

1946
Three Hundred and Ninth

ANNUAL REPORT

of the

Town of Hampton

NEW HAMPSHIRE

For The Year Ending

December 31

1946

As Compiled By The Town Officers

Three Hundred and Ninth
ANNUAL REPORT

of the town of

HAMPTON

NEW HAMPSHIRE

For The Year Ending

DECEMBER 31, 1946

As Compiled By The Town Officers

N
352.07
H232
1946

Printed and Bound by
HAMPTON PUBLISHING COMPANY
Hampton, N. H.

TOWN OFFICERS

Moderator

John W. R. Brooks

Selectmen

Edward S. Batchelder Elroy G. Shaw Harry D. Munsey

Town Treasurer

Chester G. Marston

Collector of Taxes

William Brown

Town Clerk

William Brown

School Board

Otis R. Garland, Deborah Gale Bryer, Harold L. Pierson

Library Committee

Ruth Perkins Bernice Palmer Harold L. Pierson

Supervisors of the Checklists

George L. Perkins Roscoe B. Palmer Norman M. Coffin

Trustees of Trust Funds

Alexander J. Morse Elmore L. Dearborn Howard G. Lane

Auditors

Frank E. James Elmore L. Dearborn David M. Hamilton

Representative to General Court

Dean B. Merrill Raymond L. Goding

TOWN CLERK'S REPORT

TOWN WARRANT FOR 1946

TOWN OF HAMPTON STATE OF NEW HAMPSHIRE

To the inhabitants of the Town of Hampton, in the County of Rockingham, in said State, qualified to vote in town affairs:

You are hereby notified to meet at the Town Hall in said Hampton on Tuesday, the 12th day of March, 1946, 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 such sums of money as may be necessary for Town Officers' salaries and expenses, election and registration, municipal court, care and supplies for Town Hall, police department, fire department, moth department, highways, and bridges, street lighting, library, town poor, Memorial Day, parks and playgrounds, cemetery, sewer department, sidewalks, comfort station, 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 authorize the Selectmen to administer, sell or otherwise dispose of any real estate acquired by the town through tax deeds.

Article 6. To see if the town will vote to authorize the Selectmen to take action according to the terms of leases against certain or all lease owners leasing lands from the town of Hampton who have not paid their ground rent, or taxes or both.

Article 7. To see if the town will vote to raise and appropriate the sum of \$443.54 for State Aid roads, if the State contributes \$1,774.14.

Article 8. To see if the town will vote to raise and appropriate for the issuance and distribution of printed matter for advancement of the interests of the town, its resources and natural advantages and to assist in the promotion of developments for the benefits of the town in co-operation with other towns coordinated in the Seacoast Regional Development Association the sum of \$515.00.

Article 9. To see if the Town will vote to authorize the Selectmen to purchase a truck for the health department and raise and appropriate the sum of Two Thousand Dollars (\$2,000) for the same.

Article 10. To see if the Town will vote to authorize the Selectmen to purchase a sidewalk plow and raise and appropriate the sum of Seventeen Hundred Dollars (\$1,700) for the same.

Article 11. To see if the Town will vote to authorize the Selectmen to erect an Honor Roll in honor of the Veterans of World War II and to raise and appropriate the sum of Twenty-five Hundred Dollars (\$2,500) therefor.

Article 12. To see if the Town will vote to raise and appropriate the sum of One Thousand Dollars (\$1,000) for the purchase of fire hose.

Article 13. To see if the Town will vote to raise and appropriate the sum of Ten Thousand Dollars (\$10,000) for the purpose of developing the new parking area at Hampton Beach and to authorize the Selectmen to proceed with the development thereof, to make such parking charges as they deem reasonable and to do all things necessary to operate the same.

Article 14. To see if the Town will vote to amend the Clam Ordinance, so called, adopted at the Special Town Meeting held June 1, 1943, by amending said ordinance as follows:

Article 1, Section 1. By inserting after the word "clams" in the second and fifth lines the words, "and clam worms" and after the word "clams" in the tenth line the words "or clam worms."

Article 1, Section 3. By inserting after the word "clams" in the first line the words, "or clam worms."

Article 1, Section 3.

(A) By inserting after the word "day" in the fourth line the words "and to dig clam worms,"

By adding after Sub-Section B a new Sub-Section C and a new Sub-Section D as follows :

(C) The Selectmen may issue to a non-resident a permit to dig clam worms not in excess of one pint per day for his own use upon payment of a fee of one dollar,

(D) This ordinance shall not prohibit a resident of the State of New Hampshire from taking clam worms for his own use and not for re-sale,

so that the whole ordinance as amended shall read as follows :

(1) In order to protect, propagate and conserve the clams and clam worms within the limits of the Town of Hampton, the Selectmen are hereby granted authority to determine what section or sections of the clam flats or creeks shall be open for the digging or taking of clams and clam worms, and what section or sections shall be closed and the Selectmen may from time to time open or close sections of the flats or creeks. On closed sections the Selectmen shall cause to be erected such notice or notices as they may deem sufficient, and no person shall dig or take any clams or clam worms from any closed flat or creek.

(2) No person shall dig, take, buy, sell, give away, expose for sale, or possess for any purpose clams in their shells measuring less than two inches in length by their longest dimensions, and the possession of more than ten such clams less than two inches in length shall constitute a violation of this section.

(3) No person shall dig or take clams or clam worms from any open clam flats or creek in the Town of Hampton unless he has a license or permit therefore, as follows :

(A) The Selectmen may issue a bona-fide resident of the State of New Hampshire an annual license which shall entitle said licensee to dig and take clams, not in excess of three bushels in any one day and to dig clam worms, from the open flats or creeks, upon payment of a fee of five dollars.

(B) The Selectmen may issue to a bonafide resident of the State of New Hampshire, or to a non-resident owning or leasing real property within the Town of Hampton, an annual permit which shall entitle said permittee to dig or take clams for his own consumption or that of his family, not in excess of one-half bushel in any one day. There shall be no fee for such annual permit.

(C) The Selectmen may issue to a non-resident a permit to dig clam worms not in excess of one pint per day for his own use upon payment of a fee of one dollar.

(D) This ordinance shall not prohibit a resident of the State of New Hampshire from taking worms for his own use and not for re-sale.

(4) All licenses and permits shall expire March 31, following the date of issuance. No license or permit shall be transferable.

(5) If any person is convicted of violating any of the provisions of this ordinance his license or permit may be suspended or revoked by the Selectmen for such period of time as they may determine.

(6) If any provision of this ordinance is held invalid, it shall not effect the validity of the remaining provisions thereof.

(7) Whoever violates any of the provisions of this ordinance shall be fined not more than ten dollars.

Article 15. To receive the report of the planning Board and to see if the Town will vote to instruct the Planning Board to prepare a zoning ordinance and report at the next annual Town Meeting (and to raise and appropriate the sum of Two Thousand Dollars (\$2,000) therefor) and to authorize the Board to engage the services of a zoning expert.

Article 16. To see if the Town will vote to accept a deed from Arthur W. Brown and Louis B. Janvrin of a certain tract of land to be used as a public way, said tract being 25 feet wide and commonly known as Brown Street and extending eastward from the Lafayette Road 366 feet.

Article 17. To transact any other business that may legally come before said meeting.

Given under our hands and seal this 25th day of February in the year of our Lord 1946.

HARRY D. MUNSEY,
EDWARD S. BATCHELDER,
ELROY G. SHAW,

Selectmen of Hampton, N. H.

A true copy of the warrant—Attest:

HARRY D. MUNSEY,
EDWARD S. BATCHELDER,
ELROY G. SHAW,

Selectmen of Hampton, N. H.

BUDGET FOR 1946

AND

SELECTMEN'S REPORT

In the following pages will be found the budget of the estimated receipts and expenditures for the year ending December 31, 1946, as compared with the receipts and expenditures for the year ending December 31, 1945 and a complete statement of the financial condition of the town as of December 31, 1945, as determined by the audit of Sanford G. York, public accountant.

BUDGET OF THE TOWN OF

Estimates of Revenue and Expenditures for the Ensuing
Actual Revenue and Expenditures of the Previous

SOURCES OF REVENUE

	Actual Revenue Previous Year 1945	Estimated Revenue Ensuing Year 1946
From State:		
Interest and Dividends Tax	\$4,628.80	\$4,000.00
Railroad Tax	1,154.54	1,000.00
Savings Bank Tax	461.58	400.00
State Aid Const.	141.78	
Refund	207.00	
Public Welfare	117.50	
From Local Sources Except Taxes:		
Business Licenses and Permits	2,439.00	2,000.00
Fines and Forfeits, Municipal Court	1,969.67	1,500.00
Rent of Town Hall and Other Bldgs.	8.00	
Interest Rec'd on Taxes and Deposits	647.34	200.00
Income of Departments	103.76	
Motor Vehicle Permit Fees	2,138.54	1,000.00
Land Rents	9,111.50	8,000.00
Parking Space	3,168.00	
Comfort Station	2,971.00	2,000.00
Refunds	304.07	
Cemetery Lot	15.00	
Gravel Sales, etc.	957.00	
From Local Taxes Other Than Property Taxes:		
Poll Taxes—Regular @ \$2	1,604.00	1,500.00

HAMPTON, NEW HAMPSHIRE

Year January 1, 1946 to December 31, 1946 Compared with
Year January 1, 1945 to December 31, 1945

PURPOSES OF EXPENDITURES

	Actual Expend. Previous Year 1945	Estimated Expend. Ensuing Year 1946
Current Maintenance Expenses:		
General Government:		
Town Officers' Salaries and Town		
Officers' Expenses	\$8,667.59	\$9,000.00
Election and Registration Expenses	317.40	1,000.00
Municipal Court Expenses	1,221.17	1,200.00
Exp. Town Hall & Other Town Bldgs.	1,640.78	1,500.00
Protection of Persons and Property:		
Police Department	14,390.04	15,000.00
Fire Department		
Salaries	13,750.00	13,750.00
Maintenance	1,408.87	1,200.00
Moth Extermination	850.00	
Health:		
Town Nurse	2,055.01	2,050.00
Health Department	11,729.34	11,000.00
Vital Statistics	34.25	80.00
Sewer Maintenance	8,108.05	8,000.00
Highways and Bridges:		
Planning Board	52.75	
Town Maint.: Summer, Winter	14,357.89	13,000.00
Street Lighting	11,269.66	11,300.00
Refunds	279.23	
Taxes Bought by Town	2,906.54	
Damages By Dogs	177.26	

SOURCES OF REVENUE (Continued)

National Bank Stock Taxes	181.00	100.00
<hr/>		
Total Revenue From All Sources		
Except Property Taxes	\$32,329.08	\$21,700.00
		@ 28.00
Amt. To Be Raised By		
Property Taxes	194,432.72	179,004.00
<hr/>		
Total Revenues	\$226,761.80	\$200,704.00

PURPOSES OF EXPENDITURES (Continued)

Libraries:		
Libraries	2,000.00	2,000.00
Public Welfare:		
Town Poor, Old Age Assistance	3,676.47	4,000.00
Patriotic Purposes:		
Band	2,500.00	2,500.00
Memorial Day and Veterans' Assn.	200.00	300.00
Hydrant Service	8,294.00	4,300.00
Recreation:		
Parking Space	1,102.53	
Parks and Playgrounds	3,482.00	2,500.00
Comfort Station	3,715.21	3,000.00
Cemeteries	3,700.00	2,500.00
Special Activities	6,139.10	5,000.00
Unclassified:		
Damages and Legal Expenses	255.00	300.00
Advertising and Regional Associations	515.00	
Interest:		
On Temporary Loans	179.80	
On Bonded Debt	1,980.00	2,000.00
Outlay for New Construction and Permanent Improvement		
Highways and Bridges:		
State Aid Const.—Town's Share	478.96	
Sidewalk Construction	43.40	500.00
New Lands	7,050.00	
Precinct Taxes	14,600.00	
State of N. H. Special Polls	3,522.00	
Payment on Principal of Debt:		
Bonds	5,500.00	5,500.00
Payments to Other Governmental Divisions:		
County Taxes	21,393.94	20,687.91
Payments to School Districts	48,044.20	51,775.35
<hr/>		
Total Expenditures	\$231,587.44	194,943.26

BUDGET COMMITTEE

EDWARD S. BATCHELDER	EUGENE M. LEAVITT
HARRY D. MUNSEY	HOMER A. JOHNSON
ELROY G. SHAW	HAROLD L. PIERSON
WILLIAM BROWN	CARL M. LOUGEE
JOSEPH C. KENNEDY	GEORGE ASHWORTH
ELMORE L. DEARBORN	C. S. TOPPAN
JEROME F. HARKNESS	G. H. LAMOTT
O. RAYMOND GARLAND	JOHN W. PERKINS
CHARLES GREENMAN	

REPORT OF TOWN MEETING

MARCH 12, 1946

The Town Meeting was called to order at 10 o'clock in the forenoon by the Moderator John W. R. Brooks.

The warrant was then read by the moderator.

Prayer was then offered by Rev. Edgar Warren.

Motion: was made and seconded that the polls remain open until 7:30 P. M.

This was VOTED

Ballot Clerk for the Australian Ballot was then appointed by the Moderator. Clerks were Elmore L. Dearborn, Charles Raymond, Charles F. Adams, Lawrence Hill, Solon Gremmels, Ernest Towle, Howard Lambert, Clinton Durant. Those appointed having been sworn to their duties, ballots were then given to the clerk and votes were then called for.

Article 1-2 are under the Australian Ballot.

Article 3. Motion: To take up item by item.

This was VOTED

Town Officers Salaries and Expenses

Motion to raise and appropriate the sum of \$9,000

This was VOTED

Election and Registration

Motion: To raise and appropriate the sum of \$1,000

This was VOTED

Municipal Court

Motion: To raise and appropriate the sum of \$1,200

This was VOTED

Town Hall and other Town Buildings

Motion: To raise and appropriate the sum of \$1,500

This was VOTED

Police Department

Motion: by Mrs. Wingate that 2 Policemen extra be added to present force and that salaries be increased to \$1.00 per hour, and to increase appropriation to \$17,000, and that all unexpended money to revert back to Town.

Motion: To take up this article later in meeting.

This was VOTED

Fire Department Maintenance

Motion: To raise and appropriate \$3,200

Also to add one more hydrant on Exeter Road.

This Motion was WITHDRAWN

Motion: To raise and appropriate the sum of \$1,200

This was VOTED

Fire Department Salaries

Motion: To raise and appropriate the sum of \$13,750

This was VOTED

Moth Extermination

Motion: To raise and appropriate the sum of \$1,000

Report of the spraying was made by Edward S. Batchelder after many discussions and comments.

This was VOTED

Motion: by Mrs. Wingate to hire someone other than the Bartlett Tree Expert Co.

This was VOTED

Town Nurse

Motion: To raise and appropriate the sum of \$2,050

This was VOTED

Health Department

Motion: To raise and appropriate the sum of \$11,000

This was VOTED

Vital Statistics

Motion: To raise and appropriate the sum of \$80.00

This was VOTED

Sewer Maintenance

Motion: To raise and appropriate the sum of \$8,000
This was VOTED

Highways — Bridges

Motion: To raise and appropriate the sum of \$18,000
After much discussion this was VOTED.

An amendment to the former motion was that \$4,000 be kept for snow work to be spent after November 15.

This was VOTED

Street Lighting

Motion: To raise and appropriate the sum of \$11,300
This was VOTED

Libraries

Motion. To raise and appropriate the sum of \$2,000
This was VOTED

Town Poor

Motion: To raise and appropriate the sum of \$4,000
This was VOTED

Band

Motion: To raise and appropriate the sum of \$2,500
This was VOTED

Memorial Day and other Veterans Assn.

Motion: To raise and appropriate the sum of \$300
This was VOTED

Amendment: To strike out Veterans Assn's. and substitute American Legion.

This was VOTED

Hydrant Service

Motion: To raise and appropriate the sum of \$4,300

Amendment: To have Selectmen call in Mr. Scammon to see what the cost of installing a hydrant on Exeter Road. After many discussions by Mrs. Wingate, George Lamont, James W. Tucker, John W. Perkins this amendment was VOTED.

The original motion was then VOTED.

Parks and Playgrounds

Motion: To raise and appropriate the sum of \$5,000
\$1,500 for Beach Playground and \$3,500 for Tuck Memorial
for upkeep and service.

This was VOTED

Motion: To adjourn this meeting until 1:10 P. M.

This was VOTED

The meeting was resumed at 1:10 P. M.

Comfort Station

Motion: To raise and appropriate the sum of \$3,000

This was VOTED

Cemeteries

Motion: To raise and appropriate the sum of \$2,500

This was VOTED

Special Activities

Motion: To raise and appropriate the sum of \$5,000

This was VOTED

Damages and Legal Expenses

Motion: To raise and appropriate the sum of \$300

This was VOTED

Interest and Bonded Debt

Motion: To raise and appropriate the sum of \$2,000

This was VOTED

Sidewalk Construction

Motion: To increase the amounts to \$1,000 and some of
the sidewalk built on the Exeter Road.

This was NOT VOTED

Motion: To raise and appropriate the sum of \$500

This was VOTED

Long Term Notes

Motion: To raise and appropriate the sum of \$5,500

This was VOTED

County Tax

Motion : To raise and appropriate the sum of \$20,687.91
This was VOTED

Motion : To take up at this time the Police Item that was
voted to leave until later in the meeting.

This was VOTED

Motion : To raise and appropriate the sum of \$15,000
for Police purposes.

This was VOTED

Article 4: Motion: To give Selectmen power.

This was VOTED

Article 5: Motion: To accept this article as read.

This was VOTED

Article 6: Motion: To authorize Selectmen.

This was VOTED

Article 7: Motion: To accept this article as read.

This was VOTED

Article 8: Motion: To raise and appropriate the sum of
\$515

This was VOTED

Article 9: Motion: To raise and appropriate the sum of
\$2,000

This was VOTED

Article 10: Motion: To raise and appropriate the sum of
\$1,700

And this machine is to be under the jurisdiction of the
Highway Department.

This was VOTED

Article 11: Motion: To raise and appropriate the sum of
\$2,500

and that Marvin Young, Ernest Underwood, William White
be a committee to work with the Selectmen.

This was VOTED

Article 12: Motion: To raise and appropriate the
sum of \$1,500

This was VOTED

Article 13: Motion: by Paul Dorn that this article be referred to an adjourned Town Meeting to be held April 29 and that today's meeting set up a Hampton Parking Authority consisting of Leo Haggerty, Chairman, Engineer and Contractor, Mrs. Ralph Harris, Armas Guyon, Alton Tobey, James W. Tucker, Sr., to confer with and advise the proper Town Authorities and have power to obtain the services of a registered engineer to be paid from monies previously appropriated for the Hampton Beach Parking Lot; to obtain bids, time of completion, and other data relating to the operation and maintenance of Parking Lots in Hampton and Hampton Beach, and that the adjourned Town meeting consider the proposal of floating a self liquidating Bond issue to be liquidated from fees obtained from Parking lots in Hampton and Hampton Beach.

Amendment by James W. Tucker to Dorn motion.

Change the appropriation from \$10,000 to \$13,000. Strike out the period at the end of the article as written, insert a comma in place thereof and add the following:

Provided that out of the appropriations such sums as are necessary be expended to make possible a traffic and parking survey during the summer of 1946 by competent traffic and parking engineers in order to determine many facts which will have an important bearing on the eventual development of this necessary parking project and provided further that the selectmen at the next annual Town meeting present for the information of the voters and for action a detailed plan of the completed area, together with all pertinent data based on an efficient engineering survey, including the eventual cost of the project, length of time necessary for the completion and a method for the long term financing of its costs.

This amendment to include the names in Mr. Dorn's mo-

tion which were Leo Haggerty, Mrs. Ralph Harris, Armas Guyon, Alton Tobey and James W. Tucker, Sr.

After James W. Tucker's amendment was read Mr. Dorn withdrew his motion in favor of James W. Tucker amendment.

This amendment was VOTED

Article 14: Motion: To accept this article as read.

This was VOTED

Article 15: Motion: To lay this article on the table indefinitely.

This was NOT VOTED

Motion: by Charles E. Greenman that this article be accepted and to raise and appropriate \$2,000 for the same.

This was VOTED

Article 16: Motion: To accept this article as read.

It was understood the dimension was 25 feet by 200 feet.

This was VOTED

Article 17: Motion: by James W. Tucker that a committee of the Selectmen and Town Counsel confer with the Public Service Commission with relation to the commercial and household rate and service afforded by the Hampton Water Works Co., and inquire in the procedure involved in the purchase of the said utility.

This was VOTED

Motion: by Rev. Floyd G. Kinsley. Resolved that the Town of Hampton is emphatically opposed to the establishment of a horse racing track in the seacoast region, and that a committee be appointed to present this motion to the racing commission: This committee to consist of Edward S. Batchelder, Chairman of the board of Selectmen, George Ashworth, President of the Beach Precinct Commission, John W. Perkins, Edward S. Seavey, Charles E. Greenman.

It was VOTED to adopt this resolution

Motion: That the Seacoast Regional association give their support against horse racing.

This was VOTED

Motion: To send a vote of thanks to the American Legion for establishing the present honor roll in the square.

This was VOTED

**REPORT OF THE
COUNCIL ON POSTWAR PLANNING
IN HAMPTON
MARCH 12, 1946**

Edward S. Seavey, Jr., Chairman

John Aldrich

George Ashworth

Fred R. Batchelder

H. Clifford Beane

William I. Elliot

Raymond L. Goding

Charles E. Greenman

Ralph T. Harris

Douglas Hunter

Alfred Janvrin

Harry D. Munsey

John C. Percival

John W. Perkins

Donald Rand

Byron Redman

Alton P. Tobey

Perley J. Wheeler (deceased)

TO THE CITIZENS OF HAMPTON:

The Council on Postwar Planning in Hampton has the honor herewith to submit its report in the form and at the time agreed upon.

At the annual Town Meeting on March 13, 1945 the voters assembled set up the Council under the following motion: "To establish a Council on Post War Planning in Hampton for the purpose of gathering data and formulating recommendations for promoting the economic well-being of this town in the post war period. This Council to act in co-operation with all local, regional and state organizations in an effort to combine all existing plans for the future development of Hampton into one coordinated plan to be presented at the Town Meeting in 1946 for approval by the citizens of Hampton. Said report to include recommendations such as the following: industrial growth, veteran's rehabilitation, recreational development, public health and welfare, education and any other phase the council may wish to recommend."

A number of meetings of the Council were held throughout the year with members of the State Planning and Development Commission and Recreation Commission sitting with us.

Several subcommittees were established by the Council to carry out its work and from the individual reports of these subcommittees the accompanying report was built.

At its meeting on February 11, 1946, the Council drew up the bases for this report, which bases were subsequently approved by the Council.

The sudden cessation of hostilities in August brought upon us the realization that the Postwar era was already here and accounts for the fact that the report of the subcommittee on Veteran's Rehabilitation was approved by the Council and put into effect.

The further we went into the subject of Postwar Planning, the greater the magnitude and scope of such a study seemed to be. This report is far from being a complete study of the situation and the Council recommends that this report be referred to the permanent planning board of the

Town of Hampton for further study and action and that the State Planning and Development Commission be asked to assist in a comprehensive survey.

It is also suggested that this report be made a permanent part of the town records by printing it in the next town report.

It is our understanding that this concludes the work assigned to the Council on Postwar Planning in Hampton.

SUBCOMMITTEES OF THE
COUNCIL ON POSTWAR PLANNING

VETERAN'S REHABILITATION & PUBLIC WELFARE

H. Clifford Beane, Chairman

John W. Perkins

Perley J. Wheeler

BUSINESS and INDUSTRIAL DEVELOPMENT

Donald Rand, Chairman

Charles E. Greenman

Alton P. Tobey

Ralph Harris

Byron Redman

PUBLIC WORKS and HOUSING

Douglas Hunter, Chairman

John Aldrich

Fred R. Batchelder

Alfred Janvrin

Edward S. Seavey, Jr.

RECREATIONAL PLANNING and DEVELOPMENT

Raymond L. Goding, Chairman

George Ashworth

John C. Percival

Harry D. Munsey

William I. Elliot

**VETERAN'S REHABILITATION
AND
PUBLIC WELFARE**

STATEMENT OF SITUATION:

As a result of the sudden termination of the war with

Japan in mid-August and with the accelerated demobilization of the armed forces now under way, that part of this committee's responsibility bearing on veteran's rehabilitation requires prompt consideration and action.

CONCLUSIONS AND RECOMMENDATIONS:

The sub-committee, after an analysis of the readjustment problems of the returning veteran, and of the services and facilities available through governmental and state agencies, recommends for immediate adoption by the General Committee the following proposal for the establishment of a community service for the returning veterans of the town: —

1. Responsibility to be delegated to qualified volunteers resident in Hampton to advise and/or direct to the proper established agencies returning veterans applying for information or assistance in the matters of —

- a. Employment
- b. Education
- c. Legal problems
- d. Insurance, medical and disability benefits
- e. Housing and family service

2. A brief statement of the purpose of the committee, the name and addresses of its volunteer advisors, and such other information as may be considered necessary or desirable, to be printed or mimeographed for distribution by the local Selective Service Board to returning veterans reporting out.

3. Responsibility to be delegated to a volunteer publicity agent for publicizing the activities of and services offered by the Committee.

4. Application to be filed with the Budget Committee of the United War Fund for financial assistance if such is found to be necessary to administer this proposed community service.

BUSINESS AND INDUSTRIAL DEVELOPMENT

STATEMENT OF SITUATION:

A survey of the business and industrial situation in Hampton reveals at once that a healthy growth is already in progress and the chief concern of our town should be that this growth be in the right direction. Care should be exercised to keep out enterprises which prosper through the exploitation of low-rents, low-wage scales, poor housing, and other evils prevalent in overpopulated and over-built cities and towns. The emphasis should be placed on attracting small business requiring skilled labor, natural resources, transportation facilities, equitable taxes and power rates.

The war years have provided a great influx of residents due to our close proximity to the Navy Yard. It is fair to assume that a large percentage of these civilians will desire to remain in Hampton if ample opportunity for employment is available.

RECOMMENDATIONS:

1. A statistical survey of the town be made to determine latest population figures, employment level, available labor, skilled and unskilled and unskilled, buying power.

2. Publication of a promotional booklet calling attention to the resources and advantages of Hampton as a residential and small business area. That any advertising of our industrial advantages be cautious and diplomatic, as general and flashy advertising often attracts undesirable industries.

3. That recreation publicity include some industrial advertising stressing chiefly our exceptional facilities for healthy and beneficial relaxation from labor, and our highly desirable environment in which to work.

4. That an adequate survey of present business establishments be made with a view to revising the present building code ordinances.

5. That the town consider the advisability of providing ample parking facilities in the center of Hampton.

PUBLIC WORKS AND HOUSING

STATEMENT OF SITUATION:

A public works survey in Hampton began reasonably enough with consideration of the present sewer system, its further extension, methods of sewage disposal and the possibility of the use of sewage for fertilizer.

The committee was in contact with William E. Stanley, Professor of Sanitary Engineering, Massachusetts Institute of Technology, who furnished many pertinent facts regarding the use of sewage as a fertilizer. Further investigation revealed that several large cities in the United States today are receiving considerable revenue from such a process. Professor Stanley also agreed to visit Hampton without charge to the town and inspect the sewage system and disposal with a review of possibilities of use of sewage for fertilizer and some definite suggestion as to the procedure and engineering studies desirable to develop a plan for the extension of the sewerage system.

Regarding the housing situation, a survey indicates at least three new developments for Hampton in the near future with the town facing a period of rapid growth in all sections.

RECOMMENDATION:

1. That the Town of Hampton consider the proposition of utilization of sewage as a fertilizer with a view to receiving some revenue out of the sewerage system to help reduce maintenance cost.

2. That the town secure the services of a competent sanitary engineer to plan the future extension of the sewerage system.

3. In order that the growth of the town be orderly and to maintain its attractiveness, a zoning ordinance be adopted to protect the present property owners and to induce new building.

4. An immediate investigation be made of the lack of proper water supply and pressure in the beach area.

5. That the obsolete sewer lines extending into the ocean that are visible be removed.

RECREATIONAL PLANNING AND DEVELOPMENT

STATEMENT OF SITUATION:

Hampton has a singularly bright future in the recreation field, but many things must be done before all the benefits possible are attained. There seems to be a widespread lack of understanding as to how much the State of New Hampshire has in mind for Hampton and there is an immediate need for keener appreciation of the problems by the general citizenry. Prompt attention to the future needs for Hampton is of paramount importance.

The recreation industry is a vital part of the economic structure of the Town. The growth of the recreation business depends upon the preservation and improvement of our natural assets, the maintenance and improvement of facilities for accomodation, entertainment, sports, and adequate and improved highway and transportation facilities.

The community responsible is primarily one of providing for the recreational needs of its residents as well as its summer tourists.

During the year members of the State Planning and Development commission and the Recreation commission met with us to discuss the State's plans for the future developments of Hampton Beach, which is recognized by them as the largest, single recreation center in New Hampshire.

The State of New Hampshire under the acts of 1941 and 1945 Legislature has appropriated \$225,000 for the breakwater to be built from a point near the Ashworth Hotel south to Haverhill Street and a fund of \$800,000 has been set aside for a new bridge and approaches over Hampton river. The Forestry and Recreation commission under its capital

improvement program has a \$225,000 plan for the development of the State reservation at the south end of the beach and have received an appropriation of \$20,000 toward its start. This plan was viewed by the council and highly approved.

It should be noted here that through the efforts of one of the members of the council, Rep. Raymond L. Goding the State Highway department is surveying a new cutoff through the town of Seabrook, which is entirely within the State of New Hampshire, to make a new southern artery onto the beach from U. S. Route 1.

Beyond these plans the State has nothing definite in mind for the future of Hampton and any future improvement must be instigated by the town. Here we quote from a letter received from Thorsten V. Kalijarvi, executive director of the State Planning and Development commission, "Your purpose of combining all existing plans into one unified plan of development in postwar years is highly laudable and the one sane approach to Hampton's problems."

RECOMMENDATIONS:

In order to promote our recreational program to the fullest it is recommended:

1. That the town seek the cooperation of the State Planning and Development commission in the development of a unified plan for Hampton to include the best features of all existing plans, such as the Manning plan.
2. That immediate consideration be given to the building of an airport at the beach to meet the needs of air-minded vacationists.
3. That immediate attention be given to restoring Tuck Field and its facilities to proper condition.
4. Every effort be made to utilize the natural facilities with which our town is particularly blessed and to provide

such developments as will increase their usefulness to more people.

5. Every effort be made by community leaders to stimulate programs such as sports contests, fairs, pageants, and celebrations where such programs will require community participation.

Respectfully yours,

EDWARD S. SEAVEY, JR.
DONALD A. RAND
RALPH HARRIS
WILLIAM ELLIOT
JOHN W. PERKINS
HARRY D. MUNSEY
F. R. BATCHELDER
DOUGLAS E. HUNTER
CHARLES E. GREENMAN

The report of the Post War Planning and Development Council was read and accepted.

Motion: To accept this report and have it printed in next year's Town Report.

This was VOTED

Motion: To adjourn this meeting was duly seconded.

This was VOTED

Respectfully submitted,

WILLIAM BROWN

Town Clerk

RESULT OF AUSTRALIAN BALLOT

TOWN CLERK

William Brown 614

SELECTMEN FOR THREE YEARS

Harry D. Munsey 579

TREASURER

Chester G. Marston 555

COLLECTOR OF TAXES

William Brown 572

FOR AUDITORS

Elmore R. Dearborn 526

Frank E. James 512

David M. Hamilton 537

ROAD AGENT

Homer A. Johnson 384

TRUSTEES OF TRUST FUNDS

Howard G. Lane 512

LIBRARY COMMITTEE

Harold L. Pierson 535

ROAD AGENT ON NOMINATION PAPERS

Frederick J. Rice 276

J. Arnold Hammond 31

Total number names on Checklist 1628

Total number ballots cast 706

On a Recount for ROAD AGENT

Homer A. Johnson 382

Frederick J. Rice 272

J. Arnold Hammond 32

A True Record, Attest

WILLIAM BROWN

Town Clerk

NEW HAMPSHIRE DIRECT PRIMARY

Notice to Voters:

The Direct Primary will be held in the voting place in Hampton, N. H., Tuesday, August 6, 1946, beginning at 10 o'clock for the nomination of candidates for the following offices:

Governor, Representative in Congress, Councilor, Senator, Sheriff, County Solicitor, County Treasurer, Register of Deeds, Register of Probate, 3 County Commissioners, Representatives to the General Court, Moderator, Supervisors of the Checklist, Delegate to State Convention.

WILLIAM BROWN

Town Clerk.

RESULT OF PRIMARY

August 6. 1946

Meeting was called to order at 10 o'clock A. M. by the Moderator, John W. R. Brooks, the call of the meeting was read by the moderator after the appointment of Ballot Clerks who were, Clinton H. Durant, Charles Raymond, Charles F. Adams, Solon Gremmels, Robert Brown, Ernest W. Towle, Willard Emery. These men having been sworn to their duties there was a motion to close the polls at 7:30 P. M.

This was VOTED

The moderator then called for ballots which were given to the ballot clerk by Town Clerk William Brown. Votes were then called for by the moderator.

Total Republican Ballots Cast	819
Total Democrats Ballots Cast	8
Total Number of Ballots	1950

GOVERNOR

Democrat	Republican	
Harry Carlson	6 Sherman Adams	216
F. Clyde Keefe	1 Elmer E. Bussey	6
	Charles M. Dale	560

REPRESENTATIVE IN CONGRESS

Josaphat T. Benoit	5 Chester W. Jenks	146
	Chester E. Merrow	553

COUNCILOR

John P. Carberry	5 Paul W. Hobbs	271
	Charles E. Greenman	534

SENATOR

Paul Bretschneider	294
Doris M. Spollet	349

REPRESENTATIVE

Dean B. Merrill	648
Ernest R. Underwood	429

SHERIFF

Angelo Muscarello	4 Simes Frink	505
	Harry W. Flanders	181

COUNTY SOLICITOR

Wyman P. Boynton	531
------------------	-----

COUNTY TREASURER

Earle R. Stockbridge	581
----------------------	-----

REGISTER OF DEEDS

John W. R. Green	583
------------------	-----

REGISTER OF PROBATE

Frank B. Nay	564
--------------	-----

COUNTY COMMISSIONERS

Irving W. Marston	564
Ira A. Brown	142
Mahlon C. Currier	482
Alvin C. Foss	480

SUPERVISORS

Norman M. Coffin	630
Roscoe B. Palmer	597
George L. Perkins	570

MODERATOR

John W. R. Brooks	652
-------------------	-----

DELEGATES

David M. Hamilton	642
Wilma White	17

After the result of the ballot was declared in open meeting, a motion to adjourn, duly seconded, was voted.

A True Record, Attest :

WILLIAM BROWN

Town Clerk

NOVEMBER ELECTION

To the inhabitants of the Town of Hampton, in the County of Rockingham, in said state, qualified to vote in Town affairs.

You are hereby notified to meet at the Town Hall in said Hampton on Tuesday, the 5th day of November, 1946, at ten o'clock in the forenoon to act upon the following subjects:

Article 1. To vote by bailot for the election of Governor, Representative in Congress, Councilor, State Senator, Sheriff, County Treasurer, Register of Deeds, Register of Probate, Three County Commissioners, Two Representatives to General Court, Supervisors of the Checklist and Moderator.

Given under our hands and seal this 19th day of October, in the year of Our Lord, 1946.

EDWARD S. BATCHELDER,
ELROY G. SHAW,
HARRY D. MUNSEY
Selectmen of Hampton, N. H.

A true copy of the warrant — Attest:

EDWARD S. BATCHELDER,
ELROY G. SHAW,
HARRY D. MUNSEY
Selectmen of Hampton, N. H.

RESULT OF STATE ELECTION

The meeting was called to order at 10 A. M. by the Moderator, John W. R. Brooks, the call of the meeting was then read by the moderator and after the appointment of the ballot clerks who were, Elmore Dearborn, Solon Gremmels, Robert Brown, Clinton Durant, Charles Raymond, Ernest Towle, Charles F. Adams, there was a motion, to close the polls at 7:30 P. M.

This was VOTED

Ballots were then given to the ballot clerks and votes were called for.

Instructions by the moderator were given to ballot clerks as to their duties, after the ballots were counted the result was given out in open meeting as follows :

GOVERNOR	
Charles M. Dale, R	930
F. Clyde Keefe, D	155
REPRESENTATIVE IN CONGRESS	
Chester E. Merrow, R	963
Josaphat T. Benoit, D	101
COUNCILOR	
Paul W. Hobbs, R	976
John P. Carberry, D	94
SENATOR	
Doris M. Spollett, R	931
Doris M. Spollett, D	52
REPRESENTATIVE TO GENERAL COURT	
Dean B. Merrill, R	988
Ernest R. Underwood, R	929
SHERIFF	
Simes Frink, R	962
Angelo Muscarello, D	88
COUNTY SOLICITOR	
Wyman P. Boynton, R	945
Loukas N. Consoulle, D	62
COUNTY TREASURER	
Earle R. Stockbridge, R	955
Waldo N. Young, D	71
REGISTER OF DEEDS	
John W. A. Green, R	961
REGISTER OF PROBATE	
Frank B. Nay, R	941
Joseph Perreault, D	70

COUNTY COMMISSIONERS

Irving W. Marston, R	963
Mahlon C. Currier, R	927
Alvin E. Foss, R	922
Hilda H. Hundley, D	78

SUPERVISORS OF CHECKLISTS

Norman M. Coffin, R	970
Roscoe B. Palmer, R	965
George L. Perkins, R	956

MODERATOR

John W. R. Brooks, R	985
----------------------------	-----

Is it expedient to call a convention to revise the constitution of the State. YES 168. NO 471

A. Shall State Stores be operated by permission of the State liquor commission in this city or town. YES 211 NO 699

B. Shall beverages as defined in chapter 170 of the revised laws, be sold in this city or town under permits granted by the State Liquor Commission. YES 214 NO 727

Total Number State Ballots Cast	1070
Total Number State Absentee Ballots Cast	32
Total Number of Ballots Cast	1102

Motion: To adjourn, duly seconded.

It was VOTED

A true record — Attest:

WILLIAM BROWN,
Town Clerk

Total number of ballots received for use of the Town of Hampton, N. H., for election were, 1900

WILLIAM BROWN
Town Clerk

**TOWN OFFICERS WHOSE TERM OF OFFICE
TERMINATES IN 1947**

Selectmen

Edward S. Batchelder

Town Treasurer

Chester G. Marston

Town Clerk

William Brown

Collector of Taxes

William Brown

Library Committee

Bernice L. Palmer

Trustee of Trust Funds

Alexander J. Morse

Road Agent

Homer A. Johnson

Auditors

Frank E. James

Elmore Dearborn

David M. Hamilton

REPORT BY SELECTMEN

In accordance with a Vote passed at the last Town Meeting the Selectmen and Town Counsel, early last Spring, conferred with the Public Service Commission relative to the services and rates of the Hampton Water Works Company; the engineers of the Public Service Commission made an extensive study of the situation during the Summer months and submitted a detailed report. The following is a copy of a final report submitted to the Town by the Public Service Commission:

NEW HAMPSHIRE PUBLIC SERVICE COMMISSION

Engineering Department

UTILITY:	Field Inspection:	July 17, 1946
Hampton Water Works Co	First Report:	Aug. 12, 1946
	First Report Summary:	
STUDY:		Sep. 12, 1946
Investigation of Plant and Service.	Second Report:	Dec. 19, 1946
	Memorandum on Company Prelim:	Dec. 26, 1946
SUBJECT:	Company Proposal	
Report on Company Proposed 1947 Improvement Program	Received:	January 15, 1947
	Report on Company Proposal:	January 29, 1947

REASON FOR THE REPORT:

To answer your questions on the 1947 construction program submitted by the Hampton Water Works Company, on Jan. 15, 1947.

QUESTIONS	ANSWERS
1. Will the proposed program improve the system deficiencies for summer peak load?	YES
2. Will the 1947 program require an increase in rates?	NO
3. Should the proposal be accepted?	YES

Summary of the Company Proposal:

1. Lay a new 12" main along Mill Road from the Hampton Village standpipe to the Mill Road — High Street corner.

2. Lay a new 10" main along High street from the end of the present 8" main near Mace Road, to the present 8" main in King's Highway at North Beach.
3. Lay a new 10" main at Great Boar's Head along Cliff avenue and into the standpipe to provide a second fill line for the Great Boar's Head standpipe.
4. Clean the present mains along Atlantic Avenue, along Ocean Boulevard from Little Boar's Head to Marsh Avenue and along Marsh Avenue.
5. All of the above work to be done in 1947, as much of it as possible before the summer season. All of the above lines to be cement lined Cast Iron, or Cement Asbestos.
6. Install valves or pressure controls at the Village standpipe and at the High Street—King's Highway corner so that the increased pressures from the booster pump can be directed to Hampton Village and the Great Boar's Head standpipe. Controls to meet with Underwriter's approval.
7. Install a booster pump in the new 12" line at Mill Road. Pump rated at 750 gpm against a 60' head. The pump has been ordered since 1946 but the delivery date is uncertain. It will be installed as soon as received.
8. The present Plaice Cove, North Hampton, Rye, Straw Point side of the proposed system will be carried by the Hampton Village standpipe and the Jenness Pumping Station.

Results to be Expected:

1. When the new pipe lines have been laid, the cleaning of the present mains completed and the controls (No. 6 above) installed, the pressure at Dumas Corner, when the Village standpipe is full, should be 25 pounds higher for average summer flows than it was before the changes.
2. The same improvement in pressure will carry through the system south of Dumas Corner.
3. The water level in the Great Boar's Head standpipe and the times when the standpipe can be filled by the system with the resulting improvement in South Loop pressures will also be increased.
4. However, a major improvement in pressure and volume peak day, peak hour loads should not be expected until the booster pump has been installed. Then with the proposed 1947 construction program completed the following results may be expected for the main lines:

(a) Pressures at the low point on the South Loop mains should be between 45 and 75 pounds depending upon variables of coincident peak demands, booster pump cut-in point and head in the Great Boar's Head standpipe.

(b) It is estimated that with the booster pump on the line and the low water level of the Great Boar's Head standpipe raised from elevation 90. to around elevation 125. the standpipe and pump together will be adequate for anticipated peak hours of peak days.

(c) Fire flows have not been developed in these studies but starting with a full Great Boar's Head standpipe and the booster pump operating, the two together will supply a fire pumper with 1,000 gpm. for five hours. The combined well pumps starting with a full Village standpipe can keep up with this draft. This will be a real improvement over past conditions although not up to the 3,000 gpm. flow that would be preferred by the New Hampshire Board of Underwriters, consequently there will probably be no change in insurance rates.

5. These anticipated results after the 1947 program is completed are the reasons for saying the existing deficiencies under summer peak load will be improved.
6. With reference to the present Plaice Cove, North Hampton, Rye, Straw Point side being cut off from the new booster pump, the Village standpipe and Jenness pump should supply this section adequately.

Reasons for Recommending Acceptance:

In recommending acceptance of the Company's 1947 construction program proposal consideration has been given to the following major points:

1. The primary deficiencies in the present system of the Hampton Water Works Company occur only during the short summer season. Consequently any major construction expenditure to correct summer deficiencies would impose a heavy rate schedule on all consumers.
2. The 1947 program will effect real improvement in those deficiencies.
3. There is no anticipated increase in rates in connection with this program.

TOWN WARRANT FOR 1947

TOWN OF HAMPTON

STATE OF NEW HAMPSHIRE

To the inhabitants of the Town of Hampton, in the County of Rockingham, in said State, qualified to vote in town affairs :

You are hereby notified to meet at the Town Hall in said Hampton on Tuesday, the 11th day of March, 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 such sums of money as may be necessary for Town Officers' salaries and expenses, election and registration, municipal court, care and supplies for Town Hall, police department, fire department, moth department, highways and bridges, street lighting, library, town poor, Memorial Day, parks and playgrounds, cemetery, sewer department, sidewalks, comfort station, 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 authorize the Selectmen to administer, sell or otherwise dispose of any real estate acquired by the town through tax deeds.

Article 6. To see if the town will vote to authorize the Selectmen to take action according to the terms of leases against certain or all lease owners leasing lands from the town of Hampton who have not paid their ground rent, or taxes or both.

Article 7. To see if the town will vote to raise and appropriate the sum of \$444.99 for State Aid roads, if the State contributes \$1779.94.

Article 8. To see if the town will vote to raise and appropriate for the issuance and distribution of printed matter for advancement of the interests of the town, its resources and natural advantages and to assist in the promotion of developments for the benefits of the town in co-operation with other towns coordinated in the Seacoast Regional Development Association the sum of \$600.00.

Article 9. To see if the town will vote to authorize the Selectmen to take legal action to determine the ownership of and the rights of the town in the land at North Beach just north of the Coast Guard station and known as the fish houses.

Article 10. To see if the town will vote to raise and appropriate the sum of \$3,000. to be used for sewer extensions.

Article 11. On petition of Dean B. Merrill and twenty-eight other legal voters: To see if the town will vote to authorize the Selectmen to engage engineers to make engineering studies, surveys and such other preliminary steps as may be necessary in the town of Hampton for the extension of the sewerage system to the main part of the town, and to make application to and accept from the Federal Works Agency of the United States Government a loan or advancement to cover the costs of such engineering expenses; and that a committee of four be appointed to work with the Selectmen.

Article 12. On petition of Hamptons' Post No. 35 American Legion and fifty legal voters to see if the town will vote to legalize baseball and other sports on Sunday.

Article 13. To receive the report of the Planning Board.

Article 14. On petition of Raymond L. Goding, as President of the Hampton Beach Chamber of Commerce, to see if the town will vote to raise and appropriate the sum of \$7500. to remodel and repair the bandstand at the Beach; and to build, install and paint the necessary seats adjacent to the bandstand for the convenience of the audience.

Article 15. To transact any other business that may legally come before said meeting.

Given under our hands and seal this 24th day of February in the year of our Lord 1947.

EDWARD S. BATCHELDER,
ELROY G. SHAW,
HARRY D. MUNSEY,

Selectmen of Hampton, N. H.

A true copy of the warrant—Attest:

EDWARD S. BATCHELDER,
ELROY G. SHAW,
HARRY D. MUNSEY,

Selectmen of Hampton, N. H.

BUDGET FOR 1947
and
SELECTMEN'S REPORT

In the following pages will be found the budget of the estimated receipts and expenditures for the year ending December 31, 1947, as compared with the receipts and expenditures for the year ending December 31, 1946 and a complete statement of the financial condition of the town as of December 31, 1946, as determined by the audit of Sanford G. York, public accountant.

BUDGET OF THE TOWN OF

Estimates of Revenue and Expenditures for the Ensuing
Actual Revenue and Expenditures of the Previous

SOURCES OF REVENUE

	Actual Revenue Previous Year 1946	Estimated Revenue Ensuing Year 1947
From State:		
Interest and Dividends Tax	\$5,452.49	\$5,000.00
Railroad Tax	1,132.46	1,000.00
Savings Bank Tax	440.77	400.00
Reimbursement a/c State and Federal forest lands	1,204.50	
From Local Sources Except Taxes:		
Business Licenses and Permits	3,192.00	3,000.00
Fines and Forfeits, Municipal Court	5,413.96	2,000.00
Rent of Town Hall and other bldgs.	16.00	
Income of Departments	120.49	
Motor Vehicle Permit Fees	3,735.93	4,000.00
Land Rents	10,095.25	9,000.00
Comfort Station	2,903.00	2,500.00
Parking Space	5,244.20	3,000.00
Dog Licenses	404.00	
Refunds	182.16	
Cash Surplus		6,000.00
From Local Taxes Other Than		
Property Taxes:		
Poll Taxes—Regular @ \$2	1,734.00	1,700.00

HAMPTON, NEW HAMPSHIRE

Year January 1, 1947 to December 31, 1947 Compared with
Year January 1, 1946 to December 31, 1946

PURPOSES OF EXPENDITURES

	Actual Expend. Previous Year 1946	Estimated Expend. Ensuing Year 1947
Current Maintenance Expenses:		
General Government:		
Town Officers' Salaries & Expenses	\$8,644.05	\$9,000.00
Election and Registration Expenses	1,169.95	400.00
Municipal Court Expenses	1,432.92	1,500.00
Exp. Town Hall & Other Bldgs.	1,694.77	1,700.00
Protection of Persons and Property:		
Fire Hose	1,500.00	
Police Department	18,904.22	19,000.00
Fire Department		
Salaries	13,750.00	15,950.00
Maintenance	1,594.17	1,500.00
Moth Extermination—Blister Rust	787.50	1,000.00
Retirement & W. Taxes	346.00	
Damage by Dogs	116.00	
Health:		
Health Department	14,440.75	14,400.00
Vital Statistics	6.98	80.00
Sewer Maintenance	8,900.35	8,900.00
Town Nurse	2,085.96	2,086.00
Highways and Bridges:		
Town Maintenance: Summer	17,150.95	14,000.00
Winter		4,000.00
Street Lighting	11,344.84	11,500.00
Parking Space	1,890.68	1,900.00
Libraries:	2,000.00	2,000.00

SOURCES OF REVENUE (Continued)

National Bank Stock Taxes	171.00	100.00
<hr/>		
Total Revenues From All Sources		
Except Property Taxes	\$42,162.21	\$37,700.00
Amt. To Be Raised By		@ 31.00
Property Taxes	228,935.10	209,560.00
<hr/>		
Total Revenues	\$271,097.31	\$247,260.00

SOURCES OF EXPENDITURES (Continued)

Public Welfare:		
Town Poor and Old Age Asst.	5,091.41	5,000.00
Patriotic Purposes:		
Service Tablet	2,225.47	
Memorial Day & Veterans' Ass'ns.	300.00	500.00
Recreation:		
Parks and Playgrounds	2,159.22	2,500.00
Band	2,500.00	2,500.00
Special Activities	7,496.01	7,500.00
Public Service Enterprises:		
Water	8,380.00	8,380.00
Cemeteries	2,522.40	2,500.00
Comfort Station	4,293.39	3,000.00
Taxes Bought by Town	663.26	
Unclassified:		
Refunds	125.00	
Damages and Legal Expenses	253.40	700.00
Advertising and Regional Associations	515.00	
Interest:		
On Temp. Loans & On Bonded Debt	1,986.68	1,900.00
Outlay for New Construction and Perm. Improv.		
Highways and Bridges:		
Parking Space	17,167.06	
State Aid Con. — Town's Share	443.54	
Sewer Construction	7,506.97	
Snow Plow	1,845.00	
Indebtedness:		
State Poll Taxes	765.00	
Bonds	5,500.00	5,500.00
Precinct Taxes	21,650.00	
Payments to Other Gov't'l. Divisions:		
County Taxes	20,687.91	20,600.00
Payments to School Districts	57,968.09	78,000.00
<hr/>		
Total Expenditures	\$279,804.90	\$247,496.00

BUDGET COMMITTEE

HOMER A. JOHNSON
GEORGE ASHWORTH
GEORGE H. LAMOTT
JEROME F. HARKNESS
WILLIAM BROWN
JOHN W. PERKINS

EDWARD S. BATCHELDER
HAROLD W. WINCHESTER
CARL M. LOUGEE
CHESTER G. MARSTON
HAROLD L. PIERSON
JOSEPH C. KENNEDY

REPORT OF SPECIAL AUDITOR

To the Selectmen and Auditors
of the Town of Hampton, N. H.

Gentlemen:

I have completed an audit of the Books, Accounts and Records of the Town for the year ended December 31, 1946 and as a result of the findings, I submit herewith this report, which sets forth the operations for the period under review, also, a Balance Sheet as at December 31, 1946.

The attached exhibits are as follows:

"A" Balance Sheet as at December 31, 1946.

"B" Summary of Inventory April 1, 1946.

"C" Schedule of Town Property December 31, 1946

"D" Report of Outstanding Debt December 31, 1946.

"E" Statement of Receipts and Payments for the Year ended December 31, 1946.

"F" Detail of Appropriations for the Year ended December 31, 1946.

"G" Detail Statement of Payments and Summary showing the Receipts and Payments to be in balance, December 31, 1946.

Schedule No. 1—Police Dept. Payroll.

Schedule No. 2—Highway Dept. Payrolls.

Schedule No. 3—Parking Space Payrolls.

Schedule No. 4—Special Activities Payrolls.

Schedule No. 5—Comfort Dept. Payrolls.

ASSETS

The cash in the Treasury December 31, 1946 (\$48,362.39) 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 1945 Taxes were checked with individual

amounts as entered in the Tax Collector's Commitment Book and Valuation Book, reflecting a total of unpaid 1945 Property Taxes of (\$11,062.57.)

The outstanding Tax Sales of Previous Years (\$370.36) and Land Rents of \$585.00 were verified, and found to be correct.

LIABILITIES

The Outstanding Bonds aggregating (\$38,300.00) were verified, and found to be correct.

Exhibit "A"—Statement of Increase of Net Debt, as follows:

Net Debt December 31, 1946	\$19,578.69
Net Debt December 31, 1945	\$23,734.06
Decrease of Net Debt, Year Ended December 31, 1946	\$4,155.37

GENERAL REMARKS

The Summary of Inventory April 1, 1945, was examined with the Individual items as set forth in the Valuation Book.

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

Respectfully submitted,

SANFORD G. YORK,

Public Accountant.

AUDITOR'S REPORT

I hereby certify that I have audited the Books and Records of the Town of Hampton for the year 1946 and that the following exhibits and schedules are in accordance with the Books, Records and Accounts of the Town of Hampton as at December 31, 1946.

SANFORD G. YORK,

Public Accountant.

ELMORE DEARBORN,
CHARLES E. GREENMAN,
FRANK E. JAMES,

Auditors.

Exhibit "A"

Town of Hampton, N. H.

BALANCE

ASSETS

Cash in Hands of Treasurer:

Cash on Hand and in Bank	\$48,362.39	
Less Outstanding Orders	744.60	
		\$47,617.79

Less: Appropriations

Carried Over to 1947:

Planning Board	\$2,370.00	
Parks and Playgrounds	2,840.78	
Sidewalk Construction	500.00	
Truck	1,855.00	
School District	33,757.00	
		\$41,322.78

Total Appropriations Carried To Year 1947		\$41,322.78
---	--	-------------

Net Balance After Paying Appropriations		\$6,295.01
---	--	------------

Land Damage Fund	\$569.97	
Outstanding Tax Sales	370.36	
Outstanding 1946 Property Taxes	11,062.57	
Outstanding 1946 Poll Taxes	50.00	
Outstanding 1945 Poll Taxes	355.00	
Outstanding 1944 Poll Taxes	280.00	
Outstanding Land Rents	585.00	
Cemetery Ass'n.	22.40	
		\$13,295.30

Total Assets		\$19,590.31
--------------	--	-------------

Net Debt December 31, 1946		\$19,578.69
----------------------------	--	-------------

Total		\$39,169.00
-------	--	-------------

SHEET

As at December 31, 1946

LIABILITIES

Dog Taxes Due School	\$288.00	
1945 Uncollected Special Poll Taxes	213.00	
1944 Uncollected Special Poll Taxes	168.00	
	<hr/>	\$669.00
Bonds:		
Sewage Disposal Bonds		\$38,500.00
		<hr/>
Total		\$39,169.00
Net Debt, December 31, 1946	\$19,578.69	
Net Debt, December 31, 1945	23,734.06	
Decrease of net debt	4,155.37	

Exhibit "B"

TOWN OF HAMPTON, NEW HAMPSHIRE
SUMMARY OF INVENTORY

April 1, 1946

Resident Invoice	\$3,583,125.00
Non-Resident Invoice	3,185,383.00
	<hr/>
Total Net Invoice	\$6,768,508.00
Machinery	27,505.00
Land and Buildings	6,353,760.00
Electric Plants	174,850.00
38 Horses	3,525.00
147 Cows	16,985.00
22 Neat Stock	1,250.00
16 Sheep	160.00
3935 Fowls	5,615.00
10 Fur Bearing Animals	150.00
2 Portable Mills	250.00
26 Boats and Launches	6,350.00
Growing Wood and Lumber	6,995.00
Wood Lumber etc.	66,868.00
Gasoline Pumps and Tanks	9,120.00
Stock in Trade	136,575.00
	<hr/>
Total Invoice	\$6,809,958.00
Less Exemptions	41,450.00
	<hr/>
Net Invoice	\$6,768,508.00

Town Tax Rate \$30.50 per Thousand.

Precinct Rate 5.80 per Thousand.

County, Town and Precinct Taxes:

Resident	\$117,879.08
Non-Resident	111,056.02

Supplementary Taxes:

Property	108.90
Polls	328.00
	<hr/>
	\$229,372.00
Poll Taxes @ \$2.00	1,978.00
Bank Stock Taxes	171.00
Total Taxes Committed to Collector	\$231,521.00

Collector has Paid Town Treasurer:

For County, Town and Precinct Taxes	216,957.49
National Bank Stock Taxes	171.00
Poll Taxes	1,734.00
	<hr/>
	218,862.49

Abatements:

1945 Property Taxes	1,023.94
1946 Poll Taxes	522.00
	<hr/>
	1,545.94
	<hr/>
	220,408.43
	<hr/>
Total Unpaid 1946 Taxes	11,112.57

Property Taxes	11,062.57
Poll Taxes	50.00
	<hr/>
	11,112.57

Exhibit "C"

TOWN OF HAMPTON, NEW HAMPSHIRE
SCHEDULE OF TOWN PROPERTY
DECEMBER 31, 1946

General Departments:

Town Hall and Buildings	\$10,000.00	
Town Hall Furniture and Equipment	1,500.00	
Library Land and Buildings	10,500.00	
Library Furniture and Equipment	500.00	
Fire Station and Legion Hall	7,500.00	
Comfort Station	15,000.00	
Parking Land and Building	17,000.00	
Land and Incinerator	2,500.00	
DeLancy Field (9 Acres)	1,500.00	
Philbrick Lot (1 Acre)	500.00	
Town Dump	200.00	
		<hr/>
		\$66,700.00

Fire Department:

Apparatus	8,000.00
-----------	----------

Police Department:

Automobiles	1,500.00
-------------	----------

Highway Department:

Grader	1,000.00	
Tractor	700.00	
Gravel Pit (Leavitts)	400.00	
		<hr/>
		2,100.00

Town Land Leased:

Pine Lots	40,000.00
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/>
	155,000.00

Sewer Department:

Disposal Plant	125,000.00
----------------	------------

Property Acquired Through Tax:

Collectors Deeds	3,000.00
------------------	----------

Total	<hr/> \$361,300.00
-------	--------------------

Exhibit "D"

REPORT ON OUTSTANDING DEBT

DECEMBER 31, 1946

Sewage Disposal Bonds:

1934		Rate	Due	Amount
Jan. 1	Bonds	4s	Jan. 1, 1948	5,500.00
Jan. 1	Bonds	4s	Jan. 1, 1949	5,500.00
Jan. 1	Bonds	4s	Jan. 1, 1950	5,500.00
Jan. 1	Bonds	4s	Jan. 1, 1951	5,500.00
Jan. 1	Bonds	4s	Jan. 1, 1952	5,500.00
Jan. 1	Bonds	4s	Jan. 1, 1953	5,500.00
Jan. 1	Bonds	4s	Jan. 1, 1954	5,500.00
				<hr/>
Total (Exhibit A)				\$38,500.00

Exhibit "E"

Town of Hampton, N. H.

RECEIPTS AND

RECEIPTS

Taxes:

Current Year Property	\$216,957.49
Current Year Polls	1,734.00
Previous Years, Tax Sales	550.01
Previous Years Taxes	2,885.05
Previous Years Polls	1,225.00
Bank Stock Taxes	171.00
Supplementary 1944-45 Taxes	593.59
	<hr/>
	\$224,116.14

Other Current Receipts:

Licenses and Permits	3,912.00
Fines and Forfeits	5,413.96
Dog Licenses	404.00
1945 Auto Permits	26.21
1946 Auto Permits	3,709.72
Interest	90.38
Land Rents	10,095.25
	<hr/>
	23,651.52

From State:

Interest and Dividend Tax	5,452.49
Railroad Tax	1,132.46
Savings Bank Taxes	440.77
O. A. A. State Refund	1,097.48
For Gravel	107.02
	<hr/>
	8,230.22

PAYMENTS

For Year Ended December 31, 1946

PAYMENTS

General Government:

Town Officers' Salaries	4,730.00	
Town Officers' Expenses	3,914.05	
Election and Registration	1,169.95	
Municipal Court	1,432.92	
Town Hall	1,694.77	
		<hr/>
		\$12,941.69

Protection of Persons and Property:

Police Department	18,904.22	
Fire Dept., Maintenance, Sal., & Hose	16,844.17	
Hydrant, Water Service	8,380.00	
Dog Expense	116.00	
Damages and Legal Fees	253.40	
Health Department	14,440.75	
Town Nurse	2,085.96	
Comfort Station	4,293.39	
Moth Extermination	787.50	
Special Activities	7,496.01	
Vital Statistics	6.98	
Sewer Maintenance	8,900.35	
		<hr/>
		82,508.73

Highways:

Town Maintenance	17,150.95	
State Aid Roads	443.54	
		<hr/>
		17,594.49

Exhibit "E"—RECEIPTS (Continued)

Departments:

Comfort Station	2,903.00
Parking Space	5,244.20
Telephone and Misc.	54.99
Highway Department	65.50
Rent of Town Hall	16.00
Refunds American Legion	37.47
U. S. for A. Collum	144.69
	<hr/>
	8,465.85

Loans:

Temporary Loans	75,000.00
	<hr/>
Total	\$339,463.73

Exhibit "E"—PAYMENTS (Continued)

Other Payments:

Street Lighting	11,344.84
Taxes Bought by Town	663.26
Seacoast Regional Ass'n.	515.00
Dog Taxes Paid School	192.74
Libraries	2,000.00
Old Age Assistance and Town Poor	5,091.41
Memorial Day Celebration	300.00
Parks and Playgrounds	2,159.22
Band	2,500.00
Parking Space Maintenance	1,890.68
Cemeteries	2,522.40
Interest	1,986.68
Bonds	5,500.00
Service Tablet	2,225.47
Snow Plow	1,845.00
Sewer Construction	7,506.97
Parking Space Construction	17,167.06
County Taxes	20,687.91
Temporary Loans	75,000.00
Precinct Taxes	21,650.00
School District	57,775.35
Refunds	125.00
Special Polls Paid to State	765.00
Withholding Taxes and Retirement	346.00
	<hr/>
	241,759.99
	<hr/>
Total	\$354,804.90

Exhibit "F"

TOWN OF HAMPTON, NEW HAMPSHIRE

DETAIL OF APPROPRIATIONS

For the Year Ended December 31, 1946

Town Officers' Salaries and Expenses	\$9,000.00	
Election and Registration	1,000.00	
Municipal Court	1,200.00	
Town Hall and Buildings	1,500.00	
Police Department	15,000.00	
Fire Department		
Salaries	13,750.00	
Maintenance	1,200.00	
Hose	1,500.00	
		<hr/>
		44,150.00
Moth Extermination		1,000.00
Health		
Town Nurse	2,050.00	
Health Department	11,000.00	
Vital Statistics	80.00	
Sewer Maintenance	8,000.00	
Comfort Station	3,000.00	
Special Activities	5,000.00	
		<hr/>
		29,130.00
Town Maintenance	18,000.00	
Street Lighting	11,300.00	
Legal Fees	300.00	
Seacoast Regional Ass'n.	515.00	
Parks and Playgrounds	5,000.00	
Band	2,500.00	
Town Poor and Old Age Assistance	4,000.00	

Memorial Day Celebration	300.00
Cemeteries	2,500.00
Sidewalk Construction	500.00
Parking Space Construction	13,000.00
State Aid Construction	443.54
Planning Board	2,000.00
Libraries	2,000.00
Hydrant-Water Service	4,300.00
Honor Roll	2,500.00
Snow Plow	1,700.00
Truck	2,000.00
Interest	2,000.00
Bonds	5,500.00
County Taxes	20,687.91
School Taxes	62,757.00
	<hr/>
	\$163,803.45
	<hr/>
Total	\$238,083.45

Exhibit "G"

TOWN OF HAMPTON, N. H.
 DETAIL OF PAYMENTS — YEAR 1946

EXPENDED

Town Officers' Salaries

Brown, William, Collector	1,980.00
Munsey, H. D., Selectman	687.50
Batchelder, E. S., Selectman	687.50
Shaw, Elroy G., Selectman	687.50
Marston, Chester G., Treasurer	618.75
Brown, William, Town Clerk	68.75

\$4,730.00

Town Officers' Expenses:

Penniman Agency, Ins. Bonds	72.50
Royal Typewriter Co., Supplies	3.32
Tobey and Merrill, Ins. Bond	100.00
Brown, William, Permits, Roc. Sales etc.	354.51
Hampton Publishing Co., Supplies	633.00
York, Sanford G., Services	1,800.00
Batchelder, E. L., Supplies	220.44
Eastman, E. C., Co., Supplies	37.94
Wholley, J. E., Services	48.00
Moran, L. E., Co., Supplies	69.07
Batchelder, E. S., Supplies and Expense	125.00
Green, John W. R., Recording	124.40
Boston Blue Print Co., Supplies	52.25
Lamb, W. E., Bills Paid	32.50
N. H. Tax Collectors Ass'n. Dues	2.00
N. H. Assessor's Ass'n., Dues	2.00
Colwell, Isabelle, Services	2.00
Magrath, Leavitt, Services	45.00
Holman, John, Services	4.00
Eastman, C., Services	4.00
Ellis, M., Services	4.00
Scruton, Robert, Services	2.00
Chisholm, Charles, Services	2.00

Cann, Warren, Services	4.00
Munsey, Harry D., Expense	150.00
Auto and Truck Guide, Supplies	4.50
Colt's News Store, Supplies	7.62
Hardy, C. R., Co. Dues	2.00
Tower, T. L., Co. Supplies	6.00

\$3,914.05

Appropriation	\$9,000.00
Unexpended	355.95

Election and Registration:

Trofatter, H. A., Services	\$6.85
Gillpatrick, William, Services	11.00
Munsey, H. D., Services and Bills Paid	36.50
Lamie's Tavern, Lunches	126.55
Hampton Pub. Co., Supplies	198.25
Dearborn, Elmore, Services	25.00
Raymond, Charles, Services	30.00
Gremmels, Solon, Services	30.00
Lambert, Howard, Services	10.00
Durant, Clinton, Services	30.00
Adams, C. F., Services	27.00
Hill, Lawrence, Services	10.00
Towle, Ernest, Services	20.00
Brown, Robert, Services	20.00
Towle, Samuel, Services	10.00
Emery, Willard, Services	10.00
Paul, Scott, Services	14.00
Shaw, Elroy G., Services	30.00
Batchelder, E. S., Services	30.00
Brown, William, Services	30.00
Brooks, John W., Services	30.00
Home Bakery, Lunches	4.05
Paul, Scott, Services	13.25
Coffin, Norman M., Services	137.50
Perkins, George L., Services	137.50
Palmer, Roscoe B., Services	137.50

1,169.95

Appropriation	\$1,000.00
Overdrawn	169.95

Municipal Court:

Neal Printing Co., Supplies	\$27.67
Dow, S. A. & Son, Supplies	.75
Garland, O. R., Supplies and Services	204.50
Hampton Pub. Co., Supplies and Services	28.00
Gillpatrick, William, Services	16.00
Paul, Scott, Services	6.00
Garland, O. Raymond, Salary	550.00
Perkins, John W., Salary	600.00

 1,432.92

Appropriation	\$1,200.00
Overdrawn	232.92

Town Hall and Other Buildings:

Dow, S. A. and Son., Supplies	6.14
Cole, E. G. Co., Supplies	10.30
Colt News Store, Supplies	4.07
Morse, A. J., Supplies	18.76
Jewell, F. W., Supplies	210.66
Beede, H. and Son., Supplies	2.35
Chelsea Clock Co., Supplies	7.00
Trofatter, H. A., Supplies	3.73
Lamprey's, Supplies	7.96
Mutual Studios, Services	35.00
Mullen, Wallace, Services	58.11
Gillpatrick, William, Services	58.00
Batchelder, E. S., Services	3.00
Paul, Scott, Services	162.90
Smith, G. A., Services	69.00
N. E. Tel. and Tel.Co., Services	54.76
Hampton Water Co., Services	25.20
E. and Hampton Electric Co., Services	72.63
Blake, William M., Painting Station	667.50
Stevens, Carroll, Services	15.00
James Bros., Wood	100.00
Shaw, Walter, Services	3.20
King, Elmer, Services	8.00
Emery, R. C., Services	.50
Janvrin, John A., Supplies	13.50
Brown, E. P., Ringing Bell	27.50

Stevens, L. T., Care of Clock 50.00

1,694.77

Appropriation \$1,500.00
Overdrawn 194.77

Police Department:

Ross Garage, Supplies	207.41
Batchelder, E. L., Supplies	341.92
Harrison, Florence, Supplies	58.26
Scotty's Station, Supplies	55.95
Jordan Marsh Co., Supplies	58.68
Hampton Pub. Co., Supplies	42.00
Theodore Bradley, Supplies	21.08
Hackett's Garage, Supplies	34.86
Hampton Center Garage, Supplies	560.75
Deene, A. V., Supplies	2.80
Harrison, Fred, Supplies	14.00
Colt News Store, Supplies	9.55
Batchelder Ice Co., Supplies	2.93
Coffey Glass Co., Supplies	3.60
Dow, S. A. and Son, Supplies	10.20
Tucker, J. W., Jr., Supplies	169.08
Beede, H. and Son, Supplies	35.33
Gamewell Co., Supplies	13.41
Cole, E. G. Co., Supplies	6.50
Trofatter, H. A., Supplies	98.43
Janvrin, J. A., Supplies	15.25
Morse, A. J., Supplies	20.44
Tyler Co., Supplies	33.17
Batchelder, Fred, Supplies	36.15
Batchelder Book Store, Supplies	20.27
Brooks Motor Sales, Police Car	694.00
Casino Garage, Supplies	14.09
White Welding, Supplies	7.55
Amer. Radio Corpn., Supplies	8.17
Young, W. A., Supplies	3.81
State Glass Co., Supplies	6.00
Howe Motor Sales, Supplies	48.78
Corriveau, William, Repairs	8.50
Gillpatrick, William, Services	4.00
E. and H. Electric Co., Services	170.23
N. E. Tel. and Tel. Co., Services	281.06
N. H. Police Ret. Board, Pensions	48.00

Harkness, Jerome (Payroll—Schedule No. 1)	15,396.27	
Tobey and Merrill, Insurance	162.84	
Hampton Diner, Lunches	9.50	
Gen. Electric, Supplies	85.85	
White Gulf Service, Supplies	31.05	
Hoyt's Body Shop, Supplies	52.50	
		<hr/>
		18,904.22
Appropriation	\$15,000.00	
Overdrawn	3,904.22	
Fire Department Maintenance:		
Allied Gas Co., Services	\$17.83	
Hampton Water Co., Services	35.75	
Galvin Mfg. Co., Supplies	600.00	
Forestry Dept.	1.66	
Dow, S. A. and Son, Supplies	3.20	
Batchelder Ice Co., Supplies	2.93	
Amer, Radio Corp., Supplies	5.51	
Beede, H. and Son, Supplies	2.08	
Lathroys, C. H., Supplies	83.00	
deRochemont and Barnaby, Supplies	38.00	
Janvrin, B. T. and Sons Co., Supplies	3.02	
Janvrin, J. A., Supplies	15.05	
Raymond, Charles, Supplies	1.25	
Hackett's Garage, Supplies	72.45	
Seagraves Corp., Supplies	34.35	
Evans Radio Co., Supplies	53.87	
Tobey and Merrill, Insurance	54.20	
King, Elmer, Coal	335.87	
E. and H. Electric Co., Services	84.15	
Rowell, H. T. Co., Hose	1,500.00	
Lamb, W. E., Treas., Salaries	13,750.00	
War Assets Corp., Equipment	150.00	
		<hr/>
		16,844.17
Bal. 1945 Appropriation	\$181.27	
Hose Appropriation	1,500.00	
Maintenance Appropriation	1,200.00	
Salaries Appropriation	13,750.00	
Overdrawn	212.90	
Retirement and Withholding Taxes	346.00	
		<hr/>
		346.00

Damages by Dogs:

Garland, O. R., Hens killed by dogs	\$78.75
Hobbs, Oliver W., Hens killed by dogs	15.75
Eastman, E. C. Co., Suplies	18.00
Hampton Pub. Co., Supplies	3.50

 116.00
Health Department:

King, Elmer, Coll. Rubbish	\$3,289.94
Guyon, Armas, Coll. Rubbish	4,578.65
Pierce, Ernest, Coll. Garbage	3,619.88
Watkins, Thomas, Services	621.50
Johnson, Homer, Services	156.90
Tuttle, Lester, Services	758.00
Little, William, Services	137.01
Elliot, Wayne, Services	4.62
Towle, Fred, Services	15.18
Little, W. Jr., Services	6.00
Drysdale, Walter, Services	39.38
Sturtevant, Atwood, Services	13.50
Batchelder, Paul, Services	16.25
Strout, Stanley, Services	16.00
Shaw, Elmer, Services	26.40
Shaw, Wallace, Services	67.20
Hampton Airport, Use of Bulldozer	21.00
Young, W. A., Supplies	4.04
Osgood, Ralph, Services	12.00
Moore, Thomas O., Supplies	26.00
Leavitt, E. M., Coll. Rubbish	861.30
Est. C. S. Toppan, Health Officer	150.00

 14,440.75

Appropriation	\$11,000.00
Overdrawn	3,440.75

Vital Statistics:

Hampton Pub. Co., Supplies	\$3.60
Nay, Frank, Statistics	2.50
Batchelder, E. S., Expenses	.88

 6.98

Appropriation	\$80.00
Unexpended	73.02

Sewer Maintenance:

Flaherty, W. H. Co., Supplies	\$2.73
Nash Engr. Co., Supplies	365.91
Ross, Garage, Supplies	14.39
Dow, S. A. and Son, Supplies	29.37
Beede, H. and Son, Supplies	106.04
Matherson Alkali Co., Supplies	1,101.56
Janvrin, J. A., Supplies	96.43
Janvrin, B. T. Son Co.,	1.60
Cole, E. G. Co., Supplies	1.00
Jewell, F. W., Supplies	107.60
Wallace Tiernan Co., Supplies	54.01
Pipe Founder Co., Supplies	15.70
Edson Corpn., Supplies	8.08
Pacific Flush Tank Co., Supplies	126.25
Scotty's Station, Supplies	5.80
Homelite Corpn., Supplies	97.73
White Welding Co., Supplies	214.91
Brown, William, Bills Paid	11.25
E. and H. Electric Co., Services	1,702.69
Hampton Water Co., Services	403.25
King, Elmer, Services	1,687.90
Magrath, Leavitt, Supplies	2,106.30
Raymond, Charles, Services	28.35
Thos. Seymour Mfg. Co., Supplies	3.48
Glines, R. B. Co., Repairs	46.05
Lovel, H. J. Co., Supplies	17.50
Casino Garage, Supplies	19.34
Wendalls Co., Supplies	9.45
Sewer Works Engr. Co., Supplies	3.00
Harrison, Fred, Supplies	108.00
Watkins, R. G., Services	40.00
Elliot, Wayne, Services	15.00
Shaw, Elmer, Services	6.00
Shaw, Wallace, Services	107.20
Lane, Charles, Services	32.80
Blake, William M., Services	32.60
Griffin, Thomas, Services	22.40
Bailey, C. B., M. D., Services	7.00
Penniman Agency, Insurance	12.12
Osgood, Ralph, Services	67.20
Leavitt, E. M., Services	7.50
Young Hardware, Supplies	8.85

La Pointe, G. A., Supplies	2.07
Hackett's Garage, Supplies	43.94

8,900.35

Appropriation	\$8,000.00
Overdrawn	900.35

Highway Department:

Eastern Auto Parts Co., Supplies	\$5.70
Clark and Wilcox Co., Supplies	54.60
Beede, H. and Son, Supplies	4.77
Hampton Center Garage, Supplies	25.77
Systrom, E. W., Supplies	40.95
Dyar Sales Co., Supplies	71.50
Int. Harvester Co., Supplies	1.60
Tucker, J. W., Jr., Supplies	11.08
Hackett's Garage, Supplies	256.76
Swaney Co., Tar Wagon and Machinery	647.20
Watkins, Thos. and Son., Supplies	25.00
Watkins, R. G., Supplies	228.00
Merrimac Farmers, Supplies	128.80
Hazelton, R. Co., Supplies	64.28
Johnson, Homer, Gravel	150.00
Harrison, Florence, Supplies	3.82
Batchelder, E. S., Bills Paid	8.79
Trimount Bit. Prod., Supplies	2,499.72
Concord Foundry, Supplies	105.00
White's Welding, Supplies	31.64
Raymond, Charles, Supplies	7.25
Dow, S. A. and Son, Supplies	31.57
Ross Garage, Supplies	22.40
Young Hardware Co., Supplies	5.20
Janvrin, B. T. Sons Co., Supplies	16.30
Leavitt, E. M., Supplies	7.78
Cole, E. G. Co., Supplies	11.75
Towle, Fred, Services	93.56
Janvrin, John A., Supplies	402.77
King, Elmer, Services	280.58
Penniman Agency, Insurance	12.12
Johnson, Homer, (Payrolls—Schedule No. 2)	11,894.69

17,150.95

Appropriation	\$18,000.00
Unexpended	849.05

Parking Space:

E. and H. Electric Co., Services	\$167.60	
Johnson, Homer, Services and Bills Paid	74.41	
Munsey, Harry D., Bills Paid	12.20	
Cole, E. G. Co., Supplies	57.65	
Peavey, L. L. Co., Supplies	14.10	
Lane, Charles, Services	14.00	
Harkness, Jerome (Payroll Schedule No. 3)	1,538.00	
Janvrin, B. T. Sons, Supplies	12.72	
	<hr/>	1,890.68

Town Nurse:

Smith, Frances	\$2,085.96	
	<hr/>	2,085.96
Appropriation	\$2,050.00	
Overdrawn	35.96	

Street Lighting:

E. and H. Electric Co., Services	\$11,344.84	
	<hr/>	11,344.84
Appropriation	\$11,300.00	
Overdrawn	44.84	

School District:

Marston, Chester G. Treas., Dog Taxes	\$192.74	
	<hr/>	192.74

Moth Extermination:

Aldrich Tree Service, Spraying Trees	\$787.50	
	<hr/>	787.50
Appropriation	\$1,000.00	
Unexpended	212.50	

Refunds:

Morin, Wilfred, License Refund	\$25.00	
Herhilly, Dennis L., Sewer License	100.00	
		<hr/>
		125.00

Libraries:

Palmer, Bernice G., Treas., Appropriation	\$2,000.00	
		<hr/>
		2,000.00
Appropriation	\$2,000.00	

Old Age Assistance:

State of New Hampshire	\$4,570.91	
		<hr/>
		4,570.91

Town Poor:

Robbins, H. J., M. D., Services	\$28.00	
Portsmouth Hospital, Services	61.00	
Rockingham County Hospital, Services	66.50	
Brown, William, Services	160.00	
First National Store, Supplies	5.00	
Shaw, Elroy G., Services and Expense	200.00	
		<hr/>
		520.50
Appropriation	\$4,000.00	
Overdrawn	1,091.41	

Seacoast Regional Ass'n. Appro.	\$515.00	
		<hr/>
		515.00
Appropriation	\$515.00	

Memorial Day Celebration:

Lovett, Roger, Treas., Appropriation	300.00	
		<hr/>
		300.00
Appropriation	\$300.00	

Special Activities:

Peavey, L. L., Co., Supplies	\$6.50
Standard Sign Co., Signs	66.29
Batchelder, E. S., Labor and Supplies	114.75
Moore, T. O., Supplies	69.54
Kimball, John P., Supplies	8.00
Janvrin, John A., Supplies	2.76
Dow, S. A. and Son., Supplies	4.67
Janvrin, B. T. Sons, Co., Supplies	.82
White's Welding, Supplies	26.60
Brown, William, Bills Paid	2.50
Rose, Paul, Services	52.00
Chisholm, Charles, Services	61.60
Grenier, Edward, Services	338.40
Harrison, Clinton, Services	240.80
Walsh, Norman, Services	343.20
Strout, Stanley, Services	322.40
Lane, Charles, Services	474.40
Shaw, Wallace, Services	443.20
Griffin, Francis, Services	409.60
Weeks, Alan, Services	271.20
Anderson, Robert, Services	31.20
Shaw, Elmer, Services	73.60
King, Elmer, Services	1,514.40
Guyon, Armas, Services	261.38
Munsey, H. D., Services	200.00
Harkness, Jerome, (Payroll—Schedule No. 4)	2,145.00
Fields, Stephen, Services	11.20
	<hr/>
	7,496.01
Appropriation	\$5,000.00
Overdrawn	2,496.01

Parks and Playgrounds:

Cole, E. G. Co., Supplies	\$30
E. and H. Electric Co., Supplies	11.28
Smith, G. A., Services	21.00
Batchelder, E. S., Labor and Supplies	8.00
Elliot, William, Supplies	40.31
Fertilizer Co., Supplies	8.75

Hampton Center Garage, Supplies	.70	
Harrison, Florence, Supplies	24.19	
Dow, S. A. and Son, Supplies	31.76	
Janvrin, John A., Supplies	14.00	
Gulf Station, Supplies	.99	
Janvrin, B. T. Sons, Co., Supplles	3.84	
McDonough Co., Supplies	44.10	
Power Lawn Mower Co., Supplies	59.81	
Jewell, F. W., Supplies	19.73	
White's Welding, Supplies	6.00	
Hampton Water Co., Service	24.40	
Gillpatrick, William, Services	10.00	
Raymond, Charles, Services	17.00	
Harrison, Fred, Services	2.50	
Palmer, R. B., Services	14.00	
Paul, Scott, Services	14.25	
Brown, Robert, Services	1,060.00	
Towle, Fred, Services	519.51	
Batchelder, E. S., Services	50.00	
Shaw, Wallace, Services	6.40	
Osgood, Ralph, Services	6.40	
Clark, L. P., Services	12.00	
Leavitt, E. M., Services	112.00	
King, Elmer, Services	16.00	
		<hr/>
		2,159.22
Appropriation	\$5,000.00	
Unexpended	2,840.78	

Service Tablet:

Merchandise Mark Co.	\$730.00	
Atwood Clifford, Tablet	720.00	
Dow, James, Services	24.80	
Paul, Scott, Services	12.80	
Hobbs, Oliver, Services	20.00	
American Legion, Tablet	700.00	
Shaw, E. G., Express	11.47	
Lane, Elmer, Services	3.20	
Shaw, Wallace, Services	3.20	
		<hr/>
		2,225.47
Appropriation	\$2,500.00	
Unexpended	274.53	

Hydrant Services:

Hampton Water Works Co., Service		<u>\$8,380.00</u>	
			8,380.00
1945 Appropriation	\$4,351.00		
1946 Appropriation	4,300.00		
Unexpended	271.00		

Cemeteries:

Cole, E. G. Co., Supplies		\$2.94	
Merrill, Dean B. Treasurer		2,497.06	
King, Elmer, Services		<u>22.40</u>	
			2,522.40
Appropriation	\$2,500.00		
Overpaid	22.40		

Damages and Legal Expenses:

Perkins, John W., Retaining Fees		<u>253.40</u>	
			253.40
Appropriation	\$300.00		
Unexpended	46.60		

Taxes Bought by Town

	<u>\$663.26</u>	
--	-----------------	--

		663.26
--	--	--------

Comfort Station:

Philbrick, L. B. Co., Supplies	\$68.15
Beede, H. and Son, Supplies	113.31
Janvrin, B. T. Sons Co., Supplies	6.62
Edmund Little Co., Supplies	83.59
Robbins, George B., Co., Supplies	115.41
Stone and Forsyth Co., Supplies	51.07
Raymond, Charles, Supplies	1.50
Transport C. Ass'n., Supplies	5.00
Donovan and Fallon, Supplies	74.89
Lampreys, Supplies	6.96
Batchelder, E. S., Supplies	5.00
Trofatter, H. A., Supplies	1.95
Greenwood, H. B. Co., Supplies	6.00
Cole, E. G. Co., Supplies	33.74

Dow, S. A. and Son, Supplies	52.00	
E. and H. Electric Co., Services	257.63	
Harkness, Jerome (Payroll— Schedule No. 5)	2,229.68	
Hampton Water Works Co., Services	272.45	
Smith, G. A., Services	26.00	
Janvrin, John A., Supplies	1.80	
Nik-O-Lok, Use of Locks	580.64	
Penniman Agency, Insurance	300.00	
		<hr/>
		4,293.39
Appropriation	\$3,000.00	
Overdrawn	1,293.39	

Interest:

Rockingham National Bank, Note Interest	\$226.68	
First National Bank of Boston, Bond Interest	1,760.00	
		<hr/>
		1,986.68
Appropriation	\$2,000.00	
Unexpended	13.32	

State Aid Construction:

State Highway Dept., Appropriation	\$443.54	
		<hr/>
		443.54
Appropriation	\$443.54	

Band:

Hampton Beach Chamber of Commerce, App.	\$2,500.00	
		<hr/>
		2,500.00
Appropriation	\$2,500.00	

Sewer Construction:

Dow, James, Services	\$37.60
Atkinson, W. E., Supplies	90.28
Durgin, John W., Services	150.00
Lane, Charles N., Services	542.63
Cook, Arthur N., Services	203.63
Goldthrope, Robert, Services	6.00
Thompson, Melvin, Services	62.25

Strout, Irving, Services	37.00	
Tuttle, Earl, Services	87.00	
Anderson, Robert, Services	183.38	
Moore, T. O., Supplies	148.30	
Howe Motor Sales, Supplies	2.50	
Janvrin, B. T. Sons Co., Supplies	463.99	
Ross Garage, Supplies	18.69	
Carter, Harry E., Supplies	185.25	
Dow, S. A. and Son, Supplies	37.29	
Pollard, J. G. and Son, Supplies	1.65	
Janvrin, John A., Supplies	1,134.13	
Watkins, R. G., Crane Work	1,271.00	
Beesley, W. G., Brick	30.00	
Magrath, Leavitt, Services and Bills Paid	486.60	
King, Elmer, Services and Supplies	959.46	
Johnson, Homer (Payroll)	97.72	
Lovell, Donald, Services	36.00	
Quinn, William, Jr., Services	3.00	
Brown, Walter, Services	182.80	
Dow, Clifford, Services	176.63	
Trumbull, J. C., Services	20.63	
Russell, F. B., Services	20.63	
Shaw, Wallace, Services	360.88	
Ellis, Robert, Services	5.25	
Hobbs, Oliver, Services	52.80	
Osgood, Ralph, Services	139.20	
Walsh, Norman, Services	147.60	
Spellman, William, Services	51.20	
Grenier, Richard, Services	74.00	
		<hr/>
		7,506.97
1945 Appropriation	\$8,500.00	
Unexpended	993.03	

Parking Space Construction:

Hammond, Arnold, Hauling Gravel	\$386.40
Holman, Marshall, Hauling Gravel	96.00
Johnson, Homer, Hauling Gravel	1,286.84
Batchelder, E. L., Jr., Hauling Gravel	441.60
King, Elmer, Hauling Gravel	484.00
Leavitt, Eugene, Hauling Gravel	1,419.30
Watkins, Thomas, Hauling Gravel	6,800.60
Young, Howard, Hauling Gravel	632.00

Mitchell, Victor, Hauling Gravel	117.60	
Rice, Fred, Hauling Gravel	617.80	
Pierce, Ernest, Hauling Gravel	134.40	
Rice, Richard, Hauling Gravel	452.40	
Worden, Fred, Services	52.80	
Varrette, J. A., Services	64.80	
Lang, Henry, Services	62.40	
Frisbee, George, Services	58.00	
Currier, Austin, Services	57.60	
Wiggin, Ernest, Services	128.00	
Lane, Charles N., Services	92.60	
Anderson, Robert, Services	89.40	
Shaw, Wallace, Services	97.10	
Strout, Irving, Services	54.40	
Griffin, Francis, Services	28.80	
Elliot, Wayne, Services	9.75	
Weeks, Alan, Services	19.20	
Van Horne, Webster, Services	1.60	
Smith, G. A., Services	629.27	
Janvrin, John A., Supplies	260.96	
Dow, S. A. and Son, Supplies	.63	
Janvrin, B. T. Sons Co., Supplies	81.42	
Barrett Co., Tarvia	1,669.79	
Munsey, H. D., Bills Paid	9.00	
Morse, A. J., Services and Supplies	156.54	
E. and H. Electric Co., Supplies	554.06	
Durgin, John W., Services	120.00	
		<hr/>
		17,167.06
1945 Appropriation	\$4,555.00	
1946 Appropriation	13,000.00	
Unexpended	387.94	

Temporary Loans:

Rockingham National Bank Notes	\$75,000.00	
		<hr/>
		75,000.00

Precinct:

Lamb, Wilbur E. Treas., Taxes	\$21,650.00	
		<hr/>
		21,650.00

School District:

Marston, Chester G., Treas., Appropriation	\$57,775.35	
		<u>57,775.35</u>
1945 Appropriation	\$28,775.35	
1946 Appropriation	62,757.00	
Unexpended	33,757.00	

State of New Hampshire:

State Treasurer, Poll Taxes	\$765.00	
		<u>765.00</u>

New Equipment:

Hackett's Garage, Snow Plow	\$1,845.00	
		<u>1,845.00</u>
Appropriation	\$3,700.00	
Unexpended	1,855.00	

Bonds:

First National Bank of Boston	\$5,500.00	
		<u>5,500.00</u>
Appropriation	\$5,500.00	

County Taxes:

Stockbridge, Earl R. Treasurer	\$20,687.91	
		<u>20,687.91</u>
Appropriations	\$20,687.91	

TOTAL PAYMENTS		<u>\$354,804.90</u>
TOTAL RECEIPTS	\$339,463.73	
Cash on Hand Dec. 31, 1945	62,958.96	
Cash on Hand, Dec. 31, 1946		<u>47,617.79</u>
TOTALS	\$402,422.69	\$402,422.69

SCHEDULE NO. 1
POLICE DEPARTMENT PAYROLLS

Chick, Ernest	\$7.50
Lane, Howard	4.00
George, Perley	3.75
Malek, John J.	980.00
Scannell, Marion	6.00
Carpenter, Mason	252.00
Eastman, Clifford, Jr.	2.00
Harkness, Jerome, bills paid	48.30
Irwin, Harold	3.00
Kehoe, Thomas	389.00
Harkness, Jerome	2,764.00
Meeks, Charles	272.00
Shaw, Roy	333.60
Paul, Scott	352.00
Brewster, Lester	388.80
Gray, James	116.25
Hemmenway, Richard	367.00
Lamont, George	10.00
Keefe, John	454.68
Stevens, Charles	266.00
Hill, Lawrence, bills paid	14.73
Dunbrack, Donald	1.50
Magrath, Leavitt	714.01
Harvey, Charles	91.00
Marston, John B.	468.00
Rich, M. F.	6.00
Morse, Bert	25.00
Bucker, William	515.75
Eastman, Clifford	679.29
Jacobs, Albert	206.75
Gale, Floyd I.	23.35
Cann, Warren	3.60
Ray, Gordon	629.50
Annis, Percy	166.60
Suloway, Alexander	194.50
Ellis, Robert	3.60
Osgood, Charles	30.00
Johnson, D. M.	2.00
Carter, Harry	13.50
Townes, Edwin	594.00

Clark, Benjamin	89.71
Sargent, Ernest	1,855.50
Smith, Merrill	395.00
Paul, Morrill	15.00
Moore, Roger	10.00
Hill, Lawrence	334.50
Hackett, Lawrence	7.50
Batchelder, George	2.00
Weatherbee, John	33.00
Morse, Bert	4.00
Smiley, Norman	58.50
Corriveau, William	234.00
deAgeredo, Joseph	351.50
Hartford, Lloyd	52.50
Corriveau, Lionel	60.75
Felch, Bernard	3.00
Murray, James	7.00
Chick, Ernest	134.00
Towle, Samuel	7.00
Perfect, Robert	299.50
Batchelder, E. S.	14.50
Rainey, Ernest	23.25
Dr. George Johnson	2.00
	<hr/>
Total (Exhibit G)	\$15,396.27

SCHEDULE NO. 2
HIGHWAY DEPARTMENT PAYROLL

Aquizap, R.	\$13.53
Bowley, E.	4.95
Bowley, J.	9.90
Brown, C.	5.23
Batchelder, W.	27.72
Barnaby, E.	74.82
Barnaby, Roland	47.85
Cann, W.	4.62
Chapman, A.	135.62
Dennett, W.	19.37
Ellis, Mr.	7.92
Lane, H.	23.94
Elliot, W.	19.80
Gauron, M.	16.50
Grenier, G.	49.50
Holman, J.	42.24
Hoyt, F.	10.23
Johnson, E. A.	47.52
Johnson, Bruce	35.97
Johnson, Homer, Jr.	35.97
Johnson, Homer A.	726.75
Lamprey, U.	23.43
Lindsey, E.	4.62
Little, W., Jr.	52.20
Locke, Edgar	852.91
Roberts, H.	16.83
Stenstream, R.	10.56
Williams, H.	38.61
Bayers, Earl	6.60
Donahue, J.	34.70
Little, Arthur	3.62
Drysdale, W.	18.48
McIlveen	3.63
Quinn, Robert	52.14
Rose, Paul	10.56
Fellows, A.	26.12
Tuttle, E.	60.78
Young, Howard	18.48
Crockford, D.	6.60
Higgins, H.	106.14

Hubbard, R.	57.01
Grenier, R.	11.22
Moore, P.	9.57
Adams, C. F.	62.25
Elliot, H.	6.27
Moody, F.	14.85
Fuller, R.	185.58
Brooks, P.	1.98
Brooks, John	1.98
Kearns, George	35.64
Patterson, W.	41.25
Humphreys, R.	200.27
Taylor, L.	20.46
Scruton, R.	18.15
Plimpton, W.	5.94
Sargent, E.	86.64
Rice, Richard	34.62
Davis, C.	1.65
Dearborn, R.	10.56
Ford, R., Jr.,	5.61
O'Brien, Mr.	11.22
Berry, Thomas	93.22
Magrath, L.	53.00
Stewart, B.	3.96
Norton, A.	44.50
Remick, C.	2.97
Batchelder, G.	17.16
Weeks, A.	16.17
Chisholm, C.	17.82
Hammond, A.	5.00
Harrison, C.	13.30
Cann, J.	1.32
O'Shea, J.	1.65
Palmer, F.	579.33
Dunbrack, B.	1.32
Hobbs, O.	262.46
Fellows, W.	1.32
Elliot, C.	5.25
Carpenter, M.	15.51
Osgood, R.	152.64
Barnaby, Ralph	4.08
Fellows, Arthur	20.63

Trucks:

Annis, Percy	341.00
Holman, Marshal	1,558.75
Hammond, A.	57.05
Johnson, H. A.	3,398.57
Leavitt, E. M.	641.50
Rice, Fred	300.31
Rice, Richard	69.70
Young, Howard	204.00
Guyon, Armas	74.57
Batchelder, O.	45.90
Batchelder, Paul E.	58.50

Supplies:

Glen Mills	32.00
Johnson, H. A. .	149.45
Selleck, Jerome	31.55
Ross Garage	14.51
Brown and Greenman	30.00
Esso Station	1.34
Janvrin, John A.	23.93
White, Robert	133.28
deRochemont and Barnaby	13.30
Harrison, Fred	9.00
Raymond, Charles	8.80
Dow, S. A. and Son	36.26
Jewell, F. Wilbur	81.03
<hr/>	
Total	\$12,161.64
Highway Total (Exhibit G)	\$11,894.69
Parking Space	110.05
Health Dept.	156.90
<hr/>	
	\$12,161.64

**SCHEDULE NO. 3
PARKING SPACE PAYROLL**

Elmore Dearborn	\$124.00
John Creighton	370.00
Donald Munsey	153.00
Bert Morse	460.00
Ethel Munsey	425.00
Lillian Dearborn	6.00
<hr/>	
Total (Exhibit G)	\$1,538.00

**SCHEDULE NO. 4
SPECIAL ACTIVITIES PAYROLL**

Bert Morse	\$15.00
P. Barthelmew	65.00
L. Murphy	10.00
R. Ferry	15.00
John Churchill	400.00
B. Schubert	20.00
Fred Winn	430.00
R. Nolan	20.00
James O'Connor	395.00
W. Roberts	5.00
Joseph Preston	375.00
Richard Hemenway	10.00
Ernest Rainey	370.00
R. Maginis	15.00
<hr/>	
Total (Exhibit G)	\$2,145.00

**SCHEDULE NO. 5
COMFORT STATION PAYROLL**

Lawrence Hill	\$1,190.00
Mary Van Horne	147.80
Bert Morse	25.00
Eva Nichols	317.00
Ruby Patterson	391.50
Lawrence Hill, Bills Paid	158.38
<hr/>	
Total (Exhibit G)	\$2,229.68

TRUST FUND

The various Funds are invested as follows:

The five Poor Funds and the Currier Library Fund are deposited in the Mechanics Savings Bank of Manchester, N. H. \$5,780.75

The Cemetery Funds are deposited in the Amoskeag Savings Bank of Manchester, N. H. 4,350.00

The Mrs. Lydia A. Lane Library Fund is invested in the Hampton Co-operative Building and Loan Association 500.00

The Miss Ida M. Lane Library Fund is invested in the Hampton Co-operative Building and Loan Association 500.00

\$11,230.75

REPORT OF THE TRUSTEES OF TRUST FUNDS FOR THE YEAR ENDED DECEMBER 31, 1946

Names of Funds	Name of Donor	Date Created	Principal	Interest Collected
Poor Funds				
John Philip Towle	John Phillip Towle	May 2, 1887	\$100.00	To Oct. 1 \$ 2.52
Towle	John Phillip Towle	May 2, 1887	2,000.00	" " 50.39
Robinson	Jonathan Robinson	May 1, 1898	1,000.00	" " 25.16
Shaw	Sarah J. Shaw	July 1, 1903	500.00	" " 12.58
Hattie A. Cutler	Hattie A. Cutler	Jan. 1, 1924	180.75	" " 4.85
Cemetery Funds				
Sewell W. Dow	Sewell W. Dow	Jan. 1, 1891	100.00	To July 1 2.01
Thomas Leavitt	Thomas Leavitt	Feb. 17, 1894	200.00	" " 4.02
Josiah Webster	C. B. Webster	May 1, 1898	50.00	" " 1.01
John H. Fogg	John H. Fogg	May 1, 1906	100.00	" " 2.01
Mary A. Palmer	Mary A. Palmer	Jan. 1, 1908	100.00	" " 2.01
Jacob B. Leavitt	Ellen Mowry	Jan. 1, 1911	100.00	" " 2.01
Frank A. Lamprey	Mrs. Leavitt	July 1, 1910	100.00	" " 2.01
David A. Philbrick	Frank A. Lamprey	July 1, 1911	100.00	" " 2.01
Mary A. Getchell	Charles Philbrick	Apr. 1, 1913	100.00	" " 2.01
William Ladd Dodge	Mary A. Getchell	Apr. 1, 1914	200.00	" " 4.02
Charles G. Marston	William Ladd Dodge	Apr. 1, 1916	100.00	" " 2.01
Jonathan Taylor	Mrs. Marston	Apr. 1, 1916	100.00	" " 2.01
George M. Towle	Mrs. Flora E. Lane	Oct. 1, 1916	100.00	" " 2.01
John Shaw	George M. Towle	Oct. 1, 1916	100.00	" " 2.01
John N. Marston	John Shaw	Jan. 1, 1917	100.00	" " 2.01
Currier	John N. Marston	July 1, 1910	100.00	" " 2.01
Elizabeth W. Brown	A. Marie Currier	Apr. 2, 1917	1,000.00	" " 20.10
Lydia B. Towle	Elizabeth W. Brown	Apr. 2, 1917	100.00	" " 2.01
John P. Hoyt	Lydia B. Towle	Oct. 1, 1917	200.00	" " 4.02
John H. Morgan	John P. Hoyt	Apr. 1, 1918	100.00	" " 2.01
David Marston	John H. Morgan	Oct. 1, 1918	100.00	" " 2.01
George W. Lane	David Marston	Oct. 1, 1919	100.00	" " 2.01
Mary E. Elkins	George W. Lane	Oct. 1, 1920	100.00	" " 2.01
Mary Helen Merrill	Mary E. Elkins	Oct. 1, 1920	100.00	" " 2.01
Bequest	Mary Helen Merrill	Oct. 1, 1922	200.00	" " 4.02
Ernest G. Cole	Ira S. Jones	Oct. 1, 1927	100.00	" " 2.00
	Ernest G. Cole	July 1, 1936	100.00	" " 2.01

Edwin O. Emery	Edwin O. Emery	July 1, 1936	100.00	"	2.01
Clarence T. Brown	Susan Warburton	July 1, 1939	100.00	"	2.01
Anna M. Cole	Anna M. Cole	Nov. 1, 1941	100.00	"	2.01
Williard E. Nudd	C. Belle Nudd	May 1, 1943	200.00	"	4.02
Lewis P. Nudd					
Library Fund	A. Marie Currier	Apr. 1, 1917	2,000.00	To Oct. 1	50.30
Currier Fund	Lydia A. Lane	Feb. 28, 1933	500.00	To July 1	17.50
Lydia A. Lane	Ida M. Lane	July 1, 1936	500.00	To July 1	17.50
Ida M. Lane					
			Total Trust Funds \$11,230.75	Total Collected	\$269.85
				Paid to Treas. of Library	\$85.30
				Paid to Treas. of Cem. Ass'n.	89.44
				Paid to Town of Hampton	95.11
				Total Expended	\$269.85

TEASURER'S REPORT

TOWN OF HAMPTON, NEW HAMPSHIRE

For the Year Ended December 31, 1946

Balance in Treasury, Dec. 31, 1945 \$62,958.96

RECEIPTS

Taxes:

Current Year	\$218,691.49
Previous Years	5,253.65
Bank Stock Taxes	171.00

224,116.14

Other Current Receipts:

Licenses and Permits	3,912.00
Fines and Forfeits	5,413.96
From State	230.22
Dog Licenses	8,404.00
Auto Permits	3,735.93
Interest	90.38
Land Rents	10,095.25
Rent of Town Property	16.00

31,897.74

Departments	8,267.69
Temporary Loans	75,000.00
Refunds	182.16

\$402,422.69

Less Selectmen's Orders 354,060.30

Treasurer's Balance Dec. 31, 1946 \$48,362.39

Signed:

CHESTER G. MARSTON,

Treasurer.

MEMORIAL PARK

Report of Money Received and Expended from
January 1945 to January 1946

RECEIPTS

Amount on Hand	\$3,665.50	
Rent of Tuck House	312.50	
Membership dues	13.50	
	<hr/>	
Total Received		\$3,991.50
Total Expended		477.71
		<hr/>
		\$3,513.79
Amount in Savings Account	\$2,885.98	
Amount in Checking Account	627.81	
	<hr/>	
Amount on hand		\$3,513.79

EXPENDITURES

Hampton Water Works Co.	\$38.45	
H. B. Beede and Son	16.96	
F. Wilbur Jewell	11.60	
Gerald A. Smith	9.00	
Richardson Wallpaper Co.	40.07	
Oscar B. Pevear	51.75	
Wm. Brown, taxes	45.75	
B. T. Janvrin Sons, Co.	7.94	
Wm. Whitehouse	71.98	
Edward S. Batchelder	178.45	
Roland Emery	1.50	
Enoch Fuller	1.00	
Hampton Pub. Co.	3.26	
	<hr/>	
		\$477.71

ADELINE C. MARSTON,
Treasurer.

HAMPTON MUNICIPAL COURT

Total Cases, 1946	753
Cases by State Police	166
Cases by Town Police	560
Drunkenness	292
Unreasonable speed	123
Disorderly conduct	31
No license	22
Driving under influence	19
Driving to endanger	12
Digging clams without permit	10
Improper parking	8
Disturbing the Peace	5
Discharging fireworks	5
Unregistered vehicles	4
Stealing	3
Assault	3
Passing thru traffic light	3
Racing on highway	3
Inadequate brakes	3
Gambling	2
Selling without permit	2
Indecent exposure	2
Refusal to pay toll	1
Illegal sale	1
Operating car on sidewalk	1
No inspection sticker	1
Excess weight	1
Bad check	1
Resisting arrest	1
Attaching wrong registration	1
Cases by others	16
Civil cases	4
Small Claims	7

Statement for Year Ended Dec. 31, 1946

Cash on hand Dec. 31, 1945	\$19.44
Receipts	8,851.46
Total	<u>\$8,870.90</u>

PAYMENTS

State	\$3,451.32
Fish and Game Dept.	40.10
Town of Hampton	5,274.36
Witnesses and Expense	31.38
Returned Bail	40.00
	<u>\$8,837.16</u>
Cash on hand December 31, 1946	\$33.74

HAMPTON CEMETERY ASSOCIATION

January 31, 1947

INCOME

Balance on Hand January 31, 1946	\$5,879.46
Annual care of lots	220.50
Making over lots	15.00
Foundation work	281.92
Interest	365.09
Perpetual Care Fund	950.00
Town Appropriation	2,497.06
	<hr/>
	\$10,209.03

EXPENDITURES

Labor	\$1,952.46
Truck Hire	331.00
Supplies and Equipment	127.82
Repairs	48.84
Water	14.40
Miscellaneous	158.88
Investments	2,100.00
Salary	100.00
Balance on Hand December-31, 1946	5,375.63
	<hr/>
	\$10,209.03

Total amount of invested funds
as of January 31, 1946

\$20,370.00

Henry Boynton	100.00
Mary E. Meredith Est.	100.00
Mrs. William A. Quinn	50.00
Richard and Shirley Burbridge	100.00
Henry B. Hobbs	100.00

Estate of L. C. Ring	200.00
Mrs. Horace Wilson	50.00
John E. Mason	200.00
Sarah B. Coffin	50.00
	<hr/>
	\$21,320.00

DEAN B. MERRILL

Treasurer

LIBRARY REPORT

REPORT OF LIBRARIAN

I hereby submit the following report of Hampton Public Library from January 1, 1946 to December 31, 1946.

Number of volumes added by purchase	433
Adult Fiction	232
Adult Non-Fiction	110
Juveniles	91

Several gifts have been received.

Circulation

Adult Fiction	9896
Adult Non-Fiction	1715
Juvenile Fiction	2555
Juvenile Non-Fiction	610
Book Circulation	14,776
Magazine Circulation	2258
Books and Magazine Circulation	17,034

On May 25 a Seacoast regional meeting was held at Exeter with Mrs. Pirnie as chairman assisted by the librarians of Portsmouth and Hampton. Miss Pratt of the State Library showed pictures of the bookmobile service. Mr. Folds of Phillips Exeter talked on art in the library and Mrs. Leavitt of Exeter gave reviews of several new books.

Book Week was observed from November 10 to 16, with the theme for the poster being "Books are Bridges." Miss Whitney's grade was entertained at the library with a talk on this subject and a display of new juvenile books.

Balance of Fine Money	\$42.29
Fines Received	75.94
Necessary Expenses	61.98
Balance	56.25

MARGARET S. NOYES,

Librarian.

LIBRARY TREASURER'S REPORT

RECEIPTS

Cash on hand Jan. 1, 1946	\$610.93
Received from Town	2,000.00
Lydia A. Lane Fund	17.50
Ida M. Lane Fund	17.50
Currier Fund	50.30
	<hr/>
	\$2,696.23

EXPENDITURES

Margaret S. Noyes, Librarian	\$660.00
Walter S. Noyes, Janitor	72.50
Bernice G. Palmer, Treasurer	50.00
Books purchased	981.94
Periodicals	107.76
Binding papers and magazines	8.50
N. H. Library Association, dues	3.00
Exeter and Hampton Electric Co.	55.40
F. Wilbur Jewell, fuel oil	90.00
Hampton Water Works	12.00
William Gilpatrick, labor on shrubs	10.00
Walter S. Noyes, labor on lawn	45.00
John P. Kimball, labor on heater	11.25
Flowers	6.00
Supplies, postage	15.00
	<hr/>
	\$2,128.35
Balance on hand January 1, 1947	\$567.88

Respectfully submitted,

BERNICE G. PALMER,

Trustee.

ANNUAL REPORT OF THE CHIEF OF FIRE DEPARTMENT

MEMBERSHIP OF THE DEPARTMENT

1 Chief Engineer	Permanent
1 Deputy Chief	Permanent
1 Captain	Permanent
6 Privates	Permanent
2 Lieutenants	Call
28 Privates	Call

Total 39 Men

Loss by Fire for the year 1946 \$102,053.00

Fuel Consumption:

Gasoline used, 1,300 gallons. Oil (Lubricating) 55 gallons.

Coal burned 14 7 tenth tons. Oil burned 1,424 Gallons.

OPERATIONS OF FIRE DEPARTMENT FOR YEAR 1946

Number of Alarms		Telephone alarms	111
for year	171	Box Alarms	36
Aid furnished surround-		Reported Alarms	24
ing towns	17		

ASSIGNMENT OF APPARATUS FOR ALARMS

Engine 1 answered	1	Ladder 1 answered	34
Engine 2 answered	68	Sanford answered	12
Engine 3 answered	67	Chief's Car	171
Engine 4 answered	29		

EQUIPMENT USED

2½" hose laid	14,400 ft.	Engine lines laid	12
1½" hose laid	2,150 ft.	Hydrant lines laid	1
Booster hose	24,450 ft.	Hours of pumping	80½
Booster Tanks used	96 times	Small extinguishers	77
Ladders raised	603 ft.		

TYPES OF FIRES

Grass	35	Woods	2
Building	26	Boat	1
Chimney	19	Capsized Boat	1
Automobile	14	Child locked in	1
Accidents & First Aid	12	Dog in drain pipe	1
Oil Burners	12	Dog under pier	1
Dump Fires	11	Electric Pole broken	1
Bridge	4	Flooded cellar	1
Electric Motors	4	Gasoline in street	1
Wires down in street	4	Gas operated crane	1
False alarms	3	Grease	1
Rubbish	3	Smoke bomb	1
Cat on pole or tree	2	Tar barrel	1
Leaky refrigeration	2	Transformer	1
Locked out	2	Wind storm	1
Water Hammer	2		

CAUSES OF FIRE

Oil burners	18	Locked in or out	3
Cigarettes	17	Wind Storm	3
Out of Town	17	Cat in pole or tree	2
Accidents and First aid	15	Grease	2
Soot in flues	15	Heating tar kettle	2
Dump	13	Incinerator	2
Burning in open	9	Leaking refrigeration	2
Faulty wiring	8	Water hammer	2
Children with matches	8	Broken water pipe	1
Electric motors	5	Burning off paint	1
Train	5	Cigar lighter	1
False	4	Faulty flue pipe	1
Leaking gasoline	4	Hot ashes	1
Sparks from chimney	4	Smoke bomb	1
Wires down in street	4	Thawing frozen water pipe	1

FIRES AND ALARMS AS THEY OCCURRED
DURING THE YEAR 1946

- Jan. 4, 9:12 P. M. Tel. 444. Aid to Seabrook, N. H.
- Jan. 14, 8:47 A. M. Tel. 36. Winnacunnet Road, Chimney Fire. Pauline Wright. Caused by soot in flue.
- Jan. 19, 7:30 P. M. Tel. Overlook Road. Chimney fire. Leavitt Harvey. Caused by sparks from chimney.
- Jan. 20, 9:50 P. M. Tel. 78. Town Square. Short Circuit Electric Motor. H. Casassa. Caused by motor sticking.
- Jan. 31, 5:35 P. M. Box 78. Town Square. Short Circuit Electric Motor. Donald Rand. Caused by motor sticking.
- Feb. 3, 3:10 P. M. Tel. 179. High street. Chimney fire. Charles F. Adams. Caused by soot in flue.
- Feb. 4, 7:55 A. M. Tel. Winnacunnet Road. Chimney fire. Verne Wright. Cause by soot in flue.
- Feb. 4, 9:35 P. M. Tel. Johnson Ave. Oil Burner. Frank Hull. Caused by flaring oil burner.
- Feb. 8, 9:47 A. M. Tel. 169. Mace Road. Chimney fire. Austin Mace. Caused by soot in flue.
- Feb. 15, 5:50 P. M. Tel. High Street. Chimney Fire. Herbert Perkins. Caused by soot in flue.
- Feb. 20, 6:00 A. M. Tel. M. Street. Chimney fire. E. Urban. Caused by smoking oil burner.
- Feb. 21, 10:55 A. M. Tel. 44. King's Highway. Chimney Smoke from chimney.
- Feb. 21, 5:09 P. M. Box 89. Exeter Road. Building fire. Wendall Kuntz.
- Feb. 26, 8:44 A. M. Tel. 135. Surfside Park. Chimney fire. Harlan Teague. Caused by soot in flue.
- Feb. 26, 11:02 A. M. Box 18. Marsh Ave. Tar Barrell. James Stanley. Caused by heating tar barrel.
- Mar. 11, 2:12 P. M. Reported 38. Winnacunnet Road. Grass fire. Arthur Lamprey. Burning in open.
- Mar 12, 7:20 A. M. Sec. 7:35 A. M. Box 85. Exeter Road. Building fire. Charles Hadley. Caused by oil heater.
- Mar. 13, 11:27 A. M. Tel. 8 Marsh Ave., Grass fire. Owner Fred Rice. Caused by burning incinerator.

- Mar. 13, 4:28 P. M. Tel. 444. Aid furnished Seabrook, N. H.
- Mar. 16, 11:04 A. M. Tel. 444. Grass fire. Hampton Falls.
- Mar. 18, 1:08 A. M. Box 312. Mile Bridge. Automobile off Bridge. Donald Crock.
- Mar. 19, 6:20 P. M. Tel. High Street. Chimney fire. Francis LaVertue. Caused by soot in flue.
- Mar. 20, 1:25 P. M. Tel. 444. Grass Fire. Hampton Falls.
- Mar. 22, 3:10 P. M. Tel. 193. Lafayette Road. Dump fire. Caused by burning dump.
- Mar. 23, 12:07 P. M. Tel. 67. Mace road. Grass fire. Oscar Carlson. Caused by burning in open.
- Mar. 23, 2:35 P. M. Box 75. Lafayette Road. Building fire. Warren Dow. Caused by sparks from chimney.
- Mar. 24, 12:07 P. M. Tel. 444. Hampton Falls. Grass fire. J. O. Matthews.
- Mar. 24, 1:43 P. M. Tel. 64. Park Ave. Grass fire. Mrs. Hoyt. Caused by children burning grass.
- Mar. 27, 8:40 P. M. Tel. 73. Lafayette Road. Grass fire. Adeline Marston. Caused by train.
- Mar. 28, 1:27 P. M. Tel. 193. Lafayette Road. Dump fire.
- Mar. 28, 4:10 P. M. Tel. 71. Mill Road. Grass fire. Harold Blake. Caused by burning in open.
- Mar. 28, 4:32 P. M. Tel. 64 Park Ave. Grass fire. Roland Emery. Caused by burning in open.
- Mar. 29, 11:53 A. M. Tel. 444. Seabrook, N. H. Building fire.
- Mar. 29, 12:28 P. M. Tel. 183. Drakeside Road. Building fire. Daniel Davis. Caused by Electric wire.
- Mar. 29, 1:45 P. M. Tel. 444. Aid to Salisbury, Mass.
- Mar. 29, 5:45 P. M. Tel. 193. Lafayette Road. Dump fire.
- Mar. 30, 5:35 P. M. Reported. Lafayette Road. Grass fire. H. G. Little. Caused by burning in open.
- Mar. 31, 10:45 A. M. Tel. 54. Locke Road. Chimney fire. John Rider. Caused by soot in flue.
- Mar. 31, 12:58 P. M. Tel. 444. Hampton Falls. Grass fire. D. Binadictus.

- April 1, 7:05 A. M. Reported 17. Ocean Blvd. & C Street. Building fire. Mark Robinson. Caused by grease duct.
- April 2, 3:14 A. M. Open circuit. Wire down in street.
- April 4, 7:08 P. M. Tel. 95. Chimney fire. Winnacunnet Road. Edgar Locke. Caused by oil burner.
- April 13, 11:50 P. M. Tel. 444. Aid to Salisbury.
- April 16, 6:00 P. M. Tel. Lafayette Road. Dump fire.
- April 16, 7:00 P. M. Reported. Marsh Avenue. Chimney fire. Edward Janvrin. Caused by soot in flue.
- April 16, 9:02 P. M. Box 92. Lafayette Road. Grass fire. Christopher Toppan. Caused by train.
- April 19, 8:39 A. M. Box 21. Island Path. Grass fire. Ross lot. Caused by heating tar kettle.
- April 19, 2:55 P. M. Tel. 193. Lafayette Road. Dump fire.
- April 19, 4:12 P. M. Box 44 8th Street. Grass fire. H. R. Bailey. Caused by children.
- April 20, 7:05 P. M. Box 78. Town Square. Chimney fire. Donald Rand. Caused by soot in flue.
- April 23, 2:43 P. M. Box 68. Ann's Lane. Grass fire. Edgar Howe. Set by boys.
- April 30, 8:00 P. M. Tel. Woodland Road. Dump fire.
- May 1, 1:05 P. M. Tel. 151. Woodland Road. Dump fire.
- May 5, 1:45 A. M. Tel. 444. Hampton Falls. Building fire. Evergreen lodge.
- May 12, 4:05 P. M. Sec. 4:25 P. M. Box 23. Building fire. Diamond C Market. Caused by Electric compressor.
- May 13, 11:42 A. M. Box 78. Lafayette Road. Truck fire. Brooks Skinner Co. Caused by cigarette.
- May 13, 8:33 P. M. Tel. Highland Ave. Investigate smoke. William Stickney.
- May 22, 7:15 P. M. Box 44. King's Highway. Chimney fire. Henry R. Bailey. Caused by oil burner.
- May 23, 10:05 A. M. Reported 21. Island Path. Grass fire. Caused by dump.
- May 23, 5:57 P. M. Reported 21. Island Path. Grass fire. Caused by dump.

May 24, 3:42 P. M. Tel. 444. Lafayette Road, Hampton Falls. Bill's Bar-B-Q. Grass fire.

May 25, 3:36 P. M. Tel. Concord Ave. Oil burner. Philip Dupoint. Cause, flooded.

May 26, 7:57 A. M. Tel. 29. Boulevard. Automobile fire. Robert St. Hilaire. Caused by leaking gasoline tank.

May 26, 12:15 P. M. Box 312. Mile Bridge. Plank fire. State of N. H. Caused by Cigarette.

May 26, 1:30 P. M. Reported 21. Island Path. Grass fire. Caused by dump.

May 27, 11:55 A. M. Reported. Ocean Boulevard. Building fire. Ralph Moulton. Caused by burning off paint.

May 28, 1:30 P. M. Tel. 35 Winnacunnet Road. Chimney fire. William Thibodo. Caused by soot in flue.

May 29, 3:52 P. M. Reported 5. Atlantic Ave. Oil burner. Dr. Sydney Adams. Caused by flooding.

June 1, 9:20 A. M. Tel. Marsh Ave. Building fire. Mary Williams. Caused by faulty wiring.

June 1, 4:15 P. M. Tel. Ocean Boulevard. First Aid.

June 3, 5:40 P. M. Tel. I Street. Electric motor. Mary Caverhill. Caused by motor sticking.

June 13, 12:55 A. M. Box 37. Winnacunnet Road. False Alarm.

June 13, 10:04 P. M. Box 17. Ocean boulevard. Automobile fire. Edward Robinson. Caused by short circuit in wiring.

June 15, 3:35 P. M. Tel. Winnacunnet Road. Automobile fire. John Dolan. Caused by short circuited wiring.

June 16, 3:23 P. M. Box 8. Marsh Ave. Automobile fire. Robert Davidson. Caused by accident.

June 16, 3:10 P. M. Tel. 78. Depot yard. Grass fire. Boston & Maine R. R. Caused by train.

June 16, 7:56 P. M. Tel. Smiths Grove. Building. Clifford Bean. Caused by sparks from fire place.

June 18, 7:50 P. M. Box 8. Marsh Ave. False Alarm.

June 19, 9:23 A. M. Tel. 6. Concord Ave. Oil burner. Nellie O'Sullivan. Caused by flooding.

June 19, 3:34 P. M. Tel. 8. Marsh Ave. Boat fire. Set by children.

June 20, 4:06 A. M. Tel. 77. Lafayette Road. Building fire. Fred Rice. Caused by oil burner.

June 20, 1:20 P. M. Reported 21. Island Path. Grass fire. Caused by dump.

June 21, 4:17 P. M. Reported. Academy Ave. Accident.

June 23, 2:37 A. M. Tel. Seabrook N. H. Building fire. Caused by cigarette.

June 23, 4:38 P. M. Tel. 26. Church street. Grass fire. Caused by cigarette.

June 23, 8:40 P. M. Reported 16. F Street. Automobile fire Harry D. Armour. Caused by short circuit.

June 24, 7:40 A. M. Tel. Ocean Boulevard. First Aid.

June 24, 6:35 P. M. Tel. 7th Street. Grass fire. Mahoney's Trailer camp. Caused by burning in incinerator.

June 25, 2:12 P. M. Tel. 81. Exeter Road. Grass fire. B & M. R. R. Caused by train.

June 28, 5:20 P. M. Reported. Marsh Ave. Grass fire. Casino Associates. Caused by cigarette.

June 29, 8:10 A. M. Reported. Marsh Ave. First Aid.

June 30, 3:08 P. M. Tel. Mace Road. Brush fire. Charlton. Caused by cigarette.

July 2, 7:34 P. M. Box 41. Kings Highway. False Alarm.

July 2, 9:00 P. M. Reported. Ocean Boulevard. Leaking refrigeration. Ralph Moulton.

July 4, 8:10 P. M. Box 312. Mile Bridge. Plank Fire. State of N. H. Caused by cigarette.

July 5, 9:35 A. M. Tel. G Street. First Aid.

July 5, 11:36 A. M. Tel. Ocean Boulevard. Rubbish fire. Band Stand. Set by children.

July 5, 11:55 P. M. Ocean Boulevard. Grass fire. Clara Morin. Caused by cigarette.

July 6, 5:40 P. M. Marsh Ave. Telephone. Building fire. Caused by cigarette.

July 7, 6:50 P. M. Tel. Mill Road. Grass fire. Gerald Smith. Caused by burning in open

July 8, 8:00 P. M. Tel. Town Square. Rubbish fire. B & M Freight yard. Caused by train.

July 8, 10:53 P. M. Box 171. B Street. Rubbish fire. John Dignon. Caused by cigarette.

July 9, 12:24 P. M. Tel. 26. Francis Street. Building fire. Anne Sereneth. Caused by child with matches.

July 13, 3:40 P. M. Tel. 312 Mile Bridge. Plank fire. State of N. H. Caused by cigarette.

July 13, 4:00 P. M. Tel. 444. Seabrook. Woods fire.

July 13, 5:57 P. M. Box 131. Boars Head. Grass fire. Owen M. Donovan. Caused by cigarette.

July 14, 10:40 A. M. Tel. 9. J Street. Oil Burner. Myrtle Kearney. Caused by flooding.

July 14, 8:27 P. M. Tel. 179. High Street. Grease fire. Bernard Stevens. Caused by overheating.

July 15, 6:30 P. M. Reported. G Street. Automobile fire. R. E. Fitch. Caused by cigar lighter.

July 16, 4:26 P. M. Tel. 444. Aid to Salisbury.

July 18, 3:25 P. M. Tel. K Street. Oil Burner. William Haigh. Caused by flooding.

July 19, 9:00 A. M. Tel. Mill Road. Grass fire. Gerald Smith. Caused by burning in open.

July 20, 3:00 P. M. Tel. Winnacunnet Road. Leaking Refrigeration. Arthur Johnson.

July 20, 5:30 P. M. Reported. Yacht Club Pier. Accident.

July 21, 9:23 A. M. Tel. 49. North Shore Road. Oil burner. Leslie Gayquin. Caused by flooding.

July 22, 8:30 A. M. Reported. Marsh Ave. First Aid.

July 28, 6:45 P. M. Tel. 16. Marsh Ave. Grass fire Casino Associates. Caused by cigarette.

July 29, 12:20 P. M. Box 26. Church Street. Grass fire. Church property. Caused by cigarette.

July 30, 9:17 P. M. Box 312. Mile Bridge. Plank fire. State of N. H. Caused by cigarette.

July 31, 5:40 P. M. Tel. 183. Drakeside Road. Chimney fire. Daniel Davis. Caused by soot in flue.

Aug. 8, 10:10 P. M. Reported. K Street. Child locked in bathroom.

Aug. 16, 10:30 A. M. Tel. State Pier. Dog caught under pier.

Aug. 16, 5:54 P. M. Tel. 13. G Street. Building fire. Lester Ford. Caused by cigarette.

Aug. 17, 4:30 P. M. Tel. P Street. Wire down in street.

Aug. 17, 7:45 P. M. Tel. Johnson Ave. Smoke bomb.

Aug. 17, 7:46 P. M. Tel. Ocean boulevard and Q Street. Transformer fire.

Aug. 18, 8:24 P. M. Tel. 444. Hampton Falls. Automobile fire. Herbert Irish. Caused by soot in flue.

Aug. 20, 7:10 P. M. Reported. Island Path. Dump fire.

Aug. 22, 6:03 A. M. Tel. 9 Ocean Boulevard. Mattress fire. William Sears. Caused by cigarette.

Aug. 28, 6:48 A. M. Box 312. Accident. Car off Mile Bridge. William O'Brien.

Aug. 28, 7:35 A. M. Box 9. Ocean Boulevard. Motor Crane. Monroe and Langsford. Caused by gasoline leak.

Aug. 28, 1:00 P. M. Tel. Ocean Boulevard. Damaged sign. Garland Estate. Caused by wind.

Aug. 30, 2:05 P. M. Box 56. Brier Road. Building fire. Dr. Lucien Chaput. Caused by oil heater.

Aug. 31, 5:40 P. M. Tel. Brier Road. Mattress. Rekindle.

Sept. 8, 12:05 P. M. Box 51. High Street and North Shore Road. Automobile fire. Arthur E. Woods. Caused by short circuit.

Sept. 14, 4:20 P. M. Box 24. Glade Path. Grass fire. Henry Parker. Caused by hot ashes.

Sept. 14, 10:34 P. M. Box 135. Winnacunnet Road. Automobile fire. B. Roberts. Caused by short circuit.

Sept. 15, 1:00 P. M. Tel. Marsh Ave. First Aid.

Sept. 20, 10:22 P. M. Reported. Woodland Road. Dump fire.

Sept. 22, 5:55 P. M. Tel. 13th Street. Removed cat from pole.

Sept. 28, 7:20 P. M. Tel. Dover Ave. First Aid.

Oct. 5, 9:35 P. M. Tel. Winnacunnet and Mill Roads. Dog caught in drain pipe.

Oct. 7, 12:05 P. M. Tel. 77. Lafayette Road. Truck fire. Fred Rice. Leaking gasoline.

Oct. 7, 2:30 P. M. Tel. 444. Aid to Salisbury.

Oct. 29, 7:40 A. M. Reported. B Street. Locked out.

Oct. 31, 4:22 P. M. Tel. G. Street. Accident.

Oct. 31, 6:59 P. M. Tel. Towle Ave. Grass fire. Frank Mason Estate. Caused by children.

Nov. 2, 10:25 A. M. Tel. 76. Lafayette Road. Electric motor. Wilbur Jewell. Ignited cleaning fluid.

Nov. 5, 9:40 A. M. Tel. Landing Road. Wire down in street.

Nov. 5, 10:00 A. M. Tel. Drakeside Road. Wire down in street.

Nov. 6, 6:50 A. M. Box 179. Building fire. High Street. John A. Janvrin Estate. Caused by spark from chimney.

Nov. 11, 2:35 P. M. Tel. 64. Park Ave. Called for Automobile fire. False alarm.

Nov. 15, 6:40 P. M. Tel. Whittiers Corner. Gasoline in street.

Nov. 19, 11:50 A. M. Box 76. Lafayette. Water Hammer, Bradford Shoe Co.

Nov. 22, 11:34 A. M. Tel. 79. Dearborn Ave. Oil burner. Mr. Reamel. Caused by flooding.

Nov. 22, 11:55 P. M. Tel. 444. Hampton Falls. Truck fire. Boston & Maine Transportation Co.

Nov. 24, 12:55 P. M. Reported. Grass fire. Auburn Ave. Ext. Richard A. Hughs. Caused by burning in open.

Nov. 24, 4:10 P. M. Tel. High Street. Water Hammer Greenman's Factory.

Dec. 3, 7:25 A. M. Tel. Marsh Ave. and Boulevard. Flooded cellar William Swartzwelder. Caused by pipes freezing.

Dec. 5, 7:30 A. M. Reported. B Street. Locked out.

- Dec. 9, 10:45 P. M. Tel. Boar's Head. Motorcycle off road.
Dec. 13, 9:55 A. M. Tel. Park Ave. Automobile fire.
Dec. 14, 7:48 A. M. Tel. Marsh Ave. Oil burner. Howard Page. Caused by flooded oil burner.
Dec. 16, 1:30 P. M. Tel. Lafayette Road. Cat in tree.
Dec. 20, 12:05 P. M. Tel. Academy Ave. Oil burner. **James Martel**. Caused by flooding.
Dec. 26, 2:29 P. M. Tel. 78. Lafayette Road. Woods fire. Toppan's Est. Caused by children.
Dec. 26, 5:45 P. M. Overlook Ave. Tel. Chimney fire. Leavitt Harvey. Caused by soot in flue.
Dec. 28, 4:23 P. M. Box 89. Exeter Road. Building fire. Virginia P. Matthews. Caused by thawing frozen water pipe.
Dec. 30, 11:47 P. M. Open circuit. Park Ave. Wire down in street.
Dec. 31, 9:30 A. M. Tel. Overlook Ave. Oil burner. Harry Parr. Caused by flooding.

PRECINCT TREASURER'S REPORT

BALANCE SHEET

As of December 31, 1946

ASSETS

Cash on hand December 31, 1946	\$11,583.29
Total	<u>\$11,583.29</u>

LIABILITIES

Notes Payable	\$3,000.00
Surplus, December 31, 1946	8,583.29
Total	<u>\$11,583.29</u>

DETAIL OF APPROPRIATIONS

Fire Department	\$6,000.00
1 Extra Man	2,200.00
Building Repairs	1,300.00
Special Activities	1,000.00
Band	500.00
Advertising	3,800.00
Playground	2,500.00
Officers' Salaries	800.00
Insurance on Men and Trucks	500.00
General Expense	1,800.00
N. Y. Publicity Office	250.00
2 Way Radio	1,000.00
Total Appropriations	<u>\$21,650.00</u>

DETAIL OF PAYMENTS

Precinct Officers' Salaries:

George Ashworth, Commissioner	\$150.00	
Armas Guyon, Commissioner	150.00	
Ernest R. Underwood, Commissioner	150.00	
Wilbur E. Lamb, Treasurer	300.00	
Douglas E. Hunter	5.00	
		\$755.00

Firemen's Salaries:

Salaries	\$21,419.71	
		21,419.71
Call mens' wages	2,265.00	
		2,265.00

Fire Department Maintenance:

Diamond C Market	11.21	
Crowley and Lunt	13.50	
H. B. Beede and Son	1.39	
G. Preston Co.	14.17	
G. H. Lamott	50.00	
Dunny's Market	2.61	
American Fire Equipment	77.89	
Mack Motor Co.	229.15	
Virgil D. White	16.00	
Harry Lovell Co.	150.00	
Hill Transportation Co.	17.00	
Crown Steel Corp.	16.41	
Fred Harrison	5.50	
Graybar Electric Co.	3.06	
J. W. Garland	12.79	
Scotty's Filling Station	16.95	

J. W. Tucker Jr.	355.05
Charles D. Palmer	2.00
Elmwood Yoke	36.35
W. G. Young	28.80
deRochemont and Barnaby	11.05
Justin McCarthy Co.	98.95
Page's Store	24.00
George B. French Co.	87.28
White Welding Shop	5.75
Ellis Appliance Co.	8.50
American Pump Co.	3.75
Evans Radio	12.00
Littlefield Greene Co.	102.47
Ross Garage	69.46
Socony Oil Co.	272.00
D. H. McIntosh	116.50
B. T. Janvrin and Sons Co.	46.67
American Radio Corp.	57.88
E. G. Cole Co.	2.86
John A. Janvrin	54.29
F. W. Jewell	17.48
Taylor Express	1.08
Herbert A. Trofatter	9.70
Armas Guyon	46.42
S. A. Dow and Son	75.53
N. E. Tel. and Tel. Co.	236.55
Exeter and Hampton Electric Co.	295.32

2,715.32

Building Maintenance:

Allied Gas Co.	25.55
John Sise Co.	224.10
Quinn Insurance	287.45
Gulf Oil Co.	115.69
Armas Guyon	788.88
Leroy W. Hamilton	96.00

A. G. Robinson	36.00
State Treasurer	84.00
B. T. Janvrin Sons Co.	1.98
Hampton Water Co.	34.95
Elmer King	12.85
	<hr/>
	1,707.45

Special Activities:

Clifford Vroom, Treas.	\$250.00
Richard Murphy	1.50
Wilfred T. Bongler	11.50
Moulton Hotel	201.00
G. Corning	106.71
Casino Market	18.60
20th Century Bakery	6.48
Wason McDonnell	9.15
Willard Emery	5.00
Harry T. Frost Co.	2,516.63
Edward M. Hastigan	78.20
E. L. Batchelder	27.00
White Entertainers	100.00
H. P. Hood and Son	193.64
H. A. Trofatter	74.14
Smith Greenhouse	20.00
Chamber of Commerce	627.75
John Hopley	26.45
A. Gorham	20.00
Amesbury Publishing Co.	5.00
George Ashworth	65.00
Diamond C Market	5.95
Armas Guyon	318.76
WHEB	612.50
Record Press	593.90
First National Stores	6.00
	<hr/>
	5,900.86

Two Way Radio:

Galvin Mfg. Co. \$1,000.00

1,000.00**Recreational Activities:**

Ross Garage \$65.00

Armas Guyon 246.50

John Sise and Co. 118.08

Exeter and Hampton Electric Co. 10.11

Herbert A. Trofatter 37.97

B. T. Janvrin Sons Co. 114.47

J. E. Porter Corp. 120.00

F. P. Hey 50.33

Bodge Welding Co. 80.00

Hampton Water Co. 14.00

Priscilla Hoyt 79.30

Usula Anglin 25.75

Clara McCarthy 32.30

Jane Duffy 40.75

1,034.46**General Expenses:**

Check Books \$5.50

Allied Gas Co. 90.41

Gulf Oil Co. .06

Paul F. Damons 45.24

J. W. Tillford 5.00

Herbert A. Trofatter 337.12

Sanford G. York 150.00

B. T. Janvrin Sons Co. 371.33

Tobey and Merrill 25.00

Wilbur E. Lamb 10.00

1,039.66

Total Payments

\$37,837.46

RECEIPTS

Firemens' Salaries Appropriation	\$13,750.00	
Precinct Taxes	21,650.00	
Check	32.50	
Socony Oil Co. Refund	31.20	
Town of Hampton Falls	200.00	
First National Bank Note	3,000.00	
	<hr/>	
Total Receipts	\$38,663.70	
Cash on hand December 31, 1945	10,757.05	
Cash on hand December 31, 1946		11,583.29
	<hr/>	
Totals	\$49,420.75	\$49,420.75

SCHOOL REPORT

OFFICERS OF THE SCHOOL DISTRICT

Moderator

John W. R. Brooks

School Board

O. Raymond Garland (Term Expires 1947)

Deborah Gale Bryer (Term Expires 1948)

Harold L. Pierson (Term Expires 1949)

Clerk

William Brown

Treasurer

Chester G. Marston

Truant Officer

Lewis Clark

School Physician

Wayne P. Bryer, M. D.

School Nurse

Frances V. Smith, R. N.

Superintendent of Schools

Roy W. Gillmore

SCHOOL WARRANT

To the legal voters of the School District of the Town of Hampton, N. H.:

You are hereby notified to meet at the Centre School in said Hampton on the 7th day of March 1947 at 7:30 o'clock in the evening to act upon the following articles of business:

1. To elect a Moderator for the ensuing year.
2. To elect a Clerk for the ensuing year.
3. To elect a Treasurer for the ensuing year.
3. To elect an Auditor for the ensuing year.
5. To elect one member of the School Board for the ensuing three years.
6. To raise and appropriate such sums of money as may be deemed necessary for the support of the schools of the District for the year beginning July 1, 1947.
7. To see if the District will vote to raise and appropriate the sum of \$4500.00 for increased teachers' salaries during the current year, such money to be made available before July 1, 1947.
8. To see if the School District will raise and appropriate \$500.00 for landscaping the high school grounds.
9. To see if the School District will raise and appropriate \$1000.00 for improving the artificial lighting system at the Centre School.
10. To pass any other vote or votes which may legally come before this meeting.

In witness whereof we have hereunto set our hands and seals this 20th day of February, 1947.

O. RAYMOND GARLAND,
DEBORAH GALE BRYER,
HAROLD PIERSON,

School Board of Hampton, N. H.

A true copy of the warrant, Attest:

O. RAYMOND GARLAND,
DEBORAH GALE BRYER,
HAROLD PIERSON,

School Board of Hampton, N. H.

BUDGET 1947 - 1948

	High	Elem.	Total
Sal. of Dist. Officers	\$337.50	\$337.50	\$675.00
Supt's. Salary	450.00	450.00	900.00
Truant Off. and Census		45.00	45.00
Exp. of Administration	850.00	850.00	1,700.00
Teachers' Salaries	24,383.33	21,608.67	45,992.00
Teachers' Retirement	600.00	600.00	1,200.00
Text Books	490.00	490.00	980.00
Other Exp. of Instr.	200.00	200.00	400.00
Scholars' Supplies	850.00	850.00	1,700.00
Flags	10.00	10.00	20.00
Janitor Service	2,125.00	2,125.00	4,250.00
Fuel	1,100.00	1,100.00	2,200.00
Water, Light, etc.	1,200.00	60.00	1,800.00
Minor Repairs	1,000.00	1,000.00	2,000.00
Oiling Drives	300.00	300.00	600.00
Transportation	900.00	2,700.00	3,600.00
Health	25.00	75.00	100.00
Special Activities	200.00	200.00	400.00
Per Capita Tax		816.00	816.00
Insurance	188.00	380.00	568.00
New Equipment	550.00	550.00	1,100.00
Music	100.00	250.00	350.00
Principal of Debt	6,000.00		6,000.00
Interest of Debt	1,085.00		1,085.00
Extra Janitor Service	75.00	75.00	150.00
	\$43,018.83	\$35,612.17	\$78,631.00
Income Tuition			\$6,000.00
To be Raised By Taxation			\$72,631.00

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the School Board of Hampton :

I herewith submit to you my sixteenth report as Superintendent of your schools. The statistical reports included are copies of the figures deposited with the State Board of Education for the fiscal year 1945—1946, the last completed school year. In addition, the enrollment by grades as of September 1946 and the latest school census will be included. The report of the School Treasurer and the statement of the bond account are also included.

The current year began on Monday, September 9, 1946 with an initial enrollment of 482—an increase of nine over the corresponding figure last year. Of this number 196 were enrolled in Hampton Academy and High School, 71 of whom are tuition pupils from the districts of Rye, North Hampton and Hampton Falls. There are also registered 17 tuition pupils in the Junior High school. The larger the pupil enrollment the more diversified a program can be offered and to this extent the more individualized the work of the school. We are, therefore, pleased by the increased registration.

In accord with the expressed wish of the people and the vote at the School District meeting of 1946, Hampton is one of the few schools in New Hampshire which has a full time Physical Education Director for all grades and through the senior high school. This is a definite step in advance. Mr. John Peterson, a graduate of Springfield College and with graduate work in the field of Physical Education is in charge of this work. He was chosen from a number of candidates as the teacher with the most practical experience and with the most purposeful program. He has the confidence of all who work with him in the schools of the district. The first year of any newly introduced department presents many difficulties and requires much reorganiza-

tion. With the cooperation of the teachers, principal and headmaster these difficulties have been minimized and, we believe, a successful first year will be the result.

That the program might allow pupil time for the new Physical Education service, it became necessary to add a teacher to the High School staff. Mr. Elton Smith, a graduate of New Hampshire University was employed as a Social Studies teacher. Miss Priscilla Tinkham, a Boston University graduate is instructor in the Commercial Department, Miss Jean Peterson, also a graduate of Boston University is a replacing teacher in the Social Studies Department. Mrs. Annie Slaney, a teacher of successful experience in several Massachusetts schools, has been employed as a second teacher in the Language Department. We are especially pleased to welcome back two former teachers after service in the armed forces: Mr. Weston Root, now appointed submaster and Mr. Forrest Parker, instructor in Mechanic Arts.

The Centre School finds but two changes of personnel. Mr. Noel Salomon, a graduate of Dartmouth College, takes his place on the Junior High school staff. Mrs. Frances Chevalier, a teacher with successful experience in the schools of Charlestown and North Hampton came into this district to work with the second grade.

The Centre School is a participant in the Federal School Lunch Program. I believe it has been entirely successful. It has meant several minor changes in the daily program of the school but the cooperation of the entire staff has resulted in a service which is commended by state officials as well as the parents. A complete lunch as outlined by the federal lunch directors costs each pupil thirteen cents. The program contributes six cents additional. The federal government through the State Board of Education and Agricultural Department directs the composition of the lunches. All programs are subject to inspection by their supervisors. This lunch includes a meat dish, or meat substitute, a vegetable,

bread and butter and a small bottle of milk. The same group may be purchased without milk. Through the last week in January we have served 11,172 meals and in addition 1,470 bottles of milk. Of this total, 1,827 were served free with the aid of the Red Cross and the local Parent Teacher Association. One half of the cost of equipment is paid out of federal funds.

Two objective methods of measuring school efficiency are tests duly standardized and the reports coming back to us from schools which our pupils later attend. By both standards Hampton schools are successful schools. The Metropolitan or Stanford tests are regularly used to check the achievement of our pupils. There are, however, other benefits derived by our pupils which are not objectively measurable. Development of personality, health habits, leadership, cooperation and character are as important. These must be earned by the pupil but they can be acquired more surely under the guidance of skilled teachers. All so-called extra curricula activities are fundamental to training in such traits. The various school clubs, student programs and individual teacher-pupil conferences have values which are known and utilized by skilled instructors.

Education, as a whole, is facing grave financial problems. With increased costs on every hand, salaries of all employees must increase if we are to retain our standards. Only districts which keep their salary scale on a comparable basis with districts of similar financial and educational standards can expect the service which is due their children. Supplies and equipment have gone up in price considerably. We are told an increase of forty percent will be in effect next year. At the same time increased demands are being made upon education. The tax upon real estate, at least in most towns and cities is large. It seems to many people that most of the increased cost should come from a larger unit of revenue. The New Hampshire General Court appointed an Interim Commission to study the entire school system. Its recommendations will go to the General Court as will a

plan of the State Board of Education. If either of these plans is approved the towns and cities will receive assistance to offset the increase in cost which must be faced. Until such time as this aid may be available, there seems no alternative but to increase our budget.

The trustees of Hampon Academy have always been eager to assist the school in securing equipment which should render valuable service to our pupils beyond the minimum essentials. Since the construction of the new school, equipment has been furnished for Commercial, Mechanic Arts and Physical Education departments. During the past year, through their generosity, bleachers were installed in the gymnasium which allowed larger attendance at the basketball games.

The district is constantly adding to the equipment of the Mechanics Arts Department. There are now eighteen machines in the school, seven of which have been given us by the Surplus Commodities Corporation. We have also received from this source, numerous small tools. The list of machines follows:

One 10" circular saw, one 14" band saw, one 4" jointer, four drill pressers, two hand millers, three 10" lathes, one surface grinder, one tool grinder, one shaper, one welder, two wood turning lathes.

With this equipment we believe Hampton Schools are offering a good course with a skilled instructor.

Hampton Academy and High School is offering our children five regular courses of study. These are Academic, Scientific, Commercial, Home Economics and Vocational. This variety of courses is meant to meet the requirements of every child who attends our school. I believe the school is a credit to Hampton. I know its standing in the state is that of an approved Grade A high school.

The directory of teachers is included herewith. The salaries printed are those of the present schedule. They include

the withholding tax which is deducted by the school office. It will be noted that the staff of twenty-three teachers consists of seventeen graduates of recognized colleges, four normal school graduates, one graduate of the Boston School of Art. With the resignation of Mrs. Harding as physical instructor for the high school girls, Mrs. Dorothy Root consented to carry on this activity. Our thanks is due her for helping out in a difficult situation.

The report of the Headmaster of the Hampton Academy and High school, the Principal of the Centre School and that of the Supervisor of Music are included herewith.

The immediate welfare of the schools is under the direction of a school board which has the welfare of its pupils as its guide. Under its guidance the schools will keep pace with the ever increasing services of schools everywhere. For their continued advice and help I express my appreciation.

Respectfully submitted,

ROY W. GILLMORE,
Superintendent of Schools.

February 10, 1947.

NAME	POSITION	SALARY	EDUCATIONAL PREP.	EX.
Bruce E. Russell	Headmaster High School	\$3,100.00	University N. H., Columbia University	23
Weston S. Root	Submaster High School	2,400.00	Springfield College	3
John G. Peterson	Director Physical Education	2,500.00	Springfield College	9
Elton B. Smith	Social Studies	1,800.00	University N. H.	
Helen K. Brown	English, French	1,750.00	Colby College	19
Ruth Y. Junkins	Mathematics	1,750.00	Mt. Holyoke College	9
Annie K. Slaney	English, Latin	1,750.00	Mt. Holyoke College	30
Jean Peterson	Social Studies	1,550.00	Boston University	
Priscilla Tinkham	Commercial Department	1,500.00	Boston University	
Dorothy Root	Girls' Phys. Ed.	800.00		
Dorothy Carlin	Domestic Arts			
	Coach Girl's Basketball	1,750.00	Keene Teachers' College	3
Forrest E. Parker	Mechanic Arts	2,200.00	Keene Teachers' College	2
Esther B. Coombs	Supervisor of Music	1,050.00	Salem Teachers' College	26
Dorothea Martin	Supervisor of Art	347.00	Mass. School of Art	2
Clifford H. Eastman	Principal, Jr. High, Gen. Science			
	Math 7, Phys. Train.	2,150.00	University of N. H.	18
Ruth A. Nelson	Math 8, English, Guidance			
	Phys. Ed.	1,550.00	University of N. H.	3
Noel W. Salomon	History, Geography	1,800.00	Dartmouth College	
Elsie Bartlett	Grade VI	1,600.00	Gorham Normal School	33
Pauline Whitney	Grade V	1,700.00	Plymouth Teachers' College	
			University N. H.	22
Ada L. Perkins	Grade IV	1,700.00	Keene Teachers' College	
			University N. H.	11
Thelma N. Carter	Grade III	1,600.00	Plymouth Normal School	19
Frances Chevalier	Grade II	1,500.00	Keene Teachers' College	3
Adeline C. Marston	Grade I	1,600.00	Newburyport Tr. School	36

REPORT OF HEADMASTER
HAMPTON ACADEMY AND HIGH SCHOOL

Dear Mr. Gillmore :

I herewith submit my sixteenth annual report as Headmaster of Hampton Academy and High School.

The total enrollment of the school so far this year has been 200 which is the largest it has ever been. I would anticipate a slight increase next year, partly due to new building and partly due to a graduating class of thirty-seven being replaced by an entering class of over fifty. This year our entering class was fifty-seven. We will need to make allowances to increase our equipment.

Our attendance for the last completed year was 94.64% which I consider good. Tardiness continues to trouble us, but a new ruling of the State Board of Education not to call pupils on buses tardy, will help. Unexpected icing conditions during the winter has been a handicap.

Last year we graduated a class of thirty-four. Seven are attending college, six go to Business Schools, one Art schools, two Training schools, one Nursing school, four entered the Armed Forces, eleven are working, and two are at home. Thus half of the class are continuing their education. Of the reports I have so far received, none of our graduates who entered other schools are having serious difficulty in maintaining a satisfactory scholastic achievement.

Our building is in excellent condition. We appreciate the work of our janitor in keeping it neat and clean. The new bleachers that were purchased by the trustees have worked out fine. They have increased our seating capacity by about one hundred and all can see. We are grateful for them.

We have added a new department of physical education, presided over by Mr. John G. Peterson. I am pleased to report that we are moving forward in it steadily. The pupils

like the work and a lot has been accomplished. In the spring we plan a demonstration to which the public will be invited. It has been difficult to get equipment, but gradually we find a solution.

Our vocational department has improved remarkably under Mr. Forrest Parker. We have the most effective shop program we ever had.

I especially wish to say that we have an excellent teaching staff. They give freely of their time to carry on our many activities. I hope it will be possible to maintain them in their present positions.

Whether we like it or not we find music in competition with other activities for the time and interest of our pupils. We are able to get the vocal work into the regular program. Band and orchestra have to meet at night. It is not satisfactory, but at present seems necessary. We will need to try experiments while seeking a more satisfactory solution. If we are to have effective musical organizations, we must have the cooperation of all concerned. The following suggestions would help. More instruments to start pupils on, more public performances and encouraging the taking of individual lessons.

Our courses of study are adequate to meet our needs. There are no changes I would recommend at present. I do believe there should be a larger proportion of our girls taking the home economics course. It is the best course for girls who do not expect to go to college.

Some time in the near future we should give serious consideration to the establishing of a cafeteria. There are over one hundred pupils who carry their lunch or get it down town.

While there are some things we are not satisfied with, I feel we have an excellent school. I want to thank you for the assistance you have given us.

Respectfully submitted,

BRUCE E. RUSSELL,

Headmaster.

REPORT OF THE PRINCIPAL
OF THE CENTRE SCHOOL

To the Superintendent of Schools of Hampton :

I herewith submit my report for the period of January 1, 1946 to January 1, 1947.

January 1, 1946 to June 14, 1946.

The winter activities were highlighted by a very successful basketball season for the boys. In regular eighth grade competition only two games were lost, one to Derry and one to the Portsmouth Junior High. Both of these teams were defeated in return games. In addition the Junior High was able to win four games from strong freshmen clubs including Exeter High. Four games were provided for the second team boys.

The girls also organized a team under the direction of Miss Nelson and Miss D. Perkins. The boys were played and one of two groups of high school girls. No practice facilities were available for this group but a fine showing was made.

A new service was offered in April to the students and parents of the eighth grade. Mr. Moye, a guidance expert, advised on the basis of aptitude, achievement, and interest tests as to the proper high school courses to be taken.

On the 17th of May, the eighth grade under the direction of Miss Nelson presented "The Whispering Room" in the high school auditorium. Dancing was enjoyed after the play.

The boys had an exceptionally good baseball season defeating all opponents. St. Patrick's and Phillips Exeter Academy team, both ninth grade clubs, won their first games with Hampton but Hampton turned the tables in return games. The Exeter Junior High was defeated twice.

Intramural softball games were played by the girls of the Junior High. Attempts were made to play other schools but very little is done in the seventh and eighth grades in nearby schools and no opponents could be scheduled.

The playground equipment was repaired and additions made.

Good use was made of the Sound Projector and weekly programs of educational films were presented. Suitable Memorial Day exercises were held on May 29th.

The American Legion awards at the closing day exercises went to, first place tie, Bernard Campbell and Neil Harvey, runner-up, for the boys, Hugh Janvrin. First place, girl, Ruth Walker, runner-up, Elizabeth Ann Janvrin.

A new carpet for the stage was presented to the school by the outgoing eighth grade. A cyclorama was finally obtained; given to the school by the classes of 1945 and 1946.

Regular physical education classes were held for both the boys and girls of the Junior High for the entire school year two periods a week. The boys' physical education was in charge of Clifford Eastman and Mr. Lough. The girls were directed by Miss Nelson and Miss D. Perkins.

September 9, 1946 to January 1, 1947.

On September 9, 1946 two hundred and one pupils registered in the first six grades. Eighty four pupils registered in the seventh and eighth grades, making a total of two hundred and eighty-five. The registration was two less in the first six grades than of September 10, 1945 but the Junior High registered two more than in September 1945 making the total registration the same.

The usual fluctuation of pupils entering and leaving has taken place. The active registration of January 1, 1947 is as follows:

Grade 1, 28; 2, 37; 3, 41; 4, 34; 5, 32; 6, 26; 7, 41; 8, 41 — 280.

There was one teacher change in the first six grades. Mrs. Chevalier of North Hampton succeeded Mrs. Berry as the second grade teacher. In the Junior High, Mr. Salomon replaced Mr. Hill. Mr. Parker returning from the service took up his old position as Manual Arts instructor, succeeding Mr. Lough. The list of teachers and their assignments follow:

Grade 1, Miss Marston; 2, Mrs. Chevalier; 3, Mrs. Carter; 4, Miss Ada Perkins; 5, Miss Whitney; 6, Miss Bartlett; Mrs. Coombs, Music 1-6; Miss Martin, Art 1-6; Mr. Peterson, Physical Education Supervisor 1-6.

JUNIOR HIGH:

Miss Nelson—Seventh and eighth grade English; Eighth grade Math; Junior High Girls' Physical Education; Junior High Girls' Athletics; Eighth grade Dramatics. ..

Mr. Salomon—Seventh and Eighth grade Social Studies.

Mr. Eastman—Seventh Grade Math; Seventh and Eighth grade Gen. Science; Junior High boys' interscholastic athletics; Principal.

Mrs. Carlin—Seventh and Eighth grade home economics; junior high girls' Physical Education; junior high girls' athletics.

Mr. Parker—Seventh and Eighth grade manual arts.

Mrs. Coombs—Music; grades seven and eight.

Miss Martin—Art; Grades seven and eight.

Mr. Peterson—Seventh and eighth grade Physical Education.

THE CORRECT SPELLING system and the ZANER BLOSER system of Penmanship which was placed in operation in September 1945 has proven itself. It was felt that by starting with one method and following through the entire system best results would be obtained.

There has been a decided drop in the sale of Savings Stamps and Bonds in the school. This program has the whole hearted support of the Federal Government and the State Board of Education. Sales for the school year to date

have totaled only \$107.05, a drop from last year's total at this time of \$615.70.

The teachers of the first six grades under the supervision and instruction of Mr. Peterson have conducted regular Physical Education classes. The program is proving to be a very popular one.

A special program was put on by all the grades to commemorate Armistice Day. Suitable exercises were held to observe Thanksgiving. Under the direction of Mrs. Coombs and with the aid and assistance of all the teachers a Christmas Pageant was presented.

A new noon lunch program taking advantage of Federal Aid was placed in operation under the direction of Miss Whitney in September. This program has necessitated considerable adjustment of the time table because of the number taking the noon lunch and the large number bringing lunch, and our limited capacity to seat in the lunchroom.

Experimenting and adjustments are still being made but it is hoped a smooth and efficient system will evolve which can be placed in operation another year with a minimum of interference with the regular school program.

A new program in testing was introduced in October. knowledge of the pupils. In the spring the achievement tests will be given again. By comparing the results of the two tests the progress of the pupils may be measured.

Among the many repairs during the summer were; the Library, Room 10 and Room 5 which were completely done over. A new buzzer was installed on the boys' side to replace the old worn out one.

In closing this report may I thank you, Mr. Gillmore, the members of the school board, the teachers, the pupils, Mr. Hobbs, Miss Smith, Mrs. Hammond, and all others who have helped to make the past year a successful one.

Respectfully submitted,
CLIFFORD H. EASTMAN,
Principal.

MUSIC DEPARTMENT

Dear Mr. Gillmore:

I submit the following report of activities in music in the Hampton schools during 1946.

The work in the elementary grades has been carried on as usual. In September of each year, I place in the hands of each teacher, an outline of the work to be accomplished during the year. This plan includes work done in rote music, reading, rhythm work and music appreciation.

The work in the Junior High School has consisted of music reading in preparation for high school classes.

The High School vocal classes consist of girls' and boys' glee club and mixed chorus. The organizations have performed for Woman's Club, Men's Club, PTA, a church service, a radio program during the year. Fourteen members of these groups attended the four day festival at New Britain, Connecticut, last March.

The Band and Orchestra have participated in the usual activities. The Band also participated in the Music Festival at Gloucester in May. The Orchestra has had great difficulty in keeping itself alive, but has also played in several programs. The Band gave an outstanding performance on November eleventh when the town gave an official "Welcome Home" to returned veterans.

The Orchestra and Choral groups have performed as usual for graduation.

For the splendid material and kind cooperation I have continually received from you, Mr. Gillmore, and the Board of Education, I sincerely thank you.

Respectfully submitted,

ESTHER B. COOMBS,

Director of Music.

REPORT OF SCHOOL NURSE

Following is the report of health work in the Hampton Schools:

Physical examinations this year by the school physician, Dr. Wayne Bryer, will include grades one and five at the Centre School, and grade nine at the High school. In conjunction with the new physical education program, we hope eventually to include physical examinations on all high school students as a guide in corrective physical education. We follow up and correct physical defects whenever possible.

The audiometer was used in the spring for hearing tests in grades four through twelve.

Dr. Harold Pierson is dentist in charge of the annual dental clinic. Two hundred and fifty-four children were examined at school, and the dental repair is done each Thursday morning in Dr. Pierson's office. This year we are giving fluorine tablets in school to students whose teeth it may help.

The school is indebted to the Hampton Red Cross for financial aid in many fields. This organization supplied us with funds for dental repair in the clinic, the fluorine tablets, eye glasses and eye examinations. It also provides funds for hot lunches and milk under the new school lunch program to a limited number of students. We are grateful for its aid in carrying out our health program.

Respectfully submitted,

FRANCES SMITH, R. N.

January 20, 1947.

HAMPTON SCHOOL DISTRICT
1945 - 1946

ATTENDANCE

School, Grade, Teacher	Av. Memb.	No.	% of At.	At.
		Tardy		H.R.
High School and Academy, 9-12	180.11	245	94.64	14
Bruce E. Russell, Headmaster				
Helen K. Brown				
Ruth E. Durant				
Alice J. Hingston				
Evelyn P. Hooper				
Ruth Y. Junkins				
John W. Lough				
Catherine P. Martin				
Dorothy Perkins				
Esther B. Coombs				
Dorothea S. Martin				
Junior High, 7-8				
Clifford Eastman, Principal	82.28	196	95.02	10
Ruth Nelson				
Dorothy Perkins				
Dorothea Martin				
Dorothea Stevens				
John W. Lough				
Esther Coombs				
Robert L. Hill				
Centre 6				
Elsie Bartlett	35.38	14	95.87	5
Centre 5				
Pauline Whitney	26.42	23	95.98	3
Centre 4				
Ada L. Perkins	33.18	28	94.84	2
Centre 3				
Thelma F. Norton	33.61	64	93.87	1
Centre 2				
Edna J. Berry	37.25	17	97.08	1
Centre 1				
Adeline C. Marston	31.30	16	91.88	1
Music, Esther B. Coombs				
Art, Dorothea S. Martin				
Totals or Average	459.53	603	94.44	37

PROMOTIONS, JUNE 1946

Grade	1	2	3	4	5	6	7	8	9	10	11	12	Ttl.
Promoted	31	35	31	32	25	33	41	36	41	53	35	34	427
Not Promoted	1	1	3	3	0	1	1	3	6	3	4	1	27
Average Age	6.3	7.4	8.5	9.8	10.5	11.5	13.6	14.1	14.6	15.4	16.3	17.3	

ENROLLMENT, SEPTEMBER 1946

Teacher, School Grade	1	2	3	4	5	6	7	8	9	10	11	12	T'tl
Academy and High School													
Bruce E. Russell, Headmaster									57	47	52	40	196
Weston Root													
John Peterson													
Elton Smith													
Helen K. Brown													
Ruth Y. Junkins													
Annie K. Slaney													
Jean Peterson													
Priscilla Tinkham													
Dorothy Root													
Dorothy Carlin													
Forrest Parker													
Esther Coombs													
Junior High													
Clifford Eastman, Principal							43	43					86
Noel W. Salomon													
Ruth A. Nelson													
Dorothy Carlin													
Forrest Parker													
Esther B. Coombs													
Dorothea Martin													
Elementary Grades													
Elsie Bartlett								30					30
Pauline Whitney								32					32
Ada Perkins								36					36
Thelma Carter							40						40
Frances Chevalier					35								35
Adeline Marston				27									27
Esther B. Coombs, Music													
Dorothea Martin, Art													
	27	35	40	36	32	30	43	43	57	47	52	40	482

SUMMARY 1946-1946

Value Centre Building and Site	\$88,000.00
Value Centre Equipment	6,050.00
Value High School Building and Site	96,000.00
Value High School Equipment	14,000.00
Average Salary Men Teachers	
Elementary	2,150.00
High School	2,500.00
Average Salary Women Teachers	
Elementary	1,563.00
High School	1,594.00
Visits by Superintendent	195
Visits by Citizens	124
Total number of School Days	174

SCHOOL CENSUS, SEPTEMBER 1946

Whole number of children between 5-16 years of age	372
Boys	192
Girls	180
Number not attending any school, 5-16 years of age	28
Number of children attending school, 5-16 years of age	344

ATTENDANCE ROLL OF HONOR

Pupils not absent or tardy during the year 1945-1946

Carlene Barron	Althea Golding
Arlene Bowley	Constance Hamilton
Cecile Bowley	Edward Hannon
David Bowley	Ruby Lamott
Leslie Brown	Norman Lavigne
Bernard Campbell	Robert Law
Betty Campbell	Eldredge Lindsey
Carl Campbell	Robert Marelli
Alfred Casassa	Eleanor Moulton
Priscilla Clough	Jane Moulton
Paula Dunbrack	Anna Northway
Clifford Eastman	Howard Noyes
Glynn Eastman	Brenda Pevear
Mary Ann Elliot	Geraldine Pevear
Wayne Elliot	Marie Smith
Constance Gagne	Phyllis Stickney
Barbara Garland	Thelma Stickney
Raymond Gilmore	Frank Wilson

Nancy Wright

HAMPTON SCHOOL DISTRICT

Financial Statement July 1, 1945 to June 30, 1946

RECEIPTS

On hand July 1, 1945	\$21.94	
Dog Licenses	192.74	
Tuition, high	6,538.30	
Junior high	1,122.48	
Other Receipts	1,193.72	
Received from Selectmen	51,775.35	
		<hr/>
Total Receipts		\$60,844.53

EXPENDITURES

Salaries of district officers	\$675.00
Superintendent's salary	808.28
Truant officer & school census	35.00
Expenses of Administration	1,807.04
Principal's and teachers' salaries	32,365.67
Text books	764.89
Scholars' supplies	1,540.29
Flags and appurtenances	13.84
Other expenses of instruction	410.38
Janitor services	3,738.08
Fuel	198.00
Water, light, janitor supplies	1,699.17
Minor repairs and expenses	1,372.78
Medical inspection	190.50
Transportation of pupils	3,182.46
Other special activities	837.48
Per capita tax	824.00
Insurance and other fixed charges	600.96
New Equipment	602.67

Payment of principal debt	6,000.00
Payment of interest on debt	1,295.00
Payments of bills from previous year	1,615.61
Music	233.20
	<hr/>
Total Expenditures	60,810.30
Total cash on hand June 30, 1946	34.23
	<hr/>
Grand Total	\$60,844.53

BALANCE SHEET

Assets, June 30, 1946

Balance on hand, June 30, 1946	\$34.23
Total Assets	\$34.23
Excess of liabilities over assets	69,299.57
Grand Total	\$69,333.80

Liabilities, June 30, 1946

Withholding Tax	\$1,073.80
Bonds Outstanding	67,900.00
B & M Transportation Co.	360.00
Total Liabilities	69,333.80
Excess of assets over liabilities	000.00
Grand Total	\$69,333.80

AUDITOR'S CERTIFICATE

This is to certify that we have examined the books and other financial records of the school board of Hampton of which this is a true summary for the fiscal year ending June 30, 1946 and find them correctly cast and properly vouched.

Signed: SANFORD G. YORK,

Auditor

July 10, 1946.

ANNUAL REPORT OF DISTRICT TREASURER

SCHOOL DISTRICT OF HAMPTON

Fiscal year ending June 30, 1946

Cash on hand June 30, 1945	\$21.94	
(Treasurer's Bank Balance)		
Received from Selectmen, appropriations for current year	51,775.35	
Dog tax	192.74	
Received from all other sources	8,854.50	
	<hr/>	\$60,822.59
Total amount available for fiscal year		60,844.53
Less School Board Orders Paid		60,810.30
		<hr/>
Balance on hand as of June 30, 1946 (Treasurer's bank balance)		34.23

Signed:

CHESTER G. MARSTON,

District Treasurer.

July 8, 1946.

Vital Statistics

RECORD OF BIRTHS REGISTERED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC 31

Date	Name of Child	Sex	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
Jan. 10	Bruce Batchelder	L	Geo. Batchelder	Hyacinth M. Brent	Marbl'head, Mass.	Atlanta, Ga.
Jan. 10	Brent Batchelder	M	Geo. Batchelder	Hyacinth M. Brent	Marbl'head, Mass.	Atlanta, Ga.
Mar. 13	Cornelia C. Bryer	L	Dr Wayne Bryer	Deborah I. Gale	P'tborough, N. H.	Brookline, Mass.
Mar. 21	Frederick R. Ford	L	John Robert Ford	Betty Alice Harvey	St. Johns, N. F.	Croyden, Eng.
Mar. 22	Joseph F. Fugere	L	Oliver J. Fugere	Hilda L. Moore	Phoenix, R. I.	Lowell, Mass.
Mar. 26	Nancy Louise Bailey	L	Dr. C. B. Bailey	Virginia Carpenter	Newbury, Mass.	Northfield, Vt.
Feb. 4	James H. Bates, Jr.	L	James H. Bates	Evelyn C. Allen	Cairo, Miss.	Exeter, N. H.
Apr. 11	Charlotte M. Sturgis	L	Raymond Sturgis	Eleanor Felch	Seabrook, N. H.	Nhypt., Mass.
Apr. 1	Melvyn E. Dunbrack	L	Donald Dunbrack	Edith E. Courtney	Smithtown, N. H.	Exeter, N. H.
June 16	Richard W. Peterson	M	Rayford Peterson	Catherine McGlew	Woburn, Mass.	Nhypt., Mass.
June 16	Paula E. White	L	William P. White	Elizabeth Toppan	Exeter, N. H.	Hampton, N. H.
June 19	Hope M. Blaney	L	Kenneth Blaney	Thelma Mann	Kittery, Me.	Melrose, Mass.
June 27	Janice Mae Janvrin	L	Walter S. Janvrin	Martha A. Durant	Newypt., Mass.	Hampton, N. H.
June 30	Sandra L. Dunbrack	L	Albert Dunbrack	Peggy Mae Clark	Hampton, N. H.	England
July 8	Michael R. Richardson	M	Dana Richardson	Marjorie Bowman	Beverly, Mass.	Alexandria, Va.
July 10	Jeannette A. Fortier	L	Thomas Fortier	Evelyn Bishop	Rochester, N. H.	Worcester, Mass.
Aug. 15	Judy A. Follansbee	L	Edwin Follansbee	Agnes Van Horne	Seabrook, N. H.	Hamp. F'ls, N. H.
Aug. 29	David Alan Bisson	L	Alphonse Bisson	Esther B. Fearer	Amesbury, Mass.	Stoneham, Mass.
Aug. 30	Leo A. Morrisette	M	Joseph Morrisette	Annette A. Roy	Lowell, Mass.	Lowell, Mass.
Aug. 7	Harold Joseph West	L	Harold M. West	Ethel L. Coombes	W. Dennis, Mass.	S. Norwalk, Ct.
Aug. 11	Valerie Jean Hoyt	L	Leo S. Hoyt	Grace Thompson	Nhypt., Mass.	Worcester, Mass.
Aug. 17	Albert J. Wright	M	Albert J. Wright	Gertrude Ward	Exeter, N. H.	Fairhaven, Vt.
Aug. 17	Carolyn T. Colwell	L	William Colwell	Isabel T. Hobbs	Canton, Mass.	Hampton, N. H.
Aug. 23	Frank W. Smith, 2nd	L	Frank W. Smith	Mary E. Thomason	Quincy, Mass.	N. Andover, Mass.
Sept. 22	Dorothy E. Oulton	L	Arthur D. Oulton	Dorothy Stuart	Portland, Me.	Londonderry, Ire.
Sept. 20	Mary A. Wentworth	F	Wm. Wentworth	Margaret McHugh	Wakefield, N. H.	S. Boston, Mass.
Sept. 12	Charles T. Barry	M	William T. Barry	Margaret Tobey	Melrose, Mass.	Hampton, N. H.

Aug. 21	Charles W. Lane	L	M	Herman Lane	Lillian Littlefield	Hampton, N. H.	Seabrook, N. H.
Oct. 25	Arthur L. Doggett, III	L	M	A. L. Doggett, Jr.	Rita B. Lee	Watertown, Mass.	Concord, N. H.
Oct. 23	Ellen A. Durant	L	F	Hollis Durant	Audrey M. Swap	Hampton, N. H.	W. N'w'bry, Mass.
Oct. 19	Cheryl A. Pevear	L	F	Eben E. Pevear	Gladys Hurlburt	Lynn, Mass.	Lynn, Mass.
Oct. 14	Jane E. Moulton	L	F	Arthur Moulton	Esther Fitzpatrick	M'ult'nboro, N. H.	Fitchburg, Mass.
Oct. 18	Edward C. Sargent	L	M	Elmer E. Sargent	Evelyn L. Coombs	Fremont, N. H.	N. Bedford, Mass.
Oct. 12	Leigh M. Carroll	L	F	Robert M. Carroll	Priscilla Osgood	Haverhill, Mass.	Haverhill, Mass.
Oct. 12	Lucinda Chalfant	L	F	James Chalfant	Dorothy Sellars	Westchester, Pa.	Lawrence, Mass.
Oct. 8	Sue Ellen Haas	L	F	Alfred A. Haas	Jane E. Smith	New York City	Deposit, N. Y.
Oct. 7	Tamara Carter	L	M	Hazen E. Carter	Evelyn C. Gauran	Seabrook, N. H.	N'bypt., Mass.
Oct. 4	Paul Terry Carter	L	M	Harlan E. Carter	Shirley A. Brown	N. Hampton, N. H.	Portsmouth, N. H.
Nov. 9	Bonnie L. Hamilton	L	F	David Hamilton	Ethel H. Sorrie	Haverhill, Mass.	Andover, Mass.
Nov. 13	Ronald P. Bourgeault	L	M	Albert Bourgeault	Isabelle Thompson	Lowell, Mass.	Hampton, N. H.
Nov. 11	Donna Evans	L	F	Arthur L. Wholey	Janice E. Newton	Brooklyn, N. Y.	Greenland, N. H.
Dec. 1	Susanna M. Wholey	L	F				Concord, N. H.

RECORD OF DEATHS IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1946.

Date	Name and Surname of Deceased	Place of Birth	Years	Months	Days	Male or Female	Mar., Mar. or Wid.	Name of Father	Name of Mother
Jan. 17	Annabel H. Towle	Hampton, N. H.	77	0	12	F	Wid.	Edwin J. Hobbs	Hannah S. Felch
Jan. 21	Edna A. Hewitt	Greenock, Can.	83	1	23	F	Wid.	George Turner	Desiah Styles
Apr. 1	Carrie A. Perkins	Lebanon, Me.	95	0	26	F	Wid.	William Pray	Elizabeth Marsh
Apr. 3	Bertrand D. Carlisle	Brandon, Vt.	73	2	10	M	Wid.	Henry Carlisle	Maria Carlisle
Feb. 24	George R. Dupuis	L'nd'nd'r'y, N. H.	54	8	15	M	Mar.	Francoix Dupuis	Zulma Courteau
May 19	George A. Gildea	Lawrence, Mass.	64			M	Mar.	Martin Gildea	Bridget Fleming
May 19	George F. Nownes	Methuen, Mass.	74	6	15	M	Mar.	Orrin Nownes	Abby Jones
June 1	Alexander Bergeron	Canada	52	2	9	M	Mar.	Exiard Bergeron	Philom'n' Par'sea'
June 13	Ann R. M. Barrett	Lawrence, Mass.	74	6	26	F	Mar.	Mathew Rochfort	Mary Gilson
June 21	Frank S. Mason	Hampton, N. H.	85	2	20	M	Mar.	Joseph Mason	Sarah J. Perkins
July 9	Patrick J. Lawn	Woburn, Mass.	69			M	Mar.	Patrick J. Lawn	Annie Gallagher
July 13	Everett P. Stacy	Gloucester, Mass.	61	2	6	M	Mar.	Frederic L. Stacy	Lizzie Dodge
July 25	Ellen Nagle	Ireland	69			F	Mar.	John Wynne	Nora Cormerton
Aug. 11	Denise P. Laroucher	Canada	86			M	Wid.	Francis Potzlin	Margaret Assellin
Aug. 17	Esther B. Foster	Gardiner, Mass.	81	1	21	F	Wid.	Gilman T. Ware	Rehincene Merrill
Aug. 22	Charles H. Palmer	Hampton, N. H.	62	10	16	M	Mar.	Henry Palmer	Marcia Mace
Oct. 12	Christopher Toppan	Hampton, N. H.	72	6	21	M	Mar.	Chr'st'ph'r T'pp'n	Anna L. Bean
Nov. 5	Anna K. Watt	Rye, N. H.	77	1	4	F	Wid.	Horace Sawyer	Susan M. Jenness
Nov. 12	Annie C. Irwin	Lawrence, Mass.	67	9	8	F	Mar.	Horace Hobbs	Elizabeth Ray
Nov. 12	Oliver W. Hobbs	Hampton	68	10	20	M	Mar.	John Steadman	Matilda Graves
Nov. 14	Freda S. Coffin	St. John, N. B.	70	4	1	F	Wid.	James Byard	Mary Means
Nov. 17	Harold J. Byard	Sedgwick, Me.	70	7	8	M	Mar.	Alphonse Keizer	Julia Ann Oaks
Dec. 2	Matilda Batchelder	Troy, Me.	94	8	14	F	Wid.	Agustus Locke	Martha P. Perkins
Nov. 27	Eugenia Locke	N. Adams, Mass.	67	3	13	F	Sin.		

DIED ELSEWHERE AND BROUGHT HERE FOR BURIAL

Jan.	8	Mary E. Patterson	71	0	11	F	Wid.		
Mar.	3	Josephine Burbridge	62	7	3	F	Mar.	Ciril Forsey	Mary Landot
Mar.	23	Frances N. Krook	53	0	6	F	Mar.	Eugene F. Nudd	Minerva Perkins
Apr.	3	Katherine O. James	74	1	14	F	Mar.	George Oulton	Unknown
Apr.	24	Roberta M. Conery		6	16	F	Sin.	Harold Conery	Flora Sargent
May	16	Gladys Bowen	53	0	7	F	Mar.	Charles Tariton	Maude Lamprey
May	15	Minnie E. Dunbar	70		4	F	Wid.	James H. Bowles	Mary Durgin
June	11	Sabina A. C. Quinn	73	11	30	F	Wid.	Martin Casey	Mary Powell
July	15	John B. Beaupreu	59	3		M	Mar.		
June	1	Alice A. Longland	78	4	3	F	Wid.	Robert Aldred	Sabrina Hyde
Aug.	10	Uri Lamprey	66	3		M		Charles Lamprey	Other'n B'ch'itte
July	10	Arthur Collum	72			M			
Nov.	1	John Bourgoyne	68	2	26	M	Sin.		
				2		M	Sin.		

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1946

Date 1946	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Jan. 5	John Arnold Hammond Emily Lamprey	35 45	Raymond, N.H. Lawrence, Mass.	John D. Hammond Harriet J. Carewe John Adams Emily Heinz William Rosenberg	George H. Paul Rye, N. H. Clergyman
Jan. 14	Olave W. Rosenberg Cattumu E. Bower	35 26	Quincy, Mass. Canada	Anna Maki Charles I. Bower Willmena Bower Frank J. Clifford	Sanford G. York Hampton, N. H. Justice of the Peace
Jan. 16	Brendon Paul Clifford Barbara Frances Byrne	25 18	Brockton, Mass. Brockton, Mass.	Ellen Courfry Thomas F. Byrne Mildred Pitts Pietro Ciriello	Sanford G. York Hampton, N. H. Justice of the Peace
Feb. 15	Vito Ciriello Barbara Morin	29 22	Beverly, Mass. Beverly, Mass.	Linda Demarco William Morin Ida Brook Joseph LaForge Anna K. Finn William A. Quinn	Sanford G. York Hampton, N. H. Justice of the Peace
Feb. 16	Philip J. LaForge Mildred E. Quinn	22 18	Somerville, Mass. St. Petersburg, Fla.	Mildred Reynolds Charles Mood Eliza Smith David Johnson Mary Anastasia	Rev. Alan R. Gibbons Manchester, N. H. Roman Catholic Priest
Feb. 16	Howard K. Mood Grace Marie Johnson	32 19	Nova Scotia. Boston, Mass.		Sanford G. York Hampton, N. H. Justice of the Peace

Mar.	23	Chester Roderick Malcolm Dorothy N. Fisher	28 24	No. Weymouth, Ms. Weymouth, Mass.	Chester A. Malcolm Isabel M. McKenzie David D. Fisher Catherine D. Gorman Charles H. Pond	Sanford G. York Hampton, N. H. Justice of the Peace
Mar.	28	Charles W. Pond Jacquelyn Sowers	22 18	Newburyport, Mass. Newburyport, Mass.	Helen Currier Stephen Sowers Hazel Roberts Joseph Fernandes Hilda Neves Daniel A. Sweeney Jennie Piotrowski Charles H. Palmer	Sanford G. York Hampton, N. H. Justice of the Peace
Apr.	2	Anibal Fernandes Dorothy Sweeney	21 19	Peabody, Mass. Peabody, Mass.	Bessie Ross William Hewitt Annie Janvrin Wallis V. Reed	Sanford G. York Hampton, N. H. Justice of the Peace
Apr.	7	Philip Henry Palmer Mildred Josephine Allen	34 37	Hampton, N. H. Salisbury, Mass.	Harry Carlsson Hilda Whidden Frank J. Benoit	Richard H. L. Vanaman Hampton, N. H. Clergyman
Apr.	14	Warren Nightingale Reed Viola Hilda Carlson	22 23	So. Weymouth, Ms. Hampton, N.H.	Florence Nightingale Mead Harry Carlsson Hilda Whidden Frank J. Benoit	Floyd G. Kinsley Hampton, N. H. Clergyman
Apr.	13	Donald Howard Benoit Catherine L. Trechelle	20 22	Lincoln, N. H. Franklin, N. H.	S. Louise Smith F. Leon Trechette Ruth Johnson Wilbert J. Miller	Edwin L. Schuman Exeter, N. H. Clergyman
Apr.	17	Wilbert J. Miller, Jr. Evelyn Gile Baker	48 32	Nashua, N. H. Portsmouth, N. H.	Cora Mayo Harold H. Gile Violet MacKenzie Francis X. Colleton	Floyd G. Kinsley Hampton, N. H. Clergyman
Apr.	27	Charles F. Colleton Frances A. Allbright	39 33	Boston, Mass. Ardmore, Pa.	Charlotte A. Tully Edwin F. Allbright Margaret E. Dewar	Floyd G. Kinsley Hampton, N. H. Clergyman

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1946

Date	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
May 1	Perley Singer Ethel Freedman	39 25	Lynn, Mass. Lynn, Mass.	Bernard Singer Rose Rosencovitz Jacob Freedman Sarah Newman Murray Bullenwell	Sanford G. York Hampton, N. H. Justice of the Peace
May 10	Howard W. Bullenwell Margaret Frances Carty	27 24	Danvers, Mass. Beverly, Mass.	Eva Hatfield Clarence Carty Esther Collins E. P. Blanchard	Lincoln A. Smith Hampton, N. H. Clergyman
May 13	Ralph F. Blanchard Gladys M. Nourse	38 29	Whitman, Mass. Freetown, Mass.	Lorraine Bates Herbert Gifford Annie Dodge Winthrop E. Tinkham	Sanford G. York Hampton, N. H. Justice of the Peace
May 18	Winthrop E. Tinkham, Jr. Murial E. LaTourette	28 25	Taunton, Mass. Middle Valley, N. J.	Lillian L. Seekel John M. LaTourette Ruth Thompson John B. Morrison	Floyd G. Kinsley Hampton, N. H. Clergyman
May 18	Victor Morrison Delores B. Carroll	33 37	Middleton, Mass. Salem, Mass.	Elizabeth Wilkins Napoleon L'Henvlux Amelia Laveau Michael Botto	Sanford G. York Hampton, N. H. Justice of the Peace
June 1	Michael C. Botto Claire Sylvia Dooks	23 18	Boston, Mass. Jersey City, N. J.	Mary Goodwin Charles Dooks Bessie Swift	Sanford G. York Hampton, N. H. Justice of the Peace

June	1	Martin Trott Marguerite N. Davis	33 34	Franklin, N. H. Cambridge, Mass.	Orrin F. Trott Mary Martin Allen M. Davis Grace K. Hanson Allan A. Raymond	Floyd G. Kinsley Hampton, N. H. Clergyman
May	30	Allan Arthur Raymond, Jr. Barbara Jane Butler	23 22	Buffalo, N. Y. Haverhill, Mass.	Mary Etta Persch Charles F. Butler Irene M. Garland William F. Frazier	Rev. Alan R. Gibbons Manchester, N. H. Roman Catholic Priest
June	2	Francis Charles Frazier Alberta Lollie York	24 21	Wilmington, Vt. Readsboro, Vt.	Sara Davis Sewell A. York Bessie M. Elms	Sanford G. York Hampton, N. H. Justice of the Peace
June	5	Martin Robbins Jean Rosen	28 22	Cleveland, Ohio Antopol, Poland	Samuel Robbins Yetta Frier Samuel Rosen Ethel Gotleib Clement Smith	Sanford G. York Hampton, N. H. Justice of the Peace
June	13	Charles Smith Violet B. Hoopes	43 43	Russia Bidwell, Ohio	Vaskal Dullwich Ross Tunnxton Edna Fulton	Richard H. L. Vanaman Hampton, N. H. Clergyman
June	15	Joseph Holland Carlin Dorothy Perkins	25 25	San Francisco, Cal Franklin, N. H.	Austin A. Carlin Julia E. Holland George Henry P. Perkins Mary Gordon Neal	Joseph Stopford Plymouth, N. H. Clergyman
June	18	John Joseph Morris Arlene E. Musser	30 21	Boston, Mass. Reading, Pa.	David Morris Julia Leo Ralph L. Musser Ethel Richards	Sanford G. York Hampton, N. H. Justice of the Peace
June	17	Arthur Roland LaMontagne Diana Domina Gagne	21 20	Suncook, N. H. Manchester, N. H.	Hector LaMontagne Alzema Thibodeau Alfred Gagne Rose Burroughs	Rev. Alan R. Gibbons Manchester, N. H. Roman Catholic Priest

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1946

Date	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
June 23	Victoria R. Demarco Mary Ann Lia	31 25	Boston, Mass. Watertown, Mass.	John Demarco Theresa Biacina Graocchino Lia Ada De Felice	Sanford G. York Hampton, N. H. Justice of the Peace
June 30	Joseph E. Hemmen Ruth E. Coldwell	33 32	Seattle, Wash. Framingham, Mass.	Dr. J. A. Hemmen Elizabeth E. Wright Wheaton S. Coldwell Elsie Johnson	Frank A. McElwain Sunapee, N. H. Bishop of Epis. Church
June 29	Charles F. Drew Helen F. Wallace	57 52	Willimantic, Conn. Newton, Mass.	John Drew Mary Hinchey James E. Wallace Margaret Walsh	Rev. Dennis O'Leary Manchester, N. H. Roman Catholic Priest
July 5	Joseph A. Bassani Elizabeth A. Coakley	21 18	Agawam, Mass. Holyoke, Mass.	Harry Bassini Bertha Cadaralli Daniel E. Coakley Mary J. Schmelling	Sanford G. York Hampton, N. H. Justice of the Peace
July 17	Robert John O'Connell Lorraine E. Kelly	24 21	Beverly, Mass. Beverly, Mass.	Charles A. O'Connell Laura M. Allien John Kelly Blanche Poivier	Sanford G. York Hampton, N. H. Justice of the Peace
July 19	Roland E. Anderson Ruth McAuliffe	43 37	Conway, N. H. Cambridge, Mass.	Howard B. Anderson Barbara Irish James McAuliffe Josephine Murray	Sanford G. York Hampton, N. H. Justice of the Peace

July 27	George Luman Elizabeth Nudd	21 19	Newport, N. H. Portland, Me.	George Luman Maud Clair John J. Nudd Dorothy Miner William Milaines Helen E. Bougres Aldo Moody Catherine Boyle Francis J. Maguire Dorothy N. Olien Benjamin Warling Lorraine Charlesworth Carl Zollin Amelia S. Johnson Michael Gonnou Mary Egan Robert B. Ring Clara Mae Valquet Paul Peterson Maire Anderson Irving C. Whittimore Alice Mary Day Alfred L. Tower Laura H. Sabin Edward Dumas Jennie Sheau Harry Parsons Lena Edgett David Brenner Mary Jackson James Campbell Josephine Croran	Lincoln A. Smith Hampton, N. H. Clergyman Rev. George R. Kilcoyne Manchester, N. H. Roman Catholic Priest Richard H. L. Vanaman Hampton, N. H. Clergyman Sanford G. York Hampton, N. H. Justice of the Peace Richard H. L. Vanaman Hampton, N. H. Clergyman Floyd G. Kinsley Hampton, N. H. Clergyman Sanford G. York Hampton, N. H. Justice of the Peace Rev. Dennis O'Leary Manchester, N. H. Roman Catholic Priest
July 29	Nicholas Milaines Betty Isabella Moody	28 20	Lowell, Mass. Effingham, N. H.		
Aug. 3	Francis Joseph Maguire Priscilla Gertrude Warling	29 22	Boston, Mass. Medford, Mass.		
Aug. 3	Carl Albert Zollin Catherine Dorothy Fisher	51 46	Somerville, Mass. Weymouth, Mass.		
Aug. 12	Robert Henry Ring Mary Elizabeth Sewell	35 25	Exeter, N. H. Dunbar, Mo.		
Aug. 17	Irving C. Whittimore, Jr. Margaret Kathryn Tower	21 21	Arlington, Mass. Sunderland, Mass.		
Aug. 20	Edward Dumas Virginia Ross	27 23	Peabody, Mass. Lynn, Mass.		
Aug. 22	David G. Brenner, Jr. Mary J. Campbell	24 24	Hudson, Mass. Hudson, Mass.		

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1946

Date 1946	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Aug. 23	Gustave I. Loring Mary Young	66 50	Charlestown, Mass. Cape Breton	William B. Loring Eunice Schmet Alex Young Martha Marsh Frederick L. Quinn	Sanford G. York Hampton, N. H. Justice of the Peace
Aug. 23	Frederick Lamont Quinn Jacqueline Walch	25 23	Natick, Mass. Medford, Mass.	Catherine Ehlen John Carmody Catherine Galvin Sanford Rines	Sanford G. York Hampton, N. H. Justice of the Peace
Aug. 31	Randolph V. Rines Joanna J. Tiroue	30 25	Malden, Mass. Newburyport, Mass.	Bertha Hines John Tirone Domenica Sememaris	Rev. Alan R. Gibbons Manchester, N. H. Roman Catholic Priest
Sept. 3	Albert F. Trementoggi Mary J. Puppa	41 40	Italy Italy	Raphael Trementoggi Lucy Pracentini Bartholmew Puppa Gertrude Sisi	Sanford G. York Hampton, N. H. Justice of the Peace
Sept. 4	Donald Allan Ring Olive Margaret Langley	33 34	Hampton, N. H. Manchester, N. H.	Robert B. Ring Clara M. Valliquet John Wood Eva Dyer	Floyd G. Kinsley Hampton, N. H. Clergyman
Aug. 31	Edwin L. Batchelder, Jr. Lucille Alice Peterson	22 24	Lewiston, Me. Braddock, Pa.	Edwin L. Batchelder Charlotte Jenne Alyot Peterson Lillian Johnson	J. Hultem West Hartford, Conn. Clergyman

Sept.	6	Lawrence E. Croffey Pauline Allen		34 27	Boston, Mass. Newburyport, Mass.	Thomas Croffey Bridget Maguire Herman J. Allen Eva Checrivonneau Archie R. Mapes Frances Solomon Walter C. Smith Lillian Dochain William L. Knight Eva Arnold James Block Matilda Swendsen Thomas McGee Mary O'Shea M. J. Connelly Lillian M. Dingle John Ferragano Pacqueline Losarno John J. Bailey Florence E. Lurcom Henry Knowles Eleanor McFarlane Everett P. Cole Ethel J. Hoyt James McGrady Elizabeth McCreadle Michael Walsh Mary Ellen Durkin Fred G. Bushold Mildred E. Garraty George R. Burnham Grace A. Snow	Sanford G. York Hampton, N. H. Justice of the Peace
Sept.	5	Jack R. Mapes Nancy Mellor		30 20	Everett, Wash. Augusta, Me.	Sanford G. York Hampton, N. H. Justice of the Peace	
Sept.	5	William L. Knight, Jr. Dalores Frances Block		21 18	Framingham, Mass. Mobile, Ala.	Sanford G. York Hampton, N. H. Justice of the Peace	
Sept.	7	Thomas William McGee Doris May Connelly		22 18	Lynn, Mass. Tewksbury, Mass.	Sanford G. York Hampton, N. H. Justice of the Peace	
Sept.	8	Anthony Ferraganno Florence McDonall		34 33	Brooklyn, N. Y. Boston, Mass.	Sanford G. York Hampton, N. H. Justice of the Peace	
Sept.	7	James Stanley Knowles Jean Louise LeProuliu		18 20	Exeter, N. H. Elliot, Me.	Rev. Wm. W. Siroir Portsmouth, N. H. Clergyman	
Sept.	9	James H. McGrady Mary Elizabeth Walsh		63 52	Lawrence, Mass. Watertown, Mass.	Rev. Louis H. Langevin Manchester, N. H. Roman Catholic Priest	
Sept.	11	Allan G. Bushold Natalie Mildred Burnham		26 27	Worcester, Mass. Standish, Me.	Ernest A. Miller Groveland, Mass. Clergyman	

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1946

Date 1946	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Sept. 24	Jeffrey C. Wilder Frances O'Donnell	31 22	Canada Canton, Mass.	Frederick Wilder Violet Hamilton Henry O'Donnell Mary Logan	Sanford G. York Hampton, N. H. Justice of the Peace
Sept. 7	Victor Allen Bogrett, Jr. Barbara Marguerite Kemp	27 26	Cambridge, Mass. Elizabeth, N. J.	Victor Allen Bogrett Ella Creighton Walter A. Bornsheln Eugenia F. Heilmel Earl K. Stevens	Vernon L. Booker Alstead, N. H. Clergyman
Sept. 26	Robert Kelsey Stevens Carolyn Jean Woods	22 16	Newport, N. H. Lebanon, N. H.	Sylvia Sanborn Kenneth S. Woods Edith Pollard	Rev. Arthur Acy Rouser Portsmouth, N.H. Clergyman
Sept. 30	Homer Hall Sanborn Ruth Aileen Blatchford	38 28	Dorchester, Mass. Exeter, N. H.	Arthur G. Sanborn Florence L. Nudd Ralph N. Blatchford Olive A. Crosby	Milton Baker Dover, N. H. Clergyman
Oct. 3	George O. Peterson Bessie Williams	41 41	Cambridge, Mass. Kentucky	Victor K. Peterson Freda Anderson Samuel Terrill Rose Martin	Sanford G. York Hampton, N. H. Justice of the Peace
Oct. 6	Winthrop Marshall Brown Barbara Blake	25 23	Hamp. Falls, N. H. Newburyport, Mass.	Arthur W. Brown Frances Wadleigh Myron A. Blake Gladys Noyes	Floyd G. Kinsley Hampton, N. H. Clergyman

Oct.	8	Patrick J. Cintrato Gertrude C. McMullon	23 20	Warren, Ohio Worcester, Mass.	Anthony Cintrato Josephine Colleen Bernard F. McMullon Ellen June Duncon Sebastin D'Amico Corradina Barrato Winslow Blanchard Annie Spracklin Andrew Kamon Nelle Kroll George H. Pond Georgetta Laney Harry W. Porter Olive F. Calnan Ernest Menelly Concetta Bedessa Donald A. Rahilly Louise Desharnais William A. Quinn Mildred Reynolds Albert R. Hardin Violet Jarrel John F. Dow Anna M. Johnson Ralph A. Mace Carrie Newell Chase Ulinque Ste. Marie Idella DeHetre John E. Ojala Fannie E. Laakso William Ramsey Lorna B. Pettingill	Sanford G. York Hampton, N. H. Justice of the Peace
Oct.	11	John D'Amico Madalyn Blanchard	23 18	Wakefield, Mass. Stoneham, Mass.	Floyd G. Kinsley Hampton, N. H. Clergyman	
Oct.	13	Frank Paul Kamon Harriet E. Barth	25 23	Ipswich, Mass. Newburyport, Mass	Sanford G. York Hampton, N. H. Justice of the Peace	
Oct.	14	Harry W. Porter Eva Patricia Menelly	23 18	Newton, Mass. Waltham, Mass.	Sanford G. York Hampton, N. H. Justice of the Peace	
Oct.	12	Michael Joseph Rahilly Kathleen Alice Quinn	21 17	Lawrence, Mass. Exeter, N. H.	Rev. Leo K. Ryan Manchester, N. H. Roman Catholic Priest	
Oct.	15	Harold Hayne Hardin Dorothy Ruth Wallace	23 23	Kirkland, Texas Peabody, Mass.	Floyd G. Kinsley Hampton, N. H. Clergyman	
Oct.	19	Roger Winslow Mace Margaret Rita Ste. Marie	27 23	Hampton, N. H. Saco, Me.	Richard H. L. Vanaman Hampton, N. H. Clergyman	
Oct.	18	John Ojala Mildred G. Ramsey	23 21	Braintree, Mass. Medford, Mass.	Lincoln A. Smith Hampton, N. H. Clergyman	

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1946

Date 1946	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Oct. 20	John Philip McManus Eleanor Ruth Merrigan	44 31	Roxbury, Mass. Roxbury, Mass.	John McManus Catherine A. Daley Frederick M. Bradley Mary F. Haney John F. Sargent	Sanford G. York Hampton, N. H. Justice of the Peace
Oct. 19	Ralph Sargent Nancy Marie Thompson	22 19	Newport, R. I. Cambridge, Mass.	Catherine Dolan Elton L. Thompson Mildred Goffine William J. Phelpin Margaret Kane Gordon Ryter	Rev. Joseph N. Donohue Manchester, N. H. Roman Catholic Priest
Oct. 22	William J. Phelpin Anne Ryter	22 19	Salem, Mass. Boston, Mass.	Mary MacLeod George F. Buck Margaret Macquerrier Eugene M. Weeden Beatrice Pirie	Sanford G. York Hampton, N. H. Justice of the Peace
Oct. 26	George Buck Barbara G. Weeden	38 29	Dorchester Mass, Newport, R. I.	Leander R. Marston Mary Rose Otis B. Sprague Mary Young Arthur F. Butler Elizabeth Emmons Arthur L. Flint Charlotte Rogers	Floyd G. Kinsley Hampton, N. H. Clergyman
Oct. 28	Everett J. Marston Evelyn R. Sprague	21 21	Lewiston, Me. Lynn, Mass.		Sanford G. York Hampton, N. H. Justice of the Peace
Oct. 28	David E. Butler Barbara Flint	22 22	Albany, Me. Beverly, Mass.		Sanford G. York Hampton, N. H. Justice of the Peace

Nov.	8	James T. Burns Doris W. Quintal	24 22	Haverhill, Mass. Haverhill, Mass.	James T. Burns Mary Donovan Arthur M. Quintal Mildred Evans Thomas E. McNevin Grace V. Clement George F. Hallahan Bessie Kielsen Harry Cruddas Florence Nichols Alonzo Barter Matilda Peacock Fred Haas Catherine Farmer William White Grace Gifford Charles Busch Clara M. Goetz Harry Parr Hetty L. Feist Harry W. Hamilton Beulah E. Metcalf Richard Fleming Josephine Holland George W. Lantz Elsie A. Melster George Wald Gertrude Fisher Harry Ponsland Stella Gelehrnt Eldredge Cummings Eleanor Daley	Sanford G. York Hampton, N. H. Justice of the Peace
Nov.	8	Thomas J. McNevin Catherine M. Hallahan	21 23	Boston, Mass. Boston, Mass.		Sanford G. York Hampton, N. H. Justice of the Peace
Nov.	10	Donald Cruddas Virginia Barter	26 26	Danvers, Mass. Beverly, Mass.		Sanford G. York Hampton, N. H. Justice of the Peace
Nov.	12	Fred Haas Dorothy McBain	32 33	Carney, N. J. Chelsea, Mass.		Sanford G. York Hampton, N. H. Justice of the Peace
Nov.	11	Leo John Busch Evelyn Lorraine Parr	24 18	Wisconsin Everett, Mass.		Rev. Joseph M. Donohue Manchester, N. H. Roman Catholic Priest
Nov.	24	Charles C. Hamilton Josephine Fogarty	33 31	Boston, Mass. Boston, Mass.		Floyd G. Kinsley Hampton, N. H. Clergyman
Nov.	27	George W. Lantz Gladys Wald	41 21	Nova Scotia New York, N. Y.		Sanford G. York Hampton, N. H. Justice of the Peace
Dec.	5	Vernon Arthur Ponsland Elain Phyllis Cummings	20 19	Boston, Mass. Somerville, Mass.		Sanford G. York Hampton, N. H. Justice of the Peace

RECORD OF MARRIAGES IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DEC. 31, 1946

Date 1946	Name and Surname of Groom and Bride	Age in Years	Place of Birth of Each	Names of Parents	Names, Residence and Official Station of Person by Whom Married
Dec. 10	Edward Kruger Helen Evelyn Pillsbury	60 47	New York, N. Y. Derry, N. H.	Alexander Kruger Agusta Weeks Fred S. Pillsbury Lizzie R. Caldwell	Floyd G. Kinsley Hampton, N. H. Clergyman
Dec. 21	Fred D. Harrington Sarah P. Willson	34 29	Melrose, Mass. Hartford, Conn.	Fred B. Harrington Vina Kittredge Leland N. Willson Mabel Parker	Floyd G. Kinsley Hampton, N. H. Clergyman
Dec. 29	Joseph Charles Dondero Lillian Dorothy Sylvia	24 21	Holyoke, Mass. Newburyport, Mass.	Joseph C. Dondero Rose Gardella John Sylvia Elizabeth Lewis	Sanford G. York Hampton, N. H. Justice of the Peace

