forms sent to: Kenneth Russell, George Downer, and Donald A. Ring who received more than ten write-in votes on September 14, 1960.

A true copy of Record, Attest:

HELEN W. HAYDEN,
Town Clerk

**WARRANT
FOR BIENNIAL ELECTION**

Town of Hampton, State of New Hampshire

To the inhabitants of the Town of Hampton, in the County of Rockingham, in said county and state:

You are hereby notified to meet at the Junior High School Auditorium in said Hampton on Tuesday the eighth day of November next at 10 o'clock in the forenoon to act upon the following subjects.

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

2. To vote upon the following questions:

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?

3. To vote upon the following questions relating to Constitutional Amendments proposed by the Convention to revise the Constitution:

(1) Are you in favor of limiting the payment of mileage to the members of the Legislature to 90 legislative days of a regular session or July 1, whichever occurs first: and paying mileage for up to 15 days, only for special sessions called by the Governor or by two-thirds vote of the Legislature?

(2) Are you in favor of the proposed amendment which empowers the Legislature to provide for continuity of state and local government in case of enemy attack?

(3) Are you in favor of amendment to provide that in order to entitle the parties to trial by jury in civil cases shall exceed \$500.00 instead of \$100.00 as now provided in our Constitution?

(4) Are you in favor of empowering the Legislature to make suitable census adjustments on account of non-residents temporarily residing in the state in making any apportionment to determine legislative representation?

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 21st day of October, 1960.

NOEL W. SALOMON,
DAVID F. COLT,
RAYMOND STURGIS,
Selectmen of Hampton, N. H.

Attest:

NOEL W. SALOMON,
DAVID F. COLT,
RAYMOND STURGIS,
Selectmen of Hampton, N. H.

Hampton, N. H.
BIENNIAL ELECTION
 November 8, 1960
 Junior High School Auditorium

At 10:00 A.M. the Meeting was called to order by Moderator Edward S. Seavey, Jr. who read the Warrant, and the Return.

Ballot Clerks sworn in as follows: Raymond Sturgis, Assistant Moderator, Clifton Woodes (R), Lena Emery (R), Clara Gale (R), Ruth Simons (R), Ethel Hamilton (R), Barbara Barker (R), Alice Downer (D), Dorothy Murphy (D), Natalie Hockenhull (D), Mary Coellner (D), Yvonne Crapo (D), Barbara Kramer (D).

D. Malcolm Hamilton made the motion that the Polls remain open until 8:00 o'clock in the evening. Seconded. So Voted.

At 5:55 additional Ballot Clerks were sworn in as follows: Olga Casassa (R), Marjorie Henderson (R), Gertrude Wright (R), Roberta Hall (R), Albert Lahaie (D), Ruth Heaslip (D), Marilyn Dubois (D), Melvin Hayes (D).

The Polls were closed at 8:00 P.M.

Total number of names on Checklists 3,562.

Male 1,684. Female 1,878.

Total number of ballots cast 2,977.

Straight Republican	1,451
---------------------	-------

Straight Democratic	543
---------------------	-----

Split Ballots	983
---------------	-----

Total number of Ballots received from Secretary of State 3,480.

Absentee ballots received 470.

Absentee and sick ballots (votes) 340.

RESULTS OF VOTING AT BIENNIAL ELECTION

November 8, 1960, Hampton, N. H.

Article I.

For Electors of President and Vice President
of the United States

<i>Republican</i>		<i>Democratic</i>	
Richard M. Nixon		John F. Kennedy	
Henry Cabot Lodge	1985	Lyndon B. Johnson	983

For Governor

Wesley Powell (R)	2034	Bernard L. Boutin (D)	899
Hugh Gregg (R)	6		
Sheldon Simon (R)	1		

For United States Senator

Styles Bridges (R)	2115	Herbert W. Hill (D)	785
--------------------	------	---------------------	-----

For Representative In Congress

Chester Merrow (R)	2042	R. J. Champagne (D)	817
--------------------	------	---------------------	-----

For Councilor

Andrew H. Jarvis (R)	1919	John J. Cahill (D)	887
Russell McGuirk (R)	1		

For Senator

Nathan Battles (R)	1933	Earl J. Pollard (D)	837
Russell McGuirk (R)	5		

For Supervisors or Inspectors or Checklist

Norman Coffin (R)	2067	James Keefe (D)	1
Roscoe B. Palmer (R)	2064	Robert Chandler (D)	1
George L. Perkins (R)	2020	Richard Bisig (D)	1

For Moderator

E. S. Seavey, Jr. (R)	2105	Frank Dios	1
Kenneth Miller (R)	4	Laurence McKillop	1
Frank Taylor	2	Noel Salomon	1
Alan Bushold	1	Seth Junkins	1
Russell McGuirk	1	Elton Smith	1

Question A. Vote on the operation of State Stores:

Yes 916 No 1746

Question B. Vote on the sale of Beverages:

Yes 755 No 1782

A true copy of record—Attest:

HELEN W. HAYDEN,
Town Clerk

FOR REPRESENTATIVES TO GENERAL COURT
(Hampton Entitled to Two)

<i>Republican</i>		<i>Democratic</i>	
Herbert Casassa (R)	1941	Kenneth Russell (D)	885
Douglass Hunter (R)	1950		

Herbert A. Casassa and Douglass E. Hunter were declared by the Moderator to be elected representatives for two years from the first Wednesday in January, 1961.

A true copy of record—Attest:

HELEN W. HAYDEN,
Town Clerk

VOTE FOR COUNTY OFFICERS
For Sheriff

<i>Republican</i>		<i>Democratic</i>	
George Sampson		Joseph J. O'Brien	
Brentwood	1794	Rye	994
Donald A. Ring			
Hampton	7		

For County Attorney			
Lawrence W. Guptill, Jr.		Francis J. Riordan	
Portsmouth	1968	Portsmouth	794

Seth Junkins
Hampton

5

For County Treasurer

Winston H. Lothrop
Exeter

1939

Roland P. Pray, Jr.
Exeter

789

For Register of Deeds

John W. A. Green
Exeter

1958

Arthur R. Beauchesne

801

For Register of Probate

Frank B. Nay (R)
Exeter

1995

Robert Rousseau (D)
Newmarket

735

For County Commissioners

1st Dist., Ira A. Brown (R), Portsmouth	1963
2nd Dist., Albert G. Fuller (R), Fremont	1960
3rd Dist., William S. Bartlett, Sr. (R), Brentwood	1934
1st. Dist., Arthur J. Greenough (R), Portsmouth	777
2nd Dist., John A. Farhadian (D), Salem	717
3rd Dist., Frank M. Shanda (D), Newmarket	731

A true copy of record—Attest:

HELEN W. HAYDEN,

Town Clerk

VOTE ON PROPOSED AMENDMENTS TO THE CONSTITUTION

At a legal meeting of the inhabitants of Hampton, N. H. the Tuesday next following the first Monday of November 1960, the following votes of those present and entitled to vote for Senator, were by them in open meeting given in to the moderator and said moderator, in said meeting in presence of the selectmen and clerk, sorted and counted said votes, and at the close of the

poll made public declaration of the whole number of ballots given in, with the number of votes for and against each proposed amendment, as follows:

The whole number of ballots given in was **2736**

Question 1. Yes 1878 No 581

Question 2. Yes 2298 No 187

Question 3. Yes 1705 No 680

Question 4. Yes 1629 No 712

A true copy of record—Attest:

HELEN W. HAYDEN,
Town Clerk

Town Warrant for 1961

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 Junior High School Auditorium in said Hampton on Tuesday, the fourteenth day of March 1961, 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, for one year; 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 be 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 \$552,427.00 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, any sale to be at Public Auction.

ARTICLE 6. To see if the town will vote to authorize the expenditure of any Federal Grant in Aid received in connection with the Sewer Construction as authorized by Article II of the Special Town Meeting held on July 12, 1960, for the purpose of constructing the improvement, replacement and extension of the present Sewerage disposal plant, including treatment works and sewerage facilities in addition to the \$1,160,000.00 appropriated at the Special Town Meeting.

ARTICLE 7. On petition of Alfred Janvrin and ten other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of \$7,500.00 to be loaned to the Hampton Marsh Reclamation Authority, without interest, to be used by said Authority for any purposes for which it is authorized to use money in accordance with the terms of Chapter 412 of the Laws of 1959, as amended, which Act created the Authority.

ARTICLE 8. On petition of Mary Coellner and sixty-one 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 (\$2,000.00) for the purpose of equipping and providing the services of crossing guards at designated intersections in the Town of Hampton to safeguard the passage of school children passing to and from school.

ARTICLE 9. On petition of William E. Stevens and twenty-four other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of Nine Hundred Dollars (\$900.00) to continue the present sidewalk on the westerly side of Moulton Road approximately 300 feet to High Street.

ARTICLE 10. On petition of John Folk and eighteen other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of Six Thousand Dollars (\$6,000.00) for the installation of a sanitary sewer system on Rice Terrace.

ARTICLE 11. On petition of Karlena Vangel and ten other legal voters of Hampton, N. H. to see if the town will vote to accept the Street known as Auburn Avenue, subject to the approval of the Selectmen.

ARTICLE 12. On petition of Chester A. Gauron and ten other legal voters of the Town of Hampton, to see if the town will vote to raise and appropriate the sum of Three Thousand Dollars (\$3,000.00) for the purpose of installing an adequate surface drain on River Avenue in the Town of Hampton.

ARTICLE 13. To see if the town will vote to adopt the following by-law in accordance with the authority granted in Chapters 31:39 and 466:39 and any other applicable chapters of the N. H. Revised Statutes Annotated 1955 as amended:

Dogs

Between the hours of 9 P. M. and 6 A. M. it shall be unlawful for the owner or keeper of a dog to permit his dog to run at large, or to be restrained in such a manner so as to be a nuisance or disturb the peace.

The owner or keeper of a female dog in oestrus shall be required to restrain such dog in such a manner so as not to attract the gathering of dogs so as to be a nuisance or disturb the peace.

Commencing April 1, 1962 the annual fee required for a license shall be increased \$1.00.

Any person violating any of the provisions of this by-law shall be subject to a fine not exceeding \$10.00 for each offense.

ARTICLE 14. To see if the town will vote to rescind the ordinance relating to taxicabs adopted at the June 1, 1943 Special Town Meeting and adopt the following by-law in accordance with the authority granted in Chapter 31:40 and any other applicable chapters of the N. H. Revised Statutes Annotated 1955 as amended:

Taxicabs

No person shall operate a motor vehicle, having a manufacturer's rating of not more than 7 passengers for compensation without first obtaining a license from the Board of Selectmen of the Town of Hampton.

No license shall be issued except to a bona fide resident of the Town of Hampton. Any person operating more than one taxicab must secure a license for each taxicab. A license may be transferred upon request to another taxicab acquired by the licensee, but shall not be transferable to any other person.

Before a license is to be issued the applicant must furnish proof of insurance of not less than the statutory limits established by the New Hampshire Financial Responsibility Law.

The license shall be posted at all times in the taxicab in plain view of the passengers.

The license shall bear the name and address of the owner of the taxicab, the rates charged, the date of expiration of the license, and the signatures of the Board of Selectmen verifying that all requirements have been met.

The annual fee for such license shall be \$25.00 and all licenses shall expire on March 31st following the date of issuance.

Any person violating any of the provisions of this by-law shall be subject to a fine not exceeding \$25.00 for each offense.

If any section or part of section, or paragraph of this by-law is declared invalid or unconstitutional, it shall not be held to invalidate or impair the validity, force or effect of any other section or sections, or part of a section or paragraph of this by-law.

ARTICLE 15. To see if the town will vote to adopt the following by-law in accordance with the authority granted in Chapter 31:39 and any other applicable chap-

ters of the N. H. Revised Statutes Annotated 1955 as amended:

Regulation of Town Beaches

No person or organization shall be permitted to use or occupy any part of the town owned or controlled beaches between 11 P. M. and sunrise without first obtaining a permit from the Chief of Police of the Town of Hampton.

The territory shall include all town owned or controlled beaches from Seabrook to North Hampton from the low water mark thence westerly to private, State, or leased land.

There shall be no fee for the permits.

Any person violating any of the provisions of this by-law shall be subject to a fine not exceeding \$10.00 for each offense.

ARTICLE 16. 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 amended at subsequent Town Meetings, as follows:

A. By adding in Sub-Section 2, Section 1, Article III after the word 'products', the words 'principally produced, grown, raised or manufactured on the premises', so that Sub-Section 2 as amended shall read as follows: "Farm buildings necessary to the operation of a farm, including roadside stands for the sale of farm products principally produced, grown, raised or manufactured on the premises."

B. By adding in Sub-Section 6c, Section 1, Article III before the word 'Public', the words 'Governmental building', so that Sub-Section 6c as amended shall read as follows: "Governmental building, public utility building or public utility use necessary for public welfare."

C. By adding in Section 2, Article IV after the word 'height' the words 'nor shall any residential structure contain less than 600 square feet at the ground level', so that Section 2, Article IV as amended shall read as

follows: "In Residence B Districts the maximum height of any structure shall not exceed four stories or 50 feet in height, nor shall any residential structure contain less than 600 square feet at the ground level."

D. By striking out, in Section 3, Article IV-A, the word 'or' after 'Residence A', and by adding after the words 'Residence B' the words 'General District, or Seasonal C District, and no rotating or occulting light shall be erected, installed or used in any district,' so that Section 3 Article IV-A as amended shall read: "No moving, flashing or animated light sign shall be erected, installed or used in Residence AA, Residence A, Residence B, General District, or Seasonal C District, and no rotating or occulting light shall be erected, installed or used in any district."

E. By striking out in Section 5, Article IV-A the word 'and' after 'Residence B' and adding after the words 'General District' the words 'and Seasonal C District' so that Section 5, Article IV-A as amended shall read: "The restrictions in Residence AA, Residence A, Residence B, General District, and Seasonal C District, pertaining to signs shall not apply to signs in existence at time of the passage of these sections."

F. By adding at the end of paragraph 2, Section 2, Article VI, the sentence, 'signs will be excepted', so that paragraph 2, Section 2, Article VI as amended shall read: "\$2.00 per \$1,000. based on a fair estimate of the total cost of construction or alteration but in no case shall the fee be less than \$2.00. In any case, where in the opinion of the Building Inspector, the total cost of the alteration or new construction shall amount to less than \$100. the Building Inspector may waive the inspection and the fee. Signs will be excepted."

G. Amend Article IV-A by adding the following new sections: "Section 6. Any persons, before erection or alteration of any sign not pertaining to the lease, sale or use of the property on which it is to be erected must

first obtain a permit duly granted for such purpose from the public official authorized by the Board of Selectmen to issue such permits.”

“Section 7. No sign shall be erected in the Industrial District except pertaining to the sale, lease or use of the land and buildings.”

ARTICLE 17. To consider and decide whether the defendants in the bill in equity brought by the town to establish title to and recover possession of the Fish House Area, so-called, shall be held accountable for the rents and profits derived by them from their use and occupation of the Fish House Area from September 14, 1950, as of which they were notified by the town to remove their buildings, until such time as the buildings were removed, as proposed by said bill in equity.

ARTICLE 18. 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 amended at subsequent Town Meetings, and reading as follows:

By changing the following described tract of land from the “Residence A Village and Beach District” to a new district to be known as “Business District—Winnacunnet Road,” said new business district to be bounded and described as follows:

Beginning at the point of intersection of the westerly sideline of Academy Avenue projected southerly to the centerline of Winnacunnet Road, thence running northerly along said westerly sideline of Academy Avenue to a point 200 feet northerly from the intersection of the westerly sideline of Academy Avenue and the northerly sideline of Winnacunnet Road, thence turning and running westerly 271.3 feet to a point, thence turning and running southerly 200 feet to the northerly sideline of Winnacunnet Road, thence continuing southerly to the centerline of Winnacunnet Road, thence turning and

running easterly along said centerline of Winnacunnet Road 278 feet to the point of beginning.

The "Residence A Village and Beach" district shall include the same area as now described in the Zoning Ordinance except that the aforesaid "Business District—Winnacunnet Road" shall be excluded therefrom to form the new business district hereinbefore described, and at the end of the description of "Residence A Village and Beach" in the Zoning Ordinance shall be added the following: "Excepting and reserving however from the above described district the following area:

Beginning at the point of intersection of the westerly sideline of Academy Avenue projected southerly to the centerline of Winnacunnet Road, thence running northerly along said westerly sideline of Academy Avenue to a point 200 feet northerly from the intersection of the westerly sideline of Academy Avenue and the northerly sideline of Winnacunnet Road, thence turning and running westerly 271.3 feet to a point, thence turning and running southerly 200 feet to the northerly sideline of Winnacunnet Road, thence continuing southerly to the centerline of Winnacunnet Road, thence turning and running easterly along said centerline of Winnacunnet Road 278 feet to the point of beginning."

ARTICLE 19. 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 amended at subsequent Town Meetings, as follows:

A. Amend Residence AA, North side of Exeter Road, to read as follows:

Beginning at the intersection of the centerline of Exeter Road with the town line separating Exeter from Hampton; thence following said town line in a generally northeast direction to the intersection of said town line with the town line separating North Hampton from Hampton: thence following said town line generally easterly to the intersection of the easterly side line of

the New Hampshire Turnpike: thence generally southerly following the easterly side line of the New Hampshire Turnpike to a point 500 feet North of the centerline of Exeter Road: thence generally westerly at a distance of 500 feet parallel to the centerline of Exeter Road and on its North side as far as the Westerly lot line of the Exeter and Hampton Electric Co. right of way: thence southerly a distance of 500 feet along said westerly lot line to the centerline of Exeter Road: thence westerly along the centerline of Exeter Road to point of beginning.

B. Amend Residence AA, South side Exeter Road to read as follows:

Beginning at the intersection of the centerline of Exeter Road with town line separating Exeter from Hampton: thence following the centerline of Exeter Road generally easterly to its intersection with the westerly lot line extended of the Exeter and Hampton Electric Co. right of way: thence following the westerly lot line extended and the westerly lot line of said right of way southerly to the centerline of Timber Swamp Road: thence southerly along Timber Swamp Road to the intersection with the centerline of Old Stage Road: thence following the centerline of Old Stage Road generally southwest to its intersection with the town line separating Hampton Falls from Hampton: thence following said town line generally northwest to its intersection with the town line separating Exeter from Hampton, thence following said town line generally northeast to the point of beginning.

C. By creating a new Industrial District and adding the same to the Zoning Ordinance after "Industrial District Turnpike."

Industrial District Exeter Road, N. H. Turnpike

Beginning at a point on the easterly side of the New Hampshire Turnpike at the boundary between the Town of Hampton and the Town of North Hampton: thence

running easterly to the projected easterly sideline of the Hadley's Garage parcel: thence running southerly to the centerline of the Exeter Road: thence running westerly along the centerline of the Exeter Road to the intersection of Timber Swamp Road: thence running southerly along the centerline of Timber Swamp Road to the northerly boundary of the Exeter and Hampton Electric Company right of way: thence running northerly to the centerline of the Exeter Road: thence continuing northerly a distance of 500 feet to a point: thence running easterly parallel to the Exeter Road to the easterly boundary of the New Hampshire Turnpike: thence running northerly to the point of beginning.

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

Given under our hands and seals this 25th day of February in the year of Our Lord, 1961.

DAVID F. COLT,
NOEL W. SALOMON,
Selectmen of Hampton, N. H.

A true copy of Warrant—Attest:

DAVID F. COLT,
NOEL W. SALOMON,
Selectmen of Hampton, N. H.

Town Budget

BUDGET OF THE TOWN OF HAMPTON, NEW HAMPSHIRE

Estimates of Revenue and Expenditures for the Ensuing Year
January 1, 1961 to December 31, 1961. Compared with
Estimated and Actual Revenue, Appropriations and Expenditures of
the Previous Year January 1, 1960 to December 31, 1960.

SOURCES OF REVENUE

	Estimated Revenue Previous Year 1960	Actual Revenue Previous Year 1960	Estimated Revenue Ensuing Year 1961
From State:			
Interest & Dividends Tax	\$ 14,400.00	\$ 14,872.67	\$ 14,500.00
Railroad Tax	170.00	750.00	
Savings Bank Tax	900.00	895.39	800.00
Water Pollution Aid		3,517.87	3,517.00
From Local Sources Except Taxes:			
Dog Licenses	800.00	1,122.30	900.00
Bus. Lic., Permits & Filing Fees	7,000.00	7,923.00	3,000.00
Fines & Forfeits, Municipal Court	4,000.00	6,260.99	4,000.00
Int. Received on Taxes & Deposits	2,700.00	3,804.33	2,700.00
Income from Comfort Sta.	5,000.00	9,540.81	5,000.00
Income from Departments:			
Parking Spaces	16,000.00	19,355.75	17,000.00
Gas Tax Refunds	2,000.00	2,169.79	2,000.00
Motor Vehicle Permit Fees	36,000.00	43,705.33	36,000.00
Land Rents	17,000.00	18,983.75	17,000.00
Sale of Town Prop.—Cem. Lots	200.00	130.00	100.00
Cash Surplus		18,000.00	10,000.00
From Local Taxes Other Than Property Taxes:			
Property Taxes:			
Poll Taxes—Reg. @ \$2	3,000.00	3,064.00	3,000.00
Not. Bank Stock Taxes	700.00	757.70	700.00
Yield Taxes—Lumber		127.76	
Total Revenues From All Sources Except Property Taxes	\$109,870.00	\$154,981.44	\$120,217.00
Amt. To Be Raised By Prop. Taxes			\$439,710.00
TOTAL REVENUES			\$559,927.00

PURPOSES OF EXPENDITURES

	Approp. Previous Year 1960	Actual Expend. Previous Year 1960	Approp. Recom. by Budget Committee 1961	Sub. Without Recom. Of Budget Com. 1961
Current Maintenance Expenses:				
General Government:				
Town Officers' Salaries	\$ 16,700.00	\$ 16,700.00	\$ 18,175.00	
Town Officers' Expenses	11,500.00	10,810.38	10,950.00	
Elec. & Reg. Expenses	1,950.00	2,080.87	1,150.00	
Municipal Court Exp.	2,750.00	2,691.10	3,150.00	
Exp. Town Hall & Other Town Bldgs.	4,300.00	4,101.96	4,400.00	
Emp. Ret. & So. Security	4,400.00	4,857.52	5,700.00	
Protection of Persons and Property:				
Police Department	48,500.00	54,242.07	64,940.00	
Fire Department	59,000.00	60,940.30	63,634.00	
Moth Exterm.—Blister Rust & Car of Trees	2,000.00	2,221.73	2,000.00	
Insurance			7,925.00	
Planning and Zoning	2,000.00	1,447.18	2,000.00	
Hydrants	19,000.00	18,580.00	19,000.00	
Damages & Legal Expenses	3,500.00	3,169.85	6,500.00	
Civil Defense	1,000.00	841.41	1,000.00	
Health:				
Comfort Station	6,350.00	6,931.36	7,050.00	
Health Dept., Incl. Hosp.	24,360.00	25,562.29	26,600.00	
Vital Statistics	1,850.00	1,979.25	2,000.00	
Sewer Maintenance	43,700.00	41,438.40	38,700.00	
Town Dump and Garbage Removal	8,200.00	8,550.61	10,300.00	
Highways and Bridges:				
Town Maint.—Summer	26,390.00	29,610.73	33,500.00	
Town Maint.—Winter	14,790.00	21,152.84	18,500.00	
Street Lighting	30,000.00	37,038.80	33,232.00	
Gen. Exp. H'way Dept.	13,000.00	15,692.55	14,600.00	
Town Road Aid	725.00	1,325.00	725.00	
Libraries	9,600.00	9,600.00	9,600.00	
Public Welfare:				
Town Poor, Old Age Asst.	8,000.00	7,967.25	8,000.00	
Patriotic Purposes:				
Memorial Day & Vet. Asso.	500.00	500.00	500.00	
Recreation:				
Recreation Commission	1,800.00	1,576.45	2,130.00	
Parks and Playgrounds Incl. Band Concerts	11,400.00	9,441.85	10,150.00	

Hampton Town Report

Public Service Enterprises:

Christmas Lights	1,000.00	1,248.63	1,000.00
Cemeteries	5,450.00	5,450.00	5,000.00
Parking Spaces	6,075.00	6,992.12	6,500.00
Adv. & Reg. Assoc.	6,750.00	6,500.00	7,250.00
Special Activities	20,257.00	19,194.10	22,350.00

Interest:

On Temporary Loans & Bonded Debt	8,000.00	8,027.73	8,000.00
-------------------------------------	----------	----------	----------

**Outlay for New Construction
and Perm. Improv.****Highways and Bridges:**

Storm Drains	38,000.00	25,116.70	20,000.00
Planning & Surveys			2,000.00
Tuck Field			3,500.00
Fish House & Grist Mill	2,466.00	2,805.91	500.00
Sidewalk Construction	2,000.00	801.44	2,000.00 900.00
Sewer Construction		43,528.29	6,000.00
New Lands & Buildings	5,000.00	3,693.10	4,750.00
New Equipment	13,575.00	8,628.80	21,800.00

Indebtedness:

Payment on Prin. of Debt	14,000.00	14,000.00	15,666.00
Bonds—Marsh Reclamation			7,500.00

TOTAL EXPENDITURES \$499,838.00 \$547,038.57 \$559,927.00

BUDGET COMMITTEE

Herbert Casassa
Robert Kimball
John Foley
C. D. Shindledecker
Harry McDormand

David Colt
Virginia Blake
Beatrice Perkins
Caroline Higgins
Seth Junkins

Herbert Trofatter
Douglass Hunter
Carl Bragg
David Drummond
Howard Page, Jr.

**STATEMENT OF APPROPRIATIONS
ON TAXES ASSESSED**

Town Appropriations	\$499,838.00	
Town School Appropriations	369,360.35	
Cooperative School Approp.	213,788.70	
County Tax	58,968.87	
<hr/>		
Total Appropriations		\$1,141,955.92
Less: Estimated Revenues		
And Credits	\$128,528.31	
Poll Taxes	4,104.00	
Bank Stock Taxes	700.00	
<hr/>		
		133,332.31
		<hr/>
		\$1,008,623.61
Plus: Overlay		20,164.09
Amount to be raised		<hr/>
by Property Taxes		\$1,028,787.70

1960 TAX RATE

\$57.00 per \$1,000.00 of VALUATION

Town	\$21.30	
County	3.30	
Hampton Schools	20.50	
Cooperative School	11.90	
<hr/>		
Total Town Tax Rate	\$57.00	
Precinct Tax	5.60	

SUMMARY INVENTORY OF VALUATION 1960

Lands and Buildings	\$17,669,479.00
Mill Property, 7	6,750.00
Electric Plants, 2	503,150.00
House Trailers used as Dwellings, 6	11,000.00
Stock In Trade	294,051.00
Boats & Launches, 61	17,750.00
Horses, 12	1,157.00
Cows, 80	6,400.00
Neat Stock, 3	75.00
Sheep & Goats, 11	110.00
Fowls, 250	110.00
Gasoline Pumps & Tanks, 87	10,875.00
	<hr style="width: 20%; margin-left: auto; margin-right: 0;"/>
Total Assessed Valuation	\$18,520,907.00
Less Veteran's Exemptions	472,000.00
Valuation on which the tax rate is computed	<hr style="width: 20%; margin-left: auto; margin-right: 0;"/> \$18,048,907.00

REPORT
of an examination and audit
of the accounts
of the
TOWN OF HAMPTON
for the fiscal year ended December 31, 1960
made by
THE DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION
December 19 - 23, 1960 & January 3 - 6, 1961

**DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION
Concord, New Hampshire**

SUMMARY OF FINDINGS AND RECOMMENDATIONS

January 12, 1961

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, 1960, 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, 1959 — Dec. 31, 1960:
(Exhibit A-1)**

Comparative Balance Sheets as of December 31, 1959 and December 31, 1960, are presented in Exhibit A-1. As indicated therein the Net Debt decreased by \$12,513.24 in the year 1960.

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:

Decrease In Net Debt

Budget Surplus	\$19,473.98
Notes and Bonds Paid	14,000.00
Tax collector's Excess Credits (Net)	762.44
	\$34,236.42

Increase in Net Debt

Cash Surplus Used to Reduce Tax Rate	\$18,000.00	
Decrease in Accounts Receivable	50.00	
Deficit in Amount of 1959 Railroad Tax		
Received under Estimate	337.18	
Long Term Notes Issued	3,332.00	
Amount Due Town Clerk a/c		
Over-Remittance	4.00	
	\$21,723.18	
Net Decrease		\$12,513.24

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, 1960, are presented in Exhibits A-3 and A-4. As indicated by the budget summary, (Exhibit A-4), a revenue surplus of \$36,454.69, less a net overdraft of appropriations of \$16,980.71, resulted in a net budget surplus of \$19,473.98.

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

A summary statement of receipts and expenditures for the fiscal year ended December 31, 1960, 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, 1960, is indicated in Exhibit B-2.

Statement of Bonded Indebtedness: (Exhibit I)

A statement of bonded indebtedness as of December 31, 1960, 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.

Hampton Town Report

Verification of uncollected taxes was made by mailing notices to delinquent taxpayers as indicated by the Collector's records. The amounts of uncollected and unredeemed taxes as indicated in this report are therefore subject to any changes which may be necessitated by the return of verification notices.

Current Surplus:

The current Surplus (excess of total assets over current liabilities) increased by \$1,845.24, from \$128,144.79 to \$129,990.03 during 1960, as indicated herewith:

	Dec. 31, 1959	Dec. 31, 1960
Total Assets	\$414,035.29	\$402,237.87
Current Liabilities	285,890.50	272,247.84
	<hr/>	<hr/>
Current Surplus	\$128,144.79	\$129,990.03

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
STATE TAX COMMISSION
DIVISION OF MUNICIPAL ACCOUNTING

Auditors
Joseph W. Boudreau,
O. Maurice Oleson

DIVISION OF MUNICIPAL ACCOUNTING

STATE TAX COMMISSION

Concord, New Hampshire

January 12, 1961

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, 1960. In our opinion, the Exhibits included herewith reflect the true financial condition of the Town on December 31, 1960, and 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,
O. Maurice Oleson,
Auditors

INDEX

EXHIBITS:**Financial Information:**

- A-1 — Comparative Balance Sheets — As of December 31, 1959 and December 31, 1960
- A-2 — Analysis of Change in Financial Condition
- A-3 — Comparative Statement of Appropriations and Expenditures
- A-4 — Statement of Estimated 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 Tax Sale Accounts
- C-3 — State Head Taxes — Summary of Warrants
- C-4 — Summary of Land Rent Accounts

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, Showing Annual Maturities of Principal and Interest

Surety Bonds:

- J — Town Officers' Surety Bonds

EXHIBIT A-1
TOWN OF HAMPTON
Comparative Balance Sheets

As of December 31, 1959 and December 31, 1960

ASSETS		
	Dec. 31, 1959	Dec. 31, 1960
Cash:		
General Fund	\$272,826.18	\$258,979.15
Accounts Due Town:		
State of N. H.		
A/c Head Tax		
Overpayment	\$ 2,254.50	
Railroad Tax	1,131.40	\$ 750.00
Land Rents	852.50	802.50
	4,238.40	1,552.50
Unredeemed Taxes:		
Levy of 1959		\$ 4,673.10
Levy of 1958	\$ 3,802.49	1,156.15
Levy of 1957	65.72	58.84
	3,868.21	5,888.09
Uncollected Taxes:		
Levy of 1960		\$132,233.75
Levy of 1959	\$129,554.30	232.18
Levy of 1958	11.20	7.20
State Head Taxes:		
Levy of 1960		3,145.00
Levy of 1959	3,527.00	200.00
Levy of 1958	10.00	
	133,102.50	135,818.13
Total Assets	\$414,035.29	\$402,237.87
Net Debt	57,855.21	45,341.97
Grand Total	\$471,890.50	\$447,579.84

Hampton Town Report

LIABILITIES

	Dec. 31, 1959	Dec. 31, 1960
Unexpended Balances of Appropriations:		
Marsh Reclamation	\$11,728.57	
Memorial Area	96.45	
Sewer Construction	15,000.00	
New Equipment	1,500.00	
Street Lights	2,000.00	
Blue Cross		\$183.30
	<hr/>	<hr/>
	\$30,325.02	\$ 183.30
Due Precinct		7,275.24
Due Town Clerk		4.00
Due State:		
State Head Taxes & Penalties:		
Coll. - Not Remit.	\$715.00	\$541.50
Uncollected	3,527.00	3,145.00
Yield Tax - Bond & Debt Retirement	.82	25.55
	<hr/>	<hr/>
	4,242.82	3,712.05
Due Schools:		
Hampton		
School District	\$175,000.00	\$185,000.00
Co-operative		
School District	76,322.66	76,073.25
	<hr/>	<hr/>
	251,322.66	261,073.25
Bonds & Notes Outstanding	186,000.00	175,332.00
	<hr/>	<hr/>
Total Liabilities	\$471,890.50	\$447,579.84
	<hr/>	<hr/>
Grand Total	\$471,890.50	\$447,579.84

EXHIBIT A-2

TOWN OF HAMPTON

Analysis of Change in Financial Condition

Fiscal Year Ended December 31, 1960

Net Debt — December 31, 1959	\$57,855.21	
Net Debt — December 31, 1960	45,341.97	
	<hr/>	
Decrease in Net Debt		\$12,513.24

Analysis of Change

Decreases:

Budget Surplus	\$19,473.98	
Notes & Bonds Retired	14,000.00	
Tax Collector's Excess		
Credits — Net	762.44	
	<hr/>	
		\$34,236.42

Increases:

Cash Surplus Used to		
Reduce Taxes	\$18,000.00	
Decrease in Accts. Receivable	50.00	
Decrease in Amount of		
Railroad Tax Received	337.18	
Long Term Notes Issued	3,332.00	
Increase in Cash Due		
Town Clerk	4.00	
	<hr/>	
		21,723.18

Net Decrease	<hr/>	\$12,513.24
--------------	-------	-------------

EXHIBIT A-3
TOWN OF HAMPTON

Comparative Statement of Appropriations and Expenditures
Fiscal Year Ended December 31, 1960

	Carried From 1959	Approp.	Receipts and Reimbursements	Total Amount Available	Expenditures	Unexpended	Balances Overdrafts	Carried To 1961 Liabilities
Town Officers' Sal.	\$	16,700.00		\$16,700.00	\$16,700.00			
Town Officers' Exp.		11,500.00	\$14.75	11,514.75	10,910.67	\$604.08	\$120.87	
Elec. & Reg. Expenses		1,950.00		1,950.00	2,070.87			
Municipal Court		2,750.00		2,750.00	2,715.76	34.24		
Town Hall & Other								
Town Buildings		4,300.00		4,300.00	4,174.72	125.28		
Police Department		48,500.00		48,500.00	54,818.32		6,318.32	
Fire Department		59,000.00	.50	59,000.50	61,842.15		2,841.65	
Hydrant Rental		19,000.00		19,000.00	18,590.00	410.00		
Bliester Rust ---								
Care of Trees		2,000.00		2,000.00	1,469.43	530.57		
Planning & Zoning		2,000.00		2,000.00	1,447.18	552.82		
Civilian Defense		1,000.00		1,000.00	669.49	330.51		
Health Department		24,360.00		24,360.00	25,508.00		1,148.00	
Comfort Station		6,350.00	150.00	6,500.00	6,934.86		434.86	
Vital Statistics		1,850.00		1,850.00	1,994.25		144.25	
Sewer Maintenance		43,700.00	535.90	44,235.90	41,583.28	2,652.62		
Dump		8,200.00		8,200.00	8,951.54		751.54	
Town Road Aid		725.00	2,855.57	3,580.57	4,022.29		441.72	
Town Maintenance:								
Summer		26,390.00	450.00)	41,630.00	52,433.32		10,803.32	
Winter		14,790.00)					

Street Lighting	2,000.00	30,000.00		32,000.00	39,250.93	7,250.93
Parking Lots		6,075.00		6,075.00	6,992.12	917.12
General Expenses of Highway Dept.			126.27	13,126.27	15,438.44	2,312.17
Libraries		13,000.00		9,600.00	9,600.00	
Old Age Asst.		6,000.00	3,839.65)	12,463.65	9,489.56	2,974.09
Town Poor		2,000.00	624.00)			
Memorial Day		500.00		500.00	500.00	
Parks & Playgrounds		11,400.00		11,400.00	9,748.61	1,651.39
Recreation Commission		1,800.00		1,800.00	1,576.45	223.55
Cemeteries		5,450.00		5,450.00	5,450.00	
Damages & Legal		3,500.00		3,500.00	3,179.85	320.15
Adv. & Reg. Asso.		6,750.00		6,750.00	6,500.00	250.00
S.S. & Retirement		4,400.00		4,400.00	4,857.52	457.52
Special Activities		20,257.00		20,257.00	20,396.84	139.84
Christmas Lighting		1,000.00		1,000.00	1,409.72	409.72
New Construction —						
Storm Drains		38,000.00		38,000.00	25,356.01	12,643.99
Fence		800.00		800.00	1,139.91	339.91
Sidewalk Constr.		2,000.00		2,000.00	801.44	1,198.56
Land & Buildings		6,666.00	\$3,367.00	10,033.00	8,705.10	1,327.90
New Equipment	1,500.00	13,575.00		15,075.00	8,628.80	6,446.20
Sewer Constr.	15,000.00		3,691.54	18,691.54	45,219.83	26,528.29
Interest		8,000.00	2,873.00	10,873.00	8,035.23	2,837.77
Principal of Debt		14,000.00		14,000.00	14,000.00	
Temporary Loans			350,000.00	350,000.00	350,000.00	

	Carried From 1959	Approp.	Receipts and Reimbursements	Total Amount Available	Expenditures	Balances Unexpended	Overdrafts	Carried To 1961 Liabilities
Marsh Reclam.	11,728.57			11,728.57	11,728.57			
Memorial Area	96.45			96.45	90.00	6.45		
School Tax	175,000.00	369,360.35		544,360.35	359,360.35			185,000.00
Co-op. School								
District Tax	76,322.66	213,788.70		290,111.36	214,038.11			76,073.25
County Tax		58,968.87		58,968.87	58,968.87			
Overlay		20,740.00	22.06	20,762.06	12,380.01	8,382.05		
Parking Meter								
Police			5,135.80	5,135.80	4,258.70	877.10		
Blue Cross Ded.			19.00	19.00 (164.30)			183.30
Precinct Tax		45,664.56		45,664.56	38,389.32			7,275.24
	\$281,647.68	\$1,208,360.48	\$373,705.04	\$1,863,713.20	\$1,612,162.12	\$44,379.32	\$61,360.03	\$268,531.79

*Long Term Note \$3,332.00

EXHIBIT A-4

TOWN OF HAMPTON

Statement of Estimated and Actual Revenues & Budget Summary
Fiscal Year Ended December 31, 1960

	Revenues		Excess	Deficit
	Estimated	Actual		
Int. on Taxes	\$2,700.00	\$3,804.33	\$1,104.33	
Int. & Div. Tax	14,657.92	14,872.67	214.75	
Railroad Tax	750.00*	750.00		
Savings Bank Tax	895.39	895.39		
Revenue from Yield				
Tax Sources	75.00	127.76	52.76	
Dog Licenses	800.00	1,122.30	322.30	
Bus. Lic. & Permits	7,000.00	7,923.00	923.00	
Fines & Forfeits —				
Municipal Court	4,000.00	6,260.99	2,260.99	
Rent of Town				
Prop. & Equip.	450.00	631.00	181.00	
M.V. Permit Fees	36,000.00	43,705.33	7,705.33	
Sale of Cem. Lots	200.00	130.00		70.00
Cash Surplus	18,000.00	18,000.00		
Water Pollution Aid	3,000.00	3,517.87	517.87	
Parking Spaces	16,000.00	19,355.75	3,355.75	
Road Toll Refunds	2,000.00	2,169.79	169.79	
Comfort Station	5,000.00	9,540.81	4,540.81	
Land Rent	17,000.00	18,983.75	1,983.75	
Parking Meter Fines		838.05	838.05	
Sale of Town Prop.		575.00	575.00	
Miscellaneous Revenue:				
Police - State of N.H.		1,117.18	1,117.18	
Other		1,600.26	1,600.26	
Reimbursement a/c Head				
Tax Expense		98.58	98.58	
Town Bridge Aid		381.33	381.33	
Taxes Committed Over				
Budgetary Require.		5,192.31	5,192.31	
Added Taxes		2,040.52	2,040.52	
Head Tax Com.		1,349.03	1,349.03	
	<u>\$128,528.31</u>	<u>\$164,983.00</u>	<u>\$36,524.69</u>	<u>\$70.00</u>

Hampton Town Report

Budget Summary

Actual Revenues	\$164,983.00	
Estimated Revenues	128,528.31	
	<hr/>	
Net Revenue Surplus		\$36,454.69
Overdrafts of Approp.	\$ 61,360.03	
Unexpended Balances of Appropriations	44,379.32	
	<hr/>	
Net Overdraft of Approp.		16,980.71
		<hr/>
Net Budget Surplus		\$19,473.98
* Accounts Receivable		

EXHIBIT B-1

TOWN OF HAMPTON

Classified Statement of Receipts and Expenditures

Fiscal Year Ended December 31, 1960

RECEIPTS

Current Revenue:

From Local Taxes:

Current Year:

Property Taxes	\$942,377.50
Poll Taxes	3,064.00
Nat. Bank Stock Taxes	757.70
Yield Taxes	10.83
State Head Taxes	10,675.00

 \$956,885.03

Prior Years:

Property Taxes	126,801.09
Poll Taxes	782.00
State Head Taxes	2,657.00
Interest on Taxes	3,804.33
Pen. on State Head Taxes	283.83
Tax Sales Redeemed	7,181.19

 \$1,098,394.47

From State:

In. & Dividends Tax	\$14,872.67
Savings Bank Tax	895.39
Railroad Tax (59)	794.22
Road Tax Refunds	2,169.79
Reimb. a/c Police	5,135.80
Reimb. a/c Old Age Asst.	3,839.65
Reimb. a/c Forest Fires	.50
Town Road Aid	2,855.57
Water Pollution Aid	3,517.87
Town Bridge Aid	381.33
Reimb. a/c State Head Tax Expense	98.58
Reimb. a/c State Head Tax Overpayment	743.20
Miscellaneous Revenue	1,117.18

 \$36,421.75

From Local Sources,

Except Taxes:

Dog Licenses	\$1,122.30
Bus. Licenses & Misc. Fees	7,923.00
Fines & Forfeits—Mun. Court	6,260.99
Rent of Town Property	631.00
Land Rents	18,983.75
Income From Parking Area	19,355.75
Income From Comfort Station	9,540.81
Motor Vehicle Permit Fees	43,846.03
Parking Meter Fines	838.05

\$108,501.68

Receipts Other Than Current Revenue:

Temporary Loans	\$350,000.00
Long Term Note	3,332.00
Sale of Cemetery Lots	130.00
Appropriation Credits:	
Town Officers' Expenses	\$14.75
Sewer Maintenance	535.90
Comfort Station	150.00
Town Maintenance	450.00
Gen. Exp. of Highway Dept.	126.27
Public Welfare	624.00
Int. on Temporary Loans	2,873.00
Sewer Construction	3,691.54
Grist Mill	35.00
Blue Cross	19.00
Overlay	22.06

8,541.52

Sale of Town Property	575.00
Sale of Town Maps	48.75
Parking Area (Change Fund)	100.00
Escrow Fund (Contra)	1,000.00
Miscellaneous Revenue	1,551.51

365,278.78

Total Receipts	\$1,608,596.68
Balance — January 1, 1960	272,826.18

Grand Total \$1,881,422.86

EXPENDITURES

General Government:

Town Officers' Salaries	\$16,700.00
Town Officers' Expenses	10,910.67
Election & Registration	2,070.87
Municipal Court	2,715.76
Town Hall & Other Town Bldgs.	4,174.72

 \$36,572.02
Protection of Persons & Property:

Police Department	\$54,818.32
Fire Department	61,842.15
Civilian Defense	669.49
Blister Rust—Care of Trees	1,469.43
Planning & Zoning	1,447.18
Parking Meter Police	4,258.70

 \$124,505.27
Health & Sanitation:

Health Department	\$25,508.00
Sewer Maintenance	41,583.28
Comfort Station	6,934.86
Dump & Garbage Collection	8,951.54
Vital Statistics	1,994.25

 \$84,971.93
Highways & Bridges:

Town Road Aid	\$ 4,022.29
Town Maintenance	52,433.32
Street Lighting	39,250.93
Parking Area	7,092.12
Gen. Exp. of Highway Dept.	15,438.44

 \$118,237.10

Libraries

\$9,600.00

Public Welfare:

Old Age Asst. & Town Poor	\$9,489.56
---------------------------	------------

Patriotic Purposes:

Memorial Day	\$500.00
--------------	----------

Recreation:

Parks & Playgrounds	\$9,748.61
---------------------	------------

Recreation Commission	1,576.45	
	<hr/>	\$11,325.06
Public Service Enterprises:		
Hydrant Rentals	\$18,590.00	
Cemeteries	5,450.00	
	<hr/>	\$24,040.00
Unclassified:		
Damages & Legal	\$3,179.85	
Taxes Bought By Town	9,201.07	
Overlay—Abatements & Refunds	1,100.01	
Special Activities	20,396.84	
Christmas Lighting	1,409.72	
Social Security—Town's Share	4,857.52	
Hampton Beach Publicity	6,000.00	
Seacoast Regional Association	500.00	
Korean Memorial	90.00	
Escrow Fund (Contra)	1,000.00	
M.V. Permit Fees Refunded	140.70	
Blue Cross Deductions	(164.30)	
	<hr/>	\$47,711.41
Interest:		
Long Term	\$3,660.50	
Temporary	4,374.73	
	<hr/>	\$8,035.23
New Construction & Improvements:		
Sidewalk Construction		\$801.44
Sewer Construction	\$45,219.83	
Drains	25,356.01	
	<hr/>	70,575.84
New Equipment		8,628.80
Fish House Fence		1,139.91
Marsh Reclamation		11,728.57
Land & Buildings:		
Court House Repairs	\$1,063.10	
Grist Mill	5,012.00	

Hampton Town Report

85

Town Clock	2,630.00	
		8,705.10
		\$101,579.66
Indebtedness:		
Temporary Loans	\$350,000.00	
Bonds	14,000.00	
		\$364,000.00
Payments to Other		
Governmental Divisions:		
County Tax		\$58,968.87
State of New Hampshire:		
1960 Head Taxes	\$9,156.00	
1959 Head Taxes	1,963.00	
Bond & Debt Retirement—		
Yield Tax	.82	
		\$11,119.82
Precinct Tax		\$38,389.32
School District		\$359,360.35
Cooperative School District		\$214,038.11
		\$681,876.47
Total Expenditures		\$1,622,443.71
Balance — December 31, 1960		258,979.15
		\$1,881,422.86
Grand Total		

Hampton Town Report

EXHIBIT B-2

TOWN OF HAMPTON

Summary of Receipts, Expenditures and Proof of Balance

Fiscal Year Ended December 31, 1960

Balance—January 1, 1960	\$ 272,826.18	
Receipts During Year	1,608,596.68	
		<u>\$1,881,422.86</u>
Expenditures During Year	1,622,443.71	
		<u>\$258,979.15</u>
Balance—December 31, 1960		\$258,979.15

Proof of Balance

Bal. in Rockingham National Bank—Per Statement December 30, 1960	\$198,834.52	
Add: Deposits Not Credited:		
January 3, 1960—\$ 142.68		
January 3, 1960— 64,485.26		
January 3, 1960— 1,220.01		
	<u>\$65,847.95</u>	
	\$264,682.47	
Less: Outstanding Checks	34,162.78	
	<u>\$230,519.69</u>	
Bal. in Hampton National Bank—Per Statement December 19, 1960	28,459.46	
	<u>\$258,979.15</u>	
Reconciled Balance—December 31, 1960		\$258,979.15

EXHIBIT B-3

TOWN OF HAMPTON

Payroll Account

Fiscal Year Ended December 31, 1960

Balance—January 1, 1960	\$0.00
Transferred From General Funds	206,030.61
	<hr/>
	\$206,030.61
Payrolls Paid During Year	206,030.61
	<hr/>
Balance—December 31, 1960	\$0.00

Proof of Balance

Balance in the Rockingham National Bank—Per Statement December 30, 1960	\$ 527.41
Add: Deposit Credited January 3, 1961	2,797.24
	<hr/>
	\$3,324.65
Less: Outstanding Checks	3,324.65
	<hr/>
Reconciled Balance—December 31, 1960	\$0.00

EXHIBIT C-1
TOWN OF HAMPTON
Summary of Warrants

Fiscal Year Ended December 31, 1960

— DR. —	1960	Levies of:	
		1959	1958
Uncollected Taxes—Jan. 1, 1960:			
Property Taxes		\$128,480.30	
Poll Taxes		1,074.00	\$4.00
Yield Taxes			7.20
Taxes Committed to Collector:			
Property Taxes	1,080,144.03		
Poll Taxes	4,104.00		
Nat. Bank Stock Taxes	776.45		
Yield Taxes	153.31		
Added Taxes:			
Property Taxes	1,261.52	575.00	
Poll Taxes	124.00	80.00	
Interest Collected	64.87	3,507.47	
	\$1,086,628.18	\$133,716.77	\$11.20
— CR. —			
Remittances to Treasurer:			
Property Taxes	\$942,377.50	\$126,801.09	
Poll Taxes	3,064.00	782.00	
Nat. Bank Stock Taxes	757.70		
Yield Taxes	10.83		
Interest	64.87	3,507.47	
Abatements Allowed:			
Property Taxes	8,741.82	1,992.18	
Poll Taxes	232.00	310.00	4.00
Uncollected Taxes—Dec. 31, 1960:			
Property Taxes	131,140.52	170.18	
Poll Taxes	932.00	62.00	
Yield Taxes	142.48		7.20
Nat. Bank Stock Tax	18.75		
	\$1,087,482.47	\$133,624.92	\$11.20
Add: Excess Debits:			
A/c Property Taxes		91.85	
	\$1,087,482.47	\$133,716.77	\$11.20
Less: Excess Credits:			
A/c Property Taxes	854.29		
	\$1,086,628.18	\$133,716.77	\$11.20

EXHIBIT C-2

TOWN OF HAMPTON

Summary of Tax Sale Accounts

Fiscal Year Ended December 31, 1960

	Levies of:		
	1959	1958	1957
— DR. —			
Unredeemed Taxes—Jan. 1, 1960		\$3,802.49	\$65.72
Tax Sale—August 12, 1960	\$9,201.07		
Interest & Costs After Sale	64.42	161.99	5.58
	<hr/>	<hr/>	<hr/>
	\$9,265.49	\$3,964.48	\$71.30
— CR. —			
Remittances to Treasurer:			
Redemptions	\$4,527.97	\$2,646.34	\$ 6.88
Interest & Costs	64.42	161.99	5.58
Unredeemed Taxes—Dec. 31, 1960	4,673.10	1,156.15	58.84
	<hr/>	<hr/>	<hr/>
	\$9,265.49	\$3,964.48	\$71.30

Hampton Town Report

EXHIBIT C-3

TOWN OF HAMPTON

State Head Taxes — Summary of Warrants

Fiscal Year Ended December 31, 1960

	Levies of		
	1960	1959	1958
— DR. —			
Uncoll. Head Taxes—Jan. 1, 1960		\$3,527.00	\$10.00
Taxes Committed to Collector	\$13,950.00		
Added Taxes	390.00	275.00	
Penalties Collected	26.50	257.33	
	<hr/>	<hr/>	<hr/>
	\$14,366.50	\$4,059.33	\$10.00
— CR. —			
Remittances to Treasurer:			
Head Taxes	\$10,675.00	\$2,657.00	
Penalties	26.50	257.33	
Abatements Allowed	545.00	945.00	10.00
Uncoll. Head Taxes—Dec. 31, 1960	3,145.00	200.00	
	<hr/>	<hr/>	<hr/>
	\$14,391.50	\$4,059.33	\$10.00
Less: Excess Credits	25.00		
	<hr/>	<hr/>	<hr/>
	\$14,366.50	\$4,059.33	\$10.00

EXHIBIT C-4

TOWN OF HAMPTON

Summary of Land Rent Accounts

Fiscal Year Ended December 31, 1960

— DR. —	Levy of 1960	Levy of 1959
Uncollected Rents—January 1, 1960		\$852.50
Rents Committed to Collector	\$18,693.75	
Additional Rents Billed	240.00	
	<hr/>	
	\$18,933.75	\$852.50
— CR. —		
Remitted to Treasurer	\$18,131.25	\$852.50
Uncoll. Rents—December 31, 1960	802.50	
	<hr/>	
	\$18,933.75	\$852.50

EXHIBIT D

TOWN OF HAMPTON

Summary of Town Clerk's Accounts

Fiscal Year Ended December 31, 1960

— DR. —

Motor Vehicle Permits Issued:

1959 — Nos. 131731 - 131894	\$ 1,138.19
1960 — Nos. 128653 - 132008	41,697.88
1961 — Nos. 130501 - 130568	1,009.96

 \$43,846.03

Dog Licenses Issued:

423 @ \$ 2.00	\$ 846.00
54 @ \$ 5.00	270.00
1 @ \$25.00	25.00
3 @ \$12.00	36.00

 \$ 1,177.00

Less: Fees Retained—481 @ \$.20 96.20

 \$ 1,080.80

Add: Penalties—83 @ \$.50 41.50

	1,122.30
Sewer Permits	4,600.00
Business Licenses & Misc. Fees	2,125.00
Sale of Maps, etc.	48.75

 \$51,742.08

— CR. —

Remittances to Treasurer:

Motor Vehicle Permits	\$43,846.03
Dog Licenses	1,122.30
Sewer Permits	4,600.00
Business Licenses & Misc. Fees	2,129.00
Sale of Maps, etc.	48.75

 \$51,746.08

Less: Over Remittance a/c Misc. Fees 4.00

 \$51,742.08

EXHIBIT E

TOWN OF HAMPTON

**Summary of Trust Fund Principal, Income and Investments
Fiscal Year Ended December 31, 1960**

	Balance Jan. 1, 1960	Balance Dec. 31, 1960	Earned During Year	Expended During Year	Balance of Principal & Income Dec. 31, 1960
Poor Fund	\$ 3,780.75	\$ 3,780.75	\$148.55	\$148.55	\$ 3,780.75
Cemetery Funds	4,750.00	4,750.00	189.79	189.79	4,750.00
Library	3,000.00	3,000.00	115.00	115.00	3,000.00
	\$11,530.75	\$11,530.75	\$453.34	\$453.34	\$11,530.75

INVESTMENTS

Merchants Savings Bank #80719	\$5,780.75
Amoskeag Savings Bank #215052	4,750.00
Hampton Co-Operative Bank—2 shares—#178	400.00
Hampton Co-Operative Bank—Investment Certificate #197	100.00
Hampton Co-Operative Bank—Investment Certificate #150	500.00
	<hr/>
	\$11,530.75

Hampton Town Report

EXHIBIT F
TOWN OF HAMPTON

Summary of Municipal Court Accounts and Proof of Balance

Fiscal Year Ended December 31, 1960

Balance—January 1, 1960 \$ 254.00

Receipts:

Fines	\$11,473.00	
Bail	11,261.00	
Miscellaneous Income	16.59	
Small Claims	92.03	
		22,842.62
		\$23,096.62

Expenditures:

Motor Vehicle Department	\$ 7,229.70	
Bail Returned	6,184.00	
Town of Hampton	6,260.99	
Clerk of Superior Court	2,525.00	
Small Claims	77.03	
Witness Fees	31.20	
Supplies	21.00	
Fish & Game Department	94.50	
Miscellaneous	8.20	
		22,431.62

Balance—December 31, 1960 \$665.00

Proof of Balance

Balance in the Rockingham National Bank of Exeter—Per Statement Dec. 30, 1960	\$ 643.18	
Less: Outstanding Checks	183.18	
	\$ 460.00	
Add: Cash on Hand—December 31, 1960	205.00	
Reconciled Balance—December 31, 1960		\$665.00

EXHIBIT G
TOWN OF HAMPTON
Summary of Public Library Receipts, Expenditures
and Proof of Balance
Fiscal Year Ended December 31, 1960

Balance—January 1, 1960	\$2,897.90	
Receipts During Year:		
Town Appropriation	\$9,600.00	
Interest From Trust Funds	115.00	
Fines & Replacements	225.96	
	9,940.96	
		\$12,838.86
Expenditures During Year:		
Librarian & Assistant	\$4,297.52	
Books	1,624.13	
Periodicals	139.93	
Electricity	397.10	
Fuel Oil	542.34	
Janitor	628.77	
Water	16.60	
Repairs	320.77	
Treasurer	100.00	
Insurance	360.71	
Rebinding	52.50	
Social Security & Withholding Tax	894.63	
Librarian Supplies	225.96	
Miscellaneous	115.98	
	9,716.94	
Balance—December 31, 1960		\$3,121.92
Proof of Balance		
Balance in the Exeter Banking		
Company—Per Statement		
December 29, 1960	\$1,802.81	
Add: Deposit Not Credited		
December 31, 1960	1,600.00	
	\$3,402.81	
Less: Outstanding Checks	280.89	
	\$3,121.92	
Reconciled Balance—December 31, 1960		\$3,121.92

EXHIBIT H-1
TOWN OF HAMPTON

Summary of Cemetery Association Accounts — Working Fund
Fiscal Year Ended December 31, 1960

Balance—January 1, 1960	\$ 902.65	
Receipts:		
Annual Care	\$ 20.00	
Lot Work	120.00	
Foundation Work	110.00	
Interest	1,874.33	
Perpetual Care	1,902.00	
Town Appropriation	5,450.00	
Sale of Lots	120.00	
Miscellaneous Receipts	101.40	
	9,697.73	
		\$10,600.38
Expenditures:		
Labor	\$4,619.90	
Truck Expense	89.64	
Supplies	448.98	
Repairs	332.79	
Water	23.93	
Investments	2,902.35	
Salary	100.00	
Equipment	515.00	
Sale of Lots	120.00	
Miscellaneous	165.50	
Fence	1,150.00	
	10,468.09	
Balance—December 31, 1960		\$132.29
Proof of Balance		
Balance in the Hampton National		
Bank of Hampton—Per		
Statement December 29, 1960	\$ 1,115.46	
Add: Deposit Credited January, 1961	313.93	
	\$ 1,429.39	
Less: Outstanding Checks	1,297.10	
	\$132.29	
Reconciled Balance—December 31, 1960		\$132.29

EXHIBIT H-2

TOWN OF HAMPTON

Cemetery Association — Investment Funds

Fiscal Year Ended December 31, 1960

Total Invested Funds	\$39,042.65	
Special Fund for Old Cemeteries	71.40	
		<hr/>
Total Investments		\$39,114.05
New Funds During Year		
(Exhibit H-1)	\$ 2,902.35	
Less: Transferred to Checking Acct.	71.40	
		<hr/>
		2,830.95
		<hr/>
Total Investments—December 31, 1960		\$41,945.00

Investments

Amoskeag Savings Bank # 108982	\$ 1,000.00
Concord Co-Operative Bank # 531	1,539.00
Concord Co-Operative Bank—Investment Share # 517	3,000.00
Concord Co-Operative Bank—Investment Share # 525	800.00
Hampton Co-Operative Bank—Investment Share # 109	8,025.00
Institution for Savings—Newburyport, Mass. # 76649	100.00
Institution for Savings—Newburyport, Mass. # 94895	100.00
Manchester Federal Savings & Loan Asso. # 2233	10,000.00
Salem Savings Bank—Salem, Mass. # 49301	300.00
Rockingham Nat. Bank of Exeter—Savings Cert. # 24	2,700.00
The Exeter Co-Operative Bank # 2931	3,732.00
New England Telephone & Telegraph Co.—5 shares	100.00
1 - # 171919 (Par Value) 4 - # 5610 (Stock Split)	
New Hampshire Savings Bank # 68075	1,000.00
Hampton Co-Operative Bank—Investment Share # 622	1,000.00
Hampton Co-Operative Bank—Investment Share # 403	8,549.00
	<hr/>
	\$41,945.00

NOTE: The Rockingham National Bank (Savings Department) # 6514. \$20.00 for Flowers is not Included in the Above Listing

EXHIBIT I

TOWN OF HAMPTON

Statement of Bonded Indebtedness, Showing Annual
Maturities of Principal and Interest

As of December 31, 1960

Amount of Issue Date of Issue Prin. Payable Date Int. Payable Dates To Whom Payable	Sewer Construction Bonds Series A		Sewer Construction Bonds Series B		Library Notes		Grist Mill	
	1.97%	1.57%	3 3/4%	3 3/4%	9 1/2%			
July 15, 1950	\$200,000.00	\$50,000.00	March 1, 1951	\$25,000.00	September 12, 1957	\$3,432.00	December 23, 1960	
July 15th		March 1st			September 12th		January 15th	
Jan. 15th & July 15th		March 1st & Sept. 1st			Mar. 12th & Sept. 12th		Jan. 15th & July 15th	
First Nat'l Bank of Boston		First Nat'l Bank of Boston			Rockingham Nat'l Bank		Rock. Nat'l Bank	
Maturities								
Fiscal Year Ending	Principal	Interest	Principal	Interest	Principal	Interest	Principal	Interest
December 31, 1961	\$ 7,000.00	\$2,470.00	\$ 2,000.00	\$465.00	\$ 5,000.00	\$375.00	\$1,666.00	\$ 4.87
December 31, 1962	7,000.00	2,337.00	2,000.00	435.00	5,000.00	187.50	1,666.00	41.65
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		
	\$130,000.00		\$32,000.00	\$10,000.00
				\$3,332.00

EXHIBIT J

TOWN OF HAMPTON

Town Officers' Surety Bonds
1960

	Number	Amount	Term Beginning
Town Clerk:			
Helen W. Hayden			
The Travelers			
Indemnity Co.	753181	\$ 5,000.00	March 9, 1960
Tax Collector:			
George H. Sumner			
American Fidelity Co.	808608	\$32,000.00	March 8, 1960
Treasurer:			
Norman Merrill			
Peerless Insurance Co.	F-24-32-17	\$20,000.00	March 8, 1960
Trustees of Trust Funds:			
Franklin O. Brittan			
American Fidelity Co.		\$ 1,800.00	March 11, 1958
L. Herbert Clough			
Sun Insurance Co.	211036	\$ 1,800.00	March 12, 1960
Joseph C. Kennedy			
American Fidelity Co.	802658	\$ 1,800.00	March 10, 1959

TRUST FUNDS

The various Funds are invested as follows:

The five Poor Funds and the Currier Lib. rary 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, Manchester, N. H.	4,750.00
The Mrs. Lydia A. Lane Library Fund is invested in the Hampton Co-operative Build- ing and Loan Association	500.00
The Miss Ida M. Lane Library Fund is invested in the Hampton Co-operative Build- ing and Loan Association	500.00
	\$11,530.75

REPORT OF THE TRUSTEES OF TRUST FUNDS FOR THE YEAR ENDING DECEMBER 31, 1960

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	A. Marie Currier	Apr. 1, 1917	2,000.00
Lydia A. Lane	Lydia A. Lane	Feb. 28, 1933	500.00
Ida M. Lane	Ida M. Lane	July 1, 1936	500.00
	Total Trust Funds		\$11,530.75

LIBRARY

I hereby submit the following report of Hampton Public Library from January 1, 1960 to December 31, 1960.

Number of volumes added by purchase		597
Adult Fiction	334	
Adult Non-Fiction	163	
Juveniles	100	
Gifts		11
Circulation		
Adult Fiction	10,441	
Adult Non-Fiction	4,406	
Juvenile Fiction	5,879	
Juvenile Non-Fiction	1,777	
Book Circulation	22,503	
Magazine Circulation	4,515	
Total Circulation	27,018	

The Spring and Fall area meetings were held at the branch office of the State Library, the Bookmobile Center, in Exeter. As usual there were books for all ages on exhibit. The subject for discussion at the Spring meeting was "Books For Children", conducted by Miss Margery Stroud of the State Library. The Fall meeting was under the supervision of Mr. Emil Allen, assistant librarian of the State Library. His topic was "Books For Teenagers". Juvenile books were distributed to the librarians who attended these meetings. My assistant and I were present at both sessions.

National Library Week was observed in April with a display of Posters bearing the slogan, "Wake Up and

Read", and an exhibit of new books. Bookmarks were given to the children. May I suggest that bookmarks of some sort be used by all to avoid turning down the corners of the pages.

November 13-19 marked the 42nd celebration of National Children's Book Week, which took as its slogan the phrase, "Hurray For Books!". The full-color poster was designed by Maurice Sendak. The bookmarks for this occasion carry the poem by Elizabeth Coatsworth.

Hurray For Books!
You can look at a book
And better still, read it.
A book is a friend
When you happen to need it.
And when you are through
You can still think about it—
So, "Huray For Books!"
Don't say it, but shout it!

Many books were on display both for children and adults.

The Art Exhibit for the year was in charge of Miss Leota Whitcomb. Descriptions of the exhibits with pictures of the artists have appeared in the Hampton Union. Mrs. Richard Simon has taken over the work for 1961.

The prettily decorated and lighted Christmas Tree was provided by the Library Staff. A bowl of Holly was placed in the Library during the Holiday Season by Mrs. Beatrice Mason. The Dried Flower arrangement was provided by Mrs. Charlotte Batchelder. Books and magazines have been given by the Garden Club as was also the lovely wreath for the door.

The names of many new families have been added to the list of Library Patrons, and some have been lost due

to removal from town. I particularly mourn the loss of Mrs. Edgar Warren, a long-time Patron of the library and a very close friend from the days we were together in Atkinson.

Balance of Fine Money	\$364.71
Fines and Book Replacements	303.85
Necessary Expenses	225.96
Balance	442.60

MARGARET S. NOYES,
Librarian

FIRE DEPARTMENT

The following is a list of the calls and probable causes of fires that the Fire Department responded to during the year 1960:

TYPES OF FIRES OR CALLS		PROBABLE CAUSES	
Buildings	21	Children	16
False	16	Cigarettes	15
First Aid	16	Unknown	15
Automobile	16	First Aid	12
Grass	15	Flooded Oil Burner	9
Rubbish	7	Accidents	7
Oil Burner	6	Short Circuits	7
Chimney	5	Burning without Per.	5
Gasoline in Streets	5	Broken Gasoline Lines	5
Brush	4	Overheated Stoves	4
Television	4	Flooded Carburetors	4
Trucks	3	Car Backfire	3
Dump	3	Maliciousness	3
Gas Leaks	2	Soot in Chimney	3
Wires Down	1	Car Brakes	3
Electric Motor	1	Burning Dump	3
Grease	1	Automatic Sprinkler	2
Electric Fixture	1	Gas Leaks	2
Riot Call	1	Smoking in Bed	1
Mattress	1	Burning Garage	1
		Broken Hose	1
		Woodchuck Bomb	1
		Oil on Floor	1
		Defective Chimney	1
		Lightning	1
		Incinerator	1
		Fuel Oil in Street	1
		Wind	1
		Gasoline Leaks	1

MUNICIPAL COURT

Hampton Police Arrests:

Speed	119
Drunkenness	85
Yellow line	48
Disorderly conduct	33
No license	30
Minors with alcoholic beverage	23
Driving under influence	22
Stop sign	11
Grossly careless etc. operation	9
Operating after suspension	8
Assault	6
Obstructing officer in duty	5
Larceny	5
Unregistered vehicle	4
School bus law	4
Leaving scene of accident	4
Stop light	4
Allow unlicensed person to operate	3
One way street	3
Reckless operation	3
Unnecessary noise	3
Fail to stop for officer	3
Cheat and defraud, checks	3
Selling liquor	2
Obstructing traffic	2
No inspection	2
Fire on State Beach	2
Lewdness	2
Fail to answer summons	2
Rubbish on highway	1
Obtaining liquor for minor	1

Hampton Town Report

109

Vagrants	1
Indecent exposure	1
Malicious damage	1
Passing on right	1
False alarm	1

	459
State Police	226
North Hampton Police	58
Fish and Game Department	8
Employment Security Commission	2
County	2

	755
Juveniles	7
Small Claims	63

825

CEMETERY ASSOCIATION

Annual Report — December 31, 1960

INCOME

Balance on hand Jan. 1, 1960	\$ 902.65
Care and work on lots	140.00
Foundations	110.00
Interest on funds	1,874.33
Perpetual care funds	1,902.00
Appropriation	5,450.00
Miscellaneous	101.40
Sale of lots	120.00
	<hr/>
TOTAL INCOME	\$10,600.38

EXPENDITURES

Labor	\$4,619.90
Truck and supplies	538.79
Repairs	332.79
Water	23.93
Miscellaneous	165.50
To invested funds	2,902.35
Salary	100.00
Equipment	515.00
To Town for sale of lots	120.00
Completion of fencing	1,150.00
Balance on hand	132.29
	<hr/>
Total	10,600.38
Total invested funds on Dec. 31, 1960	
For perpetual care	\$41,945.00
For repairs of streets	1,000.00
(This will be used in 1961)	

Respectfully submitted,

DEAN B. MERRILL,

Treasurer

MEMORIAL PARK

Meeting House Green Memorial & Historical Assoc. Inc.

Report of money received and expended from January 1960, to January, 1961.

Balance January 1, 1960	3,721.58	
Rent from Tuck House	600.00	
Membership Dues	16.00	
Program and Donations	41.76	
Barbeque	426.50	
Old Homes Tickets	53.50	
Program Ads	892.00	
Patrons and Patronesses	270.00	
Ox Cart Rides	9.80	
Tonic	21.90	
Interest on Bank Account	76.49	
		<hr/>
Total received		\$6,129.53
Total expended		2,116.19
		<hr/>
	Balance	\$4,013.34
Amount in Savings Account	\$2,608.28	
Amount in Checking Account	1,405.06	
		<hr/>
Total		\$4,013.34

EXPENDITURES

Hampton Water Works Co.	\$31.00
Hampton Hardware Co.	15.91
George P. Dow	5.00
William R. Palmer	8.00
Charlotte Batchelder	10.35
Hampton Publishing Co.	416.65
Tobey & Merrill, Inc.	253.47
Leon Edwards	353.50

Hampton Town Report

Town of Hampton	96.90
Connor Bottling Works	14.63
Percy P. Annis	46.50
Tower Realty Inc.	5.84
Palmer & Sicard	132.18
Hollis M. Shaw	77.61
North Hampton Supply Co.	23.37
John J. Batchelder	570.25
A. E. McReel Co., Inc.	50.23
Exeter & Hampton Electric Co.	4.80

Total	\$2,116.19
-------	------------

MARION M. MASON,

Treasurer

REPORT OF THE

Shade Tree Commission

As the purpose of this committee was to recommend means to coordinate all phases of Town expenses in regards to Trees and for plans to set up a long range program for planting, removal, and professional maintenance.

Your committee would like to suggest the following:

- (1) All expenditures use for planting, removal, and care of trees to be grouped as one account in budget.
- (2) Establish and maintenance of Town Tree Map.
- (3) Advocate Town Ordinance for protection of Trees and public safety.
- (4) Advocate all future roadway of at least 60 feet wide necessary in this age to insure protection of Trees and other public interests.
- (5) Tree wells in locations where protection is necessary for survival.
- (6) Encourage Schools, Clubs, and other groups to promote Tree planting both on public and private grounds.
- (7) Recommend that all tree work to be done by professional companies.
- (8) Advocate all future subdivision developers provide plans for shade trees which could contribute to preserve the beauty of the area.
- (9) Annual appropriation of \$4,000.00.

ROLAND PAIGE, Chairman
Shade Tree Commission

ANNUAL REPORT

of the

HAMPTON BEACH
VILLAGE DISTRICT

CERTIFICATE OF AUDIT

This is to certify I have examined and audited the accounts and records of the Hampton Beach Village District, for the year ended December 31, 1960. In my opinion the schedules of receipts and expenditures included herewith reflect the true condition of the Village District as of December 31, 1960 together with the results of operations for the year ended on that date.

Respectfully submitted,

FRANK A. BRIGGS,

Public Accountant

JOHN J. DINEEN,

KENNETH N. ROSS,

Precinct Auditors

A. ROLAND BRAGG,

Precinct Treasurer

PRECINCT TREASURER'S REPORT

BALANCE SHEET As of December 31, 1960

ASSETS

Cash on Deposit as of Dec. 31, 1960		\$722.56
Salt Water Fire Protective System	\$84,000.00	
Less: Reserve for Bond Redemption & Interest	3,916.25	
		\$80,083.75
Garage	\$30,000.00	
Less: Reserve for Bond Redemption & Interest	3,828.75	
		\$26,171.25
Fire Station		15,000.00
Land		650.00
Furniture & Fixtures		3,500.00
Apparatus		40,000.00
Fire Equipment		4,500.00
Fire Alarm System		7,500.00
Playground Equipment		3,000.00
		\$181,127.56

LIABILITIES AND SURPLUS

Salt Water Fire Protective System Bonds	\$48,000.00	
Garage Bonds	24,000.00	
New Fire Truck Notes	22,000.00	
		\$94,000.00
Total Liabilities		\$94,000.00
Surplus		87,127.56
		\$181,127.56
Total Liabilities and Surplus		\$181,127.56

SCHEDULE OF PRECINCT PROPERTY

Land and Buildings:		
Fire Station	\$15,000.00	
Land	650.00	
Garage Property	30,000.00	
	<hr/>	
Total Land and Buildings		\$45,650.00
Furniture and Apparatus:		
Furniture & Office Equip.	\$3,500.00	
Apparatus	40,000.00	
Fire Equipment	4,500.00	
Salt Water Fire Protective System	84,000.00	
Fire Alarm System	7,500.00	
Playground Equipment	3,000.00	
	<hr/>	
Total Furniture & Apparatus		\$142,500.00
		<hr/>
Total Valuation of Precinct Property		\$188,150.00

**DETAIL OF
APPROPRIATIONS AND EXPENDITURES**

	Appropriation	Expenditure
Recreational Activities:		
Playground	\$3,000.00	\$2,247.70
Band	1,500.00	1,500.00
Sundries	750.00	740.14
Children's Day Program	500.00	500.70
Children's Christmas Party	200.00	200.00
Christmas Lights	100.00	100.50
	<hr/>	<hr/>
Total	\$6,050.00	\$5,289.04
Fire Department:		
Trucks, Equip. & Sup.	\$3,000.00	\$2,993.89
Insurance	2,500.00	3,132.34
Uniforms	850.00	850.50
Ladder Truck	2,900.00	2,900.00
	<hr/>	<hr/>
Total	\$9,250.00	\$9,876.73
Community Building:		
Maintenance	\$1,500.00	\$1,244.41
Utilities & Supplies	2,000.00	2,213.65
	<hr/>	<hr/>
Total	\$3,500.00	\$3,458.06
Garage:		
Bond Redemption & Int.	\$3,828.75	\$3,828.75
Maintenance	300.00	516.65
	<hr/>	<hr/>
Total	\$4,128.75	\$4,345.40
Street Lighting:		
	\$707.81	\$638.20
	<hr/>	<hr/>
Total	\$707.81	\$638.20
Advertising:		
	\$13,500.00	\$13,496.64
	<hr/>	<hr/>
Total	\$13,500.00	\$13,496.64
Salt Water Fire Protective System:		
Maintenance	\$ 600.00	\$ 718.56
Bonds & Interest	3,928.00	3,916.25
	<hr/>	<hr/>
Total	\$4,528.00	\$4,634.81

Hampton Town Report

119

Promotional Activities:	\$1,500.00	\$1,500.00	
	<hr/>	<hr/>	
Total	\$1,500.00	\$1,500.00	
Administration:			
Officers' Salaries & Exp.	\$1,400.00	\$1,370.00	
General Expenses	800.00	321.43	
	<hr/>	<hr/>	
Total	\$2,200.00	\$1,691.43	
Skating Rink:	\$300.00	\$93.50	
	<hr/>	<hr/>	
Total	\$300.00	\$93.50	
	<hr/>	<hr/>	
Total Appropriations and Expenditures	\$45,664.56	\$45,023.81	

**SUMMARY OF ACTUAL
REVENUE AND EXPENDITURES**

REVENUE:

Appropriations:

Recreational Activities	\$6,050.00
Fire Department	9,250.00
Community Building	7,628.75
Street Lighting	707.81
Salt Water Fire Alarm System	4,528.00
Promotional Activities	1,500.00
Advertising	13,500.00
Administration	2,200.00
Skating Rink	300.00

Total Funds Appropriated	\$45,664.56
--------------------------	-------------

Less: Available and/or Additional

Revenue Anticipated:

Cash Balance as of Dec. 31, 1959	\$3,103.38
Town of Hampton For Playground	500.00
Ashworth Fund	200.00
Estimated Garage Rental	3,000.00
Street Lighting Rebate	471.86

Total Deductions From Recommended Appropriation	\$7,275.24
--	------------

Balance of Recommended Approp.

Actually Received	\$38,389.32
-------------------	-------------

Add: Other Funds & Additional

Revenue Received:

Cash on Deposit as of Dec. 31, 1959	\$3,103.38
--	------------

Town of Hampton		
For Playground	500.00	
From Ashworth Fund	200.00	
Street Lighting Rebate	471.88	
Garage Rental	3,038.51	
Miscellaneous	2.00	
1958 Outstanding Checks		
Returned to Bank Balance	41.28	
		<hr/>
Total Additional Funds		
Received		\$7,357.05
		<hr/>
Total Approp. & Add. Funds Rec.		45,746.37

EXPENDITURES:

From Tax Approp.	\$38,389.32	
From Other Funds Rec.	6,634.49	
		<hr/>
Total Expenditures	\$45,023.81	
Cash Balance in Bank as		
of December 31, 1960	722.56	
		<hr/>
Total Expenditures and Cash		
Balance for the year		
Ended December 31, 1960		\$45,746.37

RECORD OF DEATHS OF HAMPTON RESIDENTS FOR THE YEAR ENDING DECEMBER 31, 1960

Date	Name and Surname	Place of Birth	Age	Sex	Name of Father	Maiden Name of Mother
1960						
Jan. 1	George L. Marshall	Canada	66	Male	John Marshall	Honora Donovan
Jan. 2	Helen Edson Mace	Boston, Mass.	76	Female	James Edson	Lucinda Cross
Jan. 2	Florence M. Baird	Springfield, Mass.	58	Female	J. McCarthy	Mary J. Curran
Jan. 16	Lawrence P. Harpin	Winsor, Vt.	66	Male	Edward Harpin	Katie L. Taylor
Jan. 24	Harold Russell Blake	Hampton, N. H.	64	Male	Joseph Blake	Elizabeth Richardson
Feb. 6	John Clancy	Manchester, N. H.	53	Male	William Clancy	Ida B. Prue
Feb. 7	Frank Drewitt	London, England	92	Male	George Drewitt	Sarah Jacklin
Feb. 10	Luella Clara Coram	Lowell, Mass.	83	Female	George Hood	Clara _____
Feb. 12	Katherine Marston	Nantucket Isle, Mass.	92	Female	Charles Folger	Caroline Miggs
Feb. 16	Erford W. Cate	Haverhill, Mass.	59	Male	Harry Cate	Blanche Wason
Mar. 1	May Boynton	Nova Scotia	90	Female	Not Known	Not Known
Mar. 5	Mabel A. Foley	Wakefield, Mass.	67	Female	Willoughby Gates	Delina McCastle
April 5	Blenda Hammond	Exeter, N. H.	9	Female	Lewis Hammond	Elizabeth Brown
April 8	Gabrielle E. Kiff	Canada	81	Female	_____ Paris	_____ Lamie
April 22	William O. B. Little	Exeter, N. H.	81	Male	Henry Little	Margaret Johnson
April 24	Albert Laurie Daigle	Somersworth, N. H.	58	Male	Napoleon Daigle	Emma Gagnon
April 30	Henry R. Bailey, Sr.	Lowell, Mass.	66	Male	Ernest E. Bailey	Annie Lynch
May 5	Ebba Garland	Newton, Mass.	67	Female	Carl Anderson	Edith Nordstrom
May 13	Timothy John Brown	Portsmouth, N. H.	6 Days	Male	George Brown	Glenna Fernald
May 20	Hermanthe DesForges	Woonsocket, R. I.	53	Female	Ozias Bouchard	Emma Dumas
May 25	Marion L. Dearborn	N. Hampton, N. H.	86	Female	David Lamprey	Clara Nudd
May 27	Granville E. Burns	Oxford, Maine	76	Male	Eugene L. Burns	Francette Martin
June 2	Augusta Lillian Emery	Charlestown, Mass.	72	Female	John Waters	Not Known
June 3	Winthrop D. Blake	Hampton, N. H.	74	Male	Amos K. Blake	Martina Johnson

June 28	James McCormick	Ireland	87	Male	McCormick	Mary Devonish
July 23	Gertrude Simpson	Kittery, Maine	83	Female	Oscar Marr	Ella Parratt
Aug. 4	Lydia M. Lane	N. Hampton, N. H.	80	Female	William Whend	Jane Brown
Aug. 10	Edith G. Moore	Livermore, Mo.	83	Female	Hubbard Haskell	George Sawyer
Aug. 13	Wendell Kuntz	Germany	73	Male	John Kuntz	Katherine Singer
Aug. 14	Alice E. Barchelder	Malden, Mass.	80	Female	Michael Desmond	Ella Green
Aug. 14	John W. Dignon	Charleston, Mass.	58	Male	John W. Dignon	Mary T. Haley
Aug. 17	Gay Earl Smart	Portsmouth, N. H.	68	Male	William Gay Smart	Biona Stimson
Aug. 22	Jessie A. Moulton	Hampton, N. H.	71	Female	John A. Moulton	Helen Dow
Sept. 20	Katherine A. Gilman	Alton, N. H.	79	Female	George S. Gilman	Clara Mooney
Sept. 22	Carl Henry Bragg	Amesbury, Mass.	66	Male	Clarence W. Bragg	Alice E. Brewster
Oct. 6	Harry Dale Munsey	Exeter, N. H.	77	Male	Clarence Dearborn	Grace Langley
Oct. 12	Elmore L. Dearborn	Hampton, N. H.	61	Male	Clarence Dearborn	Marion Lamprey
Oct. 18	Ellen Perkins Bragg	Seabrook, N. H.	88	Female	Lewis Gove	Augusta Rowe
Oct. 28	Harvey G. Reagan, Jr.	New London, Conn.	28	Male	Harvey Reagan, Sr.	Grace Azars
Nov. 5	Reece Ashton	England	70	Male	James Ashton	Mary Ellis
Nov. 6	George Ingham	Saco, Maine	82	Male	Robert Ingham	Adaliza Smith
Nov. 15	Baby Girl Gilman	Portsmouth, N. H.	1 Day	Female	John S. Gilman	Sandra Hall
Nov. 18	Harold J. Waldron	Andover, Mass.	69	Male	Thomas F. Waldron	Katherine Dwyer
Nov. 21	Beatrice M. Leavitt	Hampton, N. H.	51	Female	Howard M. Lane	Lydia Whenel
Nov. 23	Harold E. Fernald, Sr.	South Elliot, Maine	57	Male	Frank Fernald	Nellie Cummings
Nov. 24	Clarence W. Walker	Clementsport, N. S.	67	Male	Andrew Walker	Haratia Berry
Nov. 24	Ida May Roghaskie	Portsmouth, N. H.	91	Female	John T. Dow	Mary Riely
Nov. 27	Edmund Watson	England	73	Male	George Watson	Elizabeth Hall
Nov. 29	David Allen Pierce	Exeter, N. H.	22 mo.	Male	Ronald J. Pierce	Paula Dunbrack
Nov. 30	Henry C. Hanson	Gorham, Maine	76	Male	Alonzo Hanson	Olive Hamblin
Dec. 13	Helen Frances Dolan	Lawrence, Mass.	51	Female	James E. Dolan	Hannah Cronin
Dec. 15	Edith Cram Warren	Hampton Falls, N. H.	93	Female	John S. Cram	Lucy Blake
Dec. 16	William R. Porter	Parkersburg, Va.	84	Male	John W. Porter	Mary E. Grant
Dec. 21	Anna K. Dearborn	Exeter, N. H.	77	Female	Hermann Kruger	Amelia Raska
Dec. 24	Bernard V. Jennings	Lawrence, Mass.	50	Male	John Jenukaitis	Agnes Koracy

MARRIAGES OF HAMPTON RESIDENTS RECORDED IN HAMPTON FOR YEAR ENDING DEC. 31, 1960

Date 1960	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. 2	Leo P. Bedard Constance P. Jones	25 22	Massachusetts New Hampshire	Omer Bedard Leda Lacome Irving F. Jones June E. Bates Lester B. Morris	Helen W. Hayden Justice of the Peace Hampton, N. H.
Jan. 2	Edward J. Morris Julia G. Stillings	27 19	Massachusetts New Hampshire	Edna M. Perry Ralph E. Stillings Margaret Silk Calvin Couch	Rev. Samuel E. Landers Methodist Minister Exeter, N. H.
Jan. 11	Cranford H. Couch Merwyn E. Thompson	34 30	Georgia Massachusetts	Ella May Evans Ralph Thompson Bernice Woodburn Rupert L. Milbury	D. Everett Palmer Justice of the Peace Kensington, N. H.
Jan. 15	Allen Wendell Milbury Mary Frances Chapman	28 21	Massachusetts Massachusetts	Elinor Hawes Clyde H. Chapman Mary F. Waldron Paul L. Russell	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
Jan. 31	Leonard E. Russell Gladys Joy Smiley	27 20	Oklahoma New Hampshire	Juanita Lawson Norman W. Smiley Dorothy G. Gilpatrick Frank H. Ellis	Rev. William G. McInnes Congregational Minister Hampton, N. H.
Feb. 20	Howard A. Ellis Grace I. Blake	62 61	Massachusetts New Hampshire	Fannie J. Martheson Frederick W. Blake Mabel Morgan	Rev. William G. McInnes Congregational Minister Hampton, N. H.

April 2	Robert Griffith Hale Nancy Ann Call	28 23	New Hampshire New Hampshire	Stephen M. Hale Mary McDonald Edward E. Call Thelma I. Dixon Jesse A. Brooks	Pauline H. Keezer Justice of the Peace Plaistow, N. H.
April 12	Walter Brooks Virginia M. Morris	21 26	Texas Massachusetts	Vearlene Averett Carlton Andrews Olive Sanderson Milburn Wever Anna L. Whitted Robert Ford	Rev. Eugene Trawick Baptist Minister Newington, N. H.
April 17	Robert David Wever Joyce Elise Ford	25 25	Indiana New Hampshire	Enid I. Wyman George B. Freeman Louise C. Baines Clarence E. Shaw Elizabeth J. Tilton Gerald Ordway Hall	Rev. Merle L. Mills Clergyman So. Lancaster, Mass.
May 14	Norman J. Freeman Carol Jean Shaw	23 21	New Hampshire New Hampshire	Helen E. Bonin Arthur Duprey Lucy Y. Marcotte Herbert C. Harriman Lorene Keniston Richard Mundin Elna Kragenbring	Rev. William G. McInnes Congregational Minister Hampton, N. H.
May 21	Stacy William Hall Rita Ann Bronzetti	43 31	New Hampshire New Hampshire	Ross Lovejoy Annabelle Clark Henry Enos Jean Melanson Fred H. Wilson Amy Goodwin Alvah W. Littlefield Augusta Anderson	J. Warren Somerby Justice of the Peace Portsmouth, N. H.
June 1	Herbert A. Harriman Hannelore Zimmermann	34 30	New Hampshire Germany		Helen W. Hayden Justice of the Peace Hampton, N. H.
June 10	Jon Hiram Lovejoy Jean T. Enos	23 25	New Hampshire Massachusetts		Helen W. Hayden Justice of the Peace Hampton, N. H.
June 17	Robert E. Wilson Mabel L. Hammond	54 53	Maine Massachusetts		Rev. Floyd G. Kinsley Clergyman Rochester, N. H.

MARRIAGES OF HAMPTON RESIDENTS RECORDED IN HAMPTON FOR YEAR ENDING DEC. 31, 1960

Date	Name and Surname of Groom and Bride	Age in Years	Residence of Each at Time of Marriage	Names of Parents	Names, Residence and Official Station of Person by Whom Married
June 25	Leslie B. Merrill Lola N. Cummings	54 53	New Hampshire New Hampshire	Frank E. Merrill Gertrude Little John W. West Helen Price Allard Kennedy Julia McGinnis John S. Dow Erma MacBurnie Anthony Silver Mary Slaney Nicholas Clarke Caroline Hancock William Roberts Evelyn Bryant Clayt Martin Mary Golfin George Clough Cora Sterling Chester A. Gauron Bessie Merrill	Rev. Floyd G. Kinsley Clergyman Rochester, N. H. A. H. Shumway Justice of the Peace Brattleboro, Vt. Rev. M. J. Casey Roman Catholic Priest Hampton, N. H. Rev. Norman T. Allers Methodist Minister Hampton, N. H. Rev. Norman T. Allers Methodist Minister Hampton, N. H.
July 11	David Kennedy Judith Dow	21 20	Washington Massachusetts		
July 20	Adrian Louis Silver Shirley L. Clarke	20 20	Canada Canada		
Aug. 13	Kenneth Lee Roberts Joan C. Martin	23 23	Maine Vermont		
Sept. 2	Donald R. Clough Evelyn Carmen Carter	38 39	Maine Massachusetts		
Sept. 3	Alfred A. Avidano, Jr. Jannette Thomsen Barbeau	23 21	New Jersey Maine	Alfred A. Avidano Sophie D. Polonko Bernard A. Barbeau Mildred A. Thomsen	Rev. J. Holland Maughan Baptist Minister Hampton, N. H.

Sept. 24	Loring Keith Mills Judith Ida Osgood	21 21	New Hampshire New Hampshire	George E. Mills Catherine Sahagian Ralph A. Osgood Ruth F. Kierstead Warren E. Cann, Sr. Elvin Rowell Harry McLane Marion Bradeen Henry F. Enos Genevieve Melanson Howard Woodward Inez P. Blackden Oscar Pevear Helen Trefetharen Roland P. Shaw Gerrude Lamprey Ralph R. Schaake Vernice F. Bradstreet George J. Goodreau Ruth M. Richards Joseph E. Dunning Lottie Bosfield James H. Claytor Katherine Johnson Bernard L. Dunbrack Celista A. Bickford Harold E. Barber Vesta B. Farrell John L. Gleason Jessie L. Thayer Washington H. Hobbs Maria T. Godfrey	Rev. Norman T. Allers Methodist Minister Hampton, N. H. Rev. M. J. Casey Roman Catholic Priest Hampton, N. H. Rev. M. J. Casey Roman Catholic Priest Hampton, N. H. Rev. J. Holland Maughan Baptist Minister Hampton, N. H. Rev. Stephen W. Scruton, III Roman Catholic Priest Hampton, N. H. Helen W. Hayden Justice of the Peace Hampton, N. H. Rev. Everett R. Scruton Baptist Minister Hampton Falls, N. H. Rev. Norman T. Allers Methodist Minister Hampton, N. H.
Sept. 24	John B. Conn Myrna A. McLane	24 18	New Hampshire New Hampshire		
Oct. 1	John M. Enos Dale J. Woodward	23 21	Massachusetts Massachusetts		
Oct. 2	Frank B. Pevear Anita S. Millet	34 36	New Hampshire New Hampshire		
Oct. 8	Fred Julius Schaake Elaine M. Goodreau	36 27	Massachusetts Massachusetts		
Oct. 14	John R. Dunning Rochael E. Claytor	43 41	Massachusetts Virginia		
Oct. 24	Bernard L. Dunbrack, Jr. Betsy Jane Barber	25 22	New Hampshire Massachusetts		
Nov. 4	Norton T. Gleason Helen Hobbs Yeaton	67 67	Vermont New Hampshire		

MARRIAGES OF HAMPTON RESIDENTS RECORDED IN HAMPTON FOR YEAR ENDING DEC. 31, 1960

Date 1960	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. 5	David Murray Goodwin Sharon Louise Lane	21 17	New Hampshire New Hampshire	Newman G. Goodwin Marion Murray Herman W. Lane Lillian Littlefield John B. Marston, Sr Elizabeth L. Clough Harry W. Lund Hazel M. Fontaine Daniel A. Barth Ellen Vaughn William G. Ellis Doris M. Rowell Samuel Montoya Enfirica Montoya John G. Hedman Ilanthe Hawbolt Custer Yakubowski Charlotte Kendzorski Donald Munday Ann _____ Joseph L. Brinster Doris Atkins Harry Hromada Marguerite Ward	Rev. Frederic E. Charrier Clergyman North Hampton, N. H. Rev. Norman T. Allers Methodist Minister Hampton, N. H. Helen W. Hayden Justice of the Peace Hampton, N. H. Rev. J. Holland Maughan Baptist Minister Hampton, N. H. Helen W. Hayden Justice of the Peace Hampton, N. H. Rev. Stephen W. Scruton, III Roman Catholic Priest Hampton, N. H.
Nov. 12	Paul Edward Marston Rosalind Maria Lund	22 21	New Hampshire New Hampshire		
Nov. 23	Henry A. Barth Norma J. Bernier	23 32	Massachusetts Massachusetts		
Nov. 26	Dorotao S. Montoya Ilanthe E. Hedman	20 20	New Mexico Connecticut		
Dec. 12	Henry H. Yakubowski Janice Fay Munday	21 17	Ohio New Hampshire		
Dec. 29	Francis Philip Brinster Suzanne H. Crapo	27 26	New Jersey Massachusetts		

Dec. 31	Robert Earle Ernst Martha Moore Crockett	18 16	Massachusetts New Hampshire	Douglas D. Ernst Kathleen Payzant George L. Crockett Rachael Long	George G. Carter Justice of the Peace North Hampton, N. H.
---------	---	----------	--------------------------------	--	--

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1960

Date	Name of Child	Sex	Living	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
1960							
1959	(Not received until Feb., 1960)						
Dec. 15	Ernest Tyler Adie	M	L	Ralph E. Adie, Jr.	Ruth A. Frickenworth	Lowell, Mass.	Lawrence, Mass.
Jan. 2	Laurie Elaine Kamp	F	L	James K. Kamp	Virginia F. VanHouten	Oklahoma	California
Jan. 4	Jacquelyn Sarah Roche	F	L	Larence D. Roche	Marylou Berry	Providence, R. I.	Pawtucket, R. I.
Jan. 9	Edward Michael Zoeller	M	L	August J. Zoeller	Doris L. Meeks	Louisville, Ky.	Louisville, Ky.
Jan. 13	Dale Leslie Kimball	F	L	Robert W. Kimball	Alta A. Gilmore	Rochester, N. H.	New Hampton, N. H.
Jan. 14	Thomas David Walsh, Jr.	M	L	Thomas D. Walsh	Patricia C. Davis	Pennsylvania	New Jersey
Jan. 21	Michelle Anne Jean	F	L	Ronald A. Jean	Irene A. Tiernan	Nashua, N. H.	Nashua, N. H.
Jan. 23	Mary Anne Fliss	F	L	John Henry Fliss	Barbara A. Donovan	Wilton, Maine	Lewiston, Maine
Jan. 26	Kathleen Marie Stephens	F	L	George R. Stephens	Juanita M. Shultz	San Juan, P. R.	Battle Creek, Mich.
Jan. 26	David Charles Kelly	M	L	John P. Kelly	Frances C. Mealy	Boston, Mass.	Brookline, Mass.
Jan. 27	Melissa Helen Skoglund	F	L	John H. Skoglund	June H. Long	Quincy, Mass.	Winthrop, Mass.
Jan. 29	Alan Lee Trofatter	M	L	William E. Trofatter	Dorothy D. Lawrence	Cambridge, Mass.	Bath, Maine
Jan. 29	Donna Jean Wilbur	F	L	Robert S. Wilbur	Doris T. Dalton	Amesbury, Mass.	Amesbury, Mass.
Feb. 8	Heidi Estrada	F	L	Herbert Estrada	Carol J. Renner	Philadelphia, Pa.	Pittsburg, Pa.
Feb. 13	Leslie Anne Russell	F	L	Kenneth J. Russell	Anne B. Seidler	Boston, Mass.	Orange, N. J.
Feb. 14	Lynne Carol Phillips	F	L	Melborne Phillips, Jr.	Carolyn J. Tuttle	Providence, R. I.	Exeter, N. H.
Feb. 16	Mary Ann McHenry	F	L	Robert McHenry, Sr.	Frances R. Boatner	Johnstown, Pa.	Shreveport, La.
Feb. 18	Sandra Marie Law	F	L	Robert G. Law	Ann May McIlveen	Old Orchard, Me.	Exeter, N. H.
Feb. 20	Rebecca Jeane McKnight	F	L	Philip L. McKnight	Patricia J. Hampton	Ponca City, Okla.	Topeka, Kansas
Feb. 20	Roger Jonathan McKnight	M	L	Philip L. McKnight	Patricia J. Hampton	Ponca City, Okla.	Topeka, Kansas
Feb. 20	Allen H. Donaldson, Jr.	M	L	Allen H. Donaldson	Elizabeth H. Rodgers	Maryland	New Hampshire
Mar. 6	Susan Marie Rivest	F	L	Henry J. Rivest	Marthal M. Swanson	New Hampshire	California
Mar. 8	Kimberly Susan Robinson	F	L	Wallace B. Robinson	Lillian Semenoff	Greensboro, N. C.	Toronto, Canada
Mar. 11	Terryann Corning	F	L	Alfred Corning	Shirley Baldwin	Marlboro, Mass.	E. Kingston, N. H.
Mar. 15	Glen Robert Philbrook	M	L	Robert E. Philbrook	Charlotte M. Watson	Boston, Mass.	Manchester, N. H.

Mar.	16	Steven Michael McNally	M	L	William J. McNally, Jr.	Florence M. Picard	Rhode Island	Rhode Island
Mar.	16	Kay Sifton Johnson	F	L	Larry E. Johnson	Christine A. Sifton	Oregon	Massachusetts
Mar.	19	David Phillip Ciotti	M	L	Salvatore S. J. Ciotti	Anita P. Shaw	Cahose, N. Y.	Portsmouth, N. H.
Mar.	20	Judith Ann Hunt	F	L	James K. Hunt	Muriel R. Lamott	Belton, Texas	Hampton, N. H.
Mar.	20	Michael Joseph Bernier	M	L	Albert J. Bernier, Jr.	Lorraine A. Winch	Dover, N. H.	Framingham, Mass.
Mar.	20	Brenda Lynne Shaw	F	L	Duane J. Shaw	Littian Fitzsimmons	South Dakota	New Mexico
Mar.	27	Howard Frederick Weston	M	L	Howard H. Weston	Sandra M. Ceres	Schenectady, N. Y.	Philadelphia, Pa.
Mar.	29	Elizabeth Ann Chandler	F	L	Robert E. Chandler	Marion Withycombe	Haverhill, Mass.	Haverhill, Mass.
April	3	Wayne Joseph Matick	M	L	William Matick, Sr.	Alice B. Corey	Exeter, N. H.	Castle Hill, Maine
April	4	Thomas Eugene Marelli	M	L	Richard J. Marelli	Martha Woodes	Exeter, N. H.	Exeter, N. H.
April	10	James Eric Roach	M	L	John D. Roach, Jr.	Ann D. Sullivan	Exeter, N. H.	Nashua, N. H.
April	16	Kyle Douglas Sicard	M	L	Philip Sicard	Marjorie Woodson	Newburyport, Mass.	Amesbury, Mass.
April	17	Brian David Coomer	M	L	Ralph J. Coomer	Ethel M. Bornowski	Virginia	Kansas
April	19	Peter Noyes Baker	M	L	Edwin R. Baker	Betsy J. Noyes	Detroit, Mich.	Sullivan, Maine
April	23	Barry Earl Owen	M	L	John C. Owen	Ola C. Culwell	Eastpoint, Ga.	Whitesboro, Texas
April	26	Thatcher Warren Kezer, III	M	L	Thatcher Kezer, Jr.	Doris L. Daigle	Springfield, Mass.	Newburyport, Mass.
April	27	Peter Eugene Tilton, Jr.	M	L	Peter E. Tilton	Joan Frances Hill	Boston, Mass.	Exeter, N. H.
April	29	Christine Marie Cushing	F	L	Robert R. Cushing	Marie Mulcahy	Manchester, N. H.	Malden, Mass.
April	30	Anne Catherine Keefe	F	L	James T. Keefe	Janet M. Mansfield	Lowell, Mass.	Lowell, Mass.
May	3	Sandra Jean Miller	F	L	Albert J. Miller	Ethel M. Burland	Seabrook, N. H.	Newburyport, Mass.
May	6	Pamela Louise Maurer	F	L	Philip L. Maurer	Elizabeth A. Groll	Kansas	Massachusetts
May	7	Cynthia Greta Roy	F	L	Bertrand E. Roy	Betty I. Thompson	Manchester, N. H.	Manchester, N. H.
May	7	Timothy Jon Brown	M	L	George H. Brown, Jr.	Glenna J. Fernald	Portsmouth, N. H.	Eliot, Maine
May	8	Jeanette Nova Hasley	F	L	Gene H. Hasley	Marjorie R. Ellis	Wash. County, O.	Huntington, W. Va.
May	11	Robert Dwight Hussey	M	L	Gerald Hussey	Priscilla Cowles	So. Berwick, Maine	Forge Village, Mass.
May	13	Dale Ann Waterhouse	F	L	Sam F. Waterhouse	Barbara Waterhouse	Methuen, Mass.	Lawrence, Mass.
May	13	Kathleen Myra Munroe	F	L	Joseph M. Munroe	Myra F. Blunt	Massachusetts	Massachusetts
May	14	Lynne Carol Gauron	F	L	Merrill L. Gauron	Carole J. LaRoche	Newburyport, Mass.	Lawrence, Mass.
May	16	Eric Joseph Mulcahy	M	L	Leo E. Mulcahy, Jr.	Marilyn M. Bayer	Malden, Mass.	Putnam, Conn.
May	16	David Bruce Besancon, Jr.	M	L	Harold Besancon, Jr.	Edna J. Scarciotti	Becket, Mass.	Boston, Mass.
May	16	Steven Bradley Worth	M	L	Richard W. Worth	Marilyn Holbrook	Somerville, Mass.	S. Weymouth, Mass.
May	19	Andrew Allan Barthelme	M	L	Richard A. Barthelme	Dawn Bliss Covell	Winchester, Mass.	Lawrence, Mass.

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1960

Date	Name of Child	Sex	Living	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
May 23	Lisa Ann Haight	F	L	Richard G. Haight	Aileen J. Hays	Barrington, N. Y.	Dundee, N. Y.
May 24	Chandler Romeo	F	L	Anthony C. Romeo	Patricia J. Seibel	Denver, Colorado	Marion City, Ill.
May 25	Brenda Lee Shea	F	L	William F. Shea, Jr.	Carol Marie Brine	White Plains, N. Y.	Belmont, Mass.
May 25	Paul David Simoneau	M	L	Arthur E. Simoneau	Margaret Lanncaster	Laconia, N. H.	Baltimore, Md.
May 26	Judith Gale Williams	F	L	John F. Williams	Charlein Lander	West Virginia	British Col., Canada
June 1	Linda Catherine Clancy	F	L	William Clancy, Jr.	Catherine A. Welch	Massachusetts	Massachusetts
June 2	Robert Henry Forsyth	M	L	Victor H. Forsyth	Loretta Lee Kohl	Philadelphia, Pa.	Akron, Ohio
June 7	Gary Don Sims	M	L	James W. Sims	Wanzalee Garrison	Oklahoma	Oklahoma
June 15	Timothy Charles Sloss	M	L	William C. Sloss	Beverly B. Bassett	Duquesne, Penna.	New Haven, Conn.
June 15	Thomas William Sloss	M	L	William C. Sloss	Beverly B. Bassett	Duquesne, Penna.	New Haven, Conn.
June 18	John Roch Sr. Germain	M	L	Roland Sr. Germain	Jeanne Bellavance	Duquesne, Penna.	Amesbury, Mass.
June 20	Paul Robert McGaunn, Jr.	M	L	Paul R. McGaunn, Sr.	Joan F. Sullivan	Lowell, Mass.	Lowell, Mass.
June 21	Glen David Hering	M	L	David J. Hering	Marjorie Anderson	New York	New York
June 25	Shane Robert Baker	M	L	David L. Baker, Sr.	Sandra Moore	Portsmouth, N. H.	Haverhill, Mass.
June 30	Tamara Lynn Goodrich	F	L	Warren O. Goodrich	Emily-Kate Bird	Randolph, Vt.	Laconia, N. H.
July 1	Donald James Warger	M	L	Barry W. Warger	Ellen A. Bradley	Massachusetts	Massachusetts
July 1	David Elliott Weiss	M	L	Jerald E. Weiss	Georgette Warnke	Indiana	California
July 3	Lisa Marie LaJoie	F	L	Clifford L. LaJoie	Ramona R. Deschaine	Maine	Maine
July 4	Wendi Lee Warren	F	L	George R. Warren	Mildred Murphy	Massachusetts	Massachusetts
July 4	Deborah Jean Plaisted	F	L	Richard E. Plaisted	Gloria V. Taylor	Meredith, N. H.	Laconia, N. H.
July 5	Susan June Franzen	F	L	Eugene A. Franzen	Lenora Gordon	Iowa	Rhode Island
July 13	Paul Andrew Hopkins	M	L	Malcolm F. Hopkins	Pauline E. Wiggin	Portsmouth, N. H.	Exeter, N. H.
July 14	Gayle Doris Shaw	F	L	John E. Shaw	Janet E. Mills	Amesbury, Mass.	Jamaica Plain, Mass.
July 21	Barbara Ellen Pray	F	L	William Pray	Dorothy Tremblay	Chelsea, Mass.	Lowell, Mass.
July 26	Kathleen Grace Kimball	F	L	Roland C. Kimball	Grace M. Hobbs	Wakefield, N. H.	Exeter, N. H.
Aug. 1	Eva Marie Vangel	F	L	Nick Vangel	Karlana R. Bedor	Whitefield, N. H.	Whitefield, N. H.

Aug. 2	Richard T. Goss, Jr.	M	L	Richard T. Goss	Jan A. Olson	Stoneham, Mass.	Newton, Mass.
Aug. 3	Jeffrey Michael Josselyn	M	L	Royce Josselyn, Jr.	Helen M. Pearson	Brocton, Mass.	Milton, Mass.
Aug. 3	Brenda Marie Hayes	F	L	Melvin F. Hayes	Francine C. Crowe	Cambridge, Mass.	Exeter, N. H.
Aug. 3	William Perry Peckham	M	L	Richard L. Peckham	Nancy Pierce	Norwich, Conn.	New Haven, Conn.
Aug. 9	Elizabeth Ann McQuade	F	L	Hubert J. McQuade	Jean F. Boyle	Lowell, Mass.	Methuen, Mass.
Aug. 9	Joni Lynn Tripp	F	L	James H. Tripp	Ann Schirmer	Bow, N. H.	York, Maine
Aug. 13	Penny Jean Shaw	F	L	Wallace A. Shaw, Sr.	Emogene J. Weir	Newburyport, Mass.	Newburyport, Mass.
Aug. 15	Kathleen Lisa Dunbrack	F	L	Albert J. Dunbrack	Peggy M. Clarke	Hampton, N. H.	Norwich, England
Aug. 15	Wayne Howard Stickney	M	L	Howard W. Stickney	Phyllis M. Forbes	Exeter, N. H.	Dover, N. H.
Aug. 18	Nancy Garland Woods	F	L	Kenneth C. Woods	Barbara Garland	Lebanon, N. H.	Framingham, Mass.
Aug. 23	Mark Richard Mell	M	L	Richard M. Mell	Mary Brant	Minnesota	Kentucky
Aug. 25	Debra Ann Fracassi	F	L	Primo R. Fracassi	Judith Woodworth	Portsmouth, N. H.	Concord, N. H.
Aug. 30	David Charles Dionne	M	L	Roger P. Dionne	Judith Lee Adams	Haverhill, Mass.	Rochester, N. H.
Sept. 1	Laura Elizabeth Midgley	F	L	Earl D. Midgley	Alyce M. Preston	Saugus, Mass.	Manchester, N. H.
Sept. 2	Pamela Jane Ward	F	L	Walter H. Ward	Constance Colligan	Beverly, Mass.	Salem, Mass.
Sept. 3	Dale Jeffrey Christensen	M	L	Jack W. Christensen	Jean F. Harrison	New Jersey	Connecticut
Sept. 6	James Christo'r Jacobsen	M	L	Robert T. Jacobsen	Georgette D. Plouffe	Jamaica, Long Island	St. Johnsbury, Vt.
Sept. 7	Steven Codd	M	L	Sheldon R. Codd	Karin B. Lindahl	Davenport, Iowa	Manchester, N. H.
Sept. 7	Melissa Lea Newcomb	F	L	Willard G. Newcomb	Gratia L. Siburg	Quincy, Mass.	Tacoma, Wash.
Sept. 7	Robert Owen Coulp	M	L	Albert C. Coulp	Phyllis M. Moyrihan	Cambridge, Mass.	Cambridge, Mass.
Sept. 12	James Howard Patton	M	L	James L. Patton	Barbara J. Wheeler	North Carolina	England
Sept. 12	Raymond Stenstrom, Jr.	M	L	Raymond Stenstrom	Barbara Carpenter	Exeter, N. H.	Exeter, N. H.
Sept. 13	Joyce Lynn Marston	F	L	Ralph W. Marston	Lily M. Eastman	No. Hampton, N. H.	Exeter, N. H.
Sept. 20	Matthew Hays Mahon	M	L	John E. Mahon, Sr.	Muriel A. Herron	Boston, Mass.	Boston, Mass.
Sept. 21	Janet Palmer	F	L	Allen G. Palmer	Geraldine A. Lynch	Exeter, N. H.	Lawrence, Mass.
Sept. 26	Ann Georgia George	F	L	Steve J. George	Bessie Pappaspyros	Rochester, N. H.	Boston, Mass.
Sept. 26	____ Pearce	M	L	Rudolph A. Pearce	Lillian Sanfilippo	Lake City, Florida	Milton, Mass.
Oct. 3	Robin Kim Chamberlain	F	L	A. J. Chamberlain, Jr.	Gwendolyn Teague	Farmhams, Mass.	Exeter, N. H.
Oct. 5	Randall Paul Tippin	M	L	Clifford Tippin, Jr.	Judith Frizzell	Oklahoma	California
Oct. 7	Danny Paul Ballentine	M	L	Donald E. Ballentine	Mildred P. Clark	Kansas	Nebraska
Oct. 9	Terry Tuck White	M	L	Charles G. White	Mary Ruth Oliver	Exeter, N. H.	No. Adams, Mass.
Oct. 14	Donald Robert Merrill, Jr.	M	L	Donald R. Merrill	Maureen J. Thomson	Lebanon, N. H.	Portsmouth, N. H.

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1960

Date	Name of Child	Sex	Living	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
Oct. 22	Elizabeth Ells	F	L	Gordon N. Ells	Ruth E. Crockett	Greenville, Maine	Dover-Foxcroft, Me.
Oct. 22	Michael Comerford	M	L	Robert G. Comerford	Edna R. Bocholtz	Boston, Mass.	Boston, Mass.
Oct. 24	Johna Bernadette Hines	F	L	John R. Hines	Donna Suza	Massachusetts	Massachusetts
Oct. 25	John Scott Dustin	M	L	William K. Dustin	Naomi A. Milligan	Concord, N. H.	Kingston, Penna.
Oct. 28	Sydney Ann McLeod	F	L	John B. McLeod	Lynn Steward	Scotland	Missouri
Nov. 5	Ross Alan Malcolm	M	L	Kenneth W. Malcolm	Dorothy M. Hodgkins	Albany, N. Y.	Schenectady, N. Y.
Nov. 6	Phyllis Louise Silver	F	L	Adrian Louis Silver	Shirley L. Clark	Argentina, Canada	Buchanan, Canada
Nov. 7	Rick James McLane	M	L	Lorion H. McLane	Flora A. Schrawyer	Exeter, N. H.	Osceola, Nebraska
Nov. 11	Edward Joseph Morris, Jr.	M	L	Edward Morris, Sr.	Julia G. Strillings	Brighton, Mass.	Exeter, N. H.
Nov. 11	John Elwell Mason	M	L	John B. Mason	Marion M. Elwell	Lockport, N. Y.	Norwood, Mass.
Nov. 12	Michael Livingston Brown	M	L	Donald L. Brown	Mary J. Hanson	Nashua, N. H.	Everett, Wash.
Nov. 12	Elaine Theresa Clarke	F	L	William M. Clarke	Helen T. Kelly	Greenock, Scotland	Long Island, N. Y.
Nov. 14	Mark Edmund Preston	M	L	Edmund A. Preston	Rita M. O'Neil	Lowell, Mass.	Tewksbury, Mass.
Nov. 14	Michael Andrew Preston	M	L	Edmund A. Preston	Rita M. O'Neil	Lowell, Mass.	Tewksbury, Mass.
Nov. 19	Maryanne Dunfee	F	L	Robert Dunfee	Shirley M. Corey	Lowell, Mass.	Lowell, Mass.
Nov. 22	William M. Kulickowski	M	L	Vincent Kulickowski	Georgette J. Porvin	Massachusetts	Massachusetts
Nov. 24	Virgil M. Case, Jr.	M	L	Virgil M. Case	Barbara A. Sargent	South Carolina	New Hampshire
Nov. 29	Susan Elizabeth Palmer	F	L	William R. Palmer	Shirley L. King	Portsmouth, N. H.	Portsmouth, N. H.
Dec. 1	Ginny Marie Gregoire	F	L	Roger P. Gregoire	Anita M. Lafond	Lawrence, Mass.	Lawrence, Mass.
Dec. 5	Janine Gale Dingman	F	L	Edward G. Dingman	Harriet Birdsall	Syracuse, N. Y.	Otego, N. Y.
Dec. 5	John K. Eastman, Jr.	M	L	John K. Eastman	Karen W. Seabury	Exeter, N. H.	So. Portland, Me.
Dec. 5	Richard Michael Rock	M	L	Richard A. Rock	Carleen M. Cail	Exeter, N. H.	Exeter, N. H.
Dec. 8	Kathleen Marie Hawley	F	L	Walter Hawley, Jr.	Mary L. Dalley	Massachusetts	Massachusetts
Dec. 11	Victoria Ann Dickerson	F	L	Vincent A. Dickerson	Faye E. Verrette	Washington, D. C.	Dover, N. H.
Dec. 14	James Francis McCoolle, III	M	L	James F. McCoolle, Jr.	Therese Gosselin	Dover, N. H.	Amesbury, Mass.
Dec. 14	Charles E. Grabowski	M	L	A. Grabowski, Jr.	Glady's I. Dawson	San Antonio, Texas	Quincy, Kansas

Dec. 15	Timothy J. Cunningham	M	L	Bruce T. Cunningham	Madeline Bean	Utica, N. Y.	Albany, N. Y.
Dec. 29	Duane Scott Dawson	M	L	Richard S. Dawson	Donna J. Moulton	Lawrence, Mass.	Portsmouth, N. H.
Dec. 22	Thomas Anthony Guzinski	M	L	Thomas S. Guzinski, Jr.	Jeanine St. Germain	Newburyport, Mass.	Amesbury, Mass.
Dec. 23	Anne Marie Felch	F	L	Bernard R. Felch, Jr.	Mildred C. Coville	Newburyport, Mass.	Island Pond, Vt.
Dec. 25	Sylvia Ann Swift	F	L	Billy Horace Swift	Phoebé L. Cooksey	Dickson City., Tenn.	Dickson City., Tenn.

Use Nearest Box In Case of a Fire

FIRE ALARM BOXES AND LOCATIONS

Fire Station WA 6-3315

INSTRUCTIONS

When Calling In For A Fire Please Give Name, Street, Box No. and If Possible, Type of Fire

3	Dover Avenue & Boulevard	56	North Shore Road & Boulevard
4	River & Dover Avenue	57	Town Line on North Shore Boulevard
5	P Street & Boulevard	61	Tide Mill & Landing Road
6	N Street & Boulevard		161 Tide Mill Road
7	L Street & Boulevard		613 Landing Road at Boat Landing
8	Q Street & Ashworth Avenue	62	Elmwood Corner on Winnacunnet Road
9	J Street & Boulevard	63	Park Avenue & Winnacunnet Road
12	M Street & Ashworth Avenue	64	Memorial Park on Park Avenue
	312 Entrance to Hampton River Bridge	65	Mill & Winnacunnet Road
	313 South of Hampton River Bridge	66	High Street & Mill Road
13	H Street & Boulevard	67	High Street & Moulton Road
14	I Street & Ashworth Avenue		671 Hobb's Road
15	D Street & Boulevard		672 Tucker's Lane & Morningside Drive
16	F Street & Ashworth Avenue	68	Mill Road at Standpipe
17	B Street & Boulevard	69	Mill & Mace Road
18	C Street & Ashworth Avenue		169 Little River & Mace Road
19	A Street & Ashworth Avenue		269 Little River & Woodland Roads
21	Island Path — Brown Avenue	71	Mill & Woodland Roads
	211 Island Path at the Willows		171 Avon Hotel, Private Auxiliary
	221 Ashworth Hotel Auxiliary	72	Mill & Watson's Lane
22	Nudd Avenue	73	Watson's Lane Lafayette Road
	222 Central Fire Station	74	837 Lafayette Road
23	Ashworth Avenue & Boulevard	75	Lafayette Road at Belmont Circle
24	Highland Avenue	76	Lafayette Road & Ann's Lane
25	Ross Avenue & Boulevard	77	Lafayette Road & Rice Terrace
26	Church Street	78	Town Square, Hampton
27	Ross Acres & Boulevard		783 Odd Fellow's Block
28	Boulevard & Merrimack Hotel	79	Dearborn Avenue
29	Boulevard at Rocky Bend		179 Greenman's Factory Auxiliary
31	Boar's Head	81	Exeter Road at King's
	131 Boar's Head at Cliff Avenue	82	Exeter Road & Josephine Drive
32	Dumas Avenue & Boulevard	83	Exeter Road & Towle Road
33	Stone House & Boulevard		821 Brookfield Development
34	Boulevard & Winnacunnet Road	84	Exeter Road, opposite Wingate's
35	Acadia Avenue & Winnacunnet Road	85	Exeter Road, opposite Esso Garage
	135 Thorwald & Crest Street		851 New Hampshire Turnpike, North
	235 Emerald Avenue Boar's Head Street		852 New Hampshire Turnpike, South
36	Winnacunnet Road at Ring's	86	Exeter Road at Old Car Barn
37	Winnacunnet, opposite Carlson Road	87	Exeter Road at Batchelder's
38	Winnacunnet, opposite Locke Road	88	Exeter Road, opposite Gremmel's
39	Locke Road, opposite Locke Lane	89	Exeter Road, opposite Munsey's
41	2nd Street & King's Highway	91	Lafayette Road, opposite Lane's
42	4th & Boulevard	92	Lafayette & Winnacunnet Roads
43	6th Street & King's Highway	93	Lafayette & Drakeside Roads
44	8th Street & Boulevard		193 Lafayette Road at Ward's Bridge
45	10th Street & King's Highway		293 Taylor River
46	12th Street & Boulevard	94	Winnacunnet Road & Towle Avenue
47	14th Street & King's Highway	95	Winnacunnet Road at Town Hall
48	15th Street & Boulevard	96	High Street & Academy Avenue
49	18th Street & King's Highway	97	Drakeside Road at Durant's
51	Boulevard at Coast Guard Station	98	Drakeside & Mary Batchelder Roads
	151 North Shore Rd. & North Beach Rd.	99	Drakeside & Timber Swamp Roads
	252 North Shore Rd. & Seaview Ave.		981 Timber Swamp & Mary Batchelder Rd.
52	High Street, opposite Creighmore		991 Old Stage Road
	521 Little Fox Road & Mill Pond Lane	444	EMERGENCY CALL TO QUARTERS
53	Opposite Mace's on High Street	2	CHIEF'S CALL
54	Five Corners	22	NO SCHOOL — 7:00 and 7:15 A.M.
	541 Leavitt's Ice House		TEST CALL — 2 Blasts Sat. Noon
55	Plaice Cove & Boulevard		

STATE FIRE REGULATION

Penalty for kindling a fire without a permit, \$200 or imprisonment not more than 60 days.
 Penalty for kindling a fire willfully, or in a careless or imprudent manner, \$500, or imprisonment not more than one year, or both.

CIVIL DEFENSE

RED ALERT—TAKE COVER—10 blasts, repeated 3 times at 1 minute intervals.

YELLOW ALERT—ADVANCE WARNING—5 blasts, repeated 3 times at 1 minute intervals.

