

Annual Report

1964

TOWN OF

Hampton

NEW HAMPSHIRE

FISCAL YEAR ENDING DECEMBER 31, 1964

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

Three Hundred and Twenty-seventh

ANNUAL REPORT

of the Town of

HAMPTON NEW HAMPSHIRE

For The Year Ending

DECEMBER 31, 1964

As Compiled By The Town Officers

PRINTED AND BOUND BY THE
HAMPTON PUBLISHING COMPANY, INC.

HAMPTON, N. H.

H232
1964

TABLE OF CONTENTS

Town Officers	3
Boards and Commissions	4
Report of Selectmen and Town Manager	6
Proceedings of Town Meeting	8
Record of Vote Presidential Primary	30
Results of Ballot Vote, Town Meeting	36
New Hampshire Direct Primary	39
Biennial Election	41
Statement of Appropriations and Taxes Assessed	47
Summary Inventory of Valuation	48
Report of Examination and Audit	49
Town Warrant for 1964	Insert
Town Budget for 1964	Insert
Report of Trust Funds	89
Report of Librarian	92
Report of Fire Department	94
Municipal Court	96
District Court	98
Report of Hampton Beach Village District	100
Vital Statistics	107

TOWN OFFICERS

Moderator

Edmund Langley, Jr.

Selectmen

Robert H. Danelson, Jr.

Noel W. Salomon

Herbert A. Trofatter, Sr.

Town Manager

Kenneth D. Boehner

Town Clerk

Helen W. Hayden

Treasurer

Norman N. Merrill

Collector of Taxes

Hazel B. Coffin

Library Committee

Stillman Hobbs

Dorothea Stevens

Harold L. Pierson

Trustees of Trust Funds

L. Herbert Clough

Joseph C. Kennedy

Carl M. Lougee

Supervisors of Check List

Norman N. Coffin

Lena H. Emery

Roscoe B. Palmer

Representatives to General Court

Herbert A. Casassa

Donald A. Ring

C. Dean Shindledecker

Town Counsel

John W. Perkins

BOARDS AND COMMISSIONS

Hampton Beach Village District Commissioners

Fred V. Gagne John Foley Ralph T. Harris
A Roland Bragg, Clerk and Treasurer

Municipal Budget Committee

David B. Drummond, Chairman

Term Expires, March 1965

Herbert A. Casassa Caroline P. Higgins
William Elliot Lillian Dearborn Drew

Term Expires, March 1966

Stanwood Brown Harry I. McDormand
Douglass E. Hunter, Sr. Hollis M. Shaw

Term Expires, March 1967

A. Roland Bragg David B. Drummond
George Downer John Ratoff

Selectman, Herbert A. Trofatter, Sr.

Precinct Commissioner, John Foley

School Board, Olga M. Casassa

Planning Board

	Term Expires
William W. Treat	March 17, 1969
Dean B. Merrill	March 17, 1969
Raymond L. Goding, chairman	March 17, 1965
Kirby W. Higgins	March 17, 1966
Francis Fitzgerald	March 17, 1967
H. Alfred Casassa	March 17, 1968
Noel W. Salomon for Board of Selectmen	

Zoning Board of Adjustment

Elwood C. Wilbur	April 29, 1965
(Fills term of John Weatherby)	
John P. Little	April 29, 1966
Wesley E. Davis	April 29, 1967
Cushman S. Colby, chairman	April 29, 1968
Raymond L. Goding	April 29, 1969

Recreation Commission

Irving Campbell, chairman	April 1967
William White	April 1967
Richard Ladd	April 1965
Olive B. Brooks, Sec. and Treas.	April 1966
C. Dean Shindledecker	For School Board

Hampton Municipal Development Authority

Term Expires, November

Paul Leary	November 1965
Walter Vanderpool	November 1966
Douglass E. Hunter, Sr.	November 1967
Albert Wright	November 1968

Advisory Board to Development Authority

The Board of Selectmen	Counsel, William W. Treat
The Precinct Commissioners	Alfred Janvrin
Vernon Dennett	George Downer
Walter Clark	Edward Grenier
Norman Royal	James Rush

Shade Tree Commission

Roland W. Paige, chairman	Gertrude Wright
Philip Blake, Jr.	Ruth Stimson

Grist Mill Committee

Donald A. Ring

William Barkley	John N. MacInnis, Jr.
-----------------	-----------------------

Commission for Marsh Conservation

Ruth Stimson, Chairman

Raymond Downer, Secretary	Mima Waters
Margaret Lawrence	Harold L. Pierson
Samuel A. Towle	Stillman Hobbs

REPORT OF THE SELECTMEN AND TOWN MANAGER

At the close of 1964 the Town had a net unexpended balance of appropriations of \$907.71. Funds have been reserved for all incompleted projects previously voted.

The main event of the year was an unfortunate one. The Labor Day riot raised havoc with our major industry and struck fear into the hearts of townspeople and visitors. Many people and organizations are working together trying to find a solution. The symptoms are varied and difficult to find. However, no stones are being left unturned in trying to find a solution. We strongly recommend the support of all groups working on the problem of riots.

The health inspections conducted during the year brought out into the open the large number of living units which do not meet the requirements of the minimum state sanitary laws and regulations. We urge the voters to approve the creation of a housing authority. A housing Authority is the only body or agency which can apply for 100% Federal Funds to make a detailed investigation of the problem. After public hearings, the housing authority will submit their findings and recommendations at a later town meeting.

We still believe, as we suggested a year ago, that a comprehensive study of our structure of town government is in order. The Town is still growing and as

growth continues, more and more we see how we are hampered by tradition and archaic laws.

In closing, we believe the day is near when we should have a complete re-valuation of the town.

KENNETH D. BOEHNER

Town Manager

ROBERT H. DANELSON, JR.

NOEL W. SALOMON

HERBERT A. TROFATTER, SR.

Board of Selectmen

TOWN CLERK'S REPORT

HAMPTON, N. H.

March 10, 1964

The Annual Town Meeting was held at the Hampton Academy Junior High School Cafeteria on March 10, 1964.

The meeting was opened at 10:00 A.M. by Moderator Edmund Langley, Jr.

Election workers sworn in were: Assistant Moderators, Raymond Sturgis and George Sumner.

Inspectors: Clifton Woodes, Dorothy Murphy, Anna-mae MacArdle and Adriene Smith.

Checkers: Ruth Simons, Dorothy Hunter, Barbara Barker, Olga Casassa, Ethel Hamilton, Alice Downer, Mary Coellner, Marilyn Dubois, Yvonne Crapo, Natalie Hockenhull, Bernice Hendrix, Marian Drummond, Doris Preston, Phyllis Mostoller, Doris Kopansky, Mary Chernesky, Barbara Stone, Yvonne Spratt, Barbara Bogrett, Audrey Vanderpool, Audrey Dunfey, John King and David Drummond.

The total number of ballots received from the State of New Hampshire was as follows:

Republican Primary	2399
Democratic Primary	2025
Constitutional Convention	4260
Sweepstakes Referendum	4260
Total number of Town of Hampton Non-Partisan Ballots received	4000.
Total number of names on the Check List	3712
Male 1791	Female 1921

Pray was offered by the Reverend Dwight H. Blakeslee.

“Almighty God who hast given us this good land for our heritage, we humbly beseech thee to look with favor upon all those who are charged with the responsibilities

of public office and upon all who are gathered here.

Grant us grace that all our consultations may be to thy honor and glory and to the advancement of the safety, honor, and welfare of the people of Hampton. Bless our community with honorable industry, sound learning and pure manners. Save us from violence, discord and confusion, from pride and arrogance and every evil way.

Give us simplicity and the spirit of good will in our dealings with one another. Let all that we think and speak, and do, be for the good of thy people.

Stir our wills and kindle our understanding that we may discern the way to a just and ordered community where all may work and all may find a just reward, and thy people may serve thee in the spirit of Jesus Christ Our Lord. Amen."

The Call for the Direct Primary and the first five articles of the Warrant for Town Meeting, plus articles No. 14, No. 15, and No. 38 (which appear on the ballot) were read by the Moderator.

PURPOSE OF EXPENDITURES:

The Budget Committee went along with the recommendation of the Selectmen and Town Manager and approved a 2% increase in wages for Department Heads, Captain, Lieutenants, Sergeants and Foremen and a 5% increase for permanent patrolmen and laborers. This amounts to a total of \$8,541 increase for wages in the 1964 Budget.

I. GENERAL GOVERNMENT

The Town Officers' Salaries shows an increase of \$650 over 1963. This includes a \$400 increase in the Town Manager's salary and \$250 more to the Tax Collector. This total amount is \$200 less than requested by the Selectmen.

The Town Officers' Expenses are budgeted at \$572

more than was expended in 1963 due to increased postage and a \$2.00 per week increase in salary for the Stenographer. The \$12,575 figure represents a decrease of \$550 for the figure submitted by the Selectmen.

Election and Registration Expenses are increased because we will have two elections in 1964 in addition to the usual March election.

Municipal Court Expenses —On July 1, 1964 our Municipal Court will become a District Court and under the provisions of RSA 502-A:6, par. IV the minimum salaries of the Justice, Special Justice and Clerk are set. The Budget Committee made these adjustments for the last half of 1964 and this accounts for the major portion of the increase in this account. These increased expenses will be offset by increased revenues in this account. We reduced the amount requested in the Selectmen's Budget by \$754.

Expenses of Town Hall and Other Town Buildings is up about \$600 over actual expenses in 1963 because some of the repairs to the Town buildings were held off until this year because of our big \$80,000 police station project that we were burdened with last year.

Employees' Retirement and Social Security — Increase in Town Employees wages plus the number of dollars budgeted for retirement has increased this account to \$8,100.

II. PROTECTION OF PERSONS AND PROPERTY

The Police Department will have \$93,451 to operate with in 1964. (\$12,000 of the \$29,720 shown under Health—Expenditures State Park, is the amount of police protection we supply on State Property. This \$3,600 budget increase allows for increased light and heat costs in the new Police Station plus money for supplies, protective helmets, radar equipment and wage increases.

The wage increase in the Fire Department plus

\$1,200 to replace depleted supplies and hose, accounts for the rise in this budget.

Moth Extermination, Blister Rust and Care of Trees will receive about the same amount as was expended in 1963.

The Planning and Zoning budget was reduced to \$450 under the amounts requested by the Selectmen. A breakdown of this account shows: \$600 for the Planning Board; \$600 for the zoning Board; \$250 for the Municipal Budget Committee; Total \$1,450.

Hydrants — This account is up because of the increased water rates and an allowance to install two (2) new hydrants. The major increase is in the water rates.

Damages and Legal Expenditures is very difficult to budget. This is an account that can vary quite a bit each year, but it is estimated we would need this amount for legal expenses this year.

Civil Defense we reduced to \$700 because that is more nearly the amount we have been spending over the last few years.

III. HEALTH

Expenditures — State Park: This is a new account to show how much money we are spending on State Property. The \$29,720 is not added to the budget, but is actually monies taken from the following three accounts:

1. Police, \$12,000. Protection of Persons and Property.
2. Lifeguards, \$8,720. Public Service Enterprises
3. Beach Cleaning, \$9,000 Special Activities

Total \$29,720

The main increase in the major accounts under Health occurs in Sewer Maintenance. Wage increases to the men in the Sewer Dept. accounts for part of this increase plus a great deal of time which must be spent on maintaining our present sewer system. The more sewer systems that we put into operation, the more

time and money must be spent in maintaining these systems.

We cannot burn our rubbish at the Town Dump and must take a bulldozer and take care of burying the rubbish. It is also necessary to have a full-time man at the dump. As long as the State will not allow us to burn our rubbish, we will find it more costly to maintain a dump. We have budgeted \$400 less than appropriated in 1963 and \$1,000 less than requested by the Selectmen.

IV. HIGHWAY and BRIDGES:

Tax Maps — The amount of \$7,500 recommended by the Budget Committee is the same as appropriated in 1963. This represents a decrease of \$2,500 in the amount requested by the Selectmen, but is about all we can budget for this function if we are going to try for a tax reduction this year.

Town Maintenance of Highways and Bridges for Summer and Winter has increased about \$11,000 over last year. \$3,300 of this is for wage increases and the balance is for the increased miles of roadbed to maintain plus replenishing depleted supplies. The balance of the major accounts under Highways and Bridges shows slight reductions for last year's actual expenditures, but the Budget Committee did cut \$6,500 from the amount requested by the Selectmen.

V. LIBRARIES

The Library account was trimmed to \$9,000 this year as the library has a small balance from last year plus an income from fines and the Trust Fund.

VI. and VII Public Welfare and Patriotic Purpose have the same amount budgeted this year as was appropriated in 1963.

VIII. RECREATION

The Recreation Commission had this account increased \$500 last year and the Budget Committee has bud-

geted \$3,045 for 1964, which is about \$100 more than the Commission spent in 1963.

Parks and Playgrounds is budgeted at \$1,500 less than was asked for by the Selectmen. There was no reduction in the amount of money for the Band, but it was noted that the amount of money spent for playground care and help was always about \$1,000 less than requested. Also no money was recommended for the Fish House.

IX. PUBLIC SERVICE ENTERPRISES

There is no change in the budgeted dollars for Christmas Lighting this year, but the Budget Committee did increase the budget for the Cemeteries by \$1,000 over that requested by the Selectmen. The normal operating expenses of the Cemetery Association are \$5,400 less \$2,400 income, leaving an appropriation needed for normal operations of \$3,000 for 1964, but with the streets in the cemetery in such poor condition we allowed \$2,500 ($\frac{1}{2}$ of what the Association requested) to start putting the streets in good repair.

The Selectmen requested \$12,000 for Parking Spaces Account, but the Budget Committee recommends \$10,700. We recognize that the Island Path Parking lot and the parking lot where the old police station used to be must be re-surfaced. Also there is a lot of painting of lines to do. The Committee couldn't see \$1,000 for a building for the Island Path parking space. This amount was reduced to \$200.

Advertising and Associations is about the same as 1963.

Special Activities actually has budgeted \$24,920, but as we have previously stated that in order to show how much money we are spending on State property the \$9,000 for beach cleaning and \$8,720 for lifeguard was shown in the \$29,720 figure for Expenditures on State Parks.

X INTEREST:

The auditors corrected the actual expenditures for interest in 1963 to \$38,452 instead of the \$35,469 that you see in your report. The amount budgeted for 1964 is \$32,206 for Sewer Construction Bonds plus interest on borrowing in anticipation of taxes. The total amount budgeted is \$38,000.

XI HIGHWAYS AND BRIDGES:

Storm Drains were reduced to \$1,850 to economize. Drainage construction could be done on Carlson Road and a catch basin on Ashworth Avenue.

There was \$4,000 recommended by the Selectmen to build an additional tennis court at Tuck Field, but this was **NOT RECOMMENDED** by the Budget Committee.

The Selectmen have asked for \$1,000 to be available for Engineering Services for certain projects at various times and the Budget Committee has gone along with their request.

The amount of \$2,000 recommended for **Sidewalk Construction** is for repairs, resurfacing and rebuilding only.

The Budget Committee recommends \$25,000 for Sewer Construction for Boars Head, Winnacunnet Road, Plaice Cove, Gentian Road and Hutchinson Drive. These are critical areas according to the Selectmen and Town Manager and should be done or we will have a health problem. The amount is \$5,000 less than was requested by the Selectmen.

New Lands and Buildings — The Budget Committee reduced the request of the Selectmen in this account from \$12,300 to \$1,000. The \$1,000 is to pay rent for the Casino Garage. The Committee does **NOT RECOMMEND** new public toilets in the Police Station and we do **NOT RECOMMEND** any expenditures of funds for a Police Garage. If work has to be done on police cars, it can be done in the Casino Garage (very handy to the

Police Station and prisoners can be left off at the door of the Police Station. There are plenty of Public toilets on Hampton Beach and we do not want the extra costs associated with the Public using toilets at the new Police Station.

New Equipment — The Budget Committee reduced the request of the Selectmen \$35,600 from \$41,850 to \$6,250. The tractor with loader, garbage truck and sweeper are **NOT RECOMMENDED** for this year. It is estimated that the two police vehicles that were purchased on January 21, 1963 and June 20, 1963 would have 93,000 and 79,000 miles respectively by the time they are traded in 1964 and the Committee recommended \$2,400 for trading these two vehicles. There is \$850 recommended for five new fire alarm boxes.

\$3,000 is recommended for a new truck for the Sewer Department. It is especially needed for the new lift station and other service works to carry materials for work and also gravel. It is a one-ton dump truck.

XII. Payment on Principal of Debt — remains the same as 1963 because no loans will be retired in 1964.

Special Articles 21, 23, 26, were covered under Special Articles in the earlier portion of my report.

Page A-20 shows anticipated revenue of \$256,300 for 1964.

The net result of the Budget Committee's work; which consumed over 600 hours spent going through this budget item by item (and there are many more sub-accounts that do not appear in this report) was to reduce the Selectmen's Budget, on these line items, by \$83,791 from a total request of \$857,365 to a **RECOMMENDED** budget of \$773,574.

We would like to express our appreciation for the very fine cooperation we received from the Board of

Selectmen, the Town Manager and Department Heads during the preparation of this Budget.

Respectfully submitted,

DAVID B. DRUMMOND, Chairman
Municipal Budget Committee

Mr. Fred White made the motion that the Report of the Budget Committee be accepted and that the town vote to raise and appropriate the sum of \$773,574.00 for town purposes.

Mr. Raymond St. Pierre made a motion to increase the Recreation Appropriation from \$3,045 to \$4,045. a sum of \$1,000 said increase to be used for the Hampton Youth Association in its year 'round sports programs for the Boys and Girls of Hampton.

Seconded by Mr. Charles Witcomb. Amendment carried.

Selectmen Noel W. Salomon made a second amendment that the appropriation for the Library be increased from \$9,000 to \$10,400.

Seconded. Amendment Carried.

Following passage of the second amendment and the first amendment, Mr. White's motion was passed as amended making a total of \$777,974.00.

Mr. Robert Bridle asked what areas are to have sewerage facilities. Town Manager Kenneth D. Boehner replied that the sewer was to be extended as follows:

1. To take care of the worst areas of pollution.

Selectman Noel W. Salomon made the motion that the reading of the remainder of the warrant be waived, and that the Polls for voting remain open until 8 P.M.

Seconded. So Voted.

The Moderator requested that guests sit in designated seats. He announced that the vote to re-consider would only be entertained immediately following action on an article.

A motion to "Lay on the Table" requires a 2/3 vote to pass.

Moving the Previous Question — a 2/3 vote. After an article is read the petitioner may speak first, then one person in favor, and one against the article — alternating. No repeats until all have spoken who wish.

ARTICLE 6

Budget

Mr. David Drummond, Chairman of the Budget Committee gave the following report:

To: THE HAMPTON TOWN MEETING March 10, 1964

The gross budget recommended in Article 6 by the Municipal Budget Committee for the ensuing year is \$773,574. which is \$42,855 more than the approved line item budget of 1963, but a reduction of \$83,791 from the figures submitted by the Board of Selectmen. Anticipated income during 1964 from revenue items is \$256,300. This is \$17,688.50 more than was anticipated in 1963 and \$1,693.43 more than was actually received.

The Budget Committee held ten (10) Executive Sessions and two (2) Public Hearings in preparing its recommendations for this Town Budget. The completed budget has been published in the newspaper, as required by law, included in the Town Report and has been posted.

Special Article No. 16 for an appropriation of \$9,500 for the installation of a sanitary sewer system on Tobey Street and Gray Avenue is Not Recommended. If the bids on sewer construction are low enough this year, this area might be done in the overall plan.

Special Article No. 17 for an appropriation of \$7,000 for the installation of a sanitary sewer system on Mill Road from Ann's Lane to a point near 111 Mill Road is NOT RECOMMENDED. The Budget Committee recommended \$25,000 for sewer construction in the budget to do areas that the Town Manager considers critical at this time.

Special Article No. 19 for an appropriation of \$1,600

for the purpose of extending the sewer line 640 feet west of the intersection of Carlson and Locke Roads for the purpose of serving the new Ellis Acres Development with its anticipated new dwellings is **NOT RECOMMENDED**. It is up to the **Developers** to install the sewer in the Developments and run-out to the main town sewer line.

Special Article No. 21 asks the town to raise and appropriate the sum of \$150,000 for the purpose of paying land and property damages for the acquisition of a strip of land 100-110 feet wide running from Glade Path to Ocean Blvd. near the Hampton River Bridge for the purpose of a public highway. The Budget Committee wanted to submit this article **WITHOUT RECOMMENDATION** (as they did last year), but because the amount of \$150,000 is greater than 10% of the basic budget, the voters would not be able to vote on the issue so we have submitted this article, as **RECOMMENDED**. There has been a Special Committee studying the pro's and con's of this land acquisition and we feel their reports should be heard by the voters. If this article is approved by the voters, it should be financed by a bond issue.

Special Article No. 22 is **NOT RECOMMENDED**. It is our opinion that any land acquisition considerations for the road project should be handled in total, and not piecemeal.

Special Article No. 23 concerning the sum of \$2,000 for the purpose of building a storm drainage sewer in the drainage ditch on the Hoyt property, provided the Town is given an easement, is submitted **WITHOUT RECOMMENDATION**.

Special Article No. 26 concerning the sum of \$25,000 for the purchase of a new fire truck by bond issue, is **RECOMMENDED** by the Budget Committee. This is based on the fact that the Aron Fox is definitely obsolete and a new fire truck is needed.

Special Article No. 27 to increase the appropriation of the Recreation Commission by \$1,500 is NOT RECOMMENDED. The amount of money in the budget for Recreation Commission is \$900 more than was actually spent in 1962 and \$100 more than was expended in 1963, when this budget was increased at Town Meeting.

Special Article No. 28 to appropriate the sum of \$1,000 for two fire alarm boxes to be located at or near the corner of Thomsen and Mace Roads and at the corner of Naves and Yeaton Roads is NOT RECOMMENDED. There is already money in the budget for new fire alarm boxes and the system should be expanded only under the plan of the Fire Chief.

Special Article No. 30 is NOT RECOMMENDED. We have recommended a new fire truck under Special Article No. 26 and there will not be any extra pieces of equipment at the Academy Avenue Fire Station and therefore, extra construction to this fire station would not be necessary.

Special Article No. 31 asking for the sum of \$1,000 for New Hampshire Seacoast Regional Development Association is NOT RECOMMENDED. There is already \$500 in the budget for this Association and this is the amount that we have budgeted in other recent years.

Special Article No. 32 to raise and appropriate \$50 for the expenses of a Survey Commission to study the Recreation Industry in Hampton is NOT RECOMMENDED.

Special Article No. 33 concerns a request to appropriate the sum of \$120,000 for obtaining land and constructing a Community Center. This article is NOT RECOMMENDED. In the interests of trying to keep our tax burden within reasonable limits it was felt that the Town could not enter into such an expensive project as this, at this time. If you will kindly

turn to Pages A-21 and A-22 of the Town Report, I mended by the Budget Committee in Column 3.

will review the major items of the Budget as recom-

2. The Federal government hold club over the Town and will not give aid unless certain areas are done.

3. Water pollution samples are coming in. Must wait for those results.

Great Boars Head, Winnacunnet Road, Hutchinson Road, and Gention Road, are some of the worst spots. Surfside Park is not ruled out, it is merely a question of which are the most critical areas to care for.

ARTICLE 7

Power to Borrow Money

Mr. William Elliot moved that Article 7 be voted as read. Seconded by Mr. Wilfred Cunningham. So Voted.

ARTICLE 8

Disposal of Real Estate Acquired by Tax Deeds

Mr. Robert Bridle moved that Article 8 be voted as read. Seconded by Mrs. Louisa Berry. So Voted.

ARTICLE 9

Fifteen Year Term For Leases

Mr. John Long made the motion that Article 9 be voter as read. Seconded by Robert Bridle. So Voted.

ARTICLE 10

Use of Vacant Land at Plaice Cove

Mr. Wilfred L. Sanders moved to indefinitely postpone Article 10. Seconded.

Selectmen Lawrence C. Hackett asked the Town Manager to show the location of proposed lots at Plaice Cove on a Map.

Mr. Sander's spoke against Article 10, saying that the residents of the town needed access to the beach in this section. There are few places on the North Shore where people may go to the beach without trespassing. The sand dunes are not costing the town any money, and there is inherant value in keeping land as it now is for nearly all of our beach front is built upon.

A plan of this section was recorded in the Registry of Deeds in 1909, and informally known as North Side Park in 1919, in Memory of Joseph W. Brown, a former selectman.

Mr. Hackett spoke in favor of the articles saying that laying out house lots for lease by the town would bring in additional revenue. Mr. Sanders asked if Article No. 24 which is closely related, could be taken up at this time. It was voted to take articles in order.

After some discussion Mr. William Elliot moved the "previous question" limiting debate. Seconded. So Voted.

The motion to indefinitely postpone was carried.

ARTICLE 11

Voting Machines

Mrs. Louisa Berry moved that Article 11 be accepted as read. Seconded by Kenneth Malcolm.

Mr. Boehner explained that the town had the opportunity to borrow machines from the City of Portsmouth for the 1965 Town Meeting. The use of voting machines is governed by the State.

Mrs. Helen Mullen made the amendment that the period at the end of Article 11 be changed to a comma, and the words "at no expense" be added. Seconded. Voted as amended.

ARTICLE 12

Real Estate and Victualer's Licenses

Selectman Lawrence C. Hackett said that the ordinance providing for such licenses was enacted in 1909. It has outworn its usefulness. Stock in trade takes its place. Real Estate operators are licensed by the State of New Hampshire.

Mr. William Elliot said that such licenses had been very controversial and were thought unfair to the beach.

Article 12 was voted as read.

ARTICLE 13**Policing State Parks**

Mr. Wilfred Cunningham made the motion that Article 13 be accepted as read. Seconded. So Voted.

ARTICLES 14 and 15

Appear on the Non-Partisan Ballot

ARTICLE 16**Sewer for Tobey Street and Gray Avenue**

This article not recommended by Budget Committee. Mr. Drummond made the motion that Article 16 be indefinitely postponed. Seconded. So Voted.

ARTICLE 17**Sewer on Mill Road**

This article not recommended by Budget Committee. Mr. David Drummond made the motion that Article 17 be indefinitely postponed. Seconded. So Voted.

ARTICLES 18 and 19**Sewer for Ellis Acres**

Not recommended by Budget Committee. Mr. Drummond moved to indefinitely postpone Articles 18 and 19. Seconded. Both So Voted.

Selectmen Noel Salomon made the motion that the meeting recess for lunch — until 1:15 p.m. Seconded. So Voted.

The Meeting re-convened at 1:15 p.m.

Article 20 was read by the Moderator who then recognized Miss Ruth Stimson sponsor of the Article.

Miss Stimson gave the annual Report of the Marsh Conservation Committee, as follows:

The Hampton Marsh Conservation Committee wishes to submit its annual report on four developments since last Town Meeting:

1. To date 143 acres have been donated for wildlife and conservation purposes.
2. On August 15, 1963 a Public Recognition Cere-

mony was held to honor the donors during the 325th Anniversary of the Town. Governor John W. King presented certificates to the donors.

3. The Town Moderator appointed two new members, Mr. Stillman Hobbs and Mr. Samuel Towle, whose names should be included in the Town Report.

4. In Mid-November the Town Counsel, at our Committee's request, drew Article 20 as partial rescinding action and submitted it to us and the Municipal Development Authority.

On February 3 it was submitted to the Board of Selectmen as drawn and the bounds published in the local paper with a map. On Feb. 15, the Municipal Development Authority asked the Conservation Committee to meet with them—and suggested new bounds, drawn by Judge William Treat, their counsel. They asked us to amend Article 20 to substitute these bounds. On March 6 our Committee voted to alter the boundary since the Authority stated in writing that they would “not oppose the change, but support it at Town Meeting, and at the next session of the State Legislature.”

Article 20 concerns the use of town-owned marsh land in a certain area of the Marsh. If it is your pleasure to accept the amendment with the bounds suggested by the Authority, the use of the land will be designated for wild-life and conservation purpose. The ownership of the land will still be kept by the town. Our Marsh Conservation Committee believes in town ownership of its own marshland. The Legislature believed in it also when it passed Chapter 36A at the 1963 session.

This new law provides for local people to supervise their own marshland. Mass. has over 200 local Conservation Commissions under a similar law.

Mr. Moderator I move that Article 20 be amended on page A-6, paragraph 3 by deleting the North, East, South, and West Boundaries as described, and substituting the following boundaries described as follows:

Beginning at a point approximately two thousand feet north of the Taylor River at the intersection of the easterly sideline of the right-of-way of the New Hampshire turnpike with the southerly side-line of the right-of-way of the Exeter and Hampton Electric Company, south of Drakeside road; thence following the southerly sideline of said Exeter and Hampton Electric Company right-of-way in a general easterly direction to the point of its intersection with the westerly side-line of the right-of-way of Landing Road; thence following the said westerly side-line of Landing Road in a general southerly direction to its southernmost point; thence in a southerly direction to and continued down the stream known as Nudd's Canal to the point where it intersects the Town of Hampton line in Hampton River; thence running in a general northerly direction following said town line to the point of its intersection with the easterly side-line of the right-of-way of the New Hampshire turnpike; thence following the said easterly side-line of the New Hampshire turnpike in a general north-easterly direction to the point of beginning.

Miss Stimson's motion was Seconded.

Mr. Carl M. Lougee, Chairman of the Hampton Municipal Development Authority pointed out the bounds in question as Miss Stimson read. He then read his letter to the Marsh Conservation Committee and said that the M.D.A. wished to co-operate. Both groups are in unanimous agreement—west of Nudd's Canal. The Municipal Development Authority does not oppose the change, and will support it at the next session of the N.H. Legislature.

In reply to a question by Mrs. Margaret Wingate concerning Marsh Development—Mr. Lougee said that the MDA hoped to obtain funds from urban renewal for development of Project No. 1.

Mr. Irving Jones spoke against any plan that would damage the half-million dollar Clam business.

Town Manager Kenneth D. Boehner said that about 5% of the marshland was owned by the town. 95% by individuals.

Each deed contains a provision that if the land is no longer used for conservation purposes it may be returned to the owner.

Following "moving the previous question" — which was voted—Miss Stimson's amendment was passed. Article 20 passed as amended.

ARTICLE 21

Acquisition of Land for New Road at Beach

There was a great deal of discussion on this article. Mr. Spaulding Owen said that the Precinct should make further study and bring in precise recommendations and cost estimates for the road next year. \$150,000. not adequate figure.

Mr. David Drummond said that the reason for the Budget Committee recommending Article 21 was to give people a chance to discuss the matter at Town Meeting. He favored Mr. Owen's recommendation. He said \$40,000 was only a piecemeal operation. The "Previous Question" was moved and voted.

Upon motion of Helen Mullen, seconded, it was voted to indefinitely postpone Article 21.

ARTICLE 22

Acquisition of Land — Glade Path to Parking Lot

Article No. 22 not recommended by Budget Committee. Read by Moderator. Mr. Drummond made the motion to indefinitely postpone Article 22. Seconded by Helen Mullen. So Voted.

ARTICLE 23

Storm Drainage on Hoyt Property—so called

This article was submitted without recommendation by the Budget Committee which makes it possible for the assembly to act upon it. Mr. Willis Eaton, sponsor of the article spoke of the need of storm drainage in the pro-

posed area. He said that the open ditch was a dangerous thing and children had fallen into it. He made the motion that Article 22 be accepted as read. Seconded by Arthur LaMontagne. So Voted.

ARTICLE 24

North Side Park

Mr. John P. Batchelder made the motion to accept Article 24 as read. Seconded by Wilfred Sanders.

ARTICLE 25

Use of Funds on Unaccepted Streets

The Moderator read Article 25. Mr. Richard A. Stebbins, sponsor of this article spoke in favor of its proposals. He moved adoption of Article 25. Seconded. Mr. Robert Bridle offered an amendment to Mr. Stebbins motion which would add the word "new" after the word "unaccepted" in Article 25. Seconded. So Voted. Article 25 Voted as amended.

ARTICLE 26

New Fire Truck

This article recommended by Budget Committee. Mr. James W. Tucker Jr., sponsor of the article, explained that the proposed new fire truck would replace one that is 42 years old. It will be housed in the Fire Station at Academy Avenue. The Seagraves which is 22 years will be taken to the beach for a second run truck.

Mr. Tucker moved the adoption of Article 26 as read. Seconded. (requires a 2/3 vote.)

Fire Chief Perley F. George said that it was the intent to pay for this truck over a five year period. He moved that words "payable over a five year period" be added after the second reference to \$25,000. Article 26 passed as amended.

ARTICLE 27

Increase in Recreation Appropriation

Article 27 not recommended by Budget Committee. Mr. David Drummond moved indefinite postponement of Article 27. Seconded. So Voted.

ARTICLE 28**Fire Alarm Boxes**

Money for this purpose already in Budget Mr. Drummond moved that Article 28 be indefinitely postponed. Seconded. So Voted.

ARTICLE 29**Amend Zoning Ordinance**

Attorney Alfred Casassa speaking for the Hampton Planning Board, explained that this article was not brought before the Board as is now required by State Statute, therefore no action may be taken. Mr. Casassa moved indefinite postponement of Article 29. Seconded. So Voted.

ARTICLE 30**Not recommended by Budget Committee**

Mr. David Drummond moved indefinite postponement of Article 30. Seconded So Voted.

ARTICLE 31**Not recommended by Budget Committee**

Mr. David Drummond moved indefinite postponement of Article 31. Seconded. So Voted.

ARTICLE 32**Not recommended by Budget Committee**

Mr. David Drummond moved indefinite postponement of Article 32 Seconded. So Voted.

ARTICLE 33**Community Center**

Article 33 was not recommended by the Budget Committee in the interest of keeping tax rate down. Mr. D. Drummond moved indefinite postponement of Article 33. Seconded. So Vote.

ARTICLE 34**Conveying Title of Land Strip**

Mr. Fred Schaake represented the Glen-Hill Corporation.

Mr. Alfred Casassa moved adoption of Article 34 as read. Seconded by Mr. Fred Schaake. It was explained

that this article was to correct an engineering error. It can be done only by Town Meeting. Article voted as read.

ARTICLE 35

Correction of Recorded Plan. Land not to be used as road

Attorney Alfred Casassa representing the Gen-Hill Corporation moved adoption of Article 35 as read. Seconded. So Voted.

ARTICLE 36

Unite Town and Precinct

Mr. Ralph T. Harris, sponsor of Article 36, spoke saying that he was a Precinct Commissioner and worked for the good of the beach. He requested the approval of the assembly to his substituting an article for no. 36.

It was voted to accept the substitution.

Mr. Harris then offered the following motion. "I move that the Moderator appoint three persons to work with the three Selectmen and the three Precinct Commissioners to study the feasibility of joining the Hampton Beach Precinct and the Town, and report back to the 1965 Town Meeting. Seconded. So Voted.

NOTE: Subsequent appointments to this committee: Attorney Alfred Casassa, permanent Chairman; George S. Downer; and A. Roland Bragg.

ARTICLE 37

Street Lighting etc. on Unaccepted Streets

Mrs. Louisa Berry moved indefinite postponement of Article 37. Seconded. So Voted.

ARTICLE 38

To Rescind Adoption of Non-Partisan Ballot System

This article appears on the Town Ballot.

Note: Result of Voting by Ballot Yes 574; No 921.

The Town voted to retain the Non-Partisan Ballot System.

ARTICLE 39
Plumbing Code

This article was read by the Moderator.

Mr. Hollis Shaw moved indefinite postponement of Article 39. Seconded. So Voted.

ARTICLE 40
Other Business

Under this article Carl M. Lougee, Chairman of the Hampton Municipal Development Authority reported that their activities during the past year have been devoted almost entirely to efforts toward securing the financing of the Final Plan for Project Area No. 1. They will continue to work toward that end.

Chairman of the Board of Selectmen, Lawrence C. Hackett said on behalf of the Town, that the Board wished to thank the various boards and commissions who have served the town without pay. Applause.

Senator Douglass E. Hunter presented the following resolution:

BE IT RESOLVED that this meeting stand in reverent silence for a few moments to show respect for the memory of Edward S. Seavey, Jr., our previous Moderator, deceased, and that this year's Annual Report Record be dedicated to his memory. This was done.

Mrs. Louisa Berry moved that the meeting be adjourned. Seconded. So Voted.

Meeting adjourned at 4:10 P.M.

Respectfully submitted,

HELEN W. HAYDEN,

Town Clerk, Hampton, N. H.

RECORD OF VOTE ON PRESIDENTIAL PRIMARY**March 10, 1964**

Total Number of Names on Checklist	3712
Total Number of Ballots Cast	1620
Total Republican Ballots Cast	1332
Total Democratic Ballots Cast	288

REPUBLICAN VOTE**For Delegates at Large**

Vote for not more than ten.

James E. Appleby, Rochester	78
Harold W. Ayer, Henniker	574
James Barakis, Manchester	12
Perkins Bass, Peterborough	201
Nathan T. Battles, Kingston	144
Arthur E. Bean, Jr., Concord	584
Robert O. Blood, Concord	108
Maurice P. Bois, Manchester	119
Raimond Bowles, Portsmouth	201
Doloris T. Bridges, Concord	174
Eliot A. Carter, Nashua	93
Norris Cotton, Lebanon	208
Charles C. Davie, Concord	178
Philip S. Dunlap, Hopkinton	140
Lane Dwinell, Lebanon	157
David Engel, Kensington	598
Raymond S. Engheben, Goffstown	17
Erasley C. Ferguson, Concord	77
Richard L. Fortin, Manchester	17
Basil D. French, Concord	182
William S. Green, Manchester	188
Hugh Gregg, Nashua	216
Arnold P. Hanson, Berlin	562
J. Richard Jackman, Concord	586
Alf E. Jacobson, New London	70

Frank Kennett, Jr., Conway	524
Stewart Lamprey, Moultonborough	143
Victor V. LeMieux, Manchester	575
Albert Levitt, Hancock	69
Edward J. Lobacki, Peterborough	67
John L. MacDonald, Manchester	87
John C. Mongan, Manchester	12
Molly O'Gara, Dover	167
Mildred K. Perkins, Concord	135
Herbert A. Philbrick, North Hampton	191
Alan N. Pope, Hopkinton	73
Albert E. Schriftgiesser, Manchester	15
Irving H. Soden, Concord	588
Margaret Spanos, Manchester	10
Edward R. Spaulding, Manchester	17
J. Duane Squires, New London	581
Charles F. Stafford, Laconia	185
Robert Taft, Greenville	579

For Alternate Delegates-at-Large

Vote for not more than ten.

Albert E. Belanger, Exeter	104
Edward J. Bennett, Claremont	157
Arthur J. Bergeron, Berlin	154
Fidele Bernasconi, Milford	551
Lucy C. Blodgett, Kensington	567
William T. Bushby, Weare	64
James C. Chamberlin, Durham	176
Margaret R. Chandler, Warner	75
George V. Charas, Manchester	623
Robert L. Chase, Goffstown	613
Nicholas G. Copardis, Manchester	623
Francis J. Ferreira, Jr., Hampton	123
Charles W. Garnache, Laconia	117
Anne G. Gordon, Jaffrey	117
Marion A. Gore, Durham	609
Myrtle Gourley, Kensington	563

Lawrence W. Guild, Gilford	120
Richard D. Hanson, Bow	119
Richard E. Howard, Hillsborough	118
Russell A. Mason, Brentwood	185
William D. McCown, Manchester	116
Richard A. Morse, Manchester	177
Dorothy B. Nedeau, Meredith	172
John W. Parfitt, Manchester	165
Irving E. Peaslee, Plaistow	596
Francis X. Quinlan, Peterborough	565
Donald A. Ring, Hampton	244
Thomas A. Ritzman, Hopkinton	103
Robert Robbins, Nashua	112
Lewis F. Soule, Salem	578
Stanton E. Tefft, Goffstown	591
Neil Tolman, Nelson	86
Robert E. Whalen, Portsmouth	202

For Delegates First District

Vote for not more than two

Gerald P. Carmen, Manchester	555
Thomas J. Dale, Salem	564
Ernest R. D'Amours, Manchester	163
Leo F. Donnelly, Manchester	64
Cecil Charles Humphreys, Portsmouth	163
Chester W. Jenks, Manchester	132
Paul M. Martel, Manchester	12
M. Mary Mongan, Manchester	9
W. Douglas Scamman, Stratham	214

For Alternate Delegates First District

Vote for not more than two

Greta M. Ainley, Manchester	107
Elsie Daly, Manchester	11
Robert F. Hamel, Manchester	498
William D. Paine II, Bartlett	145
Marshall J. Rice, Hooksett	114
Thomas W. Steed, Pelham	502

Jennie B. Wakeman	11
Mildred V. Wilson, Rye	162

Vote on Preference for President of the United States

Barry M. Goldwater	135
Norman LaPage	0
Nelson A. Rockefeller	220
Margaret Chase Smith	36
Harold E. Stassen	12
Henry Cabot Lodge	628
Richard Nixon	143

**Vote on Preference for Vice President of the
United States**

Wayne Green	89
Richard Nixon	143
Henry Cabot Lodge	84
Margaret Chase Smith	68
Harold Stassen	18
William Scranton	10
Mark Hatfield	8

DEMOCRATIC VOTE

For Delegates First District

Vote for not more than ten.

Carl P. Barton, Goffstown	28
C. Edward Bourassa, Manchester	25
Bartram C. Branch, Manchester	76
Leonello Breton, Manchester	19
Sylvia F. Chaplain, Bedford	29
Alsime B. Charest, Manchester	12
John J. Chesleight, Hampstead	37
Thomas J. Claveau, Hudson	26
William H. Craig, Manchester	35
Conrad Danais, Manchester	19
Helen A. Desjardins, Rollinsford	44
Leo L. Dion, Manchester	33
Henene R. Donnelly, Dover	71

Walter J. Duda, Manchester	10
Walter J. Dunfey, Manchester	110
Eleanor R. Hanover, Rochester	38
Robert W. Herlihy, Dover	83
J. Oliva Huot, Laconia	110
Lucille M. Kelley, Manchester	70
Richard E. Kelley, Manchester	78
Anthony S. Lafleur, Manchester	52
George R. MacLellan, Manchester	63
Francis J. Mahoney, Seabrook	158
Sarkis N. Maloomian, Somersworth	46
Albina S. Martel, Manchester	41
Louis I. Martel, Manchester	37
James F. McCooey, Dover	110
Harold E. McGee, Goffstown	143
Margaret E. Normandin, Laconia	45
Joseph P. O'Brien	71
Timothy K. O'Connor, Manchester	69
Michael J. Quinn, Manchester	43
Alfred D. Rosenblatt, Laconia	28
Clifford J. Ross, Manchester	21
John J. Sheehan, Manchester	45
B. Donald Tabor, Laconia	31
Roland S. Vallee, Manchester	42
Francis J. Wilcox, Manchester	21

For Alternate Delegates First District

Vote for not more than ten.

Richard J. Beaulieu, Derry	80
John M. Dednar, Hudson	75
Ray Howland, Jr., Stratham	113
E. Leo Kanteres, Manchester	72
Chris E. Korcoulis, Manchester	49
Charles J. Leclerc, Manchester	84
Armand J. Lemieux, Manchester	109
Russell E. Preston, Manchester	132
Paul E. Provost, Manchester	94

Frances Shaine, Manchester	122
James A. Shanahan, Jr., Manchester	114
Francis Mahoney	1
Vote on Preference for President of the United States	
Lyndon Johnson	231

**Vote on Preference for Vice President of the
United States**

Robert Kennedy	195
----------------	-----

A true copy, Attest: Helen W. Hayden, Town Clerk,
Hampton, N.H.

A true copy of Record Attest: Helen W. Hayden,
Town Clerk

RESULT OF VOTING BY NON-PARTISAN BALLOT
ANNUAL TOWN MEETING, HAMPTON, N. H.
MARCH 10, 1964

Selectmen
(for 3 years)

Lawrence C. Hackett, 706			
Herbert A. Trofatter, Sr., 891			
Carl C. Bragg	1	George Downer	1
Edward Watts	1	Mac Hamilton	1
Joe Blow	1	Stanwood Brown	1

Town Clerk

Helen W. Hayden	1498	Howard Jackson	1
George Sumner	1	Doris Preston	1

Treasurer

Norman N. Merrill 1441

Collector of Taxes

Hazel B. Coffin	1391	Kirby Higgins	1
Doris Preston	13	George Sumner	1
Norman Coffin	1	Frank Freeman	1
Louisa Berry	1	Donald Walker	1

Trustees of Trust Funds

(for 3 years)

Carl M. Lougee, 1559			
H. Clifford Bean	1	Stillman Hobbs	1
Joseph MacArdle	1	O. Raymond Garland	1

Library Committee

(for 3 years)

Harold L. Pierson	1336	Stanwood Brown	1
Stillman Hobbs	1	Harold Fernald, Jr.	1
Helen Joiner	1	Virginia Blake	1

Budget Committee
(for 3 years)
 (Elect 4 highest)

George Downer, 875

A. Roland Bragg	841	Robert Chamberlain	1
David B. Drummond	765	Kirby Higgins	1
John J. Ratoff	658	Caroline Higgins	1
Lillian M. Dearborn	592	Jaques	1
Karleen K. Waters	468	Earl Chabot	1
Robert E. Chandler	457	Raymond Alie	1
James H. Biery	449	Leston Perkins	1
John E. Mahon	293	Beatrice Perkins	1
Stanwood Brown	11	Marie Nessessian	1

Shall the Amendment to Article V of the Zoning Ordinance as proposed by the Planning Board, and set forth in Article 14 of the Warrant, be adopted for this Town?

Yes: 572 Votes No: 370 Votes

Shall the Amendment to Article I, Section 3, of the Zoning Ordinance as proposed by the Planning Board, and set forth in Article 15 of the Warrant, be adopted in this Town?

Yes: 524 Votes No: 392 Votes

Shall the Town rescind the action taken at the last annual town meeting that adopted the Non-Partisan Ballot System, and return to the Australian Ballot System?

Yes: 574 Votes No: 921 Votes

A true Record, Attest: Helen W. Hayden, Town Clerk, Hampton, N.H.

A true copy of Record 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 Tuesday, September 8, 1964 beginning at Ten o'clock, closing not earlier than Six o'clock, for the Nomination of Candidates for the following offices:

Declarations of Candidacy to be filed with Secretary of State:

Governor	Filing Fee	Petitions
	\$100	200 Names
Representative in Congress	50	100
Councilor	25	50
Senator	10	15
Sheriff	5	20
County Attorney	5	20
County Treasurer	5	20
Register of Deeds	5	20
Register of Probate	5	20
3 County Commissioners	5	20

Declarations of Candidacy to be filed with Town or City Clerks:

Representative or Representatives to the General Court	2	5
Moderator	1	5
Supervisors or Inspectors of Checklists or Registrars of Voters	1	5
Ward Clerk	1	5
Ward Selectmen	1	5
Delegate to State Convention (Election)	0	0
Delegate to County Convention	2	5

Declarations of Candidacy and Petitions to be filed

with the Secretary of State not earlier than July 9, nor later than July 23, 6 P.M.

Declarations and Petitions to be filed with the Town and City Clerks not earlier than July 9, nor later than July 18, 6 P.M.

Date: June 24, 1964

HELEN W. HAYDEN, Town Clerk

**REPORT OF
NOVEMBER 3, 1964 BIENNIAL ELECTION**

The 1964 Biennial Election was held at the Junior High School on November 3rd.

The Warrant and Return were read by the Moderator.

Mr. Norman Coffin made the motion that the Polls remain open for voting until 8 P.M. Seconded. So Voted.

The following Election Workers were sworn in by Moderator Edmund Langley, Jr.:

Samuel Towle, Assistant Moderator

Ethel Hamilton, Assistant Town Clerk

Inspectors of Elections

Republican	Democratic
Clifton Woodes	Dorothy Murphy
Olga Casassa	Annamae MacArdle
Ethel Hamilton	Lea Downer
Barbara Barker	Yvonne Crapo
Ruth Simons	Natalie Hockenhull
Bernice Hendrix	Marilyn Dubois

The Polls were closed at 8 P.M.

Total number of names on the check lists: 4028

Number of Ballots cast Regular 2781 Absentee 304

Total cast 3085 + 304 Absentee

Total number of men voting 1299

Total number of women voting 1482

Total number of votes cast 2781 + 304 absentee—3085

Absentee Breakdown: Women 134 Men 170

Straight Republican Ballots cast 640

Straight Democratic Ballots cast 500

Record of Vote Follows

For Representative to The General Court

Herbert A. Casassa	1855
Donald A. Ring	1662
C. Dean Shindledecker	1691

Vote on Proposed Amendments to the Constitution

Whole number of ballots given in was 2781

Question 1.	Yes 1780	No 655
Question 2.	Yes 1661	No 786
Question 3.	Yes 1768	No 650
Question 4.	Yes 1833	No 613
Question 5.	Yes 1447	No 1035
Question 6.	Yes 1424	No 1007
Question 7.	Yes 906	No 1580
Question 8.	Yes 1653	No 827

For Electors of President and Vice-President of the
 Republican **United States** Democratic

Barry M. Goldwater	Lyndon B. Johnson
William E. Miller	Hubert H. Humphrey
had 1353	had 1709
Votes	Votes

Governor

John Pillsbury (r)	1211	John W. King (d)	1805
--------------------	------	------------------	------

For Representative in Congress

Louis C. Wyman (r)	1736	J. Oliva Huot (d)	1212
--------------------	------	-------------------	------

For Councilor

Nathan T. Battles (r)	1386	Austin F. Quinney (d)	1405
-----------------------	------	-----------------------	------

For State Senator

Douglass E. Hunter, Sr. (r)	1612	Robert F. Preston (d)	1383
-----------------------------	------	-----------------------	------

For Supervisors of Check Lists

Norman M. Coffin (r)	1857	Lena H. Emery (r)	1761
		Roscoe B. Palmer (r)	1804

Moderator

Edmund Langley, Jr. (r)	1917
-------------------------	------

Question A. Vote on operation of State Stores

Yes: 1228 No: 1560

B. Vote on the Sale of Beverages.

Yes: 119 No: 1665

A true record, Attest: Helen W. Hayden Town Clerk

A true copy of record, attest: Helen W. Hayden
 Town Clerk

RECORD OF VOTE FOR COUNTY OFFICERS**For Sheriff**

George Sampson (r) 1752 Charles E. Ducharme (d) 1076

For County Attorney

Alvin E. Taylor (r) 1713
(d)

For County Treasurer

Winston H. Lothrop (r) Joseph F. Kenney (d) 1076
1691

For Register of Deeds

Edith E. Holland (r) 1662 Stephen Wheeler (d) 1214

For Register of Probate

Frank B. Nay (r) Aaron M. Davenport (d) 957
1775

For County Commissioner**1st District**

Ira A. Brown (r) 1666 Joseph J. O'Brien (d) 1131
2nd District

Albert G. Fuller (r) 1660 William S. Bartlett, Sr. (r) 1636
Charles Samataro, Jr. (d) 986

3rd District

Frank M. Schanda (d)

997

A true copy, Attest: Helen W. Hayden, Town Clerk,
Hampton, N.H.

A true copy of record, Attest: Helen W. Hayden,
Town Clerk, Hampton, N.H.

SEPTEMBER 8, 1964 PRIMARY RETURN

Republican

Total No. of Republican Ballots Cast	988
Total No. of Democratic Ballots Cast	117

For Governor

Elmer E. Bussey	4 John C. Mongan	15
Walter L. Koenig	4 John Pillsbury	255
Albert Levitt	7 Wesley Powell	621
	John W. King (D)	70

Representative in Congress

Charles L. Corbin	145 Louis C. Wyman	735
-------------------	--------------------	-----

Councilor

Raimond Bowles	322 C. Richard Williams	139
	Nathan T. Battles	457

Senator

Douglass E. Hunter, Sr.	Dean Merrill	1
	814 John Roden	1

Registrars of Voters, Supervisors of Check List

Norman M. Coffin	765 Roscoe B. Palmer	773
Lena H. Emery	728	

Moderator

Edmund Langley, Jr. 776

Representative

Herbert A. Casassa	745 Alfred Gagne	1
Donald A. Ring	665 Frederick White	1
C. Dean Shindledecker	693 Albert Wright, Jr.	1
Harry McDormand	2 Dorothy Little	1

Delegates to State Convention

Olga M. Casassa	738 Virginia Blake	1
Dorothy L. Hunter	723 Ruth Simons	2
Olive M. Ring	702 Malcolm Cole	1
	Alfred Casassa	1

Democratic

For Governor

John W. King	113
--------------	-----

Senator

Douglass Hunter (R) 2 Thomas McIntyre 3

Representative in Congress

First District

Charles F. Whittemore 62 J. Oliva Huot 46

Councilor

Austin F. Quinney 86 Joyce Eaves 6

Representative

Wilfred Sanders 2 Alfred Casassa (R) 1

George Downer 1 Donald Ring (R) 1

Herbert Casassa (R) 3 C. Dean Shindledecker
(R) 1

Registrars of Voters, Supervisors of Check List

George Downer 3 Robert Chandler 1

Lea Downer 1 Norman Coffin (R) 1

Karleen Waters 2 Lena Emery 1

Annamae MacArdle 1 Roscoe Palmer 1
Edmund Langley (R) 1

Delegates to State Convention

Karleen Waters 15 Wilfred Sanders 7

Annamae MacArdle 13 George Downer 1

Walter Dunfey 1 Dorothy Hunter (R) 1

Frank Mahoney 1 Olga Casassa (R) 1
Olive Ring (R) 1

Karleen Waters and Annamae MacArdle's names will appear on ballot by virtue of Nomination by over 10 votes.

Total number of names on the Check List 3783

Female 1967 Male 1816

A true copy, Attest:

HELEN W. HAYDEN, Town Clerk
Hampton, N. H.

A true copy of Record, Attest:

HELEN W. HAYDEN, Town Clerk
Hampton, N. H.

COUNTY OFFICERS
SEPTEMBER 8, 1964 PRIMARY RETURN

Republican	Republican	Democratic
	Sheriff	
George Sampson	785 Donald Ring	2
	Charles E. Ducharme	84
	For County Attorney	
Alvin E. Taylor	726 Francis Roirdan	1
Wilfred Sanders	1 Alvin Taylor (R)	1
	For County Treasurer	
Winston H. Lothrop	742 Arthur Beauchesne	1
	Winston Lothrop (R)	1
	For Register of Deeds	
Stephen Wheeler	233 W. Scamman	17
Kenneth E. Hartman	43 Stephen Wheeler	16
Edith E. Holland	458 Kenneth Hartman	4
W. Douglas Scamman	218 Edith Holland	10
	For Register of Probate	
Frank B. Nay	759 W. D. Scamman	1
	Frank B. Nay	2
	For County Commissioner	
1st District	1st District	
Percy C. Rogers	555 Joseph J. O'Brien	86
Ira A. Brown	329 Percy Rogers (R)	2
2nd District	2nd District	
Albert G. Fuller	696 Albert Fuller	1
3rd District		
William S. Bartlett, Sr.	693	

A true record, Attest:

HELEN W. HAYDEN, Town Clerk

A true copy of record, Attest:

HELEN W. HAYDEN, Town Clerk

**STATEMENT OF APPROPRIATIONS AND
TAXES ASSESSED FOR THE YEAR, 1964**

Total Town Approp.	\$802,947.00
Less Revenues & Credits	256,076.93
<hr/>	
Net Town Appropriation	\$ 546,870.07
Net Hampton School Approp.	461,437.35
Net Co-op. School Approp.	285,836.00
County Tax Assessment	71,783.65
<hr/>	
AMOUNT TO BE RAISED BY PROPERTY TAXES	\$1,365,927.07

1964 TAX RATE
PER \$1,000.00 OF VALUATION

Town	\$25.20
Hampton Schools	21.30
Cooperative School	13.20
County	3.30
<hr/>	
Total Town Tax Rate	\$63.00
Precinct Tax	5.10

SUMMARY INVENTORY OF VALUATION, 1964

Land and Buildings	\$20,701,671.00
Trailers, 85	47,290.00
Factory Buildings and Machinery	137,925.00
Electric Plants and Pub. Utilities	636,357.00
Stock in Trade	345,917.00
Boats and Launches, 111	38,275.00
Cows, 86	8,064.00
Fowls, 475	350.00
Gasoline Pumps and Tanks	10,975.00
Road Building & Construction Machinery	17,508.00
	<hr/>
Total Assessed Valuation	\$22,178,832.00
Less Exemptions	497,450.00
	<hr/>
Valuation on which the tax rate is computed	\$21,681,382.00
Precinct Valuation	\$ 8,950,553.00

R E P O R T
of an examination and audit
of the accounts
of the
TOWN OF HAMPTON
for the fiscal year ended December 31, 1964
made by
THE DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION
November 30 - December 7, 1964 &
December 29, 1964 - January 5, 1965

DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION
Concord, New Hampshire

SUMMARY OF FINDINGS AND RECOMMENDATIONS

January 13, 1965

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, 1964, 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 and District Courts, Library, Cemetery Association, Trustees of Trust Funds, Marsh Reclamation Authority and Sewer Bond Fund.

FINANCIAL STATEMENTS

Comparative Balance Sheets: Dec. 31, 1963-Dec. 31, 1964:

(Exhibit A-1)

Comparative Balance Sheets as of December 31, 1963 and December 31, 1964, are presented in Exhibit A-1. As indicated therein, the Net Debt decreased by \$86,237.58 in 1964.

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

Net Budget Surplus	\$ 21,365.48
Increase in Accounts Receivable	1,047,50
Tax Collector's Excess Credits	26.00
Overpayment of 1964 Property Taxes (To be Refunded)	148.04
Bonds Retired	109,000.00
	\$131,587.02

Increase in Net Debt

Cash Surplus Used to Reduce Tax Rate	\$ 30,000.00	
Tax Liens Transferred to Tax Deeds	71.71	
Special Fund - Swain Property	15,053.33	
Adjustments Due from State a/c		
Parking Meter Police	224.40	
		45,349.44
Net Decrease		\$86,237.58

**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, 1964, are presented in Exhibits A-3 and A-4. As indicated by the budget summary (Exhibit A-4), a revenue surplus of \$20,457.77, plus a net unexpended balance of appropriations of \$907.71, resulted in a net budget surplus of \$21,365.48.

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

A summary statement of receipts and expenditures for the fiscal year ended December 31, 1964, 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, 1964, is indicated in Exhibit B-2.

Statement of Bonded Indebtedness: (Exhibit I)

A statement of bonded indebtedness as of December 31, 1964, showing annual debt service requirements, is contained in Exhibit I.

Marsh Reclamation Authority: (Exhibit J)

A statement of the activity in the Marsh Reclamation Authority account during the year is included in Exhibit J.

Sewer Bond Fund Account: (Exhibit K)

A statement of the Sewer Bond Fund Account for the fiscal year ended December 31, 1964, is presented in Exhibit K.

AUDIT PROCEDURE

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

GENERAL COMMENTS

Current Surplus:

The current surplus (excess of total assets over current liabilities) decreased by \$22,762.42, from \$154,357.79 to \$131,595.37, during 1964, as shown herewith:

	Dec. 31, 1963	Dec. 31, 1964
Total Assets	\$1,132,931.04	\$630,793.71
Current Liabilities	978,573.25	499,198.34
Current Surplus	\$154,357.79	\$131,595.37

Surety Bonds:

The surety bonds of the Town Treasurer and Town Clerk should be increased in amount as follows:

Town Treasurer	— increased from \$30,000.00 to \$50,000.00
Town Clerk	— increased from \$ 5,000.00 to \$20,000.00

Conclusion:

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

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

Yours very truly,

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

O. Maurice Oleson, Auditor
George L. Russell, Accountant

DIVISION OF MUNICIPAL ACCOUNTING

STATE TAX COMMISSION

Concord, New Hampshire

January 13, 1965

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, 1964. In our opinion, the Exhibits included herewith reflect the true financial condition of the Town on December 31, 1964, 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

O. Maurice Oleson, Auditor
George L. Russell, Accountant

INDEX

EXHIBITS:

Financial Information:

- A-1 — Comparative Balance Sheets — As of December 31, 1963 and December 31, 1964.
- A-2 — Analysis of Change in Financial Condition
- A-3 — Comparative Statement of Appropriations and Expenditures
- A-4 — Statement of Estimated and Actual Revenues and Budget Summary

Treasurer:

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

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 — Statement of Town Clerk's Accounts

Trust Funds:

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

Municipal Court:

- F-1 — Statement of Municipal Court Accounts and Proof of Balance
- F-2 — Statement of District Court Accounts and Proof of Balance

Library:

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

Cemetery:

- H-1 — Statement 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

Marsh Reclamation Authority:

- J — Statement of Receipts and Expenditures

Sewer Bond Fund:

- K — Statement of Sewer Bond Fund — Receipts, Expenditures and Proof of Balance

Surety Bonds:

- L — Town Officers' Surety Bonds

EXHIBIT A-1
TOWN OF HAMPTON
Comparative Balance Sheets
As of December 31, 1963 and December 31, 1964

ASSETS

Cash:

	Dec. 31, 1963	Dec. 31, 1964
General Fund	\$222,357.29	\$183,369.15
Sewer Bond Fund	534,886.22	108,992.29
	\$ 757,243.51	\$ 292,361.44
Special Fund - Swain Property	15,053.33	

Accounts Due Town:

Land Rents	\$ 1,512.50	\$ 2,560.00
State of N. H. — Parking		
Meter Police	5,427.70	
Federal — Water		
Pollution Aid	91,205.33	91,205.33
	98,145.53	93,765.33
Due from Sewer Fund		
(Interest on Investments)	20,561.08	
Due Town from Municipal Court	300.92	692.50

Unredeemed Taxes:

Levy of 1963	\$	\$ 14,264.35
Levy of 1962	13,907.93	3,808.58
Levy of 1961	4,554.58	673.66
Levy of 1960	1,348.89	1,204.76
Levy of 1959	1,466.90	500.11
	21,278.30	20,451.46

Uncollected Taxes:

Levy of 1964	\$	\$217,970.42
Levy of 1963	214,545.56	260.20
Levy of 1962	822.46	700.36
Levy of 1961	340.01	12.00
Levy of 1960	175.34	

State Head Taxes:

Levy of 1964		3,825.00
Levy of 1963	3,585.00	365.00
Levy of 1962	725.00	360.00
Levy of 1961	50.00	30.00
Levy of 1960	45.00	
	220,348.37	223,522.98
TOTAL ASSETS	\$1,132,931.04	\$ 630,793.71
NET DEBT	940,642.21	854,404.63
GRAND TOTAL	\$2,073,573.25	\$1,485,198.34

LIABILITIES

	Dec. 31, 1963	Dec. 31, 1964
Unexpended Balances of Appropriations:		
Blue Cross	\$ 615.62	\$ 444.90
New Construction -		
Storm Drains	7,800.00	7,800.00
Land & Buildings	1,000.00	
Tuck Field	900.00	900.00
Sewer Construction	6,000.00	25,000.00
Grist Mill	2,276.81	1,800.00
Sewer Maintenance	2,000.00	
Town Road Aid	6,750.00	
Article 24 - Hampton		
Harbor Improve.	20,000.00	
Police Department	1,000.00	
Damages & Legal	3,500.00	4,000.00
Advertising & Regional Association	100.00	
Special Activities	100.00	
Parking Area		2,600.00
Fire Truck		25,000.00
	\$ 52,042.43	\$ 67,544.90
Sewer Bond Fund	534,886.22	108,992.29

Due State:**State Head Taxes & Penalties:**

Collected —			
Not Remit.	\$	973.50	\$ 708.50
Uncollected		3,585.00	3,825.00
Yield Tax - Bond & Debt			
Retirement		12.85	54.40
		<u> </u>	<u> </u>
		4,571.35	4,587.90

Due Schools:

Hampton School			
District	\$275,000.00		\$220,000.00
Co-Operative School			
District	112,073.25		98,073.25
		<u> </u>	<u> </u>
		387,073.25	318,073.25
Bonds Outstanding		1,095,000.00	986,000.00
		<u> </u>	<u> </u>
Total Liabilities		\$2,073,573.25	\$1,485,198.34
		<u> </u>	<u> </u>
GRAND TOTAL		\$2,073,573.25	\$1,485,198.34

EXHIBIT A-2
TOWN OF HAMPTON

Analysis of Change in Financial Condition

Fiscal Year Ended December 31, 1964

Net Debt - December 31, 1963	\$940,642.21	
Net Debt - December 31, 1964	854,404.63	
Decrease in Net Debt		\$86,237.58

Analysis of Change

Decreases:

Net Budget Surplus	\$ 21,365.48	
Inc. in Accounts Receivable	1,047.50	
Tax Collector's Excess Credits	26.00	
Overpayment of 1964 Property		
Taxes to be Refunded	148.04	
Bonds Retired	109,000.00	
		\$131,587.02

Increases:

Cash Surplus Used to		
Reduce Tax Rate	\$ 30,000.00	
Taxes Deeded to Town	71.71	
Special Fund -		
Swain Property	15,053.33	
Adjustment Amount Due		
from State of N. H. -		
A/c Parking Meter Police	224.40	
		45,349.44
Net Decrease		\$86,237.58

EXHIBIT A-3

TOWN OF HAMPTON

Fiscal Year Ended December 31, 1964

Comparative Statement of Appropriations and Expenditures

	Carried From 1963 Liabilities	Approp. 1964	Receipts and Reimb.	Total Amount Available	1964 Expenditures	Unexpended	Balances Overdrafts	Carried To 1965 Liabilities
	\$	\$	\$	\$	\$	\$	\$	\$
Town Officers' Salaries		19,225.00		19,225.00	19,225.00		1,561.32	
Town Office Adm. Expenses		12,575.00	141.50	12,716.50	14,277.82		1,512.35	
Election & Reg Expenses		1,600.00		1,600.00	3,112.35			
Municipal & District Courts' Expenses		3,906.00	15.00	3,921.00	4,228.79		307.79	
Town Hall & Other								
Town Buildings		3,525.00		3,525.00	4,033.21		508.21	
Social Sec. & Retirement		8,100.00		8,100.00	8,691.70		591.70	
Police Department	1,000.00	81,451.00	2,313.10	84,764.10	108,957.66		24,193.56	
Hydrant Rental		24,000.00		24,000.00	23,840.00	160.00		
Fire Department		73,156.00		73,156.00	77,054.90		3,898.90	
Blister Rust - Care of Trees		2,000.00	8.00	2,008.00	3,354.82		1,346.82	
Insurance		9,000.00	664.30	9,664.30	10,848.91		1,184.61	
Planning & Zoning		1,450.00)	75.00	2,525.00	785.01	1,739.99		
Engineering Service		1,000.00)						
Damages & Legal	3,500.00	5,000.00		8,500.00	1,575.93	2,924.07		4,000.00
Civilian Defense		700.00		700.00	1,139.02		439.02	
Health Department		32,400.00		32,400.00	32,954.42		554.42	
Vital Statistics		2,500.00		2,500.00	2,585.85		85.85	
Sewer Maintenance	2,000.00	55,483.00	12,090.67	69,573.67	58,945.56	10,628.11		
Dump		15,000.00		15,000.00	12,335.46	2,664.54		

Town Warrant for 1965

TOWN OF HAMPTON
STATE OF NEW HAMPSHIRE

L.S.

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 ninth day of March, 1965, at ten o'clock in the forenoon, to act upon the following subjects:

Article 1. To choose by Non-Partisan 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 \$902,753.00.

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 declare that there exists a need for housing authority to function within the limits of the town in accordance with Chapter 203 of the New Hampshire Revised Statutes Annotated.

Article 7. To see if the town will vote to raise and appropriate the sum of \$25,000. for the purpose of installing waterlines, including hydrants, a distance of 3,700 feet on Ocean Drive, Woodstock Street, Plymouth Street, Campton Street, Thornton Street and Portsmouth Avenue, and to further authorize the sale of the said water system to the Town of Seabrook for one dollar and to authorize the Board of Selectmen to execute for and in behalf of the Town of Hampton such instruments as they deem necessary to complete said sale.

Article 8. To see if the town will vote to authorize the Board of Selectmen to negotiate with the Board of Selectmen of Seabrook for the future transfer to the Town of Seabrook that portion of the Town of Hampton lying between the northerly end of Seabrook Beach and the Hampton River, and to take such steps as may be necessary to accomplish the purpose and intent of this article.

Article 9. On petition of Winthrop L. Hart and ten other legal voters of the Town of Hampton; to see if the town will vote to raise and appropriate the sum of \$1,000.00 for the installation of two (2) Fire Alarm Boxes to be located at the corner of Thomsen and Mace Roads, and the corner of Naves and Yeaton Roads.

Article 10. On petition of Richard A. Stebbins and twenty-four other legal voters; to see if the town will vote to raise and appropriate the sum of \$9,500.00 for the installation of a sanitary sewer system on Tobey Street and Gray Avenue.

Article 11. On petition of Nye Lane and seventeen other legal voters: to see if the Town of Hampton will vote to raise and appropriate the sum of \$1,883.25 for the purpose of sanding and oiling Brown Avenue, Hampton Beach, and all of its adjacent streets — Susan Lane, Jo-Ann Lane, Diane Lane, Bittersweet Lane, Page Lane, and Wall Street.

Article 12. On petition of Bernard A. Barteau and nine other legal voters of the Town of Hampton to see: If the Town will vote to accept delivery to title of a sewer line running approximately six hundred forty (640) feet west from the present terminus of the Hampton Town sewerage line at the intersection of Carlson and Locke Roads from Bernard A. Barteau and to reimburse him for one-half of the cost thereof. One half of cost being the sum of (\$1,200.00) Twelve Hundred Dollars.

Article 13. On petition of Bernard A. Barteau and nine other legal voters of the Town of Hampton, to see: If the Town will vote to reimburse Bernard A. Barteau for one half the cost of extending a sewer line westerly from the intersection of Carlson and Locke Roads a distance of six hundred forty (640) feet, a cost which also includes the installation of eleven T connections for homes now connected to this line.

Article 14. On petition of John Pierce Batchelder and ten other legal voters of the Town of Hampton: to see if the town will vote to establish a town Conservation Commission as set forth in New Hampshire Revised Statutes Annotated 36-A.

Article 15. On petition of William I. Elliot and eleven other legal voters of the Town of Hampton, to see: if the Town will vote to convey to Saint James Building Association for the sum of one dollar (\$1.00) all their right, title and interest in and unto a certain 60 foot strip of land varying in width from 3 feet to 37 feet, as shown as lot 1012 plan of project number P-4147-D dated 1962 by the State of New Hampshire.

Article 15. On petition of John D. Long and thirteen other legal voters of the Town of Hampton, to see: If the Town will vote to raise and appropriate the sum of Eighty-five Hundred Dollars (\$8,500) to extend Brown Avenue, so-called, to the Town of Hampton

Parking Lot on Ashworth Avenue, so-called, to the existing Police Station, said appropriation to include the asphalt surfacing of Brown Avenue from Island Path to said Town of Hampton Parking Lot situated on Ashworth Avenue, said appropriation to include, without limiting the generality of the foregoing description, culvert pipe, fill, asphalt, together with barriers and/or required fencing.

Article 16. On petition of the Meeting House Green Memorial and Historical Association and Post #35 The American Legion, signed by Roland W. Paige and eleven other legal voters of the Town of Hampton: To see if the Town will vote to adopt as the official Town Flag, the flag, now in the possession of Post #35 The American Legion.

Article 17. On petition of Spaulding E. Owen and thirteen other legal voters of the Town of Hampton: To see if the Town will vote to raise and appropriate the sum of Five Thousand Dollars (\$5,000) to be allocated for Engineering services required to prepare plans, specifications for Bid Invitations, and other preliminary services, needed for the construction of a Traffic Circle, so-called, at the Exeter-Expressway, together with the section of Road extending from said proposed Traffic Circle to Ashworth Avenue, at the Town of Hampton Parking Lot, the same lying westerly of Brown Avenue, so-called.

Article 18. On petition of Alfred V. Gagne and 16 other legal voters of the Town of Hampton: to see if the town will vote to raise and appropriate the sum of \$12,000. for the purpose of building a storm drainage system on Ashworth Avenue from I Street to a point near Q Street.

Article 19. On petition of Ellsworth Bennett and 20 other legal voters of the Town of Hampton; including members of the Hampton Precinct Land Lease Commit-

tee, to instruct the Selectmen of the Town of Hampton to incorporate the following provisions in all Town Leases issued after the adoption of this article: Namely:

1. That the written changes recently inserted in all Leases covering the right of the Town to increase the Land Rents at the end of a three and seven year period be ELIMINATED from the Leases.

2. All Leases shall contain a provision giving to the LEASEHOLDER the OPTION and/or right to purchase the land during the term of the Lease, the price to be determined by a Board of THREE (3) ARBITRATORS, to consist of the following:-

One (1) Arbitrator to be selected by the Leaseholder

One (1) Arbitrator to be a member of the Board of Selectmen of the Town of Hampton.

The third Arbitrator to be a member of the Hampton Beach Precinct Commission.

Within NINETY (90) days of the LEASEHOLDER'S written request to purchase the Arbitrators shall set a price for the purchase with some allowance being reflected for prior rental payments. In addition the Arbitrators shall establish the price based on the fair market value of same or similar land within the area. The Provisions in said Lease shall note that the decision of the Board of Arbitrators shall be FINAL and thus binding on the Town and respective Leaseholder.

3. The Lease shall also contain a provision whereby in the event the Town should ever elect to sell all, or any portion, of said Town-Owned Leased Land, then, and in that event, no Leaseholder of record shall be compelled to purchase same or otherwise relinquish their rights under Leases then in existence unless said Leaseholder shall ELECT TO DO SO.

4. The Lease should specifically state that there shall be no location, enhancement, or other such Tax by any name, which would add to the property tax being paid for the buildings.

Article 20. On petition of Alfred V. Gagne and thirteen other legal voters of the Town of Hampton: To authorize and continue the Beach Precinct Road Committee, previously named, until the entire proposed program for a Road from the Hampton River to the North Hampton Town Line is completed unless and/or said program is abandoned by virtue of a vote at a subsequent Town Meeting.

Article 21. On petition of Philip M. Toppan and thirteen other legal voters of the Town of Hampton: To permit the Selectmen of the Town of Hampton to execute a deed to the Hampton Plaza Corporation conveying any and all of the Town's right, title and interest in and to any land lying situated between Lafayette Road and Winnacunnet Road and/or Highways, so-called, and said Hampton Plaza Corporation Lot which is located on the corner of said Lafayette Road and Winnacunnet Road; and further to permit the Selectmen of the Town of Hampton to execute a deed to Philip M. Toppan conveying any and all of the Town's right, title and interest in and to any land lying and situated between the land of Philip M. Toppan, said Toppan land abutting the Southeast end of land of the Hampton Plaza Corporation, so as to clear any title question that may arise and allow for the orderly development of said properties in keeping with the best interests of the Town's growth and increased property tax assessments and valuation.

Article 22. On petition of John D. Hebert and ten other legal voters of the Town of Hampton: to see if the town will vote to raise and appropriate the sum of \$6,000 for the purpose of pre-recreation of youth in the Town of Hampton.

Article 23. On petition of Virginia C. Blake and John M. Holman and ten other legal voters of the Town of Hampton: To change the name of the area east of the Boulevard, north of the Coast Guard Station, formerly known as the "Fish House Area" and now called "Seashore Park", to "Ruth G. Stimson Park."

Article 24. On petition of William R. Kennedy and

ten legal voters of the Town of Hampton: To see if the Town favors rescinding the adoption of the Town Manager Plan as provided in Chapter 37 of the Revised Statutes Annotated.

(NOTE) Article 24 appears upon the Ballot worded as follows: "Do you favor the continuation of the Town Manager Plan as now in force in this Town?"

(This wording is in accordance with the New Hampshire Revised Statutes Annotated, 37:15.)

Article 25. 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:

To rezone from the Residence "A" District to the Residence "B" District, beginning at a point where Residence "A", Residence "B", and Seasonal Business, presently meet on the northerly side of Winnacunnet Road, and running in a Westerly direction along the Northerly side line of Seasonal Business to the existing Residence "B" area on Winnacunnet Road, and continuing along the Northerly side of this Residence "B" area to its North West corner, thence turning in a Northerly direction and running parallel with Trafford Road and 200 feet Easterly of the center line of said Trafford Rd., projected to a point in the center line of Bradstreet Rd., thence turning and running Westerly along the center line of Bradstreet Road to the center line of Jenness Street, thence Northerly along the center line of Jenness Street to the center line of Randall Street, thence Westerly and Northerly along the center line of Randall Street to the center line of Elliott Street, thence Easterly along the center line of Elliott Street to the center line of Hedman Avenue, thence Northerly along the center line of Hedman Avenue to the center line of High Street, thence Easterly along the center line of High Street to a point on the Westerly

side line of the existing Residence "B" area on High Street, thence running along the Westerly, Southerly, and Westerly side line of that Residence "B" area to the point of beginning.

Article 26. 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:

To rezone from the General Residential District to Residence "A" District beginning at a point in the North Hampton Town Line 200 feet Westerly from the Northwestern side line of Woodland Road, thence running Westerly along the North Hampton Town Line to the existing Residence "A" District, thence turning and running along the boundary of the existing Residence "A" District to the point of beginning.

Article 27. To transact any other business that may legally come before this meeting.

Given under our hands and seal this 19th day of February in the year of Our Lord, 1965.

ROBERT H. DANIELSON, JR.

NOEL W. SALOMON

HERBERT A. TROFATTER

Selectmen of Hampton, N. H.

(All articles with an asterick before them appear on the ballot)

A true copy of Warrant—Attest:

ROBERT H. DANIELSON, JR.

NOEL W. SALOMON

HERBERT A. TROFATTER

Selectmen of Hampton, N. H.

TOWN BUDGET FOR 1965

TOWN BUDGET FOR 1965

Estimates of Revenue and Expenditures for the Ensuing Year
January 1, 1965 to December 31, 1965. Compared with
Estimated and Actual Revenue, Appropriations and Expenditures
of the Previous Year January 1, 1964 to December 31, 1964

SOURCES OF REVENUE

	Estimated Revenue Previous Year 1964	Actual Revenue Previous Year 1964	Estimated Revenue Ensuing Year 1965
From State:			
Interest & Dividends Tax	\$ 20,120.91	\$ 20,120.91	\$ 20,100.00
Railroad Tax	353.91	353.91	
Savings Bank Tax	2,365.63	2,365.63	2,300.00
Reimb. a/c Water Pollution Proj.	70,121.81	70,121.81	70,000.00
From Local Sources Except Taxes:			
Dog Licenses	1,900.00	2,321.50	2,300.00
Bus. Lic., Permits & Filing Fees	2,500.00	1,428.00	1,400.00
Fines & Forfeits, Municipal Court	8,000.00	14,362.88	20,000.00
Int. Received on Taxes & Deposits	10,000.00	20,555.26	9,000.00
Income of Departments:			
Parking Spaces	24,000.00	21,413.50	23,000.00
Toll Road Refunds	2,500.00	2,314.34	2,300.00
Motor Vehicle Permit Fees	55,000.00	60,199.30	61,000.00
Sale of Town Property		1,500.00	
Land Rents	24,000.00	28,453.75	30,000.00
Added Taxes		60,451.99	
Miscellaneous Revenue	16,000.00	15,837.88	
25% Parking Meter Revenue		3,021.07	
Taxes Committed Under			
Budgetary Requirements	67,469.20		
Cash Surplus	30,000.00	30,000.00	21,300.00
From Local Taxes Other Than			
Property Taxes:			
Yield Taxes	270.00	270.00	200.00
Head Tax Commissions	1,400.00	1,367.50	1,300.00
TOTAL REVENUES FROM ALL SOURCES			
EXCEPT PROPERTY TAXES	\$336,001.46	\$356,459.23	\$264,200.00

PURPOSES OF EXPENDITURES

	Approp. Previous Year 1964	Actual Expend. Previous Year 1964	Approp. Recom By Bud. Com. 1965
Current Maintenance Expenses:			
General Government:			
Town Officers' Salaries	\$ 19,225.00	\$ 19,225.00	\$ 19,625.00
Town Officers' Expenses	12,575.00	14,303.00	14,625.00
Election & Registration Expenses	1,600.00	3,143.00	1,300.00
Municipal Court Expenses	3,906.00	3,752.00	4,837.00
Exp. Town Hall & Other Town Bldgs.	3,525.00	4,060.00	4,200.00
Emp. Retire. & Social Security	8,100.00	8,692.00	9,000.00
Protection of Persons & Property:			
Police Department	81,451.00	95,192.00	101,600.00
Fire Department	73,156.00	73,576.00	83,715.00
Moth Exterm.—Blister Rust & Care of Trees	2,000.00	2,941.00	3,000.00
Insurance	9,000.00	10,818.00	11,550.00
Planning and Zoning	1,450.00	904.00	600.00
Hydrants	24,000.00	23,840.00	24,640.00
Damages & Legal Expenses	5,000.00	1,876.00	4,000.00
Civil Defense	700.00	1,136.00	2,500.00
Health:			
Expenditures on State Parks	29,720.00	35,245.00	34,370.00
Health Dept., Incl. Hosp., Rubbish	32,400.00	32,184.00	35,100.00
Vital Statistics	2,500.00	2,732.00	3,000.00
Sewer Maintenance	55,483.00	59,525.00	66,305.00
Town Dump & Garbage Removal	15,000.00	10,979.00	14,700.00
Highways and Bridges:			
Article 1, Waterline, Seabrook			25,000.00
Town Maint.—Summer & Winter	78,793.00	81,212.00	90,878.00
Street Lighting	37,000.00	33,660.00	39,000.00
Gen. Exp. of Highway Dept.	13,900.00	14,438.00	15,700.00
Town Road Aid	7,600.00	7,600.00	8,533.00
Libraries	10,400.00	10,400.00	8,000.00
Public Welfare:			
Town Poor, Old Age Assist.	8,000.00	7,311.00	8,000.00
Patriotic Purposes:			
Memorial Day & Vets. Assoc.	625.00	625.00	625.00

HAMPTON TOWN REPORT

Recreation Commission:	4,045.00	3,848.00	3,830.00
Parks & Playgrounds Incl. Band Con.	11,600.00	10,353.00	13,900.00
Public Service Enterprises:			
Christmas Lighting	1,000.00	727.00	1,000.00
Cemeteries	5,500.00	5,500.00	5,000.00
Parking Spaces	10,700.00	7,497.00	11,300.00
Adv. & Regional Associations	7,220.00	7,219.00	7,220.00
Tax Maps	7,500.00	7,850.00	7,500.00
Interest:			
On Temp. Loans, Bonded Debt.	38,000.00	37,339.00	38,000.00
Special Activities	7,200.00	8,158.00	8,150.00
Highways and Bridges:			
Town Construction			
Drains and Article 23	3,850.00	6,361.00	5,000.00
Eng. Surveys	1,000.00	1,500.00	1,000.00
Sidewalk Construction	2,000.00	1,436.00	3,500.00
Sewer Construction	25,000.00	11,153.00	25,000.00
New Lands & Buildings	1,000.00	1,000.00	2,000.00
New Equipment	6,250.00	5,551.00	26,950.00
Indebtedness:			
Article 26, 1964, Fire Truck	25,000.00	25,000.00	
Payment on Principal of Debt:			
Bonds	109,000.00	109,000.00	109,000.00
TOTAL EXPENDITURES	\$802,974.00	\$808,861.00	\$902,753.00

NOTE : Appropriations Submitted Without Recommendation of Budget Committee, 1965

Planning and Zoning	\$4,600.00
Article 5, Traffic Circle	\$5,000.00
Article 10, Brown Ave. Ext.	\$8,500.00

BUDGET COMMITTEE

A. Roland Bragg	William Elliot	Douglass E. Hunter
Olga M. Casassa	John J. Ratoff	George S. Downer
Stanwood S. Brown	Hollis M. Shaw	Herbert A. Casassa
Harry I. McDormand	Lillian Dearborn Drew	Caroline P. Higgins
	Herbert A. Trofatter	

Town Road Aid	6,750.00	7,600.00	20,675.60	35,025.60	23,174.13	11,851.47	596.56
Town Maint.-Summer)		78,793.00	4,959.58	83,752.58	84,349.14		
Town Maint.-Winter)							
Street Lighting		37,000.00	200.00	37,000.00	33,660.05	3,339.95	2,600.00
Parking Area		10,700.00		10,900.00	7,427.41	872.59	
General Expenses of							
Highway Department		13,900.00		13,900.00	14,178.73		278.73
Libraries		10,400.00		10,400.00	10,400.00		
Old Age Assist. & Town Poor		8,000.00	4,015.50	12,015.50	11,196.94	818.56	
Memorial Day		625.00		625.00	625.00		
Christmas Lighting		1,000.00		1,000.00	726.74	273.26	
Parks & Playgrounds		12,600.00	-1,000.00	11,600.00	10,521.89	1,078.11	
Recreation Commission		3,045.00	+1,000.00	4,045.00	4,037.98	7.02	
Cemeteries		5,500.00		5,500.00	5,452.05	47.95	
Adv. & Regional Assoc.	100.00	7,220.00		7,320.00	7,318.59	1.41	
Special Activities	100.00	7,200.00	1,336.25	8,636.25	31,849.16		23,212.91
Interest		38,000.00	815.54	38,815.54	38,154.44	661.10	
Principal of Debt		109,000.00		109,000.00	109,000.00		
Sewer Construction	6,000.00	25,000.00	1,975.50	32,975.50	17,726.90	9,751.40	25,000.00
Tax Maps		7,500.00		7,500.00	9,741.53		2,241.53
Expend. on State Parks		29,720.00		29,720.00		29,720.00	
Temporary Loans			750,000.00	750,000.00	750,000.00		
Storm Drains		7,800.00		11,650.00	8,361.35		4,511.35
Drainage Construction —							
Article 23		1,850.00)					
Sidewalk Construction		2,000.00	2,000.00	2,000.00	1,445.86	554.14	

	Carried From 1963 Liabilities	Approp. 1964	Receipts and Reimb.	Total Amount Available	1964 Expenditures	Balances Unexpended	Overdrafts	Carried To 1965 Liabilities
New Buildings & Lands	1,000.00	1,000.00		2,000.00	1,908.70	91.30		25,000.00
New Equipment		6,250.00		6,250.00	5,549.93	700.07		900.00
Fire Truck—Article 25		25,000.00		25,000.00				
Tuek Field	900.00			900.00				
Hampton Harbor Improve.	20,000.00			20,000.00	20,000.00			
School Tax	275,000.00	461,437.35		736,437.35	516,437.35			220,000.00
Co-op. School Dist. Tax	112,073.25	285,836.00		397,909.25	299,836.00			98,073.25
County Tax		71,783.65		71,783.65	71,783.65			
Precinct Tax		45,452.84		45,452.84	45,452.84			
Blue Cross Deductions	615.62			615.62	170.72			444.90
Grist Mill	2,276.81			2,276.81	453.67	23.14		1,800.00
Overlay		17,745.31		17,745.31	8,217.35	9,527.96		
	\$439,115.68	\$1,685,229.15	\$799,285.54	\$2,923,630.37	\$2,537,104.51	\$77,684.74	\$76,777.03	\$385,618.15

EXHIBIT A-4

TOWN OF HAMPTON

Statement of Estimated & Actual Revenues & Budget Summary

Fiscal Year Ended December 31, 1964

	Revenues		Excess	Deficit
	Estimated	Actual		
Int. & Div. Tax	\$ 20,120.91	\$ 20,120.91	\$	\$
Railroad Tax	353.91	353.91		
Savings Bank Tax	2,365.63	2,365.63		
Water Pollution Aid	70,121.81	70,121.81		
Revenue from Yield				
Tax Sources	270.00	270.00		
Int. on Taxes & Dep.	10,000.00	20,555.26	10,555.26	
Bus. Licenses, Permits				
& Filing Fees	2,500.00	1,428.00		1,072.00
Dog Licenses	1,900.00	2,321.50	421.50	
M.V. Permit Fees	55,000.00	60,199.30	5,199.30	
Fines & Forfeits —				
Municipal Court	8,000.00	* 14,362.88	6,362.88	
Parking Spaces	24,000.00	21,413.50		2,586.50
Cash Surplus Used to				
Reduce Tax Rate	30,000.00	30,000.00		
Misc. Revenue —				
Swain Property	16,000.00	15,837.88		162.12
Road Toll Refund	2,500.00	2,314.34		185.66
Land Rents	24,000.00	28,453.75	4,453.75	
Head Tax Comm.	1,400.00	1,367.50		32.50
25% Parking Meter Rev.		3,021.07	3,021.07	
Sale of Town Property		1,500.00	1,500.00	
Added Taxes		60,451.99	60,451.99	
Taxes Committed Under				
Budgetary Req.	67,469.20			67,469.20
	<u>\$336,001.46</u>	<u>\$356,459.23</u>	<u>\$91,965.75</u>	<u>\$71,507.98</u>

* Includes Accounts Receivable - \$692.50

HAMPTON TOWN REPORT

Budget Summary

Actual Revenues	\$356,459.23	
Estimated Revenues	336,001.46	
	<hr/>	
Net Revenue Surplus		\$20,457.77
Unexp. Bal. of Approp.	\$ 77,684.74	
Overdrafts of Approp.	76,777.03	
	<hr/>	
Net Unexp. Bal. of Approp.		907.71
Net Budget Surplus		\$21,365.48

EXHIBIT B-1

TOWN OF HAMPTON

Clarified Statement of Receipts and Expenditures

Fiscal Year Ended December 31, 1964

RECEIPTS

Current Revenue:

From Local Taxes:

Current Year:

Property Taxes	\$1,180,796.17
Poll Taxes	3,184.00
National Bank Stock Taxes	1,163.05
State Head Taxes	11,135.00
Yield Taxes	324.00

 \$1,196,602.22

Prior Years:

Property Taxes	213,411.96
Poll Taxes	1,020.00
State Head Taxes	3,520.00
Interest on Taxes	8,089.08
Penalties on State Head Taxes	372.50
Tax Sales Redeemed	36,047.23

 \$1,459,062.99

From State:

Interest & Dividends Tax	\$ 20,120.91
Road Toll Refunds	2,314.34
Town Road Aid	20,675.60
Reimbursements:	
Highway Department	691.95
Savings Bank Tax	2,365.63
Police Department	240.75
Accounts Receivable (Parking Meter Police)	5,203.30
Railroad Tax	353.91
Special Activities	1,336.25
Water Pollution Aid	70,121.81
25% Parking Meter Revenue	3,021.07
Sale of Town Property	1,500.00

 127,945.52

From Local Sources, Except Taxes:

Dog Licenses	\$	2,321.50
Bus. Lic., Permits & Filing Fees		1,428.00
Fines & Forfeits —		
Municipal Court		13,670.38
Land Rents		28,453.75
Income from Parking Area		21,413.50
Motor Vehicle Permit Fees		60,312.69
Sewer Permits		11,800.00
Accounts Receivable —		
Municipal Court		300.92

 139,700.74
Receipts Other Than Current Revenue:

Temporary Loans	\$	750,000.00
Appropriation Credits:		
Police	\$	2,072.35
Insurance		664.30
Sewer Maintenance		290.67
Public Welfare		4,015.50
Town Maintenance		4,267.63
Spraying Trees		8.00
Parking Space Expense		200.00
Town Officers' Expenses		141.50
Planning & Zoning		75.00
Sewer Construction		1,975.50
Municipal Court		15.00

 13,725.45

Swain Property		15,661.47
Town Clerk's Fees (Contra)		1,430.62
Miscellaneous Revenue		150.66
Interest on Investments		13,281.72
Sale of Town Maps		25.75
Accounts Receivable —		
Interest on Investments		20,561.08

 \$ 814,836.75

Total Receipts From All Sources	\$2,541,546.00
Balance - January 1, 1964	222,357.29

 Grand Total \$2,763,903.29

EXPENDITURES

General Government:

Town Officers' Salaries	\$ 19,225.00	
Town Officers' Expenses	14,2277.82	
Election & Registration	3,112.35	
Municipal & District Courts	4,228.79	
Town Hall & Other Town Buildings	4,033.21	
	<hr/>	\$ 44,877.17

Protection of Persons & Property:

Police Department	\$ 108,957.66	
Fire Department	77,054.90	
Hydrant Rentals	23,840.00	
Blister Rust-Care of Trees	3,354.82	
Insurance	10,848.91	
Planning & Zoning	785.01	
Civilian Defense	1,139.02	
	<hr/>	225,980.32

Health & Sanitation:

Health Department	\$ 32,954.42	
Vital Statistics	2,585.85	
Sewer Maintenance	58,945.56	
Dump	12,335.46	
	<hr/>	106,821.29

Highways & Bridges:

Town Road Aid	\$ 23,174.13	
Town Maintenance	84,349.14	
Street Lighting	33,660.05	
Parking Area	7,427.41	
Gen. Exp. of Highway Dept.	14,178.73	
	<hr/>	162,789.46

Libraries

10,400.00

Public Welfare:

Old Age Assist. & Town Poor	11,196.94
-----------------------------	-----------

Patriotic Purposes:

Memorial Day	625.00
--------------	--------

Recreation:

Parks & Playgrounds	\$	10,521.89	
Recreation Commission		4,037.98	
		<hr/>	14,559.87

Public Service Enterprises:

Cemeteries	\$	5,452.05	
------------	----	----------	--

Unclassified:

Damages & Legal	\$	1,575.93	
Taxes Bought by Town		35,601.43	
Overlay—Abatements & Refunds		629.09	
Soc. Security & Retirement		8,691.70	
Special Activities		31,849.16	
Christmas Lighting		726.74	
Hampton Beach Publicity		7,218.59	
Seacoast Regional Assoc.		100.00	
Blue Cross Deductions		170.72	
MV Permit Fees Refunded		113.39	
Town Clerk's Fees (Contra)		1,430.62	
		<hr/>	88,107.37

Interest:

Long Term Notes	\$	32,206.00	
Temporary Loans		5,948.44	
		<hr/>	38,154.44

New Construction & Improvements:

Storm Drains	\$	8,361.35	
Sewer Construction		17,726.90	
Sidewalk Construction		1,445.86	
Land & Buildings		1,908.70	
New Equipment		5,549.93	
Tax Maps		9,741.53	
Grist Mill		453.67	
Hampton Harbor Improvements		20,000.00	
		<hr/>	65,187.94

Indebtedness:

Temporary Loans	\$	750,000.00	
Bond Payments		109,000.00	
		<hr/>	859,000.00

Payments to Other**Governmental Divisions:**

County Tax		\$	71,783.65
------------	--	----	-----------

State of New Hampshire:

1964 Head Taxes	\$	9,456.50
-----------------	----	----------

1963 Head Taxes		4,403.50
-----------------	--	----------

Bond & Debt Retirement-Yield Taxes		12.45
------------------------------------	--	-------

		13,872.45
--	--	-----------

Precinct Tax		45,452.84
--------------	--	-----------

School District		516,437.35
-----------------	--	------------

Cooperative School District		299,836.00
-----------------------------	--	------------

	\$	947,382.29
--	----	------------

Total Expenditures For All Purposes		\$2,580,534.14
-------------------------------------	--	----------------

Balance — December 31, 1964		183,369.15
-----------------------------	--	------------

Grand Total		\$2,763,903.29
-------------	--	----------------

HAMPTON TOWN REPORT

EXHIBIT B-2

TOWN OF HAMPTON

Summary of Receipts, Expenditures and Proof of Balance

Fiscal Year Ended December 31, 1964

Balance - January 1, 1964	\$ 222,357.29	
Receipts During Year	2,541,546.00	
		<hr/>
		\$2,763,903.29
Expenditures During Year		2,580,534.14
		<hr/>
Balance - December 31, 1964		\$183,369.15

Proof of Balance

Balance in the Rockingham National Bank—Per Statement		
December 22, 1964	\$ 185,188.62	
Add: Deposits of		
Dec. 29, 1964	\$ 793.87	
Dec. 29, 1964	26,061.71	
Dec. 29, 1964	570.85	
Dec. 31, 1964	2,955.98	
	<hr/>	
	30,382.41	
		\$ 215,571.03
Less: Outstanding Checks		54,268.59
		<hr/>
		\$ 161,302.44
Add: Check Redeposited		
December 29, 1964		20.71
		<hr/>
		\$ 161,323.15

Balance in the Hampton National Bank—Per Statements		
December 21, 1964	\$ 1.00	
December 21, 1964	1.00	
December 21, 1964	1,769.00	
December 21, 1964	10,407.00	
December 21, 1964	2,273.00	
December 21, 1964	7,595.00	
	<hr/>	
		22,046.00
		<hr/>

Reconciled Balance - December 31, 1964		\$183,369.15
--	--	--------------

EXHIBIT B-3

TOWN OF HAMPTON

Payroll Account and Proof of Balance

Fiscal Year Ended December 31, 1964

Balance - January 1, 1964	\$ -0-	
Transferred from General Funds	307,479.55	
	<hr/>	
	\$307,479.55	
Payrolls Paid During Year	307,479.55	
Balance - December 31, 1964		\$ -0-

Proof of Balance

Balance in the Rockingham National Bank—Per Statement		
December 22, 1964	\$3,090.62	
Add: Deposit of December 24, 1964	4,585.54	
	<hr/>	
	\$ 7,676.16	
Less: Outstanding Checks	7,676.16	
	<hr/>	
Reconciled Balance - December 31, 1964		\$ -0-

EXHIBIT C-1

TOWN OF HAMPTON

Summary of Warrants

Fiscal Year Ended December 31, 1964

	— Levies of: —				
	1964	1963	1962	1961	1960
— DR. —					
Uncollected Taxes —					
January 1, 1964:					
Property Taxes \$	\$213,527.56	\$622.46	\$324.01	\$157.34	
Poll Taxes	1,018.00	260.00	16.00	18.00	
Taxes Committed to					
Collector:					
Property Taxes	1,343,842.64				
Poll Taxes	4,222.00				
National Bank					
Stock Taxes	1,163.05				
Yield Taxes	324.00				
Added Taxes:					
Property Taxes	59,955.99				
Poll Taxes	182.00	310.00	4.00		
Overpayment to be					
Refunded	148.04				
Interest	41.90	6,646.99	2.50	16.32	
	<u>\$1,409,879.62</u>	<u>\$221,502.55</u>	<u>\$888.96</u>	<u>\$356.33</u>	<u>\$175.34</u>

— CR. —

Remittances to Treasurer:

Property Taxes	\$1,180,796.17	\$213,262.16	\$ 47.50	\$102.30	\$
Poll Taxes	3,184.00	988.00	10.00	4.00	18.00
National Bank					
Stock Taxes	1,163.05				
Yield Taxes	324.00				
Interest	41.90	6,646.99	2.50	16.32	

Abatements Allowed:

Property Taxes	6,292.08	109.20	2.60	150.00	157.34
Poll Taxes	108.00	262.00	126.00		
Deeded to Town				71.71	

Uncollected Taxes —

December 31, 1964:

Property Taxes	216,858.42	156.20	572.36		
Poll Taxes	1,112.00	104.00	128.00	12.00	
	<u>\$1,409,879.62</u>	<u>\$221,528.55</u>	<u>\$888.96</u>	<u>\$356.33</u>	<u>\$175.34</u>
Less: Excess Credit—					
A/c Poll Taxes		26.00			
		<u>26.00</u>			
	<u>\$1,409,879.62</u>	<u>\$221,502.55</u>	<u>\$888.96</u>	<u>\$356.33</u>	<u>\$175.34</u>

HAMPTON TOWN REPORT

EXHIBIT C-2

TOWN OF HAMPTON

Summary of Tax Sale Accounts

Fiscal Year Ended December 31, 1964

	— Levies of: —					
	1963	1962	1961	1960	1959	
— DR. —						
Unredeemed Taxes —						
Jan. 1, 1964	\$	\$13,907.93	\$4,554.58	\$1,348.89	\$1,466.90	
Tax Sale —						
July 31, 1964		35,601.43				
Interest & Costs						
After Sale		186.38	458.87	439.68	23.04	273.40
		<u>\$35,787.81</u>	<u>\$14,366.80</u>	<u>\$4,994.26</u>	<u>\$1,371.93</u>	<u>\$1,740.30</u>

— CR. —

Remit. to Treasurer:

Redemptions	\$21,082.19	\$10,099.35	\$3,754.77	\$ 144.13	\$ 966.79
Int. & Costs	186.38	458.87	439.68	23.04	273.40
Abat. Allowed	254.89		126.15		
Unredeemed Taxes —					
Dec. 31, 1964	14,264.35	3,808.58	673.66	1,204.76	500.11
	<u>\$35,787.81</u>	<u>\$14,366.80</u>	<u>\$4,994.26</u>	<u>\$1,371.93</u>	<u>\$1,740.30</u>

EXHIBIT C-3
TOWN OF HAMPTON
State Head Taxes - Summary of Warrants
Fiscal Year Ended December 31, 1964

	— Levies of: —				
	1964	1963	1962	1961	1960
— DR. —					
Uncollected Head Taxes —					
January 1, 1964	\$	\$3,585.00	\$725.00	\$50.00	\$45.00
Taxes Committed					
to Collector	14,715.00				
Added Taxes	615.00	980.00	10.00		
Penalties Collected	23.50	338.50	5.00	2.00	3.50
	\$15,353.50	\$4,903.50	\$740.00	\$52.00	\$48.50
— CR. —					
Remit. to Treasurer:					
Head Taxes	\$11,135.00	\$3,410.00	\$ 45.00	\$20.00	\$45.00
Penalties	23.50	338.50	5.00	2.00	3.50
Abatements Allowed	420.00	860.00	330.00		
Uncoll. Head Taxes —					
December 31, 1964	3,825.00	365.00	360.00	30.00	
	\$15,403.50	\$4,973.50	\$740.00	\$52.00	\$48.50
Less: Excess Credits	50.00	70.00			
	\$15,353.50	\$4,903.50	\$740.00	\$52.00	\$48.50

EXHIBIT C-4
TOWN OF HAMPTON
Summary of Land Rent Accounts
Fiscal Year Ended December 31, 1964

	— Levies of: —			
	1964	1963	1962	1961
— DR. —				
Uncollected Rents —				
January 1, 1964	\$	\$1,277.50	\$135.00	\$100.00
Rents Com. to Collector	28,453.75			
Additional Rents Billed	830.00	267.50		
	\$29,283.75	\$1,545.00	\$135.00	\$100.00
— CR. —				
Remit. to Treasurer	\$27,298.75	\$1,020.00	\$ 35.00	\$100.00
Abatements	50.00			
Uncollected Rents —				
December 31, 1964	1,935.00	525.00	100.00	
	\$29,283.75	\$1,545.00	\$135.00	\$100.00

EXHIBIT D

TOWN OF HAMPTON

Statement of Town Clerk's Accounts

Fiscal Year Ended December 31, 1964

— DR. —

Motor Vehicle Permits Issued:

1963 - Nos. 417802 - 418000	\$ 1,660.02
1964 - Nos. 192192 - 196592	57,400.42
1965 - Nos. 170901 - 170986	1,252.25
	<hr/>
	\$60,312.69

Dog Licenses Issued:

621 @ \$ 3.00	\$ 1,863.00
62 @ \$ 6.00	372.00
3 @ \$25.00	75.00
	<hr/>
	2,310.00

Add: 23 Penalties @ \$0.50 11.50

Sewer Permits	11,800.00
Pistol Permits	52.00
Bus. Lic. & Misc. Fees	450.00
Taxi Licenses	100.00
Sale of Maps	25.75
Filing Fees	15.00
	<hr/>

\$75,076.94

— CR. —

Remittances to Treasurer:

Motor Vehicle Permits	\$60,312.69
Dog Licenses	2,321.50
Sewer Permits	11,800.00
Pistol Permits	52.00
Bus. Lic. & Miscellaneous Fees	450.00
Taxi Licenses	100.00
Sale of Maps	25.75
Filing Fees	15.00
	<hr/>

\$75,076.94

EXHIBIT E

TOWN OF HAMPTON

Summary of Trust Fund Principal, Income and Investments

Fiscal Year Ended December 31, 1964

	PRINCIPAL Balance Jan. 1, 1964	INCOME Earned During Year	Expended During Year	Balance of Principal & Income Dec. 31, 1964
Poor Fund	\$ 3,780.75	\$249.60	\$249.60	\$ 3,780.75
Cemetery Funds	4,750.00	205.10	205.10	4,750.00
Library	3,000.00	40.00	40.00	3,000.00
	<u>\$11,530.75</u>	<u>\$494.70</u>	<u>\$494.70</u>	<u>\$11,530.75</u>

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

\$11,530.75

EXHIBIT F-1

TOWN OF HAMPTON

Statement of Municipal Court Accounts

Period January 1, 1964 to June 30, 1964

Balance - January 1, 1964		\$ 175.00
---------------------------	--	-----------

Receipts:

Fines	\$4,990.00	
Bail	2,805.00	
Small Claims	7.25	
Writs, Etc.	.50	
Restitution	20.00	
District Court Bail	335.00	
		<hr/>
		8,157.75
		<hr/>
		\$8,332.75

Expenditures:

Motor Vehicle Department	\$2,204.00	
Bail Returned	2,255.00	
Town of Hampton	3,162.75	
Clerk of Superior Court	150.00	
Special Justice	16.00	
Witness Fees	5.00	
Restitution	20.00	
Court Appointed Attorney	10.00	
Transferred to District Court (Bail)	510.00	
		<hr/>
		8,332.75

Balance - June 30, 1964		\$ 0
-------------------------	--	------

EXHIBIT F-2

TOWN OF HAMPTON

Statement of District Court Accounts and Proof of Balance

Period July 1, 1964 to December 31, 1964

Receipts:

Fines	\$14,025.00	
Bail	57,997.00	
Small Claims	4.25	
Writs, Etc.	49.42	
Restitution	283.28	
		<hr/>
		\$72,358.95

Expenditures:

Motor Vehicle Department	\$ 5,278.68	
Bail Returned	44,249.00	
Town of Hampton	11,200.13	
Clerk of Superior Court	10,000.00	
Town of North Hampton	625.00	
Fish & Game Department	52.00	
Restitution	283.28	
Witness Fees	77.86	
Special Justice	43.00	
		<hr/>
		71,808.95

Balance - December 31, 1964	<hr/>	\$550.00
-----------------------------	-------	----------

Proof of Balance

Balance in Rockingham National Bank—Per Statement December 28, 1964		\$ 1,171.18
Add: Deposit of Dec. 29, 1964	\$ 1,591.00	
Cash on Hand-Dec. 31, 1964	100.32	
	<hr/>	1,691.32
		<hr/>
		\$ 2,862.50
Less: Outstanding Checks	\$ 1,039.50	
Bail Money Deposited — Not Recorded	1,273.00	
	<hr/>	2,312.50
		<hr/>

Reconciled Balance - Dec. 31, 1964	<hr/>	\$550.00
------------------------------------	-------	----------

EXHIBIT G
TOWN OF HAMPTON
Statement of Public Library Receipts, Expenditures and
Proof of Balance
Fiscal Year Ended December 31, 1964

Balance - January 1, 1964	\$ 1,444.08	
Receipts During Year:		
Town Appropriation	\$10,400.00	
Int. from Trust Funds	125.00	
Fines & Replacements	400.00	
Insurance Rebate	16.00	
	10,941.00	
		\$12,385.08
Expenditures During Year:		
Librarian & Assistant	\$ 5,309.29	
Books	1,503.57	
Periodicals	175.70	
Electricity	250.92	
Fuel Oil	483.54	
Janitor	495.87	
Water	18.50	
Repairs	88.49	
Dues	6.00	
Insurance	186.14	
Rebinding	9.45	
Social Security & Withholding Tax	1,383.50	
Librarian Supplies	24.68	
Telephone	191.62	
Exhibits	100.00	
Miscellaneous	10.00	
	10,237.27	
Balance - December 31, 1964		\$ 2,147.81
Proof of Balance		
Balance in the Exeter Banking		
Company—Per Statement		
November 23, 1964	\$ 1,903.68	
Add: Deposit of December 18, 1964	1,600.00	
	\$ 3,503.68	
Less: Outstanding Checks	1,355.87	
Reconciled Balance - December 31, 1964		\$ 2,147.81

EXHIBIT H-1

TOWN OF HAMPTON

Statement of Cemetery Association Accounts - Working Fund

Fiscal Year Ended December 31, 1964

Balance - January 1, 1964		\$ 216.62
Receipts:		
Annual Care	\$ 40.00	
Special Fund - Cemetery	156.00	
Special Fund - Town	234.00	
Interest	2,327.45	
Perpetual Care	2,085.00	
Town Appropriation	5,452.05	
Miscellaneous	12.00	
		10,306.50
Expenditures:		
Labor	\$4,146.90	
Supplies	153.03	
Repairs	227.88	
Water	39.28	
Salary	100.00	
Equipment	140.00	
Transfers to Special Funds	3,390.00	
Miscellaneous	244.97	
Investments	1,885.00	
		10,327.06
Balance - December 31, 1964		\$196.06

Proof of Balance

Balance in the Hampton National Bank—Per Statement December 16, 1964	\$196.06
--	----------

EXHIBIT H-2

TOWN OF HAMPTON

Cemetery Association - Investment Funds

Fiscal Year Ended December 31, 1964

Total Invested Funds - January 1, 1964	\$49,481.32	
Interest on "Special Funds"	19.77	
Special Funds Created (Exhibit H-1)	3,390.00	
New Funds During Year (Exhibit H-1)	1,885.00	
		<hr/>
	\$54,776.09	
Less: Funds Withdrawn	1,835.70	
		<hr/>
Total Investments - December 31, 1964		\$52,940.39

Investments

Amoskeag Savings Bank #108982		* \$ 4,270.00
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
Hampton Co-Operative Bank - Investment Share #403		8,549.00
Institution for Savings - Newburyport, Mass. #76649		100.00
Institution for Savings - Newburyport, Mass. #94895		100.00
Manchester Federal Savings & Loan Assoc. #2233		10,000.00
Salem Savings Bank - Salem, Mass. #49301		300.00
Rock. National Bank of Exeter - Savings Cert. #24		2,700.00
The Exeter Co-Operative Bank #2931		10,333.00
New England Telephone & Telegraph Co. —		
5 Shares (1 - #171919 & 4 - #005610)		100.00
New Hampshire Savings Bank - #68075		1,000.00
Hampton Co-Operative Bank - Investment Share #1116		75.00
		<hr/>
		\$50,891.00

HAMPTON TOWN REPORT

83

Special Funds:

Hampton Co-Operative Bank #1805	\$ 1,562.22
Hampton Co-Operative Bank #1806	487.17
	<hr/>
	2,049.39
	<hr/>
	\$52,940.39

* Interest Posted January 1965.

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

EXHIBIT I

TOWN OF HAMPTON

Statement of Bonded Indebtedness, Showing Annual

Maturities of Principal and Interest

As of December 31, 1964

Amount of Issue Date of Issue Principal Payable Date Interest Payable Dates To Whom Payable	Sewer Construction Bonds Series A 1.9%		Sewer Construction Bonds Series B 1.5%		Sewer Construction Bonds 3.10%		Total	
	Principal	Interest	Principal	Interest	Principal	Interest	Principal	Interest
\$200,000.00 July 15, 1950	\$ 7,000	\$ 1,938	\$ 2,000	\$ 345	\$100,000	\$ 26,660	\$109,000	\$ 28,943
July 15th	7,000	1,805	2,000	315	100,000	23,560	109,000	25,680
July 15th	7,000	1,672	2,000	285	45,000	20,460	54,000	22,417
January 15th & July 15th	7,000	1,539	2,000	255	45,000	19,065	54,000	20,859
First Nat'l Bank of Boston	7,000	1,406	2,000	225	45,000	17,670	54,000	19,301
First Nat'l Bank of Boston	7,000	1,273	2,000	195	45,000	16,275	54,000	17,743
First Nat'l Bank of Boston	7,000	1,140	2,000	165	45,000	14,880	54,000	16,185
First Nat'l Bank of Boston	7,000	1,007	2,000	135	45,000	13,485	54,000	14,627
First Nat'l Bank of Boston	7,000	874	2,000	105	45,000	12,090	54,000	13,069
First Nat'l Bank of Boston	7,000	741	2,000	75	45,000	10,695	54,000	11,511

Dec. 31, 1975	7,000	608	2,000	45	45,000	9,300	54,000	9,953
Dec. 31, 1976	7,000	475	2,000	15	45,000	7,905	54,000	8,395
Dec. 31, 1977	7,000	342			45,000	6,510	52,000	6,852
Dec. 31, 1978	7,000	209			45,000	5,115	52,000	5,324
Dec. 31, 1979	4,000	76			40,000	3,720	44,000	3,796
Dec. 31, 1980					40,000	2,480	40,000	2,480
Dec. 31, 1981					40,000	1,240	40,000	1,240
	\$102,000	\$15,105	\$24,000	\$2,160	\$860,000	\$211,110	\$986,000	\$228,375

HAMPTON TOWN REPORT

EXHIBIT J

TOWN OF HAMPTON

Marsh Reclamation Authority

Statement of Receipts and Expenditures

Fiscal Year Ended December 31, 1964

Balance - January 1, 1964	\$1,127.02	
Sale of Plans	1.00	
	<hr/>	\$1,128.02
Expenditures:		
Travel & Other Expenses	\$ 24.30	
Bonds	5.00	
	<hr/>	29.30
		<hr/>
Balance - December 31, 1964		\$1,098.72

Proof of Balance

Balance in the Hampton National Bank — Per Phone Conversation Joan Baird, Dec. 31, 1964		\$1,098.72
---	--	------------

EXHIBIT K

TOWN OF HAMPTON

Statement of Sewer Bond Fund - Receipts, Expenditures
and Proof of Balance

Fiscal Year Ended December 31, 1964

Balance - January 1, 1964	\$534,886.22
Receipts:	
Interest on Treasury Bills	11,466.18
	<u>546,352.40</u>

Expenditures:

Town of Hampton	\$ 11,466.18
Easements, Etc.	240.00
Advertising Bid Proposals	63.30
John Durgin, Surveyor	1,080.00
Frank Fitzgerald, Contractor	11,120.81
Iofolla Construction Company	172.50
Haley & Ward, Engineers	38,829.99
R. Zoppo Company, Inc.	7,065.00
Massachusetts Northern Equipment Corp.—	
Fulton Railing, Inc.	343,861.38
Crognale Construction Company	23,460.95
	<u>437,360.11</u>
Balance - December 31, 1964	\$108,922.29

Proof of Balance

Balance in the Boston Safe Deposit & Trust Company— Per Statement December 23, 1964	\$112,902.18
Less: Outstanding Checks	3,909.89
	<u>108,992.29</u>
Reconciled Balance - December 31, 1964	\$108,992.29

EXHIBIT L

TOWN OF HAMPTON

Town Officers' Surety Bonds

1964

	Number	Amount	Term Beginning
Town Clerk:			
Helen W. Hayden The Travelers Indemnity Company	1102536	\$ 5,000	March 10, 1964
Tax Collector:			
Hazel B. Coffin American Fidelity Co.	842955	\$45,000	March 10, 1964
Treasurer:			
Norman Merrill Peerless Insurance Co.	F-29-97-15	\$30,000	March 10, 1964
Trustees of Trust Funds:			
Joseph C. Kennedy American Fidelity Co.	802658	\$ 2,000	March 13, 1962
L. Herbert Clough Sun Insurance Co.	211036	\$ 2,000	March 12, 1963
Carl M. Lougee American Fidelity Co.	865820	\$ 2,000	March 10, 1964

TRUST FUNDS

REPORT OF THE TRUSTEES OF TRUST FUNDS FOR THE YEAR ENDING DECEMBER 31, 1964

Names of Funds	Name of Donor	Date Created	Principal	Interest Collected
Poor Funds				
John Philip Towle	John Philip Towle	May 2, 1887	\$ 100.00	
Towle	John Philip 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	April 1, 1913	100.00	
Mary A. Getchell	Mary A. Getchell	April 1, 1914	200.00	
William Ladd Dodge	William Ladd Dodge	April 1, 1916	100.00	
Charles G. Marston	Mrs. Marston	April 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	
Elizabeth W. Brown	A. Marie Currier	April 2, 1917	1,000.00	
Lydia B. Towle	Elizabeth W. Brown	April 2, 1917	100.00	
	Lydia B. Towle	Oct. 1, 1917	200.00	

Report of Librarian

I hereby submit the following report of HAMPTON PUBLIC LIBRARY from January 1, 1964 to December 31, 1964.

Number of books added by purchase		481
Adult Fiction	334	
Adult Non-Fiction	77	
Juveniles	70	
Gifts		11
Circulation		
Adult Fiction	12,188	
Adult Non-Fiction	4,178	
Juvenile Fiction	4,814	
Juvenile Non-Fiction	1,178	
Book Circulation		22,288
Magazine Circulation		5,328
Total Circulation		27,616

National Library Week in April and Children's Book Week in November were observed by displays of new books.

Mrs. Kenneth Lovett, Art teacher in the Elementary schools, had charge of the art displays on the peg board and in the display cases. The collections are varied and interesting. Descriptions of the exhibits were printed in the Hampton Union. We are grateful to all those who have loaned articles for these exhibits.

We thank the Garden Club for the several items in observance of the Holiday Season, the Madonna, the flower arrangements and the lovely wreath for the door. The prettily decorated tree was supplied by the Library Staff.

Several books from the Bookmobile Extension service have been at the library.

Balance of Fine Money	\$137.89	
Fines and Replacements	647.09	
Paid to Trustees	400.00	
Necessary Expenses and Replacements	265.48	
	<hr/>	
Balance		\$119.50

Margaret S. Noyes, Librarian

Fire Department

The following is a list of the calls and probable causes of the fires that the Fire Department responded to during the year 1964:

Types of Fires or Calls	Probable Causes of Fires	
False Alarms	37	Unknown 33
Resusitator	37	Short Circuit 22
Building	36	Riotious Behaviour 20
Automobile Fires	24	Cigarettes 17
Grass or Brush	23	Children 14
Car Leaking Gas	11	Burning Without
Mutual Aid	8	Permit 7
Dump	7	Automobile Accident 4
Truck	7	Soot in Chimney 3
First Aid (to hosp.)	7	Negilent 3
Rubbish Barrell	4	Flat Iron 2
Check Smoke Odor	3	Lint 2
Cloths Dryer	3	Grease in Oven 2
Open Circuit	3	Meat in Oven 2
Chimney	3	Workmen 2
Flooded Oil Burner	2	Broken Fuel Pump 2
Grease	2	Wind 2
Neon Sign	2	Suspicious 1
Electric Motor	1	Flat Tire 1
Hot Water Heater	1	Over Heated Tires 1
High Tention Wires	1	Over Heated Breaks 1
Over Heated Stove	1	Defective Heater Stove 1
Boat Fire	1	Leaking Hot Water
Plane Crash	1	Heater 1
Refrigerator	1	First Aid (at station) 16

Probable Causes of Fires

Flooded Oil Burner	1	Basketball (hit fire bell)	1
Linoleum on Floor Fur.	1	Fire Drill	1
Paint Can (Spontaneous combustion)	1	Incinerator	1
	1	Burning Paint	1
Soldering Iron	1	Kettle on Stove	1
Shorted T.V.	1	Camp Fire	1

We had a Total of 242 calls in 1964.

One of these calls resulted in three fatalities by burning.

Each Truck Responded: Engine 2 76 times; Engine 3, 53 times; Engine 4, 42 times; Tank 1, 81 times; Ladder 1, 26 times; Car 20, 137 times; Pick Up, 16 times; Fire Alarm Truck, 2 times.

HAMPTON MUNICIPAL COURT

January 1, 1964 — June 30, 1964

HAMPTON POLICE COMPLAINTS:

Speed	36
Solid Line	21
Drunkenness	9
Driving under Influence	8
No License	7
Minors with Alcoholic Beverage	6
Stop Light	5
Fugitive from Justice	4
Misuse of Plates	4
Disorderly Conduct	4
Operating after Suspension	3
Taking Motor Vehicle without Authority	3
Stop Sign	2
Malicious Damage	2
Operating to Endanger	2
School Bus	1
Break and Enter in nighttime	1
Larceny by Check	1
Not Properly Registered	1
Overweight	1
Assault and Obstruct Officer	1
Following Too Close	1
Allow Unlicensed Person to Operate	1

HAMPTON TOWN REPORT

97

State Police Complaints	162	
Private Complaints	8	
Fish and Game Complaints	1	
Hampton Health Officer	1	
	<hr/>	172
Small Claims	29	
Juveniles	7	
Civil	1	
		37
		<hr/>
TOTAL		333

HAMPTON DISTRICT COURT

July 1, 1964 — December 31, 1964

HAMPTON POLICE COMPLAINTS:

Solid Line	95
Speed	87
Minors with Alcoholic Beverage	65
Riot	59
Drunkenness	55
Disorderly Conduct	20
No License	16
No Inspection	9
Driving under Influence	9
Obscene Words	9
Not Properly Registered	8
Stop Sign	7
Assault	6
Operating After Suspension	5
Stop Light	5
Driving to Endanger	4
Failure to Stop for Police Officer	4
Larceny by Check	4
Brawling	4
Malicious Damage	4
Faulty Muffler	4
Larceny	3
No Lights	3
Fireworks	3
Allow Unlicensed Person to Operate	3
Aggravated Assault	3
Sleeping in Motor Vehicle	2
Obstructing Police Officer	2
Misuse of Plates	2
Rubbish Law	2
Gambling	2
Carrying Knife	2
Furnishing Alcoholic Beverages to Minor	2

HAMPTON TOWN REPORT

99

Operating Without Commercial License	2
Illegal Left Turn	2
Following Too Closely	1
Leaving Scene of Accident	1
Display License Not Own	1
Parking Violation	1
Escape from Custody	1
No Tail Lights	1
Dangerous Weapon	1
License not Easily Accessible	1
Passing on Right	1
Motor Vehicle Unnecessary Noise	1
Taking Motor Vehicle Without Authority	1
Vagrancy	1
Obscene Literature	1
Failure to Answer Summons	1
Commit Unnatural Act	1
Arson	1
One Way Street	1

529

State Police Complaints	278
North Hampton Police Complaints	89
Hampton Falls Police Complaints	15
Private Complaints	8
Fish and Game Complaints	6
Hampton Fire Department Complaints	1
Hampton Selectmen Complaints	1
Hampton Town Manager Complaints	1

399

Small Claims	17
Juveniles	48
Civil	8

73

TOTAL

1,001

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, 1964.

In my opinion the schedules of receipts and expenditures included herewith reflect the true condition of the Village District as of December 31, 1964. Together with the results of operations for the year ended on that date.

Respectfully submitted,

FRANK A. BRIGGS

Public Accountant

PERLEY R. GEORGE

MICHAEL LINN

Precinct Auditors

A. ROLAND BRAGG

Precinct Treasurer

PRECINCT TREASURER'S REPORT
SCHEDULE OF PRECINCT PROPERTY

As of December 31, 1964

Land and Buildings:		
Fire Station	\$15,000.00	
Land	6,500.00	
Garage Property	30,000.00	
		<hr/>
Total Land and Property		\$45,650.00
Furniture and Apparatus:		
Furniture and office equipment	\$35,000.00	
Apparatus	42,500.00	
Fire Equipment	4,500.00	
Salt Water Fire Protective Sys.	84,000.00	
Fire Alarm System	10,000.00	
Playground Equipment	3,000.00	
		<hr/>
Total Furniture and Apparatus		\$147,500.00
		<hr/>
Total Value of Precinct Property		\$193,150.00

BALANCE SHEET

As of December 31, 1964

ASSETS

Cash on Deposit as of Dec. 31, 1964		
Salt Water Fire Protective System	\$84,000.00	
Less: Reserve for Bond Redemption Plus Interest	3,490.00	
		<hr/>
		\$80,510.00
Garage	\$30,000.00	
Less: Reserve For Bond Redemption Plus Interest	3,438.75	
		<hr/>
Total		\$26,561.25
Fire Station		\$15,000.00
Land		650.00
Furniture and Office Equipment		3,500.00
Apparatus		42,700.00
Fire Equipment		4,500.00
Fire Alarm System		10,000.00
Playground Equipment		3,000.00
		<hr/>
Total Assets		\$186,421.25

LIABILITES AND CAPITAL

Salt Water Fire Protective System Bonds	\$38,000.00	
Garage Bonds	12,000.00	
Fire Truck Notes	14,000.00	
Fire Alarm Board Notes	6,000.00	
		<hr/>
Total Liabilities		\$70,000.00
Surplus		\$116,421.25
		<hr/>
Total Liabilities and Surplus		\$186,421.25

DETAIL OF APPROPRIATIONS AND EXPENDITURES

	Appropriation	Expenditures
Recreational Activities:		
Playground	\$2,900.00	\$2,294.05
Band	2,000.00	2,000.00
Sundries	675.00	632.61
Childrens Day and Parade	800.00	800.00
Childrens Christmas Party	200.00	200.00
Memorial Day Services	100.00	89.88
	<hr/>	<hr/>
TOTAL	\$ 6,675.00	\$ 6,016.54
Fire Department:		
Trucks and Fire Alarm	\$2,700.00	\$8,513.74
Insurance	2,400.00	2,675.34
Uniforms	850.00	825.99
Ladder Truck	2,600.00	2,600.00
Chief's car	2,000.00	2,000.00
	<hr/>	<hr/>
TOTAL	\$10,550.00	\$16,615.07
Community Building:		
Maintenance	\$1,300.00	\$892.19
Utilities and Surplus	2,300.00	2,483.59
	<hr/>	<hr/>
TOTAL	\$3,600.00	\$3,375.78
Garage:		
Maintenance	\$ 400.00	\$ 689.98
Bonds and Interest	3,436.75	3,438.75
	<hr/>	<hr/>
TOTAL	\$3,836.75	\$4,128.59
Street Lighting:		
	\$450.00	\$ 631.51
	<hr/>	<hr/>
TOTAL	\$ 450.00	\$ 631.51
Salt Water Fire Alarm System:		
Maintenance	\$ 700.00	\$ 574.78
Bonds and Interest	3,627.50	3,490.00
	<hr/>	<hr/>
TOTAL	\$4,327.50	\$4,064.78

Promotion Activities:

	\$2,000.00	\$1,914.70
	<u> </u>	<u> </u>

TOTAL	\$2,000.00	\$1,914.70
-------	------------	------------

Advertising:

	\$15,000.00	\$15,000.00
	<u> </u>	<u> </u>

TOTAL	\$15,000.00	\$15,000.00
-------	-------------	-------------

Administration:

Officers' Salaries Exp.	\$1,400.00	\$1,385.00
-------------------------	------------	------------

General Expenses	1,200.00	1,260.35
	<u> </u>	<u> </u>

TOTAL	\$2,600.00	\$2,645.35
-------	------------	------------

Other:

Australian Ballot Sys.	\$ 50.00	\$ 105.00
	<u> </u>	<u> </u>

TOTAL	\$ 50.00	\$ 105.00
-------	----------	-----------

TOTAL APPROP. & EXP.	<u>\$49,089.25</u>	<u>\$54,558.06</u>
----------------------	--------------------	--------------------

**SUMMARY OF ACTUAL
REVENUES AND EXPENDITURES**

REVENUE

Appropriations:

Recreational Activities	\$ 6,675.00
Fire Department	10,550.00
Community Building	3,600.00
Garage	3,836.75
Street Lighting	450.00
Salt Water Fire Alarm System	4,327.50
Promotional Activities	2,000.00
Advertising	15,000.00
Administration	2,600.00
Australian Ballot	50.00

Total Funds Appropriated	\$49,089.25
--------------------------	-------------

Less:- Available and/or Estimated Additional Rev.:

From Town for Playground	\$500.00
From Ashworth Fund	200.00
Estimated Garage Rental	2,000.00
Estimated Street Lighting Rebate	325.00
Cash Balance as of Jan. 1, 1964	611.41

Total Deductions from Appropriation	3,636.41
-------------------------------------	----------

Balance of Appropriation Actually Received \$45,452.84

Add:- Other Funds and Additional Revenue Received:

Cash on hand as of Jan., 1964	\$611.71
From Town for Playground	500.00
From Ashworth Fund	200.00
Garage Rental	2,773.00
Street Lighting Rebate	331.05
Loan for Alarm Board	6,000.00
	<hr/>
Total Additional Funds Received	\$10,415.76
	<hr/>
Total Appropriations and Additional Funds Received	\$55,868.60

EXPENDITURES

From Tax Appropriation	\$45,452.84
From Additional Funds Received	9,105.22
	<hr/>
Total Expenditures	\$54,558.06
Cash Balance as of Dec. 31, 1964	1,310.54
	<hr/>
Total Expenditures and Cash Balance As of December 31, 1964.	\$55,868.60

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1964

Date 1964	Name of Child	Sex	Liv.	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
April 18,	Grace Elizabeth Jackson	F	L	William Jackson	Carole B. Bagley	Boston, Mass.	Boston, Mass.
Jan. 8	Dana Leah Friedly	F	L	Robert Friedly	Joan G. Marsh	New York	Massachusetts
Jan. 8	Randall Robert Hayes	M	L	Robert E. Hayes	Leila J. Sabin	Boston, Mass.	Northampton, Mass.
Jan. 9	Heidi Sue Stevens	F	L	Alan L. Stevens	Pamela Dow	Oakland, Iowa	Lowell, Mass.
Jan. 11	Tina Marie Traska	F	L	John W. Traska	Betty M. Payne	New York	England
Jan. 11	Clark Kennedy Drown	M	L	Raymond Drown	Ruth J. Stanley	Kennebunk, Maine	Canton, Mass.
Jan. 13	Kelly Ann Muder	F	L	John R. Muder	Ann L. Henderson	Portsmouth, N. H.	Ballingham, Wash.
Jan. 14	Hilary Nan Hickson	F	L	Joseph C. Hickson, Jr.	Cecelia Healy	Bangor, Maine	Canada
Jan. 18	Michael R. Sestrick	M	L	Robert M. Sestrick	Margaret F. Bellak	Pitts., Penna.	Michigan
Jan. 20	David Paul Corradino	M	L	Michael N. Corradino	Marilyn L. Welch	Lawrenle, Mass.	Haverhill, Mass.
Jan. 23	Frederick Jay Schacke	M	L	Frederick J. Schacke	Elaine M. Goodreau	Lawrenle, Mass.	Haverhill, Mass.
Jan. 25	Karen Lee Noel	F	L	Bruce J. Noel	Patricia L. Harris	Nashua, N. H.	Manchester, N. H.
Jan. 26	Carl Alan Skinner	M	L	R. C. Skinner	Rheba C. Browning	Alabama	Georgia
Feb. 1	Kathryn Louise Hammond	F	L	Herbert S. Hammond	Natalie Shaw	Washington, Pa.	Boston, Mass.
Feb. 2	Correen Mae Bailey	F	L	Bradley B. Bailey	Paulette E. Vogt	Exeter, N. H.	Framingham, Mass.
Feb. 4	Kelly Marie Jameson	F	L	Thomas M. Jameson	Margaret T. Moeckel	Portsmouth, N. H.	Methuen, Mass.
Feb. 4	Susan Mary Claucherty	F	L	William Claucherty	Barbara Schlenker	Jackson, Michigan	Bay City, Michigan
Feb. 5	Mary Ann Woodard	F	L	Russell O. Woodard	Ann F. Merrill	Colebrook, N. H.	Concord, N. H.
Feb. 6	Christie Marie Jervis	F	L	Fred A. Jervis	Joan F. Horton	New York	Rhode Island
Feb. 15	Michael George Bossi	M	L	George E. Bossi	Marie C. Morrisette	Brockton, Mass.	Exeter, N. H.
Feb. 17	Grace Angie Winter	F	L	Robert Winter	Barbara A. Schuck	Jersey City, N. J.	Hanover, N. H.
Feb. 18	Dana Brian Sturgis	M	L	William Sturgis, Sr.	Georgette A. Fortin	Newburyport, Mass.	Lawrence, Mass.
Feb. 21	Richard Allen Scates	M	L	Samuel W. Scates	Betty Jane Witham	Exeter, N. H.	Portsmouth, N. H.
Feb. 22	Dianne Marie Gentry	F	L	Earl G. Gentry	Marlene J. Perkins	Jackson City, N. C.	Exeter, N. H.
March 1	Richard Earle Russell	M	L	James A. Russell, Sr.	Nancy A. Small	Portland, Maine	Portland, Maine
March 2	William James Gayne	M	L	William J. Gayne	Dorothy M. Nolin	Brooklyn, N. Y.	Dracut, Mass.
March 4	Steven John Guzinski	M	L	Thomas S. Guzinski	Jeanette St. Germain	Newburyport, Mass.	Amesbury, Mass.
March 5	Victoria Lynn Perkins	F	L	Corydon Perkins, Jr.	Shirley A. Littlefield	Newburyport, Mass.	Exeter, N. H.

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1964

Date 1964	Name of Child	Sex	Liv.	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
March 6	Kimberly Ann Dawson	F	L	Allan W. Dawson	Patricia G. Pinette	Lawrence, Mass.	Lawrence, Mass.
March 6	Diana Lee McIlveen	F	L	Robert McIlveen, Sr.	Rosamond L. Fischer	Exeter, N. H.	Chicago, Illinois
Mar. 11	Julia Ann Linscott	F	L	James R. Linscott	Judith K. Pancake	Kittery, Maine	Boswell, Indiana
Mar. 12	Martha Lea Lamie	F	L	Charles P. Lamie	Marion E. Purington	Exeter, N. H.	Hampton, N. H.
Mar. 17	Brian P. Doughtrey	M	L	Elmer C. Doughtrey	Heidi O. Lyons	Exeter, N. H.	Boston, Mass.
Mar. 20	Jeffrey Richard Noel	M	L	Richard C. Noel	Cecelia H. Kaziol	Lowell, Mass.	Offet River, Mass.
Mar. 22	Maureen Margaret Phillips	F	L	Edward W. Phillips	Margaret Kassovic	Ohio	Ohio
Mar. 23	Douglas Ryan Welch	M	L	Donald J. Welch	Barbara C. Ryan	Massachusetts	New York
Mar. 26	James Edward Stanley	M	L	Samuel R. Stanley	Anna I. LaLibertie	Roslindale, Mass.	Hyde Park, Mass.
Mar. 26	Brian Keith McCoole	M	L	James F. McCoole, Jr.	Terese M. Gosselin	Dover, N. H.	Amesbury, Mass.
Mar. 27	Aaron Charles Pickering	M	L	Malcolm C. Pickering	Judith A. Brady	Windsor, Vermont	Bath, Maine
Mar. 31	Cara Louise Lijewski	F	L	Francis A. Lijewski	Mary Lu Graziano	Pittsburgh, Pa.	Pittsburgh, Penn.
April 9	Daniel Arthur Christie	M	L	Frank M. Christie	Dawn B. Covell	Salem, Mass.	Lawrence, Mass.
April 10	Kevin Rudy Christman	M	L	Rudy C. Christman	Judith A. Smiley	Pennsylvania	New Hampshire
April 18	Alfred Paul Chamberland	M	L	Robert Chamberland	Josephine M. Brady	Manchester, N. H.	Boston, Mass.
April 20	Harlan George Webber	M	L	Robert S. Webber	Edith E. Jacobson	Brookline, Mass.	England
April 20	Harvey B. S. Webber	M	L	Robert S. Webber	Edith E. Jacobson	Brookline, Mass.	England
April 22	Richard Peter Tessier, Jr.	M	L	Richard Tessier, Sr.	Jeanne E. King	Haverhill, Mass.	Salem, Mass.
April 25	Scott Christopher Milliken	M	L	Richard C. Milliken	Lenore A. Tomkinson	New Hampshire	New Hampshire
April 25	Frederick P. Trofatter, Jr.	M	L	Fred. Trofatter, Sr.	Carol A. Waddin	Massachusetts	Massachusetts
April 27	Elizabeth Ann Curtis	F	L	Thomas G. Curtis	Margaret A. Palmer	Michigan	Australia
April 28	Jill Mary Price	F	L	Herbert J. Price	Lorraine M. Parradis	Ohio	Massachusetts
May 4	Rebecca Elena Armstrong	F	L	Joseph D. Armstrong	Phyllis J. Blazer	California	Massachusetts
May 9	Lisa Mary Weddle	F	L	Rodney E. Weddle	Jewell M. Otis	Portsmouth, N. H.	Portsmouth, N. H.
May 11	Lynne Marie Cyr	F	L	Arthur R. Cyr	Celeste S. Cowan	Maine	Maine
May 14	Jose Ramon Leos	M	L	Jose Leos, Jr.	Margaret E. Graham	Texas	Indiana
May 16	Albeo Joseph Desjardins	M	L	Albeo J. Desjardins	Constance Winchester	Canada	Springfield, Mass.
May 18	Susan Marie Fernandez	F	L	Robert R. Fernandez	Mildred McMonigle	New York	Maine
May 18	James Edward Case	M	L	Virgel M. Case, Jr.	Barbara A. Sargent	Union, S. C.	Exeter, N. H.

May	18	Carrissima Drew	F	L	Ray J. Drew, Jr.	Florence R. Tortora	Lawrence, Mass.	Pittsburgh, Pa.
May	21	Kelly Ann Keohane	F	L	Robert F. Keohane	Mary K. LaCroix	Lowell, Mass.	Concord, N. H.
May	24	Thad Daniel Fales	M	L	Charles L. Fales, Jr.	Ima June Wood	Farmington, Maine	Waterville, Maine
May	25	Timothy Alan Osgood	M	L	Donald A. Osgood	Nancy J. Clark	Exeter, N. H.	Exeter, N. H.
May	27	Deanna Lynn Frese	F	L	Waldemar M. Frese	Marilyn R. Adams	Chicago, Illinois	Chicago, Illinois
May	27	James L. Zimmerman, Jr.	M	L	J. L. Zimmerman, Sr.	Patricia A. Neff	Detroit, Michigan	Dearborn, Michigan
May	27	Kathyleen Ann Mahoney	F	L	Kimball E. Mahoney	JoAnn K. Dean	Lawrence, Mass.	Boston, Mass.
May	29	David Jon Lovejoy	M	L	Jon H. Lovejoy	Jean T. Enos	Concord, N. H.	Melrose, Mass.
May	29	Shannon Scott Anderson	M	L	Jason T. Anderson	Polly A. Cochran	Far Rockaway, N. Y.	Manchester, N. H.
May	31	Ronny Stanley Lewis	M	L	Robert Lewis	Brenda S. Arthur	Exeter, N. H.	Chattanooga, Tenn.
June	1	Julie Sanderson	F	L	J. M. Sanderson, Jr.	Suzanne Wilder	Portsmouth, N. H.	Newburyport, Mass.
June	5	Richard Bailey Lamson	M	L	Paul M. Lamson	Catherine A. Bailey	Worcester, Mass.	Lawrence, Mass.
June	5	Neil Gilbert Moore, Jr.	M	L	Neil G. Moore, Sr.	Lorice T. LaBouve	Exeter, N. H.	Jennings, La.
June	10	Laureen Ellen Yergeau	F	L	Real E. Yergeau	Theresa A. Slicch	New Hampshire	Massachusetts
June	15	John Thomas Newell, III	M	L	John T. Newell, Jr.	Ann F. Waitt	Framingham, Mass.	Boston, Mass.
June	16	Diane Carla Dunbrack	F	L	Albert J. Dunbrack	Peggy M. Clarke	Hampton, N. H.	England
June	19	Troy Thibodeau	M	L	Carl P. Thibodeau	Joyce A. Parady	St. Francis, Maine	Ft. Fairfield, Maine
June	24	Jill Abigail Junkins	F	L	Seth M. Junkins	Joan A. Ahearn	Lawrence, Mass.	Lowell, Mass.
July	1	Morrill Robinson Beckman	M	L	Robie Beckman, Jr.	Carol A. Gray	Newburyport, Mass.	Georgetown, Mass.
July	2	Gary Eugene Miller, Jr.	M	L	Gary E. Miller, Sr.	Carmen Z. Burrige	Meedville, Penna.	Boston, Mass.
July	7	Kevin John Harrington	M	L	Paul A. Harrington	Irene G. Beupre	Lowell, Mass.	Lowell, Mass.
July	14	Douglas Leonard Demars	M	L	Raymond M. Demars	Jo Ann Daily	Groveton, N. H.	Louisville, Ky.
July	15	Kevin Craig Sadler	M	L	Edward Sadler, Jr.	Virginia M. Savage	Portsmouth, N. H.	Framingham, Mass.
July	16	Jennifer Ann Harris	F	L	Ralph E. Harris	Helene M. Brunelle	Portsmouth, Mass.	Lowell, Mass.
July	20	Daniel Anthony Correia	M	L	Donald A. Correia	Sylvia A. Barlow	Taunton, Mass.	Boston, Mass.
July	22	Kim Adele VanGent	F	L	Leo M. VanGent	Sharon A. Lighty	Leighton, Iowa	Colusa, California
July	22	Scott Wayne Berry	M	L	Wayne E. Berry	Brenda M. Lindahl	North Conway, N. H.	Manchester, N. H.
July	23	Kevin Michael Mullen	M	L	Daniel J. Mullen	Valerie J. Deutsch	Malden, Mass.	Chicago, Ill.
July	29	Daniel Cowles Hussey	M	L	Gerald Hussey	Priscilla M. Cowles	So. Berwick, Maine	Westford, Mass.
July	31	Traci Anne Leach	F	L	Roy F. Leach, Jr.	Claire F. Peterson	Pennobscot, Maine	Worcester, Mass.
Aug.	4	Brenda Lou Schultz	F	L	Thomas H. Schultz	Phyllis M. Collins	Erer, N. H.	St. Johnsbury, Vt.
Aug.	13	Holly Elizabeth Pickard	F	L	Fred L. Pickard, Jr.	Sheila J. Cain	Danvers, Mass.	Syracuse, N. Y.
Aug.	14	Christine Meere	M	L	Joseph T. Meere	R. A. Pannaccio	Pennsylvania	Pennsylvania

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1964

Date 1964	Name of Child	Sex	Liv.	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
Aug. 15	Rebecca Smith Eillars	F	L	Paul B. Sillars	Patricia Sites	Salem, Mass.	New Jersey
Aug. 16	Michael James Chandler	M	L	Robert E. Chandler	Marion Withycombe	Haverhill, Mass.	Haverhill, Mass.
Aug. 19	Susan Marie Hoyt	F	L	Alden S. Hoyt	Simonne Ladouceur	Yonkers, N. Y.	Manchester, N. H.
Aug. 22	Kelly Lynn Blake	F	L	Merrill H. Blake	Joyce L. Greenwood	Exeter, N. H.	Exeter, N. H.
Aug. 24	Phillip Donald Noury	M	L	Gerald G. Noury	Donna L. Parrin	Nashua, N. H.	Exeter, N. H.
Aug. 31	Heather Hockney	F	L	James N. Hockney	Joanne Evans	New York	Pennsylvania
Aug. 31	Angela Lynne Cann	F	L	John B. Cann, Sr.	Myrna A. McLane	Portsmouth, N. H.	Portsmouth, N. H.
Sept. 6	Linsey Allen Livengood	M	L	Loren Livengood, Jr.	Donna A. Moore	Keene, N. H.	Hudson, N. Y.
Sept. 9	James Edgerly Carr	M	L	Gary R. Carr	Susan M. Edgerly	Michigan	New Hampshire
Sept. 9	Lynn Ann Chadwick	F	L	Norman D. Chadwick	Cheryl L. Briggs	Lowell, Mass.	Amesbury, Mass.
Sept. 10	Joseph Henry McDonough	M	L	Thomas McDonough	Phyllis S. Scheffler	Boston, Mass.	Boston, Mass.
Sept. 12	David Allen Nickerson	M	L	M. E. Nickerson, Jr.	Anna M. Gartner	Melrose, Mass.	Melrose, Mass.
Sept. 15	Lisa Ann Denney	F	L	Lawrence A. Denney	Sharon K. Lawson	Indiana	Austria
Sept. 17	Jeffrey Charles Clarkson	M	L	V. C. Clarkson, Jr.	Linda E. Orr	Maryland	Indiana
Sept. 19	Michael Huft	M	L	Joel M. Huft	Victoria Klipper	Brooklyn, N. Y.	South Carolina
Sept. 19	Jennifer L. Lelis	F	L	Albert P. Lelis, Sr.	Gene. Malaomian	Haverhill, Mass.	Bronx, N. Y.
Sept. 20	Linda Lee Carter	F	L	Joseph E. Carter	Patricia Shepardson	Haverhill, Mass.	Haverhill, Mass.
Sept. 21	Paulette Nancy Roy	F	L	Lee P. Roy	Martha Beaugregard	Amesbury, Mass.	Pittsfield, Maine
Sept. 21	Suzanne Catherine Lemire	F	L	Robert T. Lemire	Virginia Raub	Manchester, N. H.	Brownington, Vt.
Sept. 24	Myers	M	L	Kenneth J. Myers	Barbara A. Moore	Cambridge, Mass.	Amstardam, N. Y.
Sept. 29	Karen Anne Murnane	F	L	Thomas P. Murnane	Margaret McKellan	New York	Melrose, Mass.
Sept. 29	Gary Rohrbacher	M	L	Fred R. Rohrbacher	Patricia A. Boylan	Medford, Mass.	Scotland
Oct. 10	Patricia Kathleen Maguire	F	L	Frank E. Maguire	Frances M. Devlin	Pennsylvania	Marblehead, Mass.
Oct. 11	Melissa Jane Godfrey	F	L	Robert E. Godfrey	Elizabeth E. Weeks	Plainfield, N. J.	Pennsylvania
Oct. 16	Jay Lauren Pevear	M	L	Lawren E. Pevear	Joyce E. Jordan	Newburyport, Mass.	Exeter, N. H.
Oct. 19	Kathleen Marie Chabot	M	L	Earl J. Chabot	Marion L. LaPlante	Caribou, Maine	Lawrence, Mass.
Oct. 20	Michael John Watts	M	L	Edwin G. Watts	Deborah A. Smith	Methuen, Mass.	Exeter, N. H.
Oct. 20	Mary Frances Rowsey	F	L	Elliot C. Rowsey	Katheryn F. Johnson	Boston, Mass.	Lawrence, Mass.
Oct. 25	Thomas Paul Kelly	M	L	Paul E. Kelly	Gayle E. Moore	Marblehead, Mass.	Greenwich, Conn.
Oct. 28	Wendy Fracassi	F	L	Primo R. Fracassi	Judith S. Woodworth	Portsmouth, N. H.	Manchester, N. H.
Oct. 28		F	L				Concord, Mass.

Oct.	31	Michelle Rae Bowley	F	L	Michael J. Bowley	Faye L. Smith	Exeter, N. H.	No. Conway, N. H.
Nov.	1	Jane Marie Sherman	F	L	Ernest J. Sherman, Jr.	Eleanor T. Cahill	Connecticut	Rhode Island
Nov.	3	William R. Bowley, Jr.	M	L	W. R. Bowley, Sr.	Joyce F. Perkins	Exeter, N. H.	Newburyport, Mass.
Nov.	16	Thomas Michael Garrity	M	L	Peter H. Garrity	Pauline E. Nickerson	Hanover, N. H.	Gloucester, Mass.
Nov.	16	Timothy Patrick Garrity	M	L	Peter H. Garrity	Pauline E. Nickerson	Hanover, N. H.	Gloucester, Mass.
Nov.	17	Alie	M	L	Raymond E. Alie	Irene S. Haire	Dover, N. H.	Melrose, Mass.
Nov.	25	Pamela Joy Nicholson	F	L	Ronald R. Nicholson	Eleanor J. Soper	Canada	P.E.I., Canada
Dec.	1	Sherry Scott	F	L	Theodore J. Scott, Jr.	Martha L. Carter	Newburyport, Mass.	Exeter, N. H.
Dec.	10	John Timothy Rodriguez	M	L	S. O. Rodriguez	Lourdes C. Roque	Puerto Rico	Cuba
Dec.	15	Donald L. Faulkingham, Jr.	M	L	D. Faulkingham, Sr.	Caroline Ballentine	Portsmouth, N. H.	Goodland, Kansas
Dec.	18	Downer	F	L	R. J. Downer, Sr.	Alice J. Wallingford	Southbridge, Mass.	Watervliet, N. Y.
Dec.	19	Joanne Robinson	F	L	Kenneth A. Robinson	Janet Mankowaky	Montague City, Mass.	Northfield, Mass.
Dec.	23	Kathleen Regina Hurley	F	L	Leonard D. Hurley	Sylvia M. Forgas	Indiana	Pennsylvania
Dec.	23	Alan Robert Libbey	M	L	Albert H. Libbey	Barbara G. Buxton	Portsmouth, N. H.	Medford, Mass.
Dec.	24	Kevin Edward Kearney	M	L	George J. Kearney	Barbara M. Lauble	Malden, Mass.	Medford, Mass.
Dec.	25	Tracy Lee Whitman	F	L	Larry A. Whitman	Elaine J. Walker	Lawrence, Mass.	Exeter, N. H.
Dec.	30	Karen Lea Jones	F	L	Sloan B. Jones	Adele F. Woodard	Mesa, Arizona	Ticonderoga, N. Y.

DEATHS OF HAMPTON RESIDENTS RECORDED IN HAMPTON, N. H., FOR YEAR ENDING DEC. 31, 1964

Date	Name and Surname	Place of Birth	Age	Sex	Name of Father	Maiden Name of Mother
Jan. 3	Nellie Elizabeth McNamara	Haverhill, Mass.	76	F	Lott F. McNamara	Elizabeth Downer
Jan. 6	Charles Russell Meador	Franklin, Kentucky	62	M	Vernon Meador	Emma Cook
Jan. 17	Debra O'Brien	Exeter, N. H.	4	F	James H. O'Brien	Lynne Rice
Jan. 17	Kelly Jean O'Brien	Exeter, N. H.	6	F	James H. O'Brien	Lynne Rice
Jan. 17	James Henry O'Brien	Boston, Mass.	30	M	William J. O'Brien	Mary Dowd
Feb. 15	Rose Madeline Chasnorfiviz	Lawrence, Mass.	45	F	Alexander Chasnorfiviz	Michaelina Pepin
March 4	Henry Joseph Boudreau	Three Rivers, Canada	72	M	John Boudreau	Matilda Marcotte
Mar. 20	Edith Durham Brayton	North Hero, Vermont	74	F	John Durham	Mary MacBride
April 2	Frank Freeman Seeley	Butternut Ridge, Canada	81	M	Herbert S. Seeley	Elizabeth Cripps
April 25	Thomas A. Dubois	Cobden, Illinois	42	M	Thomas A. Dubois	Estelle Berry
April 30	Ralph L. Lake	Everett, Mass.	68	M	Albert L. Lake	Louisa Boughtwood
May 7	Alice Brown Creighton	Rye, N. H.	76	F	George Henry Brown	Cora Moulton
May 17	Ralph R. Schacke	Lawrence, Mass.	67	M	Julius Schacke	Mary Murphy
May 18	Albert Morse	Concord, N. H.	96	M	Nathaniel Morse	Elizabeth Hoytt
May 27	Vina Morgan Jones	Burnham, Maine	88	F	Charles Morgan	Mary E. Pease
June 13	Joseph Hinton Green	Clifton, N. J.	78	M	John C. Green	Harriett Hinton
June 20	Nathaniel Lewis Tenney	Boston, Mass.	82	M	Henry Tenney	Bell Topliffe
June 25	Harbert Knox	Millville, N. B.	78	M	Fred Knox	Margaret Hallett
June 27	George Draffan	New Haven, Conn.	82	M	Robert Draffan	Jane Danelson
June 27	Mary F. Sanborn	Ireland	82	F	Patrick J. Lynch	Mary _____
June 28	Eugene N. Fontaine	Pembroke, N. H.	76	M	Ernest Fontaine	Georgianna Boulard
July 8	Francis Vincent Lydon	Massachusetts	65	M	Thomas L. Lydon	Mary Ellen Flavin
July 17	Margaret R. Downs	Portsmouth, N. H.	69	F	Michael Quinn	Margaret Linchey
July 19	John Clifford James	Hampton, N. H.	49	M	Frank E. James	Addie Perkins
July 29	Daniel Cowles Hussey	Exeter, N. H.	3 H	M	Gerald Hussey	Priscilla Cowles
Aug. 15	Bertha Mabel Shaw	Green, Maine	85	F	Charles Beal	_____ Laine
Aug. 20	Thomas Leonard Springer	Kittery, Maine	3 H	M	Thomas W. Springer	Ann E. Knop
Sept. 2	Elizabeth A. Cushing	Montreal, Canada	72	F	Peter Reynolds	Bridget Lawless
Sept. 6	Ralph Arthur Pryor	Exeter, N. H.	17	M	Charles E. Pryor	Dorothy Griffin

Sept.	22	John Brown; Berry	Greenland, N. H.	71	M	Edward M. Berry	Mary L. Berry
Oct.	7	Hazel Steadman	Unknown	77	F	John F. Stedman	Matilda Grave
Oct.	13	Rose Mary Gagne	Suncook, N. H.	64	F	John Boudreau	Mathilda Marcotte
Oct.	16	Neva Opal Martin	Cape Sable Island, N. S.	62	F	Job Duncan	Marcia Cunningham
Oct.	22	Wilbert James Miller	Nashua, N. H.	67	M	Wilbert J. Miller, Sr.	Cora Mayo
Oct.	25	Lavinia Martha Lakin	Pittsfield, Mass.	56	F	Harvey Howes	Eleanora Thomas
Nov.	2	Alice B. Sawyer	Boxford, Mass.	91	F	Harry B. Sawyer	Anna Lowe
Nov.	12	Anne Caroline Towle	Exeter, N. H.	59	F	Charles Kenick	Helen Brown
Nov.	12	James William McKenney	Exeter, N. H.	3	M	Paul E. McKenney	Carol LeBrun
Nov.	12	Paul Ernest McKenny	Portsmouth, N. H.	28	M	Ernest McKenney	Rita Regan
Nov.	16	Katherine M. Moore	Prince Edward Isle	63	F	Roderic P. Lewis	Mary J. MacDonald
Nov.	18	Elizabeth E. Howe	Exeter, N. H.	82	F	Michael Riley	Ellen Davis
Nov.	26	Viola A. Fernald	Randolph, N. Y.	82	F	Clayton Sample	Unknown
Dec.	2	Annie Agnes Keefe	Pawtucket, R. I.	92	F	Matthew Quigley	Mary Scalon
Dec.	11	Edward L. Bowley	Exeter, N. H.	36	M	Alexander Bowley, Sr.	Alice Irving
Dec.	24	Rose Mae Malone	Springfield, Mass.	65	F	Joseph Dennis	Rose Tetreault
Dec.	26	Everett L. Hirtle	Nova Scotia	68	M	William H. Hirtle	Martha E. Robar

MARRIAGES OF HAMPTON RESIDENTS RECORDED FOR THE YEAR ENDING DECEMBER 31, 1964

Date 1964	Name and Surname of Groom and Bride	Age	Place of Birth of Each	Names of Parents	Name, Residence and Official Station of Person by Whom Married
Jan. 10	Damon G. Shelburne Marie E. Robitille	27 23	Globe, Arizona Claremont, N. H.	James Shelburne Beatrice Barton Harold Jonah Iida Levesque	Clair W. Shaffer Chaplain, USAF Portsmouth, N. H.
Jan. 24	Joseph F. Borges Dottie L. Borelli	21 26	Somerville, Mass. Everett, Mass.	Frank Borges Mary Golack Frank Barrett Leone Bullens	J. Thomas Raiser Christian Minister Hampton, N. H.
Jan. 18	John L. Hale Elizabeth A. Mulligan	23 18	Elizabeth, N. J. Everett, Mass.	George C. Hale Hazel E. Busmann Hugh P. Mulligan Thelma H. Williams	Regis Mulligan West Springfield, Mass. (Special License)
Jan. 21	Gerald George Noury Donna Lee Partin	17 15	Nashua, N. H. Exeter, N. H.	Eugene S. Noury Emelienne Dion Burdette J. Partin Leonita Mooney	Maurice R. Boulanger Roman Catholic Priest Nashua, N. H.
Jan. 30	Lawrence H. McGovern Norma Stevens O'Connor	50 46	Lynn, Mass. Lynn, Mass.	Lawrence McGovern Grace M. Black Roland A. Stevens Ellen Joy	Helen W. Hayden Justice of the Peace Hampton, N. H.
Feb. 1	Charles Stuart Hodgdon Evelyn Marcella Emerson	21 21	Lewiston, Maine Lynn, Mass.	Stuart W. Hodgdon Catherine E. Woodsum Robert M. Emerson Florence E. Leonard	Daniel Novotry United Church of Christ Durham, N. H.
Feb. 1	Winfield Otis Sprague Florence L. Romeo	63 57	So. Portland, Maine Portsmouth, N. H.	Albert L. Sprague Elizabeth M. Avery Fred J. Marshall Cinda M. Hennigar	J. Norman Barrett Minister of the Gospel Portsmouth, N. H.

Feb.	15	Paul Edward Estaver Marina Sewell Brodie	39 21	Springfield, Mass. Exeter, N. H.	Edward Estaver Marguerite Moore James Brodie Elsa Sewell	Carlton Eldredge Justice of the Peace Exeter, N. H.
Feb.	29	Daniel Joseph Mullen Valerie J. Deutsch	22 21	Medford, Mass. Chicago, Illinois	Chester J. Mullen Helen P. Wraga Otto C. Deutsch Libuse Haloubek	M. J. Casey Roman Catholic Priest Hampton, N. H.
Mar.	12	Ralph Leon Dow Ina May Rush	31 20	Seabrook, N. H. Newburyport, Mass.	Charles R. Dow Adolia M. Fowler James E. Rush Pearl W. Knowles	Virginia L. Small Justice of the Peace Seabrook, N. H.
Mar.	26	Joseph Henry Perkins Susan Mary Rogers	32 21	Seabrook, N. H. Malden, Mass.	Frank A. Perkins Ella M. Chase Robert D. Taylor Lena Thibault	Virginia L. Small Justice of the Peace Seabrook, N. H.
April	5	Donald Avery Tacetta Joanna Geraldine Sturgis	30 22	Portsmouth, N. H. Portsmouth, N. H.	James Tacetta Zyltha L. Woods Walter E. Sturgis Helen Kyanka	Howard S. Danner, Jr. Christian Minister Hampton, N. H.
April	11	Michael James Bowley Faye Lucille Smith	19 19	Exeter, N. H. North Conway, N. H.	Alexander Bowley Alice Brown Joseph Smith Josephine Grandchamp	Helen W. Hayden Justice of the Peace Hampton, N. H.
April	23	Gary L. Brinton Genevieve LaRache	25 45	Pittsfield, Mass. Lawrence, Mass.	H. R. Brinton, Jr. Virginia Ford Charles J. Spindler Eugenie Pomerleau	Helen W. Hayden Justice of the Peace Hampton, N. H.
May	29	Michael E. Pierce Linda D. Barber	24 21	Atchison, Kansas Lynn, Mass.	William E. Pierce Frances F. Henry Harold E. Barber Vesta Farrell	Robert W. Lawson Unitarian-Universalist Min. Portsmouth, N. H.

MARRIAGES OF HAMPTON RESIDENTS RECORDED FOR THE YEAR ENDING DECEMBER 31, 1964

Date 1964	Name and Surname of Groom and Bride	Age	Place of Birth of Each	Names of Parents	Name, Residence and Official Station of Person by Whom Married
June 12	Charles D. Woolsey Mary Louise Burrell	51 26	Newark, N. J. Lowell, Mass.	Charles D. Woolsey, Sr. Carrie Robbins Albert Burette Isabel Tremaine	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 13	Harold Whitten Higgins, Sr. Katherine Janvrin Dickerman	58 58	Exeter, N. H. Hampton, N. H.	Alfred F. Higgins Abbie F. Phillips John A. Janvrin Mary E. Lennon Stanley R. Barr Ella M. Venotte William L. Moody Annie I. Simes Herman Gaulin	Emil C. Beck Congregational Clergyman Rye, N. H.
June 17	Howard Irvin Barr Shirley June Wilbur	37 33	Exeter, N. H. So. Kingston, N. H.	Hazel Perry Harry A. Norwell Emma Carole Johnson Roland T. Barnaby Ira H. Taylor Francis P. Tucker Ruth I. Little	Harry A. Ford Baptist Minister Exeter, N. H.
June 20	Norman Albert Gaulin Linda Marie Norwell	25 22	Exeter, N. H. Flushing, N. Y.	Leon P. Gaulin Roman Catholic Priest Woodsville, N. H.	John D. Swanson Episcopal Priest Portsmouth, N. H.
June 20	Roland Taylor Barnaby Linda Little Tucker	22 21	Lynn, Mass. Portsmouth, N. H.	Manning VanNostrand Clergyman Methodist Hampton, N. H.	Roswell F. Hinkelman Minister Peterborough, N. H.
June 20	Donald Walter Colbeth Judyth Maxyne Dunbrack	21 22	New Bedford, Mass. Exeter, N. H.	Julia Stewart Donald S. Dunbrack Edith E. Courtney Russell M. True Ruth S. Thompson Albert L. Stevens Pearl L. Young	
June 27	Richard Webster True Alberta Mae Stevens	24 19	New Hampshire New Hampshire		

June	27	Jahn L. Brown Barbara L. Hapgood	21 19	Syracuse, N. Y. Dover, N. H.	Earl F. Brown Mabine Thomas Myron H. Hapgood Helen Day	John D. Swanson Episcopal Priest Portsmouth, N. H.
July	3	Wesley A. Janvrin Jean M. Fowler	34 31	Seabrook, N. H. Newburyport, Mass.	David Janvrin Mary King Roy Averill Edna Wallace	George G. Carter Justice of the Peace North Hampton, N. H.
July	4	Donald Lester Faulkingham Caroline Kay Ballentine	21 17	Portsmouth, N. H. Goodland, Kansas	Cleo B. Faulkingham Hazel B. Courtney Donald E. Ballentine Mildred P. Clark	Manning VanNostrand Methodist Clergyman Hampton, N. H.
July	4	Robert Ernest Hoxie Karen Ann Sullivan	21 19	Northampton, Mass. Needham, Mass.	Jonathan S. Hoxie Olive G. Pettingell Dennis B. Sullivan Alice Rita MacDonald	Arthur J. Kelliher Roman Catholic Priest Exeter, N. H.
July	4	Fred Earle Towne Hilda May Arnold	55 48	Sanbornton, N. H. Hudson, N. H.	William R. Towne Laura Keefe John H. Hunt Lucy D. Ball	Harry G. Ford Minister Exeter, N. H.
July	5	Kenneth Albert Welch Margaret C. Bell	35 24	Massachusetts Massachusetts	Malfred H. Welch Emma A. Rutkosky Daniel J. Casey Bernice M. Walsh	Helen W. Hayden Justice of the Peace Hampton, N. H.
July	25	James R. Dirsra Ruth Anne Quimby	20 17	Exeter, N. H. Portsmouth, N. H.	James Dirsra Elizabeth Eaton Ervin W. Quimby Dorothy Dunn	Howard S. Danner, Jr. Christian Minister Hampton, N. H.
Aug.	1	Jeremiah Joseph Donovan Mary Ann Lewis	22 21	Somerville, Mass. Exeter, N. H.	William J. Donovan Gertrude Babbin Stanley Lewis Catherine Sargent	M. J. Casey Roman Catholic Priest Hampton, N. H.

MARRIAGES OF HAMPTON RESIDENTS RECORDED FOR THE YEAR ENDING DECEMBER 31, 1964

Date 1964	Name and Surname of Groom and Bride	Age	Place of Birth of Each	Names of Parents	Name, Residence and Official Station of Person by Whom Married
Aug. 11	Ronald William Munday Priscilla Ann Russell	18 17	Portsmouth, N. H. Rochester, N. H.	Donald Munday Anne E. Little David V. Russell Hilda A. Wallace	Helen W. Hayden Justice of the Peace Hampton, N. H.
Aug. 15	Harold W. Towle Frances M. Lavigne	51 49	Hampton, N. H. Exeter, N. H.	Ernest W. Towle Louise Johnson Frank J. Mazurka Mary T. Demasky	Charles J. Boland Roman Catholic Priest Manchester, N. H.
Aug. 18	Roderick C. Moore Elizabeth L. Puglisi	29 24	Somerville, Mass. Lawrence, Mass.	James B. Moore Katherine Lewis Gino Puglisi Marion Moore	Virginia L. Small Justice of the Peace Seabrook, N. H.
Sept. 5	Anthony Francis Abatiell Sandra Jane Mapes	24 24	Rutland, Vermont Quincy, Mass.	James S. Abatiell Helvi H. Hella Dean M. Mapes Marlen E. Mitchell	T. J. McDonough Roman Catholic Priest Portsmouth, N. H.
Sept. 7	Norman W. Smiley Ruth Wigginn Carbonneau	59 57	Dover, N. H. Exeter, N. H.	Samuel Smiley Cora B. Gage Harry Wigginn Myrtie Carlisle	Howard S. Danner, Jr. Cong.-Christian Minister Hampton, N. H.
Sept. 11	William W. Stickney Barbara E. Grimsley	36 39	Portsmouth, N. H. Haverhill, Mass.	William P. Stickney Winifred Stevens Norman L. Brown Florence Smithers	Arthur O. Dewey Ordained Meth. Minister Hampton, N. H.
Sept. 12	Thomas H. Erickson Christine R. Sharp	22 20	Kane, Penna. Methuen, Mass.	Lloyd H. Erickson Charles W. Sharp	Howard S. Danner, Jr. Cong.-Christian Minister Hampton, N. H.

Oct.	2	Thomas Carl Wright Cecile Pearl Bowley	21 25	Cornwall, N. Y. Exeter, N. H.	Everett Wright Mary Doris Ball Alexander Bowley Alice Irving	Helen W. Hayden Justice of the Peace Hampton, N. H.
Oct.	3	Donald Edgar Guay Sally Wason Stockwell	36 30	Sanford, Maine Boston, Mass.	Thomas Guay Mary Callahan Raymond Wason Margaret McMillan	Dominick Paola Justice of the Peace Portsmouth, N. H.
Oct.	10	Clifton J. Sanborn Catherine B. Grimes	56 52	Milford, Mass. Dover, N. H.	Henry C. Sanborn Mary Frances Lynch Bernard J. McCabe Catherine A. Cunningham	Matthew J. Casey Roman Catholic Priest Hampton, N. H.
Oct.	10	David Allan Robertson Victoria Adams Bryer	47 23	Chicago, Illinois Exeter, N. H.	David A. Robertson Anne V. Knobel Wayne P. Bryer Deborah I. Gale	Carl F. Rattafanski United Presby. Church Exeter, N. H.
Oct.	17	Paul Stephen Silsby Sarah Ann Seavey	28 22	Bangor, Maine Exeter, N. H.	Samuel S. Silsby Ella Mae Shorey Edward S. Seavey, Jr. Margaret M. Wingate	Howard S. Danner, Jr. Cong.-Christian Minister Hampton, N. H.
Oct.	17	Clinton LeShore Rand, Jr. Patricia Rochelle Folk	23 23	Haverhill, Mass. Malden, Mass.	Clinton L. Rand Evelyn Guyette Irving Folk Margaret Howser	Howard S. Danner, Jr. Cong.-Christian Minister Hampton, N. H.
Oct.	31	Ernest Glenn Woodburn Patricia Ann Tosi	23 21	Hampton, N. H. Portsmouth, N. H.	Ernest G. Woodburn Gwendolyn B. Loch Lazarine R. Tosi Shirley A. Renner	James P. Healy Justice of the Peace Portsmouth, N. H.
Nov.	25	Gene A. Howland Joanne L. Kolhanen	22 22	Malden, Mass. Salem, Mass.	Charles Howland Lillian Berry Edwin E. Kolhanen Frances Monson	Christopher A. Lyons Minister Peabody, Mass.

MARRIAGES OF HAMPTON RESIDENTS RECORDED FOR THE YEAR ENDING DECEMBER 31, 1964

Date 1964	Name and Surname of Groom and Bride	Age	Place of Birth of Each	Names of Parents	Name, Residence and Official Station of Person by Whom Married
Nov. 27	Walter B. Fernald Natalie W. Forward	42 40	Nottingham, N. H. Nashua, N. H.	Frank Fernald Almena Wadleigh Walter L. Holt Marian Cushing	Howard S. Danner, Jr. Cong.-Christian Minister Hampton, N. H.
Dec. 5	Paul T. Strachan Gail Marie Blake	19 19	Cambridge, Mass. Exeter, N. H.	William M. Strachan Josephine Nally Hollis Blake Phyllis Small	Manning VanNostrand Methodist Clergyman Hampton, N. H.
Dec. 26	Leon M. Kiermarz Stella Kowalsky	54 53	Poland Lawrence, Mass.	Francis Kiermarz Maria Ottomanski Jacob Kowalsky Catherine Lewandowsky	Matthew J. Casey Roman Catholic Priest Hampton, N. H.

Use Nearest Box In Case of Fire
FIRE ALARM BOXES AND LOCATIONS
Town of Hampton, New Hampshire
Fire Dept.
926-3315

INSTRUCTIONS

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

3	Dover Ave. & Boulevard	613	Landing Road at Boat Landing
4	River & Dover Ave.	62	Elmwood Corner on Winnacunnet Road
5	P Street & Boulevard	63	Park Avenue & Winnacunnet Road
6	N Street & Boulevard	64	Memorial Park on Park Avenue
7	L Street & Boulevard	65	Mill & Winnacunnet Road
8	Q Street & Ashworth Avenue	66	High Street & Mill Road
9	J Street & Boulevard		661 Trinity Church, High Street
12	M Street & Ashworth Avenue	67	High Street & Moulton Road
	312 Entrance to Hampton River Bridge		671 Hobb's Road
	313 South of Hampton River Bridge		672 Tucker's Lane & Morningside Dr.
13	H Street & Boulevard		673 Leavitt Road & Morningside Dr.
14	I Street & Ashworth Avenue	68	Mill Road at Standpipe
15	D Street & Boulevard	69	Mill & Mace Road
16	F Street & Ashworth Avenue		169 Little River & Mace Road
17	B Street & Boulevard		269 Little River & Barbour Road
18	C Street & Ashworth Avenue		369 Naves Road & Beatrice Lane
19	A Street & Ashworth Avenue	71	Mill & Barbour Road
21	Island Path — Brown Avenue		171 Avon Hotel Auxiliary
	211 Island Path at the Willows	72	Mill & Watson's Lane
	221 Ashworth Hotel Auxiliary	73	Watson's Lane & Lafayette Road
22	Nudd Avenue	74	837 Lafayette Road
	222 Central Fire Station	75	Lafayette Road at Belmont Circle
23	Ashworth Avenue & Boulevard	76	Lafayette Road & Ann's Lane
24	Highland Avenue	77	Lafayette Road & Rice Terrace
25	Ross Avenue		771 Cahills Box Factory, Scott Road
26	Church Street	78	Town Square, Hampton
27	Fuller 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 Farm Road
33	Stone House & Boulevard		821 Brookfield Development
34	Boulevard & Winnacunnet Road		831 Carolan & Thayer Road
35	Acadia Avenue & Winnacunnet Road	84	Exeter Road, opposite Wingate's
	135 Thorwald & Crest Street		841 Longwood Drive
	235 Emerald Avenue Boar's Head Street	85	Exeter Road, opposite Esso Garage
36	Winnacunnet Road at Ring's		851 New Hampshire Turnpike, North
37	Winnacunnet opposite Carlson Road		852 New Hampshire Turnpike, South
38	Winnacunnet opposite Locke Road	86	Exeter Road at Old Car Barn
39	Locke Road opposite Locke Lane	87	Exeter Road at Batchelder's
41	2nd Street & King's Highway	88	Exeter Road, opposite Gremmel's
42	4th Street & Boulevard	89	Exeter Road, opposite Munsey's
43	6th Street & King's Highway		891 Warner Lane at Exeter Town Line
44	8th Street & Boulevard	91	Lafayette Road, opposite Lane's
45	10th Street & King's Highway	92	Lafayette & Winnacunnet Roads
46	12th Street & Boulevard	93	Lafayette & Drakeside Roads
47	14th Street & King's Highway		931 Catholic School
48	15th Street & Boulevard		193 Lafayette Road at Railroad Bridge
49	18th Street & King's Highway		293 Lafayette Road at Taylor Bridge
51	Boulevard at Coast Guard Station	94	Winnacunnet Road & Towle Avenue
	151 North Shore Road & North Beach Rd.	95	Winnacunnet Road at Town Hall
	252 North Shore Road & Seaview Ave.	96	High Street & Academy Avenue
52	High Street opposite Creichmore		961 Jr. High School
	521 Little Fox Road & Mill Pond Lane	97	Drakeside Road at Durant's
53	Opposite Mace's on High Street	98	Towle Farm & Mary Batchelder Roads
	533 Birch & Pine Road	99	Towle Farm & Timber Swamp Roads
54	Five Corners		981 Timber Swamp & Mary Batchelder Rds.
	541 Leavitt's Ice House		991 Old Stage Road
55	Plaice Cove & Boulevard	444	EMERGENCY CALL TO QUARTERS
56	North Shore Road & Boulevard	2	CHIEF'S CALL
57	Town Line on North Shore Boulevard	2222	NO SCHOOL — 7:00 and 7:15 a.m.
61	Tide Mill & Landing Road		TEST CALL — 1 Blast at Sat. Noon
	161 Tide Mill Road		

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

YELLOW ALERT — STEADY BLASTS of 3 to 5 minutes.
RED ALERT — TAKE COVER — Short Blasts for 3 minutes.
ALL CLEAR — 3 LONG BLASTS -- 1 minute wait repeated 3 times.

