

IV
352.07
H.232
29

Two Hundred and Ninety-First
ANNUAL REPORT
Of The
TOWN OFFICERS
Of The
TOWN OF HAMPTON
NEW HAMPSHIRE

For The
Year Ending January 31
1929

HAMPTON, N. H.
Rockingham Printing Co.
1 9 2 9

Two Hundred and Ninety-First

ANNUAL REPORT

Of The

TOWN OFFICERS

Of The

TOWN OF HAMPTON

NEW HAMPSHIRE

For The

Year Ending January 31

1929

HAMPTON, N. H.
Rockingham Printing Co.

1929

TOWN OFFICERS—1928-29

Moderator

Dean B. Merrill

Representative to the General Court

Charles Francis Adams

Selectmen

Lemuel C. Ring
Term expires 1929

Edwin L. Batchelder
Term expires 1930

Harry D. Munsey
Term expires 1931

Town Treasurer

Chester G. Marston

Town Clerk

William Brown

Collector of Taxes

William Brown

School Board

Christopher S. Toppan
Term expires 1929

Edith Warren
Term expires 1930

Dean B. Merrill
Term expires 1931

Library Committee

Simeon A. Shaw
Term expires 1929

Charles M. Batchelder
Term expires 1930

Sarah M. Lane
Term expires 1931

Supervisors of the Checklist

Oliver W. Hobbs
Term expires 1929

Lewis F. Stevens
Term expires 1930

Elroy G. Shaw
Term expires 1931

Trustees of the Trust Funds

Howard G. Lane
Term expires 1929

Kenneth N. Ross
Term expires 1930

Abbott T. Joplin
Term expires 1931

Auditors

David F. Colt

Ernest G. Cole

Charles F. Adams

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

TOWN CLERK'S RECORDS

TOWN WARRANT FOR 1928

(L. S.) THE 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 Town Hall in said Hampton on Tuesday, the Thirteenth day of March next, at Ten o'clock in the forenoon to act upon the following subjects:

Article 1. To choose by Australian Ballot one Town Clerk, one Selectman for three years, one Treasurer, one Collector of Taxes, and three Auditors.

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

Article 3. To raise and appropriate such sums of money as may be necessary for Town Offices, Expenses, Election and Registration, Municipal Court, Care and Supplies of Town Hall, Police Department, Fire Department, Moth Department, Health Department, Red Cross, Highways and Bridges, Street Lighting, Library, Town Poor, Memorial Day, Parks and Playgrounds, Cemetery, Sewer Department, Interest, Sidewalks, Comfort Station, Breakwater, Town Notes, Hampton Beach and all other necessary charges arising within the Town.

Article 4. To see if the Town will give the Selectmen power to borrow money in anticipation of taxes.

Article 5. To see if the Town will vote to raise \$400. to finish up pine blister rust.

Article 6. To see if the Town will raise and appropriate the sum of \$1500. for the purpose of one additional fireman.

Article 7. To see if the Town will vote to raise \$1000. for the removal of garbage and ashes for the ensuing year.

Article 8. To see if the Town will authorize the Selectmen to make rules and regulations in relation to business houses at Hampton Beach in their discretion for the public good.

Article 9. To see if the Town will vote to amend the Code of Ordinances under Article 10, Section 3, lines 7 and 8 to make it read, *and each resident person so licenses shall pay therefor a fee of Ten (\$10) Dollars, and for each non-resident person so licensed shall pay therefor a fee of Twenty-Five (\$25) Dollars for each vehicle.*

Article 10. To see what action the Town will take to regulate the sale of clams.

Article 11. To transact any other business that may legally come before said meeting.

Given under our hands and seal this 27th. day of February in the year of Our Lord nineteen hundred and twenty-eight.

HARRY D. MUNSEY,
LEMUEL C. RING,
EDWIN L. BATCHELDER,
Selectmen of Hampton, N. H.

A true copy of the Warrant—Attest:

HARRY D. MUNSEY,
LEMUEL C. RING,
EDWIN L. BATCHELDER,
Selectmen of Hampton, N. H.

BUDGET

PURPOSES OF EXPENDITURES

Current Maintenance Expenses

	1927	1928
<i>General Government</i>		
Town Officers' Salaries and expenses	\$ 6,054.63	\$ 6,000.00
Election and Registration expenses	142.00	250.00
Municipal Court expenses	377.40	350.00
Care and supplies town hall	1,124.51	500.00
<i>Protection of Persons and Property</i>		
Police Department	8,719.63	9,000.00
Fire Department	14,500.00	14,500.00
<i>Health: Cleaning Beach</i>		
Health Department	1,579.61	1,500.00
Vital Statistics	2,984.75	3,000.00
	13.40	20.00
<i>Highways and Bridges</i>		
Trunk Line Maintenance, Town's Contribution	7,569.25	5,000.00
Town Maintenance	32,233.23	15,000.00
Street Lighting	8,064.74	8,000.00
<i>Education</i>		
Libraries	1,200.00	1,200.00
<i>Charities</i>		
Town Poor	1,271.43	1,200.00
<i>Patriotic Purposes</i>		
Memorial Day and other celebrations	150.00	150.00
Soldiers' Aid & G. A. R. halls		
Red Cross	1,600.00	1,600.00

<i>Recreation: Parking Space</i>	914.12	
<i>Parks and Playgrounds</i>	1,859.69	1,500.00
<i>Public Service Enterprises</i>		
<i>Band</i>	2,530.00	2,500.00
<i>Cemeteries</i>	718.37	700.00
<i>Sewer Maintenance</i>	949.33	1,000.00
<i>Interest</i>		
<i>On temporary loans, bonded debt, long term notes, principal trust funds used by town</i>	7,552.33	7,000.00
<i>Outlay for New Construction and permanent improvements</i>		
<i>Highways and Bridges:</i>		
<i>Town construction, bridge appropriation (\$7,500 unexpended)</i>	7,500.00	2,500.00
<i>Trunk Line Construction, Town's Contribution</i>	7,500.00	7,500.00
<i>Sidewalk Construction</i>	2,986.98	2,000.00
<i>Indebtedness</i>		
<i>Payment on Principal of Debt</i>		
<i>(a) Bonds, town and R. R.</i>	12,000.00	10,000.00
<i>(b) Long term notes, comfort station</i>	1,500.00	1,500.00
<i>Payments to Other Governmental Divisions</i>		
<i>State and County taxes</i>	21,038.43	21,000.00
<i>Payments to school districts</i>	32,104.35	34,000.00
<i>Comfort Station</i>	3,310.80	1,000.00
<i>Breakwater</i>	1,903.60	2,000.00
Total Expenditures	\$191,952.58	\$161,470.00

REPORT OF ANNUAL TOWN MEETING

March 13, 1928.

Meeting was called to order at 10 a. m. by the Moderator, Byron E. Redman.

Warrant for the Presidential Primaries was read by the Moderator, Byron E. Redman.

Presidential Primaries officers were appointed by the Moderator, Byron E. Redman.

Those appointed: Moderator, Thomas Hobbs; clerk, Charles F. Adams.

Ballots were opened by Town Clerk, William Brown and presented to ballot clerks, who were: Clyde W. Brown, Frank C. Dennett, Eugene M. Leavitt, and William Gilpatrick. These clerks were instructed by Town Clerk to strike out the name "Robbins" on Republican Ballot as candidate for delegate at large.

The Warrant for the annual town meeting was read by the Moderator Byron E. Redman. Prayer was offered by Rev. Frederick Viggers.

The officers of the Australian Ballot used at the annual Town Meeting were: Moderator, Uri Lamprey; Clerk, Jerry Thompson. Ballot clerks were Victor Mitchell, Floyd I. Gale, Marvin Young and Clifford G. Lindsey.

Ballots were opened by Town Clerk and distributed to ballot clerks after which time was given by Moderator for voting under Article 1.

Motion to close the polls at 4 o'clock was carried.

Under Article 2 Sarah M. Lane was elected Library Trustee for 3 years. Abbott L. Joplin was elected Trustee of Trust Funds for 3 years.

Article 3. Motion by Edgar Warren to take up each item separately was voted and accepted.

The items as voted under the different heads were as follows:

<i>Town Officers' Salaries and Expenses</i>	
Raise and appropriate	\$6,000
<i>Election and Registration</i>	
Raise and appropriate	\$250.
<i>Municipal Court</i>	
Raise and appropriate	\$350.
<i>Care and Supplies for Town Hall</i>	
Raise and appropriate	\$1,000.
(\$500 of this amount was to be used for a new piano. Harold Noyes, Ernest G. Cole, Edgar Warren was the committee appointed to purchase same.)	
<i>Police Department</i>	
Raise and appropriate	\$9,000.
<i>Fire Department</i>	
Raise and appropriate	\$14,500.
<i>Health Department</i>	
Raise and appropriate	\$3,000.
Cleaning Beach	1,500
<i>Vital Statistics</i>	\$20.
<i>Highways and Bridges</i>	
Trunk Line Maintenance:	
Raise and appropriate	\$5,000.
Town Maintenance:	
Raise and appropriate	\$15,000.
(This sum not to be exceeded except in case of emer- gency.)	
<i>Street Lighting</i>	
Appropriate	\$8,000.
<i>Library</i>	
Raise and appropriate	\$1,200.
<i>Town Poor</i>	
Raise and appropriate	\$1,500.

<i>Memorial Day</i>	
Raise and appropriate	\$150.
<i>Red Cross</i>	
Raise and appropriate	\$1,600.
<i>Park and Playgrounds</i>	
Raise and appropriate	\$1,000.
<i>Band</i>	
Raise and appropriate	\$2,500.
<i>Cemeteries</i>	
Raise and appropriate	\$700.
<i>Sewer Maintenance</i>	
Raise and appropriate	\$1,000.
Drain from town hall to Young's Corner	1,000.
<i>Interest</i>	
Raise and appropriate	\$7,000.

RECESS OF 30 MINUTES

<i>Highways and Bridges</i>	
Town Construction:	
Appropriate	\$2,500.
Trunk Line Construction:	
Raise and appropriate	\$7,500.
<i>Sidewalk Construction</i>	
Appropriate	\$2,000.
<i>Payment on Principal and Debt</i>	
Bonds, Town and Railway:	
Raise and Appropriate	\$10,000.
Comfort Station Notes:	
Raise and appropriate	\$1,500.
<i>State and County Taxes</i>	
Raise and appropriate	\$21,000.
<i>Comfort Station</i>	
Appropriate	\$1,500.

Breakwater

Appropriate \$2,000.

Children's Playground

Raise and appropriate \$500.

Parking Space

Raise and appropriate \$1,000.

Voted: To raise and appropriate money for Town Clerk to procure public statutes for use of town.

Article 4: Voted yes.

Article 5: Voted to raise and appropriate the sum of \$400. to finish work in town on pine blister rust. (31 for, 27 against).

Article 6: Motion to indefinitely postpone (29 for, 53 against). Voted to raise and appropriate \$1500. for one more fireman.

Article 7: Voted to raise and appropriate \$1000.

Article 8: Voted to give Selectmen power.

Article 9: Voted to adopt.

Article 10: Motion, That it be unlawful to ship from town of Hampton more than one bushel of clams on any one calendar day, out of state of New Hampshire.

This motion was voted.

Motion by Uri Lamprey that the foregoing motion be repealed. This motion was voted.

Motion by Uri Lamprey that the digging of clams from November 1 to April 1 be prohibited.

This motion was voted.

Motion by Edgar Warren to reconsider this vote.

Motion to indefinitely postpone.

This motion was not voted.

Motion, for Moderator to appoint from Chair three men to draw up a motion in regard to digging of clams.

Committee appointed was Warren H. Hobbs, Fred Lorenz, Uri Lamprey.

The motion of this committee was: "That the sale of clams in the shell for shipping purposes be prohibited,

and the shipping of clams out of the state in any form be prohibited, and that any person digging clams for sale be required to obtain a permit from the Town Clerk without charge.

Voted: To accept committee's motion.

Resolution presented by H. M. Lamprey:

Resolution: Agreeable to Session Laws of the State of New Hampshire, 1907, chap. 84, no person shall take, carry away, buy, or sell any clams measuring less than two inches in length, from one extremity to the other, taken from the flats or creeks situate within the boundaries of the Town of Hampton. More than ten such clams less than two inches in length found in any one peck of such clams, shall constitute a violation of the regulation.

Whoever takes such clams contrary to these regulations shall be fined not more than ten dollars or be imprisoned not more than thirty days. This resolution shall take effect upon its adoption.

Voted to accept these resolutions.

Article 11. Motion by Rev. Frederick Viggers that the annual reports of the town officers including also the various department heads be itemized.

This motion was voted.

Resolution by Edgar Warren: That the Town Clerk be instructed to ask the opinion of the Attorney General of the State as to the legality of the Selectmen expending money from the funds of the Town at their discretion, without instructions from the voters; and that the Town Clerk's letter and the reply of the Attorney General be printed in THE HAMPTONS UNION.

This resolution was voted.

Motion by Uri Lamprey that the Janitor at the Comfort Station be paid \$4.50 per day from May 30 to Oct. 30.

This motion was voted.

Motion by Warren Hobbs that the Chief of Police be paid \$50. per week and that the policemen be paid \$35. per week, and that all witness fees and prosecutions revert to Town.

This motion was voted.

Motion to adjourn.

Result of vote by Australian Ballot for Town Officers:

Town Clerk

William Brown	243
Scattering	2

Selectmen for three years

Harry D. Munsey	221
Frank E. Leavitt	5
Frank Leavitt	8
Scattering	2

Treasurer

Chester G. Marston	239
Scattering	2

Tax Collector

William Brown	242
---------------	-----

Auditors

David F. Colt	11
Ernest G. Cole	7
Charles F. Adams	7
A True Copy—Attest:	

WILLIAM BROWN,
Town Clerk.

RESULT OF PRESIDENTIAL PRIMARIES

March 13, 1928.

*REPUBLICAN VOTE**For Delegates at Large*

Fred A. Barker	58
Jesse M. Barton	59
Thomas P. Cheney	92
Jessie Doe	55
Francis S. Hall	84
Albert H. Hunt	75
Arthur E. Moreau	56
George H. Moses	133
Mary P. Remick	46
Everett P. Rutter	45
Huntley N. Spaulding	118
Thomas Rice Varick	64
Richard D. Ware	37
John G. Winant	102

For Alternate Delegates at Large

Perley B. Bugbee	77
Edith O. Emmy	72
Stephen A. Frost	78
Frank E. Kennett	72
Romeo A. Quimby	65
Harry C. Shaw	78
William C. Swallow	62
Grace Woodworth Hill	78

For First District Delegates

William J. Britton	115
William J. Cates	113
Joseph Randolph Coolidge	88
John Levi Meader	82
Total Vote	187

DEMOCRATIC VOTE

<i>For Delegates at Large</i>	
John F. Brennan	4
Allie J. Connor	4
Mary J. Connor	3
Guy H. Cutter	4
Orville D. Fessenden	4
Robert Jackson	4
Henri D. Ledoux	3
John T. O'Dowd	2
Anna B. Parker	2
Arthur J. Rutledge	3
Eaton D. Sargent	2
Joseph A. Seymour	1
<i>For District Delegates</i>	
Daniel W. Badger	5
Samuel W. Emery	3
James J. Powers	2
Harry Jefferson Shorey	1
<i>For Alternate Delegates at Large</i>	
Orvide J. Columbe	1
Agnes Collies Dunn	2
George E. Farrand	2
Irving A. Hinkley	1
John S. Hurley	1
Margaret C. Martin	2
Ruth Ralph	1
<i>For Alternate District Delegates</i>	
Annie T. O'Dowd	1
Micheal J. O'Malley	1
Total Vote	7

Attest:

WILLIAM BROWN,
Town Clerk.

WARRANT FOR PRIMARY ELECTION

September 11, 1928

(L. S.) STATE OF NEW HAMPSHIRE

To the inhabitants of the Town of Hampton in the county of Rockingham in said State, qualified to vote for Senators:

You are hereby notified to meet at the Town Hall in said Hampton on Tuesday, the Eleventh day of September next, at ten o'clock in the forenoon, to act upon the following subjects:

To bring in your votes for nomination of candidates for the following offices: Governor, Representative in Congress, Councilor, Senator, Sheriff, Solicitor, County Treasurer, Register of Deeds, Register of Probate, three County Commissioners, Representative to General Court, three Supervisors of Checklists, Moderator, Delegate to State Convention. (Election).

Given under our hands and seals this Twenty-fourth day of August, in the year of our Lord one thousand nine hundred twenty-eighth.

LEMUEL C. RING,
EDWIN L. BATCHELDER,
HARRY D. MUNSEY,
Selectmen of Hampton, N. H.

REPORT OF PRIMARY ELECTION Sept. 11, 1928.

Pursuant to the foregoing warrant, a legal meeting of the voters of the Town of Hampton qualified to vote for Senators was held at the Town Hall, in said Town, on Tuesday, the Eleventh day of September, 1928. The meeting was called to order at Ten o'clock in the forenoon by the Moderator of said town, Byron E. Redman, who read the warrant calling the meeting.

Voted: That the polls be closed at seven o'clock p. m.

The Moderator appointed Thomas Hobbs, Clinton H. Durant, William Gilpatrick, Francis C. Dennett and Marvin Young to act as assistants to those needing assistance in marking their ballots.

The Moderator then called for and received the ballots from the Town Clerk which were distributed to the ballot clerks and the votes were then called for.

The following votes of the inhabitants of the Town of Hampton were by them in the open meeting, given to the Moderator, and said Moderator at seven o'clock p. m. declared the polls closed and in the presence of the Selectmen, Town Clerk and Ballot Clerks, and assisted by them, sorted and counted said votes, and at the close of the meeting made public declaration of the whole number of ballots given in, with the name of every person voted for, and the number of votes for each person, as follows:

Whole number of Ballots give in were 623

which were found to be as follows:

<i>Republican</i>		<i>Democrat</i>	
GOVERNOR			
Ora A. Brown	215	Eaton D. Sargent	3
Charles W. Tobey	362	Charles D. Ward	2
CONGRESSMAN			
Fletcher Hale	415	Andrew J. Rutledge	3
Charles F. Adams	1	Francis Clyde Keefe	2
COUNCILLOR			
George A. Wood	207		
Harry Merrill	253		
SENATOR			
Harry D. Munsey	396	Leslie E. Williams	4
Adin S. Little	197	Harry D. Munsey	1
REPRESENTATIVE			
Charles Francis Adams	296	Harold E. Noyes	6
Frank E. James	279	Frank E. James	1

SHERIFF

Everett E. Judkins	282	Ceylon Spinney	1
Ceylon Spinney	261	Everett E. Judkins	1

COUNTY SOLICITOR

Frank A. Batchelder	283	Harry D. Munsey	1
Stewart E. Rowe	255	Samuel W. Emery	1

TREASURER

Earle R. Stockbridge 430

REGISTER OF DEEDS

John W. A. Green 495

REGISTER OF PROBATE

Robert Scott 414

COMMISSIONERS

Irving W. Marston	408	Anna W. M. Marston	4
William B. Underhill	157	Irving W. Marston	1
Wilbur B. White	73		
George A. Carlisle	290		
Mahlon A. Currier	45		
Simes Frink	115		
William A. Hodgdon	189		

SUPERVISORS

Oliver W. Hobbs	459
Elroy G. Shaw	445
Lewis F. Stevens	424

MODERATOR

Dean B. Merrill	321	Ernest W. Towle	2
Ernest W. Towle	205		
Byron E. Redman	1		

DELEGATES

John W. Perkins	480	Nathan P. Tobey	6
-----------------	-----	-----------------	---

Voted to adjourn.

A true copy—Attest:

WILLIAM BROWN,
Town Clerk.

WARRANT FOR NATIONAL & STATE ELECTION
November 6, 1928

(L. S.) THE STATE OF NEW HAMPSHIRE

To the Inhabitants of the Town of Hampton in the County of Rockingham in said State, qualified to vote for Senators:

You are hereby notified to meet at the Town Hall in said Hampton on Tuesday, the Sixth day of November next, at Ten of the Clock in the forenoon to act upon the following subjects:

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

Given under our hands and seal this Nineteenth Day of October, in the year of our Lord Nineteen hundred and Twenty-Nine.

LEMUEL C. RING,
EDWIN L. BATCHELDER,
HARRY D. MUNSEY,
Selectmen of Hampton, N. H.

REPORT OF NATIONAL & STATE ELECTION
November 6, 1928

(L. S.) STATE OF NEW HAMPSHIRE

Pursuant to the foregoing warrant, a legal meeting of the voters of the Town of Hampton, qualified to vote for Senators, was held at the Town Hall in said town on Tuesday, the sixth day of November, 1928.

The meeting was called to order at Ten o'clock in the forenoon by the Moderator, Byron E. Redman, who read the Warrant calling for the meeting.

Voted: That the polls close at seven o'clock P. M.

The Moderator then appointed Thomas Hobbs, Clinton H. Durant, Alton Tobey, Marvin Young, Francis C. Dennett, William Gilpatrick, Uri Lamprey as ballot clerks, with William Gilpatrick and Uri Lamprey to aid in giving assistance where needed in marking ballots.

The Moderator then called for the ballots and received them from the Town Clerk, these were distributed to the ballot clerks and the votes were then called for.

The following votes of the inhabitants of the Town of Hampton were by them in open meeting given to the Moderator and said Moderator at seven o'clock P. M. declared the polls closed; and in the presence of the Selectmen, Town Clerk, and ballot clerks, and assisted by them, sorted and counted said votes, and at the close of the meeting made public declaration of the whole number of votes cast or given in, with the name of every person voted for, and the number of votes for each person as follows:

Whole Number Votes Cast or given in	897
which were found to be as follows:	

HOOVER AND CURTIS ELECTORS

Harriet M. Spaulding	724
Blanche Weymouth	724
Ernest M. Hopkins	724
Arthur E. Moreau	724

SMITH AND ROBINSON ELECTORS

Iva H. Drew	130
Gustave Lafontaine	130
George D. Lord	130
Arthur F. Stearns	130

FOSTER AND GITTOW ELECTORS

Victor H. Carlson	1
William Wentilla	1
Victor Rimpila	1
Elba Korb Chase	1

THOMAS AND MAURER ELECTORS

James F. Bean	2
William H. Wilkins	2
Walter M. Wood	2
George C. Brooks	2

FOR GOVERNOR

Charles W. Tobey	716
Eaton D. Sargent	104
Harry C. Iram	1
Frank T. Butler	1

FOR REPRESENTATIVE IN CONGRESS

Fletcher Hale	680
Francis Clyde Keefe	98

FOR COUNCILLOR

Harry Merrill	667
Peter M. Gagne	90

FOR SENATOR

Harry D. Munsey	676
Lester E. Williams	133

FOR REPRESENTATIVE TO GENERAL COURT

Charles Francis Adams	583
Harold E. Noyes	229

FOR SHERIFF

Ceylon Spinney	678
Ceylon Spinney	96

FOR COUNTY SOLICITOR

Stewart Everett Rowe	653
Samuel W. Emery	117

FOR COUNTY TREASURER

Earle R. Stockbridge	672
Lee A. Scott	92

FOR REGISTER OF DEEDS

John W. A. Green	686
Joseph A. Edgerly	87

FOR REGISTER OF PROBATE

Robert Scott	684
Thomas A. Gile	87

FOR COUNTY COMMISSIONERS

George A. Carlisle	663
Irving W. Marston	690
William B. Underhill	647
Anna W. M. Marston	94
Mortimer M. Rayns	87
Thomas Russell Sheehy	85

FOR SUPERVISORS OF CHECKLIST

Oliver W. Hobbs	696
Elroy G. Shaw	691
Lewis F. Stevens	677

Is it expedient that a convention be called to revise the
Constitution?

Yes	77
No	159

Voted to adjourn.

A true copy—Attest:

WILLIAM BROWN,
Town Clerk.

TOWN WARRANT

For Annual Meeting March 12, 1929.

(L. S.) THE 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 Town Hall in said town of Hampton on Tuesday, the Twelfth day of March next, at Ten o'clock in the forenoon to act upon the following subjects:

Article 1. To choose by Australian Ballot one Town Clerk, one Selectman for three years, one Treasurer, one Collector of Taxes, and three Auditors.

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

Article 3. To raise and appropriate such sums of money as may be necessary for Town Officers' salaries and expenses, Election and Registration, Municipal Court, care and supplies of Town Hall, Police Department, Fire Department, Moth Department, Health Department, Red Cross, Highways and Bridges, Street Lighting, Library, Town Poor, Memorial Day, Parks and Playgrounds, Cemetery, Sewer Department, Interest, Sidewalks, Comfort Station, Breakwater, Town Notes, Hampton Beach, and all other necessary charges arising within the Town.

Article 4. To see if the Town will give the Selectmen power to borrow money in anticipation of taxes.

Article 5. To see if the Town will vote to change the Railway Bonds to Town Bonds.

Article 6. To see whether the Town will vote to extend the drain on Winnicummet Road, from the manhole in front of the residence of Charles Palmer across said road and through land of Edward Brown to the manhole in the rear of said land; raise or appropriate the necessary funds therefor, or take any action thereto.

Article 7. To see what action the Town will take in regard to a petition signed by D. A. Golding and twenty-nine others relative to a cement walk from the Ashworth Hotel to the Golding Cottage.

Article 8. To see what action the Town will take in regard to a petition signed by G. W. Marsden and twenty-two others relative to the stairs leading from the Greenman property to the waterfront.

Article 9. To see if the Town will have garbage collected from back doors and improve on the collections.

Article 10. To see if the Town will take over the bill for the White Way lighting at the Beach.

Article 11. To see if the Town will build an incinerator for garbage and rubbish.

Article 12. To see if the Town will continue Marsh Avenue with hot top to the junction of Boulevard by Beach.

Article 13. To see if the Town will pass an article to have the ruins of any fire at Hampton Beach cleaned up within sixty days.

Article 14. To see if the Town will raise and appropriate the following amounts for the Fire Department: \$8100. for hydrants, \$9000. for salaries, \$400. for Fire Alarms, \$1000. for Hose.

Article 15. To see if the Town will appoint and authorize the Meeting House Green Memorial and Historical Society to act as a general committee on the Tercentenary celebration of the Town in 1938, said society to report its doings to the Town annually at the March town meetings.

Article 16. To transact any other business that may legally come before said meeting.

Given under our hands and seals that 22nd. day of February in the year of our Lord nineteen hundred twenty nine.

L. C. RING,

E. L. BATCHELDER,

HARRY D. MUNSEY,

Selectmen of Hampton, N. H.

BUDGET FOR 1929
and
SELECTMEN'S REPORT

In the following pages will be found the budget of the estimated receipts and expenditures for the year ending January 31, 1930, as compared with the receipts and expenditures for the year ending January 31, 1929, and a complete statement of the financial condition of the Town as of January 31, 1929, as determined by the audit of Sanford G. York, public accountant.

BUDGET OF THE TOWN OF

Estimates of Revenue and Expenditures for the Ensuing Year, Feb.
expenditures of the previous year February 1st, 1928

SOURCES OF REVENUE

	1928	1929
<i>From State</i>		
Railroad and Insurance Tax \$	1,900.23	
For Highways:		
(b) For Trunk Line main.	708.69	\$ 100.00
Interest and Div. Tax	2,194.98	2,000.00
 <i>From Local Sources Except Taxes</i>		
All License and Permits Ex- cept Dog Licenses	2,745.00	2,000.00
Fines and Forfeits	3,427.32	3,000.00
Rent of Town Hall and other Buildings	106.00	80.00
Interest Received on Taxes and deposits	1,198.51	1,000.00
In c o m e of Departments:		
Highways, Sewers, etc.	20,190.86	18,100.00
 <i>From Poll Taxes</i>		
From other taxes except property taxes	1,282.00	1,282.00
(a) National Bank Stock	53.00	53.00
<hr style="width: 20%; margin-left: auto; margin-right: 0;"/>		
Total Revenues from all sour- ces except property taxes	\$ 33,806.59	

HAMPTON

NEW HAMPSHIRE

1st, 1929 to January 31, 1930, compared with actual revenue and
to January 31, 1929.

PURPOSES OF EXPENDITURES

Current Maintenance Expenses

	1928	1929
<i>General Government</i>		
Town Officers' Salaries and Expenses	\$ 6,433.00	\$ 6,500.00
Election and Registration expenses	815.59	250.00
Municipal Court Expenses	354.00	1,500.00
Care and Supplies for Town Hall	1,253.55	1,250.00
<i>Protection of Persons and Property</i>		
Police Department	8,037.93	9,000.00
Fire Department	15,712.00	14,500.00
White Pine Blister	400.00	
<i>Health</i>		
Cleaning Beach	1,249.80	1,500.00
Health Department	3,181.42	4,000.00
Vital Statistics	18.45	20.00
<i>Highways and Bridges</i>		
Parking Space	890.81	1,000.00
Trunk Line Maintenance		
Town's Contribution	11,311.78	7,500.00
Town Maintenance	8,139.57	15,000.00
Street Lighting	8,026.44	8,000.00

BUDGET OF THE TOWN OF
SOURCES OF REVENUE—Continued

Amount Raised by Property

<i>Taxes</i>	\$160,404.15	\$149,710.54
	<hr/>	<hr/>
Total Revenues	\$194,210.74	\$177,325.54

HAMPTON	NEW HAMPSHIRE	
PURPOSES OF EXPENDITURES—Continued		
<i>Education</i>		
Libraries	1,300.00	1,200.00
<i>Charities</i>		
Town Poor	1,572.82	1,800.00
<i>Patriotic Purposes</i>		
Memorial Day and other celebrations	150.00	150.00
Red Cross	1,600.00	1,600.00
<i>Recreation: Band</i>		
Parks and Playgrounds	2,500.00	2,500.00
	1,528.25	1,500.00
<i>Public Service Enterprises</i>		
Comfort Station	3,240.00	3,000.00
Cemeteries	712.31	700.00
Sewer Maintenance	2,149.57	2,000.00
<i>Interest</i>		
On Temporary Loans, Bonded Debt, Long Term Notes, Principal of Trust Funds Used by Town	5,760.00	5,500.00
<i>Outlay for New Construction & Permanent Improvements</i>		
Highways and Bridges:		
Town Construction	6,988.38	6,500.00
Trunk Line Construction:		
Town's Contribution	8,183.54	5,000.00
Sidewalk Construction	2,864.00	2,000.00
Breakwater	487.95	2,000.00

Indebtedness

Payment on Principal of Debt		
(a) Bonds	10,000.00	10,000.00
(b) Long term notes	1,500.00	1,500.00
<i>Payments to Other Governmen- tal Divisions</i>		
State & County Taxes	20,801.52	21,000.00
Payments to school districts	31,100.00	34,000.00
	<hr/>	<hr/>
Total Expenditures	\$168,262.68	\$171,970.00

REPORT OF SPECIAL AUDITOR

*To the Selectmen of the
Town of Hampton, N. H.*

Gentlemen :

Pursuant to your instructions I have made an audit of the Books, Accounts and Records of the Town for the year ended January 31, 1929, and, as a result of the findings, I submit herewith this Report which sets forth the Operations of the period under review, also Balance Sheet as at January 31, 1929.

The attached exhibits are as follows :

EXHIBIT

"A" Balance Sheet as at January 31, 1929.

Schedule

No. 1 and 1-A. List of Resident and Non-Resident 1928 Taxes sold to the Town January 25, 1929.

No. 2. Schedule of Sidewalk and Asphalt Bills Due Town January 31, 1929.

EXHIBIT

"B" Summary of Inventory April 1, 1928.

"C" Schedule of Town Property Jan. 31, 1929.

"D" Report of Outstanding Debt January 31, 1929.

"E" Statement of Receipts and Payments for the year ended January 31, 1929.

"F" Detail of Appropriations for the year ended January 31, 1929.

"G" Detail Statement of Payments; also, a Detailed Statement of Appropriations, Overdrawn and Unexpended Appropriations, Expended Without Appropriations,

and Summary showing the Receipts, Payments, and Appropriations to be in balance January 31, 1929.

“H” Summary of Payments and Appropriations compiled from Exhibit “G” for the year ended January 31, 1929.

ASSETS

The cash in the hands of the Treasurer January 31, 1929 (\$33,149.15) was verified by a reconciliation of the receipts and disbursements as disclosed by the Cash Book, with the Deposits and Withdrawals as listed on the Bank Statements.

The Outstanding 1928 Tax receipts were checked with the individual Amounts as entered in the Tax Collector’s Commitment Book and Valuation Book, reflecting a total of Unpaid 1928 Taxes of (\$12,512.10). Sold together with costs of (\$505.57) to Town at Tax Sale January 25, 1929.

The Outstanding 1924, 1925, 1926 and 1927 Tax Sales of (\$9,713.68), Land Rents Outstanding of (\$1,398.18) and Bills on Cement Walks and Asphalt Work due Town, were verified and found to be correct.

LIABILITIES

The Notes and Bonds outstanding at the end of the period aggregating (\$101,000.00) were verified and found to be in order.

EXHIBIT “A”—Detail of Town Debt as follows:

Net debt, Jan. 31, 1928	\$101,633.93
Net debt, Jan. 31, 1929	66,750.12
	<hr/>
Reduction of Net debt	\$34,883.81

GENERAL REMARKS

The Summary of Inventory April 1, 1928, was examined with the individual items as set forth in the Valuation Book.

The items and values as disclosed by the Schedule of Town Property January 31, 1929 were accepted as being correct, as submitted by the Selectmen.

In connection with the Exhibits and Schedules of the report, a careful examination was made of the various accounts and in my opinion. the Statements attached, set forth a correct report on the operations for the period under review.

Exhibit "A" also fairly represents the Financial condition of the Town of Hampton as at January 31, 1929.

The statements embodied in this report, subject to the comments in the preface, I hereby certify to be correct and in accordance with the Books, Accounts, and Records of the Town of Hampton as at January 31, 1929.

Very respectfully,

SANFORD G. YORK,
Public Accountant.

Exhibit "A"

TOWN OF HAMPTON		BALANCE
ASSETS		
Cash in hands of Treasurer		\$33,149.15
Due from Tax Sales 1928 Levy:		
State, County, Town and Pre-		
cinct Taxes		
Non-resident	\$4,616.51	
Interest and costs	234.76	
	<hr/>	\$4,851.27
Resident	\$7,895.59	
Interest and costs	270.81	
	<hr/>	8,166.40
Total taxes and costs purchased by Town at tax sale (Sched- ule No. 1 and 1-A)		13,017.67
Due on Property purchased at Tax Sales:		
For 1924-25-26-27 taxes		9,713.68
Due on Land Rents		1,398.18
Due on Cement Walks and As- phalt Work (schedule No. 2)		1,087.25
		<hr/>
Total Assets		\$58,365.93
Excess liabilities over assets:		
Net debt, Jan. 31, 1929		66,750.12
		<hr/>
Total		\$125,116.05
Net debt Jan. 31, 1928	\$101,633.93	
Net debt Jan. 31, 1929	66,750.12	
	<hr/>	
Decrease of debt year 1928		\$34,883.81
Net debt Jan. 31, 1923	\$191,560.40	
Net debt Jan. 31, 1929	66,750.12	
	<hr/>	
Decrease of debt in six years		\$124,810.28

SHEET

January 31, 1929

LIABILITIES

Bonds:

Railroad Bonds	\$56,000.00
First refunding bonds	40,000.00

 \$96,000.00

Long Term Notes:

Comfort Station Notes	4,500.00
Trust Fund notes	9,630.75

 14,130.75

Miscellaneous Notes:

Ira E. Lane	250.00
Sarah E. Lane	250.00

 500.00

Total outstanding bonds and
notes

 \$110,630.75

Due School:

1928 dog taxes	\$333.00
Less damages by dogs collection fees, and expenses	47.70

 285.30

On appropriations	14,200.00
-------------------	-----------

Total Due Schools

 14,485.30

Total Liabilities

 \$125,116.05

Schedule No. 1

1928 RESIDENT TAXES SOLD

January 25, 1929

	Net taxes Int. & Costs		Total
Brown, Percy B.	\$ 508.95	\$ 11.35	\$ 520.30
Butler, Blanche Cole	19.00	4.51	23.51
Cutler, Heirs Caroline	260.10	7.73	267.83
Carberry, John	30.00	3.66	33.66
Drake, Irvin S.	87.00	4.79	91.79
Dunbrack, Bernard	18.00	3.47	21.47
Dudley, Joseph S.	491.40	11.08	502.48
Dumas, Arthur E.	279.50	9.03	288.53
Emery, Willard	66.00	4.72	70.72
Guyon, Armas	2,214.81	39.64	2,254.45
Godfrey, Heirs Samuel F.	52.50	4.26	56.76
Godfrey, Arnold	7.50	3.31	10.81
Hawbolt, Samuel S.	10.00	1.50	11.50
Hills, Mary L.	175.50	5.92	181.42
Langford, Melvin H.	52.65	4.01	56.66
Huckins, Charles A.	105.00	4.82	109.82
Hobbs, Webster	15.00	3.42	18.42
Jones, est. Frank B.	157.95	5.64	163.59
Lamprey, Joseph E.	39.30	4.05	43.35
Lane, J. A. & Co.	243.00	6.97	249.97
Langley, Edmund	254.70	7.40	262.10
Lafayette, Alfred & Marg.	92.00	5.12	97.12
Little, William H.	4.00	3.41	7.41
Locke, Charles W.	14.10	3.41	17.51
Lorenz, Fred	403.65	2.00	405.65
Morse, Heirs M. C.	30.00	4.36	34.36
Moody, Charles H.	21.06	3.52	24.58
Monahan, John F.	175.50	5.92	181.42
Miller, W. J.	263.25	7.28	270.53
Magoun, Kenneth L.	9.00	3.33	12.33
McDonough, John	122.85	5.10	127.95
Parsons, William	105.00	4.82	109.82

Plumber, George O.	150.00	5.52	155.52
Purdy, George B.	228.15	6.74	234.89
Poore, Marcus C.	9.00	3.33	12.33
Quinn, Sabrina	168.48	6.31	174.79
Ring, Est. Robert	81.00	4.70	85.70
Ryan, James J.	351.00	8.90	359.90
Ross, Howard T.	210.60	6.46	217.06
Rowe, Clara	87.75	4.55	92.30
Sheys, Pearl A.	24.57	3.57	28.14
Snider, John F.	36.00	3.75	39.75
Stevens, Heirs David	54.00	4.03	58.03
Taylor, Est. Samuel D.	107.10	6.10	113.20
Tuttle, Lester	10.53	3.35	13.88
Underwood, Neil	49.14	3.95	53.09
Total (Resident)	\$7,895.59	\$270.81	\$8,166.40

1928 NON-RESIDENT TAXES SOLD

January 25, 1929

	Net taxes	Int. & Costs	Total
<i>Amesbury, Mass.</i>			
Gallagher, James F.	\$ 228.15	\$ 6.99	\$ 235.14
Moran, John H.	217.62	6.82	224.44
Merrimac Lumber Co.	140.40	5.37	145.77
<i>Boston, Mass.</i>			
Douglass, George A.	30.00	3.91	33.91
Gallagher, John F.	596.70	13.22	609.92
Findley, Frank	75.00	4.36	79.36
<i>Cambridge, Mass.</i>			
Couray, Thomas J.	175.50	5.92	181.42
<i>Exeter, N. H.</i>			
DeMary, L. C.	14.04	3.41	17.45
<i>Hampton Falls, N. H.</i>			
Brown, George C.	1.50	3.21	4.71
Simpson, Edith	122.85	5.10	127.95
Robinson, George A.	3.60	3.25	6.85

Haverhill, Mass.

Saunders, J. F.	35.10	3.73	38.83
Franklin, Clarence I.	175.50	5.92	181.42
McGrade, Frank E.	140.40	5.37	145.77
Burnard, Cecelia	105.30	4.82	110.12

Lawrence, Mass.

Flynn, Katherine A.	175.50	5.92	181.42
Carroll, Harry	105.30	4.82	110.12
Cregg, Matthew A.	140.40	5.37	145.77
Johnson, Martin C.	42.12	3.84	45.96
Horner, Mary B.	40.40	5.37	45.77
McNally, A. V.	87.75	4.55	92.30
Scanlon, Margaret and McEnemy, Peter	42.12	3.84	45.96

Lowell, Mass.

Cawley, Edward	35.10	3.73	38.83
Legraud, George	112.32	4.93	117.25
Brennon, Mary Walsh	39.00	3.80	42.80
McCoughey, Annie	263.25	7.28	8.37
Fellows, Lizzie A.	5.10	3.27	8.37

Lynn, Mass.

Ramsdell, William S.	60.00	4.12	64.12
----------------------	-------	------	-------

Manchester, N. H.

Connors, W. B.	49.14	3.95	53.09
Sampson, Mrs.	105.30	4.82	110.12
Valley, John	77.22	4.39	81.61
Trenowith, Lottie	140.40	5.37	145.77
Enwright, Dennis	38.61	3.79	42.40
Gagne, Nobert	24.57	3.57	28.14
O'Brien, William J.	70.20	4.28	74.48

Nashua, N. H.

Dunham, Daisy B.	228.15	6.74	234.89
Morgan, F. H.	42.12	3.84	45.96

North Smithfield, R. I.

Casey, Frank P.	6.00	3.28	9.28
-----------------	------	------	------

North Hampton, N. H.

Dalton, Heirs Samuel	1.80	3.22	5.02
Rice, Frederick	5.70	3.53	9.23
Taylor, Charles	1.20	3.21	4.41
Purington, Jacob W.	31.50	3.93	35.43

Portsmouth, N. H.

Boyan, Thomas J.	45.63	3.90	49.53
Hoyt, Leo S.	52.65	4.01	56.66

Roxbury, Mass.

Corriveau, Josephine	87.75	4.55	92.30
----------------------	-------	------	-------

Rochester, N. H.

Lucey, Mrs. David J.	42.12	3.84	45.96
----------------------	-------	------	-------

Somerville, Mass.

Carrigan, Lawrence and Jenelle, J. E.	157.95	5.64	163.59
Shay, John J.	30.00	3.66	33.66

Seabrook, N. H.

Felch, Miland	28.08	3.63	31.71
---------------	-------	------	-------

Saugus, Mass.

Mosher, John P.	140.40	5.37	145.77
-----------------	--------	------	--------

Totals (Non-resident)	\$4,616.51	\$234.76	\$4,851.27
-----------------------	------------	----------	------------

Resident—Totals	\$7,895.59	\$270.81	\$8,166.40
-----------------	------------	----------	------------

Non-resident—Totals	4,616.51	234.76	4,851.27
---------------------	----------	--------	----------

Total Net 1928 taxes sold to Town	\$12,512.10
--------------------------------------	-------------

Total Int. & costs on sales	\$505.57
-----------------------------	----------

Total taxes, Int. & Costs, purchased by town at tax sale—Exhibit "A"	\$13,017.67
--	-------------

Schedule No. 2

SCHEDULE OF BILLS DUE TOWN

January 31, 1929

For Cement Walks

John Monahan	\$ 35.00
Katherine A. Flynn	44.00
William J. O'Brien	125.00
Frank Moody	21.00
Mrs. Gaso	17.00
Miriam Johnson & Archie Bianconi	34.00
James S. DeLancey	68.00
L. Townsend	27.00
W. F. Thayer	17.00
T. J. O'Connell	9.00
George Purdy ,	64.00
Mr. Panelo	27.00
Walton C. Barker	27.00
Mrs. P. J. O'Brien	27.00
Thomas O. Moore	39.00
	<hr/>
	\$ 581.00

Asphalt at Beach

Michael Cashman	87.75
James W. Garland	62.25
William F. Clancy	116.25
Percy B. Brown	50.25
Frank H. P. Clement	10.25
Florence Rowe	16.00
Jere Rowe	16.00
B. T. Cryon	23.50
Josiah Felch	16.50

John A. Dow	16.50
Harold Felch	24.50
Alfred Gauron	16.50
Elizabeth Bailey	50.00
	<hr/>
	506.25
	<hr/>
Due Town on Cement Walks and Asphalt Work—Exhibit A	\$ 1,087.25

Exhibit "B"

TOWN OF HAMPTON, NEW HAMPSHIRE	
SUMMARY OF INVENTORY April 1, 1928	
Resident Invoice	\$2,341,050.00
Non-Resident Invoice	3,005,755.00
	<hr/>
Total Net Invoice	\$5,346,805.00
Land and Buildings	5,111,585.00
103 Horses	7,880.00
177 Cows	12,090.00
27 Neat Stock	1,165.00
1650 Fowls	1,650.00
5 Portable Mills	500.00
8 Boats	150.00
Wood and Timber	1,300.00
Gasoline Pumps & Tanks	12,500.00
Stock in Trade	220,935.00
Mills and Machinery	8,500.00
	<hr/>
Total Invoice	\$5,378,255.00
Less: Exemptions	
Resident	\$27,900.00
Non-Resident	3,550.00
	<hr/>
	31,450.00
	<hr/>
Total Net Valuation @ \$30 per thousand	\$5,346,805.00
<i>State, County, Town and Precinct Taxes</i>	
Resident	74,603.02
Non-resident	102,370.79
Poll Taxes	1,434.00
	<hr/>
Total Taxes committed to Collector	178,407.81

*Collector has paid town
treasurer*

For State, County Town and Precinct Taxes	163,986.39	
For Poll Taxes	1,256.00	
Abatements on:		
1928 prop. taxes \$	475.32	
1928 poll taxes	26.00	
	<hr/>	501.32
1928 Taxes sold at tax sale, plus costs	13,017.67	
Less interest, costs and fees	505.57	
	<hr/>	12,512.10
Net taxes sold		<hr/>
Total Credited to Tax Collect- tor on 1928 taxes		178,255.81
		<hr/>
Due on 1928 Poll Taxes	\$	152.00

Exhibit "C"

TOWN OF HAMPTON, NEW HAMPSHIRE
 SCHEDULE OF TOWN PROPERTY, Jan. 31, 1929

General Department

Town Hall and Buildings	\$10,000.00	
Town Hall Furniture and Equipment	1,500.00	
Library, Land and Build- ings	10,000.00	
Library Furniture & Equip- ment	500.00	
Municipal Court Property	2,500.00	
Comfort Station at Hamp- ton Beach	1,500.00	
DeLancey Field (9 acres)	1,500.00	
Toppan Lot	500.00	
Philbrick Lot (1 acre)	500.00	
Cogger Land (Town Dump)	160.00	
	<hr/>	\$ 42,160.00

Fire Department

Apparatus	3,500.00
-----------	----------

Police Department

Automobile	250.00
------------	--------

Highway Department

Oil Wagon	50.00	
Road Machine	500.00	
Tractors	5,000.00	
Oil Pumps	25.00	
Gravel pit near A. K. Blake's	100.00	
Gravel pit at Hampton Beach	1,000.00	
Gravel pit at C. S. Toppan's	500.00	
Gravel pit at W. K. Parker's	25.00	
Gravel pit at A. J. Leavitt's	50.00	
	<hr/>	7,250.00

Sewer Department

Pumps	50.00	
Pipe	100.00	
	<hr/>	150.00

Town Land Surveyed and Leased

Pine Lots	50,000.00	
Lots leased to Hampton Beach Improvement Co.	10,000.00	
Plantation lots	75,000.00	
Plaice Cove lots	15,000.00	
North Shore lots	15,000.00	
	<hr/>	165,000.00
		<hr/>
Total		\$218,310.00

Exhibit "D"

REPORT OF OUTSTANDING DEBT, JANUARY 31, 1929.

<i>Railroad Bonds</i>	Date Due	Amount	Total
Feb. 1, 1921 Railroad 5s	Feb. 1, 1946	\$44,000.00	
Feb. 1, 1922 Railroad 5s	Feb. 1, 1932	12,000.00	
Total Outstanding Railroad Bonds			\$ 56,000.00
<i>Town Refunding Bonds</i>			
Apr. 1, 1922 First Refunding 4½s	July 1, 1929	5,000.00	
Apr. 1, 1922 First Refunding 4½s	July 1, 1930	5,000.00	
Apr. 1, 1922 First Refunding 4½s	July 1, 1931	5,000.00	
Apr. 1, 1922 First Refunding 4½s	July 1, 1932	5,000.00	
Apr. 1, 1922 First Refunding 4½s	July 1, 1933	5,000.00	
Apr. 1, 1922 First Refunding 4½s	July 1, 1934	5,000.00	
Apr. 1, 1922 First Refunding 4½s	July 1, 1935	5,000.00	
Apr. 1, 1922 First Refunding 4½s	July 1, 1936	5,000.00	
Total Outstanding Town Refunding Bonds			40,000.00

Comfort Station Long Term Notes

Oct. 15 1922 F. S. Mosely & Co. @ 5%	Oct. 15 1929	1,500.00	..
Oct. 15 1922 F. S. Mosely & Co. @ 5%	Oct. 15, 1930	1,500.00	

Oct. 15 1922 F. S. Mosely & Co. @ 5% Oct. 15, 1931 1,500.00

4,500.00

Total Outstanding Comfort Station Notes

Miscellaneous Notes

Dec. 10 1910 Ira E. Lane @ 4% Demand 250.00
 Dec. 10 1910 Sarah E. Lane @ 4% Demand 250.00

500.00
 9,630.75

Total Miscellaneous Notes

Trust Fund Notes

Total Outstanding Bonds and Notes (January 31, 1929)

\$110,630.75

Exhibit "E"

TOWN OF HAMPTON

RECEIPTS AND

*RECEIPTS**Taxes*

Current year	\$165,242.39
Previous years	7,976.83
Supplementary	234.22
	<hr/>
	\$173,453.44

Other Current Receipts

Licenses and Permits	2,745.00
Fines and Forfeits	3,427.32
Dog Licenses	333.00
Auto Taxes	4,080.55
Rent of Town Hall	106.00
Interest on taxes	\$1,033.51
Int. on Bank Deposits	165.00
	<hr/>
	1,198.51
Land Rents	8,399.32
	<hr/>
	20,289.70

From State

Highways	708.69
Interest and Dividend Tax	2,194.68
Tax on Interest	.30
National Bank Taxes	53.00
Insurance and Railroad Tax	1,900.23
	<hr/>
	4,856.90

PAYMENTS FOR THE YEAR ENDED JAN. 31, 1929.

PAYMENTS

General Government

Town Officers' Salar.	\$3,460.00	
Town Officers' Exp.	2,973.00	
	<hr/>	\$ 6,433.00
Election and Registration		815.59
Municipal Court		354.00
Town Hall		1,253.55
		<hr/>
		\$ 8,856.14

Protection of Persons and Property

Police Department		8,037.93
Fire Department		15,712.00
Dog Expense		47.70
White Pine Blister		400.00
		<hr/>
		24,197.63

Health

Health Department		3,181.42
Vital Statistics		18.45
		<hr/>
		3,199.87

Highways and Bridges

Town Maintenance		8,139.57
Trunk Line Maintenance		11,311.78
		<hr/>
		19,451.35

<i>Collector's Department</i>		13,077.67
<i>Street Lighting</i>		8,026.44
<i>Libraries</i>		1,300.00

RECEIPTS—Continued

Departments

Cemetery lots	100.00
School District	4.35
Tile	22.74
Police Department	8.40
Parking Space	4,645.75
Sidewalk	292.15
Comfort Station	2,295.35
Band	5,078.00

 12,446.74
*Receipts Other Than Current**Revenue*

Temporary Loans	13,000.00
From Collector for Tax Sales and Abatements	13,056.67
Filing Fees	11.00
Street Railway	191.96
Insurance Rebate	42.40
B. & M. R. R., rebate on freight	3.79
Telephone	9.10
From Mr. Cleveland for child- ren's board	84.00

 26,398.92

 Total Receipts \$237,445.70

PAYMENTS—Continued

<i>Town Poor</i>		1,572.82
<i>Memorial Day Celebration</i>		150.00
<i>Parks and Playgrounds</i>		
Band	7,578.00	
Parking Space	890.81	
Parks and Playgrounds	1,528.25	
		<hr/>
		9,997.06
<i>Street Railway</i>		81.33
<i>Cemeteries</i>		712.31
<i>Red Cross</i>		1,600.00
<i>Sewer Maintenance and Construction</i>		2,149.57
<i>Breakwater</i>		487.95
<i>Special Activities at Beach</i>		1,249.80
<i>Comfort Station</i>		3,240.00
<i>Bridge Construction</i>		6,988.33
<i>Trunk Line Construction</i>		8,183.54
<i>Sidewalk Construction</i>		2,864.00
<i>Interest</i>		5,760.00
<i>Temporary Loans</i>		13,000.00
<i>Bonds and Term Notes</i>		11,500.00
<i>School District</i>		31,358.30
<i>State, County and Precinct Taxes</i>		36,913.52
		<hr/>
Total Payments		\$215,917.68

Exhibit "F"

TOWN OF HAMPTON, N. H.

DETAIL OF APPROPRIATIONS

For the Year Ended January 31, 1929.

Salaries and expenses of Town		
Officers		\$ 6,000.00
Election and Registration		250.00
Municipal Court		350.00
Town Hall		1,000.00
Police Department		9,000.00
Fire Department	\$ 14,500.00	
Additional Fireman	1,500.00	
	<hr/>	16,000.00
White Pine Blister		400.00
Health Department	3,000.00	
Removal of Ashes and Garbage . .	1,000.00	
Vital Statistics	20.00	
	<hr/>	4,020.00
Trunk Line Maintenance	5,000.00	
Town Maintenance	15,000.00	
	<hr/>	20,000.00
Street Lighting		8,000.00
Libraries		1,200.00
Town Poor		1,500.00
Memorial Day Celebration		150.00
Parks and Playgrounds	1,500.00	
Band	2,500.00	
Special Activities at Beach	1,500.00	
	<hr/>	5,500.00

Cemeteries		700.00
Red Cross		1,600.00
Sewer Maintenance	1,000.00	
Drain to Young's Corner	1,000.00	
		<hr/>
		2,000.00
Comfort Station		1,500.00
Parking Space		1,000.00
Breakwater		2,000.00
Trunk Line Construction	7,500.00	
Bridge Construction	2,500.00	
Sidewalk Construction	2,000.00	
		<hr/>
		12,000.00
Interest		7,000.00
Railroad Bonds	5,000.00	
First Refunding Bonds	5,000.00	
Comfort Station Note	1,500.00	
		<hr/>
		11,500.00
School District		34,000.00
State and County Taxes		21,000.00
		<hr/>
Total Appropriations		\$167,670.00

Exhibit "G"

TOWN OF HAMPTON, N. H.
 DETAILED STATEMENT OF PAYMENTS

For the Year Ended January 31, 1929

	Expended	Receipts & Refunds	Expended	Appropriations Overdrawn	Appropriations Unexpended	Appropriations without Appropriations
Town Officers Salaries						
William Brown, tax collector and clerk	\$ 1,560.00					
Edwin L. Batchelder, selectman and assessor	500.00					
Harry D. Munsey, selectman and assessor	500.00					
Lemuel C. Ring, selectman and assessor	500.00					
William Brown, Town Clerk	50.00					
Chester G. Marston, Treasurer	350.00					
						\$ 3,460.00
Town Officers' Expenses						
American Trust Co., telegram						.70
E. L. Batchelder, exp. to Concord Meetings						57.10
Rockingham Printing Co., advertising and Printing						651.02

Sam McIlveen, delivering town reports	3.50		
Automotive Service Bureau, supplies	24.20		
State New Hampshire, Public Law Books	20.00		
Sanford G. York, Auditing and Services	900.00		
Hampton News Store, Supplies	1.35		
Irene Trefethen, Trees Franconia Notch	5.00		
H. D. Munsey, expenses to Concord and Supplies	15.50		
Jon W. A. Green, Recording tax sales	141.50		
William Brown, Recording Tax Sales and Supplies	538.38		
H. M. Meserve, Supplies	2.57		
Herbert Perkins, Envelopes	111.20		
Tobey and Merrill, Bonds and Insurance	77.00		
Marvin Young, Distributing Town Reports	8.00		
Edson C. Eastman Co., Supplies	65.48		
Ernest G. Cole, Treasurer and Town Clerk Bonds	100.00		
A. W. Rowell, Dues N. H. Assessors' Assn.	2.00		
Chester Brooks, Care of Town Clock	50.00		
Amos F. Randlett, Legal Expense	186.50		
Phillip M. Toppan, Care of Blinker	12.00		
		2,973.00	433.00
		6,000.00	433.00
		6,433.00	433.00

FORWARDED

	Expended	Receipts & Refunds	Expended	Appropriations Overdrawn	Appropriations Unexpended	Expended without Appropriations
BROUGHT FORWARD			\$ 6,483.00	\$ 6,000.00	\$ 433.00	
Election and Registration						
Rockingham Printing Co., printing and adv.	\$ 99.50					
Marvin Young, Ballot Clerk	28.00					
Floyd I. Gale, Ballot Clerk	8.00					
Victor Mitchell, Ballot Clerk	8.00					
Clifford G. Lindsey, Ballot Clerk	8.00					
Eugene M. Leavitt, Ballot Clerk	8.00					
Thomas Hobbs, Ballot Clerk	28.00					
Clyde W. Brown, Ballot Clerk	8.00					
William Gilpatrick, Ballot Clerk	28.00					
Charles F. Adams, Ballot Clerk	8.00					
Uri Lamprey, Ballot Clerk	18.00					
Jerry R. Thompson, Ballot Clerk	8.00					
Byron E. Redman, Moderator	28.00					
Francis C. Dennett, Ballot Clerk	28.00					
L. C. Ring, Ballot Clerk	28.00					
Harry D. Munsey, Ballot Clerk	28.00					
Clinton Durant, Ballot Clerk	20.00					
E. L. Batchelder, Ballot Clerk	28.00					
E. L. Batchelder, Lunches for Clerks	5.55					
William Brown, Ballot Clerk	28.00					
Albert Lamic, Lunches	52.54					

Oliver W. Hobbs, Supervisor of Check List	100.00
Lewis F. Stevens, Supervisor of Check List	100.00
Alton Tobey, Election Officer	10.00
William T. Ross, Supervisor of Check List	100.00
Marvin F. Young, Labor on Ballot Boxes	2.00

815.59 250.00 565.59

Municipal Court

Howell M. Lamprey, Judge Salary	300.00
Howell M. Lamprey, Supplies	34.00
Ernest G. Cole, Insurance	20.00

354.00 350.00 4.00

Town Hall

Eugene M. Leavitt, Teams and Labor	35.75
P. Lamprey, Labor	7.00
W. Drysdale, Labor	1.50
M. Moore, Labor	18.50
F. Collins, Labor	8.50
J. A. Lane & Co., Fertilizer	2.75
E. G. Cole & Co., Grass Seed	1.75
Edward P. Brown, Ringing Bell	25.00
A. J. Morse, Labor and Supplies	2.60
L. Pierce, Labor	.50

FORWARDED \$ 103.85 \$ 7,602.59 \$ 6,600.00 \$ 1,002.59

Fire Department

Homer B. Whiting, Chief Salary	1,750.00		
George H. Lamont, Fireman's Salary	1,225.00		
Harold Irwin, Fireman's Salary	1,155.00		
Perley George, Fireman's Salary	1,155.00		
Arthur Collins, Fireman's Salary	1,155.00		
Jerry Greeley, Fireman's Salary	987.00		
Town of Hampton, Tile	6.30		
Harrington-Scabery Co., Fire Alarm Box	149.93		
Hampton Water Works Co., Hydrant Service	7,100.00		
E. & H. Electric Co., Light on Fire Signal	2.00		
Percy B. Brown, Treas., Bal. of Appro.	1,026.77		
		15,712.00	16,000.00
			288.00

Moth Extermination (Pine Blister Rust)

John H. Foster, State Forester	400.00		
		400.00	400.00

Damage By Dogs

John S. Gilman, Hens Killed	1.00		
Rockingham Printing Co., Notices	4.50		
E. C. Eastman Co., Dog Tags	6.80		
A. K. Blake, Geese Killed	9.00		
William Brown, Costs	26.40		
		47.70	47.70

FORWARDED

\$ 33,053.77 \$ 33,000.00 \$ 1,256.14 \$ 1,250.07 \$ 47.70

Town Maintenance

Eastern Tractor Co., Supplies for Tractor	442.85
Francis C. Dennett, Painting Streets & Signs	418.80
Hampton Auto Mart, Gasoline	5.40
John Lucas Co., Traffic Paint	2.49
Charles H. Brown, Snow Paths and Labor	177.74
N. E. Metal Culvert Co., Culverts	88.08
John A. Janvrin, Supplies	35.65
Exeter & Hampton Elec. Co., Lights	29.36
E. G. Cole Co., Supplies	105.30
Hampton Center Garage, Gas for Tractor	15.79
Gale's Garage, Rep. & Storage of Tractor	150.15
Alwood Smith, Gas for Tractor	7.40
The A. G. A. Co., Gas Tanks	13.00
P. Lamprey, Labor	211.59
Eugene Leavitt, Labor and Trucks	1,880.40
W. Drysdale, Labor	67.50
E. G. Cole Co., Supplies	20.94
Victor Mitchell, Labor and Truck	689.90
Hampton Center Garage, Supplies	96.29
Clinton H. Durant, Labor	15.50
Phillip Palmer, Labor	13.00
Melvin Moore, Labor	116.44
Marvin F. Young, Labor	58.18
C. Morse, Labor	16.25
Uri Lamprey, Labor	11.50
Exeter Lumber Co., Stakes	10.00

\$ 4,700.50

\$ 36,235.19

\$ 37,000.00

\$ 1,256.14

\$ 2,068.65

\$ 47.70

FORWARDED

	Expended	Receipts & Refunds	Expended Appropriations	Overdrawn	Appropriations without Expended Appropriations
EROUHGT FORWARD	\$ 4,700.50		\$ 36,235.19	\$ 1,256.14	\$ 2,068.65
Town Maintenance—Continued					\$ 47.70
F. Sheffroth, Labor	5.50				
John Price, Labor	130.86				
N. M. Batchelder, Labor and Teams	318.50				
F. E. James, Labor	13.63				
H. Lane, Labor	5.00				
W. H. Little, Labor	3.50				
J. Nudd, Labor	10.75				
J. Elkins, Labor	1.00				
C. Raymond, Labor	4.45				
Gale's Garage, Supplies	41.87				
Frank Collins, Labor	163.22				
F. E. Perkins, Labor	725.34				
George Perkins, Labor	7.00				
F. Lamprey, Labor	210.45				
S. A. Schuman & Son, Supplies	13.40				
George W. Barbour, Labor	286.59				
B. & Maine R. R., Freight	13.48				
W. A. Young, Labor	2.16				
H. B. Beede, Labor	27.64				
Hampton Auto Mart, Supplies	3.45				
Victor Mfg. Co., Supplies	1.75				

N. E. Telephone Co., Services	2.15
H. Johnson, Labor	348.50
Austin Perry, Labor	12.69
Percy Annis, Labor	632.63
F. S. Gale, Labor	4.60
Fred Blake, Labor	33.50
L. Pierce, Labor	28.58
M. Perkins, Labor	2.25
J. P. Blake, Labor	25.00
C. Cutts, Labor	16.00
Erving Drake, Labor	6.00
R. T. Lamprey, Labor	25.14
Robert O'Connell, Labor	14.00
F. Palmer, Labor	51.01
Charles Huckins, Labor	3.00
B. A. Blake, Labor	77.20
F. E. Leavitt, Labor	12.40
Amos Laevitt, Jr., Labor	10.96
F. Fogg, Labor	28.00
Tayberry Arms, Supplies	4.60
L. C. Ring, Men and Supplies	6.00
O. L. Lane, Labor and Teams	72.50
Sam McIlveen, Labor	25.38
E. Parker, Labor	7.44

\$ 8,139.57

\$ 36,235.19

\$ 37,000.00

\$ 1,256.14

\$ 2,063.65

\$ 47.70

FORWARDED

	Expenditures	Receipts & Refunds	Expended Appropriations	Appropriations Overdrawn	Appropriations without Appropriations
BROUGHT FORWARD	\$ 8,189.57		\$ 37,000.00	\$ 1,256.14	\$ 2,068.65
Trunk Line Maintenance					47.70
L. C. Ring, Men and Supplies	54.00				
P. Lamprey, Labor	99.26				
Fred Harrison, Labor and Supplies on tractor	456.75				
E. M. Leavitt, Labor and Trucks	493.04				
W. Drysdale, Labor	25.16				
Gale's Garage, Supplies	1.50				
E. G. Cole Co., Supplies	8.85				
J. P. Blake, Labor	15.50				
Melvin Moore, Labor	41.27				
John Price, Labor	37.52				
Frank Collins, Labor	65.85				
F. E. Perkins, Labor	162.46				
George Perkins, Labor	7.00				
F. Lamprey, Labor	85.45				
Hampton Centre Garage, Supplies	8.28				
N. M. Batchelder, Labor and Teams	94.00				
G. W. Barbour, Labor	87.10				
Victor Mitchell, Labor and Truck	82.25				
Kenneth Ross, Supplies	4.20				
Percy Annis, Labor	64.75				
C. H. Brown, Labor	.45				

H. Johnson, Labor	12.25
C. Cutis, Labor	3.50
F. Palmer, Labor	7.01
Charles Huckins, Labor	2.20
B. A. Blake, Labor	7.50
F. E. Leavitt, Gravel	1.40
W. Fields, Labor	7.00
Amos Leavitt, Jr., Labor	4.82
F. Fogg, Labor	3.50
L. Pierce, Labor	7.50
Francis C. Dennett, Signs and police services	10.25
Lynn Sand and Stone Co., Stone	324.82
Indiana Coal Tar Co., Cold Patch	102.03
B. & M. R. R., Freight on Stone & cold patch	1,886.50
The Barrett Co., Cold Patch and Tarvia	4,450.54
Jerome Harkness, Police Services	6.00
John A. Janvrin, Supplies	39.90
Lafayette Road Work By William A. Grover	
Robt. Barton, labor	\$ 69.50
John Boyle, labor	72.00
Thomas Boyle, Labor	78.50
Harold Brown, Labor	83.00
Michael Callahan, Labor	81.00
Lubert Coatney, Labor	76.50
Thomas Cogger, Coal	26.25
E. G. Cole Co., Cross Cut Saw	7.50

FORWARDED \$494.25 \$16,560.63

\$ 36,235.19 \$ 37,000.00 \$ 1,256.14 \$ 2,068.65 \$ 47.70

	Expended	Receipts & Refunds	Expended	Appropriations Overdrawn	Appropriations Unexpended	Expended without Appropriations
BROUGHT FORWARD	\$494.25	\$ 16,560.63	\$ 36,235.19	\$ 37,000.00	\$ 1,256.14	\$ 47.70
Trunk Line Maintenance—Continued						
Lafayette Road Work, W. A. Grover —Con.						
Harry Davis, Labor	65.00					
Charles Gaffery, Labor	79.50					
J. W. Hartnett, Labor, Trucks, and Steam Roller	436.00					
Elmer Kimball, Labor	31.50					
John McCoony, Labor	78.50					
John McDonald, Labor	67.50					
John McCann, Labor	76.50					
Patrick McCarthy, Labor	75.00					
James McMahan, Labor	81.00					
Patrick McMahan, Labor	78.50					
Harry McNally, Car and labor	94.50					
William Osborn, Labor	72.00					
J. W. Purington, Kerosene	58.40					
Clifton Sanborn, Labor	80.00					
Henry Sanborn, Car and Labor	137.00					
George Snider, Labor	76.50					
John Sullivan, Labor	47.00					
Roland Scott, Labor	76.50					
Standard Oil Co., Cylinder Oil	2.60					
Adelard St. Cyer, Labor	65.00					
Fred Blake, Blacksmith Work	3.50					

Frank Britton, Labor	63.00				
Thomas Callahan, Labor	67.50				
Joseph Cassidy, Labor	74.00				
Dana Chase, Police Services	90.00				
S. A. Dow & Son, Lanterns	3.75				
Frank Dupont, Labor	72.00				
Charles Huckins, Police Services	72.22				
Eugene M. Leavitt, Truck	28.00				
William Rand, Labor	67.50				
Everett Voil, Labor	76.50				
	<u>2,890.72</u>				
		19,451.35	26,000.00		548.65
Street Lighting					
Exeter & Hampton Elec. Co., Lights	8,026.44				
		8,026.44	8,000.00		26.44
Street Railway					
American Trust Co., Advertising Bonds	81.33				
		81.33			81.33
Libraries					
Simeon A. Shaw, Appropriation	1,200.00				
Tobey & Merrill, Insurance	100.00				
		1,300.00	1,200.00		100.00
Vital Statistics					
William Brown, Fees	18.45				
		18.45	20.00		1.55
FORWARDED		\$ 65,112.76	\$ 66,220.00	\$ 1,382.58	\$ 2,618.85
					\$ 129.03

	Expended	Receipts & Refunds	Expended	Appropriations Overdrawn	Appropriations Unexpended	Appropriations without Appropriations
BROUGHT FORWARD			\$ 65,112.76	\$ 66,220.00	\$ 1,392.58	\$ 2,618.85
Town Poor						\$ 129.03
N. H. Children's Aid & Protective So.						
Marston Children, Board	362.00					
Cleveland Children, Board	433.44					
Dr. A. M. Fernald, Services:						
Mrs. Kennedy and Mrs. Poore	22.00					
Mrs. Hannah Hawbolt For:						
Lucy Haselton, Board	364.00					
Harry D. Munsey, Services, Overseer of Poor	19.00					
Rockingham County Farm For:						
Minnie Lamprey, Board	312.00					
Thomas Cogger For M. C. Poore, Coal	11.90					
William Brown For:						
M. C. Poore, Wearing Apparel	8.48					
John C. Blake, Wood for Mrs. Hobbs	40.00					
			1,572.82	1,500.00	72.82	
Memorial Day Celebration						
Oliver H. Godfrey	150.00		150.00	150.00		
Parks and Playgrounds						
George Ashworth, Beach Playground exp.	62.50					

E. & H. Electric Co., lights	115.78			
James Hutchins, Care & Supplies Winnicomet Park	25.00			
Clinton H. Durant, Labor	25.00			
Harry T. Wendall, Labor, Supplies, Winnicomet Park	4.75			
Mrs. I. S. Jones, Treasurer, Expenses of Park and Playground	500.00			
L. C. Ring, Labor and Cement for Beach Playground	22.15			
H. L. McDonnell, Services of Band	7,699.90	\$	5,078.00	
Edward S. Batchelder, Painting Band Stand	23.95			
John A. Janvrin, Exp. Beach Playground	96.52			
Fred E. Perkins, Men and Trucks, Memorial Park	468.70			
Chester Brooks, Care of Band Stand	54.50			
F. L. Blake, Labor	5.50			
Francis C. Dennett, Labor	2.00			
		9,106.25	4,000.00	28.25
<hr/>				
Abatements and Tax Sales				
Wm. Brown, Tax Sales & Abatements	13,056.67	13,056.67		
Fred L. Hiller, Tax Refund 1926 & 1927	18.00			
Rachel Blake, Abatement	3.00			
		13,077.67		21.00
<hr/>				
FORWARDED		\$ 18,134.67	\$ 89,019.50	\$ 71,870.00
			\$ 1,483.65	\$ 2,618.85
				\$ 150.03

	Expended	Receipts & Refunds	Expended	Appropriations Overdrawn	Appropriations without Appropriations	Expended
BROUGHT FORWARD		\$ 18,184.67	\$ 89,019.50	\$ 71,870.00	\$ 1,483.65	\$ 2,618.85
Cemeteries						\$ 150.03
William Ross, Labor	316.36					
George M. Dearborn, Labor	188.46					
B. Herbert Blake, Labor	195.49					
F. W. Brown, Labor	12.00					
			712.31	700.00	12.31	
Sewer Construction and Maintenance						
Clinton H. Durant, Labor	217.32					
William Brown, Express Charges	22.00					
Charles Greeley, Labor	10.00					
Harry E. Carter, Akron Pipe	7.80					
Hampton Water Works Co., Service	12.60					
Casino Garage, Supplies	5.40					
John Price, Labor	3.50					
Joseph Durant, Labor	7.00					
Waldo Bros. & Bond Co., Grates, Covers, etc.	156.54					
B. & Maine R. R., Freight on Tile	98.72					
John A. Janvrin, Brick and Sewer Pipe	325.63					
Eastern Clay Goods Co., Sewer Pipe	239.78					
Edwin J. York, Tile	92.02					
O. L. Lane, Labor and Teams	391.25					

J. H. Philbrook, Labor	77.45			
Oliver Hobbs, Labor	108.14			
J. Walton, Labor	26.25			
Arnold Hammond, Labor	35.00			
Paul Tobey, Labor	35.00			
Frank Palmer, Labor	80.51			
Percy Annis, Labor	1.00			
Robert Brown, Labor	33.69			
Fred Blake, Labor	5.00			
Ed Emery, Labor	32.82			
Lemuel C. Ring, Men and Supplies	88.40			
Sam McIlveen, Labor	36.75	2,149.57	2,000.00	149.57
Breakwater				
F. E. Perkins, Labor	14.00			
E. M. Leavitt, Trucks	20.00			
P. Lamprey, Labor	3.50			
O. L. Lane, Labor and Team	45.00			
Lemuel C. Ring, Men and Supplies	313.20			
Eugene M. Leavitt, Trucks	29.50			
F. Collins, Labor	5.70			
C. H. Brown, Gravel	.75			
Jere Rowe, Trucks and Stone	56.30	487.95	2,000.00	1,512.05
		\$ 18,134.67	\$ 92,369.33	\$ 76,570.00
			\$ 1,645.53	\$ 4,130.90
				\$ 150.03

FORWARDED

	Expended	Receipts & Refunds	Expended Appropriations	Appropriations Overdrawn	Appropriations Unexpended	Expended Appropriations without
BROUGHT FORWARD		\$ 18,134.57	\$ 92,369.33	\$ 76,570.00	\$ 4,130.90	\$ 150.03
Special Activities at Beach						
Clinton H. Durant, Labor	264.00					
John P. Blake, Labor	203.00					
Engene M. Leavitt, Trucks	66.00					
Victor Mitchell, Trucks	37.00					
H. Johnson, Labor	37.00					
C. H. Brown, Labor	4.05					
F. E. Perkins, Labor	37.00					
F. Lamprey, Labor	7.00					
Percy Annis, Labor	41.75					
G. W. Barbour, Labor	7.50					
Robert O'Connell, Labor	3.50					
F. Palmer, Labor	3.50					
A. Perry, Labor	1.75					
F. E. Laevitt, Labor	1.75					
Frederick Williams, Life Guard	115.00					
James Powers, Life Guard	315.00					
Carl Smith, Life Guard	105.00					
			1,249.80	1,500.00	250.20	
Red Cross						
Edwin L. Batchelder, Treasurer	1,600.00		1,600.00			

Parking Space

T. H. Mahoney, Labor	2.25
Eugene M. Leavitt, Trucks	56.25
F. E. Perkins, Labor	38.50
F. Lamprey, Labor	4.83
C. H. Brown, Labor	.30
G. W. Darbour, Labor	20.64
F. Palmer, Labor	8.34
F. E. Leavitt, Labor	9.80
Daniel H. Cushing, Labor	419.00
Percy Annis, Labor	118.00
Richard Munsy, Labor	173.50
E. & Hampton Electric Co., Lights	33.40

890.81 1,000.00 109.19

Interest

Exeter Banking Co., Refunding Bonds	1,963.75
F. S. Moseley Co., Comfort Station Notes	390.09
Howard G. Lane, Trust Funds	337.08
American Trust Co., Street R. R. Bonds	2,955.00
First National Bank, Temporary Loans	179.17
Sarah E. Lane, Notes	20.00

5,760.00 7,000.00 1,240.00

\$ 18,134.67 \$101,869.94 \$ 87,570.00 \$ 1,645.53 \$ 5,730.29 \$ 150.03

FORWARDED

	Expended	Receipts & Refunds	Expended	Appropriations Overdrawn	Appropriations Unexpended	Expended without Appropriations
BROUGHT FORWARD		\$ 18,134.67	\$101,869.94	\$ 87,670.00	\$ 1,645.53	\$ 5,730.29
Trunk Line Construction						\$ 150.03
Francis C. Dennett, Traffic Service	5.00					
Alwood Smith, Traffic Service	42.50					
Clinton H. Durant, Traffic Service	8.50					
James G. Reed, Traffic Service	63.00					
James E. Watkins, Hot top, Exeter Road	2,482.04					
Standard Oil Co., Asphalt, Exeter Road	531.86					
Lynn Sand & Stone Co., Stone, Lafayette Rd.	476.94					
William A. Grover, Gravel	147.60					
			3,757.44			
Town Construction						
James E. Watkins, Exeter Road	4,415.60					
Jerome Harkness, Traffic Service	6.00					
Eugene M. Leavitt, Trucks and Labor	4.50					
			4,426.10	7,500.00	683.54	
Comfort Station						
Exeter & Hampton Electric Co., Lights	284.97					
Clinton H. Durant, Labor	92.47					
Francis C. Dennett, Labor and Supplies	213.55					
W. M. Batchelder, Wood	58.00					
Herbert B. Beede, Supplies	8.41					
W. A. Young, Paint	27.00					

F. H. Lamson, Supplies	54.50		
R. C. Emery, Supplies	1.46		
John A. Janv'n, Lumber	30.76		
William M. Blake, Supplies	16.70		
E. G. Cole Co., Supplies	105.30		
William Lamb, Supplies	9.86		
William Brown, Supplies	4.85		
Edward Little Co., Supplies	34.00		
A. J. Morse, Supplies	4.55		
Edward M. Burnham, Supplies	60.00		
Palm Olive Peet Co., Supplies	10.66		
Remington Rand Service, Supplies	49.40		
E. G. Cole Co., Supplies	34.32		
C. L. Davis, Labor	4.00		
Byron's Garage, Supplies	12.75		
Puritan Sanitary Sales Co., Supplies	49.25		
Hampton Water Works Co., Services	315.00		
Mary K. Brown, Services	237.30		
Edith L. Dadman, Services	100.80	2,295.35	
Sam McIlveen, Services	571.50		
Frederick P. Hey, Labor and Supplies	53.83		
The Mic-O-Lock Co., Use of Locks	455.21		
E. M. Leavitt, Truck and Labor	1.60		
Ernest G. Cole, Insurance	338.00		
		3,240.00	1,500.00
			555.35
	\$ 20,430.02	\$113,293.43	\$ 96,670.00
			\$ 2,329.07
			\$ 6,285.64
			\$ 150.03

FORWARDED

Town Bridge Construction					
F. E. Everett, Commissioner	6,988.38				
		1927-(7,500.00)			
		6,988.38	2,500.00		3,011.62
Totals	\$ 49,542.02	215,917.68	175,170.00	3,193.07	12,395.74
Overdrawn Appropriations				3,193.07	3,193.07
Unassessed Appropriations			5,374.19		5,374.19
State, County, Town & Precinct Tax Assessment	\$176,973.81				
Poll Taxes Assessed	1,434.00				
	\$178,407.81				
Less: Precinct Taxes	16,112.00				
Net Taxes Assessed by Town	162,295.81		162,295.81		501.32
Less: Abatements, 1928	501.32				
Net Taxes After Abatements	161,794.49				
Less: Taxes Sold to Town	12,512.19				
Uncollected 1928 Poll Taxes	152.00				
	12,664.10				12,664.10
1928 Taxes Collected	149,130.39				
TOTALS FORWARDED	\$198,672.41	\$215,917.68	\$167,670.00	\$ 12,395.74	\$ 22,141.01

	Receipts & Refunds	Expended	Appropriations	Totals	Totals
TOTALS FORWARDED					
(1927) Bridge Appro. Applied in 1928	\$ 19,867.24	\$215,917.68	\$167,670.00	\$ 12,395.74	\$ 22,141.01
Other Tax Receipts			7,500.00		7,500.00
1924 Tax Sales Redeemed	449.21				
1925 Tax Sales Redeemed	480.48				
1926 Tax Sales Redeemed	1,962.10				
1927 Tax Sales Redeemed	5,036.29				
1926 Poll Taxes	10.00				
1927 Poll Taxes	82.00				
	<u>8,020.08</u>				
Less: Abatements on 1927 Taxes	43.25				
	<u>7,976.83</u>				7,976.83
Supplementary Taxes					
1928 Property Taxes	162.22				
1928 Poll Taxes	72.00				
	<u>234.22</u>				234.22
Other Current Receipts					
Licenses and Permits	2,745.00				
Fines and Forfeits	3,427.32				
Dog Licenses (Duz School)	333.00				
Rent of Town Hall	106.00				
Interest on Taxes	1,033.51				
Interest on Bank Deposits	165.00				
Auto Taxes	4,080.55				
Land Rents	8,399.32				
	<u>20,289.70</u>				20,289.70
From Mr. Cleveland on Child. Board	84.00				84.00

From State	
Insurance and Railroad Tax	1,900.23
Highways	708.09
State Dividend Tax	59.49
Dividend Tax	2,135.19
Tax on Interest	.80
	<hr/>
From Departments	
Sale of Title	22.74
Parking Space	4,645.75
School	4.85
Sidewalk	292.15
Cemetery Lots	100.00
Police Dept. (Traffic Paint)	8.40
	<hr/>

4,803.90

5,073.39

Miscellaneous Receipts	
Filing Fees	11.00
Railroad	191.96
National Bank Taxes	53.00
Insurance Rebate	42.40
B. & M. R. R., Rebate on Fght.	3.79
Telephone	9.10
	<hr/>

311.25

Total Appropriations		\$175,170.00
		<hr/>

Total Receipts and Payments	237,445.70	215,917.68
Cash in hands of Treasurer, Jan. 31, 1928	11,621.13	
Cash in hands of Treasurer, Jan. 31, 1929		33,149.15

11,621.13

33,149.15

TOTALS	\$249,066.88	\$249,066.88
	<hr/>	<hr/>

62,790.16

62,790.16

	Receipts & Refunds	Expended	Appropriations	Totals	Totals
TOTALS FORWARDED					
(1927) Bridge Appro. Applied in 1928	\$ 19,867.24	\$215,917.68	\$167,670.00	\$ 12,395.74	\$ 22,141.01
Other Tax Receipts			7,500.00		7,500.00
1924 Tax Sales Redeemed	449.21				
1925 Tax Sales Redeemed	480.48				
1926 Tax Sales Redeemed	1,962.10				
1927 Tax Sales Redeemed	5,036.23				
1926 Poll Taxes	10.00				
1927 Poll Taxes	82.00				
	8,020.08				
Less: Abatements on 1927 Taxes	43.25				
	7,976.83				7,976.83
Supplementary Taxes					
1928 Property Taxes	162.22				
1928 Poll Taxes	72.00				
	234.22				234.22
Other Current Receipts					
Licenses and Permits	2,745.00				
Fines and Forfeits	3,427.32				
Dog Licenses (Due School)	333.00				
Rent of Town Hall	106.00				
Interest on Taxes	1,033.51				
Interest on Bank Deposits	165.00				
Auto Taxes	4,080.55				
Land Rents	8,399.32				
	20,289.70				
From Mr. Cleveland on Child. Board	84.00				
				20,289.70	84.00
				2 0,289.70	84.00

From State			
Insurance and Railroad Tax	1,900.23		
Highways	708.69		
State Dividend Tax	59.49		
Dividend Tax	2,135.19		
Tax on Interest	.30	4,803.90	4,803.90
From Departments			
Sale of Tile	22.74		
Parking Space	4,645.75		
School	4.35		
Sidewalk	292.15		
Cemetery, Lots	100.00		
Police Dept. (Traffic Paint)	8.40	5,073.39	5,073.39
Miscellaneous Receipts			
Filing Fees	11.00		
Railroad	191.96		
National Bank Taxes	53.00		
Insurance Rebate	42.40		
B. & M. R. R., Rebate on Fight.	3.79		
Telephone	9.10	311.25	311.25
Total Appropriations		\$175,170.00	
Total Receipts and Payments	237,445.70	215,917.68	11,621.13
Cash in hands of Treasurer, Jan. 31, 1928	11,621.13	33,149.15	33,149.15
Cash in hands of Treasurer, Jan. 31, 1929		\$249,066.83	\$249,066.83
TOTALS		62,790.16	62,790.16

Exhibit "H"

TOWN OF HAMPTON, N. H.

SUMMARY OF PAYMENTS AND APPROPRIATIONS

Compiled from Exhibit "G" for Year 1928

	Expended	Appropriations	Overdrawn	Unexpended
Salaries and Expenses of Town Officers	\$ 6,433.00	\$ 6,000.00	\$ 433.00	\$
Election and Registration	815.59	250.00	565.59	
Municipal Court	354.00	350.00	4.00	
Town Hall	1,253.55	1,000.00	253.55	
Police Department	8,037.93	9,600.00		962.07
Fire Department	15,712.00	16,000.00		288.00
Pine Blister Rust	400.00	400.00		
Health Department	3,181.42	4,000.00		818.58
Trunk Line and Town Main.	19,451.35	20,000.00		548.65
Street Lighting	8,026.44	8,000.00	26.44	
Libraries	1,300.00	1,200.00	100.00	
Vital Statistics	18.45	20.00		1.55
Town Poor	1,572.82	1,500.00	72.82	
Memorial Day Celebration	150.00	150.00		
Parks and Playgrounds	4,028.25	4,000.00	28.25	
Cemeteries	712.31	700.00	12.31	
Sewer Construction & Main.	2,149.57	2,000.00	149.57	
Breakwater	487.95	2,000.00		1,512.05
Spec. Activities at Beach	1,249.80	1,500.00		250.20
Red Cross	1,600.00	1,600.00		
Parking Space	890.81	1,000.00		109.19
Interest	5,760.00	7,000.00		1,240.00
Trunk Line & Town Construc.	8,183.54	7,500.00	683.54	
Comfort Station	944.65	1,500.00		555.35
Sidewalk Construction	1,990.85	2,000.00		9.15
State and County Taxes	20,801.52	21,000.00		198.48
Bonds and Term Notes	11,500.00	11,500.00		
School District	31,100.00	34,000.00		2,900.00
		7,500.00 (1927)		
Town Bridge	6,983.28	2,500.00 (1928)		3,011.62
TOTALS	\$165,094.18	\$175,170.00	\$ 2,329.07	\$ 12,404.89
Net Unexpended on—Appro.			10,075.82	
			\$ 12,404.89	\$ 12,404.89
Less—1927 Bridge Appro.		7,500.00		
TOTAL 1928 Appropriations		\$167,670.00		

Damages by Dogs	47.70
Band paid by donations	5,078.00
Abatement and Tax Sales	13,077.67
Comfort Sta., pd. by receipts	2,295.35
Precinct Taxes	16,112.00
Temporary Loans	13,000.00
1929 Dog lic., paid School	258.30
Sidewalk bills app. on Recpts.	292.15
Sidewalk bills app. Recpts. due	581.00
R. R. Exp. pd. by R. R. Recpts.	81.33

TOTAL PAYMENTS FOR YEAR 1928

\$215,917.68

TREASURER'S REPORT

TOWN OF HAMPTON, N. H.

For the Year Ended January 31, 1929

RECEIPTS

Balance in Treasury, Jan. 31, 1928 \$ 11,621.13

Taxes

Current Year	\$165,242.39	
Previous Years	7,976.83	
Supplementary Taxes	234.22	
National Bank Stock Taxes	53.00	
	173,506.44	

Other Current Receipts

Licenses	3,078.00	
Fines and Forfeits	3,427.32	
Auto Taxes	4,080.55	
Rent of Town Hall	106.00	
From State	4,803.90	
Interest	1,198.51	
Land Rents	8,399.32	
	25,093.60	

Departments

Cemetery Lots	100.00	
School District	4.35	
Police Department	8.40	
Parking Space	4,645.75	
Sidewalk	292.15	
Comfort Station	2,295.35	
Band	5,078.00	
Tile	22.74	
	12,446.74	

Rebates and Miscellaneous

Insurance Rebate	42.40	
Freight Rebate	3.79	
Street Railway	191.96	
Telephone	9.10	
Filing Fees	11.00	
Refund on Board of Children	84.00	
		<hr/>
		342.25
<i>Temporary Loans</i>		13,000.00
<i>Tax Collector on Tax Sales and Abatements</i>		13,056.67
		<hr/>
TOTAL		\$249,066.83
Total Selectmen's Orders paid		215,917.68
		<hr/>
Balance on hand Jan. 31, 1929		\$ 33,149.15
		<hr/>

CHESTER G. MARSTON,
Treasurer.

PRECINCT TREASURER'S REPORT

Financial Report of Hampton Beach Village District For the Year Ended January 31, 1929

RECEIPTS

Cash on Hand January 31, 1928		\$ 1,177.63
From Town		
Fire Appropriations	\$ 8,612.00	
Precinct Taxes	16,112.00	
	\$ 24,724.00	
LESS:—		
Bills paid For Precinct For:—		
Fire Dept. Salaries	7,427.00	
Fire Alarm Box	149.93	
Tile	6.30	
Lights on Fire Signal	2.00	
White Way Lights	1,105.00	
	8,690.23	
		\$ 16,033.77
Temporary Loans	10,000.00	
Less—Discount	16.67	
		9,983.33
Sundry Income		300.40
		26,317.59
TOTAL RECEIPTS		\$ 27,495.22
TOTAL		\$ 27,495.22

PAYMENTS

Building and Equipment		
New Equipment	2,275.95	
Repairs to Bldg. and Equipment	778.10	
New Boiler Room	351.61	
		3,405.66
Total		3,405.66
Maintenance		
Rent of Old Fire Station	150.00	
Fire Eqpt., Supplies & Expense	976.92	
Misc. Supplies and Exp.	132.60	
Office Sup. and Expense	65.00	
Telephone	294.98	
Water	45.00	
Light	481.99	
Salaries (Total)	11,070.67	
Less paid by Town	7,427.00	
	3,643.67	

Fuel	713.93	
Interest	882.70	
Insurance	265.00	
	<hr/>	
TOTAL MAINTENANCE		7,651.79
Miscellaneous		
Playground	280.69	
Children's Day Expense	75.61	
	<hr/>	356.30
Notes		
Temporary Loans	10,000.00	
Piscataqua Bank (For Building)	1,000.00	
O. F. Kress & Son (For Equip.)	1,700.00	
First Nat'l Bank (for Playground)	1,000.00	
	<hr/>	13,700.00
		<hr/>
TOTAL PAYMENTS		25,113.75
Cash in hands of Treas., Jan. 31, 1929		2,381.47
Plus Bills Due Precinct:		
Gale's Garage	12.15	
William M. Blake	12.70	
K. N. Ross, Chief's Car	100.00	
	<hr/>	124.85
		<hr/>
TOTAL		2,506.32
Less: Unpaid Bills		796.51
		<hr/>
Balance After Paying Current Bills		\$ 1,709.81

MUNICIPAL COURT

RECEIPTS

Total receipts from fines and costs \$ 8,304.64

PAYMENTS

Paid Town of Hampton \$ 3,427.32

Paid Motor Vehicle Commission 4,305.77

Paid Officers and Witnesses 429.75

Paid Fish and Game Commission 141.80

\$ 8,304.64

HOWELL M. LAMPREY,
Justice.

TOWN CLERK'S FINANCIAL REPORT

TOWN CLERK'S REPORT OF VITAL STATISTICS

Recording 57 marriages @ 15c	\$ 8.55
Recording 20 birth @ 15c	3.00
Recording 46 death @ 15c	6.90
	<hr/>
	\$18.45

WILLIAM BROWN, *Town Clerk.*

TOWN CLERK'S REPORT OF DOG LICENCES

109 Male Dogs @ \$2	\$218.00
23 Female dogs @ \$5	115.00
	<hr/>
	\$333.00

WILLIAM BROWN, *Town Clerk.*

TOWN CLERK'S REPORT OF MOTOR VEHICLE

TAX

Amount of tax collections from Feb. 1, 1928	
to January 31, 1929	\$4,251.80
Less Agent's fee of 685 permits @ 25c ea.	171.25
	<hr/>
Net Total paid to Treasurer	\$4,080.55

WILLIAM BROWN, *Town Clerk.*

HIGHWAY AGENT

REPORT OF EUGENE M. LEAVITT

For the Year Ended January 31, 1929

Town Maintenance

B. A. Blake, Labor	\$ 77.20
J. P. Blake, Labor	25.00
Fred Blake, Labor	.75
Herbert B. Beede, Labor	1.44
C. H. Brown, Labor	139.24
B. & Maine R. R., Freight	13.48
G. W. Barbour, Labor	286.59
N. M. Batchelder, Labor	298.50
Percy Annis, Labor	632.63
E. G. Cole Co., Supplies	20.94
Frank Collins, Labor	163.22
C. Cutts, Labor	16.00
W. Drysdale, Labor	67.50
C. H. Durant, Labor	15.50
Erving Drake, Labor	6.00
Exeter Lumber Co., Lumber	10.00
J. Elkins, Labor	1.00
F. Fogg, Labor	28.00
Gale's Garage, Supplies	41.87
F. S. Gale, Labor	4.60
Hampton Center Garage, Supplies	101.09
Hampton Motor Mart, Supplies	3.45
Charles Huckins, Labor	3.00
F. E. James, Labor	13.63
H. Johnson, Labor	348.50
P. Lamprey, Labor	212.59
Eugene M. Leavitt, Labor and Trucks	1,880.40

Uri Lamprey, Labor	11.50
H. Lane, Labor	5.00
W. H. Little, Labor	3.50
F. Lamprey, Labor	210.45
R. T. Lamprey, Labor	25.14
F. E. Leavitt, Gravel	12.40
Amos Leavitt, Jr., Labor	10.96
Victor Mitchell, Labor and Trucks	689.90
Melvin Moore, Labor	116.44
C. Morse, Labor	16.25
J. Nudd, Labor	10.75
N. E. Tel. & Tel. Co., services	2.15
N. E. Culvert Co., Culvert sup.	28.50
Robert O'Connell, Labor	14.00
Phillip Palmer, Labor	13.00
John Price, Labor	130.86
F. E. Perkins, Labor and teams	725.34
George Perkins, Labor	7.00
Austin Perry, Labor	12.69
L. Pierce, Labor	28.58
M. Perkins, Labor	2.25
E. Parker, Labor	7.44
F. Palmer, Labor	51.01
C. Raymond, Labor	4.45
F. Sheffroth, Labor	5.50
S. A. Schuman & Son, Supplies	13.40
Tayberry Arms, Supplies	4.60
Victor Mfg. Co., Supplies	1.75
U. A. Young, Labor	2.16
Marvin F. Young, Labor	58.18
<hr/>	
Total Town Maintenance	\$ 6,637.27
<i>Town Construction</i>	
W. Drysdale, Labor	.75
Eugene M. Leavitt, Labor and Truck	2.50

W. H. Little, Labor	.75	
J. Price, Labor	.50	
		<hr/>
Total Town Construction		4.50
<i>Sewer Maintenance</i>		
J. Price, Labor		3.50
<i>Breakwater</i>		
C. H. Brown, Labor	.75	
Frank Collins, Labor	5.70	
P. Lamprey, Labor	3.50	
Eugene M. Leavitt, Labor and Trucks	49.50	
F. E. Perkins, Labor	14.00	
		<hr/>
Total Breakwater		73.45
<i>Town Hall</i>		
E. G. Cole, Co., Supplies	1.75	
Frank Collins, Labor	8.50	
W. Drysdale, Labor	1.50	
J. A. Lane & Co., Supplies	2.75	
P. Lamprey, Labor	7.00	
Eugene M. Leavitt, Labor and Teams	35.75	
Melvin Moore, Labor	18.50	
L. Pierce, Labor	.50	
		<hr/>
Total Town Hall		76.25
<i>Parking Space</i>		
C. H. Brown, Labor	.30	
G. W. Barbour, Labor	20.64	
F. E. Leavitt, Gravel	9.80	
Eugene M. Leavitt, Labor and Trucks	56.25	
F. Lamprey, Labor	4.83	
F. Palmer, Labor	8.34	

F. E. Perkins, Labor	38.50	
	<hr/>	
Total Parking Space		138.66
<i>Health Department</i>		
G. W. Barbour, Labor	18.76	
Frank Collins, Labor	18.89	
W. Drysdale, Labor	3.50	
N. M. Batchelder, Labor	11.00	
Eugene M. Leavitt, Labor and Trucks	46.00	
P. Lamprey, Labor	12.75	
F. Lamprey, Labor*	22.75	
George Perkins, Labor	3.50	
J. Price, Labor	28.89	
Melvin Moore, Labor	7.00	
	<hr/>	
Total Health Department		173.04
<i>Special Activities at Beach</i>		
Percy Annis, Labor	41.75	
C. H. Brown, Labor	4.05	
G. W. Barbour, Labor	7.50	
Eugene M. Leavitt, Labor and Trucks	66.00	
F. Lamprey, Labor	7.00	
H. Johnson, Labor	37.00	
Victor Mitchell, Labor	37.00	
Robert O'Connell, Labor	3.50	
F. E. Perkins, Labor	37.00	
E. Parker, Labor	1.75	
F. Palmer, Labor	3.50	
A. Perry, Labor	1.75	
	<hr/>	
Total Special Activities at Beach		247.80
<i>Trunk Line Maintenance</i>		
Percy Annis, Labor	64.75	
* J. P. Blake, Labor	15.50	

N. M. Batchelder, Labor	94.00
G. W. Barbour, Labor	87.10
C. H. Brown, Labor	.45
B. A. Blake, Labor	7.50
E. G. Cole Co., Supplies	8.85
Frank Collins, Labor	65.85
C. Cutts, Labor	3.50
W. Drysdale, Labor	25.16
F. Fogg, Labor	3.50
W. Fields, Labor	7.00
Gale's Garage, Supplies	1.50
Hampton Center Garage, Sup.	8.28
Charles Huckins, Labor	2.20
H. Johnson, Labor	12.25
Amos Leavit, Jr., Labor	4.82
F. E. Leavitt, Gravel	1.40
F. Lamprey, Labor	35.45
P. Lamprey, Labor	99.26
Eugene M. Leavitt, Labor and Trucks	493.04
Melvin Moore, Labor	41.27
Victor Mitchell, Labor and Trucks	82.25
John Price, Labor	37.22
F. E. Perkins, Labor	162.46
George Perkins, Labor	7.00
F. Palmer, Labor	7.01
L. Pierce, Labor	7.50
Kenneth Ross, Supplies	4.20
Total Trunk Line Maintenance	<u>1,390.27</u>
Total Payments for Year Ended January 31, 1929	\$ 8,744.74
Total Received from Town for Year Ended January 31, 1929	8,744.74

CEMETERY REPORT

STATEMENT OF INVESTED FUNDS

Feb. 1, 1928 funds invested as follows:

Amoskeag Savings Bank, Manchester, N. H.	\$ 700.00
N. H. Savings Bank, Concord, N. H.	400.00
Piscataqua Savings Bank, Portsmouth, N. H.	150.00
Union Five Cents Savings Bank, Exeter, N. H.	100.00
District School Bond of School District, Hampton, N. H.	100.00
Portsmouth Trust and Guarantee Co.	300.00
Institution of Savings, Newburyport, Mass.	100.00
First, Nat'l Bank, Portsmouth, N. H.	25.00
United States Government Bonds	3,000.00

Added Since Feb. 1, 1928:

From Mary H. Moulton for Perpetual care of Daniel Y. Moulton lot, invested in Hamp- ton Co-operative Bldg. & Loan Association	100.00
From William T. Ross for Perpetual care of Anna S. Ross lot, invested in Hampton Co- operative Bldg. & Loan Association	100.00
From Edwin P. Fogg for Perpetual care of lot, invested in Hampton Co-operative Bldg. & Loan Association.	100.00
From Elvira M. Sampson for Perpetual care of Clements lot, invested in Hampton Co-oper- ative Bldg. & Loan Association.	100.00
From Isabelle F. Chase for Perpetual care of George W. Brown lot, invested in The First National Bank of Portsmouth, N. H.	100.00

Total funds invested Jan. 31, 1929	\$5,375.00
------------------------------------	------------

RECEIPTS

Balance on hand, Feb. 1, 1928	\$147.66
Interest on bond	10.60
H. G. Lane, interest	67.83
Mrs. George Stevens, annual care 1927	3.50
Estate of Elsie Turner, labor	15.70
Elmer S. Atwood & Son, stone foundation, D. Y. Moulton lot	6.30
George Fernald, Annual care 1927	2.50
Mary H. Moulton, grading D. Y. Moulton lot	30.00
Mary H. Moulton, Perpetual care of D. Y. Moul- ton lot	100.00
Mrs. Anna Palmer, making over lot	30.00
J. W. Tarleton, making over lot	30.00
Mrs. L. E. Kelty, making over lot	30.00
Charles H. Brown, annual care 1927	3.50
J. L. Leavitt, annual care 1927	3.50
Mary P. Donnell	5.00
O. J. Junkins	1.50
Martha P. Locke	.50
Emma S. Davis, annual care 1927	3.50
W. M. Batchelder, annual care 1927	7.00
Annie L. Drysdale, annual care 1926 and 1927	7.00
Andrew Roberts, annual care 1927	3.50
Mrs. H. P. Hawbolt, annual care 1927	3.50
Interest on bonds	55.69
Frank L. Gladwig, annual care 1928	3.50
Mrs. Lottie Carter, annual care 1928	3.50
William W. Dunbar, foundation	4.80
Piscataqua Savings Bank, interest	6.06
Portsmouth Trust & Guarantee Co., interest	12.86
Institution for Savings, interest	2.50
Exeter Banking Co., interest	2.00
George W. Barbour	.50
Amoskeag Savings Bank, interest	31.50

Josephine Hutchinson, mowing lot	.50
E. L. Batchelder, foundation	12.75
M. W. Dunbar, making over lot	30.00
Clarence T. Brown, annual care 1927, 2 lots	7.00
Est. J. C. White, annual care 1927	3.50
Annie M. Cronin, annual care 1927	3.50
E. S. Batchelder, annual care 1927	3.50
Emma L. Lamprey, annual care 1927	3.50
Edgar Warren, annual care 1927	3.50
Ellsworth D. Spinney, annual care 1927	3.50
Charles E. Lewis, annual care 1927	3.50
Adeline C. Marston, annual care 1927	3.50
Charles B. Hyam, making over lot	30.00
Mrs. W. L. Redman, making over lot	30.00
F. J. O'Dea, annual care 1927	3.50
Miss Lizzie Blake, annual care 1927	3.50
George T. Lindsey, annual care 1927	3.50
William Brown, annual care 1927	3.50
Est. of Mary A. Burgoyne, annual care 1927	3.50
H. L. Tobey, annual care 1927	3.50
Charles M. Batchelder, annual care of lot 1927	3.50
Theda T. Hobbs, annual care 1927	3.50
E. Adelaide Towle, annual care 1927	3.50
Mrs. Carrie Ward, annual care 1927	3.50
Mrs. James Blanchard, annual care 1927	3.50
Mrs. Clara A. P. Miner, annual care 1927	3.50
Miss Grace Williams, annual care 2 lots 1927	7.00
John H. Davis, annual care 1927	3.50
Mrs. Georgie Coffin, annual care 1927	3.50
Asbury Marston	.50
Howell M. Lamprey, annual care 1927	3.50
Mrs. Charles O. Stevens, annual care 1927	3.50
Miss Louise S. Smith, annual care 1927	3.50
Mrs. C. W. Ross, annual care 2 lots 1927	7.00
William T. Ross, annual care 1928	3.50
William T. Ross, perpetual care of lot	100.00

Edgar J. Batchelder, annual care 1927	3.50
Mrs. L. M. Bristol, annual care 1927	3.50
George P. Mace, mowing lot	.75
Williard M. Emery, mowing lot	.50
Samuel Crossman, annual care 1927	3.50
Austin Brown, annual care 1927	3.50
Austin Brown, Annual care 1927	3.50
Mrs. Addie Brown, annual care, 1927	3.50
Charles E. Tarleton, annual care 1927	3.50
I. E. Leavitt, annual care 1927	3.50
I. E. Leavitt, annual care 1927	3.50
Sarah Batchelder, annual care 1927	3.50
Richard B. Shelton, annual care 1927	3.50
Alice E. Locke, annual care 1927	3.50
B. H. Blake, annual care 1928	3.50
Amos Atkinson, annual care 1927	3.50
Charles G. Hobbs, annual care 1927	3.50
Herbert Perkins, annual care 1927	3.50
Hazel Stedman, annual care 1927	3.50
G. P. Mace, mowing lot	.75
A. B. Blake, foundations	4.70
Annie E. Garland, annual care 1927	3.50
Marilla P. Brown, annual care 1928	6.50
Frank H. Coffin, annual care 1-2 lot 1927	1.75
Caroline Shea, annual care 1927	3.50
Ethel Hazelton, annual care 1927	3.50
Henry G. Boynton, annual care 1927	3.50
Elmer G. Lane, annual care 1927 and 1928	7.00
Bernice L. Godfrey, annual care 1928	3.50
Elizabeth Norris, annual care 1928	3.50
Pauline G. Wright, annual care 1927	3.50
Lucinda Batchelder, annual care 1-2 lot 1927	1.75
Lottie A. Bryant, annual care 1927	3.50
Mabel T. Johnson, annual care 1927	3.50
David F. Colt, annual care 1927	3.50
Marcia Palmer, annual care 2 lots 1927	7.00

Frank P. Towle, making over lot	30.00
Thomas D. Hobbs, annual care 1-2 lot 1927	1.75
Hannah P. Hawbolt, annual care 1928	3.50
Jessie M. Toppan, annual care 1927	3.50
Henry T. Weare, annual care 1927	3.50
Edwin P. Fogg, making over lot	30.00
Edwin P. Fogg, perpetual care	100.00
Thomas Lane, annual care 1927	3.50
Lewis Monument Corp.	3.00
Mrs. Abbott Jenness, annual care 1927	3.50
Mildred B. Stone, annual care 1927	3.50
Bland Leavitt, annual care 1927	3.50
Mildred McCaslin, annual care 1928	3.50
J. S. Mace, making foundation	9.25
Mrs. J. W. Berry, making over lot	30.00
Mrs. Charles E. Page, annual care 1927	3.50
W. M. Blake, annual care 1927	3.50
N. G. McCutcheon, annual care 1927	3.50
John F. Marston, annual care 1927	3.50
Josephine E. Mason, annual care 1-2 lot 1927	1.75
Amos K. Blake, annual care 1927 and 1928	7.00
Mrs. O. C. Marston, annual care 1927	3.50
Annie L. Deal, making over lot	30.00
George W. Godfrey, annual care 1928	3.50
Howard G. Lane, Treasurer of Trust Funds	67.38
Miss Ella Lamprey, annual care 1927	3.50
Orrin Lane, Annual care 1928	3.50
Mrs. Henry J. Perkins, annual care 1927	3.50
Irving N. Perkins, annual care 1927	3.50
Mrs. Elvira N. Sampson, making over lot	30.00
Mrs. Elvira M. Sampson, perpetual care	100.00
George A. Knowles, annual care 1929	3.50
Mrs. Henry J. Perkins, service on stone	6.40
Interest from funds	2.50
Charles M. Turner, annual care 1927	3.50
Isabella F. Chase, annual care 1927	3.50

Isabella F. Chase, annual care 1928	3.50
Isabella F. Chase, perpetual care	100.00
Interest on Funds in Bldg. & Loan	4.96
Mrs. J. Parker Blake, annual care 1927	3.50
Interest on funds	94.55
Andrew J. Roberts, annual care 1928	3.50
	<hr/>
Total cash received	\$1,808.54

PAYMENTS

William T. Ross, labor, supplies and team	\$ 433.75
G. M. Dearbron, labor	260.38
B. H. Blake, labor	243.03
Dean B. Merrill, salary and supplies	50.57
Rockingham Ptg. Co., printing	17.75
Charles M. Batchelder, salary and bills paid by cash	50.62
H. B. Beede, labor and material, 1926-28	28.24
First Nat'l Bank, investment and box rent	105.00
Anna M. Cole, flowers	2.00
Hampton Water Works	21.60
Noyes Lumber Co., supplies	5.60
Hampton Co-operative Bank, investments	400.00
J. A. Lane and Co., supplies	27.85
H. M. Meserve, supplies	5.99
John A. Janvrin, supplies	2.40
	<hr/>
Total payments	\$1,654.78
Cash on hand to balance accounts	153.76
	<hr/>
	\$1,808.54

DEAN B. MERRILL, *Treasurer.*

SCHOOLS

HAMPTON SCHOOL REPORT

OFFICERS OF THE ACADEMY TRUSTEES

Howard G. Lane, *Pres.* Mrs. Vrylena Olney, *Sec'y*
Christopher S. Toppan, *Treasurer*

OFFICERS OF THE SCHOOL DISTRICT

Moderator

Warren Hobbs

School Board

Christopher S. Toppan, Chairman (term expires 1929)
Edith C. Warren, Secretary (term expires 1930)
Dean B. Merrill (term expires 1931)

Clerk

Charles F. Adams

Treasurer

Chester G. Marston

Truant Officer

Christopher S. Toppan

School Physician

A. M. Fernald, M. D.

School Nurse

Dorothy E. Eldridge, R. N.

Superintendent

Charles N. Perkins

To the Hampton School District:

Following is a statement of receipts and expenditures for the school fiscal year ending June 30, 1928, and the estimated budget of revenue needed for the period July 1, 1929 to June 30, 1930.

FISCAL YEAR 1927-1928

RECEIPTS

From Selectmen

For support of school	\$31,300.00	
Total amount raised from taxation		\$31,300.00

From sources other than Taxation

For tuition	1,764.19	
Dog tax	258.30	
Rebate on dental clinic	88.50	
		2,110.99

Total receipts from all sources \$33,410.99

Cash on hand at beginning of year
July 1, 1927 398.74

Total Receipts \$33,809.73

PAYMENTS

Administration \$1,034.24

Salaries of dist. officers	\$212.50
Superintendent's excess salary	538.46
Truant officer and school census	25.00
Exp. of administration	258.28

Instruction \$13,210.96

Principal's & teachers' salaries	\$12,280.84
Text Books	491.35
Scholar's supplies	404.60
Flags and appurtenances	8.37
Other expenses of instruction	25.80

Operation and Maintenance of School Plant \$3,114.46

Janitor service	\$1,287.97
Fuel	979.16
Water, light, janitor's supplies	393.39
Minor repairs and expenses	453.94

<i>Auxiliary Agencies and Special Activities</i>		\$7,795.95
Medical inspection, health	178.95	
Transportation of pupils	2,544.00	
High school and academy tuition	5,000.00	
Other special activities	73.00	
<i>Fixed Charges</i>		\$296.10
Insurance	\$296.10	
<i>Construction and Equipment</i>		\$144.90
New Equipment	\$144.90	
<i>Debt, Interest and Other Charges</i>		\$8,137.50
Payment of principal of debt	\$4,500.00	
Payment of interest on debt	3,137.50	
Per capita tax	500.00	
Total payments for all purposes		<u>\$33,734.11</u>
Cash on hand at end of year June 30, 1928		75.62
Grand Total		<u>\$33,809.73</u>

FINANCIAL STATEMENT

For Period from July 1, 1928 to Jan. 31, 1929.

RECEIPTS

Cash on hand July 1, 1928	\$	75.62
Received from selectmen		20,800.00
From tuition		676.50
Rebate on Dental clinic		12.50
Total receipts		<u>\$21,564.62</u>

EXPENDITURES

<i>Administration</i>		\$1,112.64
Excess salary of Superintendent	\$375.00	
District Officers	560.87	
Truant officer and census	15.00	
Exp. of administration (including clerk hire)	161.77	
<i>Instruction</i>		\$7,015.45
Salaries of teachers and prin.	\$6,353.50	
Textbooks	336.29	
Scholars' supplies	325.66	
<i>Operation and Maintenance of School Plant</i>		\$2,376.16
Janitor Service	675.00	
Fuel	1,049.52	
Water, light, janitor's sup.	253.35	
Minor repairs	398.29	
<i>Auxiliary Agencies and Special Activities . . .</i>		\$3,534.51
Health	\$ 139.71	
Transportation	894.80	
High school tuition	2,500.00	
<i>Fixed Charges</i>		\$216.00
Insurance	216.00	
<i>Construction and Equipment</i>		\$341.82
New equipment	\$341.82	
<i>Debt, Interest and Other Charges</i>		\$6,665.50
Payments on principal	\$3,500.00	
Payments of interest	2,637.50	
Per capita tax	528.00	
Total expenditures		\$21,262.08
Cash on hand, Jan. 31, 1929		302.54
Total		\$21,564.62

THE BUDGET

For the School Year Beginning July 1, 1929

District Officers	\$ 375.00
Excess Salary	550.00
Truant Officer and Census	25.00
Expenses of Administration	400.00
Teachers' Salaries	12,150.00
Text Books	450.00
Scholars' Supplies	450.00
Janitor Service	1,350.00
Fuel	1,100.00
Water, Light and Janitor's Supplies	450.00
Minor Repairs	400.00
Health	125.00
Transportation	2,300.00
Academy Tuition	5,000.00
Insurance	350.00
Music	300.00
New Equipment	4,500.00
Principal of Debt	2,700.00
Interest on Debt	550.00
Per capita Tax	800.00
Total	<hr/> \$34,325.00

Respectfully submitted,

C. S. TOPPAN,
 EDITH C. WARREN,
 DEAN B. MERRILL,

School Board,

FINANCIAL STANDING OF THE SCHOOL DIST.

July 1, 1928

ASSETS

Cash on hand	\$ 75.62	
Due from selectmen	13,200.00	
	—————	\$13,275.62

LIABILITIES

Outstanding bonds	\$60,500.00	
Salary of Treasurer	150.00	
	—————	\$60,650.00

HAMPTON ACADEMY

Financial Statement July 1, 1927 to June 30, 1928

RECEIPTS

Cash on hand July 1, 1927	\$ 836.05	
From school Dist. of Hampton	5,000.00	
Tuition	1,546.62	
Interest on Invested Funds	1,658.96	
	—————	\$9,041.63

EXPENDITURES

Expenses of administration	\$ 199.96	
Principal's and Teacher's salaries	6,310.00	
Text books	262.29	
Scholars' Supplies	228.61	
Janitor Service	204.75	
Fuel	424.21	
Water, light and janitor's supplies	99.29	
Minor repairs and expenses	79.24	
Fixed charges	64.00	
New equipment	85.80	
Balance on hand June 30, 1928	1,083.48	
	—————	\$9,041.63

C. S. TOPPAN, *Treas.*

(At the close of the School Fiscal Year July 1, 1929, a separate report giving detailed statement will be issued.)

HAMPTON SCHOOL DISTRICT
TREASURER'S REPORT

For Six Months Ended June 30, 1928 and Six Months
Ended Jan. 31, 1929

Cash on Hand Jan. 31, 1928 \$ 344.52

RECEIPTS—Jan. 31, 1928 to June 30, 1928

From Town of Hampton

<i>On Appropriations</i>	\$11,300.00	
For 1927 dog taxes	258.30	
		\$11,558.30

From Outside Towns

For Tuitions

Hampton Falls	369.59	
North Hampton	208.84	
Seabrook	30.84	
		609.27

Other Receipts

Dental	84.00	

Total Receipts to June 30, 1928	12,251.57
---------------------------------	-----------

Total	12,596.09
-------	-----------

Less: School Board orders paid Jan. 31, 1928 to June 30, 1928	12,520.47
--	-----------

Balance on hand June 30, 1928	75.62
-------------------------------	-------

RECEIPTS—June 30, 1928 to Jan. 31, 1929

From Town of Hampton

<i>On Appropriations</i>	20,800.00
--------------------------	-----------

*From Outside Towns**For Tuitions*

Hampton Falls	411.50
North Hampton	250.00
Other Tuitions	15.00

 676.50
Dental

12.50

 Total Receipts June 30, 1928 to Jan. 31, 1929 21,489.00

 Total 21,564.62

 Less: School Board Orders Paid June 30,
 1928, to January 31, 1929 21,262.08

 Cash on Hand, Jan. 31, 1929 302.54

CHESTER G. MARSTON,
Treasurer.

COMPARISON OF EXPENDITURES

	1927-28	1928-29	1929-30
		(Partly est.)	(Budget)
Expense of administration	\$ 1,034.24	\$ 1,472.64	\$ 1,350.00
Instruction	13,210.96	13,555.45	13,700.00
Operation and main- tenance of school plant	3,114.46	3,108.16	3,300.00
Auxiliary agencies and special activities	7,795.95	7,264.51	7,425.00
Fixed Charges	296.10	216.00	350.00
Construction and Equipment	144.90	441.82	450.00
Debt, interest and other charges	8,137.50	8,028.00	7,750.00
Totals	<hr/> \$33,734.11	\$34,086.58	\$34,325.00

MEMORIAL PARK

TUCK ATHLETIC COMMITTEE REPORT OF TREASURER

Gifts

Mr. Edward Tuck—1927	\$10,00.00
Mr. Edward Tuck—1928	600.00
Mr. E. G. Cole	10.00
Interest	129.45

Total Receipts	\$10,739.43
----------------	-------------

EXPENDITURES

Eugene M. Leavitt, men and teams	\$1,245.38
Eugene M. Leavitt, men and teams	676.50
Eugene M. Leavitt, men and teams	1,169.59
Eugene M. Leavitt, men and teams	2,096.41
Eugene M. Leavitt, men and teams	652.07
Eugene M. Leavitt, men and teams	124.75

	\$5,964.70
--	------------

Ralph Brackett, use of car	\$117.65
Ralph Brackett, supervising work	500.00
Ralph Brackett, helper	10.00
Ralph Brackett, use of car	4.00

	\$631.65
--	----------

L. C. Ring, bath house and dam	\$1,576.34
L. C. Ring (bills paid)	27.75

	\$1,604.09
--	------------

N. E. Metal Culvert Co. (E. G. Cole) drain pipe	\$ 977.55
E. G. Cole, seed, manure and other supplies	137.15
E. G. Cole, seed and wire fence for tennis court and grounds	780.77

Costello & McDonough (E. G. Cole) sand, lime and sheep manure	141.50
E. G. Cole, phosphate and seed	67.15
	<hr/>
	\$2,104.12
John Janvrin, lumber and Hyd Lime	\$39.06
John Janvrin, lumber	1.30
	<hr/>
	\$40.36
Herbert Beede, supplies and work	\$ 65.62
E. Williams, 20 hours labor	15.00
Newfields Iron Foundry, 3 castings	7.50
S. A. Dow, 40 bags land lime	17.00
Maurice O'Leary, labor	80.00
William Grover, advice	10.00
Jeremiah Regan, transporting roller	3.00
Littlefield Lumber Co., mdse.	3.33
Exeter Gas Co., cinders	34.30
	<hr/>
	\$235.75
Total Receipts	\$10,739.43
Total Expenditures	10,580.67
	<hr/>
Amount on hand	\$ 158.76

VINA M. JONES, *Treasurer.*

In the summer of 1927 the Hon. Edward Tuck of Paris, friend of Hampton and all New Hampshire, gave the sum of ten thousand dollars for the development of an athletic field for the use of the youth of Hampton.

The gift was in addition to his former gifts which made possible the purchase of "Tuck House" and the laying out of Memorial Park—the crowning free will offering in civic work of our late respected friend and fellow citizen, Rev. I. S. Jones.

For the expenditure of this money and carrying out the project Mr. Tuck appointed a committee, and this committee has accomplished the work with a few minor exceptions which it was thought better to leave until the time for actual use should arrive in the Spring.

These exceptions consist principally in the installation of plumbing in the field locker house and the erection of the fence around the tennis courts which fence has been stored for the winter.

The result is a beautifully level field for base ball, football, a soccer field and two tennis courts. There is also a very good skating pond which has been much enjoyed by the young people.

The committee regretted the baseball field could not be made available for last summer's use, but the open winter caused the killing of the grass roots by the frost and ice, so that in the Spring a reseeding was necessary.

The base ball field is nearly as large as the celebrated Braves' Field in Boston. The other fields are ample for any possible game for which they may be required.

A fine, wide parking place for cars has also been filled in and levelled off at the entrance to the field. This field, situated south of and directly connected with the grounds of our beautiful Central School building, makes an ideal location such as could scarcely be possible in any other town in this vicinity, perhaps not in Rockingham County.

The whole has been surrounded by a nice woven wire fence supported by steel posts with the exception of a short distance where the committee has not yet been able to acquire for the town suitable title to two narrow strips of land desirable to straighten the western line of the property. The fence, however, is ready for erection when the matter is adjusted.

The location, as we have before suggested, is ideal, connecting, as it does, the main Hampton Beach Road with that ancient and historic part of the town where the first settlers lived and worshiped and their descendants received their education at Hampton Academy.

This historic ground is now occupied, through the munificence of Mr. Tuck, as the Memorial Park and the Tuck House, which is at once the residence of the caretaker of the park and the repository for many articles of historic value.

Of the many things which have taken place in the development of the old town none is likely to be of more lasting value in the healthy advancement of youth than the acquiring and development of land so ideally located in the center of the town and so rich in its history.

To the Hon. Edward Tuck the town of Hampton owes a debt of gratitude, not only for what his gifts have already accomplished, but because in this accomplishment we can vision, as feasible and practical, Hampton becoming the most beautiful of towns.

Even as Hampton was known as "the beautiful place of the pines" to the uncultured "child of the forest", so may we with thus aroused public spirit make it the most desirable of modern towns in which to live.

In behalf of the Hon. Edward Tuck the committee now desires to present to the Town of Hampton the result of his generous gift and to resign management, to such authority as may be selected for the purpose.

ERNEST G. COLE,

FRANK E. LEAVITT,

L. C. RING.

MEETING HOUSE GREEN MEMORIAL PARK
AND HISTORICAL ASSOCIATION

Report of Treasurer October 14, 1927 to October 14, 1928

RECEIPTS

Balance on hand	\$ 476.27
Gift—Edward Tuck (Salary 6 mos.)	500.00
Membership dues	25.00
Membership dues	8.00
Subscription for stove	12.00
Check from Town of Kensington	25.00
Gift—Edward Tuck (salary 6 mos.)	500.00
Check from Town of Hampton	500.00
Gift—Edward Tuck (for repairs)	600.00
Gift—Edward Tuck (salary 6 mos.)	500.00
	<hr/>
Total Receipts	\$3,146.27

EXPENDITURES

E. G. Cole (Supplies)	1.60
Speaker October 14	10.00
Exeter & Hampton Electric Co.	4.58
Albert Russell & Sons (Bronze tablet)	55.00
Secretary (supplies)	3.00
Exeter Furniture Co.	2.50
Francis Dennett (work)	41.25
John Bradbury (salary 3 mos.)	250.00
James A. Tufts (bulbs)	6.00
E. G. Cole (supplies)	7.32
Exeter & Hampton Electric Co.	.50
John Janvrin (lumber)	62.89
Francis Dennett (work)	3.00
L. C. Ring (cement walk)	46.00
John Bradbury (salary 3 mos.)	250.00
John Janvrin (storm windows)	13.52
L. C. Ring (cement curbing)	450.00

Herbert Beede (work on pump)	3.43
H. E. Philbrook (Nitrate of Soda)	3.50
John Bradbury (salary and supplies)	284.56
E. G. Cole (supplies)	10.96
Paige & Staples (paint)	14.35
John Bradbury (salary 3 months)	250.00
Lawnmower and repairs	8.10
	<hr/>
Total Expenditures	\$1,782.71
Total Receipts	\$3,146.27
Total Expenditures	1,782.71
	<hr/>
Amount on hand Oct. 14, 1928	\$1,363.56

Report of Treasurer October 14, 1928 to February 1, 1929

RECEIPTS

Balance brought forward	\$1,363.56
Interest	3.33
Membership dues	27.00
	<hr/>
Total Receipts	\$1,393.89

EXPENDITURES

Secretary (supplies)	\$ 3.85
John Janvrin (lumber)	3.53
Francis Dennett (work)	4.00
Exeter & Hampton Electric Co.	11.85
John Bradbury (salary 3 mos.)	250.00
E. G. Cole (supplies)	3.96
John Janvrin (lumber)	6.81
	<hr/>
Total Expenditures	\$ 284.00
Total Receipts	\$1,393.89
Total Expenditures	284.00
	<hr/>
Amount on hand Feb. 1, 1929	\$1,109.89

VINA M. JONES, *Treasurer.*

MEETING-HOUSE GREEN MEMORIAL AND HISTORICAL
ASSOCIATION—1927-1928

In October 1926 it was voted that Mr. Jones, the president of the Meeting-House Green Memorial Association be permitted to add "Historical" to its name. This was done through the office of the Secretary of State as the Society was already incorporated, so that it became an Historical as well as a Memorial Association. During the year work at the Park, Tuck House, and grounds have been completed, with funds from Mr. Tuck, as the founder Mr. Jones had planned. Mr. Bradbury has done what he could to add to the beauty of the Park and other grounds by increasing the shrubs, bulbs, and plants.

A great many visitors from all parts of the country have been received at Tuck House, with some from England, who visited the Park, and all that belonged to the Memorial, expressing surprise, interest, and delight in what had been done to honor the Reverend Stephen Bachiler, the early settlers of the town, and the founders of the Church. Some who called did so through interest in their ancestors.

During the year Mr. Bradbury has much improved the condition of Tuck House by repairing and painting the entire interior. The trellis between the Memorial grounds and the Athletic Field has been finished.

The trees, shrubs and grounds are in fine condition under the management of the Superintendent, Mr. Bradbury. One of the largest and best improvements is the completion of the roadway around the Tuck Memorial. This is a great benefit to the playing field and also being the only means of access to the playing grounds. It also opens up ample room for parking purposes for those wishing to attend any games on the new playing field.

A number of articles belonging to the early days of the town, and other things of interest have been added to the historic collection. The Association now numbers thirty-six members, not counting the towns once a part of Hampton whose Selectmen are members ex officio.

It is the wish of Mr. Edward Tuck, who has generously given to establish this Memorial, that Tuck Hall be used only for things pertaining to the History of the Town, and for gatherings of the members and friends of the society, as well as for meetings of the above named Association.

The officers of the Association are: Honorary President, Mr. Edward Tuck of Paris; President, Mr. William Brown; Vice President, Mr. Richard E. Shelton; Treasurer, Mrs. Vina M. Jones; Secretary, Mrs. Caroline C. Shea.

WILLIAM BROWN, President.

LIBRARY REPORT

REPORT OF TREASURER

RECEIPTS

Balance from last year	\$ 94.23	
From Town	1,200.00	
From Currier Fund	70.00	
From Cards Sold	8.20	
From Fines	42.60	
From Sale of old newspapers	4.00	
	\$1,419.03	

EXPENDITURES

Paid for new books	\$ 621.48	
Fuel	107.20	
Electric lights	43.00	
Repairs on furnace grate	.90	
Cleaning and renovating rooms	69.00	
Salary of librarian	360.00	
Periodicals for reading room	80.80	
Gummed labels	4.25	
Cloth number labels	1.80	
Library cards	3.50	
Mowing lawn 9 times	11.50	
Electric lamps	4.20	
Extra labor cat. and labeling	10.00	
M. O. and postage	3.24	
Stationery, ink and pens	2.12	
Lumber, & labor on new shelves	14.49	
Miscellaneous	4.27	
	1,341.75	
Balance on hand		\$77.28

S. ALBERT SHAW, *Treasurer.*

REPORT OF LIBRARIAN

The past year has been prosperous. The circulation, both of books and magazines, has exceeded that of any previous year.

All the metal book stacks are now filled with books. One hundred and five feet of new shelves have been erected on the north side of the stack room. Probably there is about that amount of additional space available on the west and south sides. Thus it is very evident that in the near future the citizens of Hampton will have to consider seriously the problem of providing more room, if the library is to continue to grow and meet the needs of the community.

Number of volumes added to the library for the year ending January 31st, 1929:

By purchase	351
By gift	23
	<hr/>
Total	374
Number of books replaced	10
Number of books catalogued	8561

The number of books purchased in each class with the cost of the same is given below:

Fiction, 168 volumes	\$251.24
Juvenile, 68 volumes	81.30
History, Biography and Travels, 65 volumes	188.17
Miscellaneous, 50 volumes	97.17
Replaced, 5 volumes	3.60

Number of books issued for February, 1044; for March, 1213; for April, 898; for May, 966; for June, 945; for July, 773; for August, 935; for September, 911; for October, 895; for November, 893; for December, 1054; for January, 1290; magazines loaned, 356, making a total circulation of 12,017. Of this number, 11,364 were issued to residents and 653 to non-residents.

Largest number of volumes issued in one day, 154; smallest, 59; average per day, 117.

Number of different borrowers: resident, 411; non-resident, 115. Total number of borrowers, 526—an increase of 103.

The interest in the reading room was well sustained the past year. Very little change has been made in the reading matter.

Two magazines have been added to the list and two discontinued.

The list of periodicals at the present time is as follows:

Harper's, National Geographic, World's Work, Current History, Review of Reviews, Outlook, Literary Digest, Life, American Magazine, Ladies' Home Journal, Women's Home Companion, McCall's, Delineator, Saturday Evening Post, Good Housekeeping, Christian Endeavor World, Zion's Herald, Radio Broadcast, Popular Science, Popular Mechanics, Scientific American, St. Nicholas, Youth's Companion, American Boy, Bird Lore, National Sportsman, Base Ball Magazine, Nature Magazine, Rural New Yorker, New England Homestead, Country Gentleman, American Fruit Grower, The Flower Grower, American Botanist, Child Life, Exeter News-Letter and Union Signal.

The following periodicals have been presented: Hamptons' Union, New Hampshire Issue, Telephone Topics and Telephone Quarterly.

S. ALBERT SHAW, *Librarian*.

Calls to "T. B." patients	10
Calls to other sick patients	376
	<hr/>
Total number of professional calls	1,466

In addition to this ten patients have been taken to hospital, two patients have been taken to a tuberculosis clinic and three have been taken to a doctor.

The nurse devotes as much time to school duty as her community work will possibly allow. Frequent inspection of all children is made relative to present condition, general health, weight and physical development. Class talks and drills are maintained. A course has also been given during the last year to girls in the Ninth Grade, in Home Nursing.

Assistance is also given to Dr. Fernald, the school physician, in his annual inspection of each individual scholar.

Respectfully submitted,

DOROTHY E. ELDRIDGE,
R. N.

BIRTHS REGISTERED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1928.

Date	Name of Child	No. of children living or stillborn	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
Feb. 4	Dorothy Cammett	1	L F Charles J Davis	Grace E. Stenstream	Epping	Gloucester, Mass.
Feb. 14	John Joseph	4	L M Edgar P Lessard	Mary M. Desmond	Lowell, Mass.	Woburn, Mass.
Mar. 15	Stephen Green	1	L M Walter L Fields	Evelyn C. Hobbs	Kennington	Charlestown, Ms.
Apr. 11	— Roberts	5	L F Darrell C. Roberts	Bessie L. Chambers	Wesley, Me.	Marshfield, Me.
May 26	William Francis	3	L M Daniel H. Cushing	Eliz. A. Reynolds	Manchester	Montreal, Can.
May 7	Carrroll Myers	3	L M Percy B. Brown	Hazel R. Myers	Haverhill, Mass.	Lubec, Me.
Jan. 29	Ethel	3	S F Oscar T. Batchelder	Eva M. Lantz	Hampton Falls	Hampton
Feb. 12	Norman Clifford	1	L M Norman C. Chambers	Hazel D. Reynolds	Northfield, Me.	Machias, Me.
Mar. 10	Mary Ellen	3	L F Oscar B. Pevear	Helen M. Trefethen	Hampton Falls	Rye
Apr. 18	Robert Partington	1	L M Robert T. Barker	Sarah Partington	Milton	England
July 10	Harvey Owen	1	L M Robert O. E. Elliot	Annie Colwell	Hyde Park, Mass.	Hyde Park, Mass.
July 17	Wayne Irvin	1	L M William I. Elliot	Alzena R. Leavitt	Hyde Park, Mass.	Hampton
Dec. 12	Jacquelyn Elizabeth	1	L F Warren E. Cann	Abbie Day Rowell	Lawrence, Mass.	Exeter
Dec. 16	John Marshall	2	L M Marshal S. Holman	Dorothy Dean	Goshen, Mass.	Millis, Mass.

MARRIAGES REGISTERED TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1928.

Date	Name and Surname of Groom and Bride	Age in Years	Color of Each	Place of Birth of Each	Names of Parents	Name, Residence and Official Station of Person by Whom Married
Jan. 12	James T. Degnan Anna La Rose	27 26		Lawrence, Mass. Canada	Patrick Degnan Joanina Murphy Theodore La Rose Elise Dionne	Daniel J. Cotter Catholic Priest Exeter, N. H.
Jan. 15	Alexander L. Bowley Alice B. Merchant	21 24		Danvers, Mass. Hampton Falls	Edward S. Bowley Ellen J. Clinch James Irving Annie Brown	Warren H. Hobbs Justice of the Peace Hampton, N. H.
Feb. 4	William J. McIlveen Stella St. Lawrence	20 18	ALL WHITE	Hampton New Market	Samuel J. McIlveen Annie M. Stevens Albert St. Lawrence Dora Lamont	Herbert Walker Clergyman Hampton, N. H.
Feb. 21	Arthur E. Holden Helen M. Maquire	29 26	ALL WHITE	Peabody, Mass. Peabody, Mass.	Charles E. Holden Rose Wolloff George E. Maguire Margaret Baxter George R. Copp	Herbert Walker Clergyman Hampton, N. H.
Mar. 3	Samuel Copp Louise Sullivan	21 18		Exeter Fremont	Emma E. Center Mortimer Sullivan Florence M. McBride	Robert S. Barker Clergyman Hampton, N. H.

Mar. 31	Emile E. Lafrance Annie Copley	22 29	Lawrence, Mass. Lawrence, Mass.	John Lafrance Clara Nadeau Albert Butler Martha Butler Charles H. Palmer Bessie M. Ross Andrew Paulson Anna Godfrey Freeman Shipp Margaret Brooks Edmund T. Butman Hattie M. Edwards Ernest M. Goldsmith Mary F. Perkins Micheal J. Shea Katherine A. Kelley Willard H. Estes Jessie N. Hill Charles Trask Melvina _____ Andrew J. Clark Lydia A. Kennard Christopher S. Toppan Anna L. Bean Harry Hyman Eva _____ Charles F. Rand Ida E. Young	Herbert Walker Clergyman Hampton, N. H.
Apr. 2	Philip H. Palmer Gertrude F. Paulsen	16 18	Hampton Hampton	Robert S. Barker Clergyman Hampton, N. H.	
Apr. 8	Manley F. Shipp Louise E. Butman	24 22	Beverly, Mass. Beverly, Mass.	Howell M. Lamprey Justice of the Peace Hampton, N. H.	
Apr. 21	Harry M. Goldsmith Mary E. Shea	24 22	Salisbury, Mass. Salisbury, Mass.	Herbert Walker Clergyman Hampton, N. H.	
Apr. 21	Harold D. Estes Marjorie L. Trask	34 33	Beverly, Mass. Beverly, Mass.	Herbert Walker Clergyman Hampton, N. H.	
Apr. 26	Lewis Percy Clark Mary Chase Toppan	48 48	Hampton Falls Hampton	Howell M. Lamprey Justice of the Peace Hampton, N. H.	
May 14	Samuel Hyman Nettie M. Spinney	53 40	Salisbury, Mass. Salisbury, Mass.		

ALL WHITE

MARRIAGES REGISTERED TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1928.

Date	Name and Surname of Groom and Bride	Age in Years	Color of Each	Place of Birth of Each	Names of Parents	Name, Residence and Official Station of Person by Whom Married
		31	24			
May 19	Bernard Gower Eunice Emery	31 24		Lynn, Mass. Lynn, Mass.	William Gower Annie Thompson William Emery Sarah Hayden	Robert S. Barker Clergyman Hampton, N. H.
June 2	Allen G. Rowe Mae P. Robinson	22 18		Peabody, Mass. Beverly, Mass.	Arthur L. Rowe Esther Gorman James F. Robinson Pauline Wood	Robert S. Barker Clergyman Hampton, N. H.
May 30	James E. Charnley Flora Mahoney	65 53	ALL WHITE	Manchester Manchester	James Charnley Grace Welsby Jeremiah Marston Adeline Osgood	Willard P. Clancy Catholic Priest Manchester, N. H.
June 3	Clifton H. Davis Mary Mazurka	25 23		Hampton Exeter	John H. Davis Carrie Pearson Frank Mazurka Mary Denorsky John Zaninini	Daniel J. Cotter Catholic Priest Exeter, N. H.
June 11	Robert Zaninini Rose Fusco	23 24		Hampton Lawrence, Mass.	Pietrina De Burro Antonino Fusco Anna Porretti	Howell M. Lamprey Justice of the Peace Hampton, N. H.

June 9	George L. Barstow Lillian Heath	30 26	Boston, Mass. Richmond, Me.	Percy L. Bartow Jenny Davis Percy Griffin Alice Griffin	Herbert Walker Clergyman Hampton, N. H.
June 23	Paul R. Moore Esther M. Fellows	26 21	Haverhill, Mass. Newburyport, Mass.	Elmer L. Moore Ann'e E. Arnold Lester Fellows Vina Kimball	Herbert Walker Clergyman Hampton, N. H.
June 28	Myron Leighton Eleanor Sampson	24 23	Walnut Hill, Me. Hampton	Gardner Leighton Annie Lowe Joseph Sampson Georgia Clark	E. Duane Thistlewaite Clergyman Pelham, N. H.
June 30	Haven F. Jewett Ethelda M. Churchill	28 21	Watertown, Mass. Brockton, Mass.	Haver R. Jewett Mary N. Sibley Charles I. Churchill Ethel Burloe	Herbert Walker Clergyman Hampton, N. H.
July 3	Clifton Scott Nancy Dorr	21 18	Foxboro, Mass. Waltham, Mass.	George Scott Fannie Freeman Frank Dorr Reita Spinney	Herbert Walker Clergyman Hampton, N. H.
July 7	Knute G. Hillstrom Lillian Pencombe	42 31	Brockton, Mass Campello, Mass.	David Hillstrom Fredericke Peterson Charles G. Pencombe Rosina Burch	Herbert Walker Clergyman Hampton, N. H.
July 1	Arsina Michand Bella Bousaint	20 18	Salem, Mass. Salem, Mass.	Arthur Michand Mary Des Jardine Joseph Bousaint Delana Michand	John J. Boyd R. C. Priest Salem, N. H.

ALL WHITE

MARRIAGES REGISTERED TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1928.

Date	Name and Surname of Groom and Bride	Age in Years	Color of Each	Place of Birth of Each	Names of Parents	Name, Residence and Official Station of Person by Whom Married
July 12	Armand R. Lamontague Vianna Merrill	21 18	ALL WHITE	Amesbury, Mass. Seabrook	Arthur Lamontague Olive Lahait Charles Merrill Harriet Janvrin	Edwin S. Tasker Clergyman Fortsmouth, N. H.
July 20	Edward B. Cummings, Jr. Norma K. Butler	22 19	ALL WHITE	Amesbury, Mass. Braintree, Mass.	Edward N. Cummings Emma M. McHugh Frank K. Butler Bessie B. Segee Samuel Brown	Herbert Walker Clergyman Hampton, N. H.
July 28	Victor S Brown Jane B. Mark	21 18	ALL WHITE	Cambridge, Mass. Cambridge, Mass.	Phylis Davis Thomas Mack Mary Fletcher Henry W. Lane Sarah F. Brown Edward Gammon Sadie M. Brown	Howell M. Lamprey Justice of the Peace Hampton, N. H.
Aug. 8	Maynard W. Lane Hazel E. Gammon	26 20	ALL WHITE	Ipswich, Mass. Beverly, Mass.	Horace Hobbs Elizabeth J. Ray Willard H. Philbrick Grace W. Dunham	Robert S. Barker Clergyman Hampton, N. H.
Aug. 4	Henry Bailey Hobbs Mabel Dunham Philbrick	47 36	ALL WHITE	Hampton North Hampton		Charles N. Davie Clergyman Tilton. N. H.

Aug. 14	Bennie Ventura Yolandi Patti	28 18	Lawrence, Mass. Lawrence, Mass.	Biago Ventura Josephine Fichera Ambrozio Patti Antonio Leonardi Howard B. Blewett Ada M. York John F. Arthur Bertha C. McCoy Edwin B. Ricker Frances E. Johnston Earl T. Howard Carrie E. Roberts Clarence M. Dearborn Marion L. Lamprey Amos S. Devitt George W. Clark Annie E. Johnson Wallace V. Mullin Rose L. Rowley Zephyrin Normandin Corinne Lefebre Omer Verville Sarah Thiibeault George E. Douglass Margaret C. Carsens John Gilbert Lydia Moorehouse	Howell M. Lamprey Justice of the Peace Hampton, N. H. Wallace W. Anderson Clergyman Manchester, N. H. Robert S. Barker Clergyman Hampton, N. H. Charles C. Kieth Clergyman Boston, Mass. Herbert Walker Clergyman Hampton, N. H. Herbert Walker Clergyman Hampton, N. H. Robert S. Barker Clergyman Hampton, N. H.
Aug. 11	Edward Y. Blewett Marion E. Arthur	23 24	Durham Manchester		
Aug. 19	Raymond E. Ricker Dorothy M. Howard	28 22	Somerville, Mass. Lynn, Mass.		
Sept. 1	Elmore L. Dearborn Lillian M. Devitt	29 22	Hampton Roxbury, Mass.		
Sept. 4	Walter R. Clark Elsie Louise Mullin	24 20	Hampton Hampton		
Sept. 6	Gustave Normandin Delores Y. Verville	26 23	Lowell, Mass. Lowell, Mass.		
Aug. 29	Rudolph C. Douglass Mildred B. Libby	26 32	Scarboro, Me Scarboro, Me		

ALL WHITE

MARRIAGES REGISTERED TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1928.

Date	Name and Surname of Groom and Bride	Age in Years	Color of Each	Place of Birth of Each	Names of Parents	Name, Residence and Official Station of Person by Whom Married
Sept. 8	John W. Perkins	26	Hampton Haverhill, Mass.	Herbert Perkins Annie W. Towle	Robert S. Barker Clergyman Hampton, N. H.	
	Elizabeth R. Riley	25				
Sept. 9	Arthur G. Turner	26	Beverly, Mass. Manchester, Mass.	John J. Turner Emma Pearson Chester D. Cook	Robert S. Barker Clergyman Hampton, N. H.	
	Harriet D. Cook	18				
Sept. 15	Theophilus J. Craig	34	Quincy, Mass. Hampton	James Craig Annie L. Coffill	Frederick Viggers Clergyman Hampton, N. H.	
	Leila C. Redman	20				
Sept. 15	Alexander James	31	Boston, Mass. Boston, Mass.	Edward James Alexina Dow Edward Alfewe	Herbert Walker Clergyman Hampton, N. H.	
	Clara B. Alfewe	21				
Sept. 16	William H. Seeley	21	Newton, Mass. Newton, Mass.	William H. Seeley Jane G. McCarthy Alexander Totten	Herbert Walker Clergyman Hampton, N. H.	
	Isabella Totten	18				

Sept. 16	Wallace A. White Esther C. Wodtke	21 20	Newton, Mass. Chelsea, Mass.	William T. White Mary M. Ambrose Frank A. Wodtke Anna S. Halleran	Herbert Walker Clergyman Hampton, N. H.
Sept. 23	Thomas E. Byrne Irene M. Wright	23 23	Methuen, Mass. Hampton	Thomas Byrne Florina Cockh II Arthur Wright Katie Flint	Robert S. Barker Clergyman Hampton, N. H.
Oct. 6	Joseph C. Kennedy Althine H. Greenman	34 36	Haverhill, Mass. Hampton	Joseph A. Kennedy Mary J. McFee Chas. E. Greenman Addie M. Brown	Alfred Gooding Clergyman Portsmouth, N. H.
Oct. 9	Alexander F. Brown Beatrice G. Howe	25 25	Rye Hampton	George W. Brown Mary E. Rand Edgar W. Howe Elizabeth E. Reilly	Robert S. Barker Clergyman Hampton, N. H.
Oct. 12	Kenneth Williamson Hazel Cotton	24 21	Waltham, Mass. Dorchester, Mass.	Fred Williamson Berrice Tufts Fred Cotton Ella Littlefield	Philip A. Gordon Clergyman Hampton, N. H.
Oct. 31	Albert L. Daigle Hazel Richards	29 20	Hampton Lowell, Mass.	Paul Daigle Emma Gagnon James Richards Mary McMahan Lewis P. Clark	L. F. Stybon Catholic Priest Lowell, Mass.
Nov. 10	Joseph A. Clark Marion E. Thompson	25 26	Hampton Falls Hampton	Martha B. Drysdale Fred H. Thompson Addie A. Moorehouse	J. Chester Hyde Clergyman Hampton Falls, N. H.

ALL WHITE

MARRIAGES REGISTERED TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1928.

Date	Name and Surname of Groom and Bride	Age in Years	Color of Each	Place of Birth of Each	Names of Parents	Name, Residence and Official Station of Person by Whom Married			
		22	20				26	21	23
Nov. 10	William M. Gildny Gertrude Sworsa	22	ALL WHITE	Amesbury, Mass. Amesbury, Mass.	John E. Gildny Mary E. Morrill Paul Sworsa Siina Sworsa	Herbert Walker Clergyman Hampton, N. H.			
		20							
Nov. 12	Albert Johnson Hilda M. Ings	26	ALL WHITE	Newton, Mass. Dorchester, Mass.	Gus Johnson Annie Anderson H. Sidney Ings Gertrude Ross	Herbert Walker Clergyman Hampton, N. H.			
		21							
Nov. 10	Fred L. Wigginn Dorothy E. Batchelder	23	ALL WHITE	Portsmouth Hampton	Fred E. Wigginn Alice Robie Nath. M. Batchelder Minnie Brown	Charles A. Parker Clergyman Exeter, N. H.			
		23							
Nov. 28	George S. Ball Mary McAtamney	30	ALL WHITE	Ipswich, Mass. Ipswich, Mass.	George H. Ball Minnie Alverson James McAtamney Mary O. Neil	Howell M. Lamprey Justice of the Peace Hampton, N. H.			
		23							
Nov. 24	George D. Pace Dorothy Bannian.	23	ALL WHITE	Stratham Amesbury, Mass.	Charles D. Pace Barbara M. Paris Kirk Bannian Rose Paskerian	Herbert Walker Clergyman Hampton, N. H.			
		18							

Dec. 1	Hercules Kassoties Anna Smyrnois	30 23	Peabody, Mass. Peabody, Mass.	James Kassoties Helen Kalomirys Spervis Smyrnois Pota Capanakis George E. Garland Annie E. Lamprey Ralph F. Pearson Valenteen I. Coulliard Robert Drooker Sarah Serasky Samuel Miller Jennie Bernston Jacob Craaybeek Nellie Beankers Anthony Alves Mary Townsend	Howell M. Lamprey Justice of the Peace Hampton, N. H. C. H. Rust Clergyman Worcester, Mass. Howell M. Lamprey Justice of the Peace Hampton, N. H.
Aug. 13	Oscar Leavitt Garland Marguerite F. Pearson	30 26	Hampton Worcester, Mass.		
Dec. 16	Saul Drooker Rose Miller	24 20	Mattapan, Mass. Roxbury, Mass.		
Dec. 29	Jacob Craaybeek Mary Geneva Alves	24 19	Boston, Mass. Gloucester, Mass.		

ALL WHITE

Aug. 16	Isabella Frazer Brown	Hampton	88	8	28	F	S	Percy B. Brown	Hazel R. Myers
Aug. 19	Hadden Badger Brown	Hampton	36	4	10	M	S	Samuel Godfrey	Elsie Marden
Aug. 23	Arnold R. Godfrey	Hampton	14	1	M	S	S	Leon E. Mace	Nora Gomand
Aug. 26	Leon Mace	Lawrence	43	4	9	F	M	Patrick Connors	Causet L. Conrad
Aug. 28	Anna I. Damara	Winslow, Me.	61	3	M	M	S	Seth Wynnan	Exia A. Thompson
Aug. 25	George E. Garland	Hampton	59	5	M	M	M	David J. Garland	Mary Batchelder
Sept. 4	Mona M. Moir	Hampton	62	3	6	F	S	John A. Nudd	Elizabeth O. Knowles
Sept. 3	Etta F. Nudd	Hampton	72	11	18	F	S	John A. Nudd	Elizabeth O. Knowles
Sept. 27	Elene C. Jackson	Nova Scotia	66	1	29	F	M	David Patten	Mariam
Oct. 3	Lillian Garland	Nova Scotia	67	10	3	F	M	Levi Jenness	Lydia
Oct. 3	Edwin A. Jenness	Kensington	76	9	14	M	W	Nathan Fellows	Sarah Lang
Oct. 8	Emma L. Gove	West Indies	81	10	F	W	W	George Gould	Nancy M
Oct. 16	Ellen Hobbs	Newburyport, Ms.	84	5	16	F	W	Jesse Blodgett	Emaline Chase
Oct. 18	Maria M. Dow	Deerfield	63	7	26	F	W	James Whidden	Abigail Taylor Hobbs
Oct. 22	James H. Whidden	Bethesda, Md.	72	3	11	M	M	Randolph A. DeLancey	Elizabeth Miller
Nov. 2	Curtis D. DeLancey	Scott, Pa.	78	1	24	M	W	Edwin C. Carpenter	Harriet Piper
Nov. 15	Carrie C. Ward	Hampton	64	1	27	F	W	John Neal	Susan Jordan
Nov. 20	Clara Neal Brown	Hampton Falls	85	2	17	F	W	Dean R. Tilton	Rebecca Wedgewood
Dec. 6	Henry E. Tilton	Hampton	74	8	12	M	W	John Mace	Mary Hopkins
Dec. 12	Jeremiah G. Mace	Hampton	82	5	14	M	W	Edward Keating	
Dec. 14	John F. Brown	But. Ridge, N. B.	76	7	6	M	W		
Dec. 16	Mary J. Sears	But. Ridge, N. B.	88	6	1	F	W		

Additions to the Public Library

List of Books Added to the Public Library for the Year
Ending January 31, 1929

FICTION

NO.	AUTHOR	TITLE
8440	<i>Abbott, Eleanor H.</i>	Love and the Ladies
8541	<i>Aldrich, Bess S.</i>	A Lantern in Her Hand
8443	<i>Ames, Joseph B.</i>	Chaps and Chuckkers
8409	<i>Atkey, Bertrand</i>	The Midnight Mystery
8533	<i>Bailey, Temple</i>	Silver Slippers
8439	<i>Baldwin, Faith</i>	Rosalie's Career
8506	<i>Balfour, Hearnden</i>	The Enterprising Burgler
8422	<i>Barry, Charles</i>	The Witness at the Window
8537	<i>Baxter, George O.</i>	The Range-Land Avenger
8453	<i>Bennett, Arnold</i>	The Vanguard
8423	<i>Bennett, Robert A.</i>	Ken the Courageous
8501	<i>Bennett, Robert A.</i>	The Rough Riders
8552	<i>Berger, Helen</i>	Judy's Man
8458	<i>Bethea, Jack</i>	Cotton
8456	<i>Biggers, Earl D.</i>	Behind That Curtain
8415	<i>Bindloss, Harold</i>	The Lone Hand
8547	<i>Birney, Hoffman</i>	The Masked Rider
8393	<i>Bonner, Geraldine</i>	Tomorrow's Tangle
8466	<i>Boyd, Thomas</i>	Shadow of the Long Knives
8413	<i>Brand, Max</i>	Pleasant Jim
8539	<i>Buck, Charles N.</i>	Alias Red Ryan
8395	<i>Cannon, Cornelia J.</i>	Red Rust
8459	<i>Cartwright, Zack</i>	Wapoose

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	AUTHOR	TITLE
8455	<i>Case, Robert O.</i>	Riders of the Grande Ronde
8390	<i>Cather, Willa C.</i>	Death Comes for the Archbishop
8508	<i>Cauffman, Stanley H.</i>The Wolf, the Cat and the Nightingale
8408	<i>Chalmers, Margaret P.</i>	April and Sally June
8517	<i>Cancellor, John.</i>	The Dark God
8430	<i>Chambers, Robert W.</i>	The Sun Hawk
8519	<i>Chapman, Maristan.</i>	The Happy Mountain
8516	<i>Christie, Agatha.</i>	The Mystery of the Blue Train
8437	<i>Clark, Ellery H.</i>	Carib Gold
8511	<i>Collins, Wilkie.</i>	The Woman in White
8444	<i>Coolidge, Dane.</i>	Wunpost
8410	<i>Coolidge, Dane.</i>	Gunsmoke
8432	<i>Colver, Alice R.</i>	The Lookout Girl
8560	<i>Colver, Alice R.</i>	The Dimmest Dream
8418	<i>Conrad, Harrison.</i>	Desert Madness
8380	<i>Crawford, Marion.</i>	Cecilia
8525	<i>Crofts, Freeman W.</i>	The Sea Mystery
8484	<i>Curwood, James O.</i>	The Plains of Abraham
8445	<i>Curwood, James O.</i>The Courage of Marge O'Doone
8454	<i>Darling, Esther B.</i>	The Break-Up
8489	<i>Dawson, A. J.</i>	Jan, Son of Finn
8522	<i>Day, Holman.</i>	When Egypt Went Broke
8434	<i>Deeping, Warwick.</i>	Sorrell and Son
8442	<i>Dell, Ethel M.</i>	Peggy by Request
8551	<i>Dell, Ethel M.</i>	The Gate Marked Private
8381	<i>Dickens, Charles.</i>Christmas Books and Reprinted Stories
8412	<i>Dorrance, James F.</i>	The Rio Rustlers
8407	<i>Edginton, May.</i>	The Joy Girl
8472	<i>Elwell, Ambrose.</i>	Down River
8473	<i>Emery J. Inman.</i>	The Tiger of Baragunda
8509	<i>Farnol, Jeffrey.</i>	Guyfford of Weare
8424	<i>Fellom, James.</i>	The Rider of the Mohave
8389	<i>Ferber, Edna.</i>	Cheerful by Request

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	AUTHOR	TITLE
8461	<i>Ferber, Edna</i>	Fanny Herself
8392	<i>Fletcher, J. S.</i>	Dead Men's Money
8513	<i>Galsworthy, John</i>	Swan Song
8431	<i>Gambier, Kenyon</i>	The Mad Masquerade
8449	<i>Gibbs, George</i>	The Shores of Romance
8405	<i>Glasgow, Alice</i>	The Twisted Tendril
8400	<i>Gluck, Sinclair</i>	The Last Trap
8433	<i>Gregory, Jackson</i>	Emerald Trails
8554	<i>Gregory, Jackson</i>	Redwood and Gold
8426	<i>Gregory Jackson</i>	Daughter of the Sun
8446	<i>Grey, Zane</i>	Nevada
8538	<i>Grey, Zane</i>	Wild Horse Mesa
8465	<i>Hargraves, Sheba</i>	The Cabin at the Trail's End
8559	<i>Hauck, Louise P.</i>	May Dust
8398	<i>Hay, Ian</i>	A Poor Gentleman
8507	<i>Hendryx, James B.</i>	Gold, and the Mounted
8397	<i>Hinkle, Thomas C.</i>	Trueboy
8549	<i>Hoffman, W. D.</i>	The Man from El Paso
8482	<i>Hueston, Ethel</i>	Ginger Ella
8545	<i>Hueston, Ethel</i>	Idle Island
8451	<i>Jordan, Elizabeth</i>	Miss Nobody from Nowhere
8529	<i>Kendall, Ralph S.</i>	The Luck of the Mounted
8399	<i>King, Basil</i>	Pluck
8417	<i>Kyne, Peter B.</i>	Money to Burn
8490	<i>Kyne, Peter B.</i>	Tide of Empire
8491	<i>Landon, Hermon</i>	The Green Shadow
8515	<i>Lane, Jeremy</i>	Like a Man
8524	<i>Lane, Rose W.</i>	Cindy
8450	<i>Larrimore, Lida</i>	Tarpaper Palace
8495	<i>Leacock, Stephen</i>	Short Circuits
8463	<i>Lehamann, Rosamond</i>	Dusty Answer
8520	<i>Lincoln, Natalie S.</i>	The Secret of Mohawk Pond
8536	<i>Loring, Emilie</i>	Gay Courage
8556	<i>Lincoln, Joseph C.</i>	Silas Bradford's Boy
8555	<i>Lutz, Grace</i>	Blue Ruin
8425	<i>Lutz, Grace</i>	Crimson Roses

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	AUTHOR	TITLE
8505	<i>Manning, David</i>	The Trail of Four
8460	<i>Marshall, Edison</i>	The Far Call
8471	<i>McCulley, Johnson</i>	Captain Fly-by-Night
8550	<i>McCutcheon, George B.</i>	Blades
8419	<i>McIntyre, John T.</i>	Stained Sails
8504	<i>Merrel, Concordia</i>	John Gresham's Girl
8477	<i>Miller, Alice D.</i>	Welcome Home
8462	<i>Miln, Louise J.</i>	Mr. and Mrs. Sen
8512	<i>Miln, Louise J.</i>	Ruby and Ivy Sen
8532	<i>Miln, Louise J.</i>	The Feast of the Lanterns
8493	<i>Miln, Louise J.</i>	Red Lily and Chinese Jade
8514	<i>Morley, Christopher</i>	The Haunted Bookshop
8481	<i>Morrow, Honore W.</i>	With Malice Toward None
8530	<i>Mulford, Clarence E.</i>	Mesquite Jenkins
8486	<i>Mulford, Clarence E.</i>	Bar - 20
8487	<i>Mulford, Clarence E.</i>	The Man from Bar - 20
8494	<i>Nicholson, Meredith</i>	The Cavalier from Tennessee
8535	<i>Nicholson, Meredith</i>	The Hope of Happiness
8441	<i>Norris, Kathleen</i>	My Best Girl
8510	<i>Norris, Kathleen</i>	The Foolish Virgin
8429	<i>Ogden, George W.</i>	The Valley of Adventure
8523	<i>Ogden, George W.</i>	Cherokee Trails
8528	<i>Oppenheim, E. Phillips</i>	Matorni's Vineyard
8436	<i>Oppenheim, E. Phillips</i>	The Inevitable Millionaire
8470	<i>Osborn, Stanley R.</i>	Red Hair and Blue Sea
8500	<i>Outerbridge, Henry</i>	Captain Jack
8406	<i>Packard, Frank L.</i>	Pawned
8526	<i>Payne, Elizabeth S.</i>	Painters of Dreams
8476	<i>Peattie, Louis R.</i>	Dagny
8557	<i>Pedler, Margaret</i>	The Lamp of Fate
8414	<i>Poling, Dan</i>	John of Oregon
8384	<i>Porter, Jane</i>	Scottish Chiefs
8427	<i>Pryde and Weeks</i>	A Fool in the Forest
8421	<i>Raine, William MacL.</i>	Oh, You Tex
8428	<i>Raine, William MacL.</i>	Colorado
8521	<i>Raine, William MacL.</i>	Bonanza

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	AUTHOR	TITLE
8543	<i>Raine, William MacL.</i>	Man Size
8475	<i>Rath, E. J.</i>	The Brat
8534	<i>Rath, E. J.</i>	The Nervous Wreck
8492	<i>Rinehart, Mary R.</i>	Two Flights Up
8335	<i>Rolland, Romain Jean</i>	Christopher's Journey's End
8497	<i>Rosman, Alice G.</i>	The Window
8404	<i>Ruck, Berta</i>	Money for One
8548	<i>Sabatini, Rafael</i>	The Hounds of God
8546	<i>Salten, Felix</i>	Bambi
8435	<i>Saunders, John M.</i>	Wings
8448	<i>Scott, Will</i>	Shadows
8403	<i>Seltzer, Charles A.</i>	The Trail to Yesterday
8447	<i>Seltzer, Charles A.</i>	Drag Harlan
8480	<i>Seltzer, Charles A.</i>	Mystery Range
8488	<i>Seltzer, Charles A.</i>	Beau Rand
8527	<i>Seltzer, Charles A.</i>	Firebrand Trevison
8542	<i>Seltzer, Charles A.</i>	The Trail Hord
8474	<i>Shearer, W. B.</i>	Pacifico
8552	<i>Smith, Arthur D. H.</i>	Hate
8438	<i>Smith, Harriet L.</i>	Pollyanna's Debt of Honor
8452	<i>Sprague, Jesse R.</i>	The Making of a Merchant
8457	<i>Steele, Harwood</i>	The Ninth Circle
8498	<i>Stern, G. B.</i>	Debonair
8468	<i>Stilson, Charles B.</i>	Sword Play
8485	<i>Strahan, Kay C.</i>	The Desert Moon Mystery
8383	<i>Stuart, Ruth McE.</i>	The Second Wooing
		Salina Sue
8420	<i>Suckow, Ruth</i>	The Bonney Family
8416	<i>Tarkington, Booth</i>	Clair Ambler
8394	<i>Terhune, Albert P.</i>	Water
8496	<i>Thane, Elswyth</i>	His Elizabeth
8544	<i>Thompson, Sylvia</i>	The Hounds of Spring
8469	<i>Thorne, Guy</i>	The Ravenscraft Affair
8386	<i>Tilden, Freeman</i>	Wild Money
8402	<i>Tuttle, W. C.</i>	The Morgan Trail
8382	<i>Van Dyke, Henry</i>	The Blue Flower

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	AUTHOR	TITLE
8518	<i>Wallace, Edgar</i>	The Clever One
8158	<i>Wallace, Edgar</i>	The Ringer
8479	<i>Walpole, Hugh</i>	Jeremy
8531	<i>Walpole, Hugh</i>	The Dark Forest
8499	<i>Webster, Henry K.</i>	The Quartz Eye
8464	<i>Wells, H. G.</i>	Meanwhile
8503	<i>Wells, H. G.</i>The World of William Clissold, Vol. I
8503	<i>Wells, H. G.</i>The World of William Clissold, Vol. II
8401	<i>White, Nelia G.</i>	David Strange
8411	<i>White, William P.</i>	Cloudy in the West
8478	<i>Wilder, Thornton</i> ...	The Bridge of San Luis Rey
8467	<i>Williams, Ben Ames</i>	Splendor
8483	<i>Wren Percival C.</i>	Beau Ideal
8387	<i>Wright, Harold B.</i>	God and the Groceryman
8558	<i>Yore, Clem</i>	Trigger Justice

ADDITIONS TO PUBLIC LIBRARY—1928

BOOKS FOR YOUNGER READERS

NO.	AUTHOR	TITLE
8340	<i>Abbott Jane</i>	Raspberry Gate
8341	<i>Adams, Harrison</i> The Pioneer Boys of the Colorado
8344	<i>Alcott, Louisa M.</i>	Spinning-Wheel Stories
8339	<i>Anderson, Hans Christian</i>	Thumbelina
8375	<i>Appleton, Victor</i>	Tom Swift and His Air Scout
8376	<i>Appleton, Victor</i> Tom Swift and His Talking Pictures
8377	<i>Appleton, Victor</i>	Tom Swift and His Racer
8359	<i>Baikie, James</i> Wonder Tales of the Ancient World	
8317	<i>Bailey, Carolyn S.</i> For the Children's Hour, Book II.
8318	<i>Bailey, Carolyn S.</i> For the Children's Hour, Book III.
8322	<i>Bailey, Carolyn S.</i>	Wonder Stories
8337	<i>Blaisdell, Albert F.</i>	Stories of the Civil War
8343	<i>Blaisdell and Ball</i>	Log Cabin Days
8345	<i>Blaisdell, Mary F.</i>	Bunny Rabbit's Diary
8369	<i>Blanchard, Amy</i>	June Duncan
8356	<i>Brooks, Noah</i>	The Story of Marco Polo
8338	<i>Burgess, Thornton W.</i> The Adventures of Buster Bear
8351	<i>Carpenter, Frank G.</i> Around the World with the Children
8328	<i>Chaffee, Allan</i>	Unexplored
8329	<i>Chaffee, Allan</i> Adventures of Fleet Foot and Her Fawn
8332	<i>Chaffee, Allan</i>	Adventures of Twinkly Eyes
8352	<i>Chaffee, Allan</i>	Twinkly Eyes at Valley Farm
8358	<i>Chaffee, Allan</i>	The Travels of Honk-a-Honk
8357	<i>Church, Alfred J.</i>	Stories from Homer
8323	<i>Clay, Beatrice</i> Stories of King Arthur and the Round Table
8313	<i>Collode, C.</i>	Pinochio

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	AUTHOR	TITLE
8342	<i>Coolidge, Susan</i>	Mischief's Thanksgiving
8335	<i>Corcoran, Brewer</i>	The Barbarian
8363	<i>Curtis, Alice T.</i>	Grandpa's Little Girls
8364	<i>Curtis, Alice T.</i>	Grandpa's Little Girls at School
8355	<i>D'Aulnoy, Countess</i>	The Children's Fairy-Land
8378	<i>Dixon, T. W.</i>	First Stop Honolulu
8312	<i>Fuess, Claude M.</i>	Peter Had Courage
8311	<i>Harrison, Elizabeth</i>	In Story Land
8366	<i>Heyliger, William</i>	The Macklin Brothers
8349	<i>Hicks, Howard</i>	Alexander Hamilton
8361	<i>Hogan, Inez Sandy,</i>	Skip and the Man in the Moon
8316	<i>Hopkins, William J.</i> The Sandman, His Farm Stories
8368	<i>Howe, Edith</i>	Sandals of Pearl
8379	<i>Hume, Fergus</i>	Tales of Fairy Land
8362	<i>Hutchinson, Veronica S.</i>	Candle Light Stories
8333	<i>Kummer, Frederick A.</i>	The First Days of History
8365	<i>Lefevre, Felicite</i>	Topsy Turvy
8350	<i>McNeil, Everett</i>	Tonty of the Iron Hand
8353	<i>McNeil, Everett</i>	Daniel Du Luth
8315	<i>Milne, A. A.</i>	Now We Are Six
8360	<i>Parker, Capt. Thomas D., U. S. N.</i> Cruise of the Deep Sea Scouts
8372	<i>Parker, Capt. Thomas D., U. S. N.</i> The Air Raider
8371	<i>Perkins, Lucy F.</i>	The Farm Twins
8321	<i>Rhys, Ernest (Chosen by)</i>	Fairy Gold
8330	<i>Richards, Laura E.</i>	Five Minute Stories
8367	<i>Sampson, Martin W.</i>	The Good Giant
8324	<i>Smith, Harriet L.</i>	The Girls of Friendly Terrace
8346	<i>Smith, Harriet L.</i>	The Friendly Terrace Quartette
8326	<i>Smith, Harriet L.</i>	Peggy Raymond's School Days
8325	<i>Smith, Harriet L.</i>	Peggy Raymond's Vacation
8347	<i>Smith, Harriet L.</i>	Peggy Raymond's Way
8327	<i>Stein, Evaleen</i> Our Little Norman Cousin of Long Ago

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	AUTHOR	TITLE
8319	<i>Stein, Evaleen</i>Our Little Saxon Cousin of Long Ago
8354	<i>Stevens, C. A.</i>	Katahdin Camps
8336	<i>Stoddard, W. O.</i>	Jack Morgan, A Boy of 1812
8320	<i>Stone, Kathleen P.</i>The Four-Year-Old's Story Book
8370	<i>Taggart, Marion A.</i>	Beth of Old Chilton
8373	<i>Tanner, Edwin P.</i>	Yesterday's Children
8374	<i>Thompson, Jean M.</i>The Three Bears of Porcupine Ridge
8334	<i>Trachsel, Myrtle J.</i>The Garden of the Little Lame Princess
8314	<i>Wager-Smith, C.</i>	Animal Pals
8348	<i>Williamson, Henry</i>	Tarka the Otter

ADDITIONS TO PUBLIC LIBRARY—1928

HISTORY, BIOGRAPHY AND TRAVELS

NO.	TITLE	AUTHOR
8265	Adventures in American Diplomacy	<i>Alfred L. P. Dennis</i>
8284	A Dog Puncher on the Yukon	<i>Arthur T. Walden</i>
8282	Age of Invention, The	<i>Holland Thompson</i>
8279	Alcott, Louisa M., A Memoir	<i>Caroline Ticknor</i>
8257	An Uphill Road in India	<i>M. L. Christheb</i>
8272	Asia, the Sunny Side of	<i>Richard M. Elliott</i>
8249	A Son of Mother India Answers	<i>Don Gopal Mukerji</i>
8308	Bartlett, "Bob", the Log of <i>Capt. Robt. A. Bartlett</i>	
8277	Belgium, Old and New	<i>George W. Edwards</i>
8296	Beneath Tropic Seas	<i>William Beebe</i>
8255	Bismark, the Story of a Fighter	<i>Emil Ludwig</i>
8248	Boys in Blue, the	<i>Mrs. A. H. Hoge</i>
8310	Bullets and Bolos	<i>John R. White</i>
8303	California Rangers, the Last of	<i>Jil Cossley-Batt</i>
	Carpenter, Frank G., Travels of:	
8259	Chile and Argentina	
8288	Cario to Kisumu	
8260	France to Scandinavia	
8261	Holy Land and Syria, the	
8287	Japan and Korea	
8280	The Alps, the Danube and the Near East	
8251	Uganda to the Cape	
8293	Child's Story of the Human Race <i>Ramon Coffman</i>	
8252	China, What and Where in	<i>Paul Hutchinson</i>
8253	Choate, Rufus, the Wizard of the Law	<i>Claude M. Fuess</i>
8273	Coolidge, Calvin, the Legend of <i>Cameron Rodgers</i>	
8281	Fathers of New England, the <i>Charles M. Andrews</i>	
8246	Fellow-Travelers	<i>Horace A. Vachell</i>
8291	Flying the Arctic	<i>Capt. George H. Wilkins</i>
8302	From Kaw Tepee to Capitol	<i>Don C. Seitz</i>
8241	Frost, Robert	

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	TITLE	AUTHOR
8290	Gladstone, W. E.....	<i>Osbert Burdett</i>
8299	Gloucester Fishermen, the Book of the.....	<i>James B. Connolly</i>
8256	Great Detectives and Their Methods. <i>Geo. Dilmot</i>	
8292	Greece, the Story of.....	<i>Mary Macgregor</i>
8275	Holland of Today.....	<i>George W. Edwards</i>
8305	Hollis, N. H., History.....	<i>S. T. Worcester</i>
8270	Hoover, Herbert.....	<i>Will Irwin</i>
8274	Houdini: His Life Story.....	<i>Harold Kellock</i>
8269	Houston, Sam.....	<i>George Creel</i>
8301	Jefferson, N. H., History of.....	<i>George C. Evans</i>
8309	Labrador Looks at the Orient <i>Wilfred T. Grenfell</i>	
8247	Last of the Heretics, the....	<i>Algernon S. Crapsey</i>
8295	Lenin; Thirty Years of Russia....	<i>Valeriu Marcu</i>
8300	Lincoln.....	<i>Lucy F. Madison</i>
8294	Lincoln, Abraham, and Walt Whitman.....	<i>William E. Barton</i>
8267	Lincoln, Mary Todd.....	<i>Honore W. Morrow</i>
8263	Madison, Dolly, the Nation's Hostess.....	<i>Elizabeth L. Dean</i>
8297	My Studio Window.....	<i>Marietta M. Andrews</i>
8271	Napoleon.....	<i>Emil Ludwig</i>
8285	People of the Twilight, the....	<i>Diamond Jenness</i>
8258	Reputations Ten Years After.....	<i>Liddell Hart</i>
8268	Revolt in the Desert.....	<i>T. E. Lawrence</i>
8283	Revolution, the Turning Point in the.....	<i>Hoffman Nickerson</i>
8307	Roamin' in the Gloamin'.....	<i>Sir Harry Lauder</i>
8243	Rome, a Wanderer in.....	<i>E. V. Lucas</i>
8286	Royal Road to Romance, the..	<i>Richard Halliburton</i>
8266	Russia, Present Day.....	<i>Ivy Lee</i>
8250	Safre, a Saga of the African Blue.....	<i>Martin Johnson</i>
8244	Sanborn, Walter H.....	
8245	Schuman (musician).....	<i>Annie W. Patterson</i>
8262	Skyward.....	<i>Com. Richard E. Byrd</i>

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	TITLE	AUTHOR
8298	Soldier of the South, a, Edited by	<i>Arthur C. Inman</i>
8278	So You Are Going to Italy	<i>Clara E. Laughlin</i>
8242	Strange Sea Mysteries	<i>Elliot O'Donnell</i>
8306	Stream of History, the	<i>Geoffrey Parsons</i>
8254	Tigers, Gold and Witch-Doctors	<i>Bassett Digby, F. R. G. S.</i>
8264	Trader Horn	<i>Alfred A. Horn</i>
8289	Tammany Hall	<i>M. R. Werner</i>
8276	Vanished Towers and Chimes of Flanders	<i>George W. Edwards</i>
8304	White Mountains, the Heart of the	<i>Samuel A. Drake</i>

ADDITIONS TO PUBLIC LIBRARY—1928

MISCELLANEOUS

NO.	TITLE	AUTHOR
8216	Atlas of the World, Hammond's Modern	
8231	American Politics, a Dictionary of	<i>Edward C. Smith, Ph. D.</i>
8228	Anniversaries and Holidays	<i>Mary E. Hazelton</i>
8220	Art of Dressmaking, the (presented)	<i>The Butterick Publishing Co.</i>
8230	Art of Home Decoration, the	<i>Mary H. Northend</i>
8206	Art of Lettering, the	<i>Carl L. Svensen</i>
8207	Aviation Guide, Everybody's <i>Maj.</i>	<i>Victor W. Page</i>
8234	Birds of Massachusetts and the Other New England States, Vol. II.	<i>Edward H. Forbush</i>
8210	Builders of America	<i>Huntington and Whitney</i>
8212	Children's Literature, a Handbook of	<i>Gardner and Ramsay</i>
8191	Children Well and Happy	<i>May B. Dickerson, R. N.</i>
8218	Christ of the Indian Road, the	<i>E. Stanley Jones</i>
8219	Christ at the Round Table	<i>E. Stanley Jones</i>
8237	Christmas Book, A	<i>D. B. Wyndham Lewis</i>
8226	Civics	<i>George Lewis</i>
8217	Creation by Evolution	Edited by <i>Frances Mason</i>
8227	Dialogues, Little People's	<i>Clara A. Denton</i>
8240	Dialogues and Plays, New	<i>Binny Gunnerson</i>
8222	Eddy, Mary Baker, Life of	<i>Sibyl Wilbur</i>
8223	Eddy, Mary Baker, Science and Health	
8224	Eddy, Mary Baker, Unity of Good and Other Writings	
8225	Eddy, Mary Baker, Miscellaneous Writings— 1883-1896	
8189	First Aid (American Red Cross Text Book On	

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	TITLE	AUTHOR
	<i>Col. Charles Lynch</i>
8192	First Aid for Boys.....	<i>Dr. Norman B. Cole</i>
8193	First Aid in Emergencies....	<i>Eldredge L. Eliason</i>
8215	Flower Growing, Home.....	<i>E. C. Volz</i>
8187	Gay Nineties.....	<i>R. V. Cutler</i>
8204	Happiness	<i>William L. Phelps</i>
8199	Health and Good Citizenship..	<i>Andress and Evans</i>
8188	Health Training in Schools....	<i>Theresa Dansdell</i>
8190	Hygiene and Care of Sick (American Red Cross Text Book on)	<i>Jane Delano, R. S.</i>
8202	Laundering: Home, Institution	<i>L. Roy Balderston</i>
8203	Life and I.....	<i>Gamaliel Bradford</i>
8200	Man Rises to Parnassus.....	<i>Henry F. Osborn</i>
8236	Midsummer Night (poetry).....	<i>John Masefield</i>
8208	More Heart Throbs.....	Edited by <i>Joe Chapple</i>
8209	My Religion	<i>Helen Keller</i>
8235	Nature Study, a Handbook of..	<i>Anna B. Comstock</i>
8211	New Hampshire Reports, May, 1925 to Febru- ary, 1927.	
8213	New International Year Book, 1927.	
8239	New Poets, Readings from..... Edited by <i>William W. Ellsworth</i>
8561	Odd Fellows Homes, Album of (Presented by Hunto Encampment, No. 29, I. O. O. F.) Edited by <i>Ida F. Wolfe</i>
8214	Parent-Teacher Association, the..... <i>Julian E. Butterworth</i>
8229	Perhaps I Am.....	<i>Edward W. Bok</i>
8238	Poultry Farming, Practical.....	<i>L. M. Hurd</i>
8196	Religious Perplexities.....	<i>L. P. Jacks</i>
8221	Road to Plenty, the.....	<i>Foster and Catchings</i>
8195	Safety First for School & Home	<i>Harriet E. Beard</i>
8194	Simple Nursing Proceedings for High School	<i>Amy E. Pope</i>

ADDITIONS TO PUBLIC LIBRARY—1928

NO.	TITLE	AUTHOR
8197	Stuffed Peacock.....	<i>Emily Clark</i>
8201	Ten Commandments, the Story of the.....	<i>Conrad H. Moehlman</i>
8233	Transition.....	<i>Will Durant</i>
8205	Understanding Human Nature.....	<i>Alfred Adler</i>
8232	Whither Mankind....	Edited by <i>Charles A. Beard</i>

