

Hamp
52.07
232
972

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

335th ANNUAL REPORT
FOR THE YEAR ENDING DEC. 31, 1972

352157
H232
1972

TABLE OF CONTENTS

Town Officers, Boards and Commissions	4
Selectmen's Report	8
Fire Department.....	10
Police Department.....	16
Public Works Department	19
Assessor's Report.....	24
Building Inspector.....	27
Conservation Commission	29
Town Clerk's Report	36
Recreation Dept.....	38
Annual Town Meeting.....	40
Ballot Results at Annual Town Meeting	42
Elec. Voting Results	81
Library	31
Nursing Association.....	33
Special Town Meeting	78
Hamp. Beach Village Dist. Audit Report	86
Audit Report.....	91
Vital Statistics (Town Clerk)	135
Town Warrant - 1972	Center
Town Budget - 1972.....	Center

Hampton Wins

HAMPTON — The town's 1971 annual report, published last year, won first place in its population category from the New Hampshire Municipal Association.

The award was made last week at the association's annual winter meeting in Concord.

In addition, the town received a certificate of award from the University of New Hampshire's Public Administration Service, and the report will be entered in the New England Municipal Report Contest.

Hampton's award was in Class 4, which covers communities with populations from 5,000 to 10,000.

**TOWN OFFICERS
1972**

MODERATOR

H. Alfred Casassa

SELECTMEN

Francis H. Fitzgerald

Fred A. White, Jr.

Helen W. Hayden

Ashton P. Norton

Clifford Eastman, Sr.

TOWN MANAGER

Norman C. Cole (June 15, 1972)

Peter G. Lombardi

TOWN CLERK

Roger P. Hammond

TREASURER

Wilson P. Dennett

COLLECTOR OF TAXES

Lewis W. Brown

TRUSTEE OF TRUST FUNDS

Norman N. Merrill

A.Reid Bunker

Lawrence E. Walker

LIBRARY TRUSTEES

Stillman Hobbs

Anne Taylor

Dorothy Little

SUPERVISORS OF CHECK LISTS

Samuel A. Towle

Minnie Philbrook

Caroline P. Higgins

**REPRESENTATIVES TO THE GENERAL
COURT**

Herbert A. Casassa

Wilfred R. Cunningham

Tony Smith

Ednapearl Parr

TOWN COUNSEL

John W. Perkins

BOARDS AND COMMISSIONS

VILLAGE DISTRICT COMMISSIONERS

Joseph Flynn
Evelyn George
Ralph T. Harris

MUNICIPAL BUDGET COMMITTEE

	Term Expires
Joan Hewlett, Chairman	1974
James Fallon	1974
Kenneth Malcolm	1974
Paul Whitney	1974
Linwood W. Taylor, Sr.	1973
Minnie Philbrook	1973
Robert Bridle	1973
Dona Janetos (appointed)	1973
Ruth M. Chilton	1975
Robert V. Lessard	1975
John Woodburn	1975
Robert T. Lemire	1975
Glenn Eastman	1974
Dr. Russell Call - School Representative	
Fred A. White, Jr. - Selectman	
Joseph Flynn - Precinct Commissioner	

PLANNING BOARD

Barry N. Lougee, Chairman	1974
William Wentworth (resigned)	1977
Samuel A. Towle	1974
Raymond Garnett	1974
Kenneth Russell	1977
Donald Surprenant	1976
Helen W. Hayden, Selectman	

ZONING BOARD OF ADJUSTMENT

Henry A. Norwell, Chairman	1973
Robert McHenry	1975
David Drummond	1974
A. Reid Bunker	1975
Edwin C. Watts	1976

CONSERVATION COMMISSION

Peter Randall, Chairman	March 26, 1973
Stillman M. Hobbs	March 26, 1973
Ruth G. Stimson	March 26, 1974
Nelson Grant	March 26, 1974
Ruth Nutter	March 26, 1975
Ednapearl Parr	March 26, 1975
Irene Palmer	March 26, 1975

PORTSMOUTH-KITTERY

ARMED SERVICES COMMITTEE

Roland Paige

INDUSTRIAL DEVELOPMENT COMMISSION

Wilfred L. Sanders, Jr.	April 1, 1974
Leon Sicard	April 1, 1973
Alfred Janvrin	April 1, 1977
George Sumner, Sr.	April 1, 1975

HAMPTON

MUNICIPAL DEVELOPMENT AUTHORITY

Arthur Moody, Chairman	November 1, 1977
John Foley	November 1, 1975
Donald A. Ring	November 1, 1973
James Biery	November 1, 1974
Wilfred Sanders, Jr.	November 1, 1976

ADVISORY BOARD TO THE AUTHORITY

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

SHADE TREE COMMISSION

Roland Paige, Chairman
Philip Blake, Jr.
Margaret Lawrence

RECREATION ADVISORY COUNCIL

Mrs. George Courtovitch	January 1, 1974
Mrs. James Joiner	January 1, 1975
Calnan Wiser	January 1, 1974
David Reynolds	January 1, 1976
Joseph MacDonald	January 1, 1976
Thomas Burbank	January 1, 1974
William White	January 1, 1975
Donald Daigneault	January 1, 1976
Wilson Dennett	January 1, 1975

TOWN OFFICES
HAMPTON, NEW HAMPSHIRE

REPORT OF BOARD OF SELECTMEN AND TOWN MANAGER

To The Citizens of Hampton

We are pleased to submit the Three Hundred Thirty-fifth Annual Report of the Town of Hampton for the year ending December 31, 1972. The reports contained herein are provided to inform the citizens of the community on the fiscal, legislative and administrative operations of your government.

From an economic standpoint, the Town continues to grow and prosper with a fairly substantial increase in the tax base as evidenced by a \$4,757,950 increase to the Town's net valuation. We must continue to strive for the planned and orderly growth of the community and be ever mindful of the chaos experienced in other communities because of lack of foresight.

The Board of Selectmen, in August, enacted a moratorium on all construction, excluding single family residences, in those areas of town which are served by the Lafayette and Landing Road interceptors. This action was taken because of the conditions of the existing interceptors which are in desperate need of replacement. The new interceptors have been designed and the voters approved a bond issue at the last Town Meeting for the construction; however, the necessary Federal funds have not yet been released by the President. It is hoped that these federal funds will be forthcoming in 1973 and if they are, construction will commence immediately thereafter.

Surfside Park, Phase 1 and most of Phase 2 sewer construction has been completed. The balance of Phase 2 will be completed in early spring 1973. Following the priorities listed in the Sewer Master Plan, the town will undertake the construction of sewers in the Edgewood Drive, Laurel Lane and Locke Road areas, also, the Lafayette Road sewer to the North Hampton Town Line will be designed in 1973.

Mr. Neal Socha, Recreation Director, was hired in June as authorized by Special Article in last years Town Meeting. He has done an excellent job in the short time that he has been in town and has established a very comprehensive recreation program for fiscal year 1973 to be enjoyed by young and old alike.

Following the Special Town Meeting of last June, the town purchased a fully equipped ambulance and has instituted an emergency ambulance service, operated by the Fire Department. The first six months of the program have been extremely successful and it is our opinion that the residents of the town are receiving the best possible service available at a very economical cost. Please be advised, that this program provides for emergency ambulance service only, as authorized by you, the voters.

The Municipal Complex will again be presented to the voters at Town Meeting. It differs substantially from last years proposal in three major areas: First, the entire police department is included in the complex with the beach facility being used as the operations center and lockup only during the seventeen week summer season. While this proposal will necessitate the acquisition of some duplicate equipment, it will not require any additional personnel. The Town will not have

two operational police facilities. Second, the Town Office area and the fire station have been enlarged substantially. Last years proposal did not provide adequate area for the next fifteen to twenty years. Third, last years proposal would have required the entire cost of the Complex, \$346,000 to be amortised over a twenty year bond with each of us paying the principal and interest on the tax rate. The current proposal urges the use of Revenue Sharing funds to amortise the cost of the Complex over a six year note with the maximum amount of \$200,000 being placed on the tax rate for two and a half years. In other words, a new Municipal Complex consisting of a District Court House, Police Station, Town Offices and Fire Station for a total cost of \$715,000 of which all but \$200,000 would be paid with Revenue Sharing funds.

In the past, the community has tended to react as circumstances and events occurred. It is the goal of the present administration to develop good, sound comprehensive plans and programs that will be concerned with the long range needs of the town as well as the immediate.

We look forward with anticipation and anxiety, to establishing goals and finding solutions to our mutual problems; working together to make our community a truly great place in which to live, work and play.

Respectfully submitted,
BOARD OF SELECTMEN

Town Manager

 Chairman

FIRE DEPARTMENT

Personnel: Full Time 20
Call 28

1972 was a year of greatly increased activity for the Hampton Fire Department.

Two additional permanent firefighters were hired as a result of the March Town Meeting. This now provides three (3) six-man shifts, with around the clock manning for the three first line pieces of apparatus necessary for initial response to any structural fire.

On March 14, 1972, the Hampton Fire Department began furnishing emergency ambulance service for the Town. Perhaps the major accomplishment of the year was the fact that this service was initiated with less than 24 hours notice and has operated successfully since that date. By vote of the Board of Selectmen the ambulance service has been expanded to cover the Town of Hampton Falls, also.

1972 has shown the largest increase in calls answered and services rendered in the history of the Fire Department. This is due to a 20% increase in fire and emergency calls and a 540% increase in medical aid calls. A summary of activity is outlined below:

SUMMARY OF ALARMS

Box alarms	111
Still alarms	304
Ambulance calls	380

ALARMS RECEIVED BY*

Fire alarm box	53
Telephone from public	268
Police Department	129
Radio	29
Verbal (walk in)	32

* Does not include ambulance calls.

CLASSIFICATION OF ALARMS

Building fires	30
Motor Vehicle	32
Brush-grass	29
Dump	7
Rubbish	17
Chimney	2
Heating Units	12
Electrical	30
Highway Accidents	6
Water emergency	16
Gasoline spills	25
Alarms - no fire	79
Malicious false	33
Assist to public	31
Medical Aid	14
Ambulance	380
Mutual aid - out-of-town	23
Miscellaneous	22
Accidental alarm	7

BREAKDOWN OF AMBULANCE CALLS

Residents	137
Non-residents	209
Calls - no services rendered	32
False calls	4
Hampton Falls	10

RUNS BY STATIONS*

Town	283
Beach	228

*Does not include ambulance calls.

RUNS AND FIRE LOSS

Number of Alarms	Fire Loss
1966 - 171	\$213,500.00
1967 - 194	43,050.00
1968 - 346	124,450.00

1969 - 370	94,000.00
1970 - 371	45,000.00
1971 - 418	18,898.99
1972 - 415	* 138,133.49

* Two fires not yet settled.

FIRE PREVENTION

The fire inspection program is divided into two separate sections. A summary of activity is given below:

1. "In-Service" Company inspections	
Schools	10
Fire Drills	10
Fuel oil storage	3
Oil Burners	19
Complaints	2
Nursing Homes	1
Invalids	57
Factories and Stores	30
II. Inspections with Representative Building	
Inspectors Office	
A. Regular Inspections	
Places of Public Assembly	21
Oil Burners	10
Fuel Oil storage	4
Complaints	5
Nursing Homes	2
B. Certificate of Occupancy Inspections	
1. Seasonal Initial Inspections	40
2. Year Round Initial Inspections	10
	Re-inspections 10
C. Seasonal Business	
Alarment Buildings	20
Rooming Houses	15
Motels	5
Restaurant & Lounges	11

In addition to the above inspections the foot patrol was continued in the resort area on Friday, Saturday,

Sunday and Holiday nights from 9 P.M. to 1 A.M. These patrols checked places of assembly, hotels, motels, and rooming houses to assure compliance with fire and life safety regulations. During this time alleys were checked for accumulation of rubbish and other hazards which might contribute to a fire.

TRAINING

On March 14, 1972 when the Department assumed responsibility for emergency ambulance service all members of the permanent force and several call men were already qualified with Advanced First Aid Certificates. This is a result of the regular training program that has been carried on for the last several years.

All permanent men and several call men have been licensed by the State of New Hampshire as ambulance attendants, a present requirement by State law.

Chief Long and Lieutenant Sullivan have completed seventy-one (71) hour courses and have received certificates as emergency medical technicians. Chief Long has completed additional training and has been certified as an E.M.T. Instructor Co-ordinator. Eight (8) permanent men have enrolled in an E.M.T. course to be held in the late winter of 1972-73.

Two thousand nine hundred and three man-hours of training was received by both permanent and call men. Sixteen major subjects were covered and increased emphasis has been given to emergency medical training. All permanent officers attend a seminar on command, tactics and pre-fire planning given by the State Fire Service Training Division.

The Department has participated in three drills where actual buildings have been burned for training. This is a very desirable form of training which is not always available.

The regular 3-day permanent men's school was held in the Spring. This session provides a review of all basic firefighting skills, department procedures and special techniques necessary to retain the high degree of efficiency that the department has attained.

NEW VEHICLES

During the year the Department placed in service three (3) new vehicles.

Engine 1, a 1250 Mack Diesel Pumping Engine was placed in service at the Town Fire Station on Academy Avenue. This pumping engine now gives the town area an up-to-date and reliable First Line piece of apparatus which should reflect more efficient service and a reduction of rapidly increasing maintenance costs.

Ambulance 1, a Chevrolet Van Type Emergency Ambulance was placed in service at the beach station.

A new Chevrolet one-ton truck with a 28 foot articulating bucket was placed in service to maintain the Fire Alarm System and Traffic Signal Lights. This vehicle replaced a 1953 surplus truck with a used body and wooden extension ladder which was unsafe to operate.

During the summer season a second ambulance was placed in service on a rental basis to provide the additional coverage necessary during this PEAK PERIOD OF ACTIVITY.

It is with great pleasure that I report that two (2) members of the Department were cited for heroic acts during 1972.

Lieutenant William Sullivan was given an award by the Manchester Union-Leader and cited by the Selectmen of Hampton and North Hampton for his part in the rescue of a young girl in a house fire in North Hampton late in 1971.

Firefighter Barry Norris, along with Patrolman Raymond Smith of the Hampton Police Department was cited by the Board of Selectmen for the rescue of a hunter stranded on an island in the Hampton River. This rescue was accomplished in below freezing weather under adverse conditions.

I would like to emphasize in closing the tremendous increase in responsibility placed on the Fire Department by the rapid expansion in population and construction within the Town of Hampton. Demands for increased services are being met within the limitations of available

manpower and equipment. Maintenance of apparatus, repair and replacement of worn and damaged equipment are demanding an ever increasing expenditure of funds never before required by the Department. A sound, planned program of hose and equipment replacement must be allowed in order for the Department to maintain the existing apparatus in the condition necessary for the emergency service they are expected to perform.

I would like to express my thanks and appreciation to the members of the Hampton Police Department, the Public Works Department, and the many concerned citizens who have provided such valuable assistance to the Department.

Paul G. Long,
Chief

POLICE DEPARTMENT

ADMINISTRATION

Personnel: Regular: 21
Special: 37

Three additional police positions were added to this department.

Lt. Charles Garland was promoted to that rank and became this Department's Executive Officer . Sgt. William Ritchie was promoted to that rank and is in charge of a patrol shift.

BUREAU OF CRIMINAL INVESTIGATION

The following figures show a comparison of the listed activities over a four-year period:

	<u>1969</u>	<u>1970</u>	<u>1971</u>	<u>1972</u>
Criminal Arrests	846	959	1328	1045
Motor Vehicle Arrests	1131	1090	1146	1273
Accident Investigations	460	315	353	340
Log Entries	10846	10483	10477	10555
Juvenile Arrests	218	310	518	444

Arrests for drug violations increased from 97 in 1970, to 219 in 1971, to 328 in 1972. Prosecution of the more serious violations for sale of drugs increased from 5 in 1970, to 19 in 1971, to 21 in 1972.

Continuing education in the drug field has been maintained by making the services of the Department available in school, community groups, as well as on an individual basis.

JUVENILE

In the year 1972 we observed a slight decrease in the number of Juveniles arrested although our Juvenile Officer Sgt. MacDonald was in contact with more young

offenders. More work was able to be done within the homes with the cooperation of the families of the young people involved.

TRAINING

During the past year, four regular officers were sent to the six week New Hampshire State Police Academy. The Academy covered all aspects in Law Enforcement.

Myself, along with Det. Sgt. Paul Cronin and Det. Norman Brown attended a one week seminar in Forensic Medicine which was sponsored by the New Hampshire Attorney General's Office and held at the University of New Hampshire.

Four regular officers attended a week long school covering the operation of this Department's new breathalyzer and are now certified breathalyzer operators.

During the year I have been able to have this Department recognized and certified by the State of New Hampshire Department of Education as a Training Institution to train Veterans On-The-Job. Presently we have two officers that are enrolled in this program and are receiving an allowance from the Veteran's Administration.

A continuing in-service training program on new procedures and new laws is being maintained.

Many of our officers are continuing their education while off-duty at Northeastern University in Boston and St. Anselm's in Manchester.

SAFETY

Again this year our efforts in safety were recognized when the Town of Hampton was awarded a Pedestrian Safety Award for the year 1971.

We have been increasing our efforts in reducing the number of motor vehicle accidents involving drunken drivers. The State of New Hampshire presented this Department with a breathalyzer which is used for testing suspected drunken drivers. We presently have four officers that have been trained and have been certified as

Breathalyzer Operators. The following figures show the increase of persons arrested for operating under the influence over a four year period:

1969 - 64	1971 - 100
1970 - 69	1972 - 162

During 1972 numerous surveys were conducted by our Safety Officer Sgt. MacDonald. This resulted in many new warning and safety signs being erected throughout the Town.

Sgt. MacDonald has continued his excellent work surrounding safety in the schools and with civic groups.

SUMMARY

I would like to thank the Selectmen, the Town Manager, the Chief of the Fire Department and the Director of Public Works for their cooperation during the year 1972.

I would like to personally thank all the members of the Hampton Fire Department for their outstanding work and devotion to duty with the Hampton Fire Department Ambulance.

Statistics show that some aspects of law enforcement are on the increase while others show a decrease. Only with the continued assistance from the citizens of the Town of Hampton will we be able to effectively fight these increases.

Respectfully Submitted,

Clayton E. Bousquin
Chief of Police

PUBLIC WORKS DEPARTMENT

Personnel : Regular	29
Part Time	24

Your Public Works Department consists of four(4) major sections:

Waste Water Treatment Plant
Solid Waste Disposal
Maintenance Inspection & Quality Control
Highway Maintenance & Construction

WASTE WATER TREATMENT PLANT

In 1972 we processed 436,501,000 gallons of waste water and 339 tons of Solid Waste (sludge). Our average summer daily flow was 1,650,000 gallons, our peak daily flow was 3,309,000 gallons.

The Plant received 132,350 gallons of sludge from septic tank systems.

Chlorinating our effluent is a continuing 24 hours a day process. This year we utilized 46 tons (92,000 lbs) of chlorine.

Regular and preventative maintenance was performed on all plant equipment, which is a continuing process.

SOLID WASTE DISPOSAL

Solid Waste Disposal (rubbish collection) is one of the most demanding jobs of the Public Works Department, and presents substantial difficulties in keeping men willing to undertake this type of work. Although the statement may seem repetitious in that I included it in my report each year, I will continue to do so as long as it is a fact.

Solid Waste is continuing to increase, below is a five (5) year comparison of compacted cubic yards of rubbish

collected. This does not include rubbish taken to the dump by our citizens.

1968 - 33,124 1970 - 37,180

1969 - 35,246 1971 - 42,171

1972 - 45,854

This year we used 12,162 cubic yards of gravel to cover our dump.

MAINTENANCE INSPECTION & QUALITY CONTROL

During the year 420 catch basins were cleaned by hand and approximately 1,700 feet of storm drain line was cleaned and inspected.

This year this Section rebuilt 9 catch basins, 6 manholes, and relaid 250 feet of drain lines.

There were 80 sewer entrances into our sanitary sewer system, each requiring two or more inspections for a total of 200 inspections. In addition, 132 mains and/or laterals were located for contractors, water, gas, or telephone companies. We also made 80 inspections of sewerage systems in conjunction with the Building Inspector prior to the issuance of building permits.

This year 3,349 feet of sewer mains were cleaned, surveyed and/or sealed. This work was accomplished by Penetryn augmented by Town employees.

We respond on a 24 hour basis to unusual conditions surrounding sewer and storm drainage plug-ups. This section was called out 25 times on sewer plug-ups of which 7 were the town's responsibility, 18 were the responsibility of the property owner, and innumerable times for storm water flooding.

There were 32 septic tank systems installed in Hampton this year requiring percolation tests and two or more inspections.

This Section includes our mechanic and helper, they are responsible for the maintenance and preventative maintenance of all our vehicles and equipment.

HIGHWAY MAINTENENCE & CONSTRUCTION

The following is a list of roads that were surfaced and/or resurfaced this year:

Winnacunnet Road	9,250 x 24
Lafayette Road	5,140 x 30
Landing Road	2,270 x 18
Roberts Drive	1,400 x 24
Acorn Road	1,190 x 12
Walnut Avenue	750 x 14
Plaice Cove	400 x 12
Viking Street	300 x 12
Ash Street	290 x 10
Toppan Street	240 x 14
Atlantic Avenue	200 x 20
Donna Lane	200 x 24
2nd Street	170 x 18
Exeter Road	6,935 x 22
High Street	3,420 x 24
Thorwald Street	1,700 x 12
Warner Lane	1,220 x 20
Emerald Street	820 x 14
Rosa Road	500 x 24
James Street	310 x 14
Sapphire Street	290 x 14
Crest Street	270 x 12
Shaw Street	230 x 14
Overlook Street	200 x 14
3rd Street	190 x 18
1st Street	150 x 18

Total - 38,355 linear feet

All town crosswalks and stop lines were painted twice this year.

The sidewalk on Lafayette Road from Odd Fellows Hall to Tobey Drug was reconstructed with concrete and granite curbing along with this the sidewalk on Ocean Blvd. between B and C was capped with hot top.

Again, as always, street signs have been a problem, over 300 signs were replaced due to **malicious vandalism**.

The street sweeper was utilized daily throughout the summer months. The main streets and side roads were cleaned every morning (7 days per week) during the beach season at the beach and as needed uptown.

Approximately 58,327 square yards of roads were seal-coated this year. This was accomplished by a contractor with the necessary special equipment. All roads were prepared for sealing by this Section.

Tuck Field drain is continuing we completed 4 catch basins and 454 feet of 24" pipe with 4 catch basins and 780 feet of pipe remaining to be completed.

There were 66 driveway entrance permits issued this year requiring 3 or more inspections.

The bridge at Taylor River on Towle Farm Road was repaired this year; we replaced the wooden guide rails on the bridge with steel and replaced 90% of the wooden guard rails and posts on the approach to the bridge.

We constructed a new salt shed and hot top ramp.

Part time personnel were used to assist this Section in maintaining seven (including Tuck Field) parks and five (5) intersections, mowing, trimming and raking and other maintenance activities requiring full time attention during the summer months. Along with this they also rebuilt 25 lawns in the Warner Lane area in conjunction with sewer construction.

Our records show that we received 107 inches of snow in 1972. We supplement our 5 pieces of snow removal equipment with an average of 12 contracted or hired pieces. The cost of hired equipment for 1972 was \$19,675.73. A four year comparison is as follows:

1969 -	\$25,081.00
1970 -	\$10,476.05
1971 -	\$12,022.94
1972 -	\$19,675.73

Our storm records show 13 rain and freezing rain storms requiring the use of extensive amounts of salt. This year we used 1,343 tons of salt.

Your Public Works Department will continue to work to its best ability, keeping in mind the ever increasing taxes, but you must bear in mind, if we continue to supply the services you require, then it is inevitable that taxes will increase.

GEORGE F. HARDARDT
Director

ASSESSOR

In 1972, the Town of Hampton experienced an increased assessed valuation in excess of four and three-quarter million dollars over the 1971 tax base. Largely responsible was the influx of multi-family housing units and construction of new single family dwellings on individual lots and within subdivisions. The chart below compares the two years indicated.

Town and Precinct Taxable Valuation		
	1971	1972
Land	\$19,235,905	\$19,591,265
Buildings	57,821,300	61,457,710
Factories	376,480	422,850
Utilities	4,055,520	4,581,580
Mobile Homes	282,370	547,970
Boats	136,550	95,150
	<hr/>	<hr/>
Gross Valuation	\$81,908,125	\$86,696,525
Elderly Exemptions	- 269,700	- 300,150
	<hr/>	<hr/>
Net Valuation	\$81,638,425	\$86,396,375

The following tables indicate the sources for most of the revenue from which the Town provides its services.

1972 Commitment to Tax Collector	
Town Taxes	\$3,369,458.63
Precinct Taxes	<u>86,202.06</u>
Gross Property Taxes	\$3,455,660.69
Veteran's Exemptions	<u>-45,000.00</u>
Net Property Tax	\$3,410,660.69

	Tax Rate	
	1971	1972
Municipal	\$12.30	\$13.50
County	1.80	2.20
Winn.Co-op	8.70	8.70
Elementary	13.40	14.60
Town Rate	\$36.20	\$39.00
Precinct	3.10	2.80
Precinct Rates	\$39.30	\$41.80

Numerous changes were instituted during the year to improve the records of this office in order to provide better information to the taxpayers, attorneys, banks, realtors, appraisers and others whom we serve. Completed under this program were a history of title, where available, on each property card indicating present ownership, tax stamps, when and from whom acquired and Registry of Deeds volume and page references. Another valuable addition was the compilation of a directory listing property owners by street address. Both the property card and directory records are perpetual systems which are revised each month as changes occur. In cooperation with the Town Engineer, tax map corrections were undertaken; some previously unmapped areas were plotted; and efforts instituted to delineate other lands remaining uncharted, excluding marshland. The primary task to be implemented during the months ahead will be an equalization program to return assessed valuations of land and buildings to full market value, inasmuch as those established during the 1968 revaluation have been eroded by inflation.

A major legislative change to the assessing process was the passage of an interim current use law for certain farm and forest land, or the so-called "open space" bill. The result of this preferential tax treatment was a loss to the Town of \$78,710 in assessed valuation. Since the measure does not provide reimbursement, this loss was borne by the taxpayers.

While on the subject of exemptions, an increasing concern of this office is the apparent misunderstanding by many regarding the exemption for war service and the exemption for persons over seventy. Many people who would otherwise qualify do not appear to be aware that application for either must be made annually. In addition to the one time filing of a permanent blue card, a veteran or his widow must also sign and return the Inventory of Taxable Property form which is mailed to owners of record the last week in March. Persons seeking elderly exemption must obtain the required State form in person at this office. In both instances, the completed forms must be filed with the Assessor between April 1 and April 15 of each and every year.

Respectfully submitted,

Howard Promer
Assessor

BUILDING INSPECTOR

The Building Inspection Department consists of 2 full-time personnel, the Building Inspector and the Health and Code Enforcement Officer/Health Officer (Assistant Building Inspector).

The total cost of construction for the year 1972 was \$4,973,577, an increase of \$445,885 from 1971. There were 527 building permits issued. The chart below shows a breakdown by months.

JAN 157,477	JUL 797,597
FEB 1,267,536	AUG 391,411
MAR 120,411	SEP 456,530
APR 275,153	OCT 300,150
MAY 123,231	NOV 499,570
JUN 288,369	DEC 296,142

Permits issued by classification:

HOUSEKEEPING RESIDENTIAL BUILDINGS	
One-Family houses	51
Two-Family houses	4
Three & Four family houses	13
MOBILE HOMES	33

ALL OTHER NEW BUILDINGS AND STRUCTURES

Transient hotels, motels, tourist courts	2
Residential garages and carports	20
Service stations and repair garages	1
Stores	1
Swimming pools	15

DEMOLITION AND RAZING OF BUILDINGS

Residential	9
Other	5

ADDITIONS, ALTERATIONS AND CONVERSIONS

Housekeeping residential buildings	233
All other buildings and structures	40

MULTI-FAMILY HOUSES OVER \$100,000 cost (123 units) 3

MISCELLANEOUS 97

Total 527

Total number of new housing units - 238

Twenty-three (23) building violations were discovered during the year 1972.

Building permit fees collected for the year 1972 were \$18,218.00 as compared to \$16,466.50 for the year 1971.

The Building Inspector and his assistant are members of the New Hampshire Building Officials Association and Code Administrators International.

Enforcement of the Certificate of Occupancy ordinance is under the supervision of the Assistant Building Inspector. His inspections are conducted along with the program instituted by the Fire Department to ensure a coordinated effort by both Departments in implementing the Certificate of Occupancy ordinance.

The Building Inspector has just recently completed a Zoning Seminar co-sponsored by the New Hampshire Municipal Association and the New Hampshire Office of State Planning.

This Department will continue to serve the community in the best manner possible.

ALFRED L. JAQUES
Building Inspector

CONSERVATION COMMISSION

The past year has been one of varied activities for the Hampton Conservation Commission.

Perhaps our best effort of the year was the coordination of Clean-up Day last Spring. Although undertaken with short notice, we were able to exceed all previous clean-up efforts in Hampton. About 40 volunteers, mostly school age children, turned out to assist and several truckloads of debris were removed from Hampton's roads, primarily at Five Corners, Lafayette Road, and Exeter Road.

In order for this project to be more successful, more volunteers, especially adults will be needed. The Commission hopes that with more time to plan, the 1973 effort will be greatly advanced.

We have followed with interest the proposal of Public Service Company to build a nuclear powered electric generating station on the marsh at Seabrook. The Commission has testified at the Site Evaluation Committee hearings on the plant in matters that relate to Hampton.

We met formally with Hampton's Planning Board on one occasion to discuss matters of mutual interest. We believe that further meetings between the two should be held to the future benefit of the town.

The Commission has testified or given various statements before various state and federal boards during the year. We corresponded with the General Service Administration regarding the acquisition of the former Coast Guard land at Hampton Harbor, and feel our participation contributed to the town's effort in acquiring the land. Commission members were active last spring in circulating petitions opposing the removal of sand and gravel from the ocean off Hampton Beach.

This year the Commission joined the New Hampshire Association of Conservation Commissions.

The Commission has closely followed the Flood Plain Zone mapping project that was carried out on the Hampton Marsh this summer on a joint, local-state-federal project.

The Commission continues its concern over the future of Hampton's tidal marshes. The continued unplanned growth of Hampton Beach threatens these vital natural resource areas and if the state is not going to be able to pass effective legislation, then we believe that the time is at hand when local action should be taken.

In its concerns for the town, the Commission also expresses a belief that more open space should be acquired in the upland portions of the community, particularly west of Route 1, where much undeveloped land remains.

The Commission is actively seeking gifts of land, both in the marshes and in the upland areas, that would be preserved as open space. Citizens who would like to discuss deeding land over to the Commission may contact us through the Town Office.

Respectfully submitted,

Peter Randall, Chairman
Nelson Grant
Stillman Hobbs
Ruth Nutter
Irene Palmer
Ednapearl Parr
Ruth G. Stimson

LIBRARY REPORT

I submit the report from the Lane Memorial Library for the year 1972.

Circulation:

Adult fiction	25,814
Adult Non-fiction	15,236
Records	2,514
Magazines	2,669
Pamphlets	142
Art	5
Juvenile Fiction	15,231
Juvenile Non-fiction	5237
TOTAL	66,848

Registered Borrowers 4,450

Books Purchased:

Adult	865
Juvenile	464
Reference	113
TOTAL	1,442 vol.

State Library and Interlibrary loans which we have borrowed:

State Library at Concord	103
Bookmobile from Exeter	2,154
Other Libraries	35
TOTAL	2,292

We are able to offer an additional service to the community with the installation of a copying machine for public use at 10¢ per copy.

The Friends of the Library have continued their interest and support of the library. The Children's Room Project has been completed and plans are being formulated for redecorating the reading room. Through donations from the Mother's Circle and the Friends of the Library, we have been able to purchase two films to start

a collection of films for the library programs and for club programs in the community. Members of the Hampton Garden Club have been very generous with floral decorations as well as providing several magazine subscriptions. The Salty Marsh Garden Club has continued its interest in the landscaping of the library grounds. Oceanside Grange and Hampton Rotary Club have each donated \$100.00 towards the purchase of additional books. This year the purchases were mainly in the craft field.

All of this community assistance plus the continued support of the taxpayers of Hampton has greatly benefitted the library. This in turn enables us to offer you of the community better library service.

Staff Members:

Mrs. Charlotte M. Hutton, Librarian
Mrs. Lucy B. Bume, assistant librarian
Mrs. Audrey Ross, library assistant
Mrs. Ruth Chilton, clerical assistant
Miss Nancy Fitz, page

Library Hours:

Monday 2-8 p.m.
Tuesday 10-5 p.m.
Wednesday 10-8 p.m.
Thursday 10-5 p.m.
Friday 10-5 p.m.
Saturday 10-5 p.m.

Charlotte M. Hutton, Librarian

THE SEACOAST HOME HEALTH ASSOCIATION

The Seacoast Home Health Association serving the towns of North Hampton, Hampton, Hampton Falls, and Seabrook is most commonly known as "The Visiting Nurse Association", but its scope has become far wider.

Because of both Federal and State requirements, Home Health Care may also mean teaching a member of the family to properly care for a child, or anyone in the home who is ill. It also means checking and following up on T.B. cases, operating a "Well Child Clinic", assisting School Nurses (at their request) with an immunization clinic, - and much more than giving a bed-bath or a shot, although the latter are necessary.

The following report of our Nurse Supervisor, Mrs. Doris Gardner, gives an excellent picture of the growth and activity of our Association:

"Since the Seacoast Home Health Association was established three years ago, there has been a steady increase in the number of calls made each year. From 2,089 in the year ending June 30, 1970, to 3,886 in the year ending June 30, 1972. Due to the increase in case load, our Staff now consists of three full time Registered Nurses, and one part time Licensed Practical Nurse. In addition to the nursing staff our agency now has under contract a physical and occupational therapist. The service of a speech therapist is available when required.

There are 44 children from our area being followed by the State Crippled Children service. We make visits to these families at the request of the State Public Health Nurse when there is any problem regarding appointments or medications.

Our Well Child Clinic, which was started in May 1971 at the request of the State, has been well received. It has been proven that there is a definite need for this service as we now have 248 children enrolled, and have discharged 98. Services provided at the clinic include Physical Examinations by Dr. Whitney, a complete immunization program, routine hemoglobin, counseling regarding dental care by a State Dental Hygienist, and

Nutrition counseling by Rockingham County Home Economist. Growth and development assessments are done by agency nurses, and follow-up home visits WHEN REQUESTED BY THE PHYSICIAN. The outreach worker at our clinic has referred 81 patients to the Family Planning Clinic in Exeter, and 11 children have been referred to the Crippled Children Service, Pediatric, Diagnostic, or Heart Clinics.

The Well Child Clinic is funded by the State with regard to supplies and salary of the doctor, and due to the generosity of the Trinity United Church of Seabrook, N.H. is held the first Friday in each month at their Parish House located on Lafayette Road. Appointments must be made in advance.

Our last report showed 9 patients being followed under the State T.B. Program. Currently our records show that this has increased to 14. Monthly visits are made to check on medications and x-ray appointments.

Members of the staff have taken advantage of any educational opportunities offered in the area, some of which include a monthly pediatric conference presented by the doctors from the Exeter Clinic, bi-monthly conferences given at the Exeter Hospital on Cancer, programs presented by the State on T.B., Maternal and Child Health conferences at the University of New Hampshire, as well as workshops on Arthritis, Stroke, Nutrition, Cystic Fibrosis and re-habilitation nursing."

Doris Gardner, Nurse Supervisor.

Between July 1, 1972 and December 31, 1972, 2113 calls have been made by our nurses, an increase of 212 over the same period last year. 458 of these calls have been free.

The fiscal year of the Association runs from July 1, to July 1 each year, but the Annual Meeting is held the second Tuesday in January. This makes budgeting a bit difficult as the need increases. We must bear in mind that the population of all southern New Hampshire towns has increased very rapidly during the past few years.

On behalf of the Board of Directors I wish to express our appreciation to the four towns involved, to the organizations and private citizens who have contributed to this worthwhile work, and the ladies who have given volunteer service at the Well Child Clinic.

The Board is very proud of our Staff who are dedicated and conscientious nurses, and of our efficient part-time Secretary.

On January 1, 1973, it was necessary to move to larger quarters at 33 Winnacunnet Road, Hampton, where our nurses may be reached at phone number 926-2066.

Helen W. Hayden, President
Seacoast Home Health Association

TOWN CLERK'S REPORT

The following report is submitted by the Incumbent Town Clerk, and information compiled from when the office was assumed by him on March 11, 1972 to December 29, 1972.

Vital Statistics:

Births - 128 Children born to Hampton residents.

Deaths - 42 deaths occurred in Hampton, 24 of which were residents. 46 Hampton residents died outside of the Town in area hospitals, towns or other States.

Marriages - 102 marriage licenses were issued, with 68 being issued to either the bride or groom who were residents. 19 licenses, copies of which were received for filing, were residents who filed their intentions in other towns or cities.

All reports requiring to be filed with the various State Departments have been complied with.

Permits Issued:

Motor vehicle - 5103

Sewer permits - 77

Pistol permits - 59

Beano permits - 8

Licenses issued:

Dogs - 783

Marriage (Prev. Listed)

Misc. - 9(Incl. peddlers, Dance halls, theaters,
billiard tables, bowling alleys)

Town Leases were drawn and Selectmen's signatures witnessed by the Clerk. All leases were properly filed.

Records of all appointments, recorded plans, filings and licenses duly recorded.

The duty of registering absentee voters falls within the responsibility of the Clerk's office, and a record number of voting was experienced this past year.

Your Town Clerk has attended area and State conferences concerning Motor Vehicle and Title laws, their changes and revisions. Most important of which will simplify registering of N.H. vehicles in the future.

During the year the Town Clerk has officiated at 2 elections and public hearings.

My sincere thanks to those of you who have made it possible for me to administer to the duties of this office and to the needs of each resident.

Respectfully submitted,

ROGER P. HAMMOND
Town Clerk

RECREATION DEPARTMENT

The first full time Recreation Department for the town of Hampton, began operation on July 10, 1972.

During the last six month period (July 10 - Dec.31, 1972) the following programs and events were run by the Recreation Department:

- Arts & Crafts
- Sports Films
- Yoga Classes
- Tennis Lessons
- Senior Citizens club
- Bowling
- First Aid Class
- Dance Classes
- Men's Volleyball
- Summer Playground program
- Baton Classes
- Basketball League
- Women's Volleyball
- Boys Chorus
- Halloween Parade & Party
- Project Access - Crafts
- Pick-up Basketball
- Christmas Vacation-Drop in Center
- Adult Tennis Lessons

Recreation is not a tangible, static thing, but a vital force influencing the lives of people and the community. It is essential to happiness and satisfaction in living. Through recreation the individual grows and develops his powers and personality.

Recreation is an important part of the total being of man and is too important to be overlooked and left to chance. We pledge to meet the ever increasing demands for year round, planned recreation for all the citizens of Hampton.

I would like to take this opportunity to thank many of the towns civic organizations, business es-

tablishments, educators, town departments, and many other organizations and individuals too numerous to mention for their help. We certainly look forward to their continued support.

Neal R. Socha
Recreation Director

**REPORT OF THE ANNUAL TOWN MEETING,
PRIMARY ELECTION
AND
ELECTION OF HAMPTON SCHOOL DISTRICT
OFFICERS**

HAMPTON JUNIOR HIGH SCHOOL CAFETORIUM,
HAMPTON, N.H.

March 7, 1972

At ten o'clock in the forenoon Moderator H. Alfred Casassa declared that a quorum being present, the Meeting was open.

Election Workers were sworn in by the Moderator.

Mr. Casassa announced that in accordance with the vote of the Hampton School District in 1970, the District Officers are to be elected at the Annual Town Meeting with separate ballot.

Mr. Carl C. Bragg, School District Moderator, read the Warrant for Election of School District Officers, and the Return.

Moderator Casassa read the Primary Notice, and the Return on the Warrant for Annual Town Meeting March 7, 1972.

Roland Paige moved that the reading of the entire Warrant be waived. Seconded. SO VOTED.

Motion by Roland Paige that the Polls for voting remain open until eight o'clock in the evening was seconded, and SO VOTED.

The Moderator announced that the Ballot Boxes had been inspected and that the Polls for Voting were open.

Selectman Walter F. Vanderpool made the motion that Article 18, and Articles 22 through 33 be voted by Australian Ballot on March 7, 1972. Seconded by Selectman Fred A. White, Jr. SO VOTED.

Selectman Walter F. Vanderpool made the motion that action on Articles 2 through 17, Articles 19 and 20, and Articles 21 through 34 be postponed until Saturday, March 11, 1972 at ten o'clock in the forenoon at Win-

nacunnet High School. Seconded by Selectman Fred A. White, Jr. SO VOTED.

Moderator Casassa explained the voting procedure on Bond Issues which will be done on March 11th. He then declared the meeting postponed until that date in accordance with the previous vote.

Respectfully submitted,

Helen W. Hayden, Town Clerk

RESULT OF VOTING FOR TOWN OFFICERS, AND
ARTICLES ON THE BALLOT AT THE ANNUAL
TOWN MEETING, HAMPTON, NEW HAMPSHIRE
MARCH 7, 1972

At eight o'clock in the evening Moderator Casassa
declared the Polls for voting closed.

The Supervisors reported the Total Number of
Names on the Check-lists 4470
Women..... 2411
Men 2059

SELECTMAN FOR 3 YEARS
(Vote for only 2)

	Votes
Helen W. Hayden	1761
Francis X. McNeil.....	798
Ashton J. Norton.....	1240
Wendell C. Ring, Jr.	566

SELECTMAN FOR 1 YEAR
(vote for only 1)

Wilfred R. Cunningham.....	882
Clifford H. Eastman, Sr.	1241
Charles D. Woolsey, Jr.	211
Maurice Millotte	22

TOWN CLERK
(vote for only 1)

K. Melody Dahl	585
Mary D. Hale	423
Roger P. Hammond	628
Rachael M. Schwotzer	408
Margaret V. Shindlecker	536

TREASURER
(vote for only one)

Wilson P. Dennett 2226

COLLECTOR OF TAXES
(vote for only one)

Lewis W. Brown 2254

TRUSTEE OF TRUST FUNDS FOR 3 YEARS
(vote for only one)

Lyman A. Cousens 2041

LIBRARY TRUSTEE FOR 3 YEARS
(vote for only one)

Arthur J. Moody 1043

Anne H. Taylor 1258

BUDGET COMMITTEE FOR ONE YEAR
(vote for only one)

Glyn P. Eastman 1953

BUDGET COMMITTEE FOR 3 YEARS
(vote for no more than 4)

Ruth M. Chilton 1136

Edward A. Dunham 801

Robert T. Lemire 1019

Robert V. Lessard 1195

Willis E. Small 752

John Woodburn 1186

Leeman B. Wormhood, Jr. 905

ARTICLE 18: Three year term for Tax Collector

Yes - 1568 No - 800

ARTICLE 22: Housing Authority Needed.

Yes - 1307 No 958

ARTICLE 23: Prevention of Domestic Animals Running at Large.

Yes - 1844 No - 585

ARTICLE 24: Rezoning Residence A to Seasonal Business and Recreational District.

Yes - 482 No - 1878

ARTICLE 25: Delete Zoning Board of Adjustment Powers.

Yes - 1499 No - 735

ARTICLE 26: Planning Board Approval for Multi-Family Dwelling Units.

Yes - 1886 No - 456

ARTICLE 27: Trailers etc. only in General District.

Yes - 2003 No - 391

ARTICLE 28: Two Parking Spaces for each Dwelling Unit.

Yes - 2067 No - 323

ARTICLE 29: Increase Mobile Home and Park Lot Sizes.

Yes - 1966 No - 406

ARTICLE 30: No new Filling Stations within 1000 feet of an existing Station.

Yes - 2170 No - 253

ARTICLE 31: Increase fine for Zoning Violations.

Yes - 1792 No - 575

ARTICLE 32: Only single or double family residences and garage in Res. C Seasonal District.

Yes - 1982 No - 364

ARTICLE 33: Put in at request of Secretary of State.
Result on Constitutional Question Report.

Yes - 1733 No - 893

There were scattering votes of no more than 2 per person for all offices. These are in the Town Clerk's Record Book.

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

PRESIDENTIAL PRIMARY
MARCH 7, 1972

At a legal meeting of the inhabitants of Hampton on the first Tuesday in March, the following votes of those present and qualified to vote for Senator, were by them in open meeting given in, as follows:

Total Number of Names on Checklist.....	4470
Total Number of Ballots Cast	2724
Total Republican Ballots Cast.....	1798
Total Republican Absentee Ballots Cast	64
Total Democratic Ballots Cast	839
Total Democratic Absentee Ballots Cast	23

REPUBLICAN VOTE
FOR DELEGATES AT LARGE
Vote for Not More Than Ten

DONALD E. BARRON, Salem	358
ROBERT P. BASS, JR., Concord	567
VIRGINIA V. BECK, Concord	15
JOHN A. BECKETT, Durham	414
KIMBERLY BELIVEAU, Dover	32
GAIL ANN BESHARA, Salem	34
HORACE S. BLOOD, Concord	641
RICHARD BRADLEY, Thornton	66
JOHN F. BRIDGES, Bedford	650
RICHARD P. BROUILLARD, Laconia	764
SARAH L. BROWNING, Manchester	813
A. MARION BURTON, Concord	28
LIONEL A. CARON, Rochester	68
JOHN P.H. CHANDLER, JR., Warner	833
MARJORIE P. COLONY, Harrisville	386
CLYDE R. COOLIDGE, Somersworth	818
SHARON J. CUTLER, Exeter	51
THOMAS J. DALE, Nashua	576
LANE DWINELL, Lebanon	851
CHARLES H. GAY, Derry	46
ANNE B. GORDON, Jaffrey	746
GEORGE E. GORDON,III, Pembroke	64
PATRICIA A. GRAY, Concord	21
BARBARA E. HENDERSON, Concord.....	66
ROBERT E. HOOD, Laconia	56
JUDITH HOWARD, Derry	24
RICHARD E. HOWARD, Hillsborough.....	46
MICHAEL D. KELLER, Keene	392

KANDACE L. KRUSE, Durham	11
STEWART LAMPREY, Moultonborough	788
HARLAN LOGAN, Plainfield	351
NORMAN C. MARSH, Gilford	82
MALCOLM McLANE, Concord	402
JOHN MILNE, Hanover	350
FRANK J. PALAZZO, Seabrook	86
THOMAS P. PAVLIDIS, Manchester	367
FARRELL QUINLAN, Sunapee	50
ROBERT H. RENO, Concord	386
DEBORAH L.A. RICHMOND, Warner	11
RICHARD L. SMITH, Rochester	52
BERNARD A. STREETER, JR., Nashua	634
KATHERINE M. UPTON, Concord	398
DANIEL H. WOLF, Newbury	21
DARLENE YOUNG, Tilton	13
KIMON S. ZACHOS, Manchester	485

For Alternate Delegates-At-Large
Vote for Not More Than Ten

JOSEPH J. ACORACE, Manchester	508
MEREDITH ALEXANDER, Concord	20
MARIE A. BAKER, Goffstown	476
JOHN R. BRADSHAW, Nelson	480
WEBSTER E. BRIDGES, JR., Brookline	854
JEFFREY BROWN, Candia	441
STANLEY M. BROWN, Bradford	786
GEORGE T. BUTLER, Holderness	399
CHARLOTTE P. COGSWELL, Dover	807
DEEN COLLINS, Lee	19
SONJA M. DION, Loudon	24
ALAN W. DOHERTY, Hill	383
EILEEN DORE, Tilton	18
LINDA DUTTON, Canterbury	36
MARTIN R. HALLER, Concord	398
RICHARD D. HANSON, Bow	802
LYLE E. HERSOM, Northumberland	737
CONNIE HICKEY, Laconia	25
ARTHUR W. HOOVER, Rochester	403
JAMES O. HORRIGAN, Durham	590
WILLIAM R. HOSEK, Dover	509

J. RICHARD JACKMAN, Concord	418
RITA LESNYK, Goffstown	9
ARTHUR J. LOCKE, Hookset	80
GLORIA MANDEVILLE, Bedford	523
ANTHONY A. McMANUS, Dover	406
JOHN T.B. MUDGE, Lyme	363
FRED A. NOYES, Pittsfield	54
MARY JOANNA PERKINS, Bristol	504
FREDERICK A. PORTER, Amherst	667
PAULINE J. RICHARDSON, Gilford	392
W. DOUGLAS SCAMMAN, JR., Stratham	684
KATHLEEN SPENCER, Dover.....	30
WILLIAM W. SWAYNE, Pittsfield.....	390
GLADYS WHITTEMORE, Barrington	17
JACALYN WILCOX, Concord	18

For Delegates First District
Vote for Not More Than Two

RICHARD FERDINANDO, Manchester.....	169
RUTH L. GRIFFIN, Portsmouth.....	720
JOHN R. MAHER, Portsmouth	454
LINDA A. MAIN, Portsmouth	69
BRUCE M. OWEN, Manchester	24
ELISABETH ANNE PRAY, Rochester	6
GEORGE B. ROBERTS, JR., Gilmanton.....	669
JANE ROY, Manchester	9
GEORGE SIDERIS, Manchester	282
NORMAN H. STAHL, Bedford	386
JOHN B. TARRANT, Manchester.....	51

For Alternate Delegates First District
Vote for Not More Than Two

BONNIE AVERY, Pittsfield	12
ALBERT E. BARCOMB, Rochester.....	784
H. ALFRED CASASSA, Hampton	1004
STEPHEN M. DUPREY, Conway	371
RUTH C. EMERSON, Pittsfield.....	19
BARBARA C. HAMMOND, Manchester	382

VOTE ON PREFERENCE FOR
PRESIDENT OF THE UNITED STATES

JOHN M. ASHBROOK.....	72
PAUL N. McCLOSKEY, JR.....	498
RICHARD NIXON.....	1182
PATRICK PAULSON.....	19
GEORGE McGOVERN.....	6
EDMUND MUSKIE.....	27
SPIRO AGNEW.....	3
WILBUR MILLS.....	4
GEORGE WALLACE.....	3
EDWARD KENNEDY.....	2
HUBERT HUMPHREY.....	2
RONALD REAGAN.....	1

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

AUSTIN BURTON.....	155
SPIRO AGNEW.....	640
EDWARD BROOKE.....	167
RONALD REAGAN.....	4
SHIRLEY CHISHOLM.....	2
NELSON ROCKEFELLER.....	2
FRANCIS VOLPE.....	1
WILBUR MILLS.....	1
HUBERT HUMPHREY.....	1
BILLY GRAHAM.....	1
SENATOR ASKEW.....	1
WILLIAM BUCKLEY.....	1
GEORGE WALLACE.....	1
HENRY JACKSON.....	1

1972 PRIMARY RETURN
REPUBLICAN

At the Primary in Hampton, County of Rockingham the votes of inhabitants present and qualified to vote for senator were as follows:

Republican Ballots Cast..... 1213
Republican Absentee Ballots Cast..... 39
Total of all Republican Ballots Cast 1252

GOVERNOR

Elmer Bussey 8 votes
Lucien R. Doucet 3 votes
James Koromilas 53 votes
Walter Peterson..... 788 votes
Meldrim Thomson, Jr. 359 votes

UNITED STATES SENATOR

Peter J. Booras..... 305 votes
David A. Brock..... 109 votes
Marshall W. Cobleigh..... 130 votes
Wesley Powell 673 votes

REPRESENTATIVE IN CONGRESS

1st District

Louis C. Wyman 1062 votes

COUNCILOR

Robert E. Whalen 925 votes

STATE SENATOR

Richard F. Burnham 557 votes
Arthur Tufts 463 votes

REPRESENTATIVE

Oliver H. Akerman 580 votes
Herbert A. Casassa..... 873 votes
Wilfred R. Cunningham..... 669 votes

Edmund Langley Jr.....	597 votes
Jeffrey P. Lessard.....	392 votes
Ednapearl F. Parr.....	803 votes
Tony Smith.....	649 votes

REGISTRARS OF VOTERS OR
SUPERVISORS OF THE CHECK-LIST

Minnie E. Philbrook.....	1015 votes
--------------------------	------------

MODERATOR

H. Alfred Casassa.....	1060 votes
------------------------	------------

DELEGATES TO STATE CONVENTION

Stanwood S. Brown.....	934 votes
Cushman S. Colby	631 votes
Jeffrey P. Lessard.....	429 votes
Ednapearl F. Parr.....	795 votes
Burtis D. Smith	370 votes
Tony Smith.....	645 votes

1972 PRIMARY RETURN
REPUBLICAN

At the Primary in Hampton, County of Rockingham the votes of inhabitants present and qualified to vote for senator were as follows:

VOTE FOR COUNTY OFFICERS

	For Sherriff	
GEORGE SAMPSON, BRENTWOOD	1006 votes	
	For County Attourney	
CARLETON ELDREDGE, STRATHAM	983 votes	
	For County Treasurer	
WINSTON H. LOTHROP, EXETER.....	944 votes	
	For Register of Deeds	
EDITH E. HOLLAND, EXETER.....	1007 votes	
	For Register of Probate	
EDWARD J. HOWARD, EXETER	963 votes	
	For County Commissioner	
	Indicate District Where Commissioners are Elected by Districts	
C. CECIL DAME, PORTSMOUTH	342 votes	
DONALD A. RING, HAMPTON.....	752 votes	

DEMOCRATIC VOTE
FOR DELEGATES FIRST DISTRICT
Vote for Not More Than Ten

RAYMOND H. ABBOTT, JR., Jackson	7
NICHOLAS R. AESCHLIMAN, Portsmouth	217
A. JULES ANGELI, Manchester	10
RICHARD J. BEAULIEU, Derry	158
PAUL BEAUVAIS, Manchester	32
ERNEST BILODEAU, Gorham	13
INEZ BISHOP, Goffstown	188
RICHARD BOIRE, Rochester	185
ELMER T. BOURQUE, Manchester	8
HELEN BURNS, Gorham	11
MARYE WALSH CARON, Manchester	12
MARIA CARRIER, Manchester	182
WILLIAM B. CASHIN, Manchester	5
MARTHA W. COPITHORNE, Gilford	165
JOSEPH L. COTE, Manchester	10
NORBERT J. COUTURE, Somersworth	171
WILLIAM H. CRAIG, Manchester	156
LAWRENCE J. CRONIN, Manchester	6
GERARD J. DeGRACE, Manchester	9
HELEN DESJARDINS, Rollinsford	129
ANNA DOUVILLE, Manchester	9
DOROTHY DREWNIAK, Manchester	5
DUDLEY W. DUDLEY, Durham	179
DONALD R. DWYER, Merrimack	13
EILEEN FOLEY, Portsmouth	434
RENE A. GAGNON, SR., Hooksett	17
LANA M. GILL, Manchester	18
BARBARA GOLDSTEIN, Manchester	11
DAVID J. GOLDSTEIN, Manchester	13
EDWARD J. GONYER, Derry	203
MARIANNA R. GRIMES, Dover	328
LAWRENCE J. GUAY, Gorham	16
FRANCIS X. GUENTHER, Manchester	11
JOHN S. HOLLAND, Bedford	263
WILLIAM F. HORAN, JR., Manchester	15
RAY HOWLAND, JR., Stratham	25
J. OLIVA HUOT, Laconia	313

WILBUR L. JENKINS, Manchester	234
RICHARD KAY, Lee.....	61
FRANKLIN D.KNOTTS, Manchester.....	6
HAMILTON R. KRANS, JR., Somersworth	53
ANGELE M. LEFOND, Manchester.....	19
CATHERINE G. LAMY, Manchester	13
ARMAND J. LEMIEUX, Manchester.....	11
LUCIEN G. LEVESQUE, Rochester.....	11
KATHLEEN A. MAHAN. Manchester.....	246
ELIZABETH A. MARCHAK, Rochester.....	323
EMILE A. MARCOUX, Manchester	11
JOHN B. MARTEL, Manchester.....	13
RALPH C. MAYNARD, Portsmouth	30
WILLIAM J. McCARTHY, Manchester	248
JOSEPH M. McDONOUGH, Manchester	13
SUSAN L. MORAN, Manchester.....	16
JOSEPH R. MYERS, Manchester.....	8
TIMOTHY K. O'CONNOR, Manchester.....	16
JOSEPH F. O'LOUGHLIN, Bedford.....	10
DENNIS PERRY, Rochester	11
GEORGE F. PERRY, Manchester	10
RUSSELL EDWARD PRESTON,Manchester	20
ROBERT E. PROVOST, Manchester	12
AUSTIN F.QUINNEY, Exeter.....	34
ROBERT E. RAICHE, Manchester.....	289
LEROY S. ROUNER, Sandwich.....	232
RITA M. ST. PIERRE, Manchester.....	9
JOANENA J. SALVAS, Manchester.....	216
GRACE L. SULLIVAN, Manchester	252
ARNET R. TAYLOR, JR., Hampton	285
THOMAS J. TESSIER, Manchester.....	247
DWIGHT WEBB, Durham.....	20

FOR ALTERNATE DELEGATES
FIRST DISTRICT
Vote for Not More Than Tén

LEONARD AINSWORTH, Manchester	281
BETH A. AUGER, Exeter	31
BARBARA BONENFANT, Dover	306
M. VIRGINIA BRADY, Windham.....	277

LEONELLO BRETON, Manchester.....	229
HECTOR E. BRUNELLE, JR., Manchester	17
CHARLES C. BRYGIDER, Exeter	305
YVONNE A. CARTIER, Epsom	19
NORMAN E. D'AMOURS, Manchester	276
HELENE R. DONNELLY, Dover	262
RALPH D. FONTAINE, Laconia	270
ROBERT FREITAS, Manchester.....	235
CLEMENT G. GUILBAULT, Derry	227
FRANK GULINELLO, JR., Laconia.....	220
MARY A. JACOBS, Manchester	15
MARCIA H. JAKUBENS, Rochester	228
JAMES T. KEEFE, Manchester	295
LAURENCE E. KELLY, Hooksett	234
ANGELINE R. LAPLANTE, Goffstown.....	210
MARCEL H. LECLERC, Manchester	16
PAUL J. MADDEN, Manchester	18
GENEVIEVE MAGDZIASZ, Manchester	189
ELEANOR MARQUIS, Manchester	17
JEANNE TESSIER MELVILLE, Goffstown.....	20
MICHAEL S. MUNROE, Derry	319
HELEN E. NUTE, Conway	249
DANIEL B. O'CONNOR, Manchester.....	28
DONALD R. ROUTHIER, Somersworth.....	195
JANET THAYER, Dover	243
EDWARD R. THORNTON, JR., Bedford.....	16
DENISE VEILLEUX, Manchester	230

VOTE ON PREFERENCE FOR PRESIDENT OF
THE UNITED STATES

EDWARD T. COLL	2
VANCE HARTKE	11
GEORGE McGOVERN.....	313
EDMUND S. MUSKIE.....	444
SAM YORTY.....	10
EDWARD KENNEDY	18

VOTE ON PREFERENCE FOR VICE-PRESIDENT OF
THE UNITED STATES

ENDICOTT PEABODY	311
------------------------	-----

A true copy attest;
Helen W. Hayden, Clerk

1972 PRIMARY RETURN
DEMOCRATIC

At the Primary in Hampton, County of Rockingham the votes of inhabitants present and qualified to vote for senator were as follows:

Democratic Ballots Cast..... 343
Democratic Absentee Ballots Cast..... 8
Total of all Democratic Ballots Cast 351

GOVERNOR

Carmen C. Chimento.....8 votes
Roger J. Crowley 129 votes
Robert E. Raiche..... 171 votes

UNITED STATES SENATOR

Thomas J. McIntyre314 votes

REPRESENTATIVE IN CONGRESS

Sylvia F. Chaplain169 votes
Chester E. Merrow.....128 votes

COUNCILOR

Robert Emmett O'Neil246 votes

STATE SENATOR

Robert F. Preston289 votes

REPRESENTATIVE

Jane P. Kelley263 votes
Maurice A. Milotte, Jr.166 votes
Tony Smith.....22 votes
Ednapearl Parr 10 votes

REGISTRARS OF VOTERS OR
SUPERVISORS OF THE CHECK-LIST

Marylou Harrold.....26 votes

DELEGATES TO STATE CONVENTION

Dona R. Janetos	217 votes
Jane P. Kelley	255 votes
Maurice A. Milotte, Jr.	162 votes
John T. Newell, Jr.	167 votes
Charlotte A. Preston	220 votes

1972 PRIMARY RETURN
DEMOCRATIC

At the Primary in Hampton, County of Rockingham the votes of the inhabitants present and qualified to vote for senator were as follows:

VOTE FOR COUNTY OFFICERS

For Sheriff

EDWARD J. GONYER, DERRY223 votes

For County Attourney

WAYNE C. VENNARD, PORTSMOUTH.....238 votes

For County Commissioner

Indicate District where Commissioners are

Elected by District

JOHN C. DRISCOLL, PORTSMOUTH.....258 votes

Roger P. Hammond
Clerk

**Postponed Town Meeting, Hampton, New Hampshire
Winnacunnet Cooperative High School
March 11, 1972**

In accordance with the vote taken on Tuesday, March 7, 1972, at the beginning of the Annual Town Meeting, Moderator H. Alfred Casassa opened the postponed meeting at ten o'clock in the forenoon March 11, at Winnacunnet High School. Mr. Casassa declared that a quorum was present.

Following the Salute to the Flag, Reverend Donald Rankin of the First Congregational Church gave the Invocation.

There were approximately 450 people present.

The Moderator explained the procedure of voting on Bond Issues of over \$100,000.

Voting will be by Yes and No Ballot.

The Check-list will be used

Following discussion on the issues the Polls will remain open until at least four o'clock in the afternoon.

A two-thirds vote is required for passage.

ARTICLE 1. Was voted on March 7th, 1972 and result recorded.

ARTICLE 2. George Hardardt moved that discussion on Articles 2 and 3 be done prior to taking a recess for voting. Seconded by John Long. SO VOTED.

In reply to questions the Moderator explained that ballots were identified by the subject printed on the ballot, and by different color.

Bond issues are voted first on the Warrant by State Statute.

The Moderator read Article 2, and recognized Selectman Fred A. White, Jr.

Motion by Mr. White:

(A) I move that we appropriate the sum of \$380,000 for the purpose of financing, constructing and equipping a new Municipal Building to house the functions now conducted in the Up-town Fire Station, Martel Building,

Town Offices, and the Court Facility and Up-town Public reception and communications center, including land acquisition, easements and rights of way as may be required. The sum of \$380,000 to be raised by the issuance of serial bonds or notes of the Town, not exceeding the sum of \$380,000 under and in compliance with the provisions of the Municipal Finance Act (Chapter 33 of the New Hampshire Revised Statutes Annotated and any amendments thereto) and any other enabling authority:

(B) Authorize the Selectmen to issue and sell such bonds or notes and determine the rate of interest to be paid thereon as may be necessary to effect the issuance, negotiation, sale and delivery of such bonds or notes as shall be in the best interests of the Town of Hampton, New Hampshire.

(C) Authorize the Selectmen to acquire land or interests in land, to enter into agreements and contracts and to take other action necessary to complete the said Municipal Building project and to apply for and to accept state or federal grants in aid of said project: and

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

Seconded by Selectman Francis H. Fitzgerald.

Mr. White thanked the people who came today to participate in our Democratic form of government on behalf of the Board of Selectmen.

Ansell W. Palmer, Chairman of the Municipal Budget Committee, stated that as a result of the study by the Committee, they wholeheartedly recommended passage of this article. There was only one Budget Member in opposition.

The Board of Selectmen have facts and figures to show the need for this building.

The Planning Board and Department Heads and the Selectmen have done their homework.

Town Manager Norman Cole showed a chart of tax rate progress. The Town portion of the Tax Rate reduced 30¢ in 1971. There has only been 70¢ per thousand increase during a 3 year period, which has been a period of growth in Hampton.

Increased revenues: Land Rents increased by \$5,000 in 1971.

Taxing 32 lots previously leased to Hampton Improvement Company has brought in between 15 and 20 thousand dollars.

Due to the Capital Improvement Program it is possible to build this building at a cost of only about 35¢ on the tax rate.

The Planning Board appointed a sub-committee of which Raymond Garnett is the Chairman. An expression of opinion will be taken as to the type of structure:

1. Contemporary
2. Traditional

Also, which way should the building face?
Academy Avenue, or Winnacunnet Road.

Public Hearings have been held on this subject. Two years ago a Capital Improvement Program was adopted formally. Informally 3 years ago. By this means items of substantial cost are evaluated and assigned priority. The Planning Board evaluates and determines priority by need. This method stabilizes the Tax Rate. Next year if everything voted it will be about the same. (Chart shown)

If secondary treatment design is voted the tax rate will change.

The 35¢ increase is only on:

- Landing Road Interceptor
- Municipal Building
- Repair to Police Station.

Visitors were asked to sit in the assigned areas, and it was announced that the ladies of the Methodist Church would serve lunch in the Cafe. Tax Collector Brown is selling Assessment records which were previously printed, at the rear of the Hall.

The Moderator introduced Raymond Garnett, Planning Board Sub-Committee Chairman and Chairman of the Building Committee.

Mr. Garnett explained the need of additional facilities for town business, and the proposed combination of the services rendered at the Martel House, Court Room, Fire Station, and Town Offices. The Court Room is not adequate, and the State Judiciary Committee requires a change. The District Court brings in revenue of about \$60,000 per year, of which between 30 and 40 thousand dollars goes into the General Fund.

There are only 2 bays at the Fire Station and another is needed to house new equipment according to the Board of Fire Underwriters. This will be a multi-purpose complex. Mr. Garnett then introduced the Architects of the firm of Dennis and Tambling.

Mr. Phil Tambling showed a chart and plan of the alternate plans for the proposed Municipal Building and explained in detail the proposed structure. (See recorded pictures and plan.)

Much discussion followed and many questions were answered.

Motion by George Hardardt to end discussion was defeated.

The expression of opinion taken showed a nearly unanimous preference for the building facing Winnacunnet Road. The Contemporary plan was preferred.

Selectman Walter Vanderpool made the amendment to Article 2 that the sum of \$380,000 be reduced to \$346,000. Seconded by Ashton Norton. SO VOTED.

ARTICLE 3. Landing Road Interceptor

The Chair recognized Manager Cole who showed a chart of the area serviced by this Interceptor. This is to be funded by State Funds. The Federal Share is not bonded. The Town will be reimbursed for the State Share. The cost will be possibly \$80,000 over a ten year period.

George Hardardt, the Head of the Public Works Department showed plans on the screen. He explained that the present line was built in 1951. It is only a 10 inch line, and was planned to last until 1971. It did. The Landing Road Apartments have not caused the necessity for this line. There will be 11, 531 feet of 30" pipe maximum - reducing to a 24" minimum. Had they had the foresight to

use larger pipe in 1951 it would not now be necessary. We are planning now for 50 years, and this will handle what is projected as the maximum density of the Town. The new line will go cross country via Tide Mill Road, by Landing Apartments, across to Lafayette Road, and will turn slightly west toward the railroad at Palmer and Sicard's place of business, continuing on to the bridge at Exeter Road. Mr. Hardardt said that this Interceptor is "a must or we will have to foot a bill of \$750,000 ourselves". If Article 3 does not pass, we will not be able to obtain money for sewer from the Federal Government.

In reply to a question, Assessor Howard Promer said that additional assessment for sewer was poor assessing. Fair market value is the basis.

Selectman Francis Fitzgerald told the people that the schedule for construction of sewer lines in Hampton was now before the Water Pollution Board. The needed areas will be taken care of according to priority. Hampton was one of the first towns in the State to install Primary Treatment in 1933 - 34. We must vote for Secondary Treatment, and also Regional Planning to be eligible for help from Government agencies.

Victor Lessard asked if building could continue in the western part of town if the Secondary treatment was not voted.

Dept. Head George Hardardt replied that no units can enter the sewer in one-third of the town - which includes the business section - if this is defeated.

The previous question was moved by Wilfred Cunningham. Seconded. Unanimously voted.

The Moderator declared a recess of the Meeting until 2:15 P.M.

Asst. Moderator Carl C. Bragg brought the ballot boxes for inspection.

The Polls were declared open and will remain open until 5 P.M.

The Meeting re-convened at 2:15 P.M.

Moderator Casassa introduced Roger P. Hammond, Town Clerk Elect.

He then recognized Chairman of the Board, Walter F. Vanderpool, who presented newly elected Selectman

Helen W. Hayden with a certificate of appreciation for her service to the Community as Town Clerk for the past 19 years.

The following resolution of thanks and best wishes was then unanimously voted by the Assembly, and she was given a standing ovation.

RESOLUTION:

HELEN W. HAYDEN, TOWN CLERK 19 YEARS

WHEREAS: HELEN HAYDEN retires as Town Clerk of Hampton, this day, after 19 years of Service,

AND WHEREAS: Her knowledge, enthusiasm and complete dedication to the welfare of this Town and its people did provide the highest level of Service to all,

AND WHEREAS: Although her tasks in fulfilling her responsibilities as Town Clerk were demanding; she also gave freely of her time and talent in the interest of other civic activities.

AND WHEREAS: Her qualities of mind, spirit and character were exemplified through the many friendships she enjoyed.

NOW THEREFORE, Be it resolved, that we the Board of Selectmen of Hampton hereby express our sincere appreciation for her long term of service to this community and wish her every success in any future endeavor.

We direct that this expression of esteem be recorded in the records of this meeting and that a suitably framed Proclamation of this Resolution be presented to her.

Signed: Walter F. Vanderpool

Francis H. Fitzgerald

Fred A. White, Jr.

Selectmen of Hampton, N.H.

When Mrs. Hayden found her voice, she thanked the Board of Selectmen and expressed her gratitude to the people of Hampton for their confidence and support.

SELECTMAN FRANCIS H. FITZGERALD then presented an award to Walter F. Vanderpool, retiring Selectman, for his dedicated service to the Town of Hampton during the past six years. The Board of Selectmen presented this Certificate in recognition and

appreciation for his Service, and for that of his wife Audrey for her time in this connection.

Mr. Vanderpool thanked the people for the opportunity to serve them, and commended the present Officials, the Town Manager and Department Heads for their fine work in the government of Hampton. He said that serving six years as a Selectman was truly an experience he would never forget. Standing ovation.

ARTICLE 4. Secondary Treatment

Selectman Fred A. White, Jr. moved the adoption of Article 4 as read. Seconded by Selectman Francis H. Fitzgerald.

The Moderator recognized Town Manager Cole, who said "The Town Engineer, the Selectmen, and myself are aware that if we want Federal Funds for sewer work we must submit a schedule for Secondary Treatment funds. This cannot be put off until next year. If Article 4 is not passed, and Article 2 is passed, we can have no funds for Article 2".

Engineer Bowers explained secondary treatment required since July of 1971.

Mr. Cole said that we had a forward looking Board years ago. Primary treatment is good, but not enough now.

Former Selectman David Colt told the assembly that the laurels should go to the late Fred Batchelder and Mrs. Margaret Wingate who worked so hard for the Primary Sewer Plant.

Most of the proposed appropriation will come back to the TOWN.

Article 4 was passed with only 5 persons opposed. The Chair declared that the article was passed by over a 2/3 vote.

ARTICLE 5. Repair of Police Station

Robert Bridle moved that Article 5 be adopted as read. Seconded by Clifford Eastman, Sr. Mr. Bridle's motion was passed by the necessary vote. Only 15 persons opposed. The Chair declared that it passed by the necessary 2/3.

ARTICLE 6. Borrowing Money in Anticipation of Taxes

Roland Paige moved that Article 6 be adopted as read. Seconded by R.V. Lessard. SO VOTED

ARTICLE 7. Power to Accept, Administer & Sell Land Acquired by Tax Deed.

Edward Dunham moved that Article 7 be passed as read. Seconded by R.V. Lessard.

Amendment offered by George Hammond: To cross out all words after 'Public Auction' and add the word 'only'. Seconded

Mr. Hammond's motion was defeated.

Mr. David Colt said that the people should have more faith in the Board of Selectmen.

Amendment by Peter Randall:

To see if the town will vote its approval for any sale of property acquired through tax deeds, except to the original owner or his heirs or assigns, through public auction only and further that all salt marsh acquired in this manner be retained by the town and to be under the jurisdiction of the Conservation Commission.

(The intent of this amendment is to require voter approval for the sale of any property acquired by this town through tax deed.)

Seconded by Stephen Peiker.

This amendment was defeated.

Amendment by Stephen Peiker: to add "except that no parcel of land over 10 acres, or of marshland may be sold without prior public hearing. Seconded.

This amendment PASSED.

Article 7 passed as amended.

ARTICLE 8. Budget

The Report of the Municipal Budget Committee was given by Chairman Ansell W. Palmer, "The total operating budget recommended by the Municipal Budget Committee for 1972 expenditure is \$1,705,170. The anticipated income for 1972 is \$661,687. The net balance of the operating budget over the anticipated income is \$1,-043,483 which must be raised by property taxes. This is an increase of \$112,185 (or 12%) over last year. By adding the four Special Articles, Conservation Commission,

Part of the Secondary Treatment Design (\$50,000), Mason Property, and Regional Planning, direct expenditure of appropriated tax dollars will be required.

The amount to be raised by property taxes now becomes approximately \$1,137,896, an increase of \$196,050 over last year, or slightly over 20%. This is not as bad as it appears since most of the \$50,000 will come back to us next year as revenue to reduce taxes. The net effect of all this is to increase our tax rate by something just under \$2.00. The Budget Committee held a total of nine meetings which included 2 public hearings during the preparation of this budget. Information gathered by our Budget Committee and Town Dept. Sub-Committees assisted in finalizing the budget being presented to you.

Of the 37 accounts listed in the operating budget, twenty-one show an increase, three a decrease, and 13 no change. This year a change in the listing of the operating budget was required. No receipts are listed under specific line items as was the practice last year. All are included under revenues as receipts from the operating budget accounts, and total \$75,000. By so doing, some line item account increases appear larger than would normally be the case otherwise. One example of this is the Taxation and Engineering account. This shows an increase of \$27,047. Approximately \$17,000 of this increase is due to building permit fees received last year and listed as receipts under this account. \$6,330 in this same account is for our new Code and Health Inspector which amount is funded by the Federal Government.

The Budget Committee granted the requested wage and salary increases of approximately 7% in all town departments. The increases are consistent with those granted in the Hampton School District Budget.

Accounts showing major increases are:

Police Department: Up \$35,000 for an increase in personnel by use of Special Officers and wage increases. The Committee reduced the original request by \$12,000 which was allocated for the addition of 3 regular officers. The Committee felt that the same protection could be provided by use of special officers at a lower cost.

Fire Department: Up \$38,000 for the addition of 2 firemen and wage increases.

Highways and Bridges: Up \$25,000 mainly for highway resurfacing.

Annual Charges: Up \$40,000 for the new fire engine pumper ordered last year.

District Court Account: Increased by \$8,500, \$4,000 of which was to provide funds for a youth probation officer. It was felt by all that such an officer would be of great benefit to young people appearing in our court.

The New Equipment Account is reduced by \$34,000 to \$0. We are buying no new equipment under this account this year.

In concluding this report, I would like to say as Chairman of the Budget Committee, that we, as a committee, spent many hours finalizing this budget with the hope of providing you, the taxpayer, with sufficient town services, yet with the thought of keeping the expenditures within your ability to pay.

On behalf of the Budget Committee, I wish to thank the Selectmen, The Town Manager, the Town Department Heads, and all those who helped in preparing this budget.

Respectfully submitted,
Ansell W. Palmer
Chairman
Hampton Municipal Budget Committee

Mr. Palmer made the motion that the sum of \$1,705,170 be raised and appropriated for the support of the town, for payment of salaries for Town Officers and Agents, and for the payment of the statutory obligations of the town. Seconded by John Woodburn.

Mr. Palmer was given a rising vote of thanks and told that he was the only unpaid person on the stage.

The Moderator commented that on a per hour basis the Moderator was not far behind.

Selectman Fred A. White, Jr. told the assembly that this was not a Budget Committee Budget, but the com-

bined efforts of Department Heads, Selectmen and Manager and Budget Committee.

Francis X. McNeil moved that the figure of \$1,000 for Volunteer Ambulance Corp be amended to read \$35,000.

Selectman Walter Vanderpool said that this was a surprise to the Board as the Corp had not requested money when the budget was being prepared. He felt that if the town was to furnish that amount of money the Ambulance should be under town direction.

Following much discussion, Daniel Maloney moved the previous question. Seconded by Margaret Lawrence. So Voted.

Mr. McNeil's amendment **did not pass.**

David Batchelder gave an excellent presentation of the problem of Mental Health and moved that Account 403, Mental Health, be increased by \$1,500 making a total of \$3,000. Seconded by James Fallon. Discussion.

Daniel Maloney moved the previous question. Seconded by George Hammond. So Voted.

When the vote was taken the Moderator was in doubt, and appointed tellers: Roland Paige, George Hardardt, George Hammond and Bruce Russell.

Mr. Batchelder's amendment was passed. 126 in favor, and 105 opposed.

Arthur Moody spoke of the need of more reference books in the library.

He moved that the library account be increased by the sum of \$450 for reference books. Helene Joiner spoke in approval. Mr. Moody's motion was seconded by R.V. Lessard.

Daniel Maloney moved the previous question. Seconded. So Voted.

Mr. Moody's amendment was **defeated.**

Arthur Farrell made the motion that the sum of \$8,400 be raised and appropriated for the Seacoast Home Health Association. This amended the recommended amount of \$5,000 by \$3,400. Seconded by Lorraine Williams.

Mr. Farrell gave facts and figures and explained that other towns appropriated \$1.00 per capita for this much-needed service.

Daniel Maloney moved the previous question. Seconded. So Voted.

Mr. Farrell's amendment was **defeated**.

James Fallon moved the Police budget be increased by \$12,916. Seconded by W. Vanderpool. Mr. Vanderpool said he admired Chief Bousquin's concern for the safety of his men. The extra money will provide enough personnel so that no officer will patrol alone at night. The Budget Committee felt that Special Officers could be used for this purpose, but Manager Cole explained that it would cost more to use Special Officers. Lucille Batchelder felt that safety should be considered over all else.

Daniel Maloney moved the previous question. Seconded. So Voted.

Tellers appointed: R. Paige, G. Hardardt, L. Orme, and D. Daigneault.

Mr. Fallon's amendment passed. 136 in favor. 91 opposed.

Donald Daigneault made the amendment that the amount recommended by the Budget Committee for the Youth Association be increased by \$2,030.

Seconded by D. Maloney.

Mr. Daigneault's amendment was passed.

The Budget was passed as amended in the amount of \$1,721,616. The amount to be raised by taxation is \$1,059,929 **without** Special Articles.

Richard Stebbins moved that the Meeting be adjourned until next Saturday at ten o'clock. Seconded by David Colt. **Not passed**.

Selectman Vanderpool moved that the meeting be adjourned until 6:45 P.M.

Seconded by Robert Bridle.

Melody Dahl made the amendment that the meeting not be adjourned until the results of the voting on Bond Issues could be announced. Seconded by R.V. Lessard.

Mr. Vanderpool withdrew his motion, and then moved that the Assembly adjourn immediately following the announcement of voting by ballot, for 1½ hours. Seconded by A. Norton. So Voted.

Mr. Lessard moved that Article 20 be taken up while waiting. The approval of the assembly was received to take up Article 20, and then Article 12.

ARTICLE 20. American Revolution Bicentennial

Harold Fernald moved that Article 20 be accepted as read. Seconded by Peter Randall. So Voted.

(Note): Committee appointed at the March 24th meeting of the Board of Selectmen: Arthur Moody, Ed-napearl Parr, Ronald Bourgeault, Harold Fernald and Samuel A. Towle.

ARTICLE 12. \$500 for Conservation Commission.

Peter Randall moved that Article 12 be voted as read. Seconded by Kenneth Malcolm. Discussion. Arthur Moody moved the previous question. Seconded. So Voted.

Article 12 was passed as read.

RESULT OF VOTING ON BOND ISSUES:

Bond Issue for Municipal Building: DID NOT PASS

Number of votes cast.....	636
Necessary to pass.....	424 (2/3 vote)
In favor	278
Opposed	358

Bond Issue for Interceptor-Landing Road: PASSED

Number of votes cast.....	630
Necessary to pass	420
In favor	448
Opposed	182

The Meeting recessed for 1½ hours.

Reconvened at 7 P.M.

ARTICLE 9. Purchase of Mason Property, Winnacunnet Road.

The motion was made by Selectman Fred A. White, Jr. that Article 9 be passed as read. Seconded by R. V. Lessard.

Selectman Walter Vanderpool expressed his disappointment that the Bond Issue for the Municipal Complex was defeated. He felt that the Mason property, ad-

jaacent to the Town Offices should be purchased while it was available.

Robert Bridle spoke in favor.

Ansell Palmer reported that this was recommended by the Budget Committee.

Kenneth Malcolm moved the previous question. Seconded. So Voted.

Article 9 was passed as read.

ARTICLE 10. Regional Planning

Selectman Fred A. White, Jr. moved adoption of Article 10 as read. Seconded by R.V. Lessard.

Selectman Francis H. Fitzgerald made the amendment that the town share be changed to \$5,092. Seconded by Kenneth Malcolm.

Mr. Fitzgerald explained that 18 towns in the area belong, and it is "a must" to be eligible for Federal Funds.

The services of Charles Tucker, Regional Planner, are very helpful to the Town. John Taylor moved the previous question. Seconded. So Voted.

Mr. Fitzgerald's amendment passed.

Article 10 was voted in the affirmative, as amended.

ARTICLE 11. Director of Recreation

This article was submitted without recommendation by the Budget Committee.

Selectman White read excerpts from the Report of the Study Committee on this subject. A Director of Recreation may be hired for \$9,000 a year. For 7 months the salary would be \$5,250. The extra \$750. for supplies. There will be an Advisory Board of citizens from the schools and service organizations.

David Reynolds spoke in favor of Article 11, and Moved the adoption of Article 11 as read. Seconded by Kenneth Malcolm.

Tellers appointed: R. Paige, W. Wentworth, R. Call, and G. Hardardt.

Result: In favor - 69 Opposed - 53.

Article 11 passed as read. (Complete report on file.)

ARTICLE 13. Sidewalk on Park Avenue

Not recommended by the Budget Committee. Money already in Budget for this purpose. Indefinitely postponed.

ARTICLE 14. Sale of Back Land on Josephine Drive

Selectman Fitzgerald moved the adoption of Article 14 as read. Seconded by Wilfred Cunningham.

Discussion.

Edward Dunham moved the previous question. Seconded by Hubert Marney. So Voted.

Article 14 was voted as read.

ARTICLE 15. Power to Sell Leased Lots (Except those of Hampton Improvement Co., Inc.)

Selectman Walter Vanderpool explained that two years ago an Article was passed giving the Board the right to sell to lessees the lots owned by the Town of Hampton at the valuation set in 1968. The purpose of this article is to be able to sell at the current fair market value. Mr. Vanderpool moved adoption of Article 15 as read. Seconded by R.V. Lessard. Discussion.

Ashton Norton moved the previous question. Seconded by Peter Randall. So Voted.

Article 15 was passed as read.

ARTICLE 16. Power to Sell Certain Leased Lots Originally Leased to the Hampton Beach Improvement Company.

Selectman Fred White explained that the 32 lots in question were leased to the Hampton Beach Improvement Company but one way or another these lots were conveyed. The owners have been paying no rent to the Hampton Beach Improvement Co. and no **Taxes**. Owners have been contacted. The Town is not contesting ownership. Mr. White moved adoption of Article 16 as read. Seconded by Francis Fitzgerald. So Voted

(Counsel for this Article: Upton, Sanders & Upton)

ARTICLE 17. Committee to Investigate Ambulance Service.

Mrs. Gretchen B. Baillargeon, sponsor of the Article, said that in 1969 a Voluntary Ambulance Corp was formed and for several years worked well. This past year it has not worked out. She felt that a Committee was needed to look into the subject and provide adequate ambulance service for the Town.

She moved that Article 17 be adopted as read. Seconded by Mr. Baillargion.

R.V. Lessard said that the committee should include a member of the present Ambulance Corp.

Edward Dunham said that in the last 6 months controls in the Corp. had been tightened. Personnel have to be properly trained. 700 people have commitment and "we will see that they get it."

Francis McNeil reported that some members of the Corp had withdrawn for personal reasons, and others been kicked off. He said this article was put in by people who had withdrawn because they could not have their own way. HE FELT THAT IT WAS A PERSONAL GRUDGE.

Kenneth Malcolm favored leaving the matter to the Board of Selectmen.

Philip Darling felt that the Ambulance Corp was a good thing. He said through investigation problems can be solved.

Neil Gadwah moved the previous question. Seconded. So Voted.

Miss Ruth Stimson made an amendment to Article 17 to add after 'Corp Member'"and an existing Corp Member, the committee to report to the Selectmen in a month with their findings. The Selectmen to be empowered to make the final decision on this matter of public concern. The word "procure" to be deleted."

Seconded. Much Discussion.

Ashton Norton moved the previous question. Seconded. So Voted. Miss Stimson's Amendment PASSED.

Arthur Moody proposed an amendment:

After the word Selectmen "and a former corp member and a present corp member appointed by the

Moderator." Seconded by Kenneth Malcolm.
So Voted.
Article 17 passed as amended.

ARTICLE 19. Out of Order

Moved to indefinitely postpone by Robert Bridle.
Seconded. So Voted.

ARTICLE 20. Voted before the recess.

ARTICLE 21. Enforcement of Dredging and Filling Regulations.

Peter Randall moved that Article 21 be adopted as read. Seconded by Philip Darling. Mr. Randall said that the same article was in the Warrants in Rye and North Hampton. The result of the Natural Resources Survey conducted by the Conservation Commission showed that 75% of the people were concerned that Marsh land should be protected from dredging and filling.

John Taylor moved the previous question. Seconded by George Hardardt. So Voted.

Article 21 did not pass. In favor - 46 Opposed - 55.

ARTICLES 22 through 33 were voted upon March 7th by Australian Ballot.

ARTICLE 34. Other Business

Selectman Francis Fitzgerald presented Moderator H. Alfred Casassa with a Certificate of Appreciation for his work as a member of the Planning Board for the last eleven years, both as Vice Chairman and Chairman. He said that it was a good job, well done, and Mr. Casassa had served at no pay.

Mr. Casassa thanked the Selectmen, and said that anything done for the Town of Hampton is time well spent.

Arthur Moody presented the following Resolution:

RESOLVED: In the interest of law and order, safety and cleanliness, the citizens of Hampton here assembled for the annual Town Meeting on March 7 and

11, 1972, go on record as being opposed to the establishment of a State Liquor Store at Hampton Beach during the summer months, and that a copy of this resolution be forwarded to the three State Liquor Commissioners, the three Hampton State Representatives, the State Senator representing Hampton, and the Governor and Council.

Wilfred Cunningham reported that the Committee appointed by the Selectmen to Study the use of the Coast Guard Station and land, held one and one-half meetings. He moved that the Committee be dissolved, and that a new Committee be appointed.

These resolutions were accepted.

Mr. James Fallon gave an excellent report on the work of the Hampton Beach Study Committee on Leased Land.

Many avenues were explored, and the Committee were assured by Edwin L. Batchelder, Jr., General Manager of the Improvement Company that they intend to continue the same policies as in the past for the remaining term of the lease.

The Committee recommends the following
RESOLUTION:

Resolved that it is the present intention of the Town that after the expiration of the Town lease to the Hampton Beach Improvement Company in 1997 that the Town will deal with the lots now sub-let by the Hampton Beach Improvement Company and with the sub-lessees thereof in the same manner in which it deals with the lots now let directly by the Town to the occupants thereof and with the lessees thereof.

Respectfully submitted for the Committee.

James F. Fallon,
Chairman

Mr. Fallon moved that the Report be Accepted and the Resolution contained therein. Seconded by Wilfred

Cunningham. (Complete Report on file in Town Clerk's Records.)

Mr. Vanderpool thanked the Committee and said that the Board desired closer relationship between the Hampton Beach Improvement Company and the Town.

In reply to question it was stated that the money for traffic problem at Five Corners is in the Budget.

Roland Paige moved that the Town of Hampton extend the Best Wishes of the Town to Hampton Falls at the time of its 200th Anniversary this summer.

Approved by the Assembly.

The motion to adjourn was made at 9:30 P.M. Seconded. Voted Unanimously.

Respectfully submitted,

Helen W. Hayden
Town Clerk,
Hampton, N.H.

**SPECIAL TOWN MEETING
TOWN OF HAMPTON
June 12, 1972**

A Special Town Meeting was called by the Board of Selectmen of Hampton, N.H. The meeting was held at the Hampton Junior High School Cafetorium.

Moderator H. Alfred Casassa called the meeting to order at 7:30 p.m.

The Moderator read the Warrant for the Special Meeting and the Return.

Moderator Casassa recognized Town Counsel.

Article # 1.

Town Counsel John Perkins stated that Bond Counsel in Boston had made the statement that a vote of the people was necessary relative to borrowing money in anticipation of taxes for the fiscal year 1972. Town Counsel stated that he had been in telephone conversation with the N.H. Attorney General's Office in Concord and that a recent decision had been made that a vote was no longer necessary. However Counsel stated that as long as the article appeared on the Warrant, Counsel made a motion to accept the article as read.
Seconded by Robert Bridle.

Moderator Casassa stated Art. 1 required a two-thirds majority to vote to pass. Voting to be conducted by a yes - no ballot. Moderator declared a 15 minute recess for those in the hall to vote and that the polls would remain open for 2 hours. Results: 105 - yes - 10 no total votes cast 115

Article #1 was passed.

Article #2. Moderator Cassassa recognized Selectman Fitzgerald.

Selectman Fitzgerald referred to Article #17 of the 1972 Town Warrant:

"To see if the Town will vote to appoint a committee to

investigate and procure adequate ambulance service for the town: This committee to include the Chief of Police, the Fire Chief, the Selectmen, and former Corp members. This Committee to report to the Selectmen in a month their findings. (the word "procure" to be deleted) And amended " That the Selectmen be empowered to make the final decision on this matter of public concern".

Selectman Fitzgerald stated that the Board of Selectmen were concerned with the money factor and cost to the Town and the condition of the Volunteer Ambulance Corp. He stated that the Board had no choice but to approach the people of the Town with the issue and ask for funds to operate emergency coverage. Fitzgerald asked for adoption of Art.#2.

Moderator Cassassa recognized Selectman White.

Selectman Fred White Spoke of the Board of Selectmen's view of inadequacies of the Volunteer Ambulance Corp. He also presented a proposal of cost which had been given to the Budget Committee, an annual base of \$21,268.00 which is the Town cost of operation.

Moderator recognized Francis McNeil.

Mr. McNeil stated he would like to go on record that the Corp. if allowed to continue as a volunteer group, would extend the service to the Town of Hampton free of charge until the next town meeting (Mar. 1973) except for donations. (further comments from Mr. McNeil)

Moderator Cassassa gave the floor to several persons in attendance who offered their opinion and asked questions of the Fire Chief, Mr. Fitzgerald, Mr. White and the Town Manager.

Robert Bridle moved the question, Mrs. Parr seconded.

Art. #2 passed by a hand vote.

Article #3.

Moderator Casassa referred the question of whether or not the Coast Guard Station Committee Study Group had a report available, he answered no.

Mr. Howard Page made a motion for an indefinite postponement. Mrs. Lawrence seconded. Mr. Victor Les-

sard moved the question. Art. #3 was indefinitely postponed.

Selectman Fitzgerald recommended Mr. Norman Cole, Town Manager, for his fine service to the Town of Hampton for the past 5 years, and wished him success and Godspeed in his new endeavors.

I hereby certify that this is a true and attested copy as recorded in the Town Clerk's Records Book 1969 to present page #159.

Roger P. Hammond
Justice of the Peace

TOWN OF HAMPTON
STATE OF NEW HAMPSHIRE
TOWN WARRANT FOR 1973

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 Cafetorium of the Hampton Academy Junior High School on Tuesday the sixth day of March, 1973, at ten o'clock in the forenoon to act upon the following subjects:

(Motion will be made to postpone business meeting, beginning with Article 2 through 6, eight through 15, 17, 19 through 20, and 35, until 10 A.M. Saturday, March 10, 1973 at the Winnacunnet High School Auditorium. Articles 7, 16, 18 and 21 through 34 appear on the Australian Ballot and will be voted upon March 6, 1973).

ARTICLE 1.

To choose by non-partisan ballot, two Selectmen for three years; one Town Clerk, one Treasurer for one year, and one Collector of Taxes for three years; four Members of the Municipal Budget Committee for three years, and to choose all other necessary officers for the ensuing year.

(The Polls for the election of officers and Australian Ballot Articles will be open at ten o'clock in the forenoon and will not be closed earlier than six o'clock of the same day.)

ARTICLE 2.

To see if the Town will vote to:

A. Appropriate the sum of \$715,000 for the purpose of financing, constructing and equipping a new Municipal Complex to house the functions now conducted in the uptown Fire Station, Martel Building, Mason Building, Town Offices, court facilities and the year round operations of the Police Department with the exception of the seventeen week "Tourist Season" which will continue to be conducted at the Hampton Beach Police Station; including land acquisition, easements and rights-of-way, as may be required. The sum of at least \$180,000 to be REVENUE SHARING funds on hand as of July 15, 1973 and the sum of \$535,000 to be raised by

sum of \$1000 for the purpose of razing the so-called Coast Guard Station, as recommended by the Coast Guard Study Committee, appointed following the Town Meeting of 1972.

Recommended by the Budget Committee

ARTICLE 9.

To see if the Town will vote to raise and appropriate the sum of \$15,000 for the purposes of obtaining new aerial photographs of the Town of Hampton to revise and update the old and out-of-date photographs presently being used and to revise and update all the tax maps in the Town of Hampton with special emphasis on those areas of the town which are presently unmapped, excluding the marshes.

Recommended by the Budget Committee

ARTICLE 10

To see if the Town will vote to raise and appropriate the sum of \$500 to renovate and rehabilitate the so-called Grist Mill for the purpose of preserving same as an historical landmark as recommended by the Grist Mill Study Committee appointed by the Board of Selectmen.

Recommended by the Budget Committee

ARTICLE 11.

On petition of Wilfred R. Cunningham and 25 other legal voters in the Town of Hampton: to see if the Town will vote to raise and appropriate the sum of \$2,500 for the Chamber of Commerce to help defray the cost of 150,000 new color brochures. The cost of the brochures will be \$12,500 of which the Hampton Beach Precinct will pay \$5,000 and the Chamber of Commerce will pay \$5,000 leaving a balance of \$2,500 to come from the Town of Hampton. The brochures will last three years and will promote the entire town.

Recommended by the Budget Committee

ARTICLE 12.

On petition of Mary Alice Merrill and 32 other legal voters of the Town of Hampton: to see if the Town will vote to raise and appropriate the sum of \$500 to reimburse, in part, the Seacoast Regional Office of Child and Family Services of New Hampshire; a private charitable organization, for services rendered to 10 families of the

Town of Hampton during the 1972 calendar year who were unable to pay for said services. Said sum to be used for current operating expenses to enable the Seacoast Regional Office to continue providing services to residents of the Town of Hampton whether or not said residents are able to pay.

Submitted by the Budget Committee without
Recommendation

ARTICLE 13.

On petition of James F. Fallon and 19 other legal voters in the Town of Hampton: to see if the Town will vote to appropriate the funds received from the United States Government on account of Hampton's entitlement for 1972 under the State and Local fiscal Assistance Act of 1972 and so much as may be required of the funds received and to be received on account of Hampton's entitlement for 1973 under said act, and of interest received and to be received within 1973 from the deposit or investment of any such funds, for the purpose of paying \$60,000 of the Police Department wages appropriated within the regular town budget for 1973, \$60,000 of the Fire Department wages appropriated within the regular town budget for 1973 and \$60,000 of the Public Works Department wages appropriated within the regular town budget for 1973; the intent of this article being to substitute \$180,000 in Revenue Sharing funds for funds which would otherwise be required to be raised by taxation this year.

(If Article 2 is defeated, Article 13 is Recommended by
the Budget Committee)

(If Article 2 is passed, Article 13 is Not Recommended by
the Budget Committee)

ARTICLE 14.

To see if the Town will vote to accept the Budget as submitted by the Municipal Budget Committee, and to raise and appropriate the sum of \$1,924,874.00.

ARTICLE 15

To see if the Town will vote to empower the Board of Selectmen to accept any unaccepted street within the Town of Hampton when petitioned by all abutters and/or

owners on a particular unaccepted street, and provided that a registered deed for said roadway is submitted to the Board of Selectmen by the petitioners. The purpose of this article is to institute a long range program to accept, repair and maintain those unaccepted streets that have existed in the town for many years. The number of streets and extent of repair and maintenance of streets will be governed by the availability of funds as appropriated in the operating budget for acceptance and reconstruction of unaccepted streets.

ARTICLE 16.

On petition of George F. Hardardt and 10 other legal voters; To see if the Town will adopt the following question:

Do you approve of having two sessions for the Annual Town Meeting in this town, the first session for choice of town officials elected by official ballot and other action to be inserted on said official ballot and the second session, on a date set by the Selectmen, for transaction of other business?

ARTICLE 17.

On petition of Arthur J. Moody and 21 other legal voters in the Town of Hampton to see if the Town will vote the following question:

Are you in favor of empowering and directing the Planning Board to study the possibility and feasibility of the Town of Hampton acquiring the local Water Company and operating it as a department of municipal government, and reporting said findings at or before the 1974 Annual Town Meeting?

Not Recommended by the Planning Board.

ARTICLE 18.

On petition of Wilfred Cunningham and 11 other legal voters in the Town of Hampton, to see if the Town will vote to elect a Town Clerk for a term of three years.

ARTICLE 19.

On petition of Constance T. Bridle and 13 other legal voters in the Town of Hampton: to see if the Town will vote to adopt the following resolution: Be it resolved that the Selectmen are requested to broaden the ambulance service available to residents of the town by including

the hospitals in Amesbury, Newburyport and Portsmouth within the limits to which patients may be taken, and by developing a more liberal interpretation of the word "emergency".

ARTICLE 20.

To see if the Town will vote to: Abolish the Recreation Commission as established by vote of Town Meeting on March 13, 1956 due to the fact the Board of Selectmen has appointed a Recreation Advisory Council to assist the town's Recreation Director in preparation, organization and functioning of the town's recreation program.

ARTICLE 21.

To see if the Town will vote to: Empower the Planning Board to review, and approve or disapprove site plans for the development of tracts for non-residential uses whether or not such development includes a subdivision or re-subdivision of the site, as permitted by the New Hampshire Revised Statutes Annotated, Chapter 36, Section 19a.

Recommended by the Planning Board.

ARTICLE 22.

Recognizing that the Hampton Beach Expressway is the major access route to Hampton Beach, and that Landing Road is the only intersecting road, Leon L. Sicard and 25 other legal voters of the Town of Hampton believe that at this intersection a business area should be established which will permit servicing the large amount of traffic during the summer season; which would benefit the town by providing a business area with its consequent tax benefits; and which would zone an area to business to which it particularly lends itself rather than residential; to see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton as adopted March 8, 1949, and amended at subsequent Town Meetings, by removing from the Residence A District and adding to the Business District the following described area:

Bounded on the west by a line 500 feet westerly from the center line of Landing Road; on the north by a line 400 feet northerly from the center line of the Hampton Beach Expressway and by Tide Mill Road; on the east by the present Residential C Seasonal area; on the south by the

present Residential C Seasonal area and a line 400 feet southerly of the center line of the Hampton Beach Expressway.

Not Recommended by the Planning Board.

ARTICLE 23.

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting of March 8, 1949 and amended at subsequent Town Meetings:

To change Article 1, Section 1 by inserting the following sentences after the words "to the building provisions of article 5": Expansion of non-conforming uses is hereby prohibited. In the event a non-conforming use is discontinued for a period of more than one year, it shall not be permitted to recommence; thereafter the property shall only be used in conformity with this Ordinance.

Recommended by the Planning Board.

ARTICLE 24.

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting of March 8, 1949 and amended at subsequent Town Meetings:

To change Article 2 DISTRICTS by adding the following paragraph:

All distances measured from a street, railway right of way, or other such landmarks, shall be measured from the center line of the street, railway right of way, or other such landmarks. District boundaries shall be determined to follow the center lines of streets, railroad rights of way, or other such landmarks and shall be deemed to follow property lines where such interpretation is possible.

Recommended by the Planning Board.

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 of March 8, 1949 and amended at subsequent Town Meetings:

To change Article 5, Section 2 by adding the following:

ROOF COVERINGS: The installation of wooden shingles is expressly prohibited.

Recommended by the Planning Board.

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 of March 8, 1949 and amended at subsequent Town Meetings:

To change ARTICLE 5 by changing Section 6 to read:
EXITS-LIFE SAFETY CODE: No building intended for any public use or congregation of people shall be erected, altered or used except that it is in conformity with the Life Safety Code as promulgated by the National Fire Protection Association.

Recommended by the Planning Board.

ARTICLE 27.

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting of March 8, 1949 and amended at subsequent Town Meetings:

To change Article 5 by changing Section 7 to read:
ELECTRICAL WIRING: All wiring shall conform to the latest edition of the National Electrical Code, 1971, as amended by the National Fire Protection Association and further described as NFPA No. 70-1971.

Recommended by the Planning Board.

ARTICLE 28.

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting of March 8, 1949 and amended at subsequent Town Meetings:

To change Article 5 by changing Section 9 to read:
FOUNDATIONS: No structure shall be erected, placed, moved or otherwise located except on concrete or masonry foundation walls resting on adequate footings, as covered by the National Building Code, Sect. 905, except for travel trailers and similar recreational vehicles where authorized.

Recommended by the Planning Board.

ARTICLE 29.

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting of March 8, 1949 and amended at subsequent Town Meetings:

To change Article 5 by changing Section 11 to read:
BUILDING CODE: All construction shall conform to the latest edition of the National Building Code, 1967 as amended, as recommended by the American Insurance Association, successor to the National Board of Fire Underwriters.

Recommended by the Planning Board.

ARTICLE 30.

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting of March 8, 1949 and amended at subsequent Town Meetings:

To change Article 5 by adding a new Section 11A to read:

PLUMBING: All construction and installation of plumbing shall conform to the latest edition of the National Plumbing Code, ASME, as amended.

Recommended by the Planning Board.

ARTICLE 31.

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting of March 8, 1949 and amended at subsequent Town Meetings:

By changing Article 5A by striking the first sentence and substituting the following:

Regulations for Exterior Design Appearance of Single, Double or Multifamily Dwellings erected in any housing development.

Recommended by the Planning Board.

ARTICLE 32.

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting of March 8, 1949 and amended at subsequent Town Meetings:

To Change Article 5A by changing Section 1, paragraph 2 to read as follows:

It is the purpose of this section to prevent these and other harmful effects in the design and appearance of dwellings, either single, double or multi-family, erected in any housing development in the same residential neighborhood and thus to promote the health, safety, morals and general welfare of the community.

Recommended by the Planning Board.

ARTICLE 33.

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting of March 8, 1949 and amended at subsequent Town Meetings:

By changing Article 6 by adding a new Section 4 to read as follows:

DUPLICATE PLANS AND CHANGES IN PLANS:

Where plot plans, elevation plans or special details are called for by the General Plans and Specifications, and whenever necessary for a complete delineation of the work to be performed they may be required in duplicate by the Building Inspector. No changes in the approved plans, or other changes, shall be made without the approval of the Building Inspector. The Building Inspector may withhold approval of changes until plans indicating the proposed changes are submitted for approval.

Recommended by the Planning Board.

ARTICLE 34.

To see if the Town will vote to amend the Zoning Ordinances of the Town of Hampton adopted at the Annual Town Meeting of March 8, 1949 and amended at subsequent Town Meetings:

To add a new Article 8 entitled DEFINITIONS to read as follows:

ACCESSORY BUILDINGS AND USES: A subordinate building or a portion of the main building, the use of which is incidental to that of the dominant use of the main building or land, including bonafide servants quarters. An accessory use is one which is incidental to the main use of the premises.

DWELLING UNIT: One or more rooms arranged for the use of one or more individuals living together as a single

housekeeping unit, with cooking, living, sanitary and sleeping facilities.

HOME OCCUPATION OR PROFESSIONS: Any use customarily conducted entirely within a dwelling and carried on by the occupant thereof, which use is completely incidental and secondary to the use of the dwelling for dwelling purposes and does not change the character thereof; and where no outside structure or equipment, no commodities sold upon the premises and not more than two persons are engaged in such occupation. Such uses as barber shop, beauty parlor, tearoom, tourists rooms, animal hospital and dancing school shall not be deemed to be home occupations.

KENNEL: Any premises, except where accessory to an agricultural use or a veterinarian hospital, where three or more dogs, ten weeks in age or older, are bred, raised, trained or kept.

LOT WIDTHS: The distance between the side lot lines, measured along the setback line as established by this ordinance, or if no setback line is established, the distance between the side lot lines measured along the street line and-or the shortest distance between the side lot lines measured along a street line.

MOBILE HOME: Any vehicle or similar portable structure installed or designed for mounting on wheels, using or intended for use for dwelling purposes, including structural additions, except parked and unoccupied, camping type trailers. Any such vehicle or structure shall be deemed to be a mobile home whether or not the wheels have been removed therefrom and whether or not resting upon a temporary or permanent foundation.

MOBILE HOME PARK: A tract of land which has been developed with all necessary facilities and services in accordance with a site development plan meeting all the requirements of this Ordinance and which is intended for the express purpose of providing a satisfying living environment occupancy basis.

MOTEL OR TOURIST CABIN: A building or group of buildings which:

a. contains living or sleeping accommodations used primarily for transient occupancy.

b. has individual entrances from outside the buildings or a common hallway to serve each such living or sleeping unit.

MULTI-FAMILY DWELLING: Any building or structure containing three or more dwelling units.

PARKING SPACE: A surfaced area, enclosed in the main building or in an accessory building, or unenclosed, having the dimensions of not less than 10' x 20', exclusive of driveways, permanently reserved for the temporary storage of one automobile and connected with a street or immediately by a surfaced driveway which affords satisfactory ingress and egress for automobiles.

SITE PLAN: A scale plan drawn by a registered Civil Engineer or land surveyor showing in addition to the subdivision of land as adopted by the Planning Board, all structures existing and proposed, roadways, pathways, parking areas, recreational areas, utilities, exterior lighting installations, landscaping and existing and proposed grade elevations, storm water drainage and all existing structures and any other elements as may be deemed essential by the Planning Board.

Recommended by the Planning Board.

ARTICLE 35.

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

Given under our hands and seal this 14th day of February, 1973.

Francis H. Fitzgerald

Fred A. White, Jr.

Helen W. Hayden

Ashton J. Norton

Clifford H. Eastman, Sr.

Selectmen, Hampton, New Hampshire

A true copy-Attest:

Francis H. Fitzgerald

Fred A. White, Jr.

Helen W. Hayden

Ashton J. Norton

Clifford H. Eastman, Sr.

Selectmen, Hampton, New Hampshire

SECTION 1	Appropriations	Recommended
PURPOSE OF APPROPRIATION	Previous	1973
	Fiscal Year	(1973 - 74)
GENERAL GOVERNMENT:		
Town Officers Salaries	\$30,968.00	33,480.00
Town Office Expenses	35,443.00	38,448.00
Taxation & Engineering	43,485.00	44,331.00
Elections	2,810.00	3,000.00
District Court	28,500.00	29,595.00
Town Hall & Buildings	5,913.00	19,213.00
Planning & Zoning	8,992.00	8,630.00
Damages & Legal Expense	9,000.00	6,000.00
Police	283,165.00	306,391.00
Fire	225,166.00	257,656.00
Hydrants	46,762.00	49,644.00
Street Lighting	41,922.00	48,023.00
Civil Defense	1,000.00	1,000.00
Ambulance	22,268.00	9,495.00
Insurance	39,000.00	75,435.00
Traffic Sig. Maintenance	1,385.00	1,403.00
Public Works	446,409.00	466,057.00
Town Dump	11,000.00	11,000.00
Highways and Bridges	155,704.00	204,887.00
Town Road Aid	8,828.00	8,869.00
Parking Spaces	8,452.00	7,950.00
Special Activities	7,096.00	11,515.00
Library	26,140.00	28,935.00
Parks & Playgrounds	17,890.00	12,282.00
Recreation	15,664.00	27,757.00
Conservation Commission	500.00	500.00
Public Assistance	23,000.00	25,600.00
Visiting Nurse	5,000.00	8,600.00
Trees	1,200.00	3,500.00
Vital Statistics	3,250.00	3,650.00
Public Service	26,725.00	17,300.00
Advertising & Ass'ns	8,603.00	8,629.00
Memorial Day	625.00	625.00
Interest	32,000.00	36,937.00
Social Security	25,000.00	28,420.00

			Submitted Without Recommendation
N.H. Retirement (Group 1)	11,712.00	13,325.00	
New Equipment	-0-	7,192.00	
Debt Principal	93,900.00	59,600.00	
1972 Special Articles	\$713,000.00		
1973 Special Articles			
Municipal Complex		715,000.00	
Land - Homer Johnson		2,500.00	
Amer. Rev. Bicentennial Celebration		750.00	
Seacoast Reg. Development Comm.		100.00	
Razing Coast Guard Station		1,000.00	
Aerial Photographs - Hampton		15,000.00	
Grist Mill		500.00	
Color Brochures		2,500.00	
Seacoast Reg. Offices of Child & Family Services			500.00
TOTAL APPROPRIATIONS	\$2,467,477.00	\$2,662,224.00	\$500.00

SECTION II	Estimated	Actual Revenue	Estimated
SOURCES OF REVENUE	Revenue	Previous	Revenue
FROM STATE	Previous	Fiscal Year	Fiscal Year
	Fiscal Year		(1973-74)
Int. & Dividends Tax	\$39,800.00	43,034.79	43,000.00
Railroad Tax	-0-	-0-	-0-
Savings Bank Tax	6,000.00	7,600.26	7,000.00
Meals and Rooms Tax	40,000.00	42,347.87	42,000.00
State Aid - Water Pollution	34,479.00	33,935.00	33,400.00
Highway Subsidy (CLIV & V)	37,907.68	37,928.68	38,000.00
Reim. Forest Conser. Aid	-0-	-0-	-0-
Reim. A/C Flood Control Land	-0-	-0-	-0-
Reim. A/C Bus. Profits Tax (Town Port)	-0-	13,325.00	13,991.00
Road Toll Refund	4,500.00	6,572.25	5,000.00
FROM LOCAL SOURCES:			
Dog Licenses	2,400.00	2,521.30	2,400.00
Bus. Licenses, Permits & Filing Fees	1,300.00	973.00	1,000.00
Motor Vehicle Permit Fees	125,000.00	127,379.11	125,000.00
Int. on Taxes & Deposits	23,000.00	30,718.17	25,000.00
Income from Trust Funds	-0-	-0-	-0-
Withdrawal Capital Reserve Funds	-0-	-0-	-0-
Parking Meter Income	30,000.00	25,611.75	28,000.00
Fines & Forfeits - Municipal & Dist. Court	60,000.00	77,972.24	70,000.00
National Bank Stock Taxes	-0-	901.20	800.00
Resident Taxes Retained	21,000.00	28,041.00	24,000.00
Normal Yield Taxes Assessed	-0-	23.00	-0-
Rent of Town Property	76,300.00	115,098.93	115,300.00
Sale of Town Property	5,000.00	4,260.00	-0-
Income from Departments	75,000.00	55,184.49	50,000.00
SURPLUS	\$80,000.00	129,000.00	\$30,000.00
FROM FEDERAL SOURCES	-0-	-0-	-0-
Revenue Sharing	-0-	61,397.00	147,292.00
TOTAL REVENUES FROM ALL SOURCES EXCEPT PROP. TAXES	\$661,686.68	\$843,825.04	\$801,183.00
Receipts from Bond or Note Issues			<u>535,000.00</u>
			1,336,183.00
Amount to be raised by Property Taxes (Exclusive of County & Schools)			1,326,041.00
TOTAL REVENUES			\$2,662,224.00

**VOTE FOR ELECTORS OF
PRESIDENT AND VICE-PRESIDENT
OF THE UNITED STATES**

At a legal meeting of the inhabitants of Hampton, Rockingham County, on the Tuesday next following the first Monday in November, 1972, the following votes of those present and qualified to vote for Senator, were by them in open meeting given in to the Moderator, and said Moderator, in said meeting, in presence of the Selectmen and Clerk, and assisted by them, sorted and counted said votes, and at the close of the poll made a public declaration of the whole number of ballots given in, with the name of every person voted for, and the number of votes for each person, as follows.

(Const. Part II, Art. 31(32);RSA59:69)

Total Number of Names on Regular Check-lists ... 5049
Total Number of Regular State Ballots Cast ... 3770
Total Number of Absentee Ballots Cast 352

REPUBLICAN

Richard M. Nixon
Spiro T. Agnew 2,496 votes

DEMOCRATIC

George McGovern
R. Sargent Shriver 1,543 votes

AMERICAN PARTY

John G. Schmitz
Thomas J. Anderson 28 votes

SOCIALIST WORKERS PARTY

Linda Jenness
Andrew Pulley 2 votes

(Political party of each candidate indicated, R.,D., Ind.,-
Etc.)

FOR GOVERNOR

Meldrim Thomson, Jr., R.....	1475 votes
Roger J. Crowley, D.....	1102 votes
Malcolm McLane, Ind.....	1326 votes

FOR UNITED STATES SENATOR

Wesley Powell, R.....	1618 votes
Thomas J. McIntyre, D.....	2366 votes

FOR REPRESENTATIVE IN CONGRESS

Louis C. Wyman, R.....	2773 votes
Chester E. Merrow, D.....	984 votes

FOR COUNCILOR

Robert E. Whalen, R.....	2428 votes
Robert Emmett O'Neil, D.....	1035 votes

FOR STATE SENATOR

Richard F. Burnham, R.....	1165 votes
Robert F. Preston, D.....	2743 votes

FOR REPRESENTATIVE TO THE GENERAL COURT

Oliver H. Akerman, R.....	1958 votes
Herbert A. Casassa, R.....	2681 votes
Wilfred R. Cunningham, R.....	2253 votes
Ednapearl F. Parr, R.....	2787 votes
Tony Smith, R.....	2957 votes
Jane P. Kelley, D.....	2288 votes
Maurice A. Milotte Jr., D.....	1381 votes

FOR SUPERVISORS OF CHECK-LIST

Minnie E. Philbrook, R.....	2174 votes
Marylou E. Harrold, D.....	1391 votes

FOR MODERATOR

H. Alfred Casassa, R.....	3,060 votes
---------------------------	-------------

Question: VOTE ON CALLING A CONVENTION TO
REVISE THE CONSTITUTION

YES 1330

NO 959

A true copy of record, attest

ROGER P. HAMMOND, Clerk
HAMPTON

VOTE FOR COUNTY OFFICERS

At a legal meeting of the inhabitants of Hampton on the Tuesday next following the first Monday in November, 1972, the following votes of those present and qualified to vote for Senator, were by them in open meeting given in to the Moderator, and said Moderator, in said meeting, in the presence of the Selectmen and Clerk, and assisted by them, sorted and counted said votes, and at the close of the poll made a public declaration of the whole number of ballots given in, with the name of every person voted for, and the number of votes for each person, as follows:

(Political party of each candidate indicated by R., D., etc.)

FOR SHERIFF

George Sampson, R., Brentwood.....2411 votes
Edward J. Gonyer, D., Derry1046 votes

FOR COUNTY ATTORNEY

Carleton Eldredge, R., Stratham2315 votes
Wayne C. Vennard, D., Portsmouth.....1195 votes

FOR COUNTY TREASURER

Winston H. Lotirop, R., Exeter2674 votes

FOR REGISTER OF DEEDS

Edith E. Holland, R., Exeter2766 votes

FOR REGISTER OF PROBATE

Edward J. Howard, R., Exeter 2686
Edward J. Howard, R., Exeter 2686 votes

FOR COUNTY COMMISSIONER

Indicate District where Commissioners are
Elected by Districts

C. Cecil Dane, R., Portsmouth1572 votes
John C. Driscoll, D., Portsmouth.....1965 votes

A true record, attest

ROGER P. HAMMOND
Clerk

VOTE ON PROPOSED AMENDMENT TO THE
CONSTITUTION

At a legal meeting of the inhabitants of Hampton on the Tuesday next following the first Monday of November, 1972, the following votes of those present and qualified to vote for Senator, were by them in open meeting given in to the Moderator and said moderator, in said meeting, in presence of the selectmen and clerk, sorted and counted said votes, and at the close of the poll made a public declaration of the whole number of ballots given in, with the number of votes for and against each proposed amendment, as follows:

The whole number of ballots given in was 3670

Question 1 Yes 2326 No 1344

A true copy of record, attest

ROGER P. HAMMOND, Clerk

**ANNUAL REPORT
HAMPTON BEACH VILLAGE DISTRICT
FOR THE YEAR ENDING DECEMBER 31, 1972**

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, 1972.

In my opinion the schedules of receipts and expenditures included herewith reflect the true condition of the Village District as of December 31, 1972, together with the results of operations for the year ended on that date.

Respectfully Submitted

**FRANK A. BRIGGS
PUBLIC ACCOUNTANT**

**HAMPTON BEACH VILLAGE DISTRICT
AUDITORS:
John Cann
Wilfred Bodreau**

BALANCE SHEET
As of December 31, 1972

ASSETS

Cash on Deposit December 31, 1972		\$9.19
Salt Water Fire Protection System	\$84,000.00	
Less Reserve for Bonds and Interest	<u>2,995.00</u>	81,005.00
Garage		30,000.00
Fire Station		15,000.00
Land		650.00
Furniture and Office Equipment		3,500.00
Apparatus		75,500.00
Fire Alarm System		13,350.00
Playground Equipment		<u>4,000.00</u>
TOTAL ASSETS		<u><u>\$223,014.19</u></u>

LIABILITIES AND CAPITAL

Salt Water Fire Protection System Bonds		\$18,005.00
Total Liabilities		18,005.00
Surplus		<u>205,009.19</u>
TOTAL LIABILITIES AND CAPITAL		<u><u>\$223,014.19</u></u>

SCHEDULE OF PRECINCT PROPERTY
LAND AND BUILDINGS

Land	\$ 650.00	
Fire Station	15,500.00	
Garage	<u>30,000.00</u>	
TOTAL LAND AND BUILDINGS		\$45,650.00

FURNITURE - APPARATUS & EQUIPMENT

Furniture and Office Equipment	\$ 3,500.00	
Apparatus	75,500.00	
Fire Equipment	4,500.00	
Salt Water Fire Protection System	84,000.00	
Fire Alarm System	13,350.00	
Playground Equipment	<u>3,500.00</u>	<u>151,350.00</u>
TOTAL VALUE OF PRECINCT PROPERTY		<u><u>\$197,000.00</u></u>

DETAILS OF
APPROPRIATION & EXPENDITURES

	APPROPRIATION	EXPENDITURES
Advertising	\$38,826.00	\$38,625.46
Playground	4,500.00	4,676.95
Band	7,900.00	7,900.00
Children's Day	425.00	425.00
Uniforms	1,000.00	1008.24
Christmas Party	200.00	.00
Australian Ballot	105.00	105.00
Officers' Salaries and Expenses	1,475.00	1,425.00
Memorial Services	125.00	70.82
Insurance	2,300.00	2,349.94
Trucks, Supplies and Repairs	4,500.00	4,681.90
Festive Week	1,500.00	1,500.00
Garage Maintenance	1,500.00	1,455.31
Saltwater System - Bonds and Interest	3,200.00	2,995.00
Salt Water System - Maintenance	15,675.00	15,534.91
Sundries	300.00	303.88
General Expenses	750.00	617.74
Boardwalk Lighting	525.00	523.80

Communications	1,700.00	1,613.21
Utilities and Supplies	3,800.00	3,707.65
Fire Station Maintenance	<u>1,375.00</u>	<u>1,487.69</u>
TOTAL APPROPRIATION & EXPENDITURES	\$91,681.00	\$91,007.50
LESS: APPROPRIATION NOT RECEIVED	<u>100.00</u>	
BALANCE APPROPRIATED	\$91,581.00	
LESS: ANTICIPATED REVENUE	<u>6,262.16</u>	
BALANCE APPROPRIATED	\$85,318.84	
ADD: OTHER REVENUE RECEIVED		
Cash on Hand January 1, 1972	\$2,905.96	
Returns from Business Tax Profits	331.44	
From Town for Playground	750.00	
Garage Rental	963.00	
Ashworth Fund	200.00	
Boardwalk Lighting	349.20	
Sale of Property	117.00	
Bank Correction of Deposit	<u>81.25</u>	
Total Other Revenue Received	\$5,697.85	
TOTAL APPROP. OTHER FUNDS AND EXPENDITURES	<u>\$91,016.69</u>	<u>\$91,007.50</u>

TOWN OF HAMPTON

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, 1971.

Our examination was made in accordance with generally accepted auditing standards and accordingly, included tests of the accounting records and such other auditing procedures as were considered necessary in the circumstances.

In our opinion, the accompanying balance sheet and statements of sources of revenues and expenditures present fairly the financial position of the Town of Hampton at December 31, 1971, and the results of its operations for the year then ended, in conformity with generally accepted accounting principles applicable to governmental entities, applied on a basis consistent with that of the preceding fiscal year.

Respectfully submitted,

Frederick E. Laplante
Director, Division of
Municipal Accounting
State Tax Commission

AUDIT REPORT

August 1, 1972

SUMMARY OF FINDINGS AND RECOMMENDATIONS

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, 1971, which was made by this Division in accordance with the vote of the Town.

One of the enclosed audits must be given to the Town Clerk for retention as part of the permanent records.

SCOPE OF AUDIT

Included in the examination and audit were the accounts and records of the Board of Selectmen, Treasurer, Tax Collector (Period March 10, 1971 to December 31, 1971), Town Clerk, District Court, Library, Cemetery Association, Trustees of Trust Funds and the Hampton Municipal Development Authority.

The accounts of Hazel B. Coffin, Tax Collector, for the period January 1, 1971 to March 9, 1971 were examined previously and a report of this examination was sent to your Board on August 19, 1971.

FINANCIAL INFORMATION

General Fund:

Comparative Balance Sheets — December 31, 1970 and

December 31, 1971: (Exhibit A-1)

Comparative Balance Sheets as of December 31, 1970 and December 31, 1971 are presented in Exhibit A-1. As indicated therein, the Current Surplus of the Town decreased by \$16,708.64, from \$175,968.12 to \$159,259.48, during 1971. Analysis of Change in Current Financial Condition:(Exhibit A-2)

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

Decreases in Current Surplus

Surplus Used To Reduce

Tax Rate \$77,000.00

Decrease in Accounts

Receivable 32.07

\$77,032.07

Increases in Current Surplus

Net Budget Surplus \$59,425.65

Tax Collector's Excess

Credits (Net) 438.92

Decrease in Accounts

Payable 415.68

Tax Sale Adjustment 43.18

60,323.43

Net Decrease in Current Surplus \$16,708.64

Comparative Statement of Appropriations and Expenditures,

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

Comparative statement of appropriations and expenditures, — estimated and actual revenues — for the fiscal year ended December 31, 1971, are presented in Exhibits A-3 and A-4. As indicated by the Budget Summary (Exhibit A-4), a net unexpended balance of appropriations of \$2,064.67 plus a revenue surplus of \$57,360.98 resulted in a net budget surplus of \$59,425.65.

Long Term Indebtedness:

Comparative Balance Sheets — December 31, 1970 and December 31, 1971: (Exhibit A-5)

Comparative Balance Sheets as of December 31, 1970 and December 31, 1971 are presented in Exhibit A-5.

As of December 31, 1971 the long term debt of the Town amounted to \$498,000.00 and consisted entirely of outstanding sewer bonds.

Statement of Debt Service Requirements: (Exhibit A-6)

A statement of debt service requirements as of December 31, 1971 is contained in Exhibit A-6.

TREASURER

General Fund:

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

A classified statement of general fund receipts and expenditures for the fiscal year ended December 31, 1971, made up in accordance with the uniform classification of accounts, is included in Exhibit B-1. Proof of the Treasurer's general fund balance as of December 31, 1971, is indicated in Exhibit B-2.

AUDIT PROCEDURE

The accounts and records of all town officials charged with the custody, receipt and disbursement of public funds were examined and audited in accordance with generally accepted auditing standards, and accordingly included such tests of the accounting records and such other auditing procedures as were considered necessary in the circumstances.

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

GENERAL COMMENTS

Unauthorized Expenditures and Application of the Municipal Budget Law:

It is noted that expenditures totaling \$10,461.18 were made during the fiscal year for the acquisition of an accounting machine and a rescue boat, at a cost of \$7,150.00 and \$3,311.18 respectively (Exhibit A-3). Appropriations for these purposes, however, were not included in the budget approved by the 1971 Town Meeting. These expenditures, therefore, were unauthorized and resulted in a violation of the Municipal

Budget Law, R.S.A. Chapter 32, the provisions of which have been adopted by the Town of Hampton. Pursuant to Section 10 of this law, which is quoted in part herewith, statutory restrictions are imposed on the expenditure of town funds by the Board of Selectmen:

“32:10. Exceeding Appropriations. In towns adopting the provisions of this chapter, no board of selectmen, — or other expending agency shall pay or agree to pay or incur any liability involving the expenditure of money for any purpose for which an appropriation has not been made, except for the purpose of paying judgements rendered against the Town—.”

In cases of emergency arising during the year, however, the law (R.S.A. 32:10-a) further provides that the Selectmen, with the written approval of a majority of the budget committee, upon application to the Tax Commission, may be given authority to make expenditures for which no appropriations have been made. This procedure was not followed in connection with the expenditures cited previously.

The purpose of the Municipal Budget Law is to restrict the expenditure of town money. When its provisions are not adhered to, the law becomes ineffectual.

Any person or persons violating the provisions of R.S.A. 32:10 are subject to the penalty imposed by Section 11 of the law.

Unredeemed Taxes:

As indicated in Exhibit C-2, unredeemed taxes due the Town at December 31, 1971, on account of the levies of 1968 and 1967 amounted to \$2,485.07.

Inasmuch as the statutory two-year redemption period provided by R.S.A. 80:32 has expired on these tax liens, the Collector should execute tax deeds to the Town on all real estate which is involved.

Uncollected Taxes:

At December 31, 1971, there remained uncollected delinquent taxes amounting to \$1,594.96, on the Collector's tax warrants for the levies of 1969 and prior years, as shown herewith.

Levies Of	Uncollected Taxes
1969	\$1,562.96
1968	28.00
1967	4.00
	<u>\$1,594.96</u>

In accordance with good business practices, the Selectmen should review the Collector's unpaid tax lists for the above levies to determine the collectibility of delinquent taxes contained therein. All taxes, which in the opinion of the Selectmen have become uncollectible, should be abated in the ensuing year in order to clear the records of the Tax Collector. The inclusion of such items in financial reports tends to misstate the current financial condition of the Town.

Conclusion:

The provisions of Chapter 71, Section 27-a, of the Revised Statutes Annotated require that the auditors' summary of findings and recommendations (letter of transmittal) shall be published in the next annual report of the Town. Publication of the Exhibits contained in the audit report is optional, at the discretion of the Board of Selectmen.

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

Very truly yours,

Frederick E. Laplante
Director

Frederick E. Laplante
Director, Division of
Municipal Accounting
State Tax Commission

TOWN OF HAMPTON
INDEX
SUMMARY OF FINDINGS AND RECOMMENDATIONS
CERTIFICATE OF AUDIT

EXHIBITS:

Financial Information:

General Fund:

A-1—Comparative Balance Sheets — As of December 31, 1970 and December 31, 1971

A-2—Analysis of Change in Current Financial Condition

A-3—Comparative Statement of Appropriations and Expenditures

A-4—Comparative Statement of Estimated and Actual Revenues
Long Term Indebtedness:

A-5—Comparative Balance Sheets — As of December 31, 1970 and December 31, 1971

A-6—Statement of Debt Service Requirements

Treasurer:

General Fund:

B-1—Classified Statement of Receipts and Expenditures

B-2—Summary of Treasurer's Account and Proof of Balance

Parking Lot Fund:

B-3—Statement of Account and Proof of Balance

Payroll Fund:

B-4—Statement of Account and Proof of Balance

Cash With Fiscal Agents:

B-5—Summary of Accounts and Proof of Balance

Tax Collector:

Lewis W. Brown — Tax Collector — Period March 10, 1971 to December 31, 1971:

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

Town Clerk:

D—Statement of Town Clerk's Accounts

District Court:

E—Statement of Account and Proof of Balance

Public Library:

F—Statement of Account and Proof of Balance

Cemetery Association:

G-1—Statement of Working Fund Account and Proof of Balance

G-2—Summary of Investment Funds

Hampton Municipal Development Authority:

H—Statement of Account and Proof of Balance

Trust Funds:

I—Summary of Principal, Income and Investments

Surety Bonds:

J—Town Officers' Surety Bonds

EXHIBIT A-1

TOWN OF HAMPTON
General Fund

Comparative Balance Sheets

As of December 31, 1970 and December 31, 1971

Assets	December 31, 1970	December 31, 1971
Cash:		
General Fund	\$686,827.80	\$613,459.94
Parking Lot Fund	1.00	2.75
Petty Cash Fund		50.00
With Fiscal Agents (Contra)	<u>1,408.50</u>	<u>60.00</u>
	\$ 688,237.30	\$ 613,572.69
Accounts Due Town:		
State of New Hampshire:		
Retirement Payroll Deductions	\$ 32.07	
Overpaid		
Other:		
Land Rents	<u>2,107.00</u>	<u>\$ 3,113.48</u>
	2,139.07	3,113.48
Unredeemed Taxes:		
Levy of 1970		\$ 40,529.99
Levy of 1969	59,313.72	<u>23,216.97</u>
Prior Years	<u>2,711.36</u>	<u>2,485.07</u>
	62,025.08	66,232.03

EXHIBIT A-1 (Continued)
TOWN OF HAMPTON
 General Fund

Comparative Balance Sheets

As of December 31, 1970 and December 31, 1971

Uncollected Taxes:		
Levy of 1971	\$469,142.20	\$444,633.70
Levy of 1970	3,064.44	894.33
Prior Years	<u>472,206.64</u>	<u>1,594.96</u>
		447,122.99

State Head Taxes:		
Current Year	5,340.00	995.00
Prior Years	<u>2,725.00</u>	<u>8,065.00</u>
Total Assets	\$1,232,673.09	\$1,131,036.19

Liabilities	December 31, 1970	December 31, 1971
Appropriations Forwarded: (Exhibit A-3)	\$ 259,420.64	\$ 211,693.44
Security Performance Bonds		7,900.00
Matured Bonds and Interest Payable (Contra)	1,408.50	60.00
Tax Overpayments To Be Refunded Due Town Clerk a-c Excess Remittances	526.33 9.80	332.01

Due State of New Hampshire				
State Head Taxes:				
Uncollected	\$ 5,340.00			
Collected - Not Remitted	6,889.00			
Resident Taxes:				
Uncollected	\$ 3,753.00			
Collected - Not Remitted	7,832.70			
2% Bond & Debt Retirement Tax	<u>37.45</u>	<u>12,266.45</u>		<u>11,585.70</u>
Unremitted Payroll Deductions:				
Federal Withholding Tax	\$ 8,982.90			
F.I.C.A. Taxes	3,561.44			
N.H. Commuter's Tax	99.62			
Retirement	<u>1,192.81</u>			<u>13,836.77</u>
School District Tax Payable:				
Hampton School district	\$430,368.79			
Winnacunnet Cooperative School District	<u>296,000.00</u>	<u>783,073.25</u>		<u>726,368.79</u>
Total Liabilities		<u>\$1,056,704.97</u>		<u>\$ 971,776.71</u>
Current Surplus		<u>175,968.12</u>		<u>159,259.48</u>
Total Liabilities and Current Surplus		<u>\$1,232,673.09</u>		<u>\$1,131,036.19</u>

EXHIBIT A-2
TOWN OF HAMPTON
 General Fund

Analysis of Change in Current Financial Condition
 Fiscal Year Ended December 31, 1971

Current Surplus - December 31, 1970	\$175,968.12
Current Surplus - December 31, 1971	<u>159,259.48</u>
Decrease in Current Surplus	<u><u>\$16,708.64</u></u>

Analysis of Change

Decreases in Current Surplus:	
Surplus Used to Reduce Tax Rate	\$77,000.00
Decrease in Accounts Receivable	<u>32.07</u>
	\$77,032.07
Increases in Current Surplus:	
Net Budget Surplus	\$59,425.65
Tax Collector's Excess Credit (Net)	438.92
Decrease in Accounts Payable	415.68
Tax Sale Adjustment	<u>43.18</u>
	<u>60,323.43</u>
Net Decrease	<u><u>\$16,708.64</u></u>

EXHIBIT A-3
TOWN OF HAMPTON
 General Fund
 Comparative Statement of Appropriations and Expenditures Fiscal Year Ended December 31, 1971

	Appropriations Forwarded From 1970	Appropriations 1971	Receipts & Transfers	Total Amount Available	Expenditures 1971	Balances Unexpended-Overdrafts	Appropriations Forwarded To 1972
General Government:							
Town Officers' Salaries	\$ 6,000.00	\$ 27,200.00	\$ 232.52	\$ 27,200.00	\$ 25,999.91	\$ 1,200.09	\$
Town Office Administrative Expenses		29,208.00	2,445.00	29,440.52	31,085.31	1,644.79	
Election and Registration Expenses		18,930.00	-2,050.00	18,930.00	20,058.76	1,128.76	
District Court Expenses		7,255.00	6,644.00	5,205.00	5,211.35	6.35	
Town Hall and Buildings Maintenance		25,150.00		31,794.00	32,352.26	558.26	
Taxation and Engineering		1,900.00		1,900.00	1,723.26	176.74	
Tax Assessment Books							
Protection of Persons and Property:							
Police Department	6,000.00	220,665.00	13,383.36	240,048.36	236,115.58	1,251.22	5,184.00
Fire Department, Including							
Forest Fires		187,350.00	824.77	188,174.77	187,438.81	735.96	
Blister Rust and Care of Trees		1,500.00		1,500.00	855.00	645.00	
Planning and Zoning	2,654.00	3,980.00	197.00	6,831.00	1,932.11	508.73	4,390.16
Insurance		26,600.00	203.00	26,803.00	35,653.84	8,850.84	
Civil Defense		1,000.00	375.00	1,375.00	524.16	350.84	500.00
Parking Spaces		8,536.00		8,536.00	8,664.79	128.79	
Traffic Signal Maintenance	531.00	2,250.00		2,781.00	2,799.44	18.44	
Hydrant Rentals		44,544.00		44,544.00	44,529.69	14.31	

Health and Sanitation:					
Mental Health	1,500.00	1,500.00	1,500.00	1,500.00	
Visiting Nurse Association	4,250.00	4,250.00	4,250.00	4,250.00	
Great Bay Retarded Children	1,000.00	1,000.00	1,000.00	1,000.00	
Ambulance Service	10.00	10.00	10.00	10.00	
Vital Statistics	3,150.00	3,150.00	3,150.00	3,556.50	406.50
Dump and Garbage Collection	11,000.00	11,000.00	10,610.27	10,610.27	389.73
Highways and Bridges:					
Town Road aid "A"	1,453.00	1,453.00	1,271.30	1,271.30	181.70
Town Road Aid "B"—					
Winnacunnet Road	7,560.00	7,560.00	15,120.00	-0-	
Town Maintenance	437,746.00	475,025.04	445,889.28	445,889.28	24,135.76
Street Lighting	40,600.00	40,600.00	40,480.11	40,480.11	119.89
Engineering Services	1,000.00	1,000.00	1,000.00	1,000.00	
Christmas Lights	1,300.00	1,300.00	1,308.44	1,308.44	8.44
Libraries	26,140.00	26,140.00	26,140.00	26,140.00	
Public Welfare:					
Old Age Assistance	5,200.00	13,526.30	10,598.66	10,598.66	2,927.64
Town Poor	2,800.00	2,800.00	2,063.38	2,063.38	736.62
Patriotic Purposes:					
Memorial Day	625.00	625.00	625.00	625.00	
Recreation:					
Parks and Playgrounds	500.00	16,066.00	16,566.00	7,507.77	524.55
Recreation Commission		7,813.00	7,813.00	8,068.00	255.00
Public Service Enterprises:					
Cemeteries	22,075.00	22,075.00	11,050.00	11,050.00	11,025.00

EXHIBIT A-3 (Continued)
TOWN OF HAMPTON
 General Fund
 Comparative Statement of Appropriations and Expenditures Fiscal Year Ended December 31, 1971

	Appropriations Forwarded From 1970	Appropriations 1971	Receipts Re- imbursements & Transfers	Total Amount Available	Expenditures 1971	Balances Unexpended-Overdrafts	Appropriations Forwarded To 1972
Unclassified:							
Damages and Legal Expenses		9,000.00	103.00	8,495.00	4,467.60		4,635.40
Advertising and Regional Associations		8,495.00			8,494.14	.86	
Employees Retirement and Social Security	5,000.00	32,400.00		37,400.00	26,095.28	1,173.73	10,130.99
Special Activities		6,668.00		6,668.00	7,569.56	901.56	
Regional Planning		4,900.00		4,900.00	4,900.20	.20	
Emergency Employment Act Funds			1,201.20	1,201.20	992.44		208.76
Debt Service:							
Interest on Debt:							
Paid on Tax Anticipation Notes		15,815.00		15,815.00	13,778.92	2,036.08	
Paid on Bonded Debt		16,185.00		16,185.00	16,185.00		
Principal of Debt:							
Payments on Bonded Debt		54,000.00		54,000.00	54,000.00		
Capital Outlay:							
Reconstruction — Drainage and Sidewalks		9,500.00	5,000.00	14,500.00	7,926.43		6,573.57
Industrial Water (Article 8, 1970)	40,000.00			40,000.00	-0-		40,000.00

Hackett Lane Storm Drain Improvements	88,000.00	67.50	88,067.50	61,397.40	67.50	26,602.58
Sewer Construction	19,514.00	-28,599.27)	90,989.73	71,131.72		39,783.01
		75.00)				19,925.00
Roberts Drive — Warner Lane Sewer	41,990.00	+28,599.27)	71,366.77	70,589.27	777.50	
		777.50)				
Sewer Plan Alarm System	34,006.29		34,006.29	-0-		34,006.29
Land for Dump	1,050.00		1,050.00	925.00	125.00	
New Equipment:	2,000.00		2,000.00	2,000.00		
Dump Loader	34,000.00		34,000.00	26,220.00	7,780.00	
Accounting Machine		+2,050.00	2,050.00	7,150.00		5,100.00
Rescue Boat		6.00	6.00	3,311.18		3,305.18
Total Town Appropriations	\$ 259,420.64	\$1,493,814.00	\$1,814,264.48	\$1,600,035.65	\$46,024.72	\$211,693.44
Payments To Other Governmental Divisions:						
County Tax		150,318.07	150,318.07			
Precinct Taxes		91,750.58	91,750.58		1,656.92	
Hampton School District Tax	575,000.00	1,110,368.79	1,685,368.79	1,255,000.00		430,368.79
Winnacunnet Cooperative						
School District Tax	208,073.25	714,642.49	922,715.74	626,715.74		296,000.00
Overlay: (Discounts, Abatements and Refunds		14,680.45	14,680.45	16,808.09	2,127.64	
	\$1,042,493.89	\$3,575,574.38	\$4,679,098.11	\$3,738,971.21	\$47,681.64	\$938,062.23

EXHIBIT A-4
TOWN OF HAMPTON
 General Fund
 Comparative Statement of Estimated and Actual Revenues
 and Budget Summary
 Fiscal Year Ended December 31, 1971

—REVENUES—

Source	Estimated	Actual	Excess	Deficit
Taxes:				
Current Year:				
Property Taxes	\$3,005,161.57	\$3,008,487.72	\$ 3,326.15	\$
Resident Taxes	20,070.00	22,212.30	2,142.30	
National Bank Stock Taxes		913.80	913.80	
Prior Years: (Added Taxes)		454.00	454.00	
Poll Taxes				
Interest on Delinquent Taxes	21,232.05	28,126.21	6,894.16	
Surplus Used To Reduce Tax Rate	77,000.00	77,000.00		
State of New Hampshire:				
Interest and Dividends Tax	39,400.71	39,400.71		
Savings bank Tax	5,627.22	5,627.22		
Meals and Rooms Tax	36,650.00	37,233.30	583.30	
Business Profits Tax	38,454.59	38,454.59		

State Aid for Water Pollution Projects	34,479.00	34,479.00			
Road Toll Refunds	4,500.00	3,784.33			715.67
Highway Subsidy Program	18,975.00	18,974.82			.18
Local Sources, Except Taxes:					
Motor Vehicle Permit Fees	105,000.00	113,481.93	8,481.93		
Dog Licenses	2,250.00	2,527.00	277.00		
Business Licenses, Permits and Filing Fees	1,247.00	809.00		438.00	
Land Rents	73,200.00	76,422.58	3,222.58		
Parking Lots	29,479.75	29,479.75			
Fines and Forfeits - District Court	55,000.00	64,514.58	9,514.58		
Hampton Beach Improvement Co. 99 Year Lease	2,300.00	2,300.00			
Sale of Tax Deeded Property	5,547.49	5,103.07		444.42	
Interest on Investments		2,041.58	2,041.58		
Building Permits		10,262.50	10,262.50		
Sewer Permits	\$	2,900.00	\$ 2,900.00	\$	
Income from Police Department		3,409.12	3,409.12		
Sale of Maps, Zoning and Assessments Books	363.24	780.25	780.25		
Telephone Commissions		363.24			
Water Department Connections		3,392.76	3,392.76		
	\$3,575,574.38	\$3,632,935.36	\$58,959.25	\$1,598.27	

EXHIBIT A-4 (Continued)
TOWN OF HAMPTON
 General Fund
 Comparative Statement of Estimated and Actual Revenues
 and Budget Summary
 Fiscal Year Ended December 31, 1971

Budget Summary

Unexpended Balance of Appropriations	\$ 47,681.64	
Overdrafts of Appropriations	<u>45,616.97</u>	
Net Unexpended Balance of Appropriations	\$ 2,064.67	
Actual Revenues	\$3,632,935.36	
Estimated Revenues	<u>3,575,574.38</u>	
Revenue Surplus	57,360.98	
Net Budget Surplus	<u><u>\$59,425.65</u></u>	

EXHIBIT A-5
TOWN OF HAMPTON
 Long Term Indebtedness
 Comparative Balance Sheets

As of December 31, 1970 and December 31, 1971

Assets	December 31, 1970	December 31, 1971
Amount To Be Provided For Retirement of Long Term Debt	<u>\$552,000.00</u>	<u>\$498,000.00</u>
Liabilities		
Bonds Outstanding:		
Sewer Construction Bonds - 1950	\$ 60,000.00	\$ 53,000.00
Sewer Construction Bonds - 1951	12,000.00	10,000.00
Sewer Construction Bonds - 1961	<u>480,000.00</u>	<u>435,000.00</u>
	<u>\$552,000.00</u>	<u>\$498,000.00</u>

EXHIBIT B-1
TOWN OF HAMPTON
General Fund
 Classified Statement of Receipts and Expenditures
 Fiscal Year Ended December 31, 1971

Receipts

Current Revenue:

Local Taxes:

Current Year:

Property Taxes	\$2,571,202.92	
Resident Taxes	29,330.00	
National Bank Stock Taxes	<u>913.80</u>	
		\$2,601,446.72

Prior Years:

Property Taxes	\$ 463,291.37	
Poll Taxes	1,572.00	
Yield Taxes	224.71	
Head Taxes	<u>5,420.00</u>	
		470,508.08

Interest on Delinquent Taxes	28,126.21
Tax Sales Redeemed	63,927.41
State Head Tax Penalties	541.50
Resident Tax Penalties	<u>106.00</u>

\$3,164,655.92

From State of New Hampshire:

Interest and Dividends Tax	\$ 39,400.71
Savings Bank Tax	5,627.22
Meals and Rooms Tax	37,233.30
Business Profits Tax	38,454.59
Highway Subsidy Program	18,974.82
Town Road Aid Reimbursement	7,560.00
Road Toll Refunds	3,784.33
State Aid for Water Pollution	34,479.00
Reimbursement a-c Old Age Assistance	7,975.89
Reimbursement a-c Civil Defense	375.00
Highway Safety Program	6,182.64
Governor's Commission on Crime and Delinquency	4,679.00
Odyssey House (Contra)	<u>15,014.00</u>

\$ 219,740.50

From Local Sources, Except Taxes:

Motor Vehicle Permit Fees	\$ 113,511.60
Fines and Forfeits — District Court	64,514.58
Dog Licenses	2,527.00
Business Licenses, Permits and Filing Fees	809.00
Land Rents	77,005.92
Interest on Investments	2,041.58
Parking Lot Receipts	29,478.00
Sale of Tax Deeded Property	5,103.07
Building Permits	10,262.50
Sewer Permits	2,900.00
Income from Police Department	3,409.12

Sale of Maps, Zoning and Assessment Books	780.25	
Telephone Commissions	363.24	
Water Department Connections	<u>3,392.76</u>	
		<u>\$ 316,098.62</u>

Total Current Revenue Receipts \$3,700,495.04

Receipts Other Than Current Revenue:

Proceeds of Tax Anticipation Notes (Contra)	\$1,200,000.00
Security Deposits	10,700.00
Payroll Fund (Contra)	20,000.00
Town Clerk Fees (Contra)	3,865.00
Emergency Employment Act Funds	1,201.20

Appropriation Credits:

Town Office Administrative Expenses	\$ 232.52	
Taxation and Engineering	6,644.00	
Police Department	2,521.72	
Fire Department, Including Forest Fires	824.77	
Planning and Zoning	197.00	
Insurance	203.00	
Town Maintenance	16,053.69	
Old Age Assistance	350.41	
Damages and Legal	103.00	
Reconstruction — Drainage and Sidewalk	5,000.00	
Hackett Lane Storm Drain Improvements	67.50	
Sewer Construction	75.00	
Roberts Drive — Warner Lane Sewer	777.50	
New Equipment — Rescue Boat	<u>6.00</u>	
		<u>\$33,056.11</u>

\$1,268,822.31

Total Receipts From All Sources \$4,969,317.35

Balance — January 1, 1971 686,827.80

Grand Total \$5,656,145.15

EXHIBIT B-1 (Continued)
TOWN OF HAMPTON
 General Fund
 Classified Statement of Receipts and Expenditures
 Fiscal Year Ended December 31, 1971

Expenditures

General Government:

Town Officers' Salaries	\$ 25,999.91	
Town Office Administrative Expenses	31,135.31	
Election and Registration Expenses	1,038.51	
District Court Expenses	20,058.76	
Town Hall and Buildings Maintenance	5,211.35	
Taxation and Engineering	32,352.26	
Tax Assessments Books	<u>1,723.26</u>	
		\$117,519.36

Protection of Persons and Property:

Police Department	\$236,115.58	
Fire Department, Including Forest Fires	187,438.81	
Blister Rust and Care of Trees	855.00	
Planning and Zoning	1,932.11	
Insurance	35,653.84	
Civil Defense	524.16	
Parking Spaces	8,664.79	
Traffic Signal Maintenance	2,799.44	
Hydrant Rental	<u>44,529.69</u>	
		518,513.42

Health and Sanitation:

Mental Health	\$ 1,500.00	
Visiting Nurse Association	4,250.00	
Great Bay Retarded Children	1,000.00	
Vital Statistics	3,556.50	
Dump and Garbage Collection	<u>10,610.27</u>	
		20,916.77

Highways and Bridges:

Town Road Aid — "A"	\$ 1,271.30	
Town Maintenance	445,889.28	
Street Lighting	40,480.11	
Engineering Services	1,000.00	
Christmas Lights	<u>1,308.44</u>	
		489,949.13

Libraries

26,140.00

Public Welfare:

Old Age Assistance	\$ 10,598.66	
Town Poor	<u>2,063.38</u>	
		\$ 12,662.04

Patriotic Purposes:

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

EXHIBIT B-1 (Continued)

TOWN OF HAMPTON

General Fund

Classified Statement of Receipts and Expenditures

Fiscal Year Ended December 31, 1971

Recreation:			
Recreation Commission	\$	8,068.00	
Parks and Playgrounds		<u>7,507.77</u>	
			15,575.77
Public Service Enterprises:			
Cemeteries			11,050.00
Unclassified:			
Damages and Legal Expenses	\$	4,467.60	
Advertising and Regional Associations		8,494.14	
Employees' Retirement and Social Security		26,095.28	
Special Activities		7,569.56	
Regional Planning		4,900.20	
Taxes Bought By Town		72,862.72	
Security Deposits Returned		2,800.00	
Payroll Fund (Contra)		20,000.00	
Town Clerk Fees (Contra)		3,865.00	
Emergency Employment Act		992.44	
Odyssey House (Contra)		<u>15,014.00</u>	
Overlay: (Discounts, Abatements and Refunds)			
Property Tax Overpayments			
Refunded	\$537.81		
Head and Poll Tax Overpayments			
Refunded	7.00		
Property Taxes Refunded	154.68		
Head and Poll Taxes Refunded	73.50		
Resident Taxes Refunded	130.00		
Interest Refunded	110.03		
Motor Vehicle Permits Refunded	<u>29.67</u>		
		<u>1,042.69</u>	
			168,103.63
Debt Service:			
Interest on Debt:			
Paid on Tax Anticipation Notes	\$	13,778.92	
Paid on Bonded Debt		<u>16,185.00</u>	
			\$ 29,963.92
Principal of Debt:			
Tax Anticipation Notes Paid (Contra)	\$1,200,000.00		
Payments on Bonded Debt		<u>54,000.00</u>	
			1,254,000.00
Capital Outlay:			
Reconstruction — Drainage and Sidewalks	\$	7,926.43	
Hackett Lane Storm Drain Improvements		61,397.42	
Sewer Construction		71,131.72	
Roberts Drive — Warner Lane Sewer		70,589.27	
Alarm System		925.00	

Land for Dump		2,000.00	
New Equipment:			
Dump Loader		26,220.00	
Accounting Machine		7,150.00	
Rescue Boat		<u>3,311.18</u>	
			250,651.02
Payments To Other Governmental Divisions:			
State of New Hampshire:			
Head Taxes	\$13,332.00		
Resident Taxes	5,355.00		
2% Bond & Debt Retirement Taxes	<u>37.45</u>		
		18,724.45	
Precinct Taxes		90,093.66	
County Tax		150,318.07	
Hampton School District Tax:			
1970-71 Assessment	\$575,000.00		
1971-72 Assessment	<u>680,000.00</u>		
		\$1,255,000.00	
Winnacunnet Cooperative School District Tax:			
1970-71 Assessment	\$208,073.25		
1971-72 Assessment	<u>418,642.49</u>		
		<u>626,715.74</u>	
			<u>\$2,140,851.92</u>
Gross Expenditures During Fiscal Year			\$5,056,521.98
Less: Unremitted Payroll Deductions:			
Federal Withholding Taxes	\$	8,982.90	
F.I.C.A. Taxes		3,561.44	
New Hampshire Commuters Tax		99.62	
Retirement		<u>1,192.81</u>	
			<u>13,836.77</u>
Total Expenditures For All Purposes			\$5,042,685.21
Balance — December 31, 1971			<u>613,459.94</u>
Grand Total			<u><u>\$5,656,145.15</u></u>

EXHIBIT B-2

TOWN OF HAMPTON

General Fund

Summary of Treasurer's Account and Proof of Balance

Fiscal Year Ended December 31, 1971

Balance — January 1, 1971	\$ 686,827.80	
Receipts During Year	<u>4,969,317.35</u>	
		\$5,656,145.15
Expenditures During Year	<u>5,042,685.21</u>	
Balance — December 31, 1971		<u>\$613,459.94</u>

Proof of Balance

Balance in the Exeter Banking Co.— Per Statement December 31, 1971		\$ 580,932.56
Add: Deposits of:		
January 4, 1972	\$13,502.70	
January 10, 1972	<u>1,540.05</u>	
		15,042.75
		<u>\$ 595,975.31</u>
Less: Outstanding Checks		<u>22,515.37</u>
		\$ 573,459.94
Add: Hampton National Bank — Certificate of Deposit No. 109 Maturing April 20, 1972		<u>40,000.00</u>
Reconciled Balance — December 31, 1971		<u>\$613,459.94</u>

EXHIBIT B-3
TOWN OF HAMPTON
Parking Lot Fund
Statement of Account and Proof of Balance
Fiscal Year Ended December 31, 1971

Balance — January 1, 1971	\$	1.00	
Receipts During Year:			
Parking Lots Receipts		<u>29,479.75</u>	
			\$29,480.75

Expenditures During Year:			
Transferred to General Fund		<u>29,478.00</u>	
Balance — December 31, 1971			<u><u>\$2.75</u></u>

Proof of Balance

Balance in the Hampton National Bank—			
Per Statement December 31, 1971			<u><u>\$2.75</u></u>

EXHIBIT B-4

TOWN OF HAMPTON

Payroll Fund

Statement of Account and Proof of Balance

Fiscal Year Ended December 31, 1971

Balance — January 1, 1971	-0-	
Transfers From General Fund	<u>\$574,266.09</u>	\$574,266.09

Payments During Year:		
Payrolls Paid	\$554,266.09	
Refund To General Fund	<u>20,000.00</u>	
		<u>574,266.09</u>

Balance — December 31, 1971		<u>-0-</u>
-----------------------------	--	------------

Proof of Balance

Balance in the Hampton National Bank— Per Statement December 31, 1971	\$ 4,572.90	
Less: Outstanding Checks	<u>4,572.90</u>	
Reconciled Balance — December 31, 1971		<u>-0-</u>

EXHIBIT B-5

TOWN OF HAMPTON

Cash With Fiscal Agents

Summary of Accounts and Proof of Balance

Fiscal Year Ended December 31, 1971

	First National Bank Of Boston	Boston Safe Deposit & Trust Company	Total
Cash in Custody of Fiscal Agents—			
January 1, 1971	60.00	\$ 1,348.50	\$ 1,408.50
Deposits With Fiscal Agents			
During Year:			
a-c Maturing Bonds	9,000.00	45,000.00	54,000.00
a-c Maturing Interest	<u>1,305.00</u>	<u>14,880.00</u>	<u>16,185.00</u>
	<u>\$10,305.00</u>	<u>59,880.00</u>	<u>\$70,185.00</u>
Total Funds To Be Accounted For	\$10,365.00	\$61,228.50	\$71,593.50
Payments By Fiscal Agents During Year:			
Matured Bonds Paid	9,000.00	45,000.00	54,000.00
Matured Interest Paid	<u>1,308.50</u>	<u>16,228.50</u>	<u>17,533.50</u>
Cash in Custody of Fiscal Agents—			
December 31, 1971	<u>\$ 60.00</u>	<u>-0-</u>	<u>\$ 60.00</u>

EXHIBIT B-5 (Continued)
TOWN OF HAMPTON
 Cash With Fiscal Agents
 Summary of Accounts and Proof of Balance
 Fiscal Year Ended December 31, 1971

	First National Bank Of Boston	Boston Safe Deposit & Trust Company	Total
Balance in the First National Bank of Boston — Per Statement December 31, 1971	\$ 60.00		\$ 60.00
Balance in the Boston Safe Deposit & Trust Company — Per Statement December 31, 1971		-0-	-0-
	<u>\$ 60.00</u>	<u>-0-</u>	<u>\$ 60.00</u>

EXHIBIT C-1
TOWN OF HAMPTON
 Summary of Warrants

Lewis W. Brown — Tax Collector
 Period March 10, 1971 to December 31, 1971

	1971	1970	1969	1968	1967	1966
—DR.—						
Uncollected Taxes — March 10, 1971:			Levies of:			
Property Taxes	\$	\$390,972.53	\$1,272.96	\$558.80	\$	\$
Poll Taxes		1,552.00	654.00	116.00	10.00	6.00
Yield Taxes		224.71				
Taxes Committed To Collector:						
Property Taxes	3,005,720.34					
Resident Taxes	36,510.00					
National Bank Stock Taxes	913.80					
Added Taxes:						
Property Taxes	2,767.38					
Resident Taxes	3,780.00					
Poll Taxes		324.00				
Interest On Delinquent Taxes	231.91	21,508.71	4.60	.60	.40	
Resident Tax Penalties	106.00					
Overpayments Refunded:						
a-c Property Taxes	50.72	320.04				
a-c Poll Taxes		2.00				

Overpayments To Be Refunded:
a-c Property Taxes
a-c Poll Taxes

	1971	1970	1969	1968	1967	1966
	325.01	2.00				
	\$3,050,405.16	\$414,875.99	\$1,931.56	\$675.40	\$10.00	\$6.40

—CR.—

Remittances To Treasurer:

Property Taxes	\$2,571,202.92	\$387,287.39	\$	\$	\$	\$
Resident Taxes	29,330.00					
Poll Taxes		1,060.00	54.00	6.00		4.00
National Bank Stock Taxes	913.80					
Yield Taxes		224.71				
Interest on Delinquent Taxes	231.91	21,508.71	460.00	.60		.40
Resident Tax Penalties	106.00					

Abateements Allowed:

Property Taxes	1,862.11	3,268.49		558.80		
Resident Taxes	2,610.00		310.00	82.00	6.00	2.00
Poll Taxes		576.00				

Uncollected Taxes — December 31, 1971:

Property Taxes	436,293.70	676.33	1,272.96			
Resident Taxes	8,340.00					
Poll Taxes		218.00	290.00	28.00	4.00	

Add: Excess Debits:

a-c Property Taxes				\$ 675.40	\$10.00	\$6.40
a-c Resident Taxes	10.00	60.36				

Less: Excess Credits:

a-c Property Taxes	495.28					
a-c Poll Taxes		4.00				
	\$3,050,405.16	\$414,875.99	\$1,931.56	\$675.40	\$10.00	\$6.40

EXHIBIT C-2

TOWN OF HAMPTON

Summary of Tax Sale Accounts

Lewis W. Brown — Tax Collector

Period March 10, 1971 to December 31, 1971

	1970	Levies of:	1968	1967
		1969		
—DR.—				
Unredeemed Taxes — March 10, 1971	\$	\$36,046.06	\$13,992.49	\$1,794.52
Tax Sales Of:				
August 10, 1971	\$71,256.23			
September 24, 1971	1,649.67			
	72,905.90			
Interest And Costs After Sale	532.56	1,190.86	2,169.70	472.56
Overpayments Refunded	46.60			
	<u>\$73,485.06</u>	<u>\$37,236.92</u>	<u>\$16,162.19</u>	<u>\$2,267.08</u>
—CR.—				
Remittances To Treasurer:				
Redemptions	\$29,628.60	\$12,708.11	\$11,496.53	\$1,552.07
Interest And Costs	532.56	1,190.86	2,169.70	472.56
Abatements Allowed	2,793.91	120.98	240.01	13.33
Unredeemed Taxes — December 31, 1971	<u>40,529.99</u>	<u>23,216.97</u>	<u>2,255.95</u>	<u>229.12</u>
	<u>\$73,485.06</u>	<u>\$37,236.92</u>	<u>\$16,162.19</u>	<u>\$2,267.08</u>

EXHIBIT C-3

TOWN OF HAMPTON

State Head Taxes — Summary of Warrants

Lewis W. Brown — Tax Collector

Period March 10, 1971 To December 31, 1971

	Levies Of:			
	1970	1969	1968	1967
—DR.—				
Uncollected Head Taxes—				
March 10, 1971	\$4,260.00	\$1,495.00	\$400.00	\$30.00
Added Head Taxes	1,085.00			
Penalties Collected	367.50	14.00	2.50	1.00
Overpayment Refunded	5.00			
Overpayment To Be Refunded	5.00			
	<u>\$5,722.50</u>	<u>\$1,509.00</u>	<u>\$402.50</u>	<u>\$30.00</u>
				<u>\$11.00</u>
—CR.—				
Remittances To Treasurer:				
Head Taxes	\$3,680.00	\$ 145.00	\$ 25.00	\$
Penalties	367.50	14.00	2.50	1.00
Abatements Allowed	1,195.00	960.00	285.00	25.00
Uncollected Head Taxes—				
December 31, 1971	510.00	390.00	90.00	5.00
	<u>\$5,752.50</u>	<u>\$1,509.00</u>	<u>\$402.50</u>	<u>\$30.00</u>
				<u>\$11.00</u>
Less: Excess Credits—				
a-c Head Taxes	30.00			
	<u>\$5,722.50</u>	<u>\$1,509.00</u>	<u>\$402.50</u>	<u>\$30.00</u>
				<u>\$11.00</u>

EXHIBIT C-4

TOWN OF HAMPTON

Summary of Land Rent Accounts

Lewis W. Brown — Tax Collector

Period March 10, 1971 To December 31 1971

	Levies Of:		
	1971	1970	1969
—DR.—			
Uncollected Land Rents— March 10, 1971		\$ 874.00	\$509.00
Rents Committed To Collector	72,470.80	817.70	111.11
Additional Rents Billed	5,132.17	89.41	29.32
Interest	82.51		
	<u>\$77,685.48</u>	<u>\$1,781.11</u>	<u>\$649.43</u>
			<u>\$105.00</u>
—CR.—			
Remittances To Treasurer:			
Land Rents	\$73,849.31	\$1,691.70	\$570.11
Interest	82.51	89.41	29.32
Abateements Allowed	640.18		50.00
Uncollected Land Rents— December 31, 1971	3,113.48		
	<u>\$77,685.48</u>	<u>\$1,781.11</u>	<u>\$649.43</u>
			<u>\$105.00</u>

EXHIBIT D

TOWN OF HAMPTON

Statement of Town Clerk's Account
Fiscal Year Ended December 31, 1971

—DR.—

Motor Vehicle Permits Issued:

1970-Nos. 568001-568258	\$ 2,627.42
1971-Nos. 193350-199800	
612401-612578	110,473.84
1972-Nos. 207001-207057	
207201-207350	4,275.44
	<u>117,376.70</u>
Less Town Clerk's Fees Withheld	<u>3,865.00</u>

\$113,511.70

Dog Licenses Issued:

692 at \$3.00	\$ 2,076.00
71 at \$6.00	426.00
1 Kennel at \$25.00	25.00
1 Kennel at \$12.00	12.00
	<u>\$ 2,539.00</u>
Add: 141 Penalties at \$1.00	141.00
	<u>\$ 2,680.00</u>
Less: 765 Fees at \$.20	<u>153.00</u>

Sewer Permits	2,527.00
Pistol Permits	12,900.00
Business Licenses & Permits	104.00
Taxi Licenses	540.00
Filing Fees	150.00
Sale of Assessment Books	15.00
Sale of Zoning Books	536.00
Sale of Town Maps	180.00
	<u>39.25</u>

\$130,502.95

—CR.—

Remittances To Treasurer:

Motor Vehicle Permit Fees	\$113,511.70
Dog Licenses	2,527.00
Sewer Permits	12,900.00
Pistol Permits	104.00
Business Licenses, Permits etc.	540.00
Taxi Licenses	150.00
Filing Fees	15.00
Sale of Assessment Books	536.00
Sale of Zoning Books	180.00
Sale of Town Maps	39.25

\$130,502.95

EXHIBIT E
TOWN OF HAMPTON
District Court
Statement of Account and Proof of Balance
Fiscal Year Ended December 31, 1971

Balance — January 1, 1971 \$ 2,801.57

Receipts:

Fines & Forfeits	\$100,453.50	
Bails	8,550.00	
Peace Bonds	2,200.00	
Interest	496.28	
Restitution	236.66	
Refunds N.H. Department of Safety	116.00	
Civil Cases	98.00	
Sale of Writs	79.00	
Copies	51.00	
Executions	30.50	
Small Claims	22.18	
Witness Fees Returned	22.00	
Writs of Possessions	1.50	
	112,356.62	
		\$115,158.19

Expenditures:

Town of Hampton	\$ 64,514.58	
Town of North Hampton	1,235.00	
N.H. Department of Safety	30,003.26	
Bails Transferred to		
Superior Court	8,550.00	
Peace Bonds Refunded	2,800.00	
Bail Returned	2,250.00	
Clerical Services	667.50	
Dues — Publications & Conferences	603.25	
Printing	339.75	
Supplies	327.62	
Witness Fees	368.20	
Blood Tests	258.50	
N.H. Fish and Game Department	308.00	
Restitution Paid	236.66	
Guardian Fees	173.00	
Postage	216.80	
Discount on Foreign Currency	4.50	
	112,856.62	
		\$2,301.57

Balance — December 31, 1971

EXHIBIT E (Continued)
TOWN OF HAMPTON
District Court
Statement of Account and Proof of Balance
Fiscal Year Ended December 31, 1971

Proof of Balance

Balance in the Rockingham National Bank, Exeter, N.H. — Per Statement December 31, 1971	\$4,912.11
Add: Deposit of January 6, 1972	<u>1,166.48</u>
	\$6,078.59
Less: Outstanding Checks	<u>3,777.02</u>
Reconciled Balance — December 31, 1971	<u><u>\$2,301.57</u></u>

Number of Cases:

Criminal Cases	3725
Small Claims	77
Civil Cases	70
Juvenile Cases	<u>39</u>
	<u><u>3911</u></u>

EXHIBIT F

TOWN OF HAMPTON

Public Library

Statement of Account and Proof of Balance

Fiscal Year Ended December 31, 1971

Balance — January 1, 1971 \$ 50.52

Receipts	During	Year:	
Town Appropriation		\$26,140.00	
Income From Trust Funds		514.91	
Fines		503.62	
Gifts		365.00	
Old Checks Cancelled		64.54	
Interest		6.83	
		<u> </u>	
			<u>27,594.90</u>
			<u>\$27,645.42</u>

Expenditures During Year:

Librarians & Assistant			
(Salaries)	\$12,514.94		
Books	8,136.26		
Periodicals	455.94		
Capital Outlay	1,840.20		
Supplies	1,234.44		
Electricity	634.44		
Fuel Oil	510.69		
Janitor	545.51		
Social Security Taxes	675.18		
Repairs	749.38		
Telephone	233.02		
Water	76.37		
	<u> </u>		
			<u>27,606.37</u>

Balance — December 31, 1971 \$39.05

Proof of Balance

Balance in The Exeter Banking Company—			
Per Statement December 31, 1971		\$ 2,820.06	
Less: Outstanding Checks		<u>2,815.06</u>	
		\$ 5.00	
Add: Savings Account in the Hampton National			
Bank — No. 004-8169 — December 31, 1971		<u>34.05</u>	

Reconciled Balance — December 31, 1971 \$39.05

EXHIBIT G-1

TOWN OF HAMPTON

Cemetery Association

Statement of Working Fund Account and Proof of Balance

Fiscal Year Ended December 31, 1971

Balance — January 1, 1971		\$ 3,146.29	
Receipts:			
Town Appropriation	\$11,050.00		
Special Fund — Cemetery	280.00		
Special Fund — Town	415.00		
Interest	3,359.77		
Perpetual Care	3,977.00		
Opening Graves	4,770.00		
		<u>23,851.77</u>	
		\$26,998.06	
Expenditures:			
Labor	\$ 6,382.18		
Transfer to Special Fund— Cemetery	280.00		
Transfer to Special Fund — Town	415.00		
Investments	3,977.00		
Repairs	3,224.98		
Equipment	1,105.27		
Salary	500.00		
Supplies	363.25		
Truck	252.69		
Water	72.80		
Opening Graves	3,640.00		
Other Expenses	586.34		
		<u>20,799.51</u>	
Balance — December 31, 1971			<u>\$6,198.55</u>
Proof of Balance			
Balance in the Hampton National Bank— Per Statement December 31, 1971		\$ 6,334.43	
Less: Outstanding Checks		<u>135.88</u>	
Reconciled Balance — December 31, 1971			<u>\$6,198.55</u>

EXHIBIT G-2

TOWN OF HAMPTON

Cemetery Association

Summary of Investment Funds

Fiscal Year Ended December 31, 1971

Total Funds Invested — January 1, 1971	\$80,985.31	
Interest on "Special Funds"	884.92	
Special Funds Created (Exhibited G-1)	695.00	
New Funds During Year (Exhibit G-1)	3,977.00	
		<u>\$86,542.23</u>
Less: Funds Withdrawn During Year		<u>4.76</u>
		<u>\$86,537.47</u>

Investments

Amoskeag Savings Bank Book No. 108982	\$ 8,542.24
Concord Cooperative Bank Book No. 531	1,539.00
Concord Cooperative Bank— Investment Share No. 517	3,000.00
Concord Cooperative Bank— Investment Share No. 525	800.00
Hampton Cooperative Bank— Investment Share No. 109	8,025.00
Hampton Cooperative Bank— Investment Share No. 403	8,549.00
Hampton Cooperative Bank— Investment Share No. 1116	75.00
Institute for Savings— Newburyport, Mass. Book No. 76649	100.00
Institute for Savings— Newburyport, Mass. Book No. 94895	100.00
Manchester Federal Savings and Loan Association Book No. 2233	10,000.00
Salem Savings Bank, Salem, Mass. Book No. 49301	300.00
New Hampshire Savings Bank Book No. 68075	1,000.00
The Exeter Cooperative Bank Book No. 2931	11,623.00
Rockingham National Bank of Exeter— Savings Certificate TDE-62	17,168.00
New England Telephone & Telegraph Co. Stock — 5 Shares	100.00

Special Funds:

Hampton Cooperative Bank Book No. 1805	2,183.66	
Hampton Cooperative Bank Book No. 1806	2,990.69	
Hampton Cooperative Bank Book No. 4733	10,441.88	
		<u>\$86,537.47</u>

EXHIBIT H

TOWN OF HAMPTON

Hampton Municipal Development Authority

Statement of Account and Proof of Balance

Fiscal Year Ended December 31, 1971

Balance — January 1, 1971	\$1,080.72	
Expenditures During Year:		
Bank Service Charge	14.35	
Balance — December 31, 1971		\$1,066.37

Proof of Balance

Balance in the Hampton National Bank— Per Statement December 31, 1971	\$1,066.37
--	------------

EXHIBIT I
TOWN OF HAMPTON

Trust Funds

Summary of Principal, Income and Investments

Fiscal Year Ended December 31, 1971

	Principal		Income		Balance Principal & Income December 31, 1971
	Balance January 1, 1971	Balance December 31, 1971	Earned During Year	Expended During Year	
Poor Fund	\$ 3,780.75	\$ 3,780.75	\$ 200.00	\$ 206.49	\$ 3,780.75
Cemetery Fund	4,750.00	4,750.00	(.30)	261.74	4,749.70
Library Funds:					
Carrier and Lane	3,000.00	3,000.00	229.37	229.37	3,000.00
Sadie Bell Lane	2,500.00	2,500.00	139.29	124.71	2,514.58
Howard G. Lane	5,000.00	4,136.24	(.09)	186.25	4,136.15
	<u>\$19,030.75</u>	<u>\$18,166.99</u>	<u>\$ 6.10</u>	<u>\$1,016.65</u>	<u>\$18,181.18</u>
			Investments		
			Savings Accounts:		
			Hampton Cooperative Bank		\$2,666.99
			Hampton National Bank		<u>2,514.19</u>
					\$ 5,181.18
			Bonds & Notes:		
			Southern Pacific Railroad Company	\$ 2,000.00	
			C.I.T. Financial Corporation	1,000.00	
			Hampton National Bank — 7%		
			Subordinated Capital Notes —		
			Due 1996		<u>10,000.00</u>
					<u><u>\$18,181.18</u></u>

EXHIBIT J
TOWN OF HAMPTON

Town Officers' Surety Bonds

1971

	Number	Amount	Term Beginning
Town Clerk:			
Helen W. Hayden			
Peerless Insurance Company	S-39-57-89	\$20,000.00	March 9, 1971
Tax Collector:			
Lewis W. Brown			
Peerless Insurance Company	53-90-27	\$88,000.00	March 9, 1971
Treasurer:			
Wilson P. Dennett			
Peerless Insurance Company	S-90-60-94	\$78,000.00	March 9, 1971
Trustees of Trust Funds:			
Lawrence E. Walker			
Americal Fidelity Company	94-21-20	\$ 5,000.00	March 9, 1971
Lyman A. Cousens			
Peerless Insurance Company	S-90-60-82	\$ 5,000.00	March 11, 1969
Norman H. Merrill			
Peerless Insurance Company	S-90-89-35	\$ 5,000.00	March 10, 1970

VITAL STATISTICS

Marriages of Hampton Residents Recorded in the Year Ending December 31, 1972

DATE OF MARRIAGE	NAME AND SURNAME OF GROOM AND BRIDE	DATE OF BIRTH OF EACH	PLACE OF BIRTH OF EACH	NAME OF GROOM'S PARENTS	NAME OF BRIDE'S PARENTS	NAME AND TITLE OF PERSON BY WHOM MARRIED
<u>1971</u>						
Dec. 31	Otis H. Cammett Laura L. Hammond	10-26-29 04-26-29	N. H. N. H.	Otis H. Cammett Winnifred Page	Thomas J. Kierstead Bessie Redman	R. Stanley Piepgrass Minister, Hampton, N.H.
<u>1972</u>						
Jan. 14	James R. Clough Leone McCarron	03-11-50 04-13-52	N. H. N. H.	Robert E. Clough Leone McCarron	William C. Blackburn Lorraine Parent	Rev. John P. McAndrew Priest, Hampton, N.H.
Jan. 22	Fred L. Vinsant Sondra L. Ketchum	03-24-39 06-30-46	Tenn. N. H.	Joseph Vinsant Rose M. Loving	Albert J. Dunbrack Peggy M. Clarke	Helen W. Hayden, Justice of the Peace, Hampton, N.H.
Feb 5	Darold W. Mosher Donna C. Knight	02-27-47 03-28-54	N. H. Ohio	Lester W. Mosher Florence May	A. Raymond Knight, Jr. Jean Kothman	D. Everett Palmer, Justice of the Peace, Kensington, N.H.
Feb. 19	Henry A. Marsh Phyllis A. Logan	07-13-43 03-22-47	Maine N. H.	Henry W. Marsh Virginia Semprini	Thomas H. Logan Evelyn Miller	Rev. Donald J. Rankin Minister, Hampton, N.H.
Feb. 20	Steven Asato Linda Peck	08-04-50 12-29-48	Hawaii R. I.	Danny Asato Mildred Ohiga	John Bissanti Gladys Earle	Virginia L. Small, Justice of the Peace, Seabrook, N.H.
Mar. 5	Robert P. Berthiaume Myra K. Wagener	10-12-53 01-28-55	N. H. Georgia	Camille Berthiaume Doris LaFontaie	George Wagener Gale Long	Rev. Robert Marchand Priest, Somersworth, N.H.

Mar. 14	Richard E. Rossiter Patricia A. Carroll	04-29-45 12-24-46	Mass. N. H.	William Rossiter Jeannette Ireland	Sylvester G. Carroll Ruth Stackpole	P. E. O'Donnel, Justice of the Peace, Portsmouth, N.H.
Mar. 18	Frank A. Natalino, Jr. Lillian E. Mooney	05-16-51 04-07-51	Mass. Mass.	Frank A. Natalino, Sr. Rosemary Clement	John L. Withycomb Nettie Strout	Janet M. Wiggan, Justice of the Peace, Exeter, N.H.
Mar. 18	Richard C. Simons Linda J. Chase	04-18-51 10-10-50	Mass. Mass.	John J. Simon Anna Mechenelli	Kenneth L. Chase Grace Perkins	Msgr. Matthew J. Casey Priest, Hampton, N.H.
Mar. 18	Frank E. Pickard Linda M. Locke	06-26-35 03-26-45	N. H. N. H.	Milton Pickard Katherine Applebee	Edgar L. Locke Catherine Davis	Richard E. Bailey, Justice of the Peace, Concord, N.H.
Apr 1	Ronald C. Roy Paulette C. Morisette	07-04-47 07-04-47	N.H. N. H.	John Roy Pauline St. Onge	George Morrisette Lucienne Chauvette	Helen W. Hayden, Justice of the Peace, Hampton, N.H.
Apr 7	Daniel G. Connors Marsha L. Lund	08-25-53 09-30-54	N.H. Mass.	Daniel K. Connors Marguerite Ramsey	David D. Lund Beverly O'Connor	Rev. Donald J. Rankin Minister, Hampton, N.H.
Apr. 8	James W. Lehman Louise M. Valley	05-31-46 05-22-51	N.Y. Mass.	Robert W. Lehman Grace Goddard	William E. Valley Germaine Sevigny	Wendell J. Irvine Minister & JP, Newton, N.H.
Apr. 8	James E. Keefe Judith A. Haynes	02-27-48 12-10-46	Mass. Mass.	Thomas J. Keefe Helen Corcoran	William E. Haynes Alberta Chouinard	Rev. John P. McAdrew Priest, Hampton, N.H.

Marriages of Hampton Residents Recorded in the Year Ending December 31, 1972 (cont.)

DATE OF MARRIAGE	NAME AND SURNAME OF GROOM AND BRIDE	DATE OF BIRTH OF EACH	PLACE OF BIRTH OF EACH	NAMES OF GROOM'S PARENTS	NAMES OF BRIDE'S PARENTS	PERSON BY WHOM MARRIED	NAME AND TITLE OF PERSON BY WHOM MARRIED
Apr. 15	Leon Preston Marlowe L. Adie	02-25-50 08-13-52	Mass. Mass.	Preston R. Luce Georgette Perry	Ralph E. Adie Ruth Fickenworth	Neal Janvrin, Justice of the Peace, Exeter, N.H.	
Apr. 15	John V. Ramirez Patricia A. Miller	11-07-47 12-19-49	Mo. N.H.	Vincent Ramirez Ruby M. Watson	Kenneth E. Miller Phyllis G. Stevens	Rev. James E. Fredette Minister, Greenland, N.H.	
Apr. 15	Harold H. Storm Suzanne E. Glidden	09-12-30 08-22-40	Mass. Mass.	Henry F. Storm Marguerite Ivers	Walter Glidden Evelyn Whitaker	Rev. Irving S. Jones Minister, Londonderry, N.H.	
Apr. 22	William B. Ancetil Elizabeth F. Bednarz	05-11-41 11-12-47	N.H. N.H.	Bertrand Ancetil Irene Fournier	Joseph Bednarz Katherine Nerbonne	Rev. Thomas F. Duffy Priest, Concord, N.H.	
Apr. 22	James H. Dyer Kathleen N. Roy	01-19-49 11-09-50	Ill. Cal.	Harold Dyer Margaret Kelley	Joseph Roy Yvette Fortin	Rev. James A. Powell Chaplain, USN, Portsmouth, N.H.	
Apr. 22	Thomas F. Carroll, Jr. Linda C. Glass	08-06-48 12-09-50	N.H. Conn.	Thomas F. Carroll Irene Duguay	George Glass Clara Colombaro	Rev. Roland P. Cote Priest, Exeter, N.H.	
May 6	David A. Cuvellier Susan A. Carroll	03-09-50 09-11-50	Fla. N.H.	George R. Cuvellier Ruth J. Williams	Thomas F. Carroll Irene M. Duguay	Rev. Roland P. Cote Priest, Exeter, N.H.	

May 6	Howard J. Maloy Brenda A. Lajoie	07-23-50 07-31-52	N.J. Maine	Robert Maloy Alberta Beesley	Clifford Lajoie Ramona Deschaine	Rev. Marcel Lajoie SM Priest, Methuen, Mass.
May 13	Kent E. Newman Joan E. McGuire	05-20-49 01-13-52	Mass. N.Y.	Earl Newman Bertha Adams	James A. McGuire Grace Brown	Rev. Vincent A. Lawless Priest, Durham, N.H.
May 22	Mark G. Libbey Christine McKenzie	08-25-47 01-23-51	Maine Mass.	Donald Libby Carmen Hubert	Victor McKenzie Hazel Moore	Virginia L. Small, J.P., Seabrook, N.H.
May 26	Daniel King Anne M. Bonoyer	11-05-40 04-10-43	N.H. N.H.	James E. King Anastasia Zarembra	Edward J. Bonoyer Anne Warburton	Rev. Joseph Desmond Priest, Dover, N.H.
May 26	Leon R. Noury Elaine M. Cronin	11-11-49 03-25-51	N.H. Mass.	Sabin Noury Emilienne Dion	Joseph Cronin Mary Hay	Rev. Robert K. Towner Priest, Quincy, Mass.
May 27	Robert M. Batchelder Sharon D. Clock	04-04-42 04-17-51	N.H. N.H.	Horace Batchelder Marjorie Ford	Hovey Clock Mildred Fuller	Rev. Edward Milley Minister, Hampton, H.H.
May 27	Brian H. Plimpton Virginia L. Nelson	06-23-52 09-09-53	N.H. Mass.	Henry C. Plimpton Medora Swain	Richard A. Nelson Glenice Draper	Herbert J. Guth, Clergyman North Hampton, N.H.
June 1	Steven J. Canfield Karen Maloney	12-06-51 09-17-52	Cal. N.H.	James R. Canfield Joy Anderson	Robert Maloney June Bogrett	P. E. O'Donnell, JP, Portsmouth, N.H.

Marriages of Hampton Residents Recorded in the Year Ending December 31, 1972 (cont.)

DATE OF MARRIAGE	NAME AND SURNAME OF GROOM AND BRIDE	DATE OF BIRTH OF EACH	PLACE OF BIRTH OF EACH	NAMES OF GROOM'S PARENTS	NAMES OF BRIDE'S PARENTS	PERSON BY WHOM MARRIED	NAME AND TITLE OF PERSON BY WHOM MARRIED
June 1	Philip C. Fontaine Jewel A. Turner(Smith)	07-21-34 10-26-42	Mass. Texas	Philius Fontaine Evelyn Labreque	Weldon Smith Arminta Brown	Patricia Paquette Ramos, JP Manchester, N.H.	
June 3	Donald A. Roberts Rachel A. McCarter	11-01-49 04-15-52	N.H. N.H.	Arthur W. Roberts Dorothea Watkins	Don P. McCarter Joan R. Hall	Rev. William T. Jenkins Minister, Portsmouth, N.H.	
June 3	Wayne M. Pettis Loretta A. Scripture	05-27-53 10-22-55	Conn. Maine	John Pettis Arlene Flint	Linwood Scripture Lorraine Arnold	Rev. Gilbert L. Foster, Sr. Minister, Exeter, N.H.	
June 7	Robert C. Trumbull Barbara A. Marston	09-20-40 02-08-40	Mass. N.H.	Ezra Trumbull Mildred Collins	Gordon Hood Helen Smith	Rev. Herbert N. Lovemore Minister, Hampton, N.H.	
June 9	Ronald M. Sklarski Jeanne E. Dumore	04-27-47 02-13-51	N.H. Mass.	John Sklarski Loretta Belmont	Richard Dumore Rosemarie Chapman	Rev. John P. McAndrew Priest, Hampton, N.H.	
June 10	Harold P. Smith Winifred A. Reynard (Smullen)	10-20-02 05-08-97	Nova Scotia Ind.	Parker Freeman Jennie Dorcas	William Smullen Sarah Vance	Rev. Donald J. Rankin Minister, Hampton, N.H.	
June 9	Edgar P. Chambers Betty J. Elliot (Mitchell)	11-20-23 10-16-30	Fla. Vermont	Clarence Chambers Josephine Parlow	James Mitchell Dorothy Davis	Rev. Donald J. Rankin Minister, Hampton, N.H.	

June 11	Lowell M. Cartmill Beverly H. Trueman (Allen)	06-16-28 06-11-39	Ind. Mass.	T. Thad Cartmill B. Ida McDole	Herbert Allen Helen Scott	Rev. Donald J. Rankin Minister, Hampton, N.H.
June 17	John C. Watkins Christine A. Rubino	01-22-44 08-22-50	N.Y. Mass.	Ralph Watkins Helen Matthews	Edward Rubino Edith Pray	Rev. Donald J. Rankin Minister, Hampton, N.H.
June 17	Thaddeus F. Zadlo, Jr. Linda L. Panori	02-19-52 12-15-49	N.J. N.H.	Thaddeus F. Zadlo, Sr. Maryrose Sim	Philip C. Panori Daphne Dee	Rev. John McAndrew Priest, Hampton, N.H.
June 17	William S. Bartlett, Jr. Karen L. Cross	07-26-49 12-15-49	Mass. N.H.	William S. Bartlett Gertrude Short	Charles E. Cross Jean Wormwood	Rev. Lawrence Heath Religious, Wolfeboro, N.H.
June 21	Perry L. Shaw Pamela A. Fecteau	09-23-51 08-19-53	N.H. Mass.	Ray Shaw Margaret Batchelder	Louis Fecteau Anita Lajoie	Rev. John P. McAndrew Priest, Hampton, N.H.
June 24	David P. Nudd Kathy M. Corson	02-03-53 10-22-55	N.H. N.H.	Alvin Nudd Rita Bailey	Ellsworth Corson Esther Harris	Rev. Donald J. Rankin Minister, Hampton, N.H.
June 24	Daniel Downing Bonnie J. Heaslip	07-19-47 07-22-48	Mich. Mass.	Emerson Downing Bertha Gil	H. Roger Heaslip Ruth Buckley	Rev. Daniel A. St. Laurent Priest, Dover, N.H.
June 25	David F. Young Robin Storey	09-07-41 10-02-49	N.H. Mass.	Duane Young Catherine Todd	Rodman Gearhart Edna Keller	Edward A. Cage, Justice of the Peace, Exeter, N.H.
June 30	Stuart P. Morrisette Paula A. Manion	08-26-50 11-26-52	Mass. Ohio	J. Ludger Morrisette Elizabeth Stuart	James Manion Dorothy Noggle	Rev. John P. McAndrew Priest, Hampton, N.H.

Marriages of Hampton Residents Recorded in the Year Ending December 31, 1972 (cont.)

DATE OF MARRIAGE	NAME AND SURNAME OF GROOM AND BRIDE	DATE OF BIRTH OF EACH	PLACE OF BIRTH OF EACH	NAMES OF GROOM'S PARENTS	NAMES OF BRIDE'S PARENTS	PERSON BY WHOM MARRIED	NAME AND TITLE OF PERSON BY WHOM MARRIED
June 30	Vincenzo Roggio Catherine G. Pattavina	11-15-31 02-24-25	Italy Mass.	Emanuel Roggio Concetta Pattavina	Salvatore Pattavina Isabella Mignosa	P. E. O'Donnell	Justice of the Peace, Portsmouth, N.H.
July 1	Phillip B. McDonough Nancy J. Simons	07-30-45 01-20-46	Texas Mass.	Richard P. McDonough Kathleen Berry	Robert L. Simons Ruth Eaton	Rev. R. Stanley Piepgrass	Minister, Hampton, N.H.
July 1	Robert C. DeVanna Kathleen M. Murray	04-21-35 09-09-30	Mass. Mass.	Edward D. DeVanna Emily Jensen	Edward W. Murray Elizabeth I. Quigley	Msgr. Matthew J. Casey	Priest, Hampton, N.H.
July 8	Douglass W. Maclean Roseann Osnato	01-31-42 10-19-45	N.H. N.J.	Maynard MacLean Laura Stocker	Michael Osnato Angeline DiDonato	Rev. Donald J. Rankin	Minister, Hampton, N.H.
July 8	Bruce R. Turner Penny L. Spainhower	03-15-52 07-31-56	N.H. Fla.	Earl Turner Florence Clark	Peter Spainhower Dorothy Pierce	Rev. Hubert A. Lovemore	Minister, Hampton, N.H.
July 8	Thomas M. Daley Margaret M. Woods	05-24-49 12-06-53	Maine Maine	F. Edward Daley Joan Bontempo	Chester J. Woods II Mary Frazer	Rev. Donald J. Rankin	Minister, Hampton, N.H.
July 14	Edward F. Caron Diana Wright	12-03-48 03-16-52	N.H. Ind.	Edward H. Caron Rita Poulin	Robert A. Wright Mary J. Dober	Rev. John P. McAndrew	Priest, Hampton, N.H.
July 16	Charles A. Pearson Gloria F. Moore	09-13-34 03-10-30	N.H. N.H.	Albert C. Pearson Alice Bellows	Edward LeClair Jennie Gove	Kenneth M. Gelber	Justice of the Peace, Deerfield, N.H.

July 17	Maryland J. Moore Phyllis E. Robbins	11-30-20 11-09-30	N.H. Maine	Christopher Moore Grace Peterson	Wilbur Plaisted Bernice Jones	Rev. Donald J. Rankin Minister, Hampton, N.H.
July 22	Robert W. MacLaren Anne H. Snow	01-08-33 09-22-43	N.H. N.Y.	Alfred Wright Marjorie Clock	C. Burton Wing Utaia Canelli	Rev. Herbert A. Lovemore Minister, Hampton, N.H.
July 22	Thomas F. Muscarello Sue E. Moulton	12-08-51 06-14-54	Fla. N.H.	Joseph Muscarello Delores Walker	Walter Moulton Sylvia Brown	Rev. Donald V. Rankin Minister, Hampton, N.H.
July 27	Richard C. MacIntosh Susan L. Branagan	06-23-42 05-24-48	Mass. Mass.	J.W. MacIntosh Colista Howland	Walter Branagan Hazel Wagner	Helen W. Hayden, Justice of the Peace, Hampton, N.H.
Aug. 4	Donald Phillips Kathryn A. Goss	06-15-50 05-03-48	Mass. N.H.	Stephen J. Phillips, Sr. Margaret A. King	Robert T. Wiggins, Sr. Bertha Christofferson	Rev. Walter Priest Brockway Minister, Exeter, N.H.
Aug. 5	John M. Hedman Carolyn Caswell	02-07-28 05-30-36	Conn. N.H.	John G. Hedman Ilanthe Hawbolt	Walter O. Goodwin Gladys Woods	Rev. Donald J. Rankin Minister, Hampton, N.H.
Aug. 5	Peter J. Francis Anne M. Russell	09-16-52 02-05-53	N.H. Mass.	Leonard Francis Lorraine Parizo	William Russell Marjorie O'Brien	Rev. John P. McAndrew Priest, Hampton, N.H.
Aug. 6	Frank L. Stibolt Maxine E. Pettingill	09-16-06 08-02-15	Norway Maine	Eugene Stibolt Mina Pederson	George H. Conant Grace Packard	Helen W. Hayden, Justice of the Peace, Hampton, N.H.
Aug. 6	Philip W. Boesch, Jr. Carla T. Smith	09-12-49 06-18-50	D.C. S.C.	Philip W. Boesch, Sr. Margie Geiger	Lewis R. Smith Priscilla Trott	Rev. Donald J. Rankin Minister, Hampton, N.H.

Marriages of Hampton Residents Recorded in the Year Ending December 31, 1972 (cont)

DATE OF MARRIAGE	NAME AND SURNAME OF GROOM AND BRIDE	DATE OF BIRTH OF EACH	PLACE OF BIRTH OF EACH	NAMES OF GROOM'S PARENTS	NAMES OF BRIDE'S PARENTS	PERSON BY WHOM MARRIED
Aug. 9	James K. Martin Jean M. Gauron	10-25-46 09-20-53	Mass. Mass.	Alphonso Martin Verna Lowe	Chester Gauron Margaret Tripp	Rev. Donald J. Rankin Minister, Hampton, N.H.
Aug. 12	Benjamin E. Porter, Jr. Lauren J. Sacks	09-20-51 12-30-54	Penn. N.J.	Benjamin Porter Barbara Leonard	Frank J. Sacks Mildred E. Mallon	Rev. Donald J. Rankin Minister, Hampton, N.H.
Aug. 12	Alan W. Hill Nancy J. Thissell	09-10-48 05-21-51	N.H. Mass.	Walter W. Hill Edna C. Bergeron	Richard P. Thissell Martha J. Thibodeau	Rev. James B. Watson Priest, Plymouth, N.H.
Aug. 12	Paul W. Roessler Binnie S. Ajemian	10-17-49 06-30-51	Mass. N.H.	Donald Ware Marjorie Sprague	George Ajemian Gloria Whenal	Rev. Donald J. Rankin Minister, Hampton, N.H.
Aug. 13	James S. O'Leary Dorris A. Valcour	10-03-51 10-05-51	N.Y. Mass.	Thomas J. O'Leary Edrith Donegan	Charles Valcour Lucy Pickett	Rev. Msgr. Vincent MacKay Priest, Boston, Mass.
Aug. 19	Herbert C. Claridge II Edythe G. Sturgis	12-10-50 08-24-53	Vermont N.H.	Leslie H. Claridge Harriet Coombs	Raymond Sturgis Eleanor Felch	Rev. Wilfred C. Files Minister, Hampton, N.H.
Aug. 19	John P. Davulis Theresa C. Morin	07-26-45 01-12-42	N.H. N.H.	Peter Davulis Stephanie Kissell	Claude C. Morin Blanche Benoit	Rev. Roland P. Coe Priest, Exeter, N.H.

Aug. 19	Joseph A. Nault Michele E. Matte	11-21-50 10-12-54	N.H. Pa.	Robert Nault Antoinette Paquin	Robert B. Matthe Ethel Dorgan	Rev. Donald J. Rankin Minister, Hampton, N.H.
Aug. 19	Thomas E. Pollock Yvonne M. Spratt	04-05-18 06-22-12	Mass. N.H.	Thomas Pollock Emily Logan	Lucien Faber Georgianna Hudon	Rev. Donald J. Rankin Minister, Hampton, N.H.
Aug.26	Kenneth A. Dronsfield Karen L. McCue	10-28-53 11-02-52	Mass. N.H.	Robert A. Dronsfield Marlene Moore	Eugene R. McCue Marion Ray	Rev. Herbert A. Lovemore Minister, Hampton, N.H.
Sept. 1	Peter G. Inglis Deborah J. Fitzgerald	07-19-55 06-17-56	N.H. Mass.	Ralph Inglis Louise Peabody	Leo Fitzgerald Florence Kehoe	Rev. John P. McAndrew Priest, Hampton, N.H.
Sept. 15	Paul B. Rowlings Wanda L. Moulton	02-07-49 08-15-49	N.H. N.H.	Blake Rowlings Thelma Muller	Walter L. Moulton, Sr. Sylvia Brown	Rev. Donald J. Rankin Minister, Hampton, N.H.
Sept. 16	Walter E. Lufkin Rebecca C. Ross	04-27-51 12-14-52	Maine N.H.	Roland I. Lufkin Phyllis P. Penney	Robert L. Ross. Claire L. Descoteau	Rev. John P. McAndrew Priest, Hampton, N.H.
Sept. 16	John P. Vallier, Jr. Kathlene M. Diethorn	06-24-48 05-31-48	N.H. Penn.	John P. Vallier, Sr. Emily Elwell	Richard C. Diethorn Vera Pleppick	Msgr. Matthew J. Casey Priest, Hampton, N.H.
Sept. 16	Richard A. Johnson Suzanne E. Cooper	02-28-33 03-27-36	N.H. N.H.	Arthur R. Johnson Ruth Parshley	Geroge Maher Elizabeth Gremmels	Rev. Everett R. Scruton Minister, Exeter, N.H.

Marriages of Hampton Residents Recorded in the Year Ending December 31, 1972 (cont)

DATE OF MARRIAGE	NAME AND SURNAME OF GROOM AND BRIDE	DATE OF BIRTH OF EACH	PLACE OF BIRTH OF EACH	NAMES OF GROOM'S PARENTS	NAMES OF BRIDE'S PARENTS	NAMES OF BRIDE'S PARENTS	PERSON BY WHOM MARRIED
Sept. 23	Douglass E. Hunter, Jr. Sara A. Janik	07-25-32 05-08-48	N.H. N.H.	Douglass E. Hunter, Sr. Dorothy L. Street	Max J. Janik, Sr. Virginia Haines	S. Benjamin Hamblett, III Clergyman, Hanover, N.H.	
Sept. 30	James T. Wall Delia T. Donahue	04-12-52 01-03-53	Mass. Mass.	Albert J. Wall Marguerite Canniff	James W. Donahue Patricia Collins	Rev. Robert T. Donahue Priest, Worcester, Mass.	
Oct. 7	Denis J. Sloan Mary E. McInnis	02-28-46 01-15-48	Mass. Mass.	Francis H. Sloan Barbara Moran	Donald McInnis Mary Harhen	Rev. Alan Nagle Priest, Wellfleet, Mass.	
Oct. 28	Richard G. Clarke, Jr. Margaret E. Maguire	08-27-40 11-12-34	Mass. Mass.	Richard G. Clarke, Sr. Janet Collier	Thomas Maguire Helen Morey	Rev. Richard J. Kelley Priest, Hampton, N.H.	
Nov. 9	Arthur E. Bowley Janice M. Murphy	10-13-41 04-30-42	N.H. Maine	Alexander Bowley Alice Brown	Vaughn Weymouth Alta O'Roak	Rev. Walter I. Thyng Minister, Stratham, N.H.	
Nov. 10	Peter S. Yogis Janice E. Klar	05-18-46 09-28-48	Oregon Okla.	Simon Yogis Frances Raye	Lawrence Klar Shirley Levy	Francis J. Ferreira, Jr., Justice of the Peace, Hampton Falls, N.H.	
Nov. 11	Nick J. Scott Cynthia A. Downer	11-12-48 07-20-51	S.D. N.H.	Jerry L. Scott Delores Walker	George S. Downer Lea Norowski	Rev. Richard J. Kelley Priest, Hampton, N.H.	

Nov. 11	David J. Shaw Myra-Lee Davidson	04-22-54 04-03-54	Mass. N.C.	John Shaw Janet Mills	Thomas Davidson Nancy Alger	Rev. John E. Akehurst Minister, Exeter, N.H.
Nov. 18	Raymond J. Lavin, Jr. Ellen M. Soucy	09-22-46 07-23-52	Mass. N.H.	Raymond Lavin, Sr. Marie Crane	Emile Soucy Mary Jane Bailey	Rev. Dennis O'Leary Priest, Hampton, N.H.
Nov. 18	Guy A. Clinch Sherril D. Brown	09-15-49 06-27-52	Mass. Mass.	Harold D. Clinch Eleanor Alger	Jack R. Brown Dawn Graig	Virginia L. Small, Justice of the Peace, Seabrook, N.H.
Nov. 18	John F. Millet, Jr. Sherryl A. Ranglin	06-16-50 07-29-53	Fla. Mass.	John F. Millet, Sr. Anita Shaw	Paul E. Hanglin Dorothy Whidden	Rev. Joseph T. McGuire Priest, Hampton, N.H.
Nov. 24	Joseph F. Michelin Miriam E. McNulty (Briscoe)	01-01-40 11-19-49	Mass. Mass.	Joseph F. Michelin, Sr. Cecile Lizotte	Charles F. Briscoe Charlotte Bradley	Tony Smith, Justice of the Peace, Hampton, N.H.
Nov. 25	Jackson B. Adams Sarah J. Holroyd	03-04-49 02-07-53	Mo. N.H.	John Adams Weltha Berger	Wilson Holroyd Priscilla Moore	Rev. Wilfred C. Files Priest, Hampton, N.H.
Nov. 25	Frederick J. Perry Barbara J. Bowers	11-05-51 08-27-54	Germany N.H.	Clifton J. Perry Rosemary Fransen	Ralph E. Bowers Dorothy French	Rev. R. Stanley Piepgrass Minister, Hampton, N.H.
Dec. 1	Russell B. Lamson Dorothy P. Lamson (Payne)	10-10-26 06-16-28	N.H. N.H.	John A. Lamson Helen B. Mason	Edmond F. Payne Ruth C. Winslow	Rev. John Frank Scruton Minister, Hampton, N. H.

Marriages of Hampton Residents Recorded in the Year Ending December 31, 1972 (cont)

DATE OF MARRIAGE	NAME AND SURNAME OF GROOM AND BRIDE	DATE OF BIRTH OF EACH	PLACE OF BIRTH OF EACH	NAME OF GROOM'S PARENTS	NAME OF BRIDE'S PARENTS	NAMES OF PARENTS	NAME AND TITLE OF PERSON BY WHOM MARRIED
Dec. 16	John B. Yeaton Terry L. Dronsfield	05-09-49 09-23-54	N.H. Mass.	Gordon H. Yeaton Eleanor Worthen	Robert Dronsfield Marlene Moore	Robert Dronsfield Marlene Moore	Rev. Herbert A. Lovemore Minister, Hampton, N.H.
Dec. 16	Gerald L. Blaisdell Marie C. S. Poulin	01-10-46 05-22-48	Maine Maine	Herschel Blaisdell Hattie Heald	Florian Boulin Gabrielle	Florian Boulin Gabrielle	Helen W. Hayden, Justice of the Peace, Hampton, N.H.
Dec. 17	Conrad L. Wade Ann C. Borbank (LaHaye)	02-18-34 05-24-41	Okla. Mass.	Henry Wade Mildred Robbin	Raymond LaHaye Dorothy Debye	Raymond LaHaye Dorothy Debye	John D. Westjaver, Jr. Chaplain - USAF, Portsmouth, N.H.

BIRTHS

Births Recorded in the Town of Hampton for the Year Ending December 31, 1972

DATE OF BIRTH	NAME OF CHILD (If Any)	SEX	NAME OF FATHER	MAIDEN NAME OF MOTHER	BIRTHPLACE OF MOTHER	BIRTHPLACE OF FATHER
1971						
Dec. 4	Jennifer A. Souney	F	Joseph M. Souney	Karen A. Quinlan	Mass.	Conn.
Dec. 30	Danielle M. Chouinard	F	Daniel F. Chouinard	Sonja M. Shaw	R. I.	Mass.
Dec. 30	Gregory M. Fiandaca	M	Michael A. Fiandaca	Susan M. Denike	Cal.	N. H.
1972						
Jan. 1	Eric G. Mason	M	Alan L. Mason	Louise A. Morin	Mass.	Mass.
Jan. 2	Julie A. Simons	F	Harold D. Simons	Patricia R. Stone	Mass.	N. H.
Jan. 5	Elizabeth M. Kase	F	George R. Kase	Faith E. Ropos	Fla.	Mich.
Jan. 5	Stephanie M. Luce	F	Preston R. Luce	Constance J. Colligan	Mass.	Mass.
Jan. 7	Thomas M. Willey	M	Thomas P. Willey	Gloria St. Lawrence	N. Y.	Vt.
Jan. 9	Kelly A. Matthews	F	David J. Matthews	Marie A. Matteucci	Mass.	Mass.
Jan. 10	Christopher R. Bergeron	M	Richard Bergeron	Cathy A. Bailey	Maine	Maine
Jan. 14	Steven B. McClead, Jr.	M	Steven B. McClead	June A. Hines	N. J.	Mass.
Jan. 15	Elise E. Ring	F	John A. Ring	Charlotte A. Barnaby	N. H.	N. H.
Jan. 17	Christian G. Roberts	M	Ivan L. Roberts	Diane K. Murphy	Mass.	N. H.
Jan. 19	Randi-Jo Royal	F	Kenneth R. Royal	Sally A. Deyo	Vt.	N. H.
Feb. 2	Jason W. Lloyd	M	Wayne S. Lloyd	Betty R. Shindedecker	Mass.	Maine
Feb. 4	Patrick S. Curran	M	George S. Curran	Norma M. Smith	N. H.	Maine
Feb. 7	Matthew M. Jackson	M	Marc R. Jackson	Pamela S. Philbrick	Maine	Maine
Feb. 7	Brian J. Eckman	M	William D. Eckman	Nancy C. Haus	N. Y.	Del.
Feb. 9	Erik D. Fortman	M	Lawrence L. Fortman	Christine M. White	N. H.	Ill.

Feb. 11	John F. Kaiser	M	Richard J. Kaiser	Ann E. Woodward	N. H.	Minn.
Feb. 14	James E. Donovan, Jr.	M	James E. Donovan, Sr.	May-Lorraine MacLean	Canada	Mass.
Feb. 14	Herbert O. Thompson, II	M	Herbert O. Thompson, III	Frederica L. Kellogg	N. H.	N. H.
Feb. 14	Kimberly A. James	F	Robert C. James	Janet T. Sullivan	Mass.	Mass.
Feb. 16	Eric R. Royal	M	George F. Royal, Jr.	Mary P. Shepard	Ind.	Mass.
Feb. 17	Tracey L. Rankin	F	Donald J. Rankin	Marilyn Y. Goosney	Mass.	N. Y.
Feb. 17	Bobby-Jo Fournier	F	Frederick M. Fournier	Joann M. Gardner	Maine	Maine
Feb. 20	Jay D. Mooney	M	John D. Mooney	Elaine B. Nadeau	N. H.	N. H.
Feb. 22	Joseph A. Pender	M	James E. Pender	Joan A. Clifford	Mass.	N. H.
Feb. 25	Heather J. Holt	F	Leighton A. Holt	Sheila J. Benner	Maine	Maine
Feb. 25	Jason J. Burnham	M	John O. Burnham	Nancy J. Grimolizzi	Mass.	N. H.
Feb. 26	Kathryn M. Carleton	F	Frederick A. Carleton, Jr.	Mary S. Boroskas	Mass.	Mass.
Mar. 4	Marc J. Beaudreau	M	Howard J. Beaudreau	Joycelyn L. Trask	Mass.	Mass.
Mar. 4	Joseph R. Poulin	M	Victor T. Poulin	Jennie A. Stanley	Mass.	N. H.
Mar. 6	Shelby L. Likert	F	Frank E. Likert	Marjorie A. Young	Ill.	Mo.
Mar. 14	Charles A. Fowler	M	Roland C. A. Fowler	Charlene A. Pollard	Mass.	Mass.
Mar. 14	Eric H. Seyfarth	M	Carl W. Seyfarth	Margo A. Wentworth	N. H.	N. H.
Mar. 20	Nicole G. Greenlaw	F	Virgil Greenlaw, Jr.	Nancy A. Richardson	Mass.	Maine
Mar. 21	Sean M. Carey	M	Thomas T. Carey	Linda J. Sjogren	Mass.	Mass.
Mar. 21	Stacey L. Szumita	F	Stephen R. Szumita	Susan L. Bailey	Maine	Maine
Mar. 24	Michelle A. Bishop	F	Ernest J. Bishop	Robin A. Thompson	N. H.	N. H.
Mar. 30	Robert H. Stetson, Jr.	M	Robert H. Stetson, Sr.	Dawn J. Brooks	N. H.	Mass.
Apr. 4	Hugh J. Martin	M	Francis M. Martin	Jane L. McHugh	Mass.	Mass.

Births Recorded in the Town of Hampton for the Year Ending December 31, 1972 (cont.)

DATE OF BIRTH	NAME OF CHILD (IF ANY)	SEX	NAME OF FATHER	MAIDEN NAME OF MOTHER	BIRTHPLACE OF MOTHER	BIRTHPLACE OF FATHER
Apr. 5	Brian C. Ouellette	M	Robert C. Ouellette	Karen L. Fogelin	Mass.	N. H.
Apr. 6	Lawrence A. Jones, Jr.	M	Lawrence A. Jones	Christina D. Stagg	N. J.	MD.
Apr. 6	Jennifer L. Hardy	F	Lee J. Hardy	Vivian R. Vinciguerra	N. H.	N. H.
Apr. 9	Joanne M. Long	F	Edward A. Long	Frances E. Audet	N. H.	N. C.
Apr. 13	Carrie R. Norton	F	James A. Norton	Marlene S. Kent	Mass.	N. H.
Apr. 13	Erin A. Chambers	F	Edgar P. Chambers	Betty J. Mitchell	Vt.	Fla.
Apr. 16	Shelley M. Jordan	F	John O. Jordan, III	Dianne L. Kidd	N. H.	N. H.
Apr. 20	Mindy L. Simon	F	Richard C. Simon	Linda J. Chase	Mass.	Mass.
Apr. 21	Amanda F. Mac Gillivray	F	Francis P. Mac Gillivray	Lynda M. Suckley	Mass.	Mass.
Apr. 24	Wendy L. Davidson	F	Gordon W. Davidson	Brenda M. Philbrick	Mass.	N. Y.
Apr. 27	Richard R. Erosa	M	Robert A. Erosa	Shirley A. Eaton	N. H.	N. Y.
May 3	Susan M. LeBlanc	F	Edward J. LeBlanc	Sharon M. Anderson	Maine	Maine
May 7	Amy E. Hepburn	F	Philip R. Hepburn	Nancy J. Preston	R. I.	Penn.
May 8	Karin K. Kestel	F	Gary A. Kestel	JoAnn Luongo	N. Y.	N. Y.
May 10	Christopher M. Smith	M	Leigh V. Smith	Deborah J. Shaw	Mass.	Mass.
May 12	Jon J. Williams, Jr.	M	Jon J. Williams	Martha C. Wilson	N. H.	N. H.
May 15	Steven M. Sullivan	M	William H. Sullivan	Charlotte R. Janvrin	N. H.	Mass.
May 16	Brett D. Hamilton	M	Grifford E. Hamilton	Mary K. Hagen	Minn.	Ohio
May 25	Jennifer L. Foss	F	Stephen W. Foss	Patricia M. Claffey	Conn.	Mass.

