

352.07
H 437

516

ANNUAL REPORTS
OF THE
TOWN CLERK, SELECTMEN,
Precinct and Town Treasurers,
AUDITORS, HIGHWAY AGENTS,
THE SCHOOL BOARDS,
CEMETERY ASSOCIATION
AND
Library Committee
OF THE TOWN OF
HAMPTON, N.H.

FOR THE YEAR ENDING
February 15, 1916

HAMPTON, N. H.
ROCKINGHAM PRINTING CO.

1916

ANNUAL REPORTS
OF THE
TOWN CLERK, SELECTMEN,
Precinct and Town Treasurers,
AUDITORS, HIGHWAY AGENTS,
THE SCHOOL BOARDS,
CEMETERY ASSOCIATION
AND
Library Committee

OF THE TOWN OF
HAMPTON, N.H.

FOR THE YEAR ENDING
February 15, 1916

HAMPTON, N. H.
ROCKINGHAM PRINTING CO.

1916

TOWN OFFICERS

MODERATOR

JOHN F. MARSTON

TOWN CLERK

HORACE M. LANE

SENATOR FOR TWENTY-THIRD DISTRICT

HON. HERBERT PERKINS

REPRESENTATIVE TO GENERAL COURT

WALTER J. PALMER

JUDGE OF MUNICIPAL COURT

ABBOTT L. JOPLIN

CHARLES FRANCIS ADAMS, ASSOCIATE JUSTICE

SELECTMEN

JOSEPH B. BROWN

ELROY G. SHAW

BYRON G. REDMAN

TOWN TREASURER

HERBERT PERKINS

COLLECTOR OF TAXES

JOHN W. MASON

AUDITORS

CHARLES FRANCIS ADAMS

ALBERT K. CHURCH

SIMEON A. SHAW

SCHOOL BOARD

CHARLES M. BATCHELDER

JOHN A. ROSS

MRS. EDITH WARREN

LIBRARY COMMITTEE

SIMEON A. SHAW

JOHN A. ROSS

CHARLES M. BATCHELDER

SUPERVISORS OF CHECKLIST

WILLIAM T. ROSS

FRANK S. MASON

WILLIAM M. BLAKE

BOARD OF HEALTH

JOSEPH B. BROWN ELROY G. SHAW BYRON E. REDMAN

WILLIAM T. ROSS

FIREWARD

LEMUEL C. RING

Town Clerk's Records

REPORT OF THE ANNUAL TOWN MEETING HELD MARCH 9TH, 1915.

In accordance with a notice, duly signed and legally posted the legal voters of the town of Hampton assembled at the place therein mentioned and were called to order by the moderator of the town at twenty-four minutes past ten o'clock in the forenoon of said day; the presiding officer read the warrant, after which prayer was offered by Rev. J. A. Ross.

Chose—Horace M. Lane town clerk for the ensuing year, who was sworn.

After a motion to elect all three of the selectmen on one ballot had been defeated it was:

Voted—That the selectmen be chosen one at a time.

Owing to a pardonable misunderstanding the first ballot for selectmen was declared void by the moderator; the result of the following ballots was that Joseph B. Brown, Elroy G. Shaw and Byron E. Redman were elected as a Board of Selectmen and were sworn by the clerk.

Chose—Herbert Perkins Treasurer for the ensuing year.

Voted—That the clerk cast one ballot for John W. Mason as Collector of Taxes and John W. Mason was declared elected to the office of Collector of Taxes for ensuing year.

Chose—Charles F. Adams, Albert K. Church and Simeon A. Shaw as Auditors.

A motion was made that we proceed to ballot for three Police, the first elected to be Chief; an amendment was offered to the effect that all of the remaining officers be appointed by the selectmen; the amendment was defeated by a vote of 53 to 78; the original motion also failed to pass when it was

Voted—That the appointment of the Police be left with the selectmen, with the understanding that none but residents be appointed.

A motion to reduce the number of highway districts from twelve to one failed of passage, when it was

Voted—That all remaining officers be appointed by the selectmen.

Voted—That we raise for highway purposes the sum that the law requires.

Voted—That the sum the law requires be set aside out of the appropriation for highway purposes for permanent improvements.

Voted—That the sum of three hundred dollars be raised and appropriated for cemeteries.

Voted—That seventy-five dollars be raised for Memorial Day.

Voted—That the sum of five hundred dollars be raised and appropriated toward the extermination of the Brown Tail and Gypsy Moths and that one hundred dollars of the same be used as a bounty on the nests moths.

And that Fred E. Perkins be chosen to oversee the work.

It was voted that the following sums of money be raised and appropriated.

For Breakwater, two thousand dollars.

Concrete Walk, to be built from the south end of the present walk to the Public Library five hundred dollars.

Electric Lights, twenty-eight hundred dollars.

Police, five hundred dollars.

Board of Health, three hundred and fifty dollars.

Salaries, one thousand dollars.

Library, five hundred and fifty dollars.

Salaries of Fireman, four hundred dollars.

Oil and Tarvia, two thousand dollars.

Voted—That the selectmen be instructed to procure plans and estimates for both concrete and iron bridge across the river at the Turnpike and report at an adjourned meeting.

Voted—That the selectmen be given power to hire money for town purposes in anticipation of taxes and to renew or refund the town notes.

Voted—That the leases of lots made by the selectmen at the Pines and White Island be ratified, and that they survey out two more blocks and lease the lots.

Voted—To pass over Article 8th.

Article 9th in relation to protection against fire was taken up and the meeting was addressed by Mr. Scammon of Exeter and others and the proposition was made that the town lease fifty hydrants at forty dollars each; a motion making the length of the lease five years, as also a motion to make the term of the lease five years at thirty-five dollars each for hydrants were defeated when it was

Voted—That the selectmen be authorized and instructed to make a contract with the Hampton Water Works Co., for hydrant service for a term not exceeding ten years; providing the amount paid for such service shall not exceed forty dollars a year for each hydrant and that such contract shall not be for not more than fifty hydrants; provided also for such additional hydrants as may be found necessary during the life of said contract, a sum not to exceed twenty dollars a year be paid for each hydrant so added, and that the sum of two thousand dollars be raised and appro-

priated for the same.

Voted—That the selectmen be instructed to install electric streets lights on the following highways; From Mace's Corner to Guinea school house, on Nook Lane Road and the Landing Road if it can be done at a figure so that the entire cost of lighting the streets shall not exceed the appropriation, viz., \$2,800.

Voted—That Article 11th be indefinitely postponed.

The following preamble and resolution was received, read and adopted.

Whereas, Agreeably to Chapter 84, Sec. 1, of the session laws of the State of New Hampshire, A. D., 1907, a town may at any annual or special meeting by major vote, regulate the digging of clams within its limits.

Therefore, Resolved, That if any person not a bona fide resident of the town of Hampton and actually domiciled within said town during the entire year, shall dig, take or carry away from the flats, creeks, rivers or their tributaries within the limits of said town of Hampton more than one-half bushel of clams on any one calendar day.

Nothing in these rules and regulations shall prevent persons not resident in said town of said town buying and carrying away clams in any quantity when bought from said residents of said town of Hampton. Any person violating the conditions or provisions of these rules or regulations shall for each offence be fined not more than ten dollars or imprisoned more than thirty days.

All rules, regulations and by-laws passed previous to these rules and regulations are hereby repealed and rescinded and these rules and regulations shall take effect on their adoption.

Voted—That where concrete sidewalks are built the abutters keep said sidewalks clear of ice and snow.

Voted—That the sum of three hundred dollars be set

aside for the purpose of stopping the sale of intoxicating liquor on the town land.

Voted—That the sum of one thousand dollars be set aside out of the contingent fund for the purpose of buying hose and other necessities for the fire department.

Voted—To establish a Police Court in accordance with the new law passed by the present Legislature.

Voted—That when we adjourn it be to March 30th next at seven o'clock in the afternoon.

Voted—That the selectmen be instructed to build a sewer from a point near Leavitt's Corner to a point near the Ashworth.

Voted—To adjourn.

A true record,

HORACE M. LANE,

Town Clerk.

A true copy of record,

Attest: HORACE M. LANE,

Town Clerk.

**REPORT OF THE ADJOURNED TOWN MEETING
HELD MARCH 30TH, 1915.**

In conformity to a vote passed at the annual town meeting held on the 9th inst. the legal voters of the town of Hampton assembled at the Town House in said town on Tuesday, the thirtieth day of March, 1915, and were called to order by the moderator of the town at twenty minutes past seven o'clock in the afternoon.

The matter of strengthening or rebuilding the bridge at the Turnpike was taken up and the report of the

selectmen as to the cost of a new bridge and of repairing the present one was called for. J. B. Brown, Chairman of the Selectmen reported that a new concrete bridge would cost about four thousand dollars, while it was estimated that the cost of repairing the present bridge would not exceed eight hundred and seventy-five dollars.

Some discussions ensued, when it was

Voted—That the bridge at the Turnpike be repaired and that the sum of five hundred dollars be raised and appropriated therefor.

Voted—That the matter of repairing the Turnpike bridge be left with the selectmen with power to appoint an agent to oversee the work if they think it best.

Voted—That the meeting adjourn without date.

A true record,

HORACE M. LANE,

Town Clerk.

A true copy of record,

Attest: HORACE M. LANE,

Town Clerk.

Warrant for Annual Town Meeting

State of New Hampshire

TO THE INHABITANTS OF THE TOWN OF HAMPTON IN THE COUNTY OF ROCKINGHAM IN SAID STATE QUALIFIED TO VOTE IN TOWN AFFAIRS;

You are hereby notified to meet at the town hall in said Hampton on Tuesday, the fourteenth day of March next at ten o'clock in the forenoon to act upon the following subjects:

Article 1. To choose a clerk for the ensuing year.

Article 2. To choose three selectmen for the ensuing year.

Article 3. To choose treasurer, collector of taxes, auditors and all other necessary officers for the ensuing year.

Article 4. To choose by ballot trustees of trust funds one for one year, one for two years, and one for three years.

Article 5. To elect one or more not exceeding three highway agents for the ensuing year.

Article 6. To raise or appropriate such sums of money as may be necessary for Highways, Cemetery, Memorial Day, Brown Tail and Gypsy Moths, Tarvia and Oil Breakwater, Concrete Walks, Electric Lights, Police, Board of Health, Salaries of Town Officers, Library, Fire Department, Hydrant Service, and all other necessary charges arising within the town.

Article 7. To see if the town will vote to give the selectmen power to raise money in anticipation of taxes and to renew or refund the town notes.

Article 8. To see if the town will vote to stop the dumping of rubbish along our public highways and provide a public dumping place.

Article 9. To see if the town will vote to buy more fire apparatus and appropriate money therefor.

Article 10. To see if the town will vote to extend the Electric Lights from Guinea Schoolhouse to Coffin Corner.

Article 11. To see if the town will appropriate a sum not to exceed one thousand dollars to grade the Island Path road.

Article 12. To see if the town will take action to widen the main road near the depot and make the square more safe.

Article 13. To see if the town will vote to apply for State aid for highways.

Article 14. To hear report of agents on committee heretofore chosen.

Article 15. To pass any vote or votes that may be legal before said meeting.

Given under our hands and seal this twenty-sixth day of February, 1916.

JOSEPH B. BROWN	}	Selectmen
ELROY G. SHAW		of
BYRON E. REDMAN		Hampton

APPROPRIATIONS FOR 1916

AN ESTIMATE OF THE NEEDS OF THE SEVERAL
DEPARTMENTS FOR THE ENSUING YEAR.

State tax	\$3,405 00
County tax	3,997 87
Cemetery	300 00
Memorial Day	75 00
Electric lights	3,000 00
Board of Health	400 00
Salaries	1,500 00
Library	550 00
Fire Department	400 00
Oil and tarvia town	2,000 00
Oil and tarvia State road	1,000 00
Breakwater	2,000 00
Concrete walk	500 00
Police	700 00
Hydrant sewer	2,000 00
Schools by law	3,405 00
School supplies	200 00
School repairs	200 00
School transportation	600 00
School superintendent	250 00
High school	1,500 00
High school supplies	300 00
Total	
	\$28,282 87

Highway tax 25c on \$100, the above appropriation will make the tax rate \$12.50 on \$1,000, same as last year.

Report of Selectmen, 1915

~~~~~

## INVOICE, APRIL 1, 1915.

| | | |
|-----------------------------------------------------|-------------|-------------|
| Resident Invoice ..... | \$1,223,242 | |
| Non Resident Invoice ..... | 972,300 | |
| | | <hr/> |
| Total Invoice ..... | | \$2,195,542 |
| | | |
| Improved and unimproved land and<br>buildings ..... | \$2,053,967 | |
| Horses, 220 ..... | 21,640 | |
| Oxen, 12 ..... | 1,050 | |
| Cows, 296 ..... | 14,160 | |
| Neat Stock, 14 ..... | 430 | |
| Fowls ..... | 765 | |
| Carriages and automobiles ..... | 18,350 | |
| Boats and launches ..... | 950 | |
| Portable Milk ..... | 1,000 | |
| Stock in Public Funds ..... | 15,300 | |
| Stock in Bank ..... | 2538 | |
| Money on hand ..... | 15,085 | |
| Stock in trade ..... | 46,507 | |
| Milk and machinery ..... | 3,800 | |
| | | <hr/> |
| Total Invoice, 1915 ..... | | \$2,195,542 |
| Total Invoice, 1914 ..... | | \$2,054,885 |
| | | <hr/> |
| Increase ..... | | \$140,657 |


## AMOUNT OF APPROPRIATIONS, 1915.

| | | |
|-----------------------------------------------------|-------------|-------------|
| State tax ..... | \$3,632 00  | |
| County tax ..... | 3,997 87 | |
| Schools, by law ..... | 3,405 00 | |
| High School ..... | 1,500 00 | |
| High school supplies ..... | 200 00 | |
| School repairs ..... | 200 00 | |
| School supplies ..... | 250 00 | |
| School transportation ..... | 600 00 | |
| Cemetery ..... | 300 00 | |
| Memorial Day ..... | 75 00 | |
| Brown Tail and Gypsy Moths ..... | 500 00 | |
| Breakwater ..... | 2,000 00 | |
| Concrete Walk ..... | 500 00 | |
| Electric Lights ..... | 2,800 00 | |
| Police ..... | 500 00 | |
| Board of Health ..... | 350 00 | |
| Library ..... | 550 00 | |
| Salary of Firemen ..... | 400 00 | |
| Tarvia and oil ..... | 2,000 00 | |
| Hydrant services ..... | 2,000 00 | |
| Turnpike bridge ..... | 500 00 | |
| Salaries of town officers ..... | 1,000 00 | |
| | | <hr/> |
| Total ..... | | \$27,259 87 |
| Resident, State, County and Town<br>Taxes ..... | \$14,717 54 | |
| Non Resident, State, County and<br>Town Taxes ..... | 12,153 75 | |
| | | <hr/> |
| Total State, County and Town Taxes ..... | | \$26,871.29 |
| Resident Highway Tax ..... | \$2,957.10  | |
| Non Resident Highway Tax ..... | 2,430 70 | |
| | | <hr/> |

| | |
|------------------------------------|-------------|
| Total Highway Tax ..... | \$5,387 80  |
| Hampton Beach Precinct Tax ... | 1,339 67 |
| Polls ..... | 768 00 |
| | <hr/> |
| Total Taxes committed to collector | \$34,366 76 |
| Collector has paid Treasurer ..... | 29,668 88 |
| | <hr/> |
| Due from collector ..... | 4,697 88 |

Rate per cent. State, County and Town Tax,  
\$1.25 on \$100.

Rate per cent. Highway Tax, 25c on one hun-  
dred dollars.

Hampton Beach Precinct Tax, 13c one one  
hundred dollars.

## LAND RENT DUE THE TOWN FEB. 15, 1916.

## Pines.

| | |
|----------------------------------|---------|
| Mary E. Quimby ..... | \$15.00 |
| Clara B. Dow, 2 lots ..... | 30.00 |
| B. O. Condon, 2 lots ..... | 30.00 |
| Florence Rowe ..... | 15.00 |
| George H. Bartlett ..... | 20.00 |
| Joseph R. La Flame, 2 lots ..... | 40.00 |
| Amos Guyan, 3 lots ..... | 45.00 |
| Joseph Langford, 2 lots ..... | 40.00 |
| Howard Arnold, 2 years ..... | 30.00 |
| Charles Fallow ..... | 15.00 |
| W. L. Currier ..... | 20.00 |
| A. P. Jewett ..... | 15.00 |
| J. A. Frances ..... | 15.00 |
| P. F. Grennier, 2 years ..... | 30.00 |
| Charles A. Dow ..... | 15.00 |
| F. M. Latuneux, 2 years ..... | 30.00 |
| E. S. Dand ..... | 15.00 |
| William L. Foster ..... | 15.00 |
| Ardelle Richmond ..... | 15.00 |
| C. H. Thomson ..... | 15.00 |
| G. Francour, 2 years ..... | 30.00 |
| W. Moran, 2 years ..... | 30.00 |
| Florence Bond ..... | 15.00 |
| E. A. Page, 3 lots ..... | 55.00 |
| Harold Felch ..... | 15.00 |
| C. E. Locke ..... | 15.00 |
| C. Moody ..... | 15.00 |
| C. H. Thomas ..... | 15.00 |

## White Island.

| | |
|-------------------------------|-------|
| G. W. Moran ..... | 16.00 |
| John W. Dow ..... | 32.00 |
| Lizzie M. Frisbee ..... | 32.00 |
| Harry Chase ..... | 8.00  |
| Merton Rowe ..... | 8.00  |
| J. M. Russell ..... | 8.00  |
| Gale & Jackson, 2 years ..... | 16.00 |
| Flarence Rowe, 2 lots ..... | 16.00 |

TOWN OF HAMPTON, N. H.

BALANCE

## ASSETS.

| | |
|-------------------------------------------------------|-------------|
| Cash : | |
| In hands of town treasurer ..... | \$2,236.44  |
| Accounts due the town : | |
| Taxes not collected, levy of 1915 ..... | 4,697.88 |
| Sewer assessment, levy of 1909 ..... | 5,097.00 |
| Sewer entrance fees, levy of 1914 ..... | 748.48 |
| Sewer entrance fees, levy of 1915 ..... | 210.00 |
| Sidewalk assessment : 1915 ..... | 102.50 |
| Due on property bought by the town tax sale of 1914.. | 658.96 |
| Due on land rent ..... | 799.00 |
| | <hr/> |
| Total Assets ..... | \$14,550.26 |
| Excess of liabilities over cash (net debt)..... | 38,768.54 |
| | <hr/> |
| Grand Total ..... | \$53,318.80 |

## LIABILITIES.

## Bills owed by the town :

All paid that were in Feb. 15.

## Unpaid balance set aside for special purpose :

| | | |
|---------------------------------------------|----|-------------|
| Due to school ..... | \$ | |
| Dog tax ..... | | 168.80 |
| Notes outstanding ..... | | 48,400.00 |
| Trust Fund principal used by the town ..... | | 4,750.00 |
| | | <hr/> |
| Total Liabilities ..... | | \$53,318.80 |

TOWN OF HAMPTON, N. H.

RECEIPTS

## RECEIPTS.

## Current Revenue.

## From Local Taxes :

| | |
|------------------------------------------------|-------------|
| 1. Property and poll taxes current year .....  | \$29,668.88 |
| 2. Property and poll taxes previous year ..... | 3,891.75 |
| 3. Special assessments ..... | 1,149.25 |

## From State :

| | |
|-----------------------------------------------|--------|
| 4. Railroad tax ..... | 548.76 |
| 5. Savings Bank tax ..... | 889.88 |
| 6. Literary fund ..... | 182.00 |
| 7. Liquor licenses ..... | 103.55 |
| 8. For education ..... | 250.00 |
| 9. For highways, Trunk line maintenance ..... | 899.77 |
| 10. For fighting forest fires ..... | 7.75 |

## From County :

| | |
|-------------------------------|-------|
| 11. For support of poor ..... | 81.68 |
|-------------------------------|-------|

## From Local Sources except Taxes :

| | |
|-------------------------------------------------|--------|
| 12. Dog licenses ..... | 184.00 |
| 13. All other licenses and permits ..... | 680.00 |
| 14. Fines and forfeits ..... | 212.20 |
| 15. Rent of Town Hall and other buildings ..... | 129.00 |
| 16. Income of departments ..... | 38.25  |
| 17. Cemeteries ..... | 52.00  |
| 18. Interest on deposits ..... | 38.00  |

## Receipts Other Than Current Revenue.

| | |
|---------------------------------------|-----------|
| 19. Temporary loans during year ..... | 29,712.50 |
| 20. Water issued ..... | 400.00 |

## All Other Receipts.

| | |
|---------------------------------------------------------------------|----------|
| 21. Land rent ..... | 3,213.00 |
| 22. Eastman, Scammon & Gardner, judgment and cost ..... | 1,067.48 |
| 23. Eastern Clay & Coal Co., empty bags ..... | 320.00 |
| 24. From property bought by the town at tax rate and redeemed ..... | 1,101.47 |

| | |
|---------------------------------------------|-------------|
| Total Receipts from all Sources ..... | \$74,821.18 |
| Cash on hand at beginning of the year ..... | 625.96 |

Grand Total ..... \$75,447.14

## AND PAYMENTS

For year ending Feb. 15, 1916.

## PAYMENTS.

## Current Maintenance Expenses :

| | |
|--------------------------------------------------------|------------|
| 1. Salaries and expenses of principal town officers .. | \$1,269.00 |
| 2. Election and registration expenses ..... | |
| 3. Municipal Court expenses ..... | 85.90 |
| 4. Care and expenses of Town Hall and library ..... | 424.87 |

## Protection of Persons and Property :

| | |
|-----------------------------|----------|
| 5. Police department .....  | 955.51 |
| 6. Fire department ..... | 2,635.16 |
| 7. Moth extermination ..... | 527.92 |
| 8. Bounties ..... | |
| 9. Damage by dogs ..... | 15.20 |

## Health and Sanitation :

| | |
|-----------------------------|--------|
| 10. Health department ..... | 349.50 |
| 11. Vital statistics .....  | 11.95  |
| 12. Sewer maintenance ..... | 177.56 |

## Highways and Bridges :

| | |
|-----------------------------------------------|----------|
| 13. Highways, maintenance—Town account .....  | 1,252.92 |
| 14. Highways, State aid maintenance ..... | 412.24 |
| 15. Trunk line maintenance, Tavia State ..... | 1,884.77 |
| Tavia on town highway ..... | 2,985.10 |
| 16. Street lighting ..... | 2,751.56 |
| 17. General expenses ..... | 565.51 |

## Education :

| | |
|---------------------|--------|
| 18. Libraries ..... | 585.00 |
|---------------------|--------|

## Charities :

| | |
|-------------------------------|--------|
| 19. Town poor ..... | 165.23 |
| 20. County poor ..... | 30.20  |
| 21. Incidental expenses ..... | |

## Patriotic Purposes :

| | |
|------------------------|-------|
| 22. Memorial Day ..... | 75.00 |
|------------------------|-------|

## Recreation :

| | |
|-----------------|-------|
| 23. Parks ..... | 35.00 |
|-----------------|-------|

## Public Service Enterprises Owned by the Town :

| | |
|----------------------|--------|
| 23. Cemeteries ..... | 308.25 |
|----------------------|--------|

## Interest :

| | |
|-------------------------------------------------------------|----------|
| 24. Paid on temporary loans ..... | 575.00 |
| 25. Paid on temporary notes ..... | 1,010.00 |
| 26. Paid on principal of trust funds used by the town ..... | 190.00 |

## Outlay for New Construction and Permanent Improvement :

| | |
|-------------------------------------------|----------|
| 27. Turnpike bridge ..... | 833.15 |
| 28. Highway construction, permanent ..... | 4,957.16 |
| 29. Sewer construction ..... | 5,108.10 |
| 30. Sidewalk construction ..... | 1,102.75 |
| 31. East End draw ..... | 194.80 |
| 32. Breakwater ..... | 2,483.13 |

## Indebtedness :

| | |
|---------------------------------------------------|-----------|
| 33. Payments on principal of debt ..... | 15,145.84 |
| 34. Payment to other governmental divisions ..... | 15,667.60 |
| 35. All other payments ..... | 2,243.62  |
| 36. Hampton Beach Improvement Co. law suit .....  | 3,870.05  |

| | |
|---------------------------------------|-------------|
| Total Payments for all Purposes ..... | \$70,884.55 |
| Cash on hand at end of year ..... | 2,236.44 |
| Outstanding order Feb. 15, 1915 ..... | 2,338.50 |

Grand Total ..... \$75,459.49

## Schedule of Town Property

| | |
|------------------------------------------|-------------|
| 1. Town Hall land and buildings ..... | \$10,000.00 |
| Town Hall furniture and equipment .....  | 500.00 |
| 2. Libraries, land and buildings ..... | 10,000.00 |
| Libraries, furniture and equipment ..... | 500.00 |
| 3. Department property | |
| Police department equipment ..... | 25.00 |
| Fire department apparatus ..... | 1,000.00 |
| Highway department equipment ..... | |
| Oil wagon, \$400; water cart, \$50.....  | 450.00 |
| Concrete mixer ..... | 300.00 |
| Road machine ..... | 50.00 |
| Road dray ..... | 25.00 |
| Oil pump ..... | 25.00 |
| Tools ..... | 50.00 |
| Bridge plank ..... | 125.00 |
| Gravel pit near A. K. Blake's ..... | 300.00 |
| Gravel pit of A. K. Blake's ..... | 100.00 |
| Gravel pit of Ira E. Lane ..... | 300.00 |
| Gravel pit of Isabell Leavitt ..... | 300.00 |
| Gravel pit of Beach ..... | 500.00 |
| Gravel pit of James Lane's ..... | 50.00 |
| Gravel pit of Mace's ..... | 50.00 |
| Gravel pit of Hearn ..... | 500.00 |

### All Other Property and Equipment :

| | |
|--------------------------|--------|
| Sewer department | |
| Two pumps and hose ..... | 100.00 |
| Tools ..... | 25.00  |

### Town land that is Surveyed and Leased :

| | |
|------------------------------------------------------|-----------|
| Value of Pines lots, 305 ..... | 60,000.00 |
| Value of 325 lots leased to Hampton Beach Imp. Co... | 10,000.00 |
| Value of 176 lots at Plantation ..... | 50,000.00 |
| Value of 50 lots at Place Cove ..... | 10,000.00 |
| Value of 30 lots at North Shore ..... | 12,000.00 |

| | |
|-----------------------|---------------------|
| Total Valuation ..... | <u>\$167,475.00</u> |
|-----------------------|---------------------|


## Outstanding Debts, Feb. 15, 1916

| Date. | Payable to | Rate | Amount |
|-----------------|--------------------------|------|-------------|
| July 1, 1908, | Cong. Society, | 4% | \$3,000.00  |
| Dec. 30, 1909,  | Cong. Society, | 5% | 1,000.00 |
| Jan. 28, 1909,  | Cong. Society, | 5% | 500.00 |
| April 1, 1909,  | Cong. Society, | 5% | 1,000.00 |
| July 1, 1913, | Clara Poor Philbrick, | 4½%  | 1,000.00 |
| March 20, 1913, | Clara Poor Philbrick, | 5% | 2,000.00 |
| Dec. 10, 1910,  | Ira E. Lane, | 4% | 250.00 |
| Dec. 10, 1910,  | Sarah E. Lane, | 4% | 250.00 |
| July 29, 1909,  | Lewis P. Nudd, | 5% | 500.00 |
| Jan. 1, 1914, | Joseph F. Williams, | 4% | 2,000.00 |
| Feb. 1, 1916, | Elizabeth Pray, | 4½%  | 400.00 |
| June 16, 1908,  | Piscataqua Savings Bank, | 5% | 5,000.00 |
| Oct. 1, 1908, | Piscataqua Savings Bank, | 5% | 3,000.00 |
| Nov. 28, 1908,  | Piscataqua Savings Bank, | 5% | 3,500.00 |
| March 16, 1915, | Piscataqua Savings Bank, | 5% | 20,000.00 |
| June 14, 1915,  | Piscataqua Savings Bank, | 4½%  | 5,000.00 |
| Total | | | \$48,400.00 |

### Trust Fund Principal Used by the Town.

| | | | |
|------------------|-----------------------------------------|----|------------|
| May 2, 1887, | Towle fund for support of poor, | 4% | 2,000.00 |
| May 1, 1898, | Robinson fund for support of poor, | 4% | 1,000.00 |
| July 1, 1903, | Sarah J. Shaw fund for support of poor, | 4% | 500.00 |
| Jan. 1, 1891, | S. W. Dow fund, cemetery lot, | 4% | 100.00 |
| Feb. 17, 1898, | Thomas Grant fund, cemetery lot, | 4% | 200.00 |
| Oct. 9, 1901, | Jonah Webster fund, cemetery lot, | 4% | 50.00 |
| March 10, 1906,  | John H. Fogg fund, cemetery lot, | 4% | 100.00 |
| Jan. 1, 1908, | Mary A. Palmer fund, cemetery lot, | 4% | 100.00 |
| Jan. 1, 1911, | Ellen Morey fund, cemetery lot, | 4% | 100.00 |
| July 1, 1910, | Hampton Cemetery Association, | 4% | 200.00 |
| July 1, 1911, | 1911, F. A. Lamprey, | 4% | 100.00 |
| April 1, 1913, | David A. Philbrick, | 4% | 100.00 |
| April 1, 1914, | Mary A. Getchell | 4% | 200.00 |
| Total Trust Fund | | | \$4,750.00 |

## Detailed Statement of Receipts

---

### FROM LOCAL TAXES

| | |
|-----------------------------------------------|-------------|
| J. W. Mason, Collector 1914 taxes | \$3,891 75  |
| J. W. Mason, Collector 1915 taxes | 29,068 88 |
| J. W. Mason, Collector 1915 polls | 600 00 |
| J. W. Mason, 1909 Sewer assess-<br>ment ..... | 659 25 |
| Selectmen sewer entrance fees ... | 340 00 |
| Sidewalk Assessment: | |
| Thomas Swallow ..... | 20 00 |
| G. W. Dobbim ..... | 22 50 |
| Dr. Golden ..... | 20 00 |
| J. W. Cauly ..... | 20 00 |
| Helene Roberts ..... | 25 00 |
| Forrest Leavitt ..... | 20 00 |
| Estelle French ..... | 22 50 |
| | <hr/> |
| | \$34,709 88 |

### FROM STATE

| | |
|------------------------|--------|
| Railroad tax ..... | 548 76 |
| Savings bank tax ..... | 889 88 |
| Literary fund ..... | 182 00 |

| | | |
|----------------------------------|--------|------------------|
| For education ..... | 250 00 | |
| Liquor licenses ..... | 103 55 | |
| Highways, Trunk line maintenance | 899 77 | |
| For fighting forest fires .....  | 7 75 | |
| | | <hr/> \$2,881 71 |

## FROM COUNTY

| |  | |
|---------------------------------------------|--|-------|
| For support of Alex Thomson<br>family ..... |  | 81 68 |
|---------------------------------------------|--|-------|

## FROM LOCAL SOURCES, EXCEPT TAXES.

| | |
|-------------------------------------|--------|
| From Town Clerk, Dog Licenses ..... | 184.00 |
|-------------------------------------|--------|

## ALL OTHER LICENSES AND PERMITS.

| | | |
|------------------------------------|--------|----------------|
| Goldstein Bros., theatre license | 100.00 | |
| Graves & Ramsdell, theatre license | 140.00 | |
| Robert Ring, pop corn license... | 300.00 | |
| St. Rlwy. Co. license ..... | 100.00 | |
| Pedlers licenses ..... | 40.00  | |
| | | <hr/> \$680.00 |

## FINES AND FORFEITS.

| | |
|--------------------------|------|
| From A. L. Joplin, Judge | |
| Ben Worten ..... | 5.00 |

| | |
|------------------------|-------|
| Daniel Quig ..... | 1.00  |
| Ernest Fogg ..... | 1.00  |
| Oren Lamphrey ..... | 2.20  |
| Frank E. Warren .....  | 5.00  |
| Martin Scanlon ..... | 5.00  |
| John Reno ..... | 75.00 |
| Charles Doig ..... | 5.00  |
| James Fuller ..... | 5.00  |
| James Coffen ..... | 5.00  |
| A. Higgins ..... | 1.00  |
| Henry Default ..... | 5.00  |
| Henry Eno ..... | 5.00  |
| George Smith ..... | 5.00  |
| Charles Wite ..... | 5.00  |
| Andrew McCluskey ..... | 2.00  |
| C. J. Hidland ..... | 20.00 |
| B. K. Richmond ..... | 20.00 |
| W. J. O'Hearn ..... | 20.00 |
| Ben Wortis ..... | 5.00  |
| Frank Conner ..... | 5.00  |
| Harold Wanris ..... | 5.00  |
| John Berry ..... | 5.00  |

---

\$212.20

Rent of Town Hall ..... \$129.00

#### INCOME OF DEPARTMENT.

From J. L. Smith, cement pipe . . . . \$6.00

| | |
|------------------------------|-------|
| W. Gilpatrick cement ..... | 10.40 |
| E. G. Shaw, cement ..... | .50 |
| R. H. Elhim, cement ..... | 6.00  |
| Charles Blake, gravel .....  | .35 |
| Eugene Leavitt, gravel ..... | 14.00 |
| Ralph James, stone ..... | .50 |
| Henry Raymond, stone ..... | .50 |

---

\$38.25

#### CEMETERY.

| | |
|--------------------------|--------|
| S. McCutcheon, lot ..... | \$7.00 |
| Walter Coffen, lot ..... | 15.00  |
| George Brown, lot .....  | 15.00  |
| John Tarlton ..... | 15.00  |

---

| | |
|-------------------------------------|---------|
| Total ..... | \$52.00 |
| Interest on taxes and deposit ..... | \$38.00 |

#### RECEIVED ON PROPERTY BOUGHT BY THE TOWN AT TAX SALES AND REDEEMED 1915

##### Taxes, cost and interest

| | |
|---------------------------|---------|
| Moses Mann, 1914 ..... | \$32.00 |
| A. G. Reharut, 1914 ..... | 39.00 |
| C. L. Higgins, 1914 ..... | 21.26 |
| Anna Rice, 1914 ..... | 20.75 |
| John Daly, 1914 ..... | 40.50 |

| | |
|-----------------------------------|------------|
| Heirs of George F. Elliot, 1914.. | 13.66 |
| Jas. H. Perkins, 1914 ..... | 4.54 |
| George A. Merrill, 1914 ..... | 8.16 |
| Perley Robinson, 1914 ..... | 17.20 |
| Clisia Brown, 1912 ..... | 13.67 |
| Clisia Brown, 1913 ..... | 11.50 |
| W. S. Pillsbury, 1914 ..... | 16.30 |
| Jenney Burlington, 1914 ..... | 9.60 |
| E. C. Hutchinson, 1914 ..... | 14.16 |
| Mrs. Fred Blodgett, 1914 ..... | 4.94 |
| G. R. Purdy, 1914 ..... | 9.12 |
| Chas. P. Snyder, 1911 ..... | 11.36 |
| A. P. Knowlton, 1914 ..... | 17.20 |
| J. W. Reny, 1913-14 ..... | 46.54 |
| Samuel Seward, 1914 ..... | 7.33 |
| A. H. Hoche, 1912 ..... | 6.88 |
| Charles Moody, 1912-13-14..... | 21.00 |
| Dudley & White, 1910-11-12-13-14  | 527.64 |
| Patrick Dempsey, 1912 ..... | 10.65 |
| Moses Mann, 1912 ..... | 39.20 |
| A. M. Wiltr, 1913 ..... | 9.80 |
| Guy Sturgis, 1912 ..... | 29.80 |
| Warren Bishop, 1914 ..... | 27.84 |
| Heirs of Erick Brown, 1910-11-12  | 46.50 |
| William Osgood, 1913 ..... | 10.50 |
| Louis Townsend, 1913 ..... | 12.87 |
| <hr/> | |
| Total ..... | \$1,101.47 |

## TEMPORARY LOANS DURING YEAR.

| | | |
|-------------|-------------------------|-------------|
| Mar. 13 | Piscataqua Savings Bank | \$19,825.00 |
| May 10, | Savings Bank | 4,943.75 |
| June 4, F | Savings Bank | 4,943.75 |
| Total ..... | | \$29,712.50 |

## NOTES ISSUED DURING YEAR.

| | | |
|---------------|----------------------|----------|
| Feb. 1, 1916, | Elizabeth Pray ..... | \$400.00 |
|---------------|----------------------|----------|

## ALL OTHER RECEIPTS.

## Land rent

| | |
|-----------------------------|--------|
| Hampton Beach Imp. Co. .... | 500.00 |
|-----------------------------|--------|

## North Shore lots

| | |
|---------------------------|-------|
| J. Q. Bennett, 1914 ..... | 5.00  |
| J. Q. Bennett, 1914 ..... | 20.00 |
| Belle S. Brown ..... | 20.00 |
| J. E. Burroughs ..... | 20.00 |
| Edward Langley ..... | 20.00 |
| Donald Chase ..... | 20.00 |
| L. F. & F. E. Smith ..... | 40.00 |
| Edward Ellard ..... | 20.00 |
| Marica Newcomb ..... | 20.00 |
| Buckley Sign Co. .... | 4.00  |

---

 \$189.00

## Place Cove lots

| | |
|------------------------|-------|
| L. & F. E. Smith ..... | 20.00 |
|------------------------|-------|

| | |
|-------------------------|-------|
| Dorothy Smart ..... | 10.00 |
| Edward Deal ..... | 12.00 |
| Charlotte Perkins ..... | 20.00 |
| Jennie Tillen ..... | 20.00 |
| Flora Joplin ..... | 10.00 |
| Mrs. Church ..... | 10.00 |
| Edward Brown ..... | 20.00 |

---

\$120.00

Plantation lots

| | |
|------------------------------|-------|
| John F. Howard, 4 lots ..... | 80.00 |
| John F. Dearborn ..... | 20.00 |
| Belle S. Dearborn ..... | 20.00 |
| Henry Boynton ..... | 20.00 |
| Nora Desmond ..... | 20.00 |
| E. P. Durrocher ..... | 15.00 |

---

\$175.00

Pines lots

| | |
|-----------------------------------|-------|
| A. E. Sargent, 2 years ..... | 50.00 |
| E. S. David ..... | 15.00 |
| C. H. Thimer ..... | 15.00 |
| Charles Fullem ..... | 15.00 |
| A. P. Jewett ..... | 15.00 |
| E. A. Gardner ..... | 15.00 |
| George R. Purdy ..... | 15.00 |
| B. G. Robinson, 2 yrs., 2 lots... | 60.00 |
| J. Hutchenson ..... | 15.00 |
| Frank Millo ..... | 15.00 |
| William E. Jerrold ..... | 15.00 |
| H. G. Pevear ..... | 15.00 |
| Alla C. Rowe, 2 lots ..... | 30.00 |
| Robert Butler ..... | 15.00 |
| Dr. Brunette ..... | 20.00 |
| Alberti Oaks ..... | 15.00 |


| | |
|---------------------------------|-------|
| Joseph A. Dow ..... | 15.00 |
| Alfred S. Gunchon ..... | 15.00 |
| A. B. Pullsbury ..... | 25.00 |
| James Kutlughr ..... | 15.00 |
| C. W. Miader ..... | 20.00 |
| Charles Moody ..... | 15.00 |
| J. C. Burroughs ..... | 25.00 |
| Walter Stevens ..... | 20.00 |
| C. B. Lalis ..... | 15.00 |
| A. B. Pullsbury ..... | 15.00 |
| Manuel Millo ..... | 15.00 |
| Alvin Clough ..... | 15.00 |
| Alice Holthorn, 2 lots ..... | 30.00 |
| P. F. Grenur, 1913 ..... | 15.00 |
| E. Kingsley ..... | 15.00 |
| Lizzie B. Chisholm ..... | 15.00 |
| C. O. Lalor, 2 lots ..... | 50.00 |
| Harold Filch ..... | 15.00 |
| Clarence E. Locher ..... | 15.00 |
| Minnie Pullsbury ..... | 15.00 |
| Elias Dow, 2 lots ..... | 30.00 |
| E. G. Powell ..... | 15.00 |
| G. C. Taylor ..... | 15.00 |
| Fred Grundy ..... | 10.00 |
| H. L. Paradis, 2 lots ..... | 30.00 |
| C. A. Paradis ..... | 15.00 |
| C. W. Paradis ..... | 15.00 |
| J. A. Clam ..... | 15.00 |
| H. J. Knowlton ..... | 15.00 |
| Helen S. Bell, 2 years ..... | 30.00 |
| W. S. Pillsbury ..... | 25.00 |
| Ralph Sillman ..... | 15.00 |
| William Shakespeare ..... | 15.00 |
| Charles F. Demercs ..... | 15.00 |
| George A. Merrill, 3 lots ..... | 45.00 |
| Arthur Rowe, 2 years ..... | 30.00 |
| Etta Wennon ..... | 15.00 |

| | |
|---------------------------------|--------|
| F. H. Lusset, 2 lots ..... | 40.00  |
| E. P. Jacobs, 3 lots ..... | 45.00  |
| E. Libby ..... | 15.00  |
| John Wallin ..... | 25.00  |
| Lizzie Harrison ..... | 15.00  |
| C. Herbert ..... | 15.00  |
| G. L. Fowler ..... | 15.00  |
| J. P. Blair ..... | 15.00  |
| Effie Stickney, 2 lots ..... | 30.00  |
| Benjamin E. Stickney ..... | 15.00  |
| Jorah Filch ..... | 15.00  |
| Cumming Bros. .... | 20.00  |
| Josephine Whitham ..... | 15.00  |
| Herbert F. Brown ..... | 15.00  |
| J. Stay ..... | 10.00  |
| Henry St. Francis, 2 lots ..... | 30.00  |
| Florence Bond ..... | 15.00  |
| G. G. Pike ..... | 15.00  |
| Lee Fernald ..... | 25.00  |
| Simon Breakwater ..... | 15.00  |
| Alvira Rowe ..... | 15.00  |
| C. S. Burrell ..... | 15.00  |
| Lizzie Blondin, 2 years ..... | 30.00  |
| E. E. Balch ..... | 15.00  |
| E. O. Pojr, 2 lots ..... | 40.00  |
| Aimee Roussia ..... | 15.00  |
| Lucy E. Johnson ..... | 15.00  |
| Florence Rowe, 5 lots ..... | 75.00  |
| Edward S. Getchel ..... | 15.00  |
| Herbert Hall ..... | 15.00  |
| Fred Eno ..... | 15.00  |
| C. L. Lynch ..... | 30.00  |
| Thmas Elhan ..... | 15.00  |
| Charles D. Howard ..... | 30.00  |
| L. H. Bryant ..... | 20.00  |
| J. H. Brown ..... | 10.00  |
| L. C. Ring, 9 lots ..... | 200.00 |

| | |
|------------------------------|-------|
| Ally Hayen ..... | 15.00 |
| White Island | |
| Cummings Bros., 2 lots ..... | 18.00 |
| C. Lemeux ..... | 10.00 |
| Ruth Dillworth ..... | 8.00  |
| Sanden & Stevens ..... | 8.00  |
| M. Gagni ..... | 10.00 |
| S. W. Muri ..... | 8.00  |
| John S. Rowe ..... | 4.00  |
| C. L. Lynde ..... | 8.00  |
| A. Gagne ..... | 10.00 |
| Baker Bros. .... | 8.00  |
| G. A. Merrill, 2 lots .....  | 16.00 |
| Leroy Cummings ..... | 8.00  |
| P. J. Smith ..... | 8.00  |
| J. S. Fowler, 4 years .....  | 20.00 |

---

**\$144.00**

| | |
|---------------------------------------------------|----------|
| Eastern Clay Goods Co., empty<br>bags ..... | \$320.00 |
| Eastman, Scammon & Gardner,<br>judgment and costs | |
| Hencombe Can ..... | \$167.18 |
| From C. H. Dodge, sewer ..... | 167.56 |
| E. G. Chase, sewer ..... | 35.34 |
| G. W. Bryant ..... | 2.52 |
| G. Ashworth ..... | 49.06 |
| A. Rowe ..... | 29.74 |
| K. McLaughlin ..... | 39.09 |
| G. Manson ..... | 45.89 |
| E. Jannin ..... | 161.52 |
| D. Murray ..... | 46.85 |
| M. Dow ..... | 62.88 |
| I. Webster ..... | 32.53 |
| S. Sussaman ..... | 29.83 |
| E. Smith ..... | 31.06 |
| C. Swett ..... | 59.11 |

| | |
|-------------------------------|------------|
| G. Bryant ..... | 53.28 |
| K. McLaughlin ..... | 1.00 |
| A. M. Colburn, 1913 tax ..... | 53.03 |
| | <hr/> |
| | \$1,067.49 |

DETAIL STATEMENT OF PAYMENTS, 1915

GENERAL GOVERNMENT.

Detail 1—Salaries and expenses of Principal Town Officers

| | |
|---------------------------------------------------|---------|
| Selectman, Jos. B. Brown, salary | \$65.00 |
| Collecting rent ..... | 100.00  |
| Assessor ..... | 100.00  |
| Selectman Elroy G. Shaw, salary | 50.00 |
| Assessor ..... | 100.00  |
| Selectman Byron E. Redman,<br>salary ..... | 50.00 |
| Assessor ..... | 100.00  |
| Clerk Horace M. Lane ..... | 30.00 |
| Treasurer Herbert Perkins.... | 50.00 |
| Carfare ..... | 10.80 |
| Collector John W. Mason ..... | 300.00  |
| School board, John A. Ross.... | 25.00 |
| Edith Warren ..... | 25.00 |
| Moderator John F. Marston ... | 5.00 |
| Auditors, S. Albert Shaw ..... | 6.00 |
| Albert K. Church ..... | 6.00 |
| Town clerk L. W. Cech ..... | 20.00 |
| Town Bell E. P. Brown ..... | 12.00 |
| Expenses— | |
| Books and Stationery, Jos. H.<br>Batchelder ..... | 34.50 |
| Portage, E. Gelch ..... | 21.68 |
| Book, E. C. Eastman ..... | 7.78 |
| Town Report, Hampton Union | 110.00  |
| Directory, Chesley F. Lunt .. | 7.00 |
| Printing, H. J. Thurber ..... | 1.50 |

| | |
|------------------------------------------------------|-------|
| Records, J. W. A. Green . . . . | 5.00  |
| Copying Invoice, 1914 . . . . | 15.00 |
| J. B. Brown, 3 trips to Con-<br>cord, 1914 . . . . . | 15.00 |
| W. & L. E. Gurley . . . . . | 2.74  |

---

\$1,269.00

Detail 2—Municipal Court expenses

| | |
|-------------------------------------|---------|
| A. L. Joplin, Judge, six months | \$50.00 |
| I. S. Jones, desk and chair . . . . | 35.90 |

---

\$85.90

Detail 3—Care and supplies for Town Hall and library

| | |
|-----------------------------------------------------------|---------|
| Electric lights for library . . . . . | \$67.59 |
| Electric lights for hall . . . . . | 51.60 |
| C. S. Toppan, wood for Town<br>Hall and library . . . . . | 74.50 |
| A. L. Joplin, labor at Town Hall. | 2.50 |
| E. W. Howe, labor at library . . . . | 2.45 |
| J. S. Gilman, care of town clock. | 5.00 |
| Jennie Godfrey, cleaning Town<br>Hall . . . . . | 8.00 |
| C. F. Fifula, labor . . . . . | .75 |
| C. H. Whittier, stove . . . . . | 5.00 |
| E. G. Cole Co., coal for library . . . | 92.56 |
| Thomas Leavitt, piano . . . . . | 2.86 |
| Gerald Thomas . . . . . | 1.50 |
| J. A. Janvrin, lumber . . . . . | 3.44 |
| Abbott Norriss, insurance . . . . . | 32.12 |
| Central Heating Co., furnace . . . . | 75.00 |

---

\$424.87

PROTECTION OF LIFE AND PROPERTY.

Detail 4—Police Department

| | |
|----------------------------------|----------|
| Police Robert E. Tolman at beach | \$229.13 |
|----------------------------------|----------|

| | |
|----------------------------------------------------|--------|
| Edward McFarland at beach. | 180.00 |
| Arthur Rowe at beach . . . . . | 248.55 |
| W. K. Parker . . . . . | 8.50 |
| G. W. Philbrick . . . . . | 33.39  |
| F. H. Thomson, carnival week | 24.50  |
| R. E. Tolman, carnival week . . | 14.50  |
| E. McFarland, carnival week . . | 23.00  |
| William Collins, carnival week | 12.00  |
| Arthur Knowles, carnival week | 24.00  |
| John Roberts, carnival week. | 24.00  |
| Arthur McDonald, carnival<br>week . . . . . | 24.00  |
| Henry Wood, carnival week . . | 16.00  |
| Joseph Lesly, carnival week . . | 12.00  |
| Arthur Rowe, at fire . . . . . | 11.50  |
| R. E. Tolman, at fire . . . . . | 11.62  |
| Fred Stanwood, at fire . . . . . | 2.50 |
| Fred Hanham, fire . . . . . | 6.00 |
| Myron Norton, fire . . . . . | 6.00 |
| R. E. Tolman, tramps, town. | 13.97  |
| R. E. Tolman, painting police<br>station . . . . . | 4.50 |
| Julia Locke, auto to Brentwood | 5.00 |
| Carlton Chick, auto . . . . . | 8.00 |
| Lewis Clark, auto . . . . . | 2.50 |
| Walter Gore, auto . . . . . | 10.35  |

---

\$955.51

#### Detail 5—Fire Department

| | |
|------------------------------------------------------|----------|
| Paid C. C. Fire Hose Co., hose . . | \$552.40 |
| C. C. Fire Hose Co., hose . . . . | 68.80 |
| Hampton Water Works to<br>hydrant . . . . . | 1,000.00 |
| H. M. Lamprey, forrest fire . . | 15.00 |
| F. S. Mason, team . . . . . | 5.00 |
| E. Langley, teaming hose to<br>W. E. Jones . . . . . | 10.00 |

| | |
|----------------------------------------------------|-------|
| F. L. Burtel, teaming hose to<br>W. E. Jones ..... | 5.00  |
| John Snyder, to Mar. 12, 1915 | 10.00 |
| Charles C. White, to Mar. 12,<br>1915 ..... | 5.83  |
| W. K. Parker, to Mar. 12, 1915 | 9.67  |
| Leavitt Brown, to Mar. 12, 1915 | 10.00 |
| Oscar Pinear, to Mar. 12, 1915 | 10.00 |
| Marvin Young, to Mar. 12,<br>1915 ..... | 6.83  |
| Ray Hazleton, to Mar. 12, 1915 | 10.00 |
| Frank R. Redman, to Mar.<br>12, 1915 ..... | 10.00 |
| James M. Lamprey, to Mar.<br>12, 1915 ..... | 4.84  |
| W. M. Blake, to Mar. 12, 1915 | 10.00 |
| Oliver W. Hobbs, to Mar. 12,<br>1915 ..... | 10.00 |
| Arthur Fogg, to Mar. 12, 1915 | 10.00 |
| Ray Piper, to Mar. 12, 1915.. | 6.82  |
| Charles D. Palmer, to Mar.<br>12, 1915 ..... | 10.00 |
| Fred Hanham, to Mar. 12, 1915 | 10.00 |
| Stanley Fogg, to Mar. 12, 1915 | 10.00 |
| Eben Cook, to Mar. 12, 1915.. | 4.84  |
| Henry Hanson, to Mar. 12, 1915 | 10.00 |
| Forrest Blake, to Mar. 12, 1915 | 4.34  |
| Oscar R. Stewart, to Mar. 12,<br>1915 ..... | 10.00 |
| Myron J. Norton, to Mar. 12,<br>1915 ..... | 10.00 |
| Clinton J. Durant, to Mar. 12,<br>1915 ..... | 6.83  |
| Frank R. Redman, fires ..... | 37.33 |
| Robert Ring, beach fireman.. | 10.00 |
| Chas. L. Hills, beach fireman. | 10.00 |
| D. Munsey, beach fireman... | 5.00  |

| | |
|------------------------------------------------------|--------|
| C. W. Ross, beach fireman... | 10.00  |
| E. L. Nudd, beach fireman... | 10.00  |
| T. Powers, beach fireman... | 10.00  |
| L. C. Ring, beach fireman... | 10.00  |
| P. Murphy, beach fireman... | 5.00 |
| E. Murphy, beach fireman... | 5.00 |
| Thos. L. Sanborn, beach fire-<br>man ..... | 10.00  |
| John C. White, beach fireman | 10.00  |
| F. L. Burtel, beach fireman... | 10.00  |
| D. J. Mahoney, beach fireman | 10.00  |
| K. Ross ..... | 10.00  |
| G. Ashworth ..... | 10.00  |
| E. Langley ..... | 10.00  |
| F. J. O'Dea ..... | 10.00  |
| C. Nason ..... | 10.00  |
| C. H. Greeley ..... | 10.00  |
| J. S. Dudley ..... | 10.00  |
| W. J. Drew ..... | 10.00  |
| K. Ross, team ..... | 31.50  |
| Thos. Nudd, rent of house ... | 150.00 |
| Amesbury Fire Dept., beach<br>fire, Sept. 23 ..... | 46.00  |
| Exeter Fire Dept., beach fire,<br>Sept. 23 ..... | 64.25  |
| Exeter Fire Depart., hose<br>burnt ..... | 66.23  |
| Portsmouth Fire Dept. .... | 92.00  |
| C. H. Greeley ..... | 3.00 |
| Frank Redman, fireman 1915 | 6.65 |
| Elmer King, fireman 1915 ... | 5.00 |
| E. Cook ..... | 3.00 |
| Frank A. Marston, Lane fire.. | 2.50 |
| F. S. Mason, housing and car-<br>ing for wagon ..... | 50.00  |
| M. Hoagland, kindergarden for<br>Town Hall ..... | 12.00  |


| | |
|---------------------------------|-------|
| Oscar Stone, insurance at beach | 24.00 |
|---------------------------------|-------|

---

**\$2,635.16**

Detail 6—Moth Extermination

| | |
|------------------------------|---------|
| Paid Forrest Blake ..... | \$12.00 |
| Ralph Mace ..... | 12.00 |
| Bertie Lamprey ..... | 12.00 |
| Lee B. Lamprey ..... | 12.00 |
| Perley Lamprey ..... | 12.00 |
| E. P. Brown ..... | 13.00 |
| K. Church ..... | 4.00 |
| B. H. Philbrick ..... | 16.00 |
| Fred E. Perkins ..... | 25.00 |
| John A. Moulton ..... | 16.00 |
| George Redman ..... | 16.00 |
| J. Durant ..... | 14.00 |
| J. C. Lamprey ..... | 14.00 |
| Russell Perkins ..... | 16.00 |
| Ralph Perkins ..... | 16.00 |
| E. O. Emery ..... | 14.00 |
| E. M. Tilton ..... | 15.00 |
| F. L. Hill ..... | 17.00 |
| H. L. Smart ..... | 14.00 |
| E. C. Glinn ..... | 12.00 |
| Major Gilman ..... | 12.00 |
| L. W. Cook ..... | 24.00 |
| F. Towle ..... | 14.00 |
| Walter Godfrey ..... | 16.00 |
| F. Miler ..... | 2.00 |
| Theo. Lamprey ..... | 14.00 |
| Oliver Hobbs ..... | 16.00 |
| Eben Cook ..... | 17.00 |
| Selectmen on bounties .....  | 105.00  |
| Samuel Cabot, creosote ..... | 10.89 |
| J. Breck & Son, pruner ..... | 10.53 |

| | | |
|-----------------------------------|---------|----------|
| W. M. Samin, brushes ..... | 4.50 | |
| | | \$527.92 |
| <b>Detail 7—Damage by Dogs</b> | | |
| Paid Horace M. Lane, license fees | \$15.20 | |
| | | \$15.20  |

### HEALTH AND SANITATION.

| | | |
|------------------------------------------------------------|----------|----------|
| <b>Detail 8—Health Department</b> | | |
| Paid A. W. Gookin, collecting<br>garbage ..... | \$283.50 | |
| I. S. Jones, use of horses ..... | 56.00 | |
| Dr. S. M. Ward, Board of<br>Health ..... | 10.00 | |
| | | \$349.50 |
| <b>Detail 9—Vital Statistics</b> | | |
| Paid Dr. M. F. Smith, return of<br>births and deaths ..... | \$3.25 | |
| Horace M. Lane, return of<br>births and deaths ..... | 8.70 | |
| | | \$11.95  |
| <b>Detail 10—Sewer Maintenance</b> | | |
| Paid Martin R. Jones, 1914 ..... | \$25.00  | |
| Charles Denhurt ..... | 9.00 | |
| Myron Norton ..... | 21.00 | |
| Arthur Collman ..... | 75.75 | |
| J. B. Brown ..... | 25.00 | |
| C. F. Fifield ..... | 7.46 | |
| E. Langley ..... | 14.35 | |
| | | \$177.56 |

## HIGHWAYS AND BRIDGES.

## Detail 11—Highway Maintenance, Town Account

| | |
|-----------------------------------|--------|
| Paid Fred E. Perkins, Dist. No. 5 | \$8.00 |
| Austin B. Mace, Dist. No. 6.. | 171.95 |
| John P. Blake, Dist. No. 4.... | 32.00  |
| C. L. Lane, Dist. No. 4..... | 72.00  |
| Frank B. Brown, Dist. No. 9.. | 207.26 |
| Harry Munsey, Dist. No. 8.... | 204.95 |
| I. E. Leavitt, Dist. No. 10, '14. | 156.00 |
| I. E. Leavitt, Dist. No. 10, '15. | 270.45 |
| F. S. Mason, Dist. No. 7..... | 98.81  |
| E. J. Marsh ..... | 31.50  |

---

 \$1,252.92

## Detail 12—State Aid Maintenance

Paid John Hartnut, boulevard .. \$412.24

## Detail 13—Highway Trunk Line Maintenance \$1,884.77

Highway tarvia and oil, town teach..... 2,985.10

| | |
|--------------------------------------------|------------|
| Paid Barrett Mfg. Co., tarvia... | \$2,734.03 |
| Standard Oil Co., oil..... | 239.18 |
| Boston & Maine R. R. Co.,<br>freight ..... | 317.68 |
| C. L. Lane, team ..... | 105.00 |
| Frank A. Palmer, team..... | 150.00 |
| C. Delaney, team ..... | 225.00 |
| F. S. Mason ..... | 66.25 |
| Fred E. Perkins ..... | 99.00 |
| Hale Lamprey, labor ..... | 8.00 |
| E. Moriarty, labor ..... | 15.00 |
| Howard Young, labor ..... | 43.00 |
| H. E. McDonald, labor ..... | 38.10 |
| Theo. Lamprey, labor ..... | 35.32 |
| Perley Lamprey, labor ..... | 75.32 |
| George Redman, labor ..... | 17.00 |
| E. S. Lamprey ..... | 10.00 |
| C. A. Blake ..... | 15.00 |

| | |
|-----------------------------------------------------------|------------|
| Frank Hill ..... | 63.32 |
| Ralph Mace ..... | 66.32 |
| E. O. Emery ..... | 54.32 |
| C. L. Blake ..... | 58.00 |
| Oliver Hobbs ..... | 50.32 |
| John P. Blake ..... | 198.00 |
| J. B. Brown ..... | 60.00 |
| Exeter & Hampton St. R. R.<br>Co., car and gravel..... | 123.60 |
| Joseph S. Delaney ..... | 3.11 |
| Detail 14—Street Lighting | |
| Paid Exeter & Hampton Elec-<br>tric Co., town lights..... | \$2,457.18 |
| Exeter & Hampton Electric<br>Co., beach lights ..... | 294.38 |
| | <hr/> |
| | \$2,751.56 |

## HIGHWAYS.

| | |
|----------------------------------|---------|
| Detail 15—General Expenses | |
| Paid J. Brick & Son, tools ..... | \$33.52 |
| Good Roads Mfg. Co., dray .. | 28.50 |
| W. M. Batchelder, bridgeplank | 100.70  |
| H. L. Bond Co., tools ..... | 26.73 |
| H. J. Norton, labor ..... | 35.25 |
| A. L. Joplin, labor on bridge..  | 124.13  |
| L. F. and F. E. Smith, gravel | 29.40 |
| C. M. Batchelder ..... | 30.40 |
| J. A. Janvrin, lumber ..... | 3.15 |
| C. White, snow-paths ..... | 2.00 |
| W. Gillpatrick snow-paths ... | 1.50 |
| F. Towle, snow-paths ..... | 2.00 |
| L. W. Cook, snow-paths ..... | 11.50 |
| Horace M. Lane ..... | 1.00 |
| Kenneth Ross, snow-paths ... | 11.25 |

| | |
|------------------------------|-------|
| William S. Brown, snow-paths | 4.63  |
| Fred W. Brown ..... | 7.70  |
| G. K. Webster ..... | 12.00 |
| R. S. James ..... | 2.00  |
| Benj. Leavitt ..... | 15.00 |
| J. G. Brown ..... | 3.00  |
| F. J. Lifula ..... | 10.00 |
| Ira Atkinson ..... | 7.00  |
| E. G. Cole & Co., 1914.....  | 18.00 |
| A. L. Coffin ..... | 18.00 |
| J. H. Durant ..... | 14.00 |
| Town of North Hampton tax. | .72 |
| Kenneth Ross ..... | 12.43 |

---

\$565.51

### EDUCATION.

#### Detail 16—Libraries

| | |
|---------------------------------|----------|
| S. Albert Shaw, appropriation.. | \$550.00 |
| C. E. Toppan, land ..... | 35.00 |

---

\$585.00

### CHARITIES.

#### Detail 17—Town poor

| | |
|-----------------------------------------------------|----------|
| Paid E. G. Shaw, Mrs. Hobbs.. | \$106.00 |
| J. C. Blake, wood, Mrs. Hobbs | 15.00 |
| J. A. Lane & Co., supplies for<br>Wm. Lamprey ..... | 32.91 |
| W. H. Hobbs, supplies for Wm.<br>Lamprey ..... | 1.32 |
| M. F. Sprague, rent for Wm.<br>Lamprey ..... | 10.00 |

---

\$165.23

**Detail 18—County Poor**

| | |
|-----------------------------------------------------------|---------|
| Paid E. G. Cole & Co., supplies<br>for Alex Thomson ..... | \$30.20 |
|-----------------------------------------------------------|---------|

**PATRIOTIC PURPOSES.****Detail 19—Memorial Day**

| | |
|-----------------------|---------|
| Paid J. G. Mace ..... | \$75.00 |
|-----------------------|---------|

**Detail 20—Recreation, Parks**

| | |
|------------------------|---------|
| Paid I. S. Jones ..... | \$35.00 |
|------------------------|---------|

**PUBLIC SERVICE OWNED AND OPERATED BY  
THE TOWN.****Detail 21—Cemeteries**

| | |
|------------------------------|----------|
| Paid Hampton Cemetery Ass'n. | \$300.00 |
| J. Brick & Son, lawn mower.. | 8.25 |

---

\$308.25

**Detail 22—Interest**

| | |
|------------------------------|----------|
| Paid on temporary loans | |
| Piscataqua Savings Bank .... | \$575.00 |
| Paid on notes | |
| Piscataqua Savings Bank....  | 575.00 |
| Cong. Society ..... | 245.00 |
| Clara Poor Philbrick ..... | 145.00 |
| Ira E. Lane ..... | 10.00 |
| Sarah E. Lane ..... | 10.00 |
| Joseph L. Nudd ..... | 25.00 |

---

\$1,585.00

**Detail 23—Paid on principal of trust funds used by town**

| |  | |
|-------------------------------------------------|--|----------|
| Paid Selectmen, interest in Towle<br>fund ..... |  | \$140.00 |
| C. M. Batchelder, cemetery<br>fund ..... |  | 50.00 |

---

\$190.00

OUTLAY FOR NEW CONSTRUCTION AND PERMA-  
NENT IMPROVEMENTS.

Detail 24—Bridges, Town Account

Turnpike Bridge

| | |
|------------------------------------------------|----------|
| Paid Alfred Spinney as per con-<br>tract ..... | \$798.00 |
| E. G. Shaw, labor ..... | 20.90 |
| W. A. Grover, services ..... | 14.25 |

---

\$833.15

Detail 25—Grading three streets at Pines, part of street  
at Place Cove road from first corner to East End  
School house, and road from Young's corner to Ira  
Atkinson's

| | |
|--------------------------------|---------|
| Paid Alfred Johnson, team .... | \$70.00 |
| Eugene Leavitt, team ..... | 541.00  |
| F. S. Mason, team ..... | 144.00  |
| S. L. Nudd, team ..... | 121.75  |
| G. W. Barbour, team ..... | 255.00  |
| Kenneth Ross, team ..... | 99.00 |
| C. DeLancey, team ..... | 427.50  |
| F. A. Palmer, team ..... | 259.50  |
| J. H. Philbrick, team ..... | 101.00  |
| C. H. Brown, team ..... | 247.00  |
| C. L. Lane, team ..... | 398.00  |
| Lester Mace, labor ..... | 32.00 |
| W. E. Lamprey, labor ..... | 22.43 |
| Richard Lamprey, labor ..... | 22.00 |
| Perly Lamprey, labor ..... | 30.00 |
| J. H. Page ..... | 96.40 |
| E. C. Emery ..... | 83.57 |
| E. Moriarty ..... | 28.00 |
| G. Philbrick ..... | 35.91 |
| A. Robert ..... | 33.66 |
| C. W. Clement ..... | 12.00 |

| | |
|-----------------------|--------|
| J. E. Lamprey ..... | 54.45  |
| M. A. Cleveland ..... | 22.00  |
| C. A. Blake ..... | 201.50 |
| L. W. Cook ..... | 12.00  |
| M. Connell ..... | 12.00  |
| Hale Lamprey ..... | 33.00  |
| Oliver Hobbs ..... | 171.46 |
| John P. Blake ..... | 64.00  |
| Fred E. Perkins ..... | 216.60 |
| J. B. Brown ..... | 45.00  |
| Fred Towle ..... | 50.00  |
| E. P. Brown ..... | 57.22  |
| W. E. Miler ..... | 28.00  |
| G. Redman ..... | 48.45  |
| T. Locke ..... | 64.00  |
| F. L. Hill ..... | 82.10  |
| Theo. Lamprey ..... | 34.00  |
| Ralph Mace ..... | 59.00  |
| L. S. Lamprey ..... | 205.32 |
| C. L. Lamprey ..... | 176.82 |
| John Moulton ..... | 28.50  |
| Charles Denhurt ..... | 76.00  |
| C. L. Blake ..... | 119.50 |
| Austin Johnson .....  | 36.50  |

---

\$4,957.16

Detail 26—Sewer Construction

From Leanth corner to Hotel Ashworth in Glade Path  
to Catholic Church

Paid Eastern Clay & Gravel

| | |
|---------------------------------|----------|
| Co., pipe ..... | \$493.92 |
| Harold L. Bond Co. .... | 164.93 |
| Merrimac Foundry Co. .... | 75.70 |
| Central Heating Co., iron pipe  | 354.44 |
| J. A. Janvrin, lumber and birch | 517.83 |
| Augustus Young, lear ..... | 23.27 |


| | |
|--------------------------------------------|--------|
| Otic W. Marston, labor ..... | 50.40  |
| J. H. Philbrick, team ..... | 98.25  |
| Frank E. Jones, team ..... | 36.00  |
| C. L. Lane ..... | 27.00  |
| T. A. Brown, labor ..... | 74.25  |
| Boston & Maine R. R. Co.,<br>freight ..... | 247.19 |
| Earl Smith, labor ..... | 4.00 |
| Ralph Perkins, labor ..... | 89.96  |
| G. E. Abbott, labor ..... | 50.20  |
| John McDonald, labor ..... | 81.74  |
| Frank Bailey, labor ..... | 102.62 |
| William McDonald, labor .... | 81.74  |
| Oren Seely ..... | 36.22  |
| C. J. O'Leary ..... | 94.72  |
| G. H. Thurston ..... | 72.40  |
| John Banks ..... | 101.74 |
| W. S. McKay ..... | 92.62  |
| L. W. Cook ..... | 138.84 |
| D. Luigy ..... | 6.00 |
| W. J. Seely ..... | 145.28 |
| Edward F. Sullivan ..... | 13.00  |
| T. Ellis ..... | 13.00  |
| H. L. Smart ..... | 135.84 |
| D. S. Gilman ..... | 134.94 |
| Joe Gay ..... | 19.00  |
| H. Longland ..... | 102.98 |
| Eben Cook ..... | 29.00  |
| E. C. King ..... | 33.00  |
| Fred Towle ..... | 156.40 |
| I. Stanley ..... | 156.06 |
| A. J. Roberts ..... | 127.62 |
| G. K. Webster ..... | 199.28 |
| C. W. Clement ..... | 161.52 |
| W. T. Ross ..... | 500.83 |

| | |
|-------------------|-------|
| J. B. Brown ..... | 57.00 |
| F. S. Mann .....  | 7.37  |

---

\$5,108.10

Detail 27—Sidewalk Construction, Beach

| | |
|------------------------------|----------|
| Paid Eastern Clay Goods Co., | |
| cement ..... | \$140.00 |
| S. L. Nudd, team ..... | 54.00 |
| C. W. Marston, labor ..... | 35.90 |
| C. Connell ..... | 16.00 |
| Hale Lamprey ..... | 20.75 |
| J. H. Page ..... | 18.00 |
| E. G. Shaw ..... | 11.32 |
| G. Philbrick ..... | 16.50 |
| J. E. Lamprey ..... | 26.00 |
| W. E. Lamprey ..... | 12.00 |
| J. B. Brown ..... | 18.00 |

---

\$368.47

Town.

| | |
|----------------------------|----------|
| Eastern Clay Goods Co., | |
| cement ..... | \$140.20 |
| F. Hanson, gas ..... | 8.00 |
| S. L. Nudd, team ..... | 155.25 |
| L. W. Cook, labor ..... | 51.00 |
| Hale Lamprey, labor .....  | 41.10 |
| C. W. Ciement, labor ..... | 52.00 |
| M. Connell, labor ..... | 48.00 |
| G. K. Webster, labor ..... | 47.00 |
| G. Philbrick, labor .....  | 24.00 |
| J. H. Page, labor ..... | 12.73 |
| C. M. Denhurt ..... | 23.00 |
| A. Roberts ..... | 24.00 |
| C. W. Hobbs ..... | 24.00 |
| J. B. Brown ..... | 84.00 |

---

\$734.28

## Detail 28—East End Drain

| | |
|-------------------------------------|---------|
| Paid C. W. Clement, labor . . . . . | \$10.00 |
| F. L. Hill, labor . . . . . | 14.00 |
| A. J. Robert, labor . . . . . | 14.00 |
| L. W. Cook, labor . . . . . | 14.00 |
| E. C. Emery, labor . . . . . | 8.00 |
| Oliver Hobbs . . . . . | 14.00 |
| Hale Lamprey, labor . . . . . | 12.00 |
| G. W. Philbrick, labor . . . . . | 14.00 |
| Perly Lamprey, labor . . . . . | 14.00 |
| M. Connell, labor . . . . . | 13.00 |
| J. H. Philbrick, labor . . . . . | 11.00 |
| J. B. Brown, labor . . . . . | 24.00 |
| G. K. Webster, labor . . . . . | 14.00 |
| H. L. Bond Co., labor . . . . . | 28.80 |

---

\$194.80

## Detail 29—Breakwater.

| | |
|--------------------------------------------------|--------|
| Paid H. L. Rand Co. . . . . | \$8.98 |
| Eastern Clay Goods Co.,<br>- cement . . . . . | 783.38 |
| W. M. Batchelder, plank . . . . . | 54.38  |
| J. A. Janvrin, lumber . . . . . | 4.87 |
| Harry D. Munsey, team . . . . . | 22.75  |
| S. L. Nudd, team . . . . . | 243.00 |
| J. Brick & Son . . . . . | 27.73  |
| Exeter & Hampton St. R. R.<br>Co., car . . . . . | 153.18 |
| J. B. Brown . . . . . | 51.00  |
| M. E. McDonald . . . . . | 6.25 |
| Howard Young . . . . . | 10.00  |
| E. Moriarty . . . . . | 28.88  |
| Theo. Lamprey . . . . . | 29.00  |

| | |
|----------------------|--------|
| E. S. Drake ..... | 40.76  |
| L. W. Cook ..... | 33.98  |
| M. Connell ..... | 106.43 |
| Hale Lamprey ..... | 121.28 |
| H. E. Hunt ..... | 55.43  |
| E. G. Shaw ..... | 48.18  |
| J. E. Lamprey .....  | 71.08  |
| W. E. Lamprey .....  | 99.00  |
| G. Philbrick ..... | 79.96  |
| G. Winton ..... | 33.30  |
| J. H. Page ..... | 75.08  |
| C. W. Clement .....  | 31.98  |
| C. W. Marten ..... | 243.40 |
| Thomas Leavitt ..... | 13.50  |
| Jere Beni ..... | 6.37 |

---

\$2,483.13

Detail 30—Indebtedness

| | |
|------------------------------|-------------|
| Paid Piscataqua Savings Bank | |
| Notes and Interest ..... | \$10,041.67 |
| Picataqua Savings Bank | |
| Notes and Interest ..... | 5,104.17 |

---

\$15,145.84

Detail 31—Payment to other Government Divisions

| | |
|--------------------------------|------------|
| Taxes paid to State ..... | \$3,632.00 |
| Taxes paid to County ..... | 3,997.87 |
| Taxes paid to Precinct ..... | 1,450.00 |
| Taxes paid to Schools— | |
| Paid John F. Martin ..... | 4,287.00 |
| Paid C. S. Toppen, High school | 1,642.86 |
| Paid J. A. Rin, High school | |

| | | |
|--------------------------------------------|--------|--------------------|
| supplies ..... | 157.87 | |
| Paid A. T. Lane, Supt. of<br>Schools ..... | 500.00 | |
| | | <u>\$15,667.60</u> |

## Detail 32—Hampton Beach Imp. Co. Law Suit

| | | |
|---------------------------------------------------|------------|-------------------|
| Eastman, Scammon & Gardner,<br>legal services— | | |
| From Jan. 1, 1911, to Jan. 1,<br>1915 ..... | \$1,600.00 | |
| From Jan. 1, 1915, to Jan. 1,<br>1916 ..... | 41.79 | |
| Court costs and expenses..... | 225.09 | |
| Paid Sheriff's fees ..... | 158.68 | |
| Paid Page, Bartlett & Mitchell,<br>1912 Tax ..... | 584.97 | |
| 1913 Tax ..... | 634.52 | |
| Paid J. W. Mann, 1914 Tax.... | 625.00 | |
| | | <u>\$3,870.05</u> |

## Detail 33—All Other Payments

| | |
|---------------------------------------------------|----------|
| Non-Resident Property bought<br>by the Town ..... | \$596.76 |
| Resident Property bought by<br>the Town ..... | 461.38 |
| Abatement on Property and Polls | |
| Gertrude B. Watts, on land.. | 3.00 |
| Florence Power, on bank stock | 12.50 |
| J. Bowker ..... | 9.12 |
| J. Woodburn, on land ..... | 3.75 |
| Heirs of Moses A. Dow ..... | 1.25 |
| Henry Eno, on horse ..... | 1.25 |

| | |
|-------------------------------------------------|--------|
| Lewis L. Mace, on boat . . . . . | 1.25 |
| Joseph F. Mace, soldier's exemption . . . . . | 12.43  |
| Charles H. Palmer, on boat . . . . . | 1.25 |
| G. H. Henshaw, on horse . . . . . | .63 |
| Alex. Thomson, on horse . . . . . | .69 |
| Fred Willy, on cow . . . . . | .63 |
| August Black, on land . . . . . | 3.25 |
| F. E. Jones, on land . . . . . | .78 |
| Boston & Maine R. R. Co. freight bill . . . . . | 396.54 |
| William T. Rin, surveying . . . . . | 69.00  |
| E. G. Cole Co., supplies, 1914.. | 113.37 |
| I. W. Brown, labor on ledge Jenkins . . . . . | 214.79 |
| Dyer Supply Co., concrete mixer | 340.00 |

---

\$2,243.62

JOSEPH B. BROWN,  
 ELROY G. SHAW,  
 BYRON E. REDMON,  
 Selectmen of Hampton.

## AUDITORS' REPORT.

We have this day completed the examination of the above accounts, insofar as they relate to receipts and expenditures, and have found the receipts correctly cast and the expenditures correctly cast and well vouched.

CHARLES FRANCIS ADAMS,  
ALBERT K. CHURCH,  
S. ALBERT SHAW,

Auditors.

Hampton, N. H., Feb. 19, 1916.

# Report of Cemetery Assn.

---

## FUNDS FOR PERPETUAL CARE OF LOTS

| | |
|-----------------------------------------------------------------------------------------------------------------------------------------|-----------------|
| Washington H. Godfrey deposited in Amoskeag savings bank at Manchester, N. H. | \$100 00 |
| Frances D. Lane deposited in Amoskeag savings bank at Manchester, N. H. | 50 00 |
| Haward G. Lane for heirs of E. W. Lane deposited in Amoskeag savings bank at Manchester, N. H. | 50 00 |
| Mary B. Pearl deposited in Amoskeag savings bank at Manchester, N. H. | 100 00 |
| John E. Thayer deposited in New Hampshire savings bank at Concord, N. H. for care of lot in Pine Grove cemetery the Thayer lot | 100 00 |
| D. W. Emery deposited in New Hampshire savings bank at Concord, N. H. for care of lot in South cemetery, known as the Willard Emery lot | 100 00 |
| Mrs. Mary E. Batchelder deposited in Amoskeag savings bank at Manchester, N. H. | 100 00 |
| <b>Total</b> | <b>\$600 00</b> |


## RECEIPTS

| | |
|-------------------------------------|---------|
| Balance on hand..... | \$40 82 |
| From Caroline C. Shea ..... | 2 50 |
| Mrs. Nelson Blake..... | 2 50 |
| John W. Ma on, dues..... | 50 |
| Mrs. John W. Mason, dues ..... | 50 |
| Town of Hampton ..... | 300 00  |
| John Payson Blake ..... | 15 00 |
| New Hampshire Savings Bank Int. | 6 00 |
| Charles R. Palmer..... | 2 50 |
| J Freeman Williams, mowing lot....  | 25 |
| Willard Emery, mowing lot..... | 25 |
| Thomas Lane, mowing lot ..... | 25 |
| Oliver Godfrey, mowing lot..... | 25 |
| Mrs. J. R. Davis, mowing lot .....  | 25 |
| Mrs. C. L. Bartlett, mowing lot ... | 2 50 |
| Joshua E. James, mowing lot ..... | 25 |
| Austin Stewart, mowing lot..... | 25 |
| Annie E. Akerman ..... | 16 00 |
| Jerry Lock, mowing lot ..... | 50 |
| J. H. Philbrick, mowing lot..... | 25 |
| Elsie Turner ..... | 2 50 |
| Interest from town on lots ..... | 50 00 |
| Amy H. Barker ..... | 2 50 |
| E. Adel i'e Towle ..... | 2 50 |
| Mrs Walter M. Perkins ..... | 2 50 |
| C. S. Topp'n, labor ..... | 7 00 |
| Josiah Palmer ..... | 2 50 |
| Frances A. Smith ..... | 2 50 |
| Oliver Nudd ..... | 2 50 |
| Oscar Jenkins ..... | 2 50 |
| Thomas Perkins..... | 2 50 |
| Int. from Amosgeak Savings Banks | 12 04 |
| Mrs. Fred P. Sanborn ..... | 2 50 |
| W. M. Batchelder ..... | 5 00 |
| Joseph Perkins ..... | 2 50 |

| | |
|-----------------------------|-------|
| Howard G. Lane ..... | 2 50  |
| Mary Johnson ..... | 2 50  |
| S. H. MacCutcherson ..... | 16 00 |
| Marcia Garland ..... | 2 50  |
| Mrs. B. F. Perkins ..... | 16 00 |
| Hattie A. Cutler ..... | 3 75  |
| Mrs. Emmons Towle ..... | 2 50  |
| Clifford Drake, labor ..... | 43 00 |
| James Blanchard ..... | 2 50  |
| Ernest G. Cole ..... | 2 50  |
| Annie C. Brown ..... | 16 00 |
| J. Parker Blake ..... | 2 50  |
| Flora Wilbur ..... | 2 50  |
| E. P. Brown, hay ..... | 6 00  |
| Mrs. Charles Marston .....  | 2 50  |
| Mrs. Levi O. Blake ..... | 2 50  |
| Mrs. Walter Palmer ..... | 2 50  |
| Mrs. R. P. DeLancey ..... | 1 00  |

---

 \$622 11

## EXPENDITURES

| | |
|---------------------------------------------|--------|
| Paid Hampton's Union for notice ..... | \$1 00 |
| H. A. Cleveland, labor ..... | 24 00  |
| Henry T. Weare, labor ..... | 18 00  |
| H. A. Cleveland ..... | 23 00  |
| H. A. Cleveland, labor ..... | 19 00  |
| James S. DeLancey, labor and stock ..... | 16 21  |
| H. A. Cleveland, labor ..... | 20 00  |
| John A. Janvriin, stock ..... | 8 80 |
| C. T. Thurston Sons, trees ..... | 12 90  |
| H. T. Weare, labor ..... | 15 00  |
| H. A. Cleveland, labor ..... | 16 00  |
| H. A. Cleveland, labor and lawn mower ..... | 20 35  |
| Oliver Hobbs, labor ..... | 11 00  |
| Henry T. Weare, labor ..... | 8 00 |

| | |
|----------------------------------------------|-------|
| E. P. Brown..... | 27 00 |
| B. & M. Railroad, freight ..... | 77 |
| E. P. Brown, labor & horse ..... | 14 50 |
| Henry T. Weare, labor ..... | 12 00 |
| H. A. Cleveland, " ..... | 22 40 |
| Henry T. Weare, " ..... | 15 00 |
| C. S. Toppan, loam..... | 3 00  |
| Fred Towle, labor ..... | 8 00  |
| Oliver Hobbs, labor..... | 7 00  |
| Fred Towle, labor ..... | 10 00 |
| Henry T. Weare, labor ..... | 12 00 |
| Fred Towle, labor ..... | 34 00 |
| Central Heating & Plumbing Co.<br>labor..... | 1 00  |
| E. G. Cole Co. stock ..... | 80 |
| I. S. Jones, salary ..... | 50 00 |
| A L Joplin, stock & labor..... | 3 00  |
| Henry T. Weare, labor..... | 10 00 |
| Hampton Furniture & Burial Co.... | 6 00  |
| J. A. Lane & Co., stock ..... | 5 81  |
| E P. Brown, labor, ..... | 90 15 |
| Balance ..... | 76 42 |

Total

622 11

CHARLES M. BATCHELDER, Treasurer

# Report of Library Committee

---

## RECEIPTS

| | |
|-------------------------------------------|----------|
| Received balance from last year . . . . . | \$6 34 |
| from town . . . . . | 550 00 |
| fines . . . . . | 9 56 |
| library cards . . . . . | 2 58 |
| catalogues . . . . . | 2 00 |
| | <hr/> |
| Total . . . . . | \$570 48 |

## EXPENDITURES

| | |
|-----------------------------------------|----------|
| Paid for books . . . . . | 194 49 |
| magazines and papers . . . . . | 65 75 |
| binding magazines . . . . . | 26 80 |
| re-binding books . . . . . | 17 00 |
| 200 gummed labels . . . . . | 1 75 |
| 200 library cards . . . . . | 1 50 |
| lumber for box and labor . . . . . | 1 50 |
| paint, shelac and postage . . . . . | 1 10 |
| 2 record books and stationery . . . . . | 1 00 |
| Map of New England . . . . . | 1 95 |
| freight . . . . . | 2 35 |
| librarian's services . . . . . | 225 00 |
| janitor's services . . . . . | 30 00 |
| | <hr/> |
| Total . . . . . | \$570 19 |
| | <hr/> |
| Balance on hand . . . . . | 29 |

S. ALBERT SHAW, For the Committee

# Report of Treasurer

---

## RECEIPTS.

| | |
|----------------------------------------------------|-----------|
| Balance in Treasury ..... | \$625.96  |
| Received of John W. Mason, Collector, 1914 ..... | 3,891.75  |
| John W. Mason, Collector, 1915 ..... | 29,068 88 |
| John W. Mason, collector, polls | 600 00 |
| Taxes, 1910-11-12-13-14.... | 1101 47 |
| Land rent..... | 2709 00 |
| Excise Commission..... | 103 55 |
| Sewer assessments ..... | 659 25 |
| entrance fees..... | 340 00 |
| State railroad tax..... | 548 76 |
| savings bank..... | 889 88 |
| literary fund..... | 182 00 |
| school fund..... | 250 00 |
| Highways..... | 899 77 |
| First Nat. bank, notes..... | 29,712 50 |
| Hampton Beach Imp. Co.... | 500 00 |
| Dog Licenses..... | 184 00 |
| Eliz. Pray, note..... | 400 00 |
| Cemetery funds..... | 52 00 |
| Eastman, Scammon & Gardner judgment and costs..... | 900 21 |
| Newcomb case..... | 167 18 |
| Street railway, pop corn license | 100 00 |
| Robert King, " " | 300 00 |
| Graves & Ramsdell, license | 140 00 |
| Goldstein Bros. license..... | 100 00 |
| Sidewalk assessments..... | 150 00 |

| | |
|-------------------------------|-------------|
| Judge Joplin fines ..... | 212 20 |
| Cement pipe ..... | 6 00 |
| Sign Co. .... | 4 00 |
| Gravel..... | 31 25 |
| Stoves..... | 1 00 |
| Empty bags..... | 320 00 |
| Pedlers' licenses..... | 40 00 |
| Rockingham Co., Alex Thompson | 81 68 |
| State, forest fire bill.....  | 7 75 |
| Rent of town hall..... | 129 00 |
| Interest on deposits ..... | 38 00 |
| | <hr/> |
| Total receipts | \$75,447 14 |

## EXPENDITURES

| | |
|--------------------------|-------------|
| Paid State Tax..... | \$3,632 00  |
| County Tax..... | 3997 87 |
| Sewer Department..... | 5389 77 |
| Outstanding Order .....  | 2338 50 |
| Selectmen's Order..... | 57,852 56 |
| | <hr/> |
| Total Expenditures.....  | \$73,210 70 |
| | <hr/> |
| Balance in treasury..... | \$2,236 44  |

HERBERT PERKINS, Treasurer

**AUDITORS' REPORT.**

We have this day completed the examination of the above accounts, insofar as they relate to receipts and expenditures, and have found the receipts correctly cast and the expenditures correctly cast and well vouched.

**CHARLES FRANCIS ADAMS,  
ALBERT K. CHURCH,  
S. ALBERT SHAW,**

**Auditors.**

**Hampton, N. H., Feb. 19, 1916.**

# Hampton Beach Precinct

---

## RECEIPTS

| | |
|-------------------------------------------------------------------------------|------------------|
| Balance in treasury from last year | \$644 19 |
| Received from town in four orders | 1250 00 |
| Received from town of Hampton<br>for 6 month's rent of en-<br>gine house..... | 75 00 |
| Total receipts..... | <u>\$1969 19</u> |

## EXPENDITURES

| | |
|----------------------------------------------------------------|---------|
| Paid Thomas Nudd 6 month's rent<br>engine house..... | \$75 00 |
| Exeter Banking Co. Water<br>Co.'s note..... | 518 41  |
| Exeter & Hampton Electric<br>Co. lighting engine house | 19 28 |
| C. F. Fifield labor & stock club room | 10 61 |
| Kenneth Ross, hauling hose.... | 6 00 |
| Geo Felch, moving and setting<br>up boat house..... | 5 00 |
| Cleaning Beach..... | 177 75  |
| Charles H. Brown. teaming.... | 6 50 |
| Harry Porter, wiring..... | 6 60 |
| E. G. Cole & Co., coal and gro-<br>ceries for engine house.... | 10 28 |
| Labor on and cleaning hose.... | 9 50 |
| Exeter & Hampton Electric Co. | |


| | |
|---------------------------------------------------|---------|
| boulevard lights..... | 410 00  |
| Geo. E. Felch, labor..... | 7 88 |
| L. C. Ring stock and labor.... | 7 21 |
| John C. White expenses to Boston for two men..... | 6 00 |
| Labor on Engine house..... | 31 50 |
| A. P. Wendell, supplies..... | 12 05 |
| John C. White, labor and cash paid out ..... | 14 81 |
| John A. Janvrin, lumber..... | 60 67 |
| J. M. Hardy, supplies' fire dept. | 16 25 |
| Eureka Fire Mfg. Co. hose and nozzles..... | 290 00  |
| Thomas L. Sanborn, services as Treasurer..... | 15 00 |
| | <hr/> |
| Total expenditures..... | 1716 30 |
| | <hr/> |
| Balance in treasury..... | 252 89  |

THOMAS L. SANBORN, Treasurer.

### AUDITORS' REPORT

We have this day examined the foregoing accounts of Thomas L. Sanborn Treasurer and find them well vouched and correctly cast.

WARREN J. DREW }  
JOSEPH S. DUDLEY } Auditors

Hampton Beach, N. H., February 25, 1916.

# Academy and High School


COURSES OF INSTRUCTION: ACADEMIC, AGRICULTURE,  
DOMESTIC ARTS

PRINCIPAL.....GEORGE H. BERNHEISEL  
TEACHER OF DOMESTIC ARTS.....CHARLOTTE F. JENNE  
ASSISTANT.....FLORENCE M. ASELTINE

## CALENDAR FOR SCHOOL YEAR—1915-1916

Fall term, 12 weeks begins Sept. 7, 1915

Winter term, 12 weeks begins Nov. 29, 1915

Spring term, 12 weeks begins March 6, 1916

Regular exercises end June 9, 1916

Baccalaureate sermon, June 11, 1916

Graduation, June 14, 1916

Class graduated June 1915, 8

Average enrollment this school year, 69

Percentage of Attendance, 94

---

## Financial Statement

### FUNDS

| | |
|--------------------------------------|-----------|
| Indianapolis Water Co. bond.... | \$1000 |
| Pacific Telephone..... | 1000 |
| Southern Bell Telephone..... | 500 |
| Chicago R. R. .... | 1000 |
| N. Y. Central R. R. .... | 1000 |
| N. E. Tel. & Tel. Co. .... | 1000 |
| Merrimac Land Co. .... | 500 |
| Betsey Seavey Memorial Fund | 5000 |
| Mass. Real Estate Stock..... | 20 shares |
| Special deposit awaiting disposition | 139 49 |

**Report of C. S. Toppan, Treasurer, and A. K. Church  
Financial Secretary, of Board of Trustees, for  
year ending Feb. 15, 1916**

**RECEIPTS**

| | |
|-----------------------------------|------------|
| From last year..... | \$90 30 |
| Hampton acct. 1914 appropriation, | 200 00 |
| Edward Tuck, gift..... | 300 00 |
| Hampton balance 1914, approp. | 142 86 |
| Dividend on stock..... | 35 00 |
| Hampton acct. 1915 approp..... | 200 00 |
| North Hampton, tuition..... | 140 00 |
| Interest on funds..... | 80 00 |
| Proceeds \$200 note..... | 196 96 |
| Hampton Falls, tuition..... | 30 00 |
| Proceeds \$300 note..... | 292 44 |
| Seabrook, tuition..... | 10 00 |
| Hampton acct. 1915 approp..... | 300 00 |
| Mrs. Carpenter, gift..... | 50 00 |
| Interest on funds..... | 251 00 |
| Hampton acct. 1915 approp..... | 500 00 |
| Dividend stock..... | 35 00 |
| Interest on funds..... | 80 00 |
| North Hampton, tuition..... | 163 33 |
| Hampton Falls, tuition..... | 60 00 |
| Seabrook, tuition..... | 70 00 |
| Proceeds \$300 note..... | 292 44 |
| Hampton completing 1915 approp. | 500 00 |
| Hampton Falls, tuition..... | 60 00 |
| ..... | <hr/> |
| ..... | \$4,079 33 |

**EXPENDITURES**

| | |
|----------------------------------|---------|
| Paid W. B. Elwell, teaching..... | \$75 00 |
| Miss Blake, teaching..... | 78 33 |
| Roland Noyes, janitor..... | 15 00 |

| | |
|-------------------------------------------------------|--------|
| Miss Jenne, teaching..... | 66 60  |
| Miss Blake, teaching..... | 25 00  |
| Mr. Elwell, teaching..... | 142 28 |
| H. G. Lane, acct. \$325 note..... | 300 00 |
| Mr. Elwell, teaching..... | 100 00 |
| Miss Jenne, teaching..... | 50 00  |
| Miss Blake, teaching..... | 50 00  |
| Herbert Perkins, supplies..... | 4 45 |
| Roland Noyes, janitor..... | 15 00  |
| H. G. Lane, bal. \$325 note ..... | 25 00  |
| Rockingham Printing Co., supplies | 10 00  |
| Mr. Elwell, teaching..... | 212 72 |
| Miss Blake, teaching..... | 91 67  |
| Miss Jenne, teaching..... | 116 89 |
| Mrs. W. H. Brown, ribbons..... | 1 15 |
| E. G. Cole Co., acct. old bill for coal,<br>etc.... | 300 00 |
| First National Bank, \$200 note.... | 200 00 |
| Victor G. Garland, supplies..... | 2 70 |
| E. G. Cole Co., balance on old bill | 37 31  |
| Hampton Water Works Co., water.... | 8 25 |
| J. A. Lane & Co., supplies..... | 16 39  |
| John A. Janvrin, supplies..... | 3 63 |
| Mrs. M. M. Dow, labor..... | 13 00  |
| Henry Eno, labor ..... | 20 25  |
| Mrs. Nellie Blake, labor..... | 6 00 |
| Exeter Rose Conservatories, supplies | 4 18 |
| C. N. Taylor, water connections.... | 46 00  |
| Albert T. Johnson, supplies..... | 4 17 |
| Hampton School Board, one half moving<br>pianos ..... | 7 50 |
| G. H. Bernheisel, teaching..... | 100 00 |
| Miss C. F. Jenne, teaching..... | 66 67  |
| Miss F. M. Aseltine, teaching..... | 66 67  |
| Rockingham Printing Co., supplies | 3 50 |
| Edwin S. Drake, labor..... | 8 00 |
| J. A. Lane Co., supplies..... | 32 58  |

| | |
|---------------------------------------------------------------|------------|
| Mr. Bernheisel, teaching..... | 100 00 |
| Miss Jenne, teaching..... | 66 67 |
| Miss Aseltine, teaching..... | 66 67 |
| Joseph F. Holmes, labor & material | 6 13 |
| T. A. Brown, labor and material.... | 37 63 |
| Mr. Bernheisel, teaching..... | 100 00 |
| Miss Jenne, teaching..... | 66 67 |
| Miss Aseltine, teaching..... | 66 67 |
| Roland I. Noyes, janitor, etc..... | 18 24 |
| Hampton Plumbing and Hardware Co.,<br>labor and material..... | 20 92 |
| C. S. Toppan, supplies..... | 10 50 |
| I. A. Glines, supplies..... | 4 00 |
| E. G. Cole Co, supplies..... | 42 37 |
| John A. Janvrin, supplies..... | 4 58 |
| Miss Jenne, teaching..... | 66 67 |
| Miss Aseltine, teaching.... | 66 67 |
| First National Bank \$300 note.... | 300 00 |
| Mr. Bernheisel, teaching..... | 100 00 |
| J. S. Gilman, labor and supplies..... | 1 50 |
| Roland I. Noyes, janitor, etc..... | 10 20 |
| Dishes, kitchenware, table linen, silver-<br>ware..... | 20 87 |
| J. A. Lane & Co., supplies..... | 44 67 |
| F. B. Towle, supplies..... | 3 66 |
| Central Heating & Plumbing Co., sup-<br>plies..... | 17 20 |
| Harry I. Noyes, labor & material.... | 20 82 |
| John A. Janvrin, supplies..... | 2 99 |
| G. A. Smith, labor and material.... | 11 64 |
| Mr. Bernheisel, teaching..... | 100 00 |
| Miss Jenne, teaching..... | 66 67 |
| Miss Aseltine, teaching..... | 66 67 |
| Balance on hand Feb 15, 1916..... | 242 17 |
| | <hr/> |
| | \$4,079 33 |
| Owe bank on note ..... | 300 00 |

**Recapitulation****RECEIPTS**

| | |
|----------------------------------|------------|
| From last year..... | \$90 30 |
| Balance town appropriation, 1914 | 342 86 |
| Town appropriation 1915 in full  | 1,500 00 |
| Income from invested funds.....  | 481 00 |
| Tuition out of town pupils.....  | 533 33 |
| Gifts..... | 350 00 |
| Proceeds of notes discounted.... | 781 84 |
| | <hr/> |
| | \$4,079 33 |

**EXPENDITURES**

| | |
|--------------------------------------------------------------------------------|------------|
| Teaching ..... | \$2,175 19 |
| Janitor service ..... | 56 25 |
| Cleaning building, cellar, yard, etc..... | 47 25 |
| Building repairs and equipment..... | 177 74 |
| Coal and wood..... | 101 11 |
| Domestic Arts supplies and equipment | 139 90 |
| Agriculture supplies and equipment..... | 8 58 |
| Graduation supplies and miscellaneous | 18 83 |
| Notes paid..... | 825 00 |
| Payment acct. old bill not properly chargeable<br>to this year's expenses..... | 287 31 |
| Balance on hand Feb. 15, 1916..... | 242 17 |
| | <hr/> |
| | \$4,079 33 |
| Owe bank on note..... | \$300 00 |

**AUDITORS' REPORT**

We have this day completed the examination of the above accounts in so far as they relate to receipts and expenditures, and have found the receipts correctly cast and the expenditures correctly cast and well vouched.

| | |
|-----------------------|-----------|
| CHARLES FRANCIS ADAMS | } Auditor |
| ALBERT K. CHURCH | |
| S. ALBERT SHAW | |

Hampton, N. H., February 20, 1916.

We have to report the loss by resignation of two of our former teachers—**Mr. Elwell and Miss Blake.** We desire to put on record a word of commendation for both as faithful and successful teachers, and to wish them the largest success in their new fields.

We congratulate ourselves on the present organization of the school and its rising standards. Mr. Bernheisel, our new principal, has proved to be a man of sterling character with high ideals, meeting the requirements of the State Board of Education, fully qualified to inaugurate the course in Agriculture and to instruct in all the necessary branches, and further, capable of supervising successfully all the various activities of the school.

Miss Jenne continues to fulfill every requirement in an eminently satisfactory manner. Miss Aseltine, our new assistant, has proven a most acceptable addition to our corps of teachers; the school was fortunate in securing her services.

The hope expressed in our last report has been realized. At the beginning of this school year, your Committee, with the cooperation of the Board of Trustees, was enabled to add an Agricultural course to the curriculum. The school now offers the following courses—Academic, Domestic Arts, and Agriculture. This is a great step in advance. It brings the school in closer touch with the everyday interests of the community, filling a long felt need. It gives all our boys and girls, who are willing to work for it, an opportunity to obtain an education that will be of practical use to them in after life. That this opportunity is appreciated is evidenced by the record attendance and by the number of pupils already taking the new courses. More than half of the boys have elected Agriculture and almost half of the girls are studying Domestic Arts. A school of this kind is a real asset to any town, not only directly helping our own young people to future success, but advancing the interests of the community as a whole by attracting to it, as permanent residents, families who are looking about for a desirable place, with first class educational facilities, in which to bring up their children.

Hampton is a progressive town, ready and willing to support its schools. In times past our fathers were proud of the Academy. With its new and practical courses of instruction, large attendance, splendid organization, and higher standards we, and our children, are going to point with ever increasing pride to the reorganized Hampton Academy and High School.

For the Committee,

J. A. ROSS, Chairman.

# Report of School Board

---

## ELEMENTARY SCHOOLS

### TEACHERS

Centre Grammar, Grades 7 and 8

Principal, MISS MARY C. POLLARD

Assistant, MISS DORIS McNEIL

East Grammar, Grades 5 and 6 MISS DOROTHY BAMFORTH

East Intermediate, Grades 3 and 4

MISS DOROTHY H. SMART

Centre Primary, Grades 1 and 2 MISS JOSEPHINE JOPLIN

North Primary, Grades 1, 2 and 3 MISS ETTA C. BLAKE

Supervisor of Music

CARL AKELEY

---

Printer's Note—The original copy for the Roll of Honor and Book of Achievements, which was sent out of town for machine type, was not received back and new copy could not be obtained in time. It will be printed later.


**REPORT OF THE SUPERINTENDENT OF SCHOOLS.**

TO THE SCHOOL BOARD AND THE CITIZENS OF HAMPTON,  
N. H.:

I have the honor to present herewith my fifth annual report and the fifth in the series of the district superintendents' reports.

During the year past some perceptible gains in school efficiency have been made and improvement due to a constructive policy of gradual broadening, intensification and enrichment of the subject-matter in the elementary grades has been manifest.

The schools are now better organized and better equipped for work, the teachers have grown in power and efficiency, and generally speaking the pupils are achieving better results than heretofore, in some directions considerably in excess of the results of previous years.

On the other hand the superintendent with regret notes the prospect of an increase of non-promotions this June and the cases where better co-operation and a more thorough understanding of the purpose of the school work on the part of the parent would make retardation unnecessary and he must make his annual protest against infraction of the attendance laws and particularly the increase of tardiness.

Several changes in the teaching staff have occurred since last February. Miss Williams who had charge of the fifth and sixth grades resigned in the middle of the spring term and Miss Dorothy Thompson of Needham, Mass., a member of the junior class of Massachusetts School of Normal Arts, completed the year successfully. Since September the same position has been filled by Miss Dorothy Bamforth of Blackstone, Mass. Miss Bamforth is a graduate of Lowell Normal School, class of 1915.

We have been fortunate enough to retain the services of all the other teachers.

The record of attendance for the school year ending July 15, 1915, has shown some improvement over that of the year previous. The averages for the fall term, 1915, are considerably higher than for the fall term, 1914. The unenviable record of 238 cases of tardiness for the year 1913-1914 has been increased to 317 cases for the years 1914-1915. Since last September a marked increase in this respect has been shown. In most cases these tardinesses are inexcusable, and parents display an amazing disregard for the plainly stated laws of our state.

The transfer of the third grade from the Center to the East building mentioned in last year's report has worked very successfully. The arrangement of school sessions giving but three-quarters of an hour for noon intermission apparently works hardship to some parents and pupils. Since the conditions which made necessary this arrangement have for the most part disappeared, during the spring and fall terms the noon intermission might profitably be extended until one o'clock and the closing hour be made half past three o'clock.

The following table plainly shows that the percentage of eighth grade promotions entering high schools has been steadily rising and last June reached the highest point attainable.

| YEAR. | HAMPTON. | STATE AV. |
|-------------|----------|-----------|
| 1910, ..... | 64 | 83 |
| 1912, ..... | 86 | 87.4 |
| 1913, ..... | 95 | 83 |
| 1914, ..... | 95 | |
| 1915, ..... | 100 | |

Naturally we cannot hope to attain every year as high a percentage as in 1915, but we should strive to maintain such an efficiency that we seldom would have classes with eighth grade pupils who could not graduate in June.

and enter some high school the following September. Two years ago efforts were made by the superintendent and the teachers to improve the quality of the oral reading, the handwriting and the spelling in the schools. That reasonable progress has been made is certain. The plan to form a speller from the misspelled words in the English papers of the pupils and from other lists of words such as the Cleveland list and the business correspondence list compiled by the Russell Sage Foundation was carried out and as a result we now have "The Hampton Speller" in actual use. Each year the lists will be revised and the vocabularies of the individual pupils drawn upon for additional words.

Letter writing has been taken up by the pupils of the third grade at the commencement of the winter term. To add interest the third and fourth grade pupils make exchanges with those who are in the same grades in the other towns of the supervisory union. Here stress has been laid upon language work so that the pupils may early obtain practice in punctuation, sentence structure, correct usage of words, correspondence, social and business force.

Last year the home garden work in connection with the Nature Study course was extended, about one hundred gardens were planted and cultivated. Reports from the pupils were made, in some grades plans of gardens were drawn and in the fall term some of the products were brought to the school-rooms for the inspection of the superintendent. Almost every garden vegetable was grown in these gardens. A plan for the proper supervision of this work is now being devised. If a fair could be held early in the fall term of each year and prizes awarded for excellence of products displayed, interest would be stimulated in this most important phase of school work.

The sewing of the grammar grades, mentioned in last year's report, has become well established and the sewing machine presented by Mrs. Cutler has made pos-

sible much work that otherwise could not have been attempted.

To affect a proper balance to the course in sewing the grammar school should also offer manual training and woodworking, now recognized as essential to the training of pre-adolescent boys and girls and included in the school work of a large number of neighboring New Hampshire towns.

Now that we have added agriculture to the courses offered in the high school, such a preparation as a good manual training course would be especially valuable.

The increased cost of living is reflected in the higher cost of necessities of schools. To meet this the appropriation by the citizens at the disposal of the school board should be increased.

Once more the superintendent respectfully calls the attention of the citizens to needs that have been more fully discussed in previous reports; viz, medical inspection, a central building to accommodate all the elementary pupils of the town, and the gradual extension of industrial arts courses. Much has already been done relative to the last of these three needs, and the realization of the second it is hoped will not long be delayed.

The schools constitute one of the large investments of this as of every town. It is a paying investment. The returns in tangible form could easily be made very great. Effective co-operation of the citizens would treble the value of the schools to the taxpayer. The schools should be regarded not as places where preparation for living is made but rather as places where actual, real living is carried out.

There are many excellent benevolent and fraternal organizations in this community; their principles are the subject of much of the school work; their help in developing special phases of school work would be invaluable to the superintendent. More of the citizens and taxpayers should visit the school-rooms, should feel it their

duty, their privilege to offer suggestion, to "lend a hand" in making Hampton schools not merely effective but superior. Correlation of the activities of the community with the school work is necessary if we are to train our boys and our girls to assume responsibilities and to contribute to the welfare and to the wealth of Hampton.

With appreciation and gratitude for the loyal attitude and the cordial support of the members of the school board, this report is respectfully submitted.

ALBERT T. LANE,  
*Superintendent.*

---

**Report of J. F. Marston, Treasurer of  
Board of Education**

**RECEIPTS.**

| | |
|------------------------------------------------------------------|-------------|
| Balance on hand Feb. 19, 1915, . . . . | \$ 23 99 |
| Received from town, balance due<br>last year, . . . . . | 2,012 54 |
| Received from school, money for<br>June, 1915, . . . . . | 4,287 00 |
| Received from C. M. Batchelder for<br>sale of tickets, . . . . . | 159 00 |
| Received from C. M. Batchelder for<br>sale of book, . . . . . | 5 05 |
| Received from high school for mov-<br>ing pictures, . . . . . | 7 50 |
| Total receipts, . . . . . | \$ 6,495 08 |

---

**EXPENDITURES:**

**TEACHERS.**

| | |
|---------------------------------|----------|
| Paid Mary C. Pollard, . . . . . | \$452 00 |
| Josephine M. Joplin, . . . . .  | 359 50 |

| | |
|------------------------------------|--------|
| Lucy S. Williams, ..... | 121 00 |
| Dorothy Bamforth, ..... | 240 00 |
| Dorothy S. Thompson, ..... | 66 00  |
| Dorothy H. Smart, ..... | 301 00 |
| Etta C. Blake, ..... | 259 75 |
| Dorris L. McNeille, ..... | 306 00 |
| Margaret S. Noyes, ..... | 36 40  |
| C. L. Akeley, supervisor of music, | 198 35 |

---

Total for teachers' salaries, ..... \$ 2,340 00

SUPPLIES.

| | |
|--------------------------------|----------|
| Paid E. E. Babb & Co., ..... | \$113 34 |
| American Book Co., ..... | 30 57 |
| Silver Burdett Co., ..... | 16 66 |
| Herbert Palmer, ..... | 26 40 |
| Charles Scribner & Sons, ..... | 32 72 |
| Stimson & Co., ..... | 20 12 |
| Masury Young Co., ..... | 13 00 |
| Ginn & Co., ..... | 8 33 |
| Benj. H. Sanborn & Co., .....  | 17 59 |
| D. C. Heath & Co., ..... | 7 91 |
| Dustbane Mfg. Co., ..... | 5 25 |
| Edward H. Quimby, ..... | 3 00 |
| J. A. Lane & Co., ..... | 40 11 |

---

FUEL.

Total for supplies, ..... \$ 335 00

| | |
|---------------------------------------------------------------------|----------|
| Paid Warren M. Batchelder, 8 cords<br>pine, 2 cords hard wood, .... | \$ 35 00 |
| C. S. Toppan, 13 cds. hard wood,<br>1½ cds. pine, ..... | 59 85 |
| F. S. Mason, 8 cds. pine wood, | 22 75 |
| L. S. Brown, 2 cds. hard wood, | 12 00 |
| A. D. Garland, 2 cds. hard wood, | 12 00 |
| G. A. Blake, 1 cd. pine wood, .. | 4 00 |
| A. N. Denhurst, sawing 16 cds.<br>wood, ..... | 14 60 |

| | |
|-------------------------------------------|------|
| Guy S. Garland, sawing and housing, ..... | 4 50 |
| Carl Fogg, sawing wood, .... | 1 00 |

Total for fuel, ..... \$ 165 70

## REPAIRS.

| | |
|-----------------------------------------------------|----------|
| Paid Walter Palmer, ..... | \$ 25 94 |
| Joseph F. Holmes, ..... | 24 51 |
| John F. Marston, ..... | 27 75 |
| J. A. Janvrin, lumber, ..... | 2 94 |
| John S. Gilman, ..... | 10 00 |
| I. S. Jones, ..... | 6 95 |
| F. L. Junkins, ..... | 4 30 |
| J. S. DeLancey, repairs and installing water, ..... | 59 24 |
| Central Heating and Plumbing Co., ..... | 3 19 |

Total for repairs, ..... \$ 164 82

## JANITORS.

| | |
|------------------------------------|----------|
| Paid Guy S. Garland, janitor, .... | \$ 43 50 |
| Norman Coffin, janitor, ..... | 14 60 |
| Eustice Hobbs, janitor, ..... | 25 50 |
| Wallace Blake, janitor, ..... | 9 00 |
| Orin A. Swain, janitor, ..... | 7 00 |

Total for janitors, ..... \$ 99 60

## MISCELLANEOUS.

| | |
|-----------------------------------------------------------|----------|
| Paid Charles M. Batchelder, salary, year 1914-1915, ..... | \$ 50 00 |
| John F. Marston, salary, year 1914-1915, ..... | 50 00 |
| George W. Philbrook, truant officer, ..... | 10 00 |
| S. B. Batchelder, enumerator, ..... | 6 00 |
| F. H. Fogg, cleaning East and Center schools, ..... | 28 00 |

| | | |
|--------------------------------------------------------|------------|----------|
| Mrs. A. Blake, cleaning North schoolhouse, ..... | 7 00 | |
| A. N. Denhurst, cleaning yard Center school, ..... | 2 75 | |
| Hampton Water Works Co., | 59 75 | |
| Morris W. Brown, tuning piano, | 3 48 | |
| Frank M. Cilley, bond, ..... | 3 00 | |
| Hampton Union, ..... | 3 00 | |
| K. N. Ross, moving piano, .... | 3 00 | |
| W. S. Hoagland, fire extinguishers, ..... | 5 00 | |
| Nelson Norton, iron shut-off, .. | 60 | |
| Albert T. Lane, ..... | 1 58 | |
| Mary C. Pollard, diplomas, .. | 1 80 | |
| | | <hr/> |
| Total for Miscellaneous, ..... | \$ | 234 96 |
| TRANSPORTATION.* | | |
| Paid Exeter, Hampton & Amesbury St. Ry., ..... | \$576 00 | |
| Jessie R. Towle, ..... | 217 50 | |
| | | <hr/> |
| | \$ | 793 50 |
| NOTES AND INTEREST. | | |
| Paid Portsmouth Trust & Guarantee Co., one note, ..... | \$1,500 00 | |
| Portsmouth Trust & Guarantee Co., interest, ..... | 22 46 | |
| Portsmouth Trust & Guarantee Co., interest, ..... | 8 75 | |
| | | <hr/> |
| Total notes and interest, ..... | \$ | 1,531 21 |
| | | <hr/> |
| Total expenditures, ..... | \$ | 5,664 79 |
| Cash on hand to balance, ..... | | 830 29 |
| | | <hr/> |
| | \$ | 6,495 08 |

\* A amount paid for transportation, ..... \$793 00  
 Received for tickets sold, ..... 150 00


## AUDITORS' REPORT

We have this day completed the examination of the above accounts in so far as they relate to receipts and expenditures, and have found the receipts correctly cast and the expenditures correctly cast and well vouched.

| | |
|-----------------------|------------|
| CHARLES FRANCIS ADAMS | } Auditors |
| ALBERT K. CHURCH | |
| S. ALBERT SHAW | |

Hampton, N. H., February 20, 1916

REPORT OF SCHOOL MEETING HELD MARCH  
15, 1915.

Meeting opened by Abbott L. Joplin, moderator, warrant read.

ARTICLE 1. Moderator :

| | |
|-----------------------------|---|
| Whole number of votes ..... | 6 |
| For choice ..... | 4 |
| Abbott L. Joplin had .....  | 6 |

and was declared elected and took the oath of office in open meeting.

ART. 2. Clerk :

| | |
|-----------------------------|----|
| Whole number of votes ..... | 12 |
| For choice ..... | 7  |
| Joseph B. Brown had ..... | 12 |

and was declared elected and took the oath of office in open meeting.

ART. 3. Member of school board for three years :

| | |
|-----------------------------|----|
| Whole number of votes ..... | 44 |
| For choice ..... | 23 |
| John A. Ross had ..... | 39 |
| Albert K. Church ..... | 3  |
| Joseph B. Brown ..... | 1  |
| Edith C. Warren ..... | 1  |

and John A. Ross was declared elected and took the oath of office in open meeting.

| | |
|---------------------------------------------------------|-----|
| Member of school board for two years : | |
| Whole number of votes ..... | 104 |
| For choice ..... | 53  |
| Edith C. Warren had ..... | 59  |
| Abbott L. Joplin ..... | 43  |
| Martha P. Locke had ..... | 1 |
| Sarah Lane had ..... | 2 |
| and Edith C. Warren was declared elected for two years. | |

Treasurer :

John T. Marsten was declared elected treasurer for the ensuing year by the clerk casting one vote for him.

Voted. That the town auditor be the school auditor.

Voted. That we raise fifteen hundred dollars for the high school.

Voted. That we raise the sum of two hundred dollars for high school supplies.

Voted. That we raise the sum of two hundred dollars for school supplies and two hundred and fifty dollars for repairs.

Voted. That we raise the sum of two hundred dollars for transportation of school children.

Voted. That article 10 be passed on.

ART. 1. Report of the committee on Central schoolhouse made by Ernest G. Cole for committee.

Voted. That the report of committee be received.

Voted. That the committee be discharged.

Voted. That the report of committee on Central schoolhouse be printed in the town report.

Voted. That article 12 be indefinitely postponed.

Voted. That the thanks of the meeting be extended to the committee on Central schoolhouse.

Voted. That article 13 be indefinitely postponed.

Voted. That the meeting be adjourned.

A true copy of record.

JOSEPH B. BROWN,

*Clerk.*

## REPORT OF THE COMMITTEE ON A CENTRAL SCHOOLHOUSE FOR HAMPTON.

HAMPTON, N. H., March, 1915.

Our annual report for the year ending Feb. 15, 1915, shows that our elementary schools make use of three buildings containing five school-rooms and one recitation room, and that we employ six teachers. The maximum enrollment for the year was 173, and this is close to what it has been for some years back.

It would therefore appear that a six room schoolhouse, with basement and assembly hall, would meet our requirements as far as we can look ahead. Such a school would comfortably accommodate forty pupils in each of the six rooms, a total of 240 pupils. There would be space in the basement for manual training and domestic arts if wanted. The assembly hall would serve the pupils and the public as a place where the school could hold its public exercises or give entertainments. Should necessity therefore arise in the future, the assembly hall could be made into additional school-rooms.

To schools of about the above-mentioned size we directed our attention, visiting Rochester at the suggestion of Mr. Morrison, state superintendent of public instruction, and Portsmouth at the suggestion of our chairman. And in this connection we wish to thank Mr. Morrison for his interest and advice ; Mr. Pugsley, superintendent of the Rochester schools, for his kindness in giving us all possible information and many valuable suggestions; and Mayor Yeaton of Portsmouth for the very special courtesy shown in conducting us to, and through, the Lafayette school, just nearing completion, and furnishing us with the exact contract price and other important details.

The buildings about which information was gathered were as follows :

## SCHOOL STREET, ROCHESTER.

Two story and basement, wooden building, six school-rooms and four small rooms, the small rooms with perhaps total area to make a small assembly hall. Contract price, \$17,000, two or three years ago. Supt. Pugsley states that it could not be duplicated for this price now. Contractors, Lord and Perkins. Coal used per year, 40 tons. Janitor per year, \$400.00.

## GONIC SCHOOL, ROCHESTER.

Two story and basement, brick, six school-rooms and eight small rooms. The small rooms have sufficient total area to make an assembly hall. Estimate of cost, by Mr. Pugsley, of duplicating building today, \$25,000. Ground area of building about 4,700 square feet. Coal used per year, 35 tons. Janitor per year, \$400.00.

## LAFAYETTE SCHOOL, PORTSMOUTH.

Two story and basement, brick with slate roof, eight school-rooms and a number of small offices and store-rooms. Two of the school-rooms could be made into an assembly hall, making a building of six rooms and an assembly hall. Architect, Clarence P. Hoyt. Contractors, Lord and Perkins. Ground area of building about 4,400 square feet. Cube of building about 193,200.

General contract for building, including plumb-

| | |
|---------------------------------------------------|-------------|
| ing, electric wiring, and painting, . . . . . | \$23,898 00 |
| Heating and ventilating contract, . . . . . | 2,360 00 |
| Architect's fee, 6% of cost, . . . . . | 1,575 00 |
| Curtains and electric fixtures, estimate, . . . . | 250 00 |
| Furnishings, estimate, . . . . . | 1,500 00 |

Total cost of building and equipment, . . . . \$29,583 00

These Portsmouth figures show the actual cost, today, of a model school building of first-class construction, and having the latest, and presumably the best system of lighting, heating and ventilating, and sanitary arrangement, and this building is about the size Hampton requires.

ESTIMATE OF COST OF CENTRAL SCHOOLHOUSE FOR  
HAMPTON.

| | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| Six school-rooms, assembly hall, office and store-room, basement with space for manual training and domestic arts. Building to be of brick with slate roof. General contract for a building, including plumbing, electric wiring, and painting, . . . . . | \$24,000 00 |
| Heating and ventilating contract, . . . . . | 2,300 00 |
| Architect's fee, 6% of cost, . . . . . | 1,580 00 |
| | \$27,880 00 |
| Building only, . . . . . | \$27,880 00 |
| Curtains and electric fixtures, . . . . \$ 250 00 | \$ 250 00 |
| Desks, chairs, etc., . . . . . | 1,500 00 |
| | \$ 1,750 00 |
| Total for building and equipment, . . . . . | \$29,630 00 |
| Land for site and playgrounds, . . . . . | 1,000 00 |
| Grading, . . . . . | 2,000 00 |
| | \$32,630 00 |

Grand total for building, equipment and grounds, . . . . . \$32,630 00

In round numbers then a Central schoolhouse will cost, it is estimated, between thirty-two and thirty-three thousand dollars. In addition a Central schoolhouse will entail a permanent increase in running expenses amounting, it is estimated, to \$1,100.00 yearly, made up as follows :

Janitor service : Cost last year \$87.95 ; for Central school would cost \$400.00 per year — an increase of \$312.00.

Fuel : Cost last year \$128.20 ; would require 35 to 40 tons of coal, which at \$7.00 amounts to \$245.00 to \$280.00 — an increase of about \$117.00.

Transportation : Cost last year, by wagon \$220.00, and by street car, \$624.00 less \$77.89 for tickets sold, making the total net cost \$766.11. There are thirty-six weeks of school of five days each, amounting to 180 school

days in the year. The school tickets cost three and one-half cents each or seven cents per day for one pupil over one fare limit. As stated, we spent \$547.11 for street car transportation last year, or \$3.04 each school day. This daily average, divided by seven cents, shows that we transport by street car each school day the equivalent of 43 to 44 children over one fare limit. With a Central school we would have to take care also of the East end pupils and the North end pupils. Seventy-one pupils attend the East end school ; subtract from this number 28 who now ride from the center of the town to the East end and 4 who now ride from the beach to the East end and could ride to the center without extra cost, and there are left 39 pupils to be transported from the East end to the Center. At seven cents each this amounts to \$2.73 per school day, or an increase of \$491.40 per year for street car transportation. Then the North end pupils must be taken care of by wagon. At \$1.25 per day, the present rate, this amounts to \$220.00 per year to be added for wagon transportation, making a total yearly increase of \$711.00 for transportation. Recapitulating, we have :

| | |
|--------------------------------|-----------|
| Janitor increase, ..... | \$ 312 00 |
| Fuel increase, ..... | 117 00 |
| Transportation increase, ..... | 711 00 |

---

Total increase over present running expenses, ..... \$ 1,140 00

Other annual expenses are — cleaning, which should remain about the same. Repairs, which were \$237.00 last year and should be at least \$100.00 less with the new school ; but the water rent will probably offset this saving. Insurance, which will have to be taken out on a larger valuation, but this increase in the amount will perhaps be offset by the lower rate obtainable on a brick building of as near fire-proof construction as possible.

The money needed for building, land and equipment can be raised in two ways, namely, by notes or bond issue. If by a bond issue, one-twentieth of the total amount must

be retired each year. A bond issue is generally considered the cheapest and best method of raising money for permanent improvements. Should it be decided to issue \$32,000.00 of four and one-half per cent school district bonds for a Central schoolhouse, the cost would be as follows, using our present valuation of two million dollars :

| | |
|---------------------------------------------|-------------|
| Retirement fund each year for twenty years, | \$ 1,600 00 |
| Interest first year, ..... | 1,440 00 |
| | <hr/> |

Total to be raised by taxation first year, . . \$ 3,040 00

The above amounts to an increase in the tax rate of \$1.50 per thousand. After the first year the interest payments decrease \$72.00 annually. At the end of twenty years the debt is wiped out.

After the school is built and in running order it will be necessary to raise yearly by taxation the sum of \$1,100.00 to cover the permanent increase in running expenses due to the new school. This amounts to an increase in the tax rate of fifty-five cents per thousand.

It is therefore evident that the total cost of a Central schoolhouse to the taxpayers of Hampton will amount to an increase in the tax rate of about two dollars per thousand on the present valuation of two million dollars.

It has been suggested that our large yearly increase in valuation, and in the rents received from the town lands, due to the building up of the beach, should tend to reduce our tax rate and thus partially offset, if not entirely take care of, the cost of the new school. This important factor in town finances has been given due consideration, but our past financial policy furnishes no hope for the future in this direction. Each year, for some years back, the town has spent a little more than it has taken in, notwithstanding our remarkable increase in valuation ; and the voters have approved. It is therefore apparent that an increase in the tax rate is inevitable in the near future even though the Central schoolhouse is not built.

There seems to be a widespread sentiment through the district favorable to the new Central schoolhouse ; if not this year then as soon as the town can afford it. And this desire to give our children the greatest possible advantages is not hard to understand. In many of our manufacturing towns and cities are observed modern school buildings, with all the latest improvements, filled with the children of foreign parents ; are the children of this strictly American community any the less worthy of the best educational facilities ?

But bear in mind that we pay the price, namely, an increase in the tax rate of about two dollars. On the other hand, do not be deceived should the tax rate be raised three or four dollars. Remember, that however much the rate goes up in the future, a Central schoolhouse would be responsible for only two dollars of the increase.

The following recommendations are made :

1. That a piece of ground be acquired immediately for a public playground for the enjoyment of all the school children of the town, including the pupils of Hampton Academy and high school, and suitable for use as the site of a Central schoolhouse should such a structure ever be erected.

2. That, should the district decide to go ahead with the Central schoolhouse project, a Central schoolhouse building committee be elected by ballot to have full charge and control of all matters, both financial and otherwise, pertaining to the said project until such time as the building is erected and the building and grounds are equipped and turned over to the district.

Respectfully submitted,

ERNEST G. COLE,  
 HOWARD G. LANE,  
 MARTHA P. LOCKE,  
 W. M. BATCHELDER,  
 ALBERT K. CHURCH.


*Appendix*


**Vital Statistics**  
**Libray Additions**

BIRTHS Registered in the Town of HAMPTON, N. H., for the year ending Dec. 31, 1915

| Date | Name of Child | Number of Child | Male or Female | Stillborn or Liv'g | Name of Father | Name of Mother | Birthplace of Father | Birthplace of Mother |
|---------|---------------|-----------------|----------------|--------------------|--------------------|-------------------|----------------------|----------------------|
| Jan. 2  | Daisy B. | 10 | F | ALL LIVING | Alex G. Thompson | Jessie Finley | Scotland | Scotland |
| 16 | Howard G. | 5 | M | | Henry B. Hobbs | Bettina Moulton | Hampton | North Hampton |
| Aug. 9  | Dorothy E. | 1 | F | | John Hutchinson | Mary A. Chapman | Philadelphia, Pa. | Georgetown Ms. |
| Mar. 9  | Leonard A. | 4 | M | | Fred L. Blake | Bernice Lane | Hampton | Hampton |
| 23 | Evelyn A. | 1 | F | | Ralph H. Perkins | Gladys G. Barrows | Hampton | Sandwich |
| 26 | Herman E. | 5 | M | | Ernest H. Lewis | Alice E. Roberts  | Portland, Me. | Bradford. Mass. |
| Apr. 2  | George D. | 4 | M | | Geo. F. Stenstream | Annie Perkins | Gloucester, Ms. | Ipswich, Mass. |
| June 1  | Donna L. | 4 | F | | Walter E. Brown | Laura A. Bragg | Hampton | Seabrook |
| May 22  | Eugene H. | 5 | M | | Eugene F. Moaretty | Sadie M. Logan | Lawrence, Ms. | Eastport, Me. |
| June 12 | Edwin A. | 1 | M | | Samuel D. Taylor | Nora N. Nichols | Hampton | Rochester, N. H. |
| 12 | Francesca V.  | 1 | F | Luigi Marelli | Celestina Riggis | Cassini, Italy | Selcrite, Italy | |
| 27 | Pauline M. | 4 | F | Charles Raymond | Annie G. Thornton  | Hancock, N. H. | Newton Centre | |
| Sept. 5 | Virginia H. | 1 | F | Howard L. Whitaker | Harrette A. Cherry | Atkinson, N. H. | Stoneham, Mass. | |

MARRIAGES Registered in the Town of HAMPTON, N. H., for year ending Dec. 31, 1915

| Date of Marriage | Name and Surname of Groom and Bride | Age | Color | Place of Birth of Each | Name of Parents | Name, Residence and Official Station of the Person by whom Married |
|------------------|-------------------------------------------------|----------|-------|-------------------------------------------|-------------------------------------------------------------------------------------------|--------------------------------------------------------------------|
| <b>Feb.</b> | 2 Victor G. Garland<br>Pauline Brown | 23<br>24 | | Gloucester, Mass.<br>Hampton, N. H. | George L. Garland<br>Clara C. Sanborn<br>Moses W. Brown<br>Carrie E. Palmer<br>Fred Gould | Rev. James Smith<br>Clergyman<br>Hampton |
| <b>March</b> | 10 Frederick Gould<br>Katherine E. Murphy | 25<br>22 | | Beverly, Mass.<br>Salem, Mass. | Ellen M. McNiff<br>Michael J. Murphy<br>Isabel M. Belyea<br>Charles Schrempf | Horace M. Lane, Esq.<br>Justice of the Peace<br>Hampton |
| <b>March</b> | 8 Albert L. Schrempf<br>Alice T. Gibbs | 19<br>17 | | Newburyport, Mass.<br>West Peabody, Mass. | Matilda Lewis<br>John H. Gibbs<br>Annie Tenney<br>Charles S. Drown | Rev. C. E. Clough<br>Clergyman<br>Hampton |
| <b>April</b> | 17 Sidney W. Drown<br>Amelia Burns | 26<br>20 | | Portsmouth, N. H.<br>Amesbury, Mass. | Sarah J. Alton<br>Lawrence Burns<br>Mary Steward<br>Benjamin Cook | Rev. C. E. Clough<br>Clergyman<br>Hampton |
| <b>May</b> | 13 B. Cleveland Cook<br>Victoria D. M. Caldwell | 52<br>41 | | Concord, N. H.<br>Lynn, Mass. | Rachel E. Cogswell<br>Charles H. Caldwell<br>Frances C. Wyman | Rev. J. L. Smith<br>Clergyman<br>Hampton |

MARRIAGES Registered in the Town of HAMPTON, N. H., for year ending Dec. 31, 1915

| Date of Marriage | Name and Surname of Groom and Bride | Age | Color | Place of Birth of Each | Name of Parents | Name, Residence and Official Station of the Person by whom Married |
|------------------|-------------------------------------------|----------|-------|-------------------------------------|-------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------|
| May | 15 Elmer C. King, Jr.<br>Lillian M. Dow | 18<br>17 | | Hampton, N. H.<br>Seabrook, N. H. | Elmer C. King<br>Josephine E. Hobbs<br>James W. Dow<br>Sarah Murphy | Rev. W. H. Rand<br>Clergyman<br>Seabrook, N. H. |
| 1889, Aug. | 17 Lewis S. Lamprey<br>Carrie E. Brown | 44<br>39 | | Hampton, N. H.<br>Lebanon, Me. | Daniel Lamprey<br>Hannah P. Lamprey<br>Levi Mace<br>Caroline Ingalls | Elder Mark Stevens<br>Minister of the Gospel<br>Ossipee, N. H. |
| July | 5 Edward W. Leighton<br>Lillian E. Greene | 30<br>32 | | Calais, Me.<br>Lowell, Mass. | Herbert W. Leighton<br>Eliza J. Whittemore<br>Cornelius J. Green<br>Margaret Graney<br>Major Morrison | Horace M. Lane, Esq.<br>Justice of the Peace<br>Hampton |
| June | 12 Major Morrison<br>Fannie Needham | 32<br>32 | | Ashon, England<br>Providence, R. I. | Sarah Taylor<br>James H. Needham<br>Alice Morrison<br>Warren F. Abrams | Rev. W. H. Sterns<br>Clergyman<br>Hampton |
| July | 4 Arthur Abrams<br>Kathryn Johnston | 19<br>19 | | Haverhill, Mass.<br>Hartford, Conn. | Ella F. Marshall<br>Henry Johnston<br>Kathryn Locks | Rev. J. A. Ross<br>Clergyman<br>Hampton |

| | | | | | | |
|-------|----|---------------------------------------------|----------|-------------------------------------|--------------------------------------------------------------------------------------------------------------------|------------------------------------------------------|
| May | 8  | Harry E. Congdon<br>Wilhelmena G. Frost | 21<br>21 | | | Rev. R. Sanderson<br>Clergyman<br>Hampton |
| Aug.  | 21 | Robert E. Cousins<br>Mary Gibbs | 27<br>29 | Everett, Mass.<br>Scotland | Leonard Cousins<br>Sarah Edgarton<br>William M. Gibbs<br>Margaret M. Monks | Rev. I. S. Jones<br>Clergyman<br>Hampton |
| Sept. | 14 | William Cleon Krook<br>Frances Augusta Nudd | 27<br>22 | Portland, Me.<br>Hampton, N. H. | Cornelius N. Krook<br>Rosie Brownson<br>Eugene F. Nudd<br>Minerva Perkins | Rev. C. N. Krook<br>Clergyman<br>Fairlee, Vt. |
| Sept. | 16 | Thomas H. Powers<br>Ethel G. Jenkins | 49<br>37 | Broome, Canada<br>Manchester, N. H. | Joseph Powers<br>Elizabeth Armstrong<br>Melvin J. Jenkins<br>Mary Abby Parker<br>John F. O'Dea<br>Catherine Walker | Rev. J. L. Smith<br>Clergyman<br>Hampton |
| Nov.  | 1  | Frank J. O'Dea<br>Irma F. Potts | 43<br>36 | Fort Knox, Me.<br>Manchester, N. H. | | Rev. P. J. Scott<br>Catholic Priest<br>Exeter, N. H. |

DEATHS Registered in the Town of HAMPTON, N. H., for the year ending Dec. 31, 1915

| Date | Name of Deceased | Place of Birth | Age | | | Male or Female | Sln., Mar., Wid | Name of Father | Name or Mother |
|---------|------------------------|------------------|--------|-----------------|---------|----------------|-------------------|-----------------------|----------------|
| | | | Years  | Months | Days | | | | |
| | | | Jan. 3 | I. Warren Emery | Hampton | | | | |
| 8 | Dorothy E. Hanson | Exeter, N. H. | 53 | 1 | 6 | F | Henry C. Hanson | Estella A. Thompson | |
| 9 | Annie T. Boynton | Salem, Mass. | 88 | 6 | 14 | F | George Boynton | Rebecca Hyam | |
| Feb. 7  | Eben Lamprey | Hampton | 80 | 8 | 28 | M | Eli Lamprey | Hannah Sanborn | |
| Mar. 3  | George W. Towle | Hampton | 77 | 9 | 16 | M | David Towle | Mary Garland | |
| 8 | Sarah (Pierce) Perkins | Hillsdale, N. Y. | 84 | 11 | 21 | F | Levi Pierce | Sarah Phelps | |
| 19 | Virginia W. Morgan | Hampton | 54 | 4 | 5 | F | David Perkins | Asenath H. Batchelder | |
| 23 | Morrill A. Coffin | Hampton | 82 | 1 | 17 | M | Morrill M. Coffin | Mary A. Palmer | |
| 23 | Lewis P. Nudd | Hampton | 92 | 7 | 17 | M | Willard E. Nudd | Patience J. Towle | |
| April 6 | Joseph Perkins | Hampton | 68 | 10 | 13 | M | Jonathan Perkins  | Sally Johnson | |
| 1 | Olive R. Hanson | Gorham, Me. | 69 | 11 | 4 | F | Whitney | Hamblin | |
| May 3 | Josephine Southworth | Charlestown, Ms. | 19 | 2 | 6 | F | Enoch Holmes | Hannah R. Sennett | |
| 9 | Gracie P. Lane | N. Hampton | 72 | 2 | 11 | F | George W. Lane | Mary Batchelder | |
| 28 | Helen A. Barbour | Hampton | 82 | 8 | 22 | F | Oliver Godfrey | Mary Fogg | |
| June 4  | Elizabeth Clark | Oneida, N. Y. | 79 | 8 | 9 | F | J. Smith | Pauline | |
| 17 | Maria Price | Sussex, N. B. | 67 | 2 | 8 | F | Edward Parlee | McArthur | |
| 27 | John E. Yeaton | Abington, Masa.  | 46 | 3 | 2 | M | C. E. T. Yeaton | Ellen Brackett | |
| July 1  | Eliza J. Roberts | Amesbury, Mass.  | | 4 | 3 | F | Stephen Cammett | Sarah E. Healy | |

| | | | | | | | | | |  | |
|---------|----------------------|-------------------|----|----|----|---|---|---|---------------------|--|--------------------|
| July 13 | William A. Richard | Tecumseh, Mich. | 64 | | | | | | |  | Anna Weeks |
| 24 | Isabelle N. Leavitt  | Hampton | 64 | 5  | 28 | F | M | M | Hugh Richards |  | Nancy L. Fisher |
| Sept. 7 | Clinton M. Greene | Pittsfield, N. H. | 63 | 11 | 18 | M | M | S | Jeremiah Elkins |  | Harriet C. Drake |
| 14 | John Nolan | Ireland | 68 | 9  | 42 | M | M | M | William Greene |  | Mary Vilsman |
| 27 | Sarah A. Wingate | Newburyport | 82 | 7  | | F | F | W | Michael Nolan |  | Elizabeth Shannon  |
| Oct. 4  | Joseph T. Weare | Hampton | 84 | 10 | 1  | M | M | W | Samuel Pearson |  | Mary Redman |
| 12 | Virginia H. Whitaker | Hampton | | | 7  | F | F | S | Taylor Weare |  | Harriet W. Cherry  |
| 16 | Annie A. Foster | Lee Centr., Ill.  | 58 | 6  | 21 | F | F | M | Howard L. Whitaker  |  | Emeline Jackson |
| 20 | Angie N. Tilton | Camden, Me. | 55 | 2  | 23 | F | F | M | Silas L. Savage |  | Caroline Upham |
| Nov. 4  | Joseph P. Batchelder | N. Hampton | 86 | 6  | 11 | | | W | John F. Studley |  | Mary N. Philbrick  |
| 26 | Emily L. Locke | Maine | 70 | 10 | 26 | | | M | James L. Batchelder |  | Christina Harriman |
| Dec. 2  | Gladys E. Smith | Centre Harbor | 21 | 7  | 25 | F | F | S | John Burton |  | Lilla I. Smith |

# Additions to Public Library

BOOKS ADDED TO THE LIBRARY FOR YEAR END-  
ING FEBRUARY 15, 1916.

## FICTION

| NO.  | AUTHOR | TITLE OF BOOK |
|------|-----------------------------------------------------------|------------------------------|
| 4645 | Anderson, Ada W. . . . . | The Rim of the Desert. |
| 4646 | Anonymous . . . . . | Overland Red |
| 4500 | Atherton, Grace . . . . . | Before the Gringo Came |
| 4501 | Bareynska, Countess<br>The Little Mother Who Sits at Home | |
| 4505 | Bailey, Temple . . . . . | Contrary Mary |
| 4647 | Bliss, Reginald . . . . . | The Mind of the Race |
| 4502 | Bosher, Kate L. . . . . | House of Happiness |
| 4503 | Burnham, Clara L. . . . . | The Right Track |
| 4753 | Burnham, Clara L. . . . . | Jewel: A Chapter in Her Life |
| 4504 | Butler, Samuel . . . . . | The Way of All Flesh |
| 4648 | Chambers, Robart . . . . . | Athalie |
| 4649 | Cullum, Ridgewell . . . . . | The One-Way Trail |
| 4537 | Churchill, Winston . . . . . | The Far Country |
| 4650 | Dalrymple, Leona . . . . . | The Lovable Meddler |
| 4651 | Dalrymple, Leona . . . . . | Diane of the Green Van |
| 4652 | Day, Holman . . . . . | The Landloper |
| 4653 | Deland, Margaret . . . . . | Around Old Chester |
| 4654 | Dell, Ethel . . . . . | The Keeper of the Door |
| 4655 | Dowd, Emma C. . . . . | Doodles |
| 4507 | Doyle, A. Conan . . . . . | The Valley of Fear |
| 4508 | Erskine, Payne . . . . . | The Mountain Girl |


| NO.  | AUTHOR | TITLE OF BOOK |
|------|-------------------------------|------------------------------------------------------------------|
| 4509 | Fielding, Henry | Tom Jones (Vol. 1) |
| 4510 | Fielding, Henry | Tom Jones (Vol. 2) |
| 4656 | Galesworthy, John | The Freelands |
| 4511 | Gray, Phoebe | Little Sir Galahad |
| 4512 | Green, Anna K. | Behind Closed Doors |
| 4513 | Grey, Zane | The Lone Star Ranger |
| 4657 | Grey, Zane | The Rainbow Trail |
| 4514 | Hamsun, Knut | Shallow Soil |
| 4658 | Harben, Will N. | The New Clarion |
| 4515 | Harrison, Henry S. | Angela's Business |
| | Hawthorne, Julien (Edited by) | Classic Mystery<br>and Detective Stories of All Nations—10 Vols. |
| 4741 | ..... | North Europe ..... Vol. 1 |
| 4742 | ..... | Mediterranean ..... Vol. 2 |
| 4743 | ..... | German ..... Vol. 3 |
| 4744 | ..... | Classic French ..... Vol. 4 |
| 4745 | ..... | Modern French ..... Vol. 5 |
| 4746 | ..... | French Novels ..... Vol. 6 |
| 4747 | ..... | Old Time English ..... Vol. 7 |
| 4748 | ..... | Modern English ..... Vol. 8 |
| 4749 | ..... | American ..... Vol. 9 |
| 4750 | ..... | Real Life ..... Vol. 10 |
| 4659 | Henry, O. | The Gentle Grafter |
| 4740 | Henry, O. | The Lighted Lamp |
| 4516 | Hope, Anthony | The Great Miss Driver |
| 4517 | Johnston, Mary | The Witch |
| 4538 | Knibbs, Henry H. | Sundown Slim |
| 4731 | Lee, Jeannette | Aunt Jane |
| 4518 | Lippman, Julia M. | Martha and Cupid |
| 4519 | Lippman, Julia M. | Making Over Martha |
| 4732 | Lincoln, Joseph E. | Thankful's Inheritance |
| 4520 | Lutz, Grace L. H. | Phoebe Deane |
| 4521 | Lutz, Grace L. H. | Marcia Schuyler |
| 4522 | Maniates, Belle K. | Amarilly of Clothes-Line Alley |
| 4523 | Mitchell, S. Weir, | The Red City |
| 4524 | O'Neil, Rose | The Lady in the White Veil |
| 4733 | Palmer, John | Peter Paragon |

| NO.  | AUTHOR | TITLE OF BOOK |
|------|-----------------------------|--------------------------------|
| 4734 | Poole, Ernest | The Harbor |
| 4526 | Porter, Eleanor H. | The Story of Marco |
| 4736 | Porter, Gene S. | Michael O'Halloran |
| 4737 | Richmond, Grace | With Juliet in England |
| 4738 | Rinehart, Mary R. | The Circular Staircase |
| 4527 | Rinehart, Mary R. | The Street of Seven Stars |
| 4528 | Rinehart, Mary R. | The Man in the Lower Ten |
| 4739 | Sheldon, Charles M. | A Builder of Ships |
| 4660 | Smith, Hopkinson | Felix O'Day |
| 4661 | Tarkington, Booth | The Turmoil |
| 4529 | Vale, Charles (Selected) | Forum Stories |
| 4530 | Waller, Mary E. | Sanna of the Island Town |
| 4531 | Weyman, Stanley J. | The House of the Wolfe |
| 4532 | Wharton, Edith | The Fruit of the Tree |
| 4533 | White, Eliza Orne | The First Step |
| 4567 | General History, | First Step in .. Arthur Gilman |
| 4754 | White, Stewart E. | Arizona Nights |
| 4534 | Williamson, C. N. and A. M. | The Chaperone |
| 4663 | Willsie, Honore | Still Jim |
| 4535 | Wright, Mabel O. | The Love That Lives |
| 4536 | Yeats, W. B. | Stories of Red Hanrahan |

### BOOKS FOR YOUNGER READERS.

| NO.  | AUTHOR | TITLE OF BOOK |
|------|--------------------------|------------------------------------------|
| 4664 | Anderson, Hans Christian | Fairy Tales and Stories |
| 4665 | Altsheler, Joseph A. | The Rock of Chickmauga |
| 4539 | Blanchard, Amy E. | Elizabeth, Betsy and Bess, Schoolmates |
| 4540 | DeMusset, Paul | Mr. Wind and Madam Rain |
| 4506 | Douglass, Amanda | The Children in the Little Old Red House |
| 4666 | Douglass, Amanda | The Red House Children at Grafton |
| 4541 | Eaton, Walter P. | Boy Scouts in the White Mountains |

| NO.  | AUTHOR | TITLE OF BOOK |
|------|----------------------------------|------------------------------------------------|
| 4542 | Grinnel, George B. .... | The Wolf Hunters |
| 4543 | Harris, Ada Van S. (Selected by) | Favorites from Fairyland |
| 4544 | Lange, D. .... | The Silver Island of the Chippewa |
| 4667 | Lange, D. .... | On the Trail of the Sioux |
| 4668 | Lanier, Sidney .... | Knightly Legends of Wales |
| 4669 | Lowell, D. O. S. .... | Jason's Quet |
| 4545 | Mace, Jean .... | Home Fairy Tales |
| 4670 | May, Sophie .... | Little-Folks Astray |
| 4671 | May, Sophie .... | Prudy Keeping House |
| 4672 | May, Sophie .... | Aunt Madge's Story |
| 4673 | May, Sophie .... | Little Grandmother |
| 4674 | May, Sophie .... | Little Grandfather |
| 4675 | May, Sophie .... | Miss Thistledown |
| 4676 | Morely, Margaret W. | Donkey John of Toy Valley |
| 4546 | Mulock, Miss .... | The Little Lame Prince |
| 4677 | Peary, Josephine D. .... | The Snow Baby |
| 4547 | Penrose, Margaret .... | Dorothy Dale |
| 4548 | Penrose, Margaret | Dorothy Dale at Glenwood School |
| 4549 | Penrose, Margaret .. | Dorothy Dale's Great Secret |
| 4550 | Penrose, Margaret | Dorothy Dale and Her Chums |
| 4551 | Penrose, Margaret | Dorothy Dale's Queer Holidays |
| 4552 | Penrose, Margaret | Dorothy Dale's Camping Days |
| 4735 | Porter, Eleanor H. .... | Pollyanna Grows Up |
| 4553 | Rankin, Carroll W. .... | The Girls of Gardersville |
| 4554 | Sabin, Edwin L. | Buffalo Bill and the Overland Trail |
| 4678 | Scott, Gertrude F. .... | Jean Cabot at Ashton |
| 4679 | Scott, Gertrude F. | Jean Cabot in the British Isles |
| 4680 | Scott, Gertrude F. | Jean Cabot at the House with the Blue Shutters |
| 4751 | Scott, Gertrude F. | Jean Cabot in Cap and Gown |
| 4681 | Stratemeyer, Edward .. | Dave Porter at Bear Camp |
| 4555 | Tomlinson, Everett. T. | The Young Sharpshooter at Antietam |
| 4556 | Winfield, Arthur M. .. | Rover Boys on Land and Sea |

| NO.  | AUTHOR | TITLE OF BOOK |
|------|-----------------------|---------------------------------|
| 4557 | Young, Clarence | The Motor Boys After a Fortune  |
| 4558 | Young, Clarence | The Motor Boys Over the Ocean |
| 4559 | Young, Clarence .. | The Motor Boys on the Wing |
| 4560 | Young, Clarence | The Motor Boys Over the Rockies |
| 4561 | Young, Clarence | The Motor Boys on the Border |
| 4562 | Young, Clarence | The Motor Boys Under the Sea |
| 4682 | Young, Clarence ..... | Jack Ranger's Schooldays |
| 4683 | Young, Clarence ... | Jack Ranger's Western Trip |
| 4684 | Young, Clarence .. | Jack Ranger's School Victories  |
| 4685 | Young, Clarence ....  | Jack Ranger's Ocean Cruise |
| 4686 | Young, Clarence ... | Jack Ranger's Treasure Box |
| 4730 | Young, Clarence ..... | Jack Ranger's Gun Club |

#### HISTORY, BIOGRAPHY AND TRAVELS.

| NO.  | AUTHOR | TITLE OF BOOK |
|------|---------------------------------------------------------|--------------------------------------------------------------------------|
| 4644 | A Century of Service ..... | Silas, Pierce & Co.<br>Bible, The Historical (4 Vols.) ... Chas. F. Kent |
| 4687 | Vol. 1—The Heroes and Crises of Early Hebrew<br>History | " |
| 4688 | Vol. II—The Founders and Rulers of United Israel | |
| 4689 | Vol. III—The Kings and Prophets of Israel and<br>Judah  | |
| 4690 | Vol. IV—The Makers and Teachers of Judaism | |
| 4563 | Billy Sunday | |
| 4564 | California ..... | Josiah Royce |
| 4571 | Carlyle, Thomas ..... | Chesterton & Williams |
| 4565 | Cruise of the Janet Nichol | Mrs. Robert L. Stevenson |
| 4572 | Crocker, Richard Life of ..... | Alfred H. Lewis |
| 4566 | Fighting in Flanders ..... | Elexander E. Powell |
| 4694 | George the Third and Charles Fox | |
| | Vol. 1 ..... | Sir Geo. Trevelyan |
| 4695 | George the Third and Charles Fox | |
| | Vol. II ..... | Sir Geo. Trevelyan |
| 4568 | Great Events of History ..... | W. T. Ellis |

| NO.  | AUTHOR | TITLE OF BOOK |
|------|------------------|-------------------------------------------------------------------------------------------------------------------------------------|
| 4569 | | Heroines of the Crusades ..... C. A. Bloss |
| 4570 | | Historical Epochs ..... E. A. Fitz-Simon |
| 4573 | | In Chateau Lands ..... Anna H. Wharton |
| 4574 | | Mainsprings of Russia ..... Maurice Baring |
| 4575 | | Modern History—Luther to Fall of<br>Napoleon ..... John Lord |
| 4576 | Munroe, James | ..... Daniel C. Gilman |
| 4577 | | New Hampshire State Papers—Vol.<br>XXXII. Probate Records, Vol.<br>III, 1718-1740 |
| 4755 | | New Hampshire State Papers—Vol.<br>XXXIII. Probate Records, Vol. III<br>1741-1749 |
| 4756 | | New Hampshire Laws — Province<br>Period. Vol. III. 1745 to 1774 |
| 4757 | | New Hampshire Laws—1915 |
| 4758 | | New Hampshire Reports — Vol. X<br>1913-1915 ..... John H. Riedell |
| 4759 | | New Hampshire Manual of the<br>General Court, 1915 |
| 4578 | | One Hundred Years of Conflict be-<br>tween the Nations of Europe, the<br>Causes and Issues of the Great<br>War ..... Charles Morris |
| 4579 | | Pan-Americanism ..... Roland G. Usher |
| 4580 | Parkman, Francis | ..... Henry D. Sedgwick |
| 4581 | | Sunny Side of Diplomatic Life<br>L. De H. Lindenchrone |
| 4582 | | Ten Thousand Miles With a Dog<br>Sled ..... Hudson Stuck |
| 4584 | | Texas ..... George P. Garrison |
| 4583 | | Through the Brazilian Wilderness<br>Theodore Roosevelt |
| 4696 | | Travel in America, History of<br>(4 Vols.) ..... Seymore Dunbar |
| 4697 | | Travel in America, History of<br>Vol. II ..... Seymore Dunbar |

| NO.  | AUTHOR | TITLE OF BOOK  |
|------|-------------------------------------------------|----------------|
| 4698 | Travel in America, History of<br>Vol. III ..... | Seymore Dunbar |
| 4699 | Travel in America, History of<br>Vol. IV .....  | Seymore Dunbar |
| 4585 | What's Wrong with Germany? .. | W. H. Dawson |

### MISCELLANEOUS.

| NO.  | AUTHOR | TITLE OF BOOK |
|------|---------------------------------------------------|---------------------|
| 4586 | Bethink Yourselves ..... | L. N. Tolstoi |
| 4622 | Book of Knowledge, Vol. 1 | |
| 4623 | Book of Knowledge, Vol. II | |
| 4624 | Book of Knowledge, Vol. III | |
| 4625 | Book of Knowledge, Vol. IV | |
| 4626 | Book of Knowledge, Vol. V | |
| 4627 | Book of Knowledge, Vol. VI | |
| 4628 | Book of Knowledge, Vol. VII | |
| 4629 | Book of Knowledge, Vol. VIII | |
| 4630 | Book of Knowledge, Vol. IX | |
| 4631 | Book of Knowledge, Vol. X | |
| 4632 | Book of Knowledge, Vol. XI | |
| 4633 | Book of Knowledge, Vol. XII | |
| 4634 | Book of Knowledge, Vol. XIII | |
| 4635 | Book of Knowledge, Vol. XIV | |
| 4636 | Book of Knowledge, Vol. XV | |
| 4637 | Book of Knowledge, Vol. XVI | |
| 4638 | Book of Knowledge, Vol. XVII | |
| 4639 | Book of Knowledge, Vol. XIX | |
| 4640 | Book of Knowledge, Vol. XX | |
| 4587 | Botany, Recreations in ..... | Caroline Creevey |
| 4691 | Century's Change in Religion, A | Prof. George Harris |
| 4588 | Childhood of Religions, The ..... | Edward Clodd |
| 4589 | Civil Government, the Elements of | Alex. Peterman |
| 4590 | Coleridge, Shelly and Keats, Poetical<br>Works of | |

| NO.  | AUTHOR | TITLE OF BOOK |
|------|--------|--------------------------------------------------------------------------------------|
| 4591 | | Commonplace Book of Thoughts,<br>Memories and Fancies . . . . . Mrs. Jameson |
| 4592 | | Composition and Rhetoric . . . . . G. P. Quackenbos |
| 4692 | | Constitution, The Democracy of the<br>Henry Cabot Lodge |
| 4593 | | Death, Resurrection and the Judge-<br>ment . . . . . E. Swedenborg |
| 4594 | | Emily of Lindinan, (A Poem) . . Mary Houghton |
| 4595 | | English Grammar . . . . . Whitney & Lockwood |
| 4596 | | Familiar Quotations . . . . . John Bartlett |
| 4693 | | Fern Allies, The . . . . . Willard N. Clute |
| 4597 | | Geology, First Book in . . . . . N. S. Shaler, S. D. |
| 4598 | | Gesture, Notes on . . . . . Prof. R. K. Raymond |
| 4599 | | Health and Healing: The Spiritual<br>Science of . . . . . W. J. Colville |
| 4600 | | Heaven . . . . . E. Swedenborg |
| 4601 | | Hood, Thomas, Choice Works of |
| 4602 | | Human Body, Lessons on the . . Orestos M. Brand |
| 4603 | | International Year-Book for 1914 |
| 4604 | | Love's Labor's Lost . . . . . Wm. Shakespeare |
| 4605 | | Lyrics from Song Books of the Eliz-<br>abethan Age. Edited by . . . . . A. H. Bullen |
| 4606 | | Memory, The Culture of . . . . . W. W. Atkinson |
| 4607 | | Mythology, Grecian and Roman . . . M. A. Dwight |
| 4608 | | Nature Study and Life . . . . . Clifton Hodge |
| 4701 | | New Hampshire Agriculture, 1913-1914<br>N. J. Batchelder |
| 4609 | | Orthopony, or Vocal Culture. Com-<br>piled by . . . . . W. Russell |
| 4610 | | Playwriting, The Art of . . . . . Alfred Hennequin |
| 4611 | | Psychology, Talks to Teachers on . . . Wm. James |
| 4612 | | Reading Lists for Special Days<br>Cleveland Public Library |
| 4613 | | Romans, Lectures on the Epistle of<br>Paul |
| 4614 | | Rubaiyat of Omar Khayyan. Tran-<br>scribed by . . . . . Elizabeth Curtis |

| NO.  | AUTHOR | TITLE OF BOOK |
|------|----------------------------------------------|-----------------|
| 4615 | School Hygiene . . . . . | Edward R. Shaw  |
| 4617 | Sects, A Study of the . . . . . | William H. Lyon |
| 4616 | Shakespearian Reader, The . . . . | John W. S. Hows |
| 4618 | St. John, Henry, Miscellaneous Works of | |
| 4619 | The Teacher and the School . . . . . | C. P. Colgrove  |
| 4620 | Toadstools and Mushrooms . . . . . | W. H. Gibson |
| 4621 | What Is It to Be Educated? . . . . | C. H. Henderson |
| 4642 | Words of Counsel for Overcoming<br>the World | |
| 4702 | Popular Electricity—Vol. VI-VII, 1914 | |
| 4703 | Popular Electricity—Vol. 29, 1914 | |
| 4704 | St. Nichalos—Vol. 39, 1912 | |
| 4705 | St. Nicholas—Vol. 39-40, 1912 | |
| 4706 | Physical Culture—Vol. 31, 1914 | |
| 4707 | Physical Culture—Vol. 32, 1914 | |
| 4708 | Popular Mechanics—Vol. 21, 1914 | |
| 4709 | Popular Mechanics—Vol. 22, 1914 | |
| 4710 | McClure's Magazine—Vol. 42, 1914 | |
| 4741 | McClure's Magazine—Vol. 43, 1914 | |
| 4711 | Outing Magazine—Vol. 63-64, 1914 | |
| 4712 | Outing Magazine—Vol. 64-65, 1914 | |
| 4713 | Bird Lore—Vol. 16, 1914 | |
| 4714 | Youths Companion—Vol. 85, 1911 (Part 1) | |
| 4715 | Youths Companion—Vol. 85, 1911 (Part 2) | |
| 4716 | Youths Companion—Vol. 86, 1912 (Part 1) | |
| 4717 | Youths Companion—Vol. 86, 1912 (Part 2) | |
| 4718 | Youths Companion—Vol. 87, 1913 (Part 1) | |
| 4719 | Youths Companion—Vol. 87, 1913 (Part 2) | |
| 4720 | Youths Companion—Vol. 88, 1914 (Part 1) | |
| 4721 | Youths Companion—Vol. 88, 1914 (Part 2) | |
| 4722 | Scientific American—Vol. 104, 1911 | |
| 4723 | Scientific American—Vol. 105, 1911 | |
| 4724 | Scientific American—Vol. 106, 1912 | |
| 4725 | Scientific American—Vol. 107, 1912 | |
| 4726 | Scientific American—Vol. 108, 1913 | |
| 4727 | Scientific American—Vol. 109, 1913 | |
| 4728 | Scientific American—Vol. 110, 1914 | |
| 4729 | Scientific American—Vol. 111, 1914 | |


