

NE
352.07
1232
1963

325th
ANNIVERSARY
of the
TOWN OF
HAMPTON
New Hampshire

Annual Report
for the
Year Ending
1963

COVER ILLUSTRATIONS

*Hampton Center about 1902
looking north from Odd Fel-
lows Building.*

*Snow scooping with six ox
team at Whittier's Corner
about 1898.*

*Grand Old Elm of Hampton
on Winnacunnet Road. This
tree was rumored to be over
250 years old and was re-
moved in 1961.*

*Always a popular recreation
spot Hampton Beach around
1920 shows old bandstand
and Sunday drivers.*

*(Photos Courtesy
Colt Photo Service)*

In Memoriam

Edward S. Seavey, Jr.

Moderator

January 20, 1954 - June 16, 1963

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

Three Hundred and Twenty-sixth
ANNUAL REPORT
of the Town of
HAMPTON
NEW HAMPSHIRE

For The Year Ending
DECEMBER 31, 1963

As Compiled By The Town Officers

Printed and Bound by the
WOODBURY PRESS
HAMPTON, NEW HAMPSHIRE

552101
H232
1963

Table of Contents

Town Officers	3
Boards and Commissions	4
Report of Selectmen and Town Manager	6
Proceedings of Town Meeting	7
Results of Ballot Vote, Town Meeting	9
Report of Marsh Conservation Committee	31
Report of Leased Land Committee	37
Warrant for Special Town Meeting	44
Proceedings of Special Town Meeting	44
State of Appropriations and Taxes Assessed	50
Summary Inventory of Valuation	51
Source of 1963 Income Dollar	52
Report of Examination and Audit	53
Town Warrant for 1964	Insert
Town Budget for 1964	Insert
Report of Trust Funds	94
Library Report	96
Report of Fire Department	98
Municipal Court	100
Report of Hampton Beach Village District	102
Vital Statistics	111

Town Officers

Moderator

Edward S. Seavey, Jr.*
Edmund Langley, Jr.

Selectmen

Lawrence C. Hackett
Robert H. Danelson, Jr. Noel W. Salomon

Town Manager

Kenneth D. Boehner

Town Clerk

Helen W. Hayden

Treasurer

Norman N. Merrill

Collector of Taxes

Hazel B. Coffin

Library Committee

Harold L. Pierson
Stillman M. Hobbs Dorothea Stevens

Trustees of Trust Funds

L. Herbert Clough
Franklin O. Brittan Joseph C. Kennedy

Supervisors of Check Lists

Norman M. Coffin
Roscoe B. Palmer Lena H. Emery

Representatives to General Court

Herbert A. Casassa Donald A. Ring
C. Dean Shindledecker

Town Counsel

John W. Perkins

* Deceased

Boards and Commissions

Hampton Beach Village District Commissioners

Ralph T. Harris

Fred V. Gagne

John Foley

A. Roland Bragg - *Clerk and Treasurer*

Municipal Budget Committee

David B. Drummond, Chairman

Term Expires, March 1964

A. Roland Bragg

Beatrice S. Perkins

David B. Drummond

Edward Grenier

Term Expires, March 1965

Herbert A. Casassa

Caroline P. Higgins

William Elliot

Herbert A. Trofatter, Sr.

Term Expires, March 1966

Stanwood Brown

Harry I. McDormand

Douglass E. Hunter, Sr.

Hollis M. Shaw

Robert H. Danelson, Jr.

Ralph T. Harris

Philip M. Toppan

Planning Board

William W. Treat

Term Expires

March 17, 1964

Dean B. Merrill

March 17, 1964

Raymond L. Goding, Chairman

March 17, 1965

Kirby W. Higgins

March 17, 1966

Francis Fitzgerald

March 17, 1967

H. Alfred Casassa

March 17, 1968

Noel W. Salomon for Board of Selectmen

Zoning Board of Adjustment

	Term Expires
Raymond L. Goding	April 29, 1964
John H. Weatherby	April 29, 1965
John P. Little	April 29, 1966
Wesley E. Davis	April 29, 1967
Cushman S. Colby, Chairman	April 29, 1968

Recreation Commission

Irving Campbell, Chairman	
Olive B. Brooks, Sec. & Treas.	William White
Richard Ladd	C. Dean Shindledecker

Hampton Municipal Development Authority

Carl M. Lougee, Chairman	
Douglass E. Hunter	Paul Leary
Walter Vanderpool	Albert Wright

Advisory Board to the Authority

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

Shade Tree Commission

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

Grist Mill Committee

Donald A. Ring	
William Barkley	John N. MacInnis, Jr.

Committee for Marsh Conservation

Ruth Stimson, Chairman	
Raymond Downer, Secretary	Mima Waters
Margaret Lawrence	Harold L. Pierson

REPORT OF SELECTMEN & TOWN MANAGER

At the close of the year 1963 the town had a net budget surplus of \$32,411.58. Funds have been reserved for all incompleated projects previously voted.

During 1963 a new Police Station was constructed in the Ashworth Avenue parking lot. This is the first new Police Station built in the State for over thirty-five years. We urge you to visit the station and see what your tax dollars have purchased.

For over 20 years the town has been faced with a drainage problem on High Street and at Five Corners. Under a state-aid construction program the project has been started. When the drainage system is completed in 1964 it will be possible to extend the drainage lines to the low point in Mace Road. Funds have been reserved for the Mace Road drain.

The Town Manager plan was adopted 10 years ago. Since that time population and the assessed valuation have more than doubled. Many land areas have been developed creating greatly expanded town services effecting all departments. In addition to this, the State has turned many miles of road over to the town for future maintenance. Our schools have experienced a like growth with corresponding increases in costs. Therefore, while the growth of the town has nearly doubled, and all services have been maintained, the tax rate has not increased correspondingly. The tax rate in 1955 was \$44.00; in 1963, which included \$80,000 for a new police station, the rate was \$69.00.

We feel the Town Manager plan is a satisfactory and progressive form of government. However, due to legislative restrictions on the town form of government, thought should be given to alternative forms if our growth continues. In the near future a comprehensive study may be in order.

KENNETH D. BOEHNER

Town Manager

LAWRENCE C. HACKETT

ROBERT H. DANELSON, JR.

NOEL W. SALOMON

Board of Selectmen

Report of the Annual Town Meeting

Hampton, New Hampshire
March 12-16, 1963

The Meeting was opened at 10:00 a.m. by Moderator Edward S. Seavey, Jr.

Raymond Sturgis, Assistant Moderator.

The following Ballot Clerks were sworn in:

Clifton Woodes	(R)	Dorothy Murphy	(D)
Ruth Simons	(R)	Alice Downer	(D)
Clara Gale	(R)	Mary Coellner	(D)
Ethel Hamilton	(R)	Marilyn Dubois	(D)
Barbara Barker	(R)	Yvonne Crapo	(D)
Olga Casassa	(R)	Barbara Stone	(D)

Town Counsel John W. Perkins made a motion to dispense with the reading of the entire Warrant, with the exception of Articles 1, 2, and 11, as it has been published according to law. Seconded. *So Voted.*

The Moderator, Edward S. Seavey, Jr., read Articles 1, 2, and 11, which appear on the ballot.

Chairman of the Selectmen, Noel W. Salomon made the following motion:

I move that the polls be open for balloting on Articles 1, 2, and 11, from 10:00 a.m. to 8 p.m., and after the counting of the ballots and the Moderator has announced the results of the vote, that the meeting adjourn to Saturday, March 16, 1963 at 10 a.m. at the Winnacunnet Cooperative High School

to consider the subject matter contained in Articles 3 through 10, and 12 through 21, inclusive. Seconded. *So Voted*, after discussion.

Mr. Robert Bridle made the motion that Mr. Salomon's motion be amended to read: The March 12th meeting to continue and be recessed for dinner at the call of the Moderator, to be resumed after lunch and continue until 5 p.m. then if necessary to be adjourned to Saturday, March 16th at 10 a.m. Seconded.

Mr. Salomon explained that the Selectmen were trying to carry out the Resolution passed at the 1962 Town Meeting and hoped to make it possible for more people to attend by adjourning until Saturday.

Mr. Russell McQuirk spoke against postponement.

Town Counsel said that the State Statutes require the Town Meeting to be on the date called, March 12, and election of officers must be that day, but it is in the power of the assembly to postpone action on Articles in the Warrant, with the exception of No. 1, No. 2 and No. 11.

Mr. Raymond St. Pierre cited the result of postponement at the School District Meetings. Still only about 300 people attend.

Mr. Bridle's amendment was defeated.

Mr. Salomon's motion to postpone the meeting was passed.

After reading the result of Voting by Ballot, the Moderator declared the meeting adjourned until 10:00 a.m. Saturday, March 16th at the Winnacunnet High School.

Result of Voting by Ballot on March 12, 1963

<i>Republican</i>		<i>Democratic</i>	
<i>Selectman for 3 years</i>		<i>Selectman for 3 years:</i>	
	Votes		Votes
Noel W. Salomon	889	Richard E. Ingraham	372
A. Roland Bragg	3	<i>Town Clerk:</i>	
Louisa Berry	2	Helen W. Hayden	313
<i>Town Clerk:</i>		<i>Town Treasurer:</i>	
Helen W. Hayden	933	James L. Moore	248
<i>Town Treasurer:</i>		<i>Collector of Taxes:</i>	
Norman N. Merrill	1004	Doris M. Preston	388
<i>Collector of Taxes:</i>		<i>Trustee of Trust Funds</i>	
Hazel B. Coffin	849	<i>for 3 years:</i>	
<i>Trustee of Trust Funds</i>		William Mostoller	335
<i>for 3 years:</i>		<i>Library Committee</i>	
L. Herbert Clough	784	<i>for 3 years:</i>	
<i>Library Committee</i>		Helen T. Joiner	345
<i>for 3 years:</i>		<i>Budget Committee</i>	
Dorothea W. Stevens	861	<i>for 3 years:</i>	
<i>Budget Committee</i>		George Downer	440
<i>for 3 years:</i>		Allen G. Palmer	350
Stanwood Brown	886	Kenneth Russell	361
Douglass Hunter Sr.,	786	Karleen K. Waters	326
Harry I. McDormand	834	John E. Mahon	2
Hollis M. Shaw	790	Stanwood Brown	1
John Mahon	2	Joseph Pellegrino	1
Franklin Brittan	1	<i>Budget Committee</i>	
<i>Budget Committee</i>		<i>for 1 year:</i>	
<i>for 1 year:</i>		Joseph E. MacArdle	372
Edward G. Grenier	812	Edward G. Grenier	1

Article 11. Shall the Town adopt the non-partisan ballot system for all future Town elections, regular or special, as provided by Chapter 59 of the New Hampshire Revised Statutes? Yes: 666 No: 629

Total Number of Votes Cast — 1306

Straight Republican — 559

Straight Democratic — 175

A true Record, Attest:

HELEN W. HAYDEN

Town Clerk of Hampton, N. H.

Report of the Adjourned Town Meeting

Winnacunnet High School - March 16, 1963

The adjourned Town Meeting was opened by the Moderator, Edward S. Seavey, Jr., at 10 a.m.

Prayer offered by Reverend Howard S. Danner, Jr., pastor of the First Congregational Church of Hampton:

Eternal God: We thank thee for the opportunity to gather together this day that we may carry forward the business of our beloved town of Hampton. Grant us the patience and wisdom to fulfill our duties in a manner well-pleasing to thee and for the good benefit of all who live within our community. This we ask in the Name of Jesus Christ. Amen.

Mr. Roland Paige moved that the assembly dispense with the reading of the Warrant. Seconded. *So Voted.*

Business opened under Article 3. (Articles 1 and 2 on Ballot).

The Moderator announced that Guests were welcome to attend the meeting but must sit in designated seats.

A motion to reconsider will be accepted only immediately after action, and before any other business takes place.

BUDGET

The Report of the Municipal Budget Committee was given by the Chairman, David B. Drummond, as follows:

To: The Hampton Town Meeting, March 12, 1963

The gross budget recommended by the Municipal Budget Committee for the ensuing year is \$726,069, which is \$40,496 less than the 1962 town budget and a reduction of \$35,516 from the figures submitted by the Board of Selectmen. Anticipated income during 1963 is \$229,579.

The Budget Committee held 9 executive sessions and 2 public hearings in preparing its recommendations for this town budget and the completed budget has been published in the newspaper as required by law; included in the Town Report, and has been posted.

Special Article No. 8 concerns an appropriation of \$150,000 for the purpose of paying land and property damages for the acquisition of a strip of land approximately 100 - 110 feet wide running from Glade Path to Ocean Boulevard near the Hampton River Bridge for the purposes of a public highway, has been submitted WITHOUT RECOMMENDATION.

Special Article No. 9 concerning an appropriation of \$7500 as the town's share toward the construction and development of a Seacoast Area Airport, is NOT RECOMMENDED by the Budget Committee. The location of this Seacoast Area Airport would be in the town of Stratham and there would be many legal responsibilities that would arise that

would tie in the town of Hampton. We do not consider this a good investment for the town.

Special Article No. 13 concerning the appropriation of \$1,000 for the purpose of providing a traffic light at the intersection of Moulton, Winnacunnet and Park Avenue Roads is NOT RECOMMENDED. It is expected that the new State Road to the beach should reduce the heavy traffic flow by this intersection considerably and the Committee thought that it would not be prudent to spend this money at this time.

Special Article No. 14 concerning the appropriation of \$10,000 for the purpose of building a storm drainage system on Ashworth Avenue from the Town Parking Lot to a point near J Street is NOT RECOMMENDED. In the total budget of \$726,069 we have included \$10,000 for drainage and the Selectmen and Town Manager have assured us that they will be spending the money in the area that is described in this Special Article.

Special Article No. 19 — The sum of \$1,000 is RECOMMENDED by the Budget Committee for this article.

If you will kindly turn to Page A-13 of the Town Report, I will review the major items of the Budget as recommended by the Budget Committee in Column 3.

We would like to express, at this time, our appreciation for the cooperation received from the Board of Selectmen, Town Manager and Department Heads during the preparation of this budget.

Respectfully submitted,
DAVID B. DRUMMOND,
Chairman, Municipal Budget Committee

Current Maintenance Expenses

1. General Government

The Town Officers' salaries shows an increase of \$1,375 over 1962, but with the exception of a \$400 increase in the Town Managers' salary, there is really no increase in the amount of salaries paid to Town Officials. The difference comes in the method of payment. Last year we agreed to adjust the Town Officers Salaries so that instead of getting paid in advance of their working, they would be paid in the arrears. This year, 1963, they will receive a full years pay for a full years work.

The Town Officers' expenses are primarily the administrative cost of maintaining the Town Office including stenographic help, office supplies, printing and postage. The cost of postage and supplies has increased. This account allows the adding of \$75.00 for the Town Clerk's expenses, an increase in stenographic help.

The election and registration expenses budgeted for 1963 reflect a decrease of \$1,050 over 1962 because there are no November or Primary Elections in 1963 and we are not having any new Check Lists printed. This amount of \$700 is within \$250 of the amount suggested by the Selectmen. There is no money budgeted for Election Clerks.

There are some small deductions made under the accounts of Municipal Court expenses and expenses for the Town Hall and Other Buildings, over what was previously budgeted in 1962 and we believe

that what is budgeted in 1963 is more in line with what was actually spent in 1962.

Employees Retirement and Social Security—Increase in Town Employees wages plus the number of dollars budgeted for retirement. This account has increased to \$7,800.

2. Protection of Persons and Property

The Police Department budget was thoroughly reviewed by Chief Roden, the Town Manager and the Selectmen. Finally after considering the many phases of our public protection problems it was voted by the Committee to recommend the sum of \$89,869 for the account covered by Protection of Persons and Property. This allows for wages and salaries of the Police Force, of \$76,491 to cover the hiring of additional Special Policemen during the summer and to make an all out effort to keep Hampton Beach a place that will enjoy a good reputation.

The increase in the Fire Department budget over the actual expenditures in 1962 is due primarily to the 5 per cent wage increase recommended by the Budget Committee.

The Planning and Zoning account has been decreased a total of \$700 because we thought this amount is more in line with the total amount that has been actually spent during the last two years.

Hydrants — The additional \$650 in this account allows for two additional hydrants recommended by the Selectmen.

3. Health

Comfort Station — There is no money recommended for this account as we have gone out of the Comfort Station Business.

Health Department — This account has decreased \$4,900 from the amount submitted by the selectmen for 1963. The reduction will come about by having *one* collection for rubbish disposal for houses, twice for business places, the year around, and six times a week for businesses in the summer if they need it. There will also be a saving in the amount of gas and oil, repairs to equipment, operating under this account.

Sewer Maintenance — This account shows an increase because a great deal of the mens' time will be spent on sewer maintenance rather than sewer construction.

Town Dump and Garbage Removal — There is an increase in this account due to the fact that the state will no longer allow us to burn in the dumps and therefore this increase is necessary to take care of burying the rubbish.

Tax Maps — \$7,500 is recommended by the Budget Committee in this account which will cover the salary and expenses of the Engineer and his helpers. The amount of \$3,932 shown as actual expenditure in 1962 was for only part of a year.

4. Highways and Bridges

Town Maintenance — A saving can be made in Town Maintenance by not paving unaccepted streets. The total amount of money in this account is \$63,300 and is just about the same amount of money that was expended in 1962.

Street Lighting — The actual expenditures for existing streets lights is \$34,642 and this slight increase in the budget allows for additional lights to be placed at strategic places in the town.

General Expenses of the Highway Dept. — The increase in this account is for wages and supplies. This increase amounts to approximately \$800 over the actual expenditures in 1962.

5. Libraries

The Library account is increased \$400 for wage increases to the Librarian and Assistant Librarian.

6. Public Service Enterprises

Parking Spaces — The increase in the expenditures for parking spaces is for the Island Path Parking Lot which would have to be re-surfaced and also the old parking lot at the beach front and the one at the Coast Guard Station. They all need to have new parking lot lines painted. There will have to be new lights installed at the Island Path Parking Lot and we will have to purchase an additional cash register for tickets. These expenditures have been recommended by the Budget Committee.

7. Interest on Temporary Loans

The decrease in the interest charges is because of a reduction of outstanding debts.

Outlay for New Construction and Permanent Improvements

1. Highways and Bridges

Storm Drains — Planning and Service — Tuck Field — Sidewalk Construction — Sewer Construction.

In 1962 we budgeted \$47,500 in these 5 accounts as compared with \$16,500 for 1963. The major expenditures for 1962 were for Sewer Construction and Drainage Construction. In 1963 the only sewer construction that will be done by the town (other than what we are bonded to do) will be on High Street, and this year as compared with \$32,500 in 1962. There is also \$10,000 in this budget for drainage construction which has been approved by the Budget Committee.

New Land and Buildings — The rent on the Casino Garage is \$1,000 as compared to expenditures of \$2,000 in 1962 and the final repairs of the Court House will amount to \$750. This year as compared with over \$1,800 last year. Therefore, the Budget Committee recommends only \$2,500 for expenditures in 1963, as compared with \$4,800 in 1962.

New Equipment — The Selectmen requested an expenditure of \$32,450 for new equipment in 1963. This was for the following: A Police Station Wagon, \$3,000, a Dump Truck and Plow, \$8,000, Fire Alarm Boxes, \$850, Garbage Truck, \$11,000, Radio, \$600, and a Sweeper, \$9,000.

In view of the fact that we have the \$80,000 Police Station to pay for in 1963, the Budget Committee thought that this was one area wherein savings could be made and expenditures postponed until a future time and therefore the only items that were approved were \$1,800 for a Police Station Wagon and \$7,000 for a Dump Truck and Plow and \$850 for 5 new Fire Alarm Boxes. This makes a total expenditure for new equipment of \$9,650 as compared with requests from the Selectmen of \$32,450 for this year.

2. Payment on Principal of Debt.

There is a reduction of \$6,666 on the payment of Principal of Debt due to the fact that the library notes were retired at the end of 1962 and also the final payment on the Grist Mill was made in 1962.

Page A-12 shows the anticipated receipts of \$229,579 for 1963.

We have spent many hundreds of hours going through this budget item by item and there are many many more sub-accounts, and it is our recommendation that the budget of \$726,069 be adopted at this Town Meeting.

Respectfully submitted,

DAVID B. DRUMMOND,

Chairman
Municipal Budget Committee

Mr. Drummond made the motion that the sum of \$525,069 be raised and appropriated for the annual budget. Seconded by Wilfred Cunningham. (\$1,000 which was approved for Article 19 to be voted under that Article.)

Mr. Charles Butler moved that Election and Registration Expenses be increased by \$250.00. This to be used as compensation for Ballot Clerks. *Sec-onded. So Voted.*

Attorney Richard Dunfey spoke as a representative of the Hampton Beach Precinct against cur-tailing the collection of rubbish. This would be nec-essary if the amount approved by the Budget Com-mittee is voted.

Town Manager Boehner explained that there would be a saving of \$4,900 in the Health Dept. if the budget was voted as recommended.

Mr. Richard Dunfey moved that "Health" be amended to put back the \$4,900 which had been cut from that department by the Budget Committee. *Sec-onded. So Voted* after Mrs. Louisa Berry 'moved the previous question.'

Mr. Robert Bridle expressed the opinion that some of the titles in the Budget were misleading, and cited as an example "Health Department and Hospitals." There is no money used for hospitals. Mr. Boehner explained that the Budget form came from the State of N. H.

Mrs. Louisa Berry made the motion that the Recreation Appropriation be increased by \$500. The \$500 to be used for the Youth Association in its work with their sports program for boys and girls. *Sec-onded.* Selectman Noel Salomon spoke in favor of the increase, and said that the program had been expanded to include both boys and girls and also other sports beside basketball.

Mrs. Berrys motion *passed.*

Mr. John Mahon made the following amendment to Article 3.

Amend Article 3 to read "To see if the town will vote to accept the Budget as submitted by the Budget Committee and to raise and appropriate the sum of \$706,000 provided that the Selectmen grant 5 per cent across the board wage increases as recommended in the original appropriation." *Seconded.*

Chairman of the Selectmen Lawrence Hackett asked where Mr. Mahon proposed that the Board cut the Budget by \$24,000. Mr. Mahon replied that they could use the money as they thought advisable.

Mr. William Elliot spoke as a member of the Budget Committee. He said that they had spent a great deal of time and thought on the Budget and had decreased the amount to be raised by \$44,255.48. He felt that the assembly should support the Budget Committee.

Mrs. Helen Mullen suggested that Civil Defense be cut to \$1.00. In reply to a question from Mrs. MacArdle, Mr. Boehner said that if the motion by Mr. Mahon is carried — many services will have to be curtailed, such as snow removal, street lights and others.

Attorney Seth Junkins expressed the opinion that specific items should be mentioned when cutting the Budget. Across the board cuts are a denial of our duty in Town Meeting.

Town Counsel John W. Perkins said that where changes occur that make it unnecessary to spend any appropriation, the unexpended balance may be transferred.

Mr. William Elliot moved the previous question. *Seconded. So Voted.* Mr. Mahons motion *was not passed.*

Mr. Robert Bridle asked how long it would take to de the necessary Tax Maps for the town. Mr. Boehner replied — 3 years.

Mr. Bertrand Roy made the amendment that the figure for Tax Maps be cut to \$3,931.56 (the amount spent last year.)

Mr. Harry McDormand of the Budget Committee explained that that amount was not for a full year in 1962. \$12,000 was requested and the Budget Committee cut this figure to \$7,500. He asked that more citizens attend the Budget Hearings.

Mr. Boehner and Mr. Salomon showed a large map giving areas which have already been completed.

Mr. Roy's amendment *not passed.*

In reply to a question Mr. Boehner said that there might be extra plain clothes policemen at the beach this summer to help find the trouble spots.

Mr. Douglass Hunter was asked if there was any other way to curb trouble at the beach than by increasing the number of the Police force. Can the Legislature pass a bill to license Hotels? Mr. Hunter said that the Selectmen could pass an ordinance to license hotels and rooming houses. Mrs. Irving Jones, a resident of Hampton Beach for many years expressed the opinion that if young people were busy they would not get into trouble. She said that everything at the beach costs money, and many young people did not have much. They need places for active

recreation that are free, as the beaches are too crowded to allow ball playing there now.

Mr. Robert Bridle asked if the areas that were promised the opportunity to enter the town sewer would be able to do so.

Reply: Surfside — tentatively. Emerald, Thorwald and small streets in between, coming up for bid. Unexpected trouble encountered with marsh gas. Lift stations need to be installed first. Two lift stations must be put in before King's Highway can be connected.

Mr. Thayer Barry moved that in the interest of safety for the young people of Hampton, the item for sidewalk construction be increased by \$3,500 to build a sidewalk on Park Avenue. Seconded. *Not passed.*

The motion was made to limit debate on the Budget. Seconded. *So Voted.*

Mr. Drummond's original motion to raise and appropriate \$725,069.00 has been amended by \$250. Election and registration expense, \$4,900 additional for Health Dept., and \$500 for the Recreation Commission making a *total of \$730,719.00. So Voted.*

Mr. William Elliot moved that the meeting be recessed until 1:15 p.m. Seconded. *So Voted.*

Town meeting re-convened at 1:15 p.m.

ARTICLE 4

Power to Borrow Money in Anticipation of Taxes

Mr. William Elliot made the motion that Article 4 be accepted as read. Seconded. *So Voted.*

ARTICLE 5

Power to Sell Real Estate Acquired by Tax Deeds

Mr. Douglass Hunter moved that Article 5 be accepted as read. Seconded. *So Voted.*

ARTICLE 6

Sale of Lots at Plaice Cove

Mr. Howard Page moved that this article be indefinitely postponed. Seconded.

Mr. Lawrence Hackett spoke in favor of the sale of the lots in question to bring in more revenue.

Mr. H. Clifford Bean said that the area between Plaice Cove Lots and North Shore Lots was the only beach front area left open. In 1909 the Selectmen were authorized to protect the rights of the town in regard to the land on the beach front between Winnacunnet Road and the North Hampton town line.

William Ross, in 1909, and subsequently William Grover laid out lots in that section.

Mr. Bean expressed the opinion that the value of maintaining the beach front open to the people of Hampton in the above area, far exceeded the revenue that might be derived from its sale. Years ago it was dedicated informally as a Park in memory of "Joe Billy" Brown who by repute did more for the development of the Town of Hampton than any former Selectmen. The town has lost or given away many of its rights to the beach front, and may be happy to keep this strip of land as a Park.

Attorney Wilfred Sanders spoke in opposition to selling the Plaice Cove Lots. He said that he could add little to Mr. Bean's comments but holders of leases in that area had understood that it would remain vacant. Townspeople also like to go to a quiet area. Too much stress on building on all vacant land.

Urged assembly to oppose Article 6. Mr. Hackett said that if the lots were sold there would still be a 30 foot right of way to the ocean. Two lots could be leased. He said parks were an expense to the town.

Attorney Sanders said that if these lots were leased to highest bidder as proposed that the price might go quite high and would have a bearing on the price which might be asked for other leased land -- if it should be decided to sell in the future.

With reference to Parks — Miss Ruth Stimson said that boulders had been given for a rude breakwater to prevent damage to the park on North Shore. Mr. Fitzgerald moved boulders there at his own expense. Mr. Howard Page moved the previous question. Seconded. *So Voted.*

Mr. Page's motion was passed. Lots not to be sold, or leased.

ARTICLE 7

Sewer Entrance Fees

Mr. Noel Salomon made the motion that Article 7 be passed as read. Seconded.

Mr. Robert Bridle amended his motion to remove the word "each" from Article 7.

Mr. Norman Royal made a second amendment to Mr. Salomons' motion as follows:

To see if the town will vote to ratify the policy of the town which was established around 1948, of charging a sewer entrance fee of \$100.00 for each sewer entrance, and an additional fee of \$100.00 for each lot serviced by the same entrance. Seconded.

Mr. Royal said that the present system of

charging should be called sewer usage tax, not entrance. Only one entrance to each lot, and one entrance fee.

Selectman Lawrence Hackett explained that the maintenance of the Imhoff tank must be considered. A Motel of 5, or any number of units is a much greater problem than a single home. The sewer lines are becoming overloaded with the many additions to Motels.

Town Manager Boehner said that Article 7 represented the policy in force since around 1948. It is legal. Article 7, if passed, will merely ratify it. Town Counsel says that it is legal.

The fact that the State drainage easement in the marsh in back of Ashworth Ave. needs cleaning out, was mentioned. This is the duty of the State — not of the town. Town pumps work night and day to keep drainage water out of the sewer system. The sewer lines cannot take care of drainage of storm water.

Mr. Royal's Amendment did *not* pass.

Mr. Bridle withdrew his amendment.

Mr. Salomon made a substitution to Article 7 deleting the words "one to" in the last line, and adding the words "or less" at the end. Seconded. The Article as amended reads:

To see if the town will vote to ratify the policy of the Board of Selectmen, which was established around 1948, of charging a sewer entrance fee of \$100.00 for each sewer connection from one to five living units, and an additional \$100.00 for each additional five living units, or less.

Mr. Salomon's motion passed as amended.

ARTICLE 8***\$150,000 for Land Damage***

This article was submitted without recommendation by the Budget Committee, but may be voted upon by the assembly.

Mr. Seth Junkins moved that Article 8 be adopted as read. Seconded.

He then made the following amendment to Article 8, so that it will read:

Amend said Article by striking from said Article the following words "said highway to be generally as shown on the plan dated June 20, 1962, and prepared by Anderson Nichols, Inc., and filed in the Hampton Town Offices" and substituting in place therefore the following words "said highway to be generally on the line of the present Sewer Main" and to add to said Article the following paragraph:

To appoint a nine member Committee to consult with and aid the Selectmen in laying out the said highway, said Committee to consist of three members selected by and from the Directors of the Hampton Beach Chamber of Commerce, three members selected by and from the Hampton Planning Board, and the Commissioners of the Hampton Beach Village District.

A great deal of discussion followed. Many believed that the proposed road parallel to Ashworth Avenue should follow the line of the Sewer easement as originally planned.

Mr. Junkins' amendment was not passed.

Original motion to accept Article 8 as read was not passed.

ARTICLE 9***Airport***

This article not recommended by the Budget Committee. Mr. Salomon moved indefinite postponement of Article 9. ***Seconded. So Voted.***

ARTICLE 10***Zoning***

Mr. Kenneth Boehner moved adoption of Article 10 as read. ***Seconded. So Voted.***

ARTICLE 11***Non-Partisan Ballot System***

Article 11 appeared on the ballot March 12, 1963. Result of voting: Voted ***to adopt*** the non-partisan ballot system.

ARTICLE 12***Pier at Hampton Harbor***

This article appeared in the Town Warrant for 1962, but it was voted to postpone discussion and decision on it until the Annual Town Meeting of 1963.

The docking facilities at Hampton Harbor are now adequate and will justify improvement of the harbor by Port Authority and Army.

Mr. William Elliot moved indefinite postponement of this article. ***Seconded. So Voted.***

ARTICLE 13***Traffic Lights***

This article not recommended by Budget Committee. Indefinitely postponed.

ARTICLE 14***Storm Drainage on Ashworth Avenue***

This article not recommended by Budget Committee. Indefinitely postponed.

ARTICLE 15***Re-Zoning Land Near Landing Road***

Mr. Bernard R. Barteau moved acceptance of Article 15 as read. Seconded.

Selectman Lawrence Hackett said that Article 15 was in opposition to what the town is trying to do. If re-zoned, the area in question may be used for billboards, and will look similar to the Revere Marshes. Attorney Alfred Casassa said that the article was brought before the Planning Board and turned down. Article 15 *not passed*.

ARTICLE 16***East End School House Park***

Mrs. Roland Bragg, President of the Hampton Monday Club, made the motion that Article 16 be passed as read. Seconded. She explained that the town had already voted not to sell this piece of land, and that three clubs in Hampton are interested in making a park of this spot. Article 16 *passed as read*.

ARTICLE 17***Rescind Action of 1960 Meeting Giving
Town Marsh Land to Marsh Reclamation Authority***

At this time the Report of the Hampton Municipal Development Authority was given by the Chairman, Carl M. Lougee:

To the Citizens of Hampton, N. H.:

Our activities this past year have been devoted almost entirely to efforts toward securing the financing of the Final Plan for Project Area No. 1. We have been up and down many paths at both the Federal and State level, but as of this date we have not arrived at a solution which we believe to be acceptable.

It appears at the moment, due to recent conditions that have developed, that we may be able to reconsider Federal Urban Renewal as some previously qualifying requirements have been changed in our favor.

If we do not have the Final Plan we obviously are still not in a position to ask for the Faith and Credit of the Town, and therein lies the reason why we do not have an Article in the Warrant this year.

The Authority still feels very strongly that areas that are not being used at all, or that are being used in an unplanned and piecemeal manner, impair economic values as well as impair tax revenues to the Town, and thereby threaten the financial stability of the community.

The reclamation of at least a part of our marsh area is the obvious answer for the future economic prosperity of the Town of Hampton, and we shall continue to work toward that end.

Respectfully submitted,

CARL M. LOUGEE, Chairman

Douglass E. Hunter, Vice Chairman

Walter F. Vanderpool, Clerk

Paul F. Leary, Treasurer

Albert B. Wright, Asst. Treasurer

Mr. Lawrence Hackett moved that a vote of thanks be given the Hampton Municipal Development Authority. *So Voted.*

Miss Ruth Stimson moved the adoption of Article 17 as read. Seconded. Miss Stimson then gave a Report of the work of the Conservation Committee as follows:

Report of the Hampton Marsh Conservation Committee

March 12, 1963

Articles 17 and 18 are sponsored by the Hampton Marsh Conservation Committee, which you voted to establish last year. Seven members were appointed by the moderator, and have met regularly during the year.

To understand the purpose of Article 17 it is necessary to brief you on our activities. We have received to date, gifts of 82 acres of Marsh land for wildlife and conservation purposes. The names of the doners have been published after each gift was legalized and we wish to express our appreciation publicly for their generosity and interest in conservation and preservation of some portion of the 1600 acres of marsh in town. There is a provision in every deed that the land will revert back to the original owner or his heirs at such time that the land is no longer used for conservation purposes.

Last year the citizens expressed the desire to investigate setting aside an area of 350 acres or more for wildlife and conservation purposes. Our committee invited technical consultants from the USDI, New Hampshire Fish and Game Dept., University of New Hampshire, Federated Sportsmen,

Marine Fisheries, Historical Society, Audubon Society, and interested individuals to consider what is the most desirable area in the marsh to conserve.

Admittedly all of the Hampton salt marsh is worth conserving, but our committee recognizes and expects development through private enterprise. After hearing all parties, the Marsh Conservation Committee selected an area west of Project 1 of the Hampton Municipal Development Authority.

This proposed conservation area is on the right hand side of the new road to Hampton Beach, or southwest toward Hampton River and Lafayette Road. This area has been discussed with the Board of Selectmen and three members of the Hampton Municipal Development Authority, and is shown on the map being displayed, and the bounds publicized in the local paper, prior to this town meeting.

From a conservation viewpoint the most important resource to preserve by public action is the Hampton River to protect the clam industry and the feeder fish habitat as well as the salt marshes that soak up tons of excess water yearly — water that comes to us from flood tides, and water from inland runoff.

In Article 17, which was initiated by the Conservation Committee at the suggestion of the Board of Selectmen as the first step necessary toward a conservation area, the sponsors are asking you to review the situation in 1963 compared with 1960. At that time it was voted to give the 200 to 300 acres of town owned marshland for the sum of \$1.00 to the now Hampton Municipal Development Authority upon approval of each final project plan. Since Project 1 Final Plan has not been approved yet, this

Article 17 is seeking your consideration of the proposal to use some of this town owned land for conservation purposes to supplement the donations received to date. Article 17 asks you for no money. It asks you for permission to rescind a vote taken in 1960. Since then we have seen what a dredge can do to change a harbor and marsh in a short time — in our neighboring town of Rye. People have said there: “If we had only known.” We’ve seen what it can cost to try to build a sewer through the marsh in Hampton, a sewer that will serve fewer homes than originally planned. It has cost money for this sewer that is not yet completed and sewer gas has cost two lives. We’ve seen since 1960 town meeting, and years before, the value of a salt marsh in serving as a sponge to soak up excess water, a very valuable natural resource for this reason alone. It is for you, the voters to weigh in 1963 the possible value of keeping some of the Hampton marsh in its natural state, which makes no demands on your pocketbook versus giving away 2 million dollars to develop.

The Conservation Committee wants no one to later, “If we had only known.” Now is the time to consider as a taxpayer what is the most economical, practical use of the Hampton Salt Marshes; development as real estate under public funds, your money, or development under private funds as has been done since the settling of the town, with an area of 350 acres or more bounded by the Hampton River set aside for its drainage, recreational, scientific, historic and scenic value to all who visit the New Hampshire seashore this year or in the years to come. Progress may mean preserving the marsh as much as changing this natural resource.

I move the adoption of Article 17 as read.

In discussion of this report it was pointed out that the Marsh Conservation Committee used the Soil Conservation Service aerial Conservation map, DQW-9K-160, in determining the proposed bounds for a multi-purpose conservation area. The Western boundary of the minimum acreage of 350 acres was discussed as lying slightly west of the Hampton Landing from Tide Mill River, the western boundary of Project 1.

The Committee suggested a conservation area of "350 acres or more" in keeping with the 1962 article, *not* 350 acres more or less. The conservation acreage suggested even at lowest tide was under 700 acres by two scientific counts by two different methods. The Hampton Municipal Development Authority used another type of map to discuss proposed acreage size, and at the time of town meeting had not yet accepted the size of the proposed conservation area.

The bounds in the proposed area were forwarded to Town Counsel, John W. Perkins, at his request, for sharing with Mr. Carley, Bond Counsel for the Municipal Development Authority. The Selectmen and Authority were forwarded the bounds in a letter of March 6, 1963 from the Hampton Marsh Conservation Committee.

RUTH STIMSON, Chairman
Marsh Conservation Committee

A map of the Hampton Marshes was displayed showing the area that the Conservation Committee wish to keep in its natural state.

Mr. William Elliot spoke against giving away more property of the town.

Mrs. Donald Munsey spoke in favor of the work of the Conservation Committee.

Mr. Joseph Kennedy asked how the town acquired the marsh land that it owns, and if there could be any income from it.

Mr. L. Hackett replied that the bounds of marsh land mentioned in old tax records were unknown. No tax income from this land.

Mr. Kennedy favored turning town owned marsh over to the Conservation Committee and rescinding motion of 1960 Town Meeting.

The Hampton Municipal Development Corporation and the Conservation Committee agree on many points. Mr. Lougee said the only difference now is — should the land reserved for conservation be 600 acres or 350 acres.

Mr. A. Casassa said that \$30,000 has already been appropriated for the Marsh Reclamation Committee (and same group by other names).

Upon motion of William Elliot it was voted to postpone action on Article 17 for one year. The Conservation Committee and Hampton Municipal Development Authority to bring in further recommendations at that time.

ARTICLE 18

Marsh Conservation

Mr. Elliot moved postponement of action on Article 18 to 1964 Town Meeting. The Authority and Conservation Committee to work together in recommendations. Seconded. ***So Voted.***

ARTICLE 19***325th Anniversary***

Mr. Harold Fernald moved the adoption of the following amendment to Article 19: (\$1,000 recommended by Budget Committee).

That the town shall raise and appropriate the sum of \$1,000 for the celebration of the 325th Anniversary of the Town of Hampton to be spent by the Selectmen in cooperation with the Old Home Day Celebration of the Hampton Meeting House Green Memorial and Historical Association, Incorporated. Seconded. *So Voted.*

ARTICLE 20***Plumbing Code***

Article read by the Moderator.

Town Manager Kenneth Boehner made the motion to adopt Article 20 with the amendment to insert after "town" in Section D-(1) the words "except as provided in D-(4)." Seconded.

Mr. Kenneth Malcolm made a second amendment to Article 20, Section D-(5) — No individual serving as a town Plumbing Inspector shall be actively engaged in the plumbing trade in the Town during his term as Inspector. Seconded.

Mr. Wilfred Cunningham asked the duties of the building inspector, Mr. Alfred Janvrin, Building Inspector, said that he was not a plumber or qualified to inspect plumbing. Another person needed. Mr. Boehner said that the Board of Health usually did not know of dangerous conditions arising from bad plumbing until trouble arose. Much dis-

cussion regarding qualifications of Master Plumbers and Journeyman plumbers.

Mr. Robert Taylor made a subsidiary motion to postpone action on Article 20 until the Town Meeting of 1964. Seconded. *So Voted.*

ARTICLE 21

Other Business

Under this article Mr. John Long gave the report of the Leased Land Committee. The recommendation of the Committee was that the land now on lease should be retained by the Town of Hampton.

Report of the Leased Land Committee

To the Honorable Board of Selectmen, and
Citizens of Hampton:

Your Leased Land Committee authorized under Article 32 as passed at the Town Meeting of 1962 and as appointed by the Selectmen to study the possible sale of Town owned land at Hampton Beach now being leased (excepting the land leased to the Hampton Beach Improvement Company, Inc.) and such other matters as may be related thereto.

The first meeting of the Committee was held on June 15, 1962 at which time Town Manager Boehner and Selectmen Noel W. Salomon and Lawrence C. C. Hackett submitted to the Committee information as to the number of lots and location of the leased land, the present rates being paid per lot, and a copy of the lease held by the lease holders.

In addition to the monthly meetings held by the Committee, a questionnaire was prepared with a letter explaining why such a study was being made

and mailed to the 372 lease holders. Over 50 per cent of these questionnaires were completed and returned.

Upon receipt of the questionnaires, a public hearing was held on Saturday, January 26, 1963, at the Hampton Academy Junior High School for the purpose of furnishing the citizens of Hampton and all lease holders an opportunity to present their opinions. In order to insure that all people in the Town of Hampton and all lease holders were notified of the hearing, a notice appeared in the Hampton Union on January 17 and January 24 and a personal notice was mailed to each lease holder.

The public hearing was most successful with over 200 people in attendance and many different views were expressed by both citizens and lease holders in a two-hour meeting.

The specific areas of study and their findings were as follows:

(1) Present return to the Town for lease rents and the effect of the new rates established by the Selectmen as of January 1962:

Revenues to the Town from 413 lots, with an estimated land value of \$1,614,000.

(a) 1961 — with rates from \$15.00 to \$150.00 per lot — \$19,368.75.

(b) 1962 — with the new rates effective as of January 1, 1962 on all new and renewed leases with rates of \$105. - \$135. and \$150 per lot — \$21,033.75

(c) This amount would show a yearly increase during the next ten years to a total of \$48,420.00.

(2) Controls now held by the Town over such leased land. All leases have controls written in.

(3) The legal rights to sell such land by the Town. Your committee engaged the services of the law office of H. Thornton Lorrimer of Concord, N. H., who advised as follows: "Said leased land may be sold by this Town by either private sale or public auction under the authority of Chapter 31, Section 3, RSA as real estate acquired for public use of the inhabitants, noting however, in order for this land to be sold by the Selectmen, it must be by *a vote of the Town* authorizing them to do so."

(4) The legal rights of the lease holder to such land. The form lease presently used by the Town does not grant the lessee any option to purchase nor any right of first refusal so-called, therefore, the Town is free to sell its reversion in said leased land to anyone in the world subject of course to the unexpired terms of the lease.

(5) What about a Trust Fund? In the event that the Town voted to sell the leased land, the Committee discussed the possibility of establishing a trust fund for the control of the proceeds rather than placing said moneys in the general fund.

Conclusions and Recommendations:

From the information which the Committee has secured from all sources of its studies, it is their considered opinion that inasmuch as the land now being leased has reached almost 100 per cent of development possibilities, said land should be retained in its present state by the Town for the following reasons:

1. It is a definite fact that the Hampton Beach we have today is a direct result of the control which the town has exercised through their granting of leases.

2. We believe that the resulting change of ownership which would occur in a comparatively short time would not be in the best interests of our community as it stands today.

3. We believe that leaseholds issued by the Town have not adversely affected the growth and development of Hampton Beach as the quality of construction has constantly improved.

4. Financing for qualified borrowers has been available in adequate amounts for construction and improvements on said leaseholds.

5. Your committee feels that it would be highly improbable that the Town would ever be in a position to set values on individual leaseholds that would be fair and equitable to all parties involved.

6. Your committee further believes that the Town should not be put in the position of forcing the present lessees (many of whom have held town leases for periods up to 50 years) to purchase this property against their wishes, as it would present a great financial problem.

7. It would appear that the Town of Hampton does not have the power to transfer the proceeds from sale of Town land to an irrevocable trust fund for the benefit of the Town. The powers of a town as set forth in Chapter 31 of R.S.A. contain authority for towns to "take and hold in trust, gifts, legacies and devises made to them." No authority is therefore granted to towns to transfer their own property in trust. The power of a municipal corporation is derived solely from the laws of the State and must be confined by its charter or the laws which created it. It would thus appear a spe-

cial act of the Legislature would therefore be necessary to create a trust or an irrevocable trust.

8. It is recommended that the Selectmen consider the advisability of extending the term of the lease from ten to fifteen years in order that the leaseholder may be able to obtain more favorable financing.

9. It is further recommended that the Selectmen consider establishing the yearly rental charge on a fair assessment of the land value to the current tax rate.

It should be noted that in reaching the final recommendations that the Town retain the land presently under leasehold at this time, no one factor was all-conclusive but rather, by weighing all the factors involved, the committee arrived at its final conclusions.

The committee wishes to extend its thanks to all the Town Officials and Citizens for the information they have furnished, and also to the Hampton Union and the Merchants Review for their press coverage in bringing the information to the public.

Respectfully submitted

JOHN D. LONG, Chairman

CORA L. MUNSEY, Sec'y

DEAN B. MERRILL

WALTER NICHIPOR

H. ALFRED CASASSA

Mrs. Donald Munsey made the motion that this report be accepted and placed on file, and the Committee be thanked for their work. Seconded. *So Voted.*

The Selectmen were thanked for their assistance, and the Budget Committee for their work in preparation of the Budget.

The expression of opinion on recessing the Town Meeting as was done this year, was about equal for and against — of those present. Not as large attendance as formerly.

Mr. Bernard R. Barteau presented the following Resolution which was carried:

Resolution for Hampton Town Meeting
March 12, 1963

RESOLVED: That this meeting is in favor of the Board of Selectmen granting to the Hamptons' Post No. 35, American Legion, an easement over Tuck Field for the purpose of permitting access to an area bounding on the Westerly side of Tuck Field and on the Easterly side of the proposed new location of Park Avenue upon said American Legion acquiring said premises.

Mr. Douglass E. Hunter presented the following resolution which received unanimous approval of the assembly.

RESOLUTION: In view of the demise of our Town Historian, Miss Adeline Marston who was also a member of the "Grist Mill Committee" I would ask that this body place in its records due consideration for a lifetime of teaching our young, recording our towns actions for posterity, working personally for

the good of the Town with love and devotion to her last day, and many of these without compensation.

Mr. Richard Dunfey made a motion that the Moderator appoint a committee of three to continue the study of the Leased Land Problem.

The Moderator said that this could not be accepted under Article 21.

Mr. Howard Page said that no one living on leased land had been appointed to the committee.

Mr. William Elliot said that there had been no expression of the opinion of the Chamber of Commerce or Precinct Commissioners.

Attorney Alfred Casassa reminded the assembly that the Committee were trying to represent the best interests of the Town of Hampton, not any vested interest.

It was moved, seconded and voted that the meeting adjourn at 6:50 p.m.

Respectfully submitted,

HELEN W. HAYDEN,

Town Clerk

A true copy of record, Attest:

HELEN W. HAYDEN,

Town Clerk

Proceedings of the Special Town Meeting

June 11, 1963

Hampton, New Hampshire

A Special Town Meeting was held on June 11, 1963 at the Hampton Academy Junior High School.

The Meeting was opened by Moderator Edward S. Seavey, Jr., at 7:30 p.m.

The Moderator read the Decree of the Superior Court giving permission for a Special Meeting, and the Warrant and Return.

ARTICLE 1

\$26,300 for Parking Lot

Article 1 was read.

Mr. David B. Drummond gave the following Report of the Budget Committee.

June 11, 1963

To: The Special Hampton Town Meeting:

On May 21, 1963 the Superior Court in and for the County of Rockingham, gave permission for the Town of Hampton to hold a special town meeting on Tuesday the 11th day of June, 1963 at 7:30 p.m. at the Hampton Academy Junior High School Auditorium to see if the Town will vote to raise and appropriate the sum of \$26,300 for the purpose of purchasing land from Kenneth W. Swain for a parking lot and also in the event that this Article is passed, to see if the Town will vote to authorize the Selectmen to sell at public auction or private sale, Lot No. 1, together with the buildings thereon.

A special meeting of the Budget Committee was held in the Hampton Court House at 8 p.m. on Monday the 3rd day of June 1963. The Town Manager represented the officials of the Town presenting the articles to the Budget Committee concerning the purchase of this land. There was much discussion, both pro and con, concerning the article and when it was learned that the Town did not have a written option from Mr. Swain for the sale of this property, it was decided to adjourn the meeting until such a written option was obtained. Article 1 was then recommended by the Budget Committee. It was the Budget Committee's opinion that if the Town was to continue to grow, we would need to have these parking facilities and if they were not available to us at a later date, we might well find many of our potential shoppers going to outlying shopping centers.

Article 2 was also recommended by the Budget Committee as written.

Respectfully submitted,

(signed) DAVID B. DRUMMOND,
Chairman

Municipal Budget Committee

Mr. Lawrence C. Hackett, Chairman of the Board of Selectmen moved the adoption of Article 1 as read. Seconded.

An amendment was offered by Mrs. Ruth Nutter: "That every reasonable attempt shall be made to preserve the majority of healthy trees on the land to be acquired by the Town as described in Article 1." Seconded.

Town Manager Kenneth D. Boehner showed a map of the area in question. He also said that probably no more than three trees would have to be removed. The entrance to the proposed parking lot would be through Brown Avenue and the exit on High Street. It is the intent of the Selectmen to sell the house and lot included in the Swain property. An estimate of Sale Price is approximately \$13,000 which would reduce the cost of the parking lot by nearly one-half.

Mr. David Colt said that the cost of making the Parking Lot might be at least \$1,500 in addition to the \$26,300.

Mr. John Mahon asked if the figure of \$13,000 estimated price to be received for the house and lot could be added to the "estimated revenue" in the Town Budget.

Mr. Boehner replied that if the house was sold *before* the figures were sent in for the tax rate, that the Tax Commission would include that amount in "Sale of Town Property." If not sold before the tax rate is set — the Budget cannot be changed.

Mr. Mahon asked if the \$13,000 figure could be legally be added to "Estimated Revenue" instead of "Sale of Town Property." Town Counsel John W. Perkins said that Articles 1 and 2 are legally correct. The result of the meeting and sale of property will be reported to the Tax Commission who will take all facts into consideration in determining the Tax Rate for 1963.

Town Counsel ruled against an amendment by Mr. Mahon. Selectman Lawrence Hackett said that the Budget had been set and approved. It is the

thought of the Board to reduce the Tax Rate as much as possible. If property is sold it is up to the Tax Commission to make decision.

Mr. Colt asked why it was so imperative that the purchase of the Swain property be voted this year. Mr. Hackett replied that Mr. Swain gave the Selectmen and the Town 90 days to decide whether or not they wanted his land. Otherwise he will sell to an individual.

Mrs. Louisa Berry asked how the town proposed to pay for this land. Reply: By direct taxation.

Mr. Charles Wallace said various financial aspects had been discussed, but do we really need the parking area. He said that he had never been unable to find a parking space in the present lot.

The Town Manager said that in his opinion the space was not needed right now, but that it would definitely be needed in the future. A shopping center and parking space must be provided or people will shop elsewhere.

Mr. Chester Mullen asked how the town could expand any more in the centre.

Mr. John Doheny said that in his opinion the Parking Lot should be used for live parking, and not all day parking caused by car pools.

Mr. J. Mahon asked the Selectmen when the property will be sold if the assembly votes favorably. Reply: As soon as possible.

Mr. James Rush said that only in the summer months was there need for extra parking. It seemed that \$26,300 was expensive for such a short period of time.

Mrs. Louisa Berry moved the previous question (limiting debate). Seconded.

Mr. Roland Page made the motion that the vote be by "Yes" and "No" ballot.

Tellers: Walter Brown, J. Thomas Raisner.
For: *40 votes.* Against *34 votes.*

Mrs. Ruth Nutter's amendment to Article 1 was passed.

Vote on Article 1: (by ballot)
In favor 50. Against 46.

Tellers: Walter Brown and J. Thomas Raisner.

ARTICLE 2

Mr. David Colt made the motion to adopt Article 2 as read. Seconded.

Mr. John Mahon wished to amend Article 2 to have the Budget figure of "Estimated Revenue" changed by adding \$13,000. The Moderator ruled that the Budget figure cannot be changed by vote. Mrs. Louisa Berry amended Article 2 by adding the words "Sale to be by Public Auction or Sealed Bid." Seconded.

Mr. John Mahon made a second amendment to Article 2 that the receipts from the sale of this property be used to reduce the 1963 Tax Rate. Seconded.

Mrs. Berry amended her amendment to read "by Public Auction or Sealed Bid, with the right to reject any or all bids." Delete the words "Private Sale."

Mr. Boehner said that sale by Public Auction often depresses the price of property.

Mr. David Colt said that the assembly should have confidence in the judgement of the Board of Selectmen, and that they should not be pinned down to certain procedure.

Amendments by Mrs. Berry and Mr. Mahon were not carried.

Mr. Colt's motion to adopt Article 2 as read was voted in the affirmative.

Mrs. Louisa Berry made the motion to adjourn at 9:07 p.m. *So Voted.*

Respectfully submitted,

HELEN W. HAYDEN,

Town Clerk

A true copy of record, Attest:

HELEN W. HAYDEN,

Town Clerk

**STATEMENT OF APPROPRIATIONS AND
TAXES ASSESSED FOR THE YEAR, 1963**

Total Town Approp.	\$855,889.63	
Less Revenues & Credits	242,665.50	
<hr style="width: 20%; margin: 0 auto;"/>		
Net Town Appropriation		\$ 613,224.13
Net Hampton School Approp.		472,349.42
Net Co-op. School Approp.		273,638.94
County Tax Assessment		67,366.87
<hr style="width: 20%; margin: 0 auto;"/>		
AMOUNT TO BE RAISED BY PROPERTY TAXES		\$1,426,579.36

**1963 TAX RATE
PER \$1,000.00 OF VALUATION**

Town	\$29.60	
Hampton Schools	22.90	
Cooperative School	13.20	
County	3.30	
<hr style="width: 20%; margin: 0 auto;"/>		
Total Town Tax Rate		\$69.00
Precinct Tax		.50

SUMMARY INVENTORY OF VALUATION, 1963

Land and Buildings	\$19,889,633.00
Trailers, 88	52,850.00
Factory Buildings and Machinery	142,050.00
Electric Plants, 2	619,480.00
Stock in Trade	352,553.00
Boats and Launches, 152	46,375.00
Horses, 4	350.00
Cows, 88	6,080.00
Fowls, 1,000	300.00
Gasoline Pumps and Tanks	17,375.00
Road Building & Construction Machinery	19,278.00
	<hr/>
Total Assessed Valuation	\$21,146,324.00
Less Veterans' Exemption	471,000.00
	<hr/>
Valuation on which the tax rate is computed	\$20,675,324.00
Precinct Valuation	\$ 8,852,540.00

BONDED INDEBTEDNESS

Town	\$1,095,000.00
School District	746,000.00
Co-op School - Hampton's Share, Est.	586,750.00
County - Hampton's Share, Est.	42,000.00
Precinct	71,500.00
	<hr/>
	\$2,541,250.00
Per Capita Dept.	\$472.44

1960 Census — 5,379

SOURCES OF TAXES AND INCOME

Resident Property Tax	\$870,839.81
Non-Resident Property	602,446.55
Other taxes, fines and aid programs	152,356.08
Town Income from Rent, Parking	
Lots and Interest	73,250.49

REPORT

*of an examination and audit
of the accounts*

of the

TOWN OF HAMPTON

for the fiscal year ended December 31, 1963

made by

THE DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION

December 2-6, 1963 & December 30, 1963

January 3, 1964

DIVISION OF MUNICIPAL ACCOUNTING

STATE TAX COMMISSION

Concord, New Hampshire

SUMMARY OF FINDINGS AND RECOMMENDATIONS

January 10, 1964

Board of Selectmen
Hampton, New Hampshire
Gentlemen:

Submitted herewith is the report of the annual examination and audit of the accounts of the Town of Hampton for the fiscal year ended December 31, 1963, which was made by this Division in accordance with the vote of the Town. Exhibits as hereafter listed are included as part of the report.

SCOPE OF AUDIT

Included in the examination and audit were the accounts and records of the Board of Selectmen, Treasurer, Tax Collector, Town Clerk, Municipal Court, Library, Cemetery Association, Trustees of Trust Funds, Marsh Reclamation Authority and Sewer Bond Fund.

FINANCIAL STATEMENTS

Comparative Balance Sheets: Dec. 31, 1962 - Dec. 31, 1963:
(Exhibit A-1)

Comparative Balance Sheets as of December 31, 1962 and December 31, 1963, are presented in Exhibit A-1. As indicated therein, the Net Debt decreased by \$127,956.17 in the year of 1963.

Analysis of Change in Financial Condition: (Exhibit A-2)

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

DECREASE IN NET DEBT

Net Budget Surplus	\$ 32,411.58
Increase in Accounts Receivable	510.00
Tax Collector's Excess Credits - Net	489.05

Tax Collector's Excess Collections	10.00	
Bonds Retired	109,000.00	
Special Fund - Swain Property	15,053.33	
		\$157,473.96

INCREASE IN NET DEBT

Cash Surplus Used to Reduce Tax Rate \$ 29,000.00	
Tax Liens transferred to Tax Deeds	517.79
	29,517.79

NET DECREASE

\$127,956.17

**Comparative Statements of Appropriations and Expenditures —
Estimated and Actual Revenues: (Exhibits A-3 & A-4)**

Comparative statements of appropriations and expenditures, estimated and actual revenues for the fiscal year ended December 31, 1963, are presented in Exhibits A-3 and A-4. As indicated by the budget summary (Exhibit A-4, a net unexpended balance of appropriations of \$16,416.51, plus a revenue surplus of \$15,995.07, resulted in a net budget surplus of \$32,411.58.

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

A summary statement of receipts and expenditures for the fiscal year ended December 31, 1963, made up in accordance with the uniform classification of accounts, is included in Exhibit B-1. Proof of the Treasurer's balance as of December 31, 1963, is indicated in Exhibit B-2.

Statement of Bonded Indebtedness: (Exhibit I)

A statement of bonded indebtedness as of December 31, 1963, showing annual debt service requirements, is contained in Exhibit I.

Marsh Reclamation Authority: (Exhibit J)

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

Sewer Bond Fund Account: (Exhibit K)

A statement of the Sewer Bond Fund Account for the fiscal year ended December 31, 1963, is presented in Exhibit K.

AUDIT PROCEDURE

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

GENERAL COMMENTS**Current Surplus:**

The current surplus (excess of total assets over current liabilities) increased by \$18,956.17 from \$135,401.62 to \$154,357.79 during 1963, as shown herewith:

	December 31, 1962	December 31, 1963
Total Assets	\$1,423,654.00	\$1,132,931.04
Current Liabilities	1,288,252.38	978,573.25
Current Surplus	\$ 135,401.62	\$ 154,357.79

Conclusion:

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

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

Yours very truly,

Harold G. Fowler

Director

DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION

O. Maurice Oleson, Auditor

George L. Russell, Accountant

DIVISION OF MUNICIPAL ACCOUNTING

STATE TAX COMMISSION

Concord, New Hampshire

January 10, 1964

Certificate of Audit

This is to certify that we have examined and audited the accounts and records of the Town of Hampton for the fiscal year ended December 31, 1963. In our opinion, the Exhibits included herewith reflect the true financial condition of the Town on December 31, 1963, and the results of operations for the fiscal year ended on that date.

Respectfully submitted,

Harold G. Fowler
Director

DIVISION OF MUNICIPAL ACCOUNTING
STATE TAX COMMISSION

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

INDEX**EXHIBITS:****Financial Information:**

- A-1 — Comparative Balance Sheets - As of December 31, 1962 and December 31, 1963
- A-2 — Analysis of Change in Financial Condition
- A-3 — Comparative Statement of Appropriations and Expenditures
- A-4 — Statement of Estimated and Actual Revenues and Budget Summary

Treasurer:

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

Tax Collector:

- C-1 — Summary of Warrants
- C-2 — Summary of Tax Sale Accounts
- C-3 — State Head Taxes - Summary of Warrants
- C-4 — Summary of Land Rent Accounts

Clerk:

- D — Statement of Town Clerk's Accounts

Trust Funds:

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

Municipal Court:

- F — Statement of Municipal Court Accounts and Proof of Balance

Library:

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

Cemetery:

- H-1 — Statement of Cemetery Association Accounts - Working Fund
- H-2 — Cemetery Association - Investment Funds

Indebtedness:

- I — Statement of Bonded Indebtedness, Showing Annual Maturities of Principal and Interest

Marsh Reclamation Authority:

- J — Statement of Receipts, Expenditures and Proof of Balance

Sewer Bond Fund:

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

Surety Bonds:

- L — Town Officers' Surety Bonds

EXHIBIT A-1

TOWN OF HAMPTON

Comparative Balance Sheets

As of December 31, 1962 and December 31, 1963

ASSETS

	December 31, 1962	December 31, 1963
Cash:		
General Fund	\$295,768.42	\$222,357.29
Cash in Hands of Tax Collector	2,500.03	
Sewer Bond Fund	851,829.44	534,886.22
	<hr/>	<hr/>
	\$1,150,097.89	\$ 757,243.51
Special Fund - Swain Property		15,053.33
Accounts Due Town:		
Land Rents	\$ 1,002.50	\$ 1,512.50
State of New Hampshire - Park- ing Meter Police	4,979.25	5,427.70
State of New Hampshire - Water Pollution Aid	50,000.00	91,205.33
	<hr/>	<hr/>
	55,981.75	98,145.53
Due From Sewer Fund (Interest on Investments)	15,394.00	20,561.08
Due Town From Municipal Court		300.92
Unredeemed Taxes:		
Levy of 1962	\$	\$ 13,907.93
Levy of 1961	7,638.74	4,554.58
Levy of 1960	1,861.12	1,348.89
Levy of 1959	2,230.86	1,466.90
Levy of 1958	72.65	
Levy of 1957	58.84	
	<hr/>	<hr/>
	11,862.21	21,278.30
Uncollected Taxes:		
Levy of 1963	\$	\$214,545.56
Levy of 1962	183,877.09	882.46

HAMPTON TOWN REPORT

61

Levy of 1961	1,644.72	340.01
Levy of 1960	213.34	175.34
Levy of 1959	8.00	

State Head Taxes:

Levy of 1963		3,585.00
Levy of 1962	3,960.00	725.00
Levy of 1961	455.00	50.00
Levy of 1960	140.00	45.00
Levy of 1959	20.00	

	190,318.15	220,348.37
Total Assets	\$1,423,654.00	\$1,132,931.04
Net Debt	1,068,598.38	940,642.21
Grand Total	\$2,492,252.38	\$2,073,573.25

LIABILITIES

December 31, 1962 December 31, 1963

Unexpended Balances of Appropriations:

Blue Cross	\$ 473.90	\$ 615.62
New Construction -		
Storm Drains	7,800.00	7,800.00
Land & Buildings	1,600.00	1,000.00
Tuck Field	900.00	900.00
New Equipment	6,000.00	
Sewer Construction	12,000.00	6,000.00
Grist Mill	2,276.81	2,276.81
Town Hall &		
Other Town Buildings	650.00	
Sewer Maintenance	4,000.00	2,000.00
Town Road Aid	6,750.00	6,750.00
Parks & Playgrounds	2,300.00	
Article 8 - Tax Maps	2,068.44	
Article 11 - Right of Way -		
Seabrook Beach	500.00	
Article 24 - Hampton Harbor		
Improvements	20,000.00	20,000.00
Article 32 - Leased		
Land Survey	1,399.75	
Police Department		1,000.00

Damages & Legal		3,500.00	
Advertising & Regional Association		100.00	
Special Activities		100.00	
		<hr/>	<hr/>
	\$ 68,718.90		\$ 52,042.43
Sewer Bond Fund	851,829.44		534,886.22
Due State:			
State Head Taxes and Penalties:			
Collected -			
Not Remitted	\$ 615.50	\$ 937.50	
Uncollected	3,960.00	3,585.00	
Yield Tax - Bond & Debt			
Retirement	112.35	12.85	
	<hr/>	<hr/>	
	4,687.85		4,571.35
Due Schools:			
Hampton School Dist.	\$240,000.00	\$275,000.00	
Co-Op. School Dist.	123,016.19	112,073.25	
	<hr/>	<hr/>	
	363,016.19		387,073.25
Bonds Outstanding	1,204,000.00		1,095,000.00
	<hr/>	<hr/>	<hr/>
Total Liabilities	\$2,492,252.38		\$2,073,573.25
	<hr/>	<hr/>	<hr/>
Grand Total	\$2,492,252.38		\$2,073,573.25

EXHIBIT A-2

TOWN OF HAMPTON

Analysis of Change in Financial Condition

Fiscal Year Ended December 31, 1963

Net Debt - December 31, 1962	\$1,068,598.38	
Net Debt - December 31, 1963	940,642.21	
	<hr/>	
Decrease in Net Debt		\$127,956.17

Analysis of Change

Decreases:

Net Budget Surplus	\$ 32,411.58	
Increase in Accounts Receivable	510.00	
Tax Collectors Excess Credits - Net	489.05	
Tax Collectors Excess Collections	10.00	
Bonds Retired	109,000.00	
Special Fund - Swain Property	15,053.33	
	<hr/>	
		\$ 157,473.96

Increases:

Cash Surplus Used		
to Reduce Tax Rate	\$ 29,000.00	
Taxes Deeded to Town	517.79	
	<hr/>	
		29,517.79
	<hr/>	
Net Decrease		\$127,956.17

EXHIBIT A-3
TOWN OF HAMPTON

Comparative Statement of Appropriations and Expenditures
Fiscal Year Ended December 31, 1963

	Carried From 1962 (Assets) & Liabilities	Appropriations 1963	Receipts and Reimbursements	Total Amount Available	Expenditures 1963	Balances		* Carried To 1964 Liabilities
						Unexpended	Overdrafts	
Town Officers' Salaries	\$	18,575.00	\$	18,575.00	\$ 18,574.97	\$.03	\$	\$
Town Officers' Expenses		12,625.00	215.29	12,840.29	11,963.36	876.93		
Election & Registration Expenses		950.00		950.00	990.79			40.79
Municipal Court Expenses		3,035.00		3,035.00	3,850.71			815.71
Town Hall &								
Other Town Bldgs.	650.00	3,475.00		4,125.00	3,758.23	366.77		
Police Department		89,869.00	319.36	90,188.36	91,797.17			2,608.81
Hydrant Rental		20,150.00		20,150.00	21,467.82			1,317.82
Fire Department		70,415.00	37.10	70,452.10	70,451.47	.63		
Blister Rust - Care of Trees		4,000.00		4,000.00	2,062.37	1,937.63		
Insurance		8,160.00	460.18	8,620.18	9,959.17			1,338.99
Planning and Zoning		1,500.00	85.00	1,585.00	926.39	658.61		
Damages & Legal		6,000.00	50.00	6,050.00	1,547.48	1,002.52		3,500.00
Civilian Defense		1,000.00		1,000.00	775.31	224.69		
Health Department		30,400.00		30,400.00	32,378.59			1,978.59
Vital Statistics		2,300.00		2,300.00	2,360.00			60.00
Sewer Maintenance	4,000.00	48,265.00	3,813.24	56,078.24	46,693.14	7,385.10		2,000.00
Dump		15,400.00		15,400.00	13,389.46	2,010.54		
Town Road Aid	6,750.00	7,600.00	4,101.26	18,451.26	12,992.41			1,291.15
Town Maintenance - Summer		35,500.00)	5,333.91	68,633.91	74,497.79			5,863.88

Town Warrant

Town Warrant For 1964

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 Auditorium of the Hampton Academy Junior High School on Tuesday the tenth day of March, 1964, at ten o'clock in the forenoon to act upon the following subjects:

* ARTICLE 1. To choose by Non-Partisan Ballot, one Selectman for Three Years, one Town Clerk, One Town Treasurer, One Collector of Taxes — for one year, and four members of the Municipal Budget Committee for three years.

* ARTICLE 2. To choose all other necessary officers for the ensuing year. (The polls for the election of officers and to vote on any other articles which may appear on the ballot, will be open at ten o'clock in the forenoon and will not be closed earlier than six o'clock in the afternoon of the same day.)

* ARTICLE 3. To choose Delegates at Large, Alternate Delegates at Large, Delegates and Alternate Delegates to the National Conventions of the various political parties to be held to nominate candidates for President and Vice-President of the United States.

* ARTICLE 4. To choose Delegates to the Constitutional Convention.

* ARTICLE 5. To vote on the question: "Shall Sweepstakes Tickets be sold in this city or town."

ARTICLE 6. To see if the town will vote to accept the Budget as submitted by the Budget Committee and to raise and appropriate the sum of \$773,-574.00.

ARTICLE 7. To see if the town will vote to give the Selectmen and Town Treasurer power to borrow money in anticipation of taxes.

ARTICLE 8. To see if the town will vote to give the Selectmen power to administer, sell or otherwise dispose of any Real Estate acquired through tax deeds, any sale to be at Public Auction.

ARTICLE 9. To see if the town will vote to authorize the Board of Selectmen to grant 15 year leases instead of the present 10 year leases, for all leases terminated or expiring after April 1, 1965.

ARTICLE 10. To see if the town will vote to have the vacant town land at Plaice Cove bounded on the north by Lot 537 and on the south by Lots 536 and 528 surveyed out into lots to be leased to private persons by the Board of Selectmen in the best interests of the town.

ARTICLE 11. To see if the town will vote to use voting machines at the March 1965 Town Meeting—provided voting machines are available and permitted for use at the 1965 Town Meeting on a trial basis.

ARTICLE 12. To see if the town will vote to discontinue issuing Real Estate Agent and Victualers Licenses and discontinue collecting fees from persons engaged in these pursuits.

ARTICLE 13. To see if the town will vote to investigate the legality of Chapter 159 of the Session Laws of 1933 and the expenditure of town funds for lifeguards, cleaning, and policing of State Parks and to take take the necessary action in the best interests of the town.

* ARTICLE 14. To see if the town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting on March 8, 1949, and amended at subsequent Town Meetings, as follows:

Amend Article V by adding the following new section:

“Section 11. All construction shall conform to the National Building Code as recommended by the National Board of Fire Underwriters and described as, ‘a code prescribing regulations governing the construction, alteration, equipment, use and occupancy, location and maintenance, moving and demolition of buildings and structures’.”

* ARTICLE 15. To see if the town will vote to amend the Zoning Ordinances of the Town of Hampton adopted at the Annual Town Meeting on March 8, 1949, and amended at subsequent Town Meetings, as follows:

Amend Article 1, Section 3 by adding the following new subsection:

“Subsection 4A. Permit in any district the dead storage (not be be inhabited) of travel trailers, boat trailers, and utility trailers of less than 24 feet.”

ARTICLE 16. On petition of Paul A. Keane and sixteen other legal voters of the Town of Hampton;

to see if the town will vote to raise and appropriate the sum of \$9,500.00 for the installation of a sanitary sewer system on Tobey Street and Gray Avenue.

ARTICLE 17. On petition of James A. Penney and nine other legal voters of the Town of Hampton; to see if the town will vote to raise and appropriate the sum of \$7,000.00 for the installation of a sanitary sewer system on Mill Road from Ann's Lane to a point near 111 Mill Road.

ARTICLE 18. On petition of William H. Little, Jr., and eleven other legal voters of the Town of Hampton; to see if the town will vote to extend the present sewer line approximately six hundred forty (640) feet west from the present terminus of said line at the intersection of Carlson and Locke Roads for the purpose of serving eight existing dwellings and the new Ellis Acres development with its anticipated sixteen new dwellings.

ARTICLE 19. On petition of William H. Little, Jr., and eleven other legal voters of the town of Hampton; to see if the Town will vote to raise and appropriate the sum of Sixteen Hundred (\$1,600.00) Dollars for the purpose of extending the sewer line six hundred forty (640) feet west of the intersection of Carlson and Lock Roads, to authorize the Selectmen to expend the above sum for that purpose, and to accept a similar sum of Sixteen Hundred (\$1,600.) Dollars from the Developer of the Ellis Acres Development as a fifty (50%) per cent contribution toward the cost of said sewer line extension in exchange for the right and privilege of connecting the sewer line within the development to the above sewer line extension.

ARTICLE 20. We, Ruth Stimson and one hundred and fifty other legal voters of the Town of Hampton, hereby respectfully petition the Board of Selectmen to insert the following article in the Warrant for the Annual Town Meeting of 1964.

1. Whereby by a vote passed at the annual town meeting of the Town of Hampton for the year 1960 certain marsh land owned by the Town of Hampton and located within the area specified in the vote was authorized to be conveyed to the Hampton Marsh Reclamation Authority, and

2. Whereas your petitioners desire to rescind said vote in part, and

3. Whereas your petitioners request that the marsh land owned by the Town of Hampton and located within the following described area be set aside and dedicated for wild life and conservation purposes; namely:

North Boundary: Start at intersection of B. & M. RR. and southerly side line of Exeter-Hampton Electric Co. right of way south of Drakeside Road, and progress in a general easterly direction to the point of intersection with the westerly side of Landing Road; then following the said westerly sideline of Landing Road in a general southerly direction and thence in a general easterly direction as far as the southerly side line of Exeter-Hampton Electric Co. right of way; thence following the southerly side line of said Exeter-Hampton Electric Co. right of way in an easterly direction as far as the west bank of Tide Mill Creek located at mean high tide.

East Boundary: Tide Mill Creek (west boundary of Project 1 area.)

South Boundary: Hampton River past Nudd's Canal and Hobb's Point to junction of Hampton and Hampton Falls Rivers, then following the town boundary to the B. & M. RR. right of way.

West Boundary: East side of B. & M. RR. right of way in a Northerly direction to a starting point the junction with Exeter-Hampton Electric Co. right of way, and

4. Whereas the marsh land located within the aforesaid specified area has not been conveyed by the Town to the Marsh Reclamation Authority.

Therefore we hereby request that the Town of Hampton vote to partially rescind the vote taken at the annual town meeting held in March 1960 whereby the town voted to convey certain marsh land to the Marsh Reclamation Authority, said partial rescinding of said vote to be wholly as to the area herein before described in paragraph 3 and to further vote that the marsh land owned by the Town of Hampton located in said area herein before described in paragraph 3 to be set aside for wild life and conservation purposes; said vote shall take effect immediately upon the passage of this article.

ARTICLE 21. On Petition of John J. Foley and nine other legal voters of the town of Hampton; to see if the town will vote to raise and appropriate the sum of \$150,000. for the purpose of paying land and property damages for the acquisition of a strip of land approximately 100-110 feet wide running from Glade Path to Ocean Boulevard near the Hampton River Bridge for the purpose of a public highway; said highway to be generally as shown on the plan dated June 20, 1962 and prepared by Anderson, Nichols, Inc., and filed in the Hampton Town

Offices but subject to such revisions of said plan as may be made by the Selectmen of the Town of Hampton at the time said highway is laid out and to authorize the Selectmen of the Town of Hampton to acquire said land by purchase or condemnation, or otherwise, and to proceed to lay out said highway in accordance with Revised Statutes Annotated as amended and to determine how any such appropriation shall be raised, from taxation, transfer of available funds, by borrowing or otherwise, and if by borrowing, to authorize the issuance and sale of bonds and notes of the Town of Hampton under the Municipal Finance Statute or any other enabling authority; and to take any other action incidental to or connected with the foregoing matters or any of them.

ARTICLE 22. On petition of John J. Foley and nine other legal voters of the town of Hampton: to see if the town will vote to raise and appropriate the sum of \$40,000 for the purpose of paying land and property damages for the acquisition of a strip of land approximately 100-110 feet wide running from Glade Path to the town parking lot near Ashworth Avenue for the purpose of a public highway; said highway to be generally as shown on the plan dated June 20, 1962 from Station 46 to Station 70 and prepared by Anderson, Nichols, Inc., and filed in the Hampton Town Offices but subject to such revisions of said plan as may be made by the Selectmen of the Town of Hampton at the time said highway is laid out and to authorize the Selectmen of the Town of Hampton to acquire said land by purchase or condemnation, or otherwise, and to proceed to lay out said highway in accordance with the Revised Statutes as amended.

ARTICLE 23. On petition of Willis B. Eaton and nine other legal voters of the Town of Hampton: to see if the Town will vote to raise and appropriate the sum of \$2,000 for the purpose of building a storm drainage sewer in the drainage ditch on the Hoyt property, so called, provided the Town is given an easement.

ARTICLE 24. On petition of John Pierce Batchelder and 70 other legal voters of the Town of Hampton to see if the town will vote to ratify action by the Board of Selectmen in prior years, as follows:

Whereas, The Town of Hampton recorded plats in the Rockingham County Registry of Deeds as Plaice Cove in 1909 and North Side in 1919 and

Whereas, these plats designated a certain area on the northerly end of Plaice Cove as North Side Park and

Whereas, it is the intent of the petitioners to set aside all of this last remaining strip of natural sand dunes and

Whereas, this entire park has been used as a public park and

Whereas, the Board of Selectmen during the 1920's voted to set aside this park in the memory of Joseph B. Brown, a beloved Selectman for many years and

Whereas, no formal action by Town Meeting in accordance with R.S.A. Chapter 50 has been taken by previous Town Meetings

Now Therefore Be It Voted that North Side Park be and it is hereby dedicated as North Side Park in memory of Joseph B. Brown.

ARTICLE 25. On petition of Richard A. Stebins and 42 other legal voters of the town of Hampton; to see if the voters of the town of Hampton assembled here, will direct the selectmen that no funds shall be used or authorized to be used or expended for installation of sewer facilities, including trenching, pipe, pipe laying, fittings, appurtenances, back filling, or grading on any *unaccepted* street, highway, alley, lane or avenue existing and/or proposed, or extension thereof.

ARTICLE 26. On petition of James W. Tucker, Jr., and 24 other legal voters of the Town of Hampton: to see if the town will vote to raise and appropriate the sum of \$25,000.00 for the purpose of purchasing a new fire truck and to authorize the issue and sale of notes of the Town of Hampton in the sum of \$25,000.00 therefor under and pursuant to the Municipal Finance Act or any other enabling authority.

ARTICLE 27. On petition of John D. Hebert and 14 other legal voters of the Town of Hampton, to see if the Town will vote to raise and appropriate the sum of fifteen hundred (\$1,500.) dollars to increase the appropriation of the Recreation Commission of the Town of Hampton from \$3,325.00 to \$4,825.00 said increased amount to be used for the recreation of youth of the Town of Hampton at the discretion of the Recreation Commission.

ARTICLE 28. On petition of Winthrop L. Hart and 19 other legal voters of the Town of Hampton to raise and appropriate the sum of One Thousand Dollars (\$1,000.00) for 2 Fire Alarm boxes to be located at or near the corner of Thomsen and Mace Roads and at the corner of Naves and Yeaton Roads.

ARTICLE 29. On petition of Norman P. Parsons and ten other legal voters of the Town of Hampton: to see if the town will vote to amend the Zoning Ordinance of the Town of Hampton adopted at the Annual Town Meeting on March 8, 1949, and amended at subsequent Town Meetings, as follows:

Amend Article VI, Section 1 by adding after the second paragraph the following paragraph:

The Building Inspector may employ technical assistance in order to determine if the requirements of the National Electrical Code or any state or local construction requirements are complied with. Before any work is started which requires inspection, a building permit must be issued by the Building Inspector.

Change Article V, Section 7, to read:

Electrical Wiring: All wiring shall meet the minimum standards of the latest edition of the National Electrical Code of the National Board of Fire Underwriters, and each subsequent edition or supplement, and any additional requirements that the Building Inspector may deem necessary.

ARTICLE 30. On petition of Donald A. Ring and 14 other legal voters of the Town of Hampton: to see if the town will vote to raise and appropriate the sum of twenty-five (\$25,000.) thousand dollars for the purchase of a new combination fire truck to serve the town and the construction of a suitable addition to the Academy Avenue Fire Station to provide storage for three pieces of equipment. Such purchase shall be financed by taxation, transfer of available funds, by borrowing or otherwise, and if by borrowing, to authorize the issuance and sale of

bonds and notes of the Town of Hampton under the Municipal Finance Statute or any other enabling authority; and to take any other action incidental to or connected with the foregoing matters or any of them.

ARTICLE 31. On petition of Donald A. Ring and 12 other legal voters of the Town of Hampton to see if the Town will vote to raise and appropriate the sum of one (\$1,000.) thousand dollars as the town's share of the annual budget of the New Hampshire Seacoast Regional Development Association.

ARTICLE 32. On petition of Donald A. Ring and 13 other legal voters of the Town of Hampton: to see if the town will vote to raise and appropriate the sum of fifty (\$50.00) dollars for the expenses of a Survey Commission to Study the Recreation Industry in Hampton. Said Recreation Industry Survey Commission to be created by the adoption of this article and shall be charged with the responsibility of reporting its findings and recommendations to the next annual town meeting, and future regular and/or special town meetings.

The Recreation Industry Survey Commission shall examine into all phases of the industry in Hampton and other areas to determine the relative competitive position of the industry.

The Commission shall further examine into the physical and economic facilities available to the industry and make recommendations for the improvement thereof. The commission shall be charged with the responsibility for developing a master plan for the future growth and development of the recreation industry in Hampton and shall have the power to

accept the services, loans, grants-in-aid and other assistance from the Federal, State, County, or other unit of local government, regional organization and public as well as private organizations.

The membership of the Commission shall consist of the following to be appointed annually: two members by the moderator, two members by the Board of Selectmen, one member by the Planning Board, one member by the Zoning Board of Adjustment, one member by the Municipal Budget Committee. Commission membership shall also include the Chairman of the Board of Selectmen, the Chairman of the Precinct Commissioners, the Town Manager, the Executive Secretary of the Hampton Chamber of Commerce, the Executive Director of the N. H. Seacoast Regional Development Association, and the Chairman of the Hampton Municipal Development Authority.

Said Commission shall hold an organization meeting annually within thirty days following the Annual Town Meeting and shall adopt by-laws and establish other administrative regulation necessary for the furtherance of the purposes of the Commission.

ARTICLE 33. On petition of Kenneth W. Malcolm and 10 other legal voters of the Town of Hampton to see if the Town of Hampton will vote to raise and appropriate the sum of \$120,000.00 over a two year period, for the purpose of obtaining land and constructing a Community Center for the use of the Residents of the Town of Hampton.

The purpose of this Community center would be for the year round use of the residents for their social and recreational life of all age groups. This center would also fill the need for a Town Hall and

could be constructed so that it would be the nucleus of the eventual re-location of the Town Offices which the town growth will soon require. This multi-purpose recreational building would also serve as a Youth center and a Senior Citizen Center.

We hope and expect a positive vote on this article so that this often discussed and needed town facility will become a reality.

ARTICLE 34. On petition of Fred J. Schaaque and ten other legal voters of the Town of Hampton: to see if the Town will vote to convey all their right, title and interest in and unto a certain ten foot strip of land running parallel with the northerly side-line of Lot No. 20, sub-division Plan of Glen Hill, Hampton, N. H. said ten foot strip being a part of an existing fifty foot right of way between Lots No. 20 and No. 19 on said plan.

ARTICLE 35. On petition of Fred J. Schaaque and ten other legal voters of the Town of Hampton to see if the Town will vote to convey all their right, title and interest and to remove the dedication of a street as shown on subdivision Plan of Section C, Glen Hill, Hampton, N. H. described as follows:

Beginning at a point on the northerly side of Exeter Road at land of Mapes and running a depth of 300 feet to Burgundy Drive and a width of 40 feet between land of Mapes and April on said Exeter Road; said dedication being inadvertently included on the above entitled recorded plan but not being used as a road now or planned on in the future.

ARTICLE 36. On petition of Ralph T. Harris and ten other registered voters of the town of Hampton: to see if the town will vote to petition the 1965 session of the General Court to create a five-member

Board of Selectmen to govern the town of Hampton, to consolidate the functions of the town and precinct governments into said five-member Board, to define the powers and duties thereof and provided further that at least two members of said Board shall be residents of the presently defined Hampton Beach Village District.

ARTICLE 37. On petition of Ralph T. Harris and ten registered voters of the town of Hampton to see if the town will vote to authorize the Board of Selectmen in the interests of the protection of persons and property to take such action as may be necessary to cause the installation of fire hydrants, street lighting and such other facilities as may be necessary on accepted or unaccepted ways within the town of Hampton.

* ARTICLE 38. On petition of Arthur A. Hinkley and 23 other legal voters of the Town of Hampton; to see if the town will vote to rescind the action taken at the last annual town meeting that adopted the non-partisan ballot system, and return to the Australian Ballot System.

ARTICLE 39. (The following article appeared in the Warrant for the March 1963 Town Meeting. A motion was made, and carried that action on this article be postponed until the Town Meeting of 1964.)

Article 20 of Warrant for 1963 Town Meeting.

On Petition of Harry L. Tufts and nine other legal voters of the Town of Hampton: to see if the Town will vote:

- A. To adopt the provisions of Chapter 330, RSA, as amended requiring the licensing of plumbers.

- B. To create a board of three members for the examination of plumbers, said board to be appointed by the Selectmen and to consist of a master plumber, who has been engaged for at least five years in active plumbing business in the State, the plumbing inspector, and a journeyman plumber who has had at least five years active service, and they shall serve without pay. One member to serve for one year, one member to serve for two years, and one member to serve for three years and thereafter each member shall be appointed for a three year term.
- C. To provide for an inspector of plumbing to be appointed by the Selectmen for a term of one year or until his successor is appointed but no person shall be appointed plumbing inspector until the licensing board shall examine and pass the applicant. The licensing board shall examine and pass upon all applicants in accordance with the provisions of said Chapter 330 RSA except upon the adoption of this ordinance all active full time owners of plumbing business within the Town shall be considered master plumbers and shall be entitled to be licensed as such and any person who shall personally register his name and address with the licensing board and provide satisfactory evidence that he had been engaged as a master plumber for at least five years active service prior to the passing of this ordinance shall be entitled to receive a license as a master plumber without examination.

D. To adopt the following regulations:

- (1) All plumbing work within the Town shall be performed under the supervision of a master plumber and all plumbing work both in the rough and finished work must be inspected and approved by the master plumber before the plumbing inspector is called for inspection and the master plumber shall be responsible for all the work done under his supervision.
- (2) All plumbing shall be inspected in the rough and finished work by the plumbing inspector and no part of any plumbing shall be hidden from view until inspection and approval by the plumbing inspector.
- (3) All plumbing work not approved by the plumbing inspector shall be corrected within two working days. If the work is not corrected within the time limited the plumbing inspector shall immediately file a complaint in the municipal court.
- (4) Plumbing may be done by a person on premises owned by him without being licensed but if any new fixtures are added or any change made or any plumbing work done, the new fixtures, changes, or work, must be inspected and approved by the plumbing inspector.

E. To adopt the State Plumbing Code as made by the State Board of Health in accordance with Chapter 330 RSA.

F. To revoke all plumbing regulations passed prior to adoption of this ordinance, except any

plumbing regulations as set forth in the Zoning Ordinance of the Town of Hampton adopted March 8, 1949 and as subsequently amended, and the inspection by the plumbing inspector shall be in addition to the inspection by the building inspector as provided in the aforesaid Zoning Ordinance.

- G. Any person violating any provision of this ordinance shall be deemed guilty of a misdemeanor; and shall be subject to a fine not exceeding twenty dollars for each and every violation thereof, and his license may be revoked by the examining Board provided for in this ordinance.
- H. The unconstitutionality of any provision of this ordinance, or its application to any person or circumstance, shall not invalidate the remainder of this ordinance, or the application of such provision to other persons or circumstances.
- I. This ordinance shall take effect on its passage.

ARTICLE 40. To transact any other business that may legally come before this meeting.

Given under our hands and seal this 24th day of February in the year of our Lord, 1964.

LAWRENCE C. HACKETT (L.S.)
 ROBERT H. DANIELSON, JR. (L.S.)
 NOEL W. SALOMON (L.S.)

Selectmen of Hampton, N. H.

A true copy of Warrant — Attest:

Note: All articles with the asterisk before them are on the ballot.

LAWRENCE C. HACKETT (L.S.)
 ROBERT H. DANIELSON, JR. (L.S.)
 NOEL W. SALOMON (L.S.)

Selectmen of Hampton, N. H.

Town Budget

BUDGET OF THE TOWN OF

Estimates of Revenue and Expenditures for the Ensuing Year
Estimated & Actual Revenue, Appropriations & Expenditures

SOURCES OF REVENUE

	Estimated Revenue Previous Year 1963	Actual Revenue Previous Year 1963	Estimated Revenue Ensuing Year 1964
From State:			
Interest & Dividends Tax	21,832.90	21,832.90	22,000.00
Railroad Tax	500.00		
Savings Bank Tax	4,053.60	4,053.60	4,000.00
Water Pollution Aid	53,500.00	50,000.00	55,000.00
From Local Sources Except Taxes:			
Dog Licenses	1,800.00	1,961.00	1,900.00
Business Licenses, Permits and Filing Fees	2,400.00	2,634.75	2,500.00
Fines and Forfeits, Municipal Court	8,000	6,797.48	8,000.00
Interests Received on			
Taxes and Deposits	15,000.00	25,402.99	10,000.00
(b) Parking Spaces	25,000.00	23,911.25	24,000.00
(c) Road Toll Refund	2,650.00	1,809.01	2,500.00
Motor Vehicle Permits	50,000.00	54,750.48	55,000.00
Land Rents	22,500.00	23,936.25	24,000.00
Sale of Cemetery Lots	100.00	75.00	
Amount Raised by Issue of Bonds or Notes:			
Parking Meter Fines	450.00	1,558.01	
Miscellaneous Refunds	225.00	123.57	16,000.00
†Cash Surplus	29,000.00	29,000.00	30,000.00
Taxes Committed in			
Excess of Requirements		3,232.10	
Added Taxes		2,135.20	
From Local Taxes Other Than Property Taxes:			
Head Tax Commissions	1,500.00	1,393.00	1,400.00
Total Revenues from all sources			
Except Property Taxes	238,611.50	254,606.57	256,300.00

HAMPTON, NEW HAMPSHIRE

January 1, 1964 to December 31, 1964. Compared with
of the Previous Year January 1, 1963 to December 31, 1963

PURPOSES OF EXPENDITURES

	Approp. Previous Year 1963	Actual Expend. Previous Year 1963	Approp. Recom. by Budget Committee 1964
General Government:			
Town Officers' Salaries	18,575.00	18,575.00	19,225.00
Town Officers' Expenses	12,625.00	12,003.70	12,575.00
Election & Registration Exp.	950.00	1,019.79	1,600.00
Municipal Court Exp.	3,035.00	2,680.68	3,906.00
Expenses Town Hall and Other Town Bldgs.	3,475.00	2,918.68	3,525.00
Employees' Retirement and Social Security	7,800.00	6,850.26	8,100.00
Protection of Persons and Property:			
Police Dept.	89,869.00	97,030.96	81,451.00
Fire Dept.	70,415.00	69,790.57	73,156.00
Moth Exterm. - Blister Rust and Care of Trees	4,000.00	1,868.50	2,000.00
Insurance	8,160.00	8,864.69	9,000.00
Planning & Zoning	1,500.00	752.19	1,450.00
Hydrants	20,150.00	21,467.82	24,000.00
Damages & Legal Exp.	6,000.00	1,547.48	5,000.00
Civil Defense	1,000.00	775.31	700.00
Health:			
Expenditures State Park			29,720.00
Health Dept., incl. Hospitals	30,400.00	32,837.51	32,400.00
Vital Statistics	2,300.00	2,368.60	2,500.00
Sewer Maintenance	48,265.00	42,054.93	55,483.00
Town Dump and Garbage Removal	15,400.00	13,429.34	15,000.00
Highways and Bridges:			
Tax Maps	7,500.00	7,712.52	7,500.00
Town Maintenance — Summer and Winter	63,300.00	67,695.64	78,793.00

Street Lighting	35,300.00	37,042.09	37,000.00
General Expenses of			
Highway Department	13,600.00	13,935.96	13,900.00
Town Road Aid	7,600.00	8,072.82	7,600.00
Libraries:	10,400.00	8,000.00	9,000.00
Public Welfare:			
Town Poor and Old			
Age Assistance	8,000.00	8,422.43	8,000.00
Patriotic Purposes:			
Memorial Day and			
Veterans' Associations	625.00	625.00	625.00
Recreation:			
Recreation Commission	3,130.00	2,944.89	3,045.00
Parks & Playgrounds, Incl.			
Band Concerts	13,775.00	13,008.69	11,600.00
Public Service Enterprises:			
Xmas Lighting	1,000.00	830.53	1,000.00
Cemeteries	4,500.00	4,500.00	5,500.00
Parking Spaces	8,000.00	8,574.69	10,700.00
Advertising and Regional			
Associations	7,000.00	6,900.00	7,220.00
Special Activities	24,420.00	24,564.79	7,200.00
Interest:			
Temporary Loans	41,000.00	35,469.00	38,000.00
Highways and Bridges:			
Storm Drains	10,000.00	5,065.35	1,850.00
Tuck Field	500.00		
Engineering Service			1,000.00
Sidewalk Construction	1,000.00	608.23	2,000.00
Sewer Construction	5,000.00	5,199.83	25,000.00
New Lands & Buildings	2,500.00	1,045.00	1,000.00
New Equipment	9,650.00	9,446.52	6,250.00
Payment on Principal of Debt:	109,000.00	109,000.00	109,000.00
Art. 21 — Land Acquisition			150,000.00
Art. 26 — Fire Truck			25,000.00
TOTAL EXPENDITURES	\$730,719.00	\$715,499.99	\$948,574.00
Approp. submitted without recommendation of Bud. Com., '64			
Article 23 — Storm Drain		\$2,000.00	

† Cash Surplus equals Excess of actual Cash on Hand at close of fiscal year over Current Liabilities, i.e., Balance of Appropriation due School District, Unexpended Balances of Special Appropriations, Outstanding Temporary Loans in Anticipation of Taxes and Accounts Payable.

BUDGET COMMITTEE

D. B. Drummond, Chairman

Roland Bragg	Caroline P. Higgins
Stanwood S. Brown	Douglass E. Hunter
Herbert A. Casassa	Harry I. McDormand
Robert H. Danelson, Jr.	Beatrice S. Perkins
William Elliot	Hollis M. Shaw
Alfred V. Gagne	Philip Toppan
Edward G. Grenier	Herbert A. Trofatter

Town Maintenance - Winter	27,800.00)					990.71	
Street Lighting	35,300.00	35,300.00					
Parking Area	8,000.00	8,000.00					794.42
General Expenses of Highway Dept.	13,600.00	13,600.00				347.39	
Libraries	10,400.00	10,400.00				2,400.00	
Old Age Assistance & Town Poor	8,000.00	10,852.89	2,852.89			8,803.83	2,049.06
Memorial Day	625.00	625.00				625.00	
Old Home Day - Article 19	1,000.00	1,000.00				1,000.00	
Parks & Playgrounds	13,775.00	16,075.00				15,608.36	466.64
Recreation Commission	3,130.00	3,130.00				3,138.89	8.89
Cemeteries	4,500.00	4,500.00				4,500.00	
Advertising & Regional Assn.	7,000.00	7,000.00				6,900.00	100.00
Special Activities	24,420.00	24,800.80	380.80			25,290.39	589.59
Social Security & Retirement	7,800.00	7,800.00				8,089.66	299.66
Christmas Lighting	1,000.00	1,000.00				836.53	163.47
New Construction -							
Storm Drains	7,800.00	17,800.00				6,911.19	3,088.81
Sewer Construction	12,000.00	20,470.07	3,470.07			22,790.46	8,320.39
Sidewalk Construction	1,000.00	1,000.00				2,070.07	1,070.07
Land & Buildings	1,600.00	4,100.00				1,000.00	2,100.00
New Equipment	6,000.00	15,650.00				12,232.89	3,417.11
Interest	41,000.00	42,394.51	1,394.51			38,452.00	3,942.51
Tuck Field	900.00	1,400.00				500.00	900.00
Principal of Debt	109,000.00	109,000.00				109,000.00	
Temporary Loans		450,000.00	450,000.00			450,000.00	

**EXHIBIT A-3
TOWN OF HAMPTON**

**Comparative Statement of Appropriations and Expenditures
Fiscal Year Ended December 31, 1963**

	Carried From 1962 (Assets) & Liabilities	Appropriations 1963	Receipts and Reimbursements	Total Amount Available	Expenditures 1963	Balances		Carried To 1964 Liabilities
						Unexpended	Overdrafts	
Tax Maps	2,068.44	7,500.00		9,568.44	10,194.98		626.54	
Article 11 - Right of Way - Seabrook Beach	500.00			500.00	500.00			
Article 24 - Hampton Harbor Improvements	20,000.00			20,000.00				20,000.00
Art. 32-Leased Land Sur.	1,399.75			1,399.75	173.95	1,225.80		
Police Station - Special Town Meeting, Dec. 27, 1962		80,000.00		80,000.00	82,449.98		2,449.98	
Parking Lot - Special Town Meeting, June 11, 1963		26,300.00		26,300.00	26,300.00			
School Tax	240,000.00	472,349.42		712,349.42	437,349.42			275,000.00
Co-Operative School District Tax	123,016.19	273,638.94		396,655.13	284,581.88			112,073.25
County Tax		67,366.87		67,366.87	67,366.87			
Precinct Tax		42,863.29		42,863.29	42,863.29			
Blue Cross Deductions	473.90			473.90 (141.72)			615.62
Parking Meter Police			2,210.10	2,210.10	5,427.70	2,210.10		
Grist Mill	2,276.81			2,276.81				2,276.81
Overlay		19,270.04		19,270.04	10,743.30	8,526.74		
	\$431,735.09	\$1,713,507.56	\$474,723.71	\$2,619,966.36	\$2,169,861.87	\$45,891.79	\$29,475.28	\$439,115.68

* Carried to 1964 Assets — \$5,427.70

EXHIBIT A-4
TOWN OF HAMPTON

Statement of Estimated and Actual Revenues and Budget Summary

Fiscal Year Ended December 31, 1963

	Revenues		<u>Excess</u>	<u>Deficit</u>
	<u>Estimated</u>	<u>Actual</u>		
Interest & Dividends Tax	\$ 21,832.90	\$ 21,832.90	\$	\$
Railroad Tax	500.00			500.00
Savings Bank Tax	4,053.60	4,053.60		
Revenue from Yield Tax Sources	100.00			100.00
Int. on Taxes & Deposits	15,000.00	* 25,402.99	10,402.99	
Business Licenses, Permits and Filing Fees	2,400.00	2,634.75	234.75	
Dog Licenses	1,800.00	1,961.00	161.00	
Motor Vehicle Permit Fees	50,000.00	54,750.46	4,750.46	
Land Rent	22,500.00	23,936.25	1,436.25	
Fines & Forfeits - Municipal Court	8,000.00	(A) 6,797.48		1,202.52
Parking Spaces	25,000.00	23,911.25		1,088.75
Water Pollution Aid	53,500.00	# 50,000.00		3,500.00
Road Toll Refund	2,650.00	1,809.01		840.99
Sale of Cemetery Lots	100.00	75.00		25.00
Parking Meter Fines	450.00	1,558.01	1,108.01	
Miscellaneous Revenue	225.00	123.57		101.43
Cash Surplus Used To Reduce Tax Rate	29,000.00	29,000.00		
Head Tax Commissions	1,500.00	1,393.00		107.00
Taxes Committed in Excess of Budgetary Requirements		3,232.10	3,232.10	
Added Taxes		2,135.20	2,135.20	
	<u>\$238,611.50</u>	<u>\$254,606.57</u>	<u>\$23,460.76</u>	<u>\$7,465.69</u>

* Incl. Accts. Receivable \$ 20,561.08

Incl. Accts. Receivable 50,000.00

(A) Incl. Accts. Receivable 300.92

BUDGET SUMMARY

Unexpended Balances of Appropriations	\$ 45,891.79	
Overdrafts of Appropriations	29,475.28	
	<hr/>	
Net Unexpended Balance of Appropriations		\$16,416.51
Actual Revenues	\$254,606.57	
Estimated Revenues	238,611.50	
	<hr/>	
Net Revenue Surplus		15,995.07
		<hr/>
Net Budget Surplus		\$32,411.58

EXHIBIT B-1

TOWN OF HAMPTON

Classified Statement of Receipts and Expenditures

Fiscal Year Ended December 31, 1963

Receipts

Current Revenue:

From Local Taxes:

Current Year:

Property Taxes	\$1,253,794.35	
Poll Taxes	2,906.00	
National Bank Stock Taxes	903.80	
State Head Taxes	10,285.00	
		<hr/>
		\$1,267,889.15

Prior Years:

Property Taxes	183,994.43	
Poll Taxes	888.00	
Yield Taxes	74.70	
State Head Taxes	2,955.00	
Interest on Taxes	4,841.91	
Penalties on State Head Taxes	316.00	
Tax Sales Redeemed	11,218.06	
		<hr/>
		\$1,472,177.25

From State:

Interest & Dividends Tax	\$ 21,832.90
Road Toll Refunds	1,809.01
Town Road Aid	4,101.26

Reimbursements:

A/C Parking Meter Police	2,210.10
A/C Old Age Assistance	215.44
Accounts Receivable (Water Pollution)	8,794.67
Forest Fires	37.10
Savings Bank Tax	4,053.60
Patrolmen (Account Special Activities)	302.80
Head Tax Reimbursement	156.75
Accounts Receivable (Parking Meter Police)	4,979.25

HAMPTON TOWN REPORT

Head Tax Refund	425.70
Miscellaneous	.93

 48,919.51
From Local Sources, Except Taxes:

Dog Licenses	\$ 1,967.00
Business Licenses, Permits & Filing Fees	2,634.75
Fines and Forfeits - Municipal Court	6,496.56
Land Rents	23,936.25
Income from Parking Area	23,911.25
Motor Vehicle Permit Fees	54,784.29
Parking Meter Fines	1,558.01
Sewer Permits	3,700.00

 118,988.11
Receipts Other than Current Revenue:

Temporary Loans	\$ 450,000.00
Sale of Cemetery Lots	75.00

Appropriation Credits:

Police	\$ 319.36
Insurance	460.18
Sewer Maintenance	113.24
Public Welfare	2,637.45
Town Maintenance	5,333.91
Damages and Legal	50.00
Special Activities	78.00
Town Officers' Expenses	58.54
Planning and Zoning	85.00
Sewer Construction	3,470.07

 12,605.75

Town Clerk's Fees (Contra)	1,448.65
Miscellaneous Revenue	104.39
Interest on Investments	1,394.51

HAMPTON TOWN REPORT

71

Sale of Town Maps	18.25	
Accounts Receivable - Int. on Investments	15,394.00	
		\$ 481,040.55
Total Receipts		\$2,121,125.42
Balance - January 1, 1963		295,768.42
Grand Total		\$2,416,893.84

Expenditures

General Government:

Town Officers' Salaries	\$ 18,574.97	
Town Officers' Expenses	11,963.36	
Election and Registration	990.79	
Municipal Court	3,850.71	
Town Hall and Other Town Buildings	3,758.23	
		39,138.06

Protection of Persons and Property:

Police Department	\$ 91,797.17	
Fire Department	70,451.47	
Hydrant Rentals	21,467.82	
Blister Rust - Care of Trees	2,062.37	
Insurance	9,959.17	
Planning and Zoning	926.39	
Civilian Defense	775.31	
Parking Meter Police	5,427.70	
		202,867.40

Health and Sanitation:

Health Department	\$ 32,378.59	
Vital Statistics	2,360.00	
Sewer Maintenance	46,693.14	
Dump	13,389.46	
		94,821.19

Highways and Bridges:

Town Road Aid	\$ 12,992.41	
Town Maintenance	74,497.79	

HAMPTON TOWN REPORT

Street Lighting	34,309.29	
Parking Area	8,794.42	
General Expenses of Highway Department	13,252.61	
		<hr/>
		143,846.52
Libraries		8,000.00
Public Welfare:		
Old Age Assistance and Town Poor		8,803.83
Patriotic Purposes:		
Memorial Day	\$ 625.00	
Old Home Day Article 19	1,000.00	
		<hr/>
		1,625.00
Recreation:		
Parks and Playgrounds	\$ 15,608.36	
Recreation Commission	3,138.89	
		<hr/>
		18,747.25
Public Service Enterprises:		
Cemeteries		4,500.00
Unclassified:		
Damages and Legal	\$ 1,547.48	
Taxes Bought by Town	21,302.82	
Overlay - Abatements and Refunds	151.48	
Social Security and Retirement	8,099.66	
Special Activities	25,290.39	
Christmas Lighting	836.53	
Hampton Beach, Publicity	6,500.00	
Seacoast Regional Association	400.00	
Blue Cross Deductions	(141.72)	
Motor Vehicle Permit Fees Refunded	33.83	
Town Clerk's Fees (Contra)	1,448.65	
Dog License Fees Refunded	6.00	
		<hr/>
		65,475.12
Interest:		
Long Term Notes	\$ 35,469.00	

Temporary Loans	2,983.00	
	<hr/>	38,452.00

New Construction and Improvements:

Storm Drains	\$ 6,911.19	
Sewer Construction	22,790.46	
Sidewalk Construction	2,070.07	
Land and Buildings	1,000.00	
New Equipment	12,232.89	
Article 11 - Right of Way Seabrook Beach	500.00	
Article 8 - Tax Maps	10,194.98	
Article 32 - Leased Land Survey	173.95	
Police Department Station Construction	82,449.98	
Parking Lot Purchase	26,300.00	
	<hr/>	164,623.52

Indebtedness:

Temporary Loans	\$ 450,000.00	
Bond Payments	109,000.00	
	<hr/>	559,000.00

Payments to Other Governmental Divisions:

County Tax	\$ 67,366.87	
------------	--------------	--

State of New Hampshire:

1963 Head Taxes	\$ 8,863.20	
1962 Head Taxes	3,512.50	
Bond & Debt Retirement - Yield Tax	99.50	
	<hr/>	

	12,475.20	
Precinct Tax	42,863.29	
School District	437,349.42	
Cooperative School District	284,581.88	
	<hr/>	\$ 844,636.66

Total Expenditures	\$2,194,536.55
Balance - December 31, 1963	222,357.29
	<hr/>

Grand Total	<hr/> \$2,416,893.84
-------------	----------------------

EXHIBIT B-2

TOWN OF HAMPTON

Summary of Receipts, Expenditures and Proof of Balance

Fiscal Year Ended December 31, 1963

Balance - January 1, 1963	\$ 295,768.42	
Receipts During Year	2,121,125.42	
		<u>\$2,416,893.84</u>
Expenditures During Year		2,194,536.55
		<u>\$222,357.29</u>

Proof of Balance

Balance in the Rockingham Natl.

Bank - Per Statement

December 26, 1963 \$ 229,803.56

Add: Deposit of

Dec. 31, 1963 \$ 30.00

Dec. 31, 1963 704.40

Dec. 31, 1963 26,906.10

27,640.50

\$ 257,444.06

Less: Outstanding Checks

58,802.02

\$ 198,642.04

Balance in the Hampton Natl.

Bank - Per Statement

December 20, 1963 \$ 1.00

December 20, 1963 1.00

December 20, 1963 12,920.25

December 20, 1963 8,319.50

December, 20, 1963 627.50

December 20, 1963 1,846.00

23,715.25

Reconciled Balance - December 31, 1963

\$222,357.29

EXHIBIT B-3
TOWN OF HAMPTON
Payroll Account

Fiscal Year Ended December 31, 1963

Balance — January 1, 1963	\$ - 0 -	
Transferred From General Funds	279,630.68	
	<hr/>	
	\$279,630.68	
Payrolls Paid During Year	279,630.68	
	<hr/>	
Balance — December 31, 1963	\$	- 0 -

Proof of Balance

Balance in the Rockingham National Bank —		
Per Statement December 26, 1963	\$ 2,966.26	
Add: Deposit of December 27, 1963	4,410.64	
	<hr/>	
	\$ 7,376.90	
Less: Outstanding Checks	7,376.90	
	<hr/>	
Reconciled Balance — December 31, 1963	\$	- 0 -

EXHIBIT C-1

TOWN OF HAMPTON

Summary of Warrants

Fiscal Year Ended December 31, 1963

— DR. —

Cash on Hand - January 1, 1963:

	1963	LEVIES OF:			
		1962	1961	1960	1959
A/C Property Taxes \$		\$ 2,418.03	\$	\$	\$
A/C Poll Taxes		22.00			

Uncollected Taxes - January 1, 1963:

Property Taxes	182,567.09	1,412.02	157.34		
Poll Taxes	1,310.00	158.00	56.00	8.00	
Yield Taxes		74.70			

Taxes Committed to Collector:

Property Taxes	1,473,286.36
Poll Taxes	3,938.00
National Bank Stock Taxes	903.80

Added Taxes:

Property Taxes	1,814.40		24.00	22.80	
Poll Taxes	170.00	104.00			
Overpayments to be Refunded	10.00				
Interest	39.46	4,300.72	45.84	3.15	
	\$1,480,162.02	\$190,721.84	\$1,714.56	\$239.29	\$8.00

— CR. —

Remittances to Treasurer:

Property Taxes	\$1,253,794.35	\$183,210.62	\$ 761.01	\$ 22.80	\$
Poll Taxes	2,906.00	858.00	22.00	8.00	
National Bank Stock Taxes	903.80				
Yield Taxes			74.70		
Interest	39.46	4,300.72	45.84	3.15	

Abatements Allowed:

Property Taxes	7,690.21	1,666.33	351.00		
Poll Taxes	186.00	308.00	120.00	30.00	8.00
Deeded to Town	81.40				

HAMPTON TOWN REPORT

Uncollected Taxes - December 31, 1963:

Property Taxes	213,527.56	622.46	324.01	157.34	
Poll Taxes	1,018.00	260.00	16.00	18.00	
	<u>\$1,480,146.78</u>	<u>\$191,226.13</u>	<u>\$1,714.56</u>	<u>\$239.29</u>	<u>\$8.00</u>
Add: Excess Debits -					
A/C Property Taxes	7.24				
AC Poll Taxes	8.00	10.00			
	<u>\$1,480,162.02</u>	<u>\$191,236.13</u>	<u>\$1,714.56</u>	<u>\$239.29</u>	<u>\$8.00</u>
Less: Excess Credits -					
A/C Property Taxes		514.29			
	<u>\$1,480,162.02</u>	<u>\$190,721.84</u>	<u>\$1,714.56</u>	<u>\$239.29</u>	<u>\$8.00</u>

EXHIBIT C-2

TOWN OF HAMPTON

Summary of Tax Sale Accounts

Fiscal Year Ended December 31, 1963

— DR. —

		LEVIES OF:				
	1962	1961	1960	1959	1958	1957
Unredeemed Taxes -						
Jan. 1, 1963	\$	\$7,638.74	\$1,861.12	\$2,230.86	\$72.65	\$58.84
Tax Sale -						
Aug. 16, 1963	21,302.82					
Int. & Costs after Sale	114.22	134.64	30.65	159.34	2.05	
	<u>\$21,417.04</u>	<u>\$7,773.38</u>	<u>\$1,891.77</u>	<u>\$2,390.20</u>	<u>\$74.70</u>	<u>\$58.84</u>

— CR. —

Remittances to Treasurer:

Redemptions	\$ 7,254.83	\$2,906.02	\$ 368.39	\$ 683.73	\$ 5.09	\$
Interest & Costs	114.22	134.64	30.65	159.34	2.05	
Abatements Allowed	61.79	102.20	63.33	4.96		
Deeded to Town	78.27	75.94	80.51	75.27	67.56	58.84
Unredeemed Taxes -						
Dec. 31, 1963	13,907.93	4,554.58	1,348.89	1,466.90		
	<u>\$21,417.04</u>	<u>\$7,773.38</u>	<u>\$1,891.77</u>	<u>\$2,390.20</u>	<u>\$74.70</u>	<u>\$58.84</u>

EXHIBIT C-3

TOWN OF HAMPTON

State Head Taxes - Summary of Warrants

Fiscal Year Ended December 31, 1963

— DR. —

	LEVIES OF:				
	1963	1962	1961	1960	1959
Cash on Hand -					
January 1, 1963	\$	\$	\$ 60.00	\$	\$
Uncollected Head Taxes -					
January 1, 1963		3,960.00	455.00	140.00	20.00
Taxes Committed					
To Collector	13,775.00				
Added Taxes	525.00	310.00			
Penalties Collected	38.50	268.50	7.00	2.00	
	<u>\$14,388.50</u>	<u>\$4,538.50</u>	<u>\$522.00</u>	<u>\$142.00</u>	<u>\$20.00</u>

— CR. —

Remittances to Treasurer:

Head Taxes	\$10,285.00	\$2,800.00	\$135.00	\$ 20.00	\$
Penalties	38.50	268.50	7.00	2.00	
Abatements Allowed	460.00	760.00	335.00	75.00	20.00
Uncollected Head Taxes -					
January 1, 1963	3,585.00	725.00	50.00	45.00	
	<u>\$14,368.50</u>	<u>\$4,553.50</u>	<u>\$527.00</u>	<u>\$142.00</u>	<u>\$20.00</u>
Less: Excess Credits	30.00	15.00	5.00		
	<u>\$14,338.50</u>	<u>\$4,538.50</u>	<u>\$522.00</u>	<u>\$142.00</u>	<u>\$20.00</u>

HAMPTON TOWN REPORT

EXHIBIT C-4

TOWN OF HAMPTON

Summary of Land Rent Accounts

Fiscal Year Ended December 31, 1963

— DR. —

	1963	LEVIES OF:		
		1962	1961	1960
Uncollected Rents - Jan. 1, 1963	\$	\$867.50	\$117.50	\$17.50
Rents Committed to Collector	23,673.75			
Additional Rents Billed	772.50			
	<u>\$24,446.25</u>	<u>\$867.50</u>	<u>\$117.50</u>	<u>\$17.50</u>

— CR. —

Remitted to Treasurer	\$23,168.75	\$732.50	\$ 17.50	\$17.50
Uncollected Rents - Dec. 31, 1963	1,277.50	135.00	100.00	
	<u>\$24,446.25</u>	<u>\$867.50</u>	<u>\$117.50</u>	<u>\$17.50</u>

EXHIBIT D

TOWN OF HAMPTON

Statement of Town Clerk's Accounts

Fiscal Year Ended December 31, 1963

— DR. —

Motor Vehicle Permits Issued:

1962 - Nos. 125361-125500	\$ 1,238.74
Nos. 376701-376737	
1963 - Nos. 123589-124500	52,089.14
Nos. 122701-123500	
Nos. 124501-126650	
Nos. 396151-396350	
Nos. 417801	
1964 - Nos. 192101-192191	1,456.41
	<hr/>
	\$54,784.29

Dog Licenses Issued:

534 @ \$ 3.00	\$ 1,602.00
54 @ 6.00	324.00
1 @ 12.00	12.00
1 @ 25.00	25.00
	<hr/>
	1,963.00

Add: Penalties @ \$.50	4.00
Sewer Permits	3,700.00
Pistol Permits	38.00
Business Licenses & Miscellaneous Fees	1,685.00
Taxi Licenses	75.00
Sale of Maps	18.25
	<hr/>

\$62,267.54

— CR. —

Remittances to Treasurer:

Motor Vehicle Permits	\$54,784.29
Dog Licenses	1,967.00
Sewer Permits	3,700.00
Pistol Permits	38.00
Business Licenses & Miscellaneous	1,685.00
Taxi Licenses	75.00
Sale of Maps	18.25
	<hr/>
	\$62,267.54

EXHIBIT E

TOWN OF HAMPTON

Summary of Trust Fund Principal, Income and Investments

Fiscal Year Ended December 31, 1963

	<u>PRINCIPAL</u>		<u>INCOME</u>		Balance of Principal & Income December 31, 1963
	Balance January 1, 1963	Balance December 31, 1963	Earned During Year	Expended During Year	
Poor Fund	\$3,780.75	\$ 3,780.75	\$164.60	\$164.60	\$ 3,780.75
Cemetery Funds	4,750.00	4,750.00	205.10	205.10	4,750.00
Library	3,000.00	3,000.00	125.00	125.00	3,000.00
	<u>\$11,530.75</u>	<u>\$11,530.75</u>	<u>\$494.70</u>	<u>\$494.70</u>	<u>\$11,530.75</u>
Investments:					
Merchants Savings Bank #80719				\$5,780.75	
Amoskeag Savings Bank #215052				4,750.00	
Hampton Co-Operative Bank - 2 Shares #178				400.00	
Hampton Co-Operative Bank - Investment Certificate #197				100.00	
Hampton Co-Operative Bank - Investment Certificate #150				500.00	
				<hr/>	
					\$11,530.75

EXHIBIT F

TOWN OF HAMPTON

Statement of Municipal Court Accounts and Proof of Balance

Fiscal Year Ended December 31, 1963

Balance - January 1, 1963		\$ 514.00
Receipts:		
Fines	\$ 9,234.80	
Bail	11,427.00	
Small Claims	14.84	
Writs, Etc.	37.50	
Restitution	25.00	
Fines Returned by State	18.00	
	<hr/>	20,757.14
		<hr/>
		\$21,271.14
Expenditures:		
Motor Vehicle Department	\$ 4,791.22	
Bail Returned	8,238.10	
Town of Hampton	6,377.98	
Clerk of Superior Court	1,400.00	
Special Justice	20.00	
Witness Fees	131.74	
Payment of Judgement	112.10	
Restitution	25.00	
	<hr/>	21,096.14
		<hr/>
Balance, December 31, 1963		\$175.00

Proof of Balance

Balance in the Rockingham National Bank of Exeter — Per Statement December 31, 1963	\$ 531.92
Less: Outstanding Checks	401.92
	<hr/>
	\$ 130.00
Add: Cash on Hand	45.00
	<hr/>
Reconciled Balance - December 31, 1963	\$175.00

EXHIBIT G
TOWN OF HAMPTON

Statement of Public Library Receipts, Expenditures and Proof of Balance
Fiscal Year Ended December 31, 1963

Balance — January 1, 1963		\$3,110.46
Receipts During Year:		
Town Appropriation	\$8,000.00	
Interest From Trust Funds	125.00	
Fines and Replacements	500.00	
		<hr/>
		8,625.00
		\$11,735.46
Expenditures During Year:		
Librarian and Assistant	\$5,024.78	
Books	1,430.87	
Periodicals	132.95	
Electricity	227.26	
Fuel Oil	572.90	
Janitor	678.06	
Water	18.50	
Repairs	147.31	
Dues	6.00	
Insurance	231.91	
Rebinding	28.75	
Social Security and Withholding Tax	1,357.35	
Librarian Supplies	15.50	
Telephone	190.66	
Treasurer	100.00	
Director of Exhibits	100.00	
Miscellaneous	28.58	
		<hr/>
		10,291.38
		<hr/>
Balance — December 31, 1963		\$ 1,444.08

Proof of Balance

Balance in The Exeter Banking Co. -		
Per Statement November 27, 1963	\$ 669.07	
Add: Deposits made in December	2,200.00	
	<hr/>	
	\$2,869.07	
Less: Outstanding Checks	1,424.99	
	<hr/>	
Reconciled Balance — December 31, 1963		\$ 1,444.08

EXHIBIT H-1

TOWN OF HAMPTON

Statement of Cemetery Association Accounts - Working Fund

Fiscal Year Ended December 31, 1963

Balance — January 1, 1963	\$	7.45
---------------------------	----	------

Receipts:

Annual Care	\$ 205.00
Special Fund - Cemetery	232.00
Special Fund - Town	243.00
Interest	2,082.26
Perpetual Care	3,366.00
Town Appropriation	4,500.00
Sale of Lots	75.00
Miscellaneous	27.25
Foundation Care	20.00
	<hr/>
	10,750.51
	<hr/>
	\$10,757.96

Expenditures:

Labor	\$3,873.05
Making Up Lots	364.48
Supplies	290.36
Repairs	25.65
Water	37.86
Salary	100.00
Equipment	427.23
Sale of Lots	75.00
Miscellaneous	286.71
Investments	3,566.00
Transfers to Special Funds	475.00
Streets	1,020.00
	<hr/>
	10,541.34
	<hr/>

Balance — December 31, 1963	\$216.62
-----------------------------	----------

HAMPTON TOWN REPORT

Proof of Balance

Balance in the Hampton National Bank - Per Statement December 24, 1963	\$ 301.62	
Less: Outstanding Checks	85.00	
	<hr/>	
Reconciled Balance — December 31, 1963		\$216.62

EXHIBIT H-2
TOWN OF HAMPTON
Cemetery Association - Investment Funds
Fiscal Year Ended December 31, 1963

Total Invested Funds - January 1, 1963	\$45,440.00
Interest on "Special Funds"	.32
Special Funds Created (Exhibit H-1)	475.00
New Funds During Year (Exhibit H-1)	3,566.00
	\$49,481.32
Less: Funds Withdrawn	- 0 -
	\$49,481.32

Investments

Amoskeag Savings Bank #108982	\$ 2,385.00
Concord Co-Operative Bank #531	1,539.00
Concord Co-Operative Bank-Investment Share #517	3,000.00
Concord Co-Operative Bank-Investment Share #525	800.00
Hampton Co-Operative Bank-Investment Share #109	8,025.00
Hampton Co-Operative Bank-Investment Share #403	8,549.00
Institution for Savings-Newburyport, Mass. #76649	100.00
Institution for Savings-Newburyport, Mass. #94895	100.00
Manchester Federal Savings & Loan Assn. #2233	10,000.00
Salem Savings Bank, Salem, Mass. #49301	300.00
Rockingham Natl. Bank of Exeter-Savings Cert. #24	2,700.00
The Exeter Co-Operative Bank #2931	10,333.00
New England Tel. & Tel. Co. - 5 Shares (1 - #171919 & 4 - #005610)	100.00
New Hampshire Savings Bank - #68075	1,000.00
Hampton Co-Operative Bank-Investment Share #1116	75.00
	\$49,006.00

Special Funds

Hampton Co-Operative Bank Book #9809	\$ 232.27
Hampton Co-Operative Bank Book #9808	243.05
	475.32

\$49,481.32

Note: The Rockingham National Bank (Savings Dept.) #6514 -
\$20.00 for flowers is not included in the listing above.

EXHIBIT J

TOWN OF HAMPTON

Marsh Reclamation Authority

Statements of Receipts, Expenditures and Proof of Balance

Fiscal Year Ended December 31, 1963

Balance — January 1, 1963	\$2,447.24	
Refunds	16.40	
	<hr/>	\$2,463.64
Expenditures:		
Bank Service Charges	\$ 1.40	
Legal Fees	1,250.00	
Travel and Other Expenses	65.22	
Bonds	20.00	
	<hr/>	1,336.62
Balance — December 31, 1963		<hr/> \$1,127.02
	Proof of Balance	
Balance in the Hampton National Bank -		
Per Statement - December 31, 1963	\$1,127.02	
Less: Outstanding Checks	- 0 -	
	<hr/>	\$1,127.02
Reconciled Balance - December 31, 1963		\$1,127.02

EXHIBIT K**TOWN OF HAMPTON****Statement of Sewer Bond Fund, Receipts, Expenditures & Proof of Balance****Fiscal Year Ended December 31, 1963**

Balance - January 1, 1963		\$851,829.44
Receipts		
Interest on Treasury Bills		20,561.08
		<hr/>
		\$872,390.52
Expenditures:		
Town of Hampton	\$ 30,561.08	
Easements, Etc.	1,621.63	
Haley and Ward Engineers	38,830.84	
Crognale Construction Co., Inc.	165,127.75	
Advertising Bid Proposals	75.20	
R. Zoppo Company, Inc.	101,287.80	
	<hr/>	
		337,504.30
		<hr/>
Balance December 31, 1963		\$534,886.22
	Proof of Balance	
Balance in the Boston Safe Deposit and Trust		
Co. - Per Statement December 30, 1963	\$ 46,563.92	
Less: Outstanding Checks #78	\$ 1,509.37	
Outstanding Checks #79	20,561.08	
	<hr/>	
		22,070.45
		<hr/>
		\$ 24,493.47
Add: Treasury Bills		510,392.75
		<hr/>
Reconciled Balance - December 31, 1963		\$534,886.22

EXHIBIT L

TOWN OF HAMPTON

Town Officers' Surety Bonds

1963

	Number	Amount	Term Beginning
Town Clerk:			
Helen W. Hayden			
The Travelers Indemnity Co.	1102536	\$ 5,000.00	March 12, 1963
Tax Collector:			
Hazel B. Coffin			
American Fidelity Co.	842955	\$37,000.00	March 12, 1963
Treasurer:			
Norman Merrill			
Peerless Insurance Co.	F-29-97-15	\$30,000.00	March 12, 1963
Trustees of Trust Funds:			
Franklin O. Brittan			
American Fidelity Co.	773669	\$ 2,000.00	March 14, 1961
L. Herbert Clough			
Sun Insurance Co.	211036	\$ 2,000.00	March 12, 1963
Joseph C. Kennedy			
American Fidelity Co.	802658	\$ 2,000.00	March 13, 1965

REPORT OF THE TRUSTEES OF TRUST FUNDS FOR THE YEAR ENDING DECEMBER 31, 1963

Names of Funds	Name of Donor	Date Created	Principal	Interest Collected
Poor Funds			\$	
John Philip Towle	John Phillip Towle	May 2, 1887	100.00	
Towle	John Phillip Towle	May 2, 1887	2,000.00	
Robinson	Jonathan Robinson	May 1, 1898	1,000.00	
Shaw	Sarah J. Shaw	July 1, 1903	500.00	
Hattie A. Cutler	Hattie A. Cutler	Jan. 1, 1924	180.75	
Cemetery Funds				
Sewell W. Dow	Sewell W. Dow	Jan. 1, 1891	100.00	
Thomas Leavitt	Thomas Leavitt	Feb. 17, 1894	200.00	
Josiah Webster	C. B. Webster	May 1, 1898	50.00	
John H. Fogg	John H. Fogg	May 1, 1906	100.00	
Mary A. Palmer	Mary A. Palmer	Jan. 1, 1908	100.00	
Jacob B. Leavitt	Mrs. Leavitt	July 1, 1910	100.00	
John N. Marston	John N. Marston	July 1, 1910	100.00	
Ellen Mowry	Ellen Mowry	Jan. 1, 1911	100.00	
Frank A. Lamprey	Frank A. Lamprey	July 1, 1911	100.00	
David A. Philbrick	Charles Philbrick	April 1, 1913	100.00	
Mary A. Getchell	Mary A. Getchell	April 1, 1914	200.00	
William Ladd Dodge	William Ladd Dodge	April 1, 1916	100.00	
Charles G. Marston	Mrs. Marston	April 1, 1916	100.00	
Jonathan Taylor	Mrs. Flora E. Lane	Oct. 1, 1916	100.00	
George M. Towle	George M. Towle	Oct. 1, 1916	100.00	
John Shaw	John Shaw	Jan. 1, 1917	100.00	
Currier	A. Marie Currier	April 2, 1917	1,000.00	
Elizabeth W. Brown	Elizabeth W. Brown	April 2, 1917	100.00	
Lydia B. Towle	Lydia B. Towle	Oct. 1, 1917	200.00	

John P. Hoyt	John P. Hoyt	April 1, 1918	100.00
John H. Morgan	John H. Morgan	Oct. 1, 1918	100.00
David Marston	David Marston	Oct. 1, 1919	100.00
George W. Lane	George W. Lane	Oct. 1, 1920	100.00
Mary E. Elkins	Mary E. Elkins	Oct. 1, 1920	100.00
Mary Helen Merrill	Mary Helen Merrill	Oct. 1, 1922	200.00
Bequest	Ira S. Jones	Oct. 1, 1927	100.00
Ernest G. Cole	Ernest G. Cole	July 1, 1936	100.00
Edwin O. Emery	Edwin O. Emery	July 1, 1936	100.00
Clarence T. Brown	Susan Warburton	July 1, 1939	100.00
Anna M. Cole	Anna M. Cole	Nov. 1, 1941	100.00
Willard E. Nudd	C. Belle Nudd	May 1, 1943	200.00
Lewis P. Nudd			
Thomas Leavitt	Katherine D. Leavitt	June 26, 1950	100.00
Mary B. Gage	Carolyn Dodge Lewis	Jan. 12, 1954	200.00
Library Funds			
Currier Fund	A. Marie Currier	April 1, 1917	2,000.00
Lydia A. Lane	Lydia A. Lane	Feb. 28, 1933	500.00
Ida M. Lane	Ida M. Lane	July 1, 1936	500.00
Total Trust Funds			\$11,530.75

Report of Librarian

I hereby submit the following report of Hampton Public Library from January 1, 1963 to December 31, 1963.

Number of volumes added by purchase	506
Adult Fiction	335
Adult Non-Fiction	96
Juveniles	75
Gifts	7
Circulation	
Adult Fiction	11,501
Adult Non-Fiction	4,363
Juvenile Fiction	3,615
Juvenile Non-Fiction	1,079
Book Circulation	20,558
Magazine Circulation	5,282
Total Circulation	25,840

National Library Week in April and Children's Book Week in November were observed by displays of posters and new books. The theme for the Children's Book Week very attractive poster was "Three Cheers for Books."

This year the exhibits on the peg board and in the display cases were in charge of my assistant, Mrs. George Hadley. Descriptions and pictures of the displays appeared each month in the Hampton Union and drew not only local people but visitors from out of town. We thank all those who have been willing to loan articles for the displays and to arrange them.

Three paintings were purchased from a gift left to the Library by the late Mrs. Edgar Warren.

The Christmas season was observed by a prettily decorated tree and candles in the windows. The Garden Club, as in several past years, provided the very attractive wreath for the front door, for which we give thanks.

Balance of Fine Money		\$309.75
Fines and Replacements		532.35
Paid to Trustees	\$500.00	
Necessary Expenses and Replacements	204.21	
	<hr/>	
Balance		\$137.89

MARGARET S. NOYES,
Librarian

FIRE DEPARTMENT

The following is a list of the calls and probable causes of fires that the Fire Department responded to during the year 1963:

Types of Fires or Calls		Probable Causes of Fires	
Grass and Brush	37	Maliciousness	23
False	23	Cigarette	18
Mutual Aid	20	Burning Dump	13
Building	13	Unknown	11
Dump	13	Children	8
Auto	9	Gasoline Leak	7
Check Smoke Odor	8	Electric Motor	
Truck	6	Short Circuit	6
Auto Accidents	5	Burning in Open	5
Flooded Oil Burner	3	Honest Mistake	5
Furniture	3	Suspicious	4
Locked Out of House	3	Carburetor	4
Electric Motor	3	Short Circuit	4
Furnace	2	Upset Road Flare	3
Rubbish Barrel	2	Leaking Valve	3
Leaking Gas	2	Storm	3
Grease	2	Overheated Grease	3
Water Leaks	1	Burning without	
Sprinkler	1	Permit	3
Check Oil Burner	1	Lightning	2
Transformer	1	Leaking Oil Line	2
		Overheated Stove	2
		Locked Brakes	1

Types of Fires or Calls		Probable Causes of Fires	
Clothes Washer	1	Rubbish Barrel	
Water in Cellar	1	in Garage	1
Childs Foot		Ignition Short Circuit	1
in Radiator	1	Defective Switch	1
Bongo Drums		Drying Bongo	
in Oven	1	Drums in Oven	1
Diapers in Oven	1	Overturned Truck	1
Bus	1	Broken Pipe	1
		Lawmower Backfire	1

HAMPTON MUNICIPAL COURT

HAMPTON POLICE COMPLAINTS:

Speed	117
Minors with alcoholic beverage	61
Drunkenness	53
Solid line violation	33
Disorderly conduct	20
No license	18
Larceny	14
Driving while intoxicated	11
Unlicensed dog	11
Breaking, entering & larceny in nighttime	10
Stop sign	9
Leaving the scene of accident	7
Possession of burglar tools	4
No inspection	4
License not easily accessible	4
Misuse of plates	3
Obstructing officer	3
Procure alcohol beverage for juveniles	3
Resist arrest	3
One way street	3
Drunk and disorderly	2
Fugitive from justice	2
Malicious damage	2
Derisive words	2
Sleeping in auto	2
False fire alarm	2
Allow unlicensed person to operate	2
Stop light	2
Failure to keep to right	2
Operating after suspension	2

Obscenity	2	
Operating truck without commercial license	1	
Reckless driving	1	
Fail to stop for officer	1	
Registration not easily accessible	1	
Excessive noise - muffler	1	
Taking motor vehicle without consent	1	
Not properly registered	1	
Parking violation	1	
Grossly careless and negligent operation	1	
Lewd and lascivious behavior	1	
Vagrant person	1	
Assault	1	
Indecent exposure	1	
		<hr/>
		426
State Complaints	196	
Private Complaints	16	
North Hampton Police	1	
Town of North Hampton	1	
Town of Hampton	1	
Fish and Game Complaints	1	
County Attorney	1	
		<hr/>
		217
Small Claims	56	
Civil	9	
Juvenile	6	
		<hr/>
		71
		<hr/>
Total		714

ANNUAL REPORT*of the***HAMPTON BEACH
VILLAGE DISTRICT**

Certificate of Audit

This is to certify I have examined and audited the accounts and records of the Hampton Beach Village District, for the year ended December 31, 1963. In my opinion the schedules of receipts and expenditures included herewith reflect the true condition of the Village District as of December 31, 1963 together with the results of operations for the year ended on that date.

Respectfully submitted,

FRANK A. BRIGGS,

Public Accountant

WILLIAM BREARLEY

MICHAEL LINN

Precinct Auditors

A. ROLAND BRAGG,

Precinct Treasurer

PRECINCT TREASURER'S REPORT
SCHEDULE OF PRECINCT PROPERTY

As of December 31, 1963

Land and Buildings:	
Fire Station	\$15,000.00
Land	650.00
Garage Property	30,000.00
	\$ 45,650.00
Furniture and Apparatus:	
Furniture and Office Equip.	\$ 3,500.00
Apparatus	42,700.00
Fire Equipment	4,500.00
Salt Water Fire Protective System	84,000.00
Fire Alarm System	7,500.00
Playground Equipment	3,000.00
	145,200.00
Total Furniture, Office Equipment and Apparatus	145,200.00
Total Value of Precinct Property	\$190,850.00

BALANCE SHEET

As of December 31, 1963

<u>ASSETS</u>	
Cash on Deposit as of Dec. 31, 1963	\$ 411.71
Salt Water Fire Protective System	\$ 84,000.00
Less: Reserve for Bond Redemption and Interest	3,696.25
	<u>\$ 80,303.75</u>
Garage	\$ 30,000.00
Less: Reserve for Bond Redemption and Interest	3,536.25
	<u>\$ 26,463.75</u>
Fire Station	15,000.00
Land	650.00
Furniture & Office Equipment	3,500.00
Apparatus	42,700.00
Fire Equipment	4,500.00
Fire Alarm System	7,500.00
Playground Equipment	3,000.00
	<u>\$ 184,029.21</u>
LIABILITIES AND CAPITAL	
Salt Water Fire Protective System Bonds	\$ 40,500.00
Garage Bonds	15,000.00
Fire Truck Notes	16,000.00
	<u>71,500.00</u>
Total Liabilities	71,500.00
Surplus	112,529.21
	<u>\$ 184,029.21</u>
Total Liabilities and Surplus	\$ 184,029.21

**DETAIL OF
APPROPRIATIONS AND EXPENDITURES**

Recreational Activities:	Appropriation	Expenditure
Playground	\$2,500.00	\$ 3,089.96
Band	1,500.00	1,500.00
Sundries	750.00	6,926.00
Children's Day Program	500.00	511.76
Children's Christmas Party	200.00	200.00
Memorial Day Services	100.00	82.00
	<hr/>	<hr/>
TOTAL	\$ 5,550.00	\$ 6,076.48
 Fire Department:		
Trucks and Fire Alarm	\$2,910.00	\$ 1,669.40
Insurance	2,000.00	2,497.15
Uniforms	850.00	725.70
Ladder Truck	2,675.00	2,675.00
	<hr/>	<hr/>
TOTAL	\$ 8,435.00	\$ 7,567.25
 Community Building:		
Maintenance	\$1,300.00	\$ 2,190.72
Utilities and Supplies	2,200.00	2,316.17
	<hr/>	<hr/>
TOTAL	\$ 3,500.00	\$ 4,506.89
 Garage:		
Maintenance	\$ 400.00	\$ 696.36
Bonds and Interest	3,536.25	3,536.25
	<hr/>	<hr/>
TOTAL	\$ 3,936.25	\$ 4,232.61
 Street Lighting:		
	\$ 782.04	\$ 361.89
	<hr/>	<hr/>
TOTAL	\$ 782.04	\$ 361.89
 Salt Water Fire Alarm System:		
Maintenance	\$ 700.00	\$ 726.06
Bonds and Interest	3,710.00	3,696.25
	<hr/>	<hr/>
TOTAL	\$ 4,410.00	\$ 4,422.31

Promotional Activities:

	<u>\$1,300.00</u>	<u>\$ 1,165.00</u>
TOTAL	\$ 1,300.00	\$ 1,165.00

Advertising:

	<u>\$16,000.00</u>	<u>\$15,502.36</u>
TOTAL	\$16,000.00	\$15,502.36

Administration:

Officers Salaries and Exp.	\$1,400.00	\$ 1,389.90
General Expenses	500.00	630.96
	<u> </u>	<u> </u>
TOTAL	\$ 1,900.00	\$ 2,020.86

Other:

Australasian Ballot System	\$ 50.00	\$ 105.00
Skin Diving Equipment	500.00	239.84
	<u> </u>	<u> </u>
TOTAL	\$ 550.00	\$ 344.84

TOTAL APPROPRIATION & EXP.	<u>\$46,363.29</u>	<u>\$46,200.49</u>
----------------------------	--------------------	--------------------

**SUMMARY OF ACTUAL
REVENUES AND EXPENDITURES**

REVENUE

Appropriations:

Recreational Activities	\$ 5,550.00
Fire Department	8,435.00
Community Building	3,500.00
Garage	3,936.25
Street Lighting	782.04
Salt Water Fire	
Alarm System	4,410.00
Promotional Activities	1,300.00
Advertising	16,000.00
Administration	1,900.00
Australian Ballot System	50.00
Skin Diving Equipment	500.00

Total Funds Appropriated	\$46,363.29
--------------------------	-------------

Less: Available and/or Estimated

Additional Revenue:

Town of Hampton for

Playground	\$ 900.00
Ashworth Fund	200.00
Estimated Garage Rental	2,000.00
Estimated Street	
Lighting Rebate	400.00

Total Deductions from

Recommended Appropriations	3,500.00
----------------------------	----------

Balance of Recommended Approp- riations Actually Received	\$42,863.29
--	-------------

Add: Other Funds and Additional

Revenue Received:

Cash on Hand as of

January 1, 1963 \$ 242.30

Town of Hampton for

Playground 900.00

From Ashworth Fund 200.00

Street Lighting Rebate 335.49

Garage Rental 1,000.00

Trailer Space Rental 671.12

Apartment Rentals 600.00

		3,948.91
--	--	----------

		\$46,812.20
--	--	-------------

EXPENDITURES

From Tax Appropriations \$42,863.39

From Additional

Funds Received 3,337.10

		\$46,200.49
--	--	-------------

Cash Balance as of

December 31, 1963 611.71

		\$46,812.20
--	--	-------------

VITAL STATISTICS

MARRIAGES OF HAMPTON RESIDENTS RECORDED IN HAMPTON, N. H. YEAR ENDING DEC. 31, 1963

Date 1963	Name and Surname of Groom and Bride	Age	Place of Birth of Each	Name of Parents	Name, Residence and Official Station of Person by Whom Married
Jan. 12	Merrill Hollis Blake Joyce Lynn Greenwood	19 16	Exeter, N. H. Exeter, N. H.	Hollis W. Blake Phyllis Small Philip B. Greenwood Joyce Payne	Rev. Samuel E. Landers Methodist Clergyman Exeter, N. H.
Feb. 2	Robert Loring Chandler Tamara Carter	19 16	Haverhill, Mass. Exeter, N. H.	Robert E. Chandler Marion Withycombe Hazen Carter Evelyn C. Gauron	Rev. Stephen W. Scruton III Roman Catholic Priest Hampton, N. H.
Feb. 3	Ronald Bruce Moran Kathleen Ann Despres	20 25	Malden, Mass. Lawrence, Mass.	Sterling F. Moran Ada M. Singleton Robert Taylor Lena Thibault	Rev. Howard S. Danner, Jr. Cong. Christian Minister Hampton, N. H.
March 2	Charles Peter Lamie Marion Esther Seward	23 26	Exeter, N. H. Hampton, N. H.	Howard A. Lamie Virginia B. Stanley Walter F. Purington Hazel M. Chapman	Rev. Harry G. Ford Minister Exeter, N. H.
March 7	Arthur E. Bowley Dianne M. Dunphy	21 23	Brentwood, N. H. Millinocket, Me.	Alexander L. Bowley Alice B. Irving Arthur A. Dunphy Eleanor M. Malone	Jeanie Edgerly Justice of the Peace Hampton Falls, N. H.
March 9	Frank M. Christie Dawn B. Barthelmess	24 26	Salem, Mass. Lawrence, Mass.	Walter A. Christie Frances Ellis Paul Covell Agnes Brown	Rev. Robert J. Elliott Methodist Minister Salem, N. H.

March 30	Earl Frank Tuttle	57	Fremont, N. H.	Lester Tuttle	Helen W. Hayden
	Grace R. Cole	49	Cambridge, Mass.	Hazel Sargent Havelock Hawes Margaret Peters	Justice of the Peace Hampton, N. H.
April 6	Linwood William Taylor, Jr.	21	Portsmouth, N. H.	Linwood W. Taylor	Rev. Manning VanNostrand
	Jean D. VanCauwenberg	19	Belgium	Helen Thompson Gustave VanCauwenberg Marie VanOnacker	Methodist Clergyman Hampton, N. H.
April 26	Edmund Braun	17	Germany	John Braun	Carleton Eldredge
	Gail Christine Perkins	15	Exeter, N. H.	Regina Doppelstein Marvin Perkins June St. Laurent	Justice of the Peace Exeter, N. H.
May 3	Allen E. Smith	21	Norwalk, Conn.	Edgar S. Smith	Rev. Albert M. Snow
	Carol A. Biscornet	21	Nashua, N. H.	Gertrude A. Dettifson Albert S. Biscornet Nathalie E. Scales	Episcopal Priest Durham, N. H.
May 4	Alden Samuel Hoyt	35	Yonkers, N. Y.	Laurence B. Hoyt	Rev. Stephen F. Scruton III
	Simonne Anna Ladouceur	30	Manchester, N. H.	Elizabeth Lynch George J. Ladouceur Yvonne Coulon	Roman Catholic Priest Hampton, N. H.
May 8	Peter F. Quigley	20	Waltham, Mass.	James I. Quigley	Helen W. Hayden
	Carol Lee Walters	17	Cambridge, Mass.	Luella D. Corcoran Henry E. Walters Muriel Cooke	Justice of the Peace Hampton, N. H.
May 30	William David Whaream	36	Portsmouth, N. H.	William D. Whaream	Rev. Harry G. Ford
	Mary Jane Hitchcock	18	Newport, N. H.	Daisy L. Buckman Richard J. Hitchcock Phyllis M. Hoyt	Minister Exeter, N. H.

MARRIAGES OF HAMPTON RESIDENTS RECORDED IN HAMPTON, N. H. YEAR ENDING DEC. 31, 1963

Date 1963	Name and Surname of Groom and Bride	Age	Place of Birth of Each	Name of Parents	Name, Residence and Official Station of Person by Whom Married
June 2	Robert S. Webber Edith E. Jacobsen	33 24	Brookline, Mass. Bristol, England	Hyman G. Webber Sarah Rosen Benjamin Jacobsen Margery Plenty	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 6	Joseph M. Koufman Marilyn Gail Gouveia	42 23	Boston, Mass. Honolulu, Hawaii	Louis S. Koufman Anna Orenstein Joseph Gouveia Edith Courtney	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 8	Nicholas J. Maietta Joan A. Maurice	29 33	Milford, Mass. Haverhill, Mass.	Michael Maietta Mary Tosches Charles Brindamour Lillian Brindle	Helen W. Hayden Justice of the Peace Hampton, N. H.
June 15	Rudy C. Christman Judith A. Smiley	20 19	Lehighton, Pa. Portsmouth, N. H.	Clyde N. Christman Hilda B. Oberholtzer Norman W. Smiley Dorothy G. Gilpatrick	Rev. Howard S. Danner, Jr. Cong. Christian Minister Hampton, N. H.
June 20	Philip Edward Peterson Virginia Mildred Walker	34 26	Fremont, N. H. Portsmouth, N. H.	Albert Peterson Eunice Cole Clarence W. Walker Nellie Peterson	Rev. David Johnson Ordained Minister Loudon, N. H.
July 6	Russell P. Merrill, Jr. Betty H. Wooles	40 30	Newburyport, Mass. Lawrence, Mass.	Russell P. Merrill Elizabeth Cutts Archibald J. Furneaux Florence M. Wood	D. Everett Palmer Justice of the Peace Kensington, N. H.

July 12	William J. Peniston	30	Kansas City, Mo.	George Peniston Patricia Murphree Herbert Baird Alice Bassett	Rev. Howard S. Danner, Jr. Cong. Christian Minister Hampton, N. H.
Aug. 7	Muriel Ann Baird	25	Montague City, Mass.	Arthur J. Roberts Rita Montgomery Wilfred J. Roy Irene Gavrin	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
Aug. 10	Stephen M. Roberts	21	Lawrence, Mass.	Clarence E. Donaldson Jeannette M. Herriott Robert H. MacDougall Martha Schinpsy	Rev. William C. Sipe Clergyman Hollis, N. H.
Aug. 10	Mary Cecile Roy	22	Lawrence, Mass.	Ernest R. Hoitt, Sr. Mary L. Langdon Walter E. White Elinor A. Kendrick	James P. Healy Justice of the Peace Portsmouth, N. H.
Aug. 12	John W. Donaldson	27	Hampton, Iowa	Walter L. Roughsedge Frances M. Doyle Robert J. Collins Frances M. Kelley	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
Aug. 12	Barbara A. MacDougall	22	Nashua, N. H.	Joseph B. Crowley Janet Murphy Francis J. Linane Gladys C. Hill	James P. Healy Justice of the Peace Portsmouth, N. H.
Aug. 12	Ernest Ralph Hoitt, Jr.	26	Portsmouth, N. H.	Wesley D. Hamilton Gladys Saban Daniel A. Crooks Alice A. Kneeland	Rev. Lawson Mayo, Jr. Min., Gospel of Christ Seabrook, N. H.
Aug. 12	Joan Elizabeth White	19			
Aug. 24	Paul F. Roughsedge	21	Boston, Mass.		
Aug. 24	Ellen F. Collins	22	Milford, Mass.		
Aug. 24	Stephen J. Crowley	26	Fall River, Mass.		
Aug. 24	Charlotte A. Haggerty	34	Needham, Mass.		
Aug. 31	Martin A. Hamilton	32	Boston, Mass.		
Aug. 31	Alice A. Cook	33	Byfield, Mass.		

MARRIAGES OF HAMPTON RESIDENTS RECORDED IN HAMPTON, N. H. YEAR ENDING DEC. 31, 1963

Date 1963	Name and Surname of Groom and Bride	Age	Place of Birth of Each	Name of Parents	Name, Residence and Official Station of Person by Whom Married
Sept. 7	David Harry Lund Gail Martha Robinson	24 20	Manchester, N. H. Kalamazoo, Mich.	Harry Lund Hazel Fontaine Howard Robinson Della Fowler	Rev. George H. Booth Congregational Minister Exeter, N. H.
Sept. 8	David Frank Young Linda Mary Beyea	21 18	Exeter, N. H. Winchester, Mass.	Duane E. Young Catherine Todd Alvin E. Beyea Edith T. Baril	Rev. Carlyle Saylor Baptist Minister Hampton Falls, N. H.
Sept. 15	Stephen Vasillios Lillios Gail Augusta MacKenzie	32 20	Berwyn, Ill. Exeter, N. H.	Vasillios Lillois Alexandria Vanetis Walter A. MacKenzie Edith Littlefield	Rev. David Johnson Advent Christian Minister Loudon, N. H.
Sept. 21	Darryl Craig Dow Gail Langley	20 19	Portsmouth, N. H. Hanover, N. H.	Charles W. Dow Adolia M. Fowler Kenneth W. Langley Pauline A. Pennock	Rev. Howard S. Danner, Jr. Congregational Minister Hampton, N. H.
Sept. 28	Theodore E. Burnham, Jr. Susan A. Rowe	21 18	Central Falls, R. I. Newburyport, Mass.	Theodore E. Burnham Carol W. Pond George E. Rowe Florence Garand	Rev. Harry B. Miner, Min. United Church of Christ Newburyport, Mass.
Sept. 28	John Stephen Deutsch Linda Rose Neuman	22 22	Chicago, Ill. Manchester, N. H.	Otto C. Deutsch Libuse Houlbeck Ernest W. Neuman Lucille Simonds	Rev. John J. Foley Roman Catholic Priest Manchester, N. H.

Oct. 5	Richard Peter Tessier	20	Haverhill, Mass.	Raymond A. Tessier Lauretta Lagasie Allen Kirk King, Sr. Marjorie Hunt	George G. Carter Justice of the Peace North Hampton, N. H.
Oct. 5	Jean Elizabeth King	17	Salem, Mass.	Alexander L. Bowley	Rev. Carlyle L. Saylor Baptist Minister Hampton Falls, N. H.
Oct. 5	William Robert Bowley	20	Exeter, N. H.	Alice B. Irving	
	Joyce Freda Perkins	19	Newburyport, Mass.	Corydon F. Perkins Alice P. Kamon	
Oct. 12	Carlos E. Anderson	27	Buenos Aires, Arg.	Enrique E. Anderson	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
	Beverly A. Brown	24	Exeter, N. H.	Maria M. Clerico	
	David J. Parkman	20	Salisbury, Mass.	Ellsworth J. Brown Viola H. Zanekoski	
Oct. 26	Diane Elizabeth Moulton	22	Fitchburg, Mass.	Gordon W. Parkman	Rev. M. J. Casey Roman Catholic Priest Hampton, N. H.
Nov. 10	George Smith Baird	61	Iverness, Scotland	Ann Ogarek	
	Virginia Hartwell Packard	54	Lawrence, Mass.	Arthur C. Moulton Esther Fitzpatrick	
Nov. 15	Manuel E. Enos, Jr.	24	Kittery, Me.	John D. Baird	Lyman E. Collishaw Justice of the Peace Exeter, N. H.
	Sandra Mae Marston	20	Exeter, N. H.	Mary W. Smith William R. Porter Catherine Hartwell	
Nov. 16	Bradford Michael Canney	21	Haverhill, Mass.	Manuel E. Enos	Helen W. Hayden Justice of the Peace Hampton, N. H.
	Winella Carol Dow	22	Newburyport, Mass.	Emily Holt Richard Marston Arlene Inglis	Rev. Alfred J. Gagliano Roman Catholic Priest Hampton, N. H.
				Bradford Canney Cecile Charron Alfred Dow Evelyn Dobson	

MARRIAGES OF HAMPTON RESIDENTS RECORDED IN HAMPTON, N. H. YEAR ENDING DEC. 31, 1963

Date 1963	Name and Surname of Groom and Bride	Age	Place of Birth of Each	Name of Parents	Name, Residence and Official Station of Person by Whom Married
Nov. 22	Wilfred Joseph Chevalier III Marjorie Jean Gilmartin	21 23	Worcester, Mass. Newton, Mass.	Wilfred J. Chevalier Caroline E. Tedford John Gilmartin Helen Arbuckle	Rev. J. Thomas Raisner Christian Minister Hampton, N. H.
Dec. 7	James M. Willey Jane Elizabeth Patterson	21 20	Morrisville, Vt. Palm Springs, Cal.	Sheldon Willey Adelaide McMullen Nicky D. Patterson, Jr. Jane Yelverton	Rev. Manning VanNostrand Methodist Clergyman Hampton, N. H.
Dec. 7	Frank Vincent Morgan Judith Ann Gormley	30 22	Boston, Mass. Houlton, Me.	Howard E. Morgan Bertha S. Smith Eugene G. Gormley Lillian E. Juch	Rev. Richard O. Bener
Dec. 14	Stephen Thomas Haggerty Alice Elizabeth Smith	46 51	Fall River, Mass. New York, N. Y.	James J. Haggerty Elizabeth R. Henry Harry Elton Bassett Elizabeth M. Saunders	Rev. Howard S. Danner, Jr. Cong. Christian Minister Hampton, N. H.
Dec. 21	James Joseph Royle Alice Marie Sullivan	21 22	Roxbury, Mass. Boston, Mass.	James B. Royle Catherine E. Macomber Dennis B. Sullivan Alice Rita MacDonald	Rev. Alfred J. Gagliano Roman Catholic Priest Hampton, N. H.
Dec. 25	Merrill Weston Davis Donna Lynn Lahaie	20 18	Taunton, Mass. Laconia, N. H.	Merrill E. Davis Irene F. Golliff Albert Lahaie Eileen Covey	Rev. J. Thomas Raisner Christian Minister Hampton, N. H.

RECORD OF DEATHS OF HAMPTON RESIDENTS RECORDED HERE FOR THE YEAR ENDING DECEMBER 31, 1963

Date 1963	Name and Surname	Place of Birth	Age	Sex	Name of Father	Maiden Name of Mother
Jan. 10	Elizabeth Genevieve Coulp	Gloucester, Mass.	70	F	William C. Wentzell	Sarah Campbell
Jan. 14	Adeline Copland Marston	Hampton, N. H.	79	F	Otis H. Marston	Lucy A. Godfrey
Jan. 25	Mary Margaret VanHorne	Brockton, Mass.	57	F	Frank Callan	Elizabeth Donnellan
Jan. 26	Helene Marie Aitken	Germany	85	F	Kurt Pabst	Unknown
Feb. 2	Becky Lougee Wallace	Evanston, Ill.	27	F	Carl M. Lougee	Gertrude Nelson
Feb. 12	Vernon A. Lake	Lexington, Mass.	44	M	Ralph L. Lake	Laura H. Turner
Feb. 17	Thomas Ambrose Clay	Deerfield, N. H.	73	M	Jesse Clay	Mary Dellabundy
Feb. 17	Baby Boy Mills	Exeter, N. H.	M	M	Ernest G. Mills	Mary Elizabeth Cowie
Feb. 20	Hazel Weeks Stevenson	Freedom, N. H.	56	F	Herebrt Weeks	Alice Brooks
March 5	Marguerite C. Burt	Marshfield, Mass.	59	F	Arthur Moorhead	Josephine Eldridge
March 10	Charles Hedges	Tsaritsani, Greece	69	M	George Hedges	Helene
April 6	Donald Sherwood Dunbrack	Seabrook, N. H.	46	M	Bernard L. Dunbrack	Celista Bickford
April 16	William Joseph Randall	Little Bay, Newfound.	90	M	James Randall	Mary Baker
April 16	Justin William Jellison	Berwick, Me.	78	M	Columbus Jellison	Melinda Moulton
April 23	Pauline Garland Wright	Hampton, N. H.	72	F	Moses W. Brown	Carrie Palmer
May 12	Edwin Llewellyn Batchelder	Hampton, N. H.	77	M	Warren M. Batchelder	Abigail Marston
May 13	John Melvin Latourette	Pottersville, N. J.	69	M	William Latourette	Elizabeth Fisher
May 28	Charles Alonzo Mason	New York City, N. Y.	77	M	Alonzo L. Mason	Jennie Metler
May 31	Eva Louise Shankle	Nova Scotia	76	F	Rufus Meisner	Clara Beck
June 3	Mary Driscoll McDonnell	Lawrence, Mass.	62	F	Patrick Driscoll	Ellen Kennedy
June 6	Minnie Flora Sturgis	Haverhill, Mass.	93	F	George Moore	Caroline Walton
June 6	Carol Shaw Millett	Bridgeport, Conn.	14	F	John Millet	Anita Shaw
June 6	Baby Girl Katz	Exeter, N. H.	F	F	Norman Katz	Joanne Carroll
June 6	Marie Louise Smith	Marlboro, Mass.	69	F	Jean B. Archambeault	Hermaline Gareau
June 10	William Gilpatrick	Portsmouth, N. H.	84	M	Boeban E. Gilpatrick	Addie Wiggin
June 14	Gertrude Eleanor MacCaillum	Cambridge, Mass.	76	F	George Stillman	Gertrude Kearney

RECORD OF DEATHS OF HAMPTON RESIDENTS RECORDED HERE FOR THE YEAR ENDING DECEMBER 31, 1963

Date 1963	Name and Surname	Place of Birth	Age	Sex	Name of Father	Maiden Name of Mother
June 16	Edward S. Seavey, Jr.	Bradford, Mass.	49	M	Edward S. Seavey	Marion Cogswell
June 19	Mildred May Young	Peabody, Mass.	74	F	Elbridge Kelly	Emma Thurlow
June 21	Bernard Joseph Phalen	Brooklyn, N. Y.	49	M	John Phalen	Elizabeth Cavanaugh
June 25	Harry John McNabb	Boston, Mass.	87	M	James McNabb	Mary Bullard
June 30	Sarah Frances Grierson	Ireland	81	F	James Charlton	Jane Clifford
July 7	Sarah Eliza Little	West Newbury, Mass.	80	F	Edwin C. Little	Catherine Goodwin
July 9	Robert Frank Trofatter	Lawrence, Mass.	16	M	Herbert Trofatter	Alta Plouffe
July 10	Ellen Theresa Towle	Ireland	58	F	Edward Murphy	Catherine Ring
July 11	Almon Osborne Stillings	No. Berwick, Me.	84	M	Samuel H. Stillings	Jane Johnson
July 15	Irene May Butler	Manchester, N. H.	70	F	James Garland	Lucy Ann Boisover
July 18	Chapman H. Chamberlin	Woodsville, N. H.	72	M	Samuel Chamberlin	Nellie Jones
Aug. 2	Adele Marie Lynch	Lawrence, Mass.	63	F	Gaberial Janis	Unknown
Aug. 5	Mary Bell Bates	Stewartstown, N. H.	88	F	Seth Tobbetts	Isabell Blodgett
Aug. 12	Ella Mary Rodgers	No. Hampton, N. H.	83	F	Walter E. Locke	Elvira Marden
Aug. 21	Rhae Lilly Grady	Sacramento, Calif.		F	Alexander Henderson	Frances Cox
Aug. 26	Charles Everett Boutelle	Lynn, Mass.	71	M	Charles L. Boutelle	Unknown
Aug. 29	Bowman C. Ellis	Yarmouth, Nova Scotia	78	M	Alfred Ellis	Eliza Durkee
Aug. 31	John Sandner	Lawrence, Mass.	71	M	Lewis Sandner	Unknown
Sept. 10	Alice Noyes	Hyde Park, Mass.	62	F	John H. Elliot	Alice Ingham
Sept. 13	Mabel Louise Garland	Manchester, N. H.	73	F	James F. Garland, Sr.	Lucy Boisover
Sept. 14	Phyllis Gronbecker Fry	New York City, N. Y.	46	F	Leo Gronbecker	Unknown
Oct. 2	Ernest Grierson	England	83	M	Robert J. Grierson	Ruth Beckworth
Oct. 6	Baby Girl Souliere	Exeter, N. H.	3D	F	George Souliere	Pauline Nadeau
Oct. 11	Alice Evelyn Eastman	Exeter, N. H.	71	F	James W. Eastman	Mabel M. Deane
Oct. 12	Forrest Warren Blake	Hampton, N. H.	67	M	Levi Blake	Vienna Jones
Oct. 18	Michelle Spector	Chelsea, Mass.	2	F	Murray W. Spector	Sandra Leonard

Oct. 18	Sandra M. Spector	Boston, Mass.	21	F	Joseph Leonard	Sarah Macaluso
Oct. 27	John Alamander Churchill	Exeter, N. H.	72	M	Fred S. Churchill	Minnie Fitzgerald
Nov. 11	Charles F. Blake	Hampton, N. H.	81	M	Levi Blake	Vienna Jones
Nov. 16	William B. MacDonald, Sr.	Malden, Mass.	66	M	Daniel MacDonald	Jessie Chisholm
Dec. 3	Della T. Moore	Ireland	77	F	John McCarthy	Katherine Connolly
Dec. 5	George J. Knowlin	Nova Scotia	90	M	George J. Knowlin	Alice McCarron
Dec. 8	William Coleman Sturgis	Newburyport, Mass.	39	M	Harry G. Sturgis	Evelyn Cahoon
Dec. 9	Arland Randall Crapo	Lynn, Mass.	71	M	Henry Crapo	Elizabeth Pinkham
Dec. 10	Webster L. VanHorne	Norwalk, Conn.	85	M	Minard VanHorne	Unknown
Dec. 21	Alice Gilpatrick	England	84	F	Daniel Kershaw	Sarah Clarke
Dec. 26	Clarence Randolph Kershaw	Lawrence, Mass.	62	M	John Kershaw	Bessie Sellers
Dec. 27	Annie Medora Page	Carlisle, Mass.	90	F	Mason Wheeler	Eleanor Gorman
Dec. 31	Evelyn Isabelle Sargent	Bedford, Mass.	44	F	Joseph Coombs	Violet _____

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1963

Date 1963	Name of Child	Sex.	Liv.	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
Jan. 3	Brenda Ann Byrne	F	L	Thomas E. Byrne	Dorothy F. Paona	Massachusetts	Massachusetts
Jan. 3	Jonathan David Ferreira	M	L	Francis J. Ferreira, Jr.	Anne Archambault	Salem, Mass.	Haverhill, Mass.
Jan. 6	Alan Paul Lajoie	M	L	Clifford L. Lajoie	Ramona R. Deschaine	Maine	Maine
Jan. 7	Maura Loretta Keefe	F	L	James T. Keefe	Janet Mansfield	Lowell, Mass.	Lowell, Mass.
Jan. 7	Eric John Hosman	M	L	Donald A. Hosman	Joan T. Burke	Danvers, Mass.	Gloucester, Mass.
Jan. 11	Sheryl Ann Newell	F	L	John T. Newell, Jr.	Ann F. Wait	Framingham, Mass.	Boston, Mass.
Jan. 15	Sunny Margaret Junkins	M	L	Seth M. Junkins	Joan A. Ahearn	Lawrence, Mass.	Lowell, Mass.
Jan. 22	Cindie Sue Martin	F	L	Lee C. Martin	Marion D. Tarbox	Gloucester, Mass.	Gloucester, Mass.
Jan. 25	Tammy Jean Henderson	F	L	Billy G. Henderson	Dorothy Eubanks	Birmingham, Ala.	Mobile, Ala.
Jan. 27	Michael Dennis Foster, Jr.	M	L	Michael D. Foster, Sr.	Phyllis E. Corning	Port Huron, Mich.	Exeter, N. H.
Jan. 28	Lyn-Anne Marie Pierce	F	L	Ronald J. Pierce	Paula E. Dunbrack	Amesbury, Mass.	Hampton, N. H.
Feb. 3	Connie Elizabeth Holderman	F	L	Vernon Holderman	Arylda Mae Brown	Marion, Ind.	Utica, N. Y.
Feb. 5	Melinda Osgood	F	L	Donald A. Osgood	Nancy J. Clark	Exeter, N. H.	Exeter, N. H.
Feb. 9	Brian Dennis Bickford	M	L	Ananias A. Bickford	Irene F. Senachal	Seabrook, N. H.	Amesbury, Mass.
Feb. 9	Mark Edward Nealon	M	L	Robert H. Nealon	Gladys F. Rutherford	Boston, Mass.	Stotts City, Mo.
Feb. 17	Stephen Peter Nawrocki	M	L	Denis S. Nawrocki	Violet Enich	Pittsburg, Pa.	Parlette, Ohio
Feb. 17	Debra Carol McCabe	F	L	Thomas B. McCabe, Sr.	Carol A. Lavery	Warwick, R. I.	Springfield, Mass.
Feb. 20	Elizabeth Harriet Keegan	F	L	Arthur E. Keegan	Sheila H. Kallan	New Jersey	Massachusetts
Feb. 23	Kevin Peter Filocamo	M	L	John P. Filocamo	Katharine Bonsey	Boston, Mass.	Ellsworth, Me.
Feb. 27	Cynthia Joy Hockenhill	F	L	Robert Hockenhill, Sr.	Natalie Blackmore	Fort Fairfield, Me.	Danforth, Me.
Feb. 28	George Russell Ryan, Jr.	M	L	George R. Ryan, Sr.	Antoinette Capone	Boston, Mass.	Boston, Mass.
Feb. 28	David Peter McCarron	M	L	Philip A. McCarron	Mary R. Huculak	Lowell, Mass.	Alberta, Can.
Mar. 5	Deborah Jean Dahl	F	L	Edward A. Dahl	Katherine M. Spraker	Everett, Mass.	Nova Scotia
Mar. 9	Erin Marie Duggan	F	L	Arthur L. Duggan	Louise R. Ziegler	Everett, Mass.	Williamsport, Pa.
Mar. 15	Russell Howard Peckham	M	L	Richard L. Peckham	Nancy Pierce	Norwich, Conn.	New Haven, Conn.
Mar. 15	Christopher G. Hussey	M	L	Gerald Hussey	Priscilla M. Cowles	So. Berwick, Me.	Forge Village, Mass.
Mar. 16	Vallerie Jean Holloway	F	L	David G. Holloway	Beatrice M. Pineo	Boston, Mass.	Penacook, N. H.

Mar. 16	Amelia Lissie Rae Chase	F	L	John W. S. Chase, Jr.	Margaret E. Smith	Seabrook, N. H.	Seabrook, N. H.
Mar. 18	Myra Teresa Munroe	F	L	Joseph M. Munroe	Myra F. Blunt	Massachusetts	Massachusetts
Mar. 20	John Alan Bednarz	M	L	Stanley Bednarz, Jr.	Barbara A. Fil	Northampton, Mass.	Northampton, Mass.
Mar. 21	Justine Elaine Bailey	F	L	Bradley B. Bailey	Paulette E. Vogt	Exeter, N. H.	Framingham, Mass.
Mar. 26	Neil Walter Evans, Jr.	M	L	Neil W. Evans	Emily E. Stiles	Exeter, N. H.	Newburyport, Mass.
Mar. 30	Therese Ann Hollingworth	F	L	Gordon Hollingworth	Beverly Brindamour	Montreal, Can.	Haverhill, Mass.
April 1	Daniel Terry Barth	M	L	Henry A. Barth	Norma J. Ellis	Newburyport, Mass.	Amesbury, Mass.
April 3	Linda Lee Ireland	F	L	Douglas J. Ireland	Betty Ann Skinner	New Hampshire	Alabama
April 5	Patricia Ann Eastman	F	L	John K. Eastman, Sr.	Karen W. Seabury	Exeter, N. H.	So. Portland, Me.
April 8	Kristen Anne Russell	F	L	Kenneth J. Russell	Anne B. Seidler	Boston, Mass.	Orange, N. J.
April 11	Kevin Paul Gauron	M	L	Merrill Lee Gauron	Carole J. LaRoche	Newburyport, Mass.	Lawrence, Mass.
April 12	Deborah Rita McMellon	F	L	Robert M. McMellon	Janice R. Senechal	Fall River, Mass.	Fall River, Mass.
April 13	Janet Lee Myers	F	L	Kenneth J. Myers	Barbara A. Moore	Waltham, Mass.	Melrose, Mass.
April 22	Melissa Anne Trembley	F	L	Robert O. Trembley	Joan M. April	Beverly, Mass.	Ipswich, Mass.
April 24	Gregory Allen Helander	M	L	John P. Helander	Marjorie R. Eaton	Quincy, Mass.	Hingham, Mass.
April 28	Renee Michele Moore	F	L	Neil Gilbert Moore	Lorice T. LaBouve	Exeter, N. H.	Jennings, La.
April 30	Michael Joseph Tobin	M	L	Donald J. Tobin	Patricia A. Fernald	Newburyport, Mass.	Newburyport, Mass.
May 1	Kevin Fleming Williamson	M	L	John Williamson, Jr.	Maryann L. Fleming	Massachusetts	New Jersey
May 1	Deborah Jo Demars	F	L	Raymond M. Demars	Jo Ann Daily	Groveton, N. H.	Louisville, Ky.
May 3	Malcolm John Newell	M	L	William L. Newell	Elizabeth M. Cawston	Norwich, N. Y.	Cambridge, Eng.
May 11	Brian Ernest Chapman	M	L	Talcott E. Chapman	Madelyn A. Lilly	Boston, Mass.	Bath, Me.
May 13	Lee John Livengood	M	L	Loren Livengood, Jr.	Donna Moore	Keene, N. H.	Hudson, N. Y.
May 19	Robert William Kennedy	M	L	William R. Kennedy	Carol D. Barrett	Exeter, N. H.	Portsmouth, N. H.
May 24	Deidra Plumer	F	L	Joseph A. Plumer	Christine Roes	Portsmouth, N. H.	Portsmouth, N. H.
May 25	John Peter Twomey	M	L	Donald P. Twomey	Lucille A. Demara	Manchester, N. H.	Manchester, N. H.
May 29	Kristen Leanne Carr	F	L	Gary R. Carr	Susan M. Ederly	Michigan	New Hampshire
May 31	Paul Arthur Praria	M	L	Paul A. Praria	Monique Lemieux	Massachusetts	Quebec, Can.
June 1	Adrian Lewis Silver, Jr.	M	L	Adrian L. Silver, Sr.	Shirley L. Clarke	Canada	Canada
June 2	Lee Jonathan Marshall	M	L	Alden P. Marshall	Carolyn C. Hughes	Portsmouth, N. H.	Portsmouth, N. H.
June 11	Melanie R. Andrew	F	L	Jerome M. Andrew	Margarette W. White	Hagerstown, Md.	Exeter, N. H.

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1963

Date 1963	Name of Child	Sex.	Liv.	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
June 16	Lucinda Elizabeth Johnson	F	L	Roger L. Johnson, Sr.	Katherine A. Guile	Fairfield, N. Y.	Little Falls, N. Y.
June 17	Nathaniel Jonathan Adams	M	L	James R. Adams	Norma M. Coggin	Philadelphia, Pa.	Lynn, Mass.
June 17	George Eric Sloan Kirby	M	L	Philip G. Kirby	Carol E. Humphreys	New York, N. Y.	St. Louis, Mo.
June 17	Jeffrey Patrick Theberge	M	L	Patrick W. Theberge	Mary E. Gray	Lawrence, Mass.	Georgetown, Mass.
June 18	Freda Ann Battcock	F	L	Martin G. Battcock	Kathleen Dwane	Newfoundland	Montreal, Can.
June 26	Keith Allen Thibodeau	M	L	Carl P. Thibodeau	Joyce A. Parady	St. Francis, Me.	Fort Fairfield, Me.
June 28	Holly Ann Hammond	F	L	Philip R. Hammond	Gloria Ann Pike	Portsmouth, N. H.	Pittsfield, N. H.
June 29	Lynne Fracassi	F	L	Primo R. Fracassi	Judith S. Woodworth	Portsmouth, N. H.	Concord, Mass.
July 1	Donna June Lang	F	L	David E. Lang, Sr.	Nancy L. Cornish	Exeter, N. H.	Malden, Mass.
July 2	Becky Caroline Lougee	F	L	Barry N. Lougee	Glenna L. Pearson	Meadville, Pa.	Old Orchard, Me.
July 4	Kathy Anne Lewis	F	L	Robert Lewis	Brenda S. Arthur	Hampton, N. H.	Chattanooga, Tenn.
July 6	Christina Michelle Dennis	F	L	John N. Dennis	Jacquelyn Ann Hoar	Old Town, Me.	Farmington, Me.
July 8	Lisa Lorraine Blake	F	L	Merrill H. Blake	Joyce L. Greenwood	Exeter, N. H.	Exeter, N. H.
July 11	Cynthia Lynne McCoy	F	L	John William McCoy	Carole L. Harding	Pennsylvania	New Hampshire
July 13	Karen Elizabeth Kimball	F	L	Roland C. Kimball	Grace Mabel Hobbs	Wakefield, N. H.	Exeter, N. H.
July 23	Steven Stanley Szramiak	M	L	Walter J. Szramiak	Colleen E. Hughes	Chester, Pa.	Berlin, N. H.
July 24	Lynne Ann Chapman	F	L	Harland F. Chapman	Eleanor L. Moulton	Exeter, N. H.	Portsmouth, N. H.
July 25	Lori Anne Regis	F	L	Joseph V. Regis	Laura L. Witwicki	Peabody, Mass.	Peabody, Mass.
July 25	Todd Wesley Wever	M	L	Robert D. Wever	Joyce E. Ford	Bloomington, Ind.	Hampton, N. H.
July 25	Edward Butler Berounsky	M	L	Gerald Berounski, Jr.	Beverly J. Hoyt	Portsmouth, N. H.	Hampton, N. H.
July 27	Matt Stanley Veal	M	L	Kenneth W. Veal	Janice Ann Clipston	Oklahoma	England
July 28	John David Phillippe, Jr.	M	L	John D. Phillippe	Barbara O. Pettigrew	Portsmouth, N. H.	Portsmouth, N. H.
July 29	Christopher P. Anderson	M	L	Jason T. Anderson	Polly Ann Cochran	Long Island, N. Y.	Manchester, N. H.
Aug. 1	Jamie Ann Sicard	F	L	Leon Lucien Sicard	Eleanor V. Main	Amesbury, Mass.	Haverhill, Mass.
Aug. 2	Paula Rachel Genthner	F	L	Paul E. Genthner	Doris I. Mercier	Biddeford, Me.	Lewiston, Me.
Aug. 3	Bonita Cecile Morency	F	L	Lionel A. Morency, Jr.	Marie Ann Young	St. Johnsbury, Vt.	Freeport, Me.
Aug. 5	Ann Leslie King	F	L	Warner Nash King, Jr.	Nancy Ann Scesney	No. Hampton, Mass.	Jersey City, N. J.

Aug. 6	Paula Ellen Gammons	F	L	Donald E. Gammons	Rita M. Arsenault	Wakefield, Mass.	P. E. I., Can.
Aug. 6	Nathan Glazier Page	M	L	Howard C. Page	Lois A. Allen	Keene, N. H.	Hampton, N. H.
Aug. 7	John Lloyd Driscoll	M	L	Steven J. Driscoll	Sherril E. Fiske	Lynn, Mass.	Burlington, Vt.
Aug. 14	James Edward Pender, Jr.	M	L	James E. Pender	Joan A. Clifford	Northwood Nar., N. H.	Lynn, Mass.
Aug. 18	Shelley Ann Chandler	F	L	Robert L. Chandler	Tamara Carter	Haverhill, Mass.	Exeter, N. H.
Aug. 19	Ann Marie Bennett	F	L	Robert L. Bennett	June M. Purington	Brentwood, N. H.	Newburyport, Mass.
Aug. 22	Jeffrey Masten	F	L	George S. Masten	Judith Gore	Watertown, N. Y.	Boston, Mass.
Aug. 23	Todd Michael Wilbur	M	L	William J. Wilbur	Shirley J. Moody	Exeter, N. H.	So. Kingston, N. H.
Aug. 25	Ernest John Marinos	M	L	Aristedes T. Marinos	Helen V. Stevens	Portsmouth, N. H.	Somerville, Mass.
Aug. 26	Suzanne L. Spector	F	L	Murray W. Spector	Sandra M. Leonard	Boston, Mass.	Boston, Mass.
Aug. 29	Kerry Ann Groth	F	L	Delmont W. Groth	Patricia Kyle	West Point, Neb.	Terre Haute, Ind.
Sept. 1	Debra Dale Lawrence	F	L	Walter A. Lawrence	Brenda E. Pierce	Boothbay Har., Me.	Kittery, Me.
Sept. 1	Laura Ellen Liscomb	F	L	Edmund J. Liscomb	Barbara E. Bayley	Salem, Mass.	Salem, Mass.
Sept. 1	Robert Cushman Trumbull, Jr.	M	L	Robert Trumbull, Sr.	Beverly A. Seibel	Quincy, Mass.	Norwood, Mass.
Sept. 2	Robert Bruce Agan	M	L	Charles A. Agan	Janice L. Myers	Georgia	Maryland
Sept. 3	Jeffrey John Waterhouse	M	L	Sam Waterhouse	Barbara A. Sheehan	Methuen, Mass.	Lawrence, Mass.
Sept. 4	Kimberly Ann Patent	F	L	Henry Leon Patent	Mary Ann Dupuis	Paris, France	Amesbury, Mass.
Sept. 5	Martin Michael Falcone	M	L	John P. Falcone	Patricia L. Gagnon	Roxbury, Mass.	Goffstown, N. H.
Sept. 8	Lynn Eleanore Urlwin	F	L	Robert L. Urlwin	Joan E. Moretti	Concord, N. H.	New York
Sept. 12	Gerald Paul Imhof	M	L	Gerald L. Imhof	Celeste Belanger	Pennsylvania	New Hampshire
Sept. 13	Douglas Keith Leonard	M	L	Calvin T. Leonard	Sallye R. Wright	Charlestown, W. Va.	Abilene, Texas
Sept. 14	Susan Brumbelow	F	L	Joseph S. Brumbelow	Virginia A. Long	Lomita, Calif.	Charlestown, N. H.
Sept. 17	Brenda Rhoys Taylor	F	L	Linwood Taylor, Jr.	J. VanCawenberg	Portsmouth, N. H.	Belgium
Sept. 21	Marie Elena Manix	F	L	George C. Manix	Elaine A. Mortanelli	Exeter, N. H.	Bronx, N. Y.
Sept. 21	Linda Ann Burlington	F	L	Charles Burlington	Anne Marie Ziehler	Manchester, N. H.	Newburyport, Mass.
Sept. 23	Donna Marie Gibadlo	F	L	Robert J. Gibadlo	Helen S. Kulis	Lawrence, Mass.	Clinton, Mass.
Oct. 3	_____ Souliere	F	L	George E. Souliere	Pauline Nadeau	Biddeford, Me.	Biddeford, Me.
Oct. 3	David William Robinson	M	L	Robert F. Robinson	Marian A. Rossi	Boston, Mass.	Melrose, Mass.
Oct. 4	Jill Holly Josselyn	F	L	Royce B. Josselyn, Jr.	Helen M. Pearson	Brockton, Mass.	Milton, Mass.
Oct. 10	Warren Steven Dunphy	M	L	Warren J. Dunphy	Helen L. Kataska	Somerville, Mass.	Cambridge, Mass.

BIRTHS RECORDED IN THE TOWN OF HAMPTON, N. H., FOR THE YEAR ENDING DECEMBER 31, 1963

Date 1963	Name of Child	Sex, Liv.	Name of Father	Maiden Name of Mother	Birthplace of Father	Birthplace of Mother
Oct. 16	Cheryl Ann Garrity	F	Peter H. Garrity	Pauline E. Nickerson	Hanover, N. H.	Gloucester, Mass.
Oct. 18	Deborah Bachmann	F	Rudolf Bachmann	Sandra S. Rowell	Fitchburg, Mass.	Exeter, N. H.
Oct. 30	James Patrick Hannan	M	Edward N. Hannan	Patricia E. Picard	Newburyport, Mass.	Dover, N. H.
Nov. 4	William Franklin Bisig	M	Richard W. Bisig	Joanne M. Smart	Cleveland, O.	Kansas City, Mo.
Nov. 10	Kevin Bruce Hurd	M	Geary A. Hurd	Gwendolyn L. Remal	Hampton, N. H.	Fitchburg, Mass.
Nov. 11	Kimberly Ann Buxton	F	Bruce W. Buxton	Beverly Ann White	Medford, Mass.	Arlington, Mass.
Nov. 12	Bradley Phillips Todd	M	Starr P. Todd	Dorothy M. Dalzell	Massachusetts	Massachusetts
Nov. 15	Tammy Ann Robidoux	F	Earl P. Robidoux	Rachel R. Berude	Limestone, Me.	Limestone, Me.
Nov. 17	Shaun Joseph Berry	M	Shaun G. Berry	Carla A. Donovan	Portsmouth, N. H.	Exeter, N. H.
Nov. 18	Sheila Marie McGrath	F	William P. McGrath	Lillian A. Twerago	Massachusetts	Massachusetts
Nov. 18	Robert Frank Trofatter	M	William E. Trofatter	Dorothy D. Lawrence	Cambridge, Mass.	Bath, Me.
Nov. 18	Curtis Marshall Roy	M	Bertrand E. Roy	Betty I. Thompson	Manchester, N. H.	Manchester, N. H.
Nov. 23	Dana Mitchell Hopkins	M	Malcolm Hopkins, Sr.	Pauline E. Wiggins	Portsmouth, N. H.	Exeter, N. H.
Nov. 24	Stephen Paul Cammett	M	Loren E. Cammett	Beverly J. Nelson	Kingston, N. H.	Malden, Mass.
Nov. 26	Brett Robert Olsen	M	William T. Olsen	Naomi G. Wagner	Pennsylvania	New York
Nov. 28	William Edward Tripp	M	James H. Tripp	Ann L. Schirmer	Bow, N. H.	York, Me.
Nov. 29	Ruth Marie Harrington	F	Patrick C. Harrington	Betty G. DePew	Ohio	Illinois
Dec. 2	Jacqueline Sue Gruenloh	F	John H. Gruenloh	Fayelene E. Rowe	Kentucky	Maine
Dec. 3	Gary Michael Brooks	M	Donald A. Brooks, Jr.	Ruth G. Winch	Newburyport, Mass.	Framingham, Mass.
Dec. 4	Steven Patrick Sullivan	M	Roger E. Sullivan	Dorothy J. Plunkett	Illinois	Massachusetts
Dec. 5	Scott David Person	M	David C. Person	Elizabeth D. Russell	New Jersey	New York
Dec. 5	Eric Daniel Stone	M	Daniel G. Stone, Sr.	Barbara A. Travis	Manchester, N. H.	Everett, Mass.
Dec. 9	Crystal Diane Tonto	F	Anthony R. Tonto	Valerie D. Needham	Connecticut	England
Dec. 9	Allen Robert LaDuke	M	Henry E. LaDuke	Phyllis E. Moses	Manchester, N. H.	Manchester, N. H.
Dec. 10	David Allen Hedman	M	Donald G. Hedman	Nancy J. Blake	Bridgeport, Conn.	Boston, Mass.
Dec. 21	Pamela Ann Wheeler	F	Frank C. Wheeler	Gail A. Silveira	Exeter, N. H.	Exeter, N. H.
Dec. 22	Karen Mary Williams	F	James R. Williams, Jr.	Theresa M. Silver	Portsmouth, N. H.	Newfoundland

Dec. 26	Brian Lee Newhouse	M	L	Robert Newhouse, Sr.	Iris Mary Taylor	Stoneham, Mass.	England
Dec. 27	Carolyn Sue Stephens	F	L	George R. Stephens	Juanita M. Schultz	Puerto Rico	Battlecreek, Mich.
Dec. 30	Martha Jean Lunt	F	L	John F. Lunt	Marilynn J. Menges	Weymouth, Mass.	Cleveland, Ohio
Dec. 30	Danielle Marie Kenfield	F	L	Jack Lee Kenfield	Donna M. Valliere	Michigan	Massachusetts
Dec. 31	David Paul Brickett	M	L	Donald H. Brickett	Linda C. Hitchcock	Haverhill, Mass.	Haverhill, Mass.

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

INSTRUCTIONS

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

3	Dover Avenue & Boulevard	57	North Shore Blvd. at Town Line
4	River & Dover Avenue	61	Tide Mill & Landing Road
5	P Street & Boulevard	161	Tide Mill Road
6	N Street & Boulevard	613	Landing Road at Boat Landing
7	L Street & Boulevard	62	Winnacunnet Road at Elmwood Corner
8	Q Street & Ashworth Avenue	63	Winnacunnet Road & Park Avenue
9	J Street & Boulevard	64	Park Avenue at Memorial Park
12	M Street & Ashworth Avenue	65	Winnacunnet Road & Mill Road
312	Entrance to Hampton River Bridge	66	High Street & Mill Road
313	South of Hampton River Bridge	67	661 Trinity Church, High Street
13	H Street & Boulevard	67	High Street & Moulton Road
14	I Street & Ashworth Avenue	671	Hobbs Road
15	D Street & Boulevard	672	Moulton Rd. & Morningside Dr.
16	F Street & Ashworth Avenue	673	Leavitt Rd. & Morningside Dr.
17	B Street & Boulevard	68	Mill Road at Stand Pipe
18	C Street & Ashworth Avenue	69	Mill & Mace Roads
19	A Street & Ashworth Avenue	169	Little River & Mace Roads
21	Island Path — Brown Avenue	269	Little River & Woodland Roads
211	Island Path at the Willows	71	Mill & Woodland Roads
221	Ashworth Hotel Auxiliary	171	Avon Hotel Auxiliary
22	Nudd Avenue	72	Mill Road & Watson's Lane
222	Central Fire Station	73	Lafayette Road & Watson's Lane
23	Ashworth Avenue & Boulevard	74	Lafayette Road Opp. Warren's Market
24	Highland Avenue	75	Lafayette Road at Belmont Circle
25	Ross Avenue & Boulevard	76	Lafayette Road & Ann's Lane
26	Church Street	77	Lafayette Road & Rice's Terrace
27	Ross Acres & Boulevard	78	Town Square, Hampton
28	Boulevard at Merrimac Hotel	783	Odd Fellow's Block
29	Boulevard at Rocky Bend	79	Dearborn Avenue
31	Boar's Head	179	Greenman's Factory Auxiliary
131	Boar's Head at Cliff Avenue	81	Exeter Road over Bridge
32	Dumas Avenue & Boulevard	82	Exeter Road & Josephine Drive
33	Stone House & Boulevard	821	Josephine Drive & Bourn Avenue
34	Boulevard & Winnacunnet Road	822	North End of Bourn Avenue
35	Acadia Avenue & Winnacunnet Road	83	Exeter Road & Towle Road
135	Thorwald & Crest Street	84	Exeter Road, Beyond Carolan Drive
235	Emerald Ave. & Boar's Head St.	85	Exeter Road Opp. Esso Garage
36	Winnacunnet Road at Ring's	851	New Hampshire Turnpike, North
37	Winnacunnet Road Opp. Carlson Road	852	New Hampshire Turnpike, South
38	Winnacunnet Road Opp. Locke Road	86	Exeter Road at Old Car Barn
39	Locke Road Opp. Locke Lane	87	Exeter Road at Batchelder's
41	2nd Street & King's Highway	88	Exeter Road Opp. Gremmel's
42	4th Street & Boulevard	89	Exeter Road Opp. Munsey's
43	6th Street & King's Highway	91	Lafayette Road Opp. Lane's
44	8th Street & Boulevard	92	Lafayette and Winnacunnet Roads
45	10th Street & King's Highway	93	Lafayette & Drakeside Roads
46	12th Street & Boulevard	193	Lafayette Road at Railroad Bridge
47	14th Street & King's Highway	293	Lafayette Road at Taylor Bridge
48	15th Street & Boulevard	94	Winnacunnet Road at Towle Avenue
49	18th Street & King's Highway	95	Winnacunnet Road at Town Hall
51	Boulevard at Coast Guard Station	96	High Street & Academy Avenue
151	North Shore Rd. & No. Beach Rd.	97	Drakeside Road at Durant's
252	North Shore Rd. & Seaview Ave.	98	Drakeside & Mary Batchelder Roads
52	High Street Opp. Creighmore Apts.	99	Drakeside & Shaw Roads
521	Little Fox Rd. & Mill Pond Lane	981	Timber Swamp & Mary Batch. Rds.
53	High Street Opp. Mace's	991	Old Stage Road
533	High Street at Birch Road	444	EMERGENCY CALL TO QUARTERS
54	Five Corners	2	CHIEF'S CALL
541	Woodland Rd., Leavitt's Ice House	2222	NO SCHOOL — 7:00 and 7:15 a.m.
55	Plaice Cove & Boulevard		TEST CALL — I Blast at St. Noon
56	North Shore Road & Boulevard		

STATE FIRE REGULATION

Penalty for kindling a fire without a permit, \$200 or imprisonment not more than 60 days.
 Penalty for kindling a fire willfully, or in a careless or imprudent manner, \$500, or imprisonment not more than one year, or both.

CIVIL DEFENSE

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

