

NHampt
352 07
H232
1980

HAMPTON

ANNUAL REPORT

For the Year Ending December 31, 1980

1980

FIRE EMERGENCY 926-3315
AMBULANCE EMERGENCY 926-3315
POLICE EMERGENCY 926-3333

Be sure to give your name and address as well as the nature of your emergency clearly. **DO NOT HANG UP** until you are sure that your message has been understood.

INFORMATION DIRECTORY

FOR ANSWERS ON:

CALL THE:

Administration	Town Manager	926-6766
Assessments	Assessor	926-6766
Bills & Accounts.....	Town Manager.....	926-6766
Births & Deaths.....	Town Clerk	926-6766
Building, Plumbing & Electric Permits.....	Building Inspector	926-6766
Certificate of Occupancy.....	Building Inspector.....	926-6766
Dogs - Licenses	Town Clerk.....	926-6766
Dogs - At Large	Police Department	926-3334
Elections, Voter Registration	Town Clerk.....	926-6766
Fire (Prevention & Routine).....	Fire Department.....	926-3316
Health - Complaints & Inspections.....	Health Officer.....	926-6766
High Street Cemetery.....		926-6659
Library	Lane Memorial Library.....	926-3368
Motor Vehicle		
Registration & Licenses	Town Clerk.....	926-6766
Police (Routine)	Police Department	926-3333
Recreation.....	Recreation Director.....	926-6766
Refuse Collection.....	Public Works Dept.....	926-3202
Schools	Superintendent.....	926-8992
Sewers - Inspection & Plug Ups.....	Public Works Dept.....	926-4402
Snow Removal.....	Public Works Dept.....	926-3202
Street & Sidewalk Maintenance	Public Works Dept.....	926-3202
Taxes (Real Estate & Resident).....	Tax Collector.....	926-6766
Welfare & Relief	Town Manager.....	926-6766
Zoning.....	Building Inspector	926-6766

HOURS OPEN TO THE PUBLIC

Town Offices — Weekdays	9 a.m. - 12 - 1:00 p.m. to 5:00 p.m.
School Offices — Weekdays	8:00 a.m. to 4:30 p.m.
Lane Library — Monday	1:00 p.m. to 8:00 p.m.
Tuesday	10:00 a.m. to 5:00 p.m.
Wednesday	10:00 a.m. to 8:00 p.m.
Thur., Fri., Sat.	10:00 a.m. to 5:00 p.m.
Town Dump	As Posted

Town of Hampton

343rd Annual Report for Fiscal Year Ended December 31, 1980

D & L Printing

25 MARY BATCHELDER ROAD
HAMPTON, NEW HAMPSHIRE 03842

Table of Contents

Elected Officials	3
Appointed Officials	5
Selectmen's Report	7
Town Manager's Report	10
Tax Collector's Report	11
Building Inspector's Report	16
Assessor's Report	18
Police Department Report	21
Fire Department Report	27
Public Works Report	34
Results of Voting (1980 Presidential Primary)	37
1980 Annual Town Meeting	44
Town Clerk's Report	62
Mosquito Control Commission Report	63
Librarian's Report	67
Recreation Department Report	70
Conservation Commission Report	75
Hampton Historians, Inc. Report	77
Meeting House Green Memorial and Historical Association, Inc.	78
Shade Tree Commission Report	85
Planning Board Report	86
Zoning Board Report	88
Cemetery Trustees Report	89
Trustees of Trust Funds Report	93
Hampton Beach Financial Report	95
Financial Statements	105
Vital Statistics	157

Photos by Tom Jenkins
of the
Atlantic News & Advertiser

ELECTED OFFICIALS

	Term Expires
MODERATOR	
H. Alfred Casassa	1982
SELECTMEN	
Mary-Louise Woolsey, Chairman	1981
Robert V. Lessard, Vice-Chairman	1982
Diana D. LaMontagne	1981
John R. Walker	1982
Glyn P. Eastman	1983
TOWN CLERK	
Jane Kelley	
Rita A. Traves, Deputy	1983
TREASURER	
Wilson P. Dennett	1981
TAX COLLECTOR	
Lewis W. Brown	
Doris L. Lefebvre, Deputy	1982
TRUSTEES OF TRUST FUNDS	
James C. Connor, Chairman	1982
Arthur J. Moody, Bookkeeper	1981
John J. Chernesky, Clerk	1983
LIBRARY TRUSTEES	
Alan L. Mason, Chairman	1981
Barbara A. R. Ryan	1982
Dorothy M. Little	1983
SUPERVISORS OF THE CHECKLIST	
Minnie Philbrook, Chairman	1984
Caroline P. Higgins	1982
Charlotte K. Preston	1986
REPRESENTATIVES TO THE GENERAL COURT	
Beverly Hollingworth	1982
Ednapearl F. Parr	1982
John R. Walker	1982
Louisa K. Woodman	1982
VILLAGE DISTRICT COMMISSIONERS	
Bernard Lemerise	1981
James D. Kennedy	1982
Richard D. Roy	1983
MUNICIPAL BUDGET COMMITTEE	
James D. Hamilton, Chairman	1981
Paul K. Wilkinson, Vice-Chairman	1981

Kathleen M. Doherty	1981
James F. Fallon	1981
Patricia Bancewicz	1982
Beverly Hollingworth	1982
Kenneth W. Malcolm	1982
LeRoy L. Orme	1982
Lester W. Bowen	1983
Norman Grandmaison (Resigned)	1983
Joseph Hurley, Jr. (Appointed)	1981
Paul R. Nersesian	1983
Susan Tremblay	1983
Glyn P. Eastman, Selectman	1981
John Woodburn, School Board	1981
Jim Kennery (Precinct)	
PLANNING BOARD	
Louisa K. Woodman, Chairman	1983
Francis H. Fitzgerald, Vice-Chairman	1981
Virginia Lemire	1981
Robert L. Brindamour	1982
Dona R. Janetos	1982
Judith A. Doyle	1983
John R. Walker (Selectman)	
CEMETERY TRUSTEES	
Robert H. Danelson, Chairman	1981
Ronald A. Remick, Clerk	1982
Roland W. Paige, Superintendent-Trustee	1983

APPOINTED OFFICIALS

TOWN MANAGER

Philip G. Richards

WELFARE OFFICER

Janice I. Lafrance

POLICE CHIEF

Robert Mark

FIRE CHIEF

Donald Matheson

PUBLIC WORKS

George Hardardt, Director

Charles Burlington, Superintendent of Highways

James Smith, Superintendent of Sewers

CIVIL DEFENSE DIRECTOR

John Tanzer

ASSESSOR

Andrew L. Blais

DIRECTOR OF RECREATION

Susan C. Gatto

BUILDING INSPECTOR

John Medlock

Ray Hutchinson, Assistant

RECREATION ADVISORY COUNCIL

Edward Dunham 1981

Rev. David Garland 1981

ZONING BOARD OF ADJUSTMENT

Henry Stonie, Chairman 1983

Harry Youngman, Vice-Chairman 1985

Emil Soucy (Resigned) 1981

Brian Doherty 1981

Margaret Lawrence 1982

John Bellerose, Clerk 1984

CONSERVATION COMMISSION

Peter Randall, Chairman 1982

Ruth Nutter 1981

Ednapearl F. Parr (Resigned) 1981

Neil MacPherson 1982

INDUSTRIAL DEVELOPMENT COMMISSION

John J. Kelley 1981

Roger Henderson 1982

Alfred Janvrin 1983

SHADE TREE COMMISSION

Roland Paige, Chairman	1981
Virginia Blake	1982
Philip Blake	1983

MOSQUITO CONTROL DISTRICT

Ruth A. Stimson, Chairman	1981
Cora L. Munsey	1982
Ann Kaiser	1983

HIGHWAY SAFETY COMMITTEE

William Massey	1981
Carl Margeson	1982
Kenneth Buell	1983
John Vogt	1984
Roger Syphers	1985

SELECTMEN'S ANNUAL REPORT

This has been a productive and busy year for the Board. Our primary accomplishment was the hiring, by unanimous choice, of career Town Manager Philip G. Richards. Mr. Richards has a background of 22 years of experience, and his quiet manner and professional expertise make him an asset to the community.

A year that began in conflict has ended in a spirit of co-operation. We have addressed many problems together, and resolved some. The Hampton Beach Village District has been restored, and if it is to be dissolved in the future it will be by act of its own voters, not by a capricious decision of Selectmen. Construction began on the Exeter Road Relief Sewer, we signed the Cable TV franchise agreement with Penn Communications, and have observed the Hampton District Court in its first year as a full-time facility under Judge Frasier. We have participated in evacuation and civil defense planning sessions, and welcomed the additional elderly housing provided by Dearborn House and the expansion of Ross Colony. As a result of funds voted at the 1980 Town Meeting, we have ordered the new ladder truck for the Fire Dept., and authorized the hiring by the Police Dept. of three permanent patrolmen and a dispatcher. We have also initiated a concentrated program of firearms training and qualification in the Police Dept., have strongly encouraged general training, and directed the construction of a firearms training range.

Your Selectmen have stressed fiscal management and accountability of the Town Manager and Department Heads. Each department is now required to update individual maintenance folders, so that the condition and status of each piece of municipal equipment is immediately available. In the expectation of improving coverage and saving on premiums by self-insuring, we have purchased the Workmen's Compensation Ins. sponsored by the N.H. Municipal Assn. The amount of road salt being used has been reduced, and

we have ordered a cutback on a trial basis from double to single residential trash collections uptown in the summer. The revaluation of property was completed and the valuation booklet published. Tax maps have been updated, moving radar is now in use, and ambulance service to Hampton Falls, under contract, has been reinstated. New leases have been drafted for town-owned land, and a warrant article drafted to provide for private purchase of such land and the investment and control of the monies derived. We participated in the biennial contract negotiations, debated the status of the cemetery trust funds, reviewed many applications for hardship abatements, took a firm stand supporting the sale of alcoholic beverages in town, and wrestled with the problem of the sewer users' charge.

A number of appointments were made during the year: Janice Lafrance as Acting Town Manager; Philip G. Richards as Manager; Andrew Blais as Assessor; Donald Matheson as Fire Chief; Anthony Chouinard as Deputy Fire Chief; Robert Mark as Chief of Police; Thomas Krajewski as Deputy Chief of Police; Susan Gatto as Recreation Director; Jay Tanzer as Civil Defense Director. We sought out the assistance of qualified members of the public who were willing to serve in an advisory capacity, and appointed a Cable TV Study Committee, a Parking and Improvements Committee, a Police Station Feasibility Study Committee, and were preparing to set up a Sludge Disposal Committee at year's end.

We are proud of the harmonious and dedicated efforts which have marked the conduct of town business. Our sincere thanks to Mr. Richards, for his patience with us, and to Mrs. Lafrance for making what might have been a difficult time of transition smooth and orderly. We appreciate the efforts of all who have assisted us during the year — Town Office Staff, department heads and employees. We especially thank those of you who serve on Committees, Commissions and Boards, without pay, and often with little recognition or appreciation from the community.

Finally we thank you, the public, for your support, encouragement and constructive criticism. We have

tried to work in your best interests, let the record speak for itself.

Respectfully submitted,
signed by entire Board

Wm. H. ...
Robert ...
Wm. H. ...
Wm. H. ...

Selectmen

TOWN MANAGER'S ANNUAL REPORT

The 1980 Annual Town Report is a compilation of written reports and financial data designed to illustrate the many and varied accomplishments of the Town of Hampton during the year just past. In narrative form, it attempts to describe those town programs and activities performed on your behalf, and in some respect, to project what is hoped to be accomplished during the coming year.

My involvement with the town government of Hampton began in mid-year. I have found that Hampton is an exceptional municipal government, particularly well organized, and very diversified in the services offered for the benefit of the general public. Town employees are dedicated to providing the best possible service for our citizens, whether it be in the form of snow plowing, firefighting, police protection, ambulance, or any of the many other services we provide. Residents may take great pride in the services provided to them for the size of the community.

I am especially excited to note changes for the betterment of Hampton, such as the improvement of the intersection at High Street and Route 1-A, the new retaining wall at Bicentennial Park, the steady pace of new building construction, and many other important improvements in our community. Our task is to see that services keep pace with demands in the areas of safe street surfaces; good sidewalks; proper drainage systems; traffic control; recreational facilities and programs; and other amenities of rural living.

I would urge your support to our operational departments in their efforts to make our community even more pleasant and attractive to our visitors and residents.

My personal thanks are extended to the Board of Selectmen, committee officials, town employees, and the residents of Hampton for helping me to become situated in and acquainted with my position. I am certainly grateful for the opportunity to be your Town Manager.

Respectfully submitted,
Philip G. Richards
Town Manager

COLLECTOR OF TAXES

The following report outlines the status of all accounts handled by this office.

TOWN OF HAMPTON SUMMARY OF WARRANTS Fiscal Year Ended December 31, 1980

DR.	1980	LEEVES OF: 1979	Prior Years
Uncollected Taxes — Jan. 1, 1980:			
Property Taxes	\$7,262,283.09	\$1,309,392.78	\$3,284.84
Resident Taxes	68,720.00	11,040.00	2,540.00
National Bank Stock	666.30	100.00	00.00
Yield Taxes	248.21	00.00	00.00
Taxes Committed to Collector:			
Property Taxes	1,435.38		
Resident Taxes	9,480.00	600.00	
Overpayment During Year:			
Property Taxes	2,533.64	361.92	
Resident Taxes	60.00	40.00	
Interest Collected on Delinquent Taxes	3,763.24	43,761.33	491.34
Penalties Collected on Resident Taxes	264.00	570.00	4.00
Yield Tax Interest			2.08
Total Debits	<u>\$7,349,453.86</u>	<u>\$1,365,866.03</u>	<u>\$6,322.26</u>

TOWN OF HAMPTON
SUMMARY OF WARRANTS
 Fiscal Year Ended December 31, 1980

CR.

Remittances to Treasurer:			
Property Taxes	\$5,830,853.88	\$1,296,711.28	\$2,169.25
Resident Taxes	61,290.00	5,550.00	40.00
National Bank Stock	666.30		
Yield Taxes	248.21		
Interest Collected on Delinquent Taxes	3,763.24	43,761.33	491.34
Penalties Collected on Resident Taxes	264.00	570.00	4.00
Yield Tax Interest			2.08
Abateements Allowed:			
Property Taxes	20,135.83	13,043.42	405.39
Resident Taxes	710.00	3,190.00	2,500.00
Uncollected Taxes — Dec. 31, 1980:			
Property Taxes	1,415,262.40	00.00	710.20
Resident Taxes	16,260.00	2,940.00	
National Bank Stock		100.00	
Yield Taxes	00.00		
Total Credits	<u>\$7,349,453.86</u>	<u>\$1,365,866.03</u>	<u>\$6,322.26</u>

TOWN OF HAMPTON
SUMMARY OF TAX SALE ACCOUNTS
 Fiscal Year Ended December 31, 1980

	1979	1977
DR.		
Unredeemed Taxes — Jan. 1, 1980		\$47,255.06
Taxes Sold to Town During Fiscal Year	\$186,307.57	
Interest and Costs After Sale	<u>2,382.96</u>	10,854.49
Total Debits	<u>\$188,690.53</u>	<u>\$58,109.55</u>
CR.		
Remittances to Treasurer:		
Redemptions	\$ 90,154.18	\$47,051.42
Interest and Costs	2,382.96	10,854.49
Abatements Allowed	19.70	203.64
Unredeemed Taxes — Dec. 31, 1980	<u>96,133.69</u>	<u>00.00</u>
Total Credits	<u>\$188,690.53</u>	<u>\$58,109.55</u>

LEVIES OF:

	1978	1977
	\$107,875.88	\$47,255.06
	<u>3,966.33</u>	10,854.49
	<u>\$111,842.21</u>	<u>\$58,109.55</u>
	\$ 44,305.68	\$47,051.42
	3,966.33	10,854.49
	1,000.16	203.64
	<u>62,570.04</u>	<u>00.00</u>
	<u>\$111,842.21</u>	<u>\$58,109.55</u>

TOWN OF HAMPTON
SUMMARY OF LAND RENT ACCOUNTS
 Fiscal Year Ended December 31, 1980

	LEVY OF 1980:
DR.	
Uncollected Land Rents — Jan. 1, 1980:	
Rents Committed to Collector	\$160,643.97
Additional Rents Billed	4,000.00
Overpayments	00.00
Interest Collected	485.07
Total Debits	\$165,129.04
CR.	
Remittances to Treasurer:	
Land Rents	\$160,284.61
Interest	485.07
Abatements Allowed	1,246.32
Uncollected Land Rents — Dec. 31, 1980	3,113.04
Total Credits	\$165,129.04

TOWN OF HAMPTON
SUMMARY OF SEWER ASSESSMENTS
 Fiscal Year Ended December 31, 1980

	1980	1979
DR.		
Uncollected Sewer Assessments — Jan. 1, 1980		\$651.20
Assessments Committed to Collector	\$1,813.00	
Interest Collected	<u>1.41</u>	<u>26.29</u>
Total Debits	<u>\$1,814.41</u>	<u>\$677.49</u>
CR.		
Remittances to Treasurer:		
Sewer Assessment Collected	\$1,232.84	\$651.20
Interest	1.41	26.29
Uncollected Sewer Assessments — Dec. 31, 1980	<u>580.16</u>	
Total Credits	<u>\$1,814.41</u>	<u>\$677.49</u>

Received from the Deputy Boat Tax Collector, \$105.25, representing the 1980 Boat Taxes.
 Deposited the same to the Town Treasurer.

Thank you for your understanding and courteous co-operation.

Lewis W. Brown
 Tax Collector

BUILDING INSPECTOR'S ANNUAL REPORT

The Building Inspection Department consists of two full-time personnel, the Building Inspector, the Assistant Building Inspector and a part-time secretary.

The total cost of construction for the year 1980 was \$9,414,570.00, a decrease of \$5,539,184.00 from the previous year. A total of 704 Building Permits were issued in 1980. The graph below shows a breakdown by months.

January	\$ 218,880	July	\$ 448,979
February	720,051	August	1,331,276
March	355,149	September	547,344
April	378,226	October	1,033,817
May	746,445	November	431,724
June	1,673,411	December	1,520,268

Permits issued by classification:

HOUSEKEEPING RESIDENTIAL BUILDINGS	
One-Family Houses	44
Two-Family Houses	3
Multi-Family Houses	10
MOVED OR RELOCATED BUILDINGS	2
MOBILE HOMES	5
ALL OTHER BUILDINGS AND STRUCTURES	
Industrial Buildings	1

Transit Hotels/Motels	2
Residential Garages or Carports	14
Professional Buildings	4
Stores, Mercantile Buildings and Theatres	4
Other Non-Residential Buildings	9
Structures Other Than Buildings — Fences, Walls, etc.	47
Swimming Pools	12
Garden or Storage Sheds	20
DEMOLITION OR RAZING OF BUILDINGS	
Residential	4
Other	8
ADDITIONS, ALTERATIONS AND CONVERSIONS	434
INDIVIDUAL PERMITS OVER \$100,000	14
WOOD STOVES	51
PERMANENT SIGNS (FREE STANDING)	16
SOLAR RELATED	6
MISCELLANEOUS	6
	704

The total number of new dwelling units for the year 1980 were 165, an increase of 8½% over 1979. Single Family house construction was 7½% less than 1979.

In 1980 there were 66 Zoning violations, 65 Health investigations and 131 Certificates of Occupancy issued. This office issued 218 yard sale permits.

Building Permit fees collected amounted to \$33,419.00, a decrease of \$20,061.00 from 1979.

Respectfully submitted,
John E. Medlock, Building Inspector
Ray P. Hutchinson, Asst. Building Inspector
Eileen M. Bancewicz, Secretary

ASSESSOR'S ANNUAL REPORT

The Assessor's department consists of a full-time assessor, a full-time and a part-time secretary.

The net valuation of Hampton increased by \$12,741,900.00 over the previous year. A comparison of the two years is indicated below.

Town and Precinct Taxable Valuation		
	1979	1980
Land	\$ 88,306,800	\$ 91,033,300
Buildings	202,309,700	209,209,100
Factories	1,972,400	1,975,600
Utilities	7,033,000	9,975,000
Mobile Homes	2,213,000	2,453,800
Gross Valuation	\$301,834,900	\$314,646,800
Elderly & Blind Exempt.	\$ - 760,000	- 830,000
Net Taxable Valuation	\$301,074,900	\$313,816,800

Precinct Taxable Valuation		
	1979	1980
Land	\$ 27,920,100	\$ 27,592,000
Buildings	74,894,600	74,083,800
Utilities	2,275,900	2,400,800
Mobile Homes	868,400	900,400
Gross Valuation	\$105,959,000	\$104,977,000
Elderly & Blind Exempt.	- 215,000	- 155,000
Net Taxable Valuation	\$105,744,000	\$104,822,000

The Hampton Beach Village District this year experienced a decrease in Net Taxable Value of 1979. This was primarily due to its diminished size over last year, namely the Surfside Park area having been extracted from the Precinct boundaries.

The comparison of the 1979 and 1980 tax years in the table which follows shows the apportionment of the amounts attributable to each jurisdiction and the percentage of the total rate for which it accounted:

Tax Rate Structure				
	1979	Percent	1980	Percent
Municipal	\$ 7.00	38%	\$ 9.50	41%
County	.90	5%	.90	4%
Schools	<u>10.40</u>	<u>57%</u>	<u>12.50</u>	<u>55%</u>
Town Rate	\$18.30		\$22.90	
Precinct	1.50		1.10	
Precinct (Non-Exempt)	—		(1.13)*	
Precinct (Promotional Exempt)	—		(.73)*	
Precinct Rate	<u>\$19.80</u>		<u>\$24.00</u>	

(*Weighted Average)

The Town tax rate increased by \$4.60 over the previous year. An increase in appropriations coupled with a loss in revenue (State Revenue Sharing, etc.) are the primary reasons.

The Precinct, however, enjoyed a decrease in their overall rate. They also were reclassified into two different entities — those taxpayers who owned a single family dwelling on April 1st and did not derive any income from their property were exempted from that portion of the appropriations which dealt with promotion or advertising activities. All those qualified for this exemption must file an application on or before April 15th of each year in order to be considered. Applications are available at the Assessor's Office.

Miscellaneous Information

The following is some miscellaneous information that may be helpful to the public in understanding the assessing and tax rate setting process.

- (1) It would take approximately 14 million dollars of new net taxable value to decrease the tax rate by a dollar, if all other factors were to remain the same.
- (2) It would take approximately 300 thousand dollars of additional expenditure to increase the present tax rate by one dollar, if all other factors were to remain the same.

- (3) Town expenditures are offset by Revenues (Includes both Town and State revenue sharing). As was the case in many Towns in New Hampshire, Hampton's share of State revenue was less than expected thereby contributing to the increase in the rate.
- (4) Based on facts and data available — Hampton's equalized tax rate is within 5% of State average.

Summary

Although obvious major inequities existed due to the 1979 revaluation were corrected this year, a sales analysis study of the past two years is planned by the Assessor's Office in order to correct any other inequities that may still exist.

The goal of this office is that a fair and equitable assessment be placed to taxpayers so that no one pays more or less than his fair share of the tax burden as dictated by law.

We would like to express our appreciation to all Hampton property owners for their co-operation and understanding in the sometimes difficult task of assessing.

Respectfully submitted,
Andrew L. Blais, Assessor
Helen Long, Secretary
Eileen Bancewicz, Secretary

HAMPTON POLICE DEPARTMENT ANNUAL REPORT

PERSONNEL: 28 Full-time
50 Part-time

Administration

1980 was a very productive year, with significant changes occurring within the department. Charles Pierson resigned as a member of the regular patrol force, and Sgts. Victor De Marco and Robert Towler were promoted to their present rank in March, as a result of competitive examinations.

Three new patrolman positions were approved earlier in the year, but these positions were not filled until November. Ptlmns. Neal Socha and William Lally joined the department in April, and new officers in November included James Tuttle, Thomas Lyons, James Ferland, and Philip Russell. Ptlmn. Don Bernard was promoted to the rank of Sergeant in November, insuring that there would be a supervisor on duty most of the time.

With the resignation of Clerk/Dispatcher Jeffrey Baillargeon in September, Frederick Ruonala was hired as replacement. In October, Ann Burlington replaced Elaine Ritchie as Clerk/Dispatcher, and our police mechanic, Charles Sullivan, Jr., resigned from his position in December.

Operations Division

The Operations Division, under the command of Dpty. Chief Thomas Krajewski and consisting of the Patrol Bureau and the Bureau of Criminal Investigation, was again faced with the task of combating rising crime rates and a heavier workload. (Hampton is the second largest contributor of Uniform Crime Reports in the State of New Hampshire.)

The Youth Services Officer, Sgt. Joseph MacDonald, successfully completed a Juvenile Refresher Course in March. The objectives of this school were to provide all Juvenile Officers with a refresher program to update their previous knowledge and training by making them aware of the current changes in the Juvenile Justice System. Sgt.

MacDonald's program of working with the parents and the juveniles has had good results over the past few years.

The Crime Prevention Officer, Ptlmn. Arthur Wardle, continues to meet with individuals and groups, dispersing literature and other information on the prevention of crime in this area.

The department acquired the addition of a hand-held moving radar unit with funds approved by a Special Article at the Town Meeting, and all patrolmen will eventually be trained in its use by a certified radar instructor.

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

	1977	1978	1979	1980
Criminal Arrests	1,027	853	1,018	1,125
Motor Vehicle Arrests	1,001	744	846	1,126
Juvenile Arrests	582	571	469	456
*Log Entries (Complaints & Services Rendered)	14,407	11,759	11,735	10,749

*The number of Log Entries for 1980 reflects a decrease reference a change in the Intoxication Law.

Staff Services Division

Ptlmn. Peter Smith was appointed as the Commander of the Staff Services Division after the resignation of Sgt. John Nickerson, who retired as a Law Enforcement Officer. Besides court prosecution, this division includes the communications section, animal control, facilities maintenance, radio maintenance, and vehicle maintenance. Sgt. Nickerson served this department as full-time prosecutor since January 1974 and has done an outstanding job in that capacity.

In 1980, Det. William Wrenn, along with his other duties, increased the training program, as Training Officer for the department, with the cooperation and assistance of Sgt. Nickerson, Ptlmn. Smith and all members concerned.

The New Hampshire Police Training and Standards Council will require, by 1983, that all Special Officers be certified; therefore, Det. Wrenn requested from the Council that he be allowed to conduct a training school for Special Officers. The school covered the many

areas of study that are critical to a person in becoming a good, well-rounded police officer. The areas of study included Community Relations, Laws of Arrest, Constitutional Laws, Criminal Law, Motor Vehicle Law, Domestic Violence Laws, Juvenile Laws, Alcohol Abuse Laws, Civil Liability (in the use of firearms and emergency vehicles), Introduction to the Service Revolver, Report Writing, Handling Prowler and Disturbance Calls, Searching and Handcuffing, and Vehicle Pull-over Techniques. Nineteen part-time officers attended various classes and were tested. To date, eight part-time officers have been certified, with eleven part-time officers needing to complete one to three areas of study before certification. This is a good start on meeting the goal set by the Training Council.

Since the beginning of the year, numerous full-time officers have attended schools conducted by the Training Council and other agencies:

Ptlmns. Robert McLaughlin and John Galvin attended the Field Training Officer Course in March, providing field training officers and supervisors with information for the development and management of an effective FTO Program.

In April, Ptlmn. Larry Hamer successfully completed a Family Crisis Intervention Course, which teaches and develops skills so that officers may adequately handle the numerous family crisis complaints they are called upon to investigate.

Ptlmns. Franklin Knowles and Peter Smith attended an Accident Investigation Course in May, which teaches officers to develop the ability to understand and apply principles and techniques of accident investigation.

Det. George Bateman and Det. William Wrenn attended a Drug Investigators Seminar in May, providing the officers with training in conducting drug investigations, from first contact stage through prosecution, and providing them with an understanding of the latest drug trends in the United States (including New Hampshire).

An Officers Survival Course was successfully completed in May by Sgt. Victor De Marco and Ptlmn. Robert McLaughlin. The officers were exposed to stress combat shooting, firebombs, ambushes and

sniper fire, and they learned to develop skills in motor vehicle stops, felony vehicle stops and building searches.

In June, Sgt. De Marco attended a Firearms Instructor Course, preparing him to instruct others in the introduction to the service revolver and ammunition, safety techniques of firing the revolver, combat shooting with the revolver, and theory and techniques of the shotgun and ammunition. Sgt. De Marco was appointed as Firearms Instructor for the department upon completion of this school.

Det. William Wrenn attended a school in June on the Forensic Investigation of Violent Death, helping the officer to develop skills in the investigations of violent deaths.

In August, Ptlmn. Larry Hamer attended a Sexual Assault Conference, which included discussions on problems in dealing with sexual assault cases and the handling of victims and their assailants.

Det. Bateman and Det. Wrenn completed a school in September on Clandestine Drug Laboratory Investigation, teaching officers how to handle investigations into clandestine drug laboratories, including obtaining search warrants, developing evidence, laboratory seizures, etc.

An Accident Investigation School was attended in September by Ptlmns. Arthur Wardle and John Galvin. This school develops the officer's ability to understand and apply principals and techniques of accident investigations.

Ptlmns. Franklin Knowles, John Galvin, Peter Smith, and Arthur Wardle completed a Criminalistics Correspondence Course, which began in October. Officers learned how to improve their skills in carrying out responsibilities for identification, collection, and preservation of evidence at a crime scene.

In September, Ptlmn. Robert McLaughlin successfully completed the Firearms Instructor School and was appointed as a Firearms Instructor for the department.

Sgts. Robert Towler and Don Barnard attended an Officers Survival School in October.

Sgt. Joseph MacDonald attended a Safety Officers School in October, learning to develop skills in the

areas of school bus safety, pedestrian bicycle safety, fatal accident investigation, safety education, presentation of safety programs, and the use of audio-visual aids.

Dpty. Chief Thomas Krajewski completed a Background Investigation School in October, teaching procedures for conducting background investigations of police applicants.

In November, Sgt. Towler and Ptlmn. Neal Socha learned to develop skills in the use of the police baton or nightstick when they attended the Baton Training School.

Det. Bateman attended a school in December on Forensic Investigation of Violent Death and learned to develop skills in investigations of such deaths.

In December, Ptlmns. Galvin and Wardle successfully completed a school on Family Crisis Intervention. They learned the appropriate courses of action to take in the areas covered as well as the most recent legislation.

Sgt. De Marco attended a school in December on the Use of Deadly Force (the officer's reaction), learning how to deal with problems arising out of shooting incidents and how to temper the severity of individual, departmental, and community reactions to the use of deadly force.

Upon his appointment as Firearms Training Officer for the department, Sgt. Victor De Marco began an intensive training program, instructing all officers in the proper use of their weapons. All officers had to qualify with the weapon they are required to carry. Ptlmn. Robert McLaughlin also assisted in this training program.

Ptlmn. Larry Hamer was requested by the Training Council to participate as an instructor at the Training Academy in September and October, thus obtaining experience as an instructor and also contributing his own experience and knowledge as an officer from an agency other than the State Police.

There has been an emphasis on training for both full-time and part-time officers. Besides benefitting the officers, the image of our department is being enhanced in the eyes of the police community.

The Animal Control Officer, Philip Darling, reports

the number of complaints as 793. There were 57 summonses issued for Unlicensed Dogs; 12 for No Rabies, and 60 for Dogs at Large, for a total of 133 summonses issued. There were 150 cases in Court; \$1812 collected in fines, and a total of 114 dogs picked up during the year.

Summary

I would like to take this opportunity to thank the residents of the Town of Hampton and all other persons connected with the Hampton Police Department for a successful year. We are continuously striving to be a more professional law enforcement agency to better serve the community and appreciate your concern and support. And last, but not least, on behalf of the men and women of the Hampton Police Department, may I wish Sgt. Nickerson all of the best in his future endeavors.

Respectfully submitted,
Robert E. Mark
Chief of Police

FIRE DEPARTMENT ANNUAL REPORT

Permanent Personnel — 31½
Call Personnel — 30

I am pleased to submit the following report of the Hampton Fire Department for 1980:

Summary of Services

	1977	1978	1979	1980
Box Alarms	150	145	161	171
Still Alarms	554	549	552	617
Ambulance	776	817	789	862
Walk-In for Medical Aid			363	476
Total	1480	1511	1865	2126

Classification of Alarms

	1977	1978	1979	1980
Building Fires	30	33	41	20
Motor Vehicle	53	31	24	24
Brush — Grass	60	43	43	45
Dump	7	3	1	2
Chimney	11	10	13	20
Rubbish	15	18	8	11
Domestic Heating	13	6	3	6
Electrical	55	42	38	37
Highway Accident	102	109	120	113
Gas Leak	36	48	53	26
Sprinkler Trouble	15	10	14	15
Fuel Spill	25	17	16	19
Alarm — No Fire	38	21	7	22
Malicious False Alarm	38	28	39	44
Assist to Public	53	59	58	58
Medical Aid	22	70	54	106
Mutual Aid	29	29	17	32
Accidental Alarm	15	25	24	50
Smoke Investigation			51	45
Lightning Strike	0	1	1	0
Household Appliance	16	18	10	14
Miscellaneous	71	27	78	79
TOWN Area	473	450	419	461
BEACH Area	231	244	294	327

Fire Loss

Year	(Building & Contents) Loss
1980	\$147,982 (Est.)
1979	\$386,100
1978	\$337,700
1977	\$190,000
1976	\$103,062

Fire Prevention

The Fire Prevention Bureau, under the direction of the Fire Prevention Officer is organized into four distinct functions: Plan-Review and New Construction; Enforcement and Inspections; Investigations and Records; and Reports. The position of Fire Prevention Officer is a salaried position. 440 hours of overtime were logged beyond the required 40-hour work week.

Various responsibilities commensurate with the four major organizational functions include preparing recommendations for necessary fire protection equipment to be provided in proposed buildings. The Fire Prevention Officer acts as a consultant to architects, contractors, owners and occupants. He prepares recommendations for needed fire protection equipment in existing buildings. To insure compliance with specifications and standards, he checks and accepts installations of new fire protection equipment installed in new and existing buildings. Inspections are conducted and listings of hazardous conditions found in existing buildings are prepared. Fire Prevention materials are prepared and distributed. An active year-round fire prevention program is prepared and conducted by the Fire Prevention Officer; fire prevention demonstrations and classes are prepared and presented, including training classes in the operation of fire protection equipment. This office also develops and assists in administering fire drills and fire procedural programs at elderly housing, nursing homes, schools, day-care centers and other occupancies as might be needed. A complete reference library is maintained providing building code information, and all aspects of fire safety and prevention. In addition to the responsibilities already listed, the Fire Prevention Officer prepares a budget to meet the fire prevention needs of the Department; he investigates and prepares reports on all fires including arson, and acts as a liaison between the Hampton Fire

Department and the Office of the New Hampshire State Fire Marshal while providing 24-hour emergency service for all fire prevention and fire investigation activities.

Fire Prevention Activities Summary

During Fire Prevention Week approximately 850 students from Hampton schools were given a tour of the Town Station and a demonstration of the equipment. Two of our Call men, Capt. Bernard Robertson and Firefighter Robert Nordgren, deserve a well-earned thank-you for their assistance during that week. Over 1,000 pamphlets and brochures were given out on home fire escape planning, babysitter information, home detectors, emergency telephone numbers, wood stoves, portable extinguishers and fire inspection checklists.

A study of the fire flow requirements of the Winnacunnet High School was conducted and the recommendations presented at the Winnacunnet School District annual meeting. As a result of voter approval at the meeting, new water mains and additional hydrants were installed on the grounds around the school.

Fire Inspector David Collins resigned from the Department in February to work in the private sector. David Collins in his capacity as Fire Prevention Officer was a hard working and dedicated employee.

There are approximately seventy (70) restaurants, lounges, nightclubs, and other places of assembly in Hampton. Each building is licensed and inspected annually to insure compliance to local and state codes. The tradition of weekend inspections and night tours at the Beach during the summer months was continued. This practice was expanded to include many nights during the week. During the weekend and night tours we are checking in back alleyways for any accumulated debris, checking at random the many places of assembly to make sure that emergency lights are in order, exit ways are clear, and that overcrowding is not taking place. The National Fire Protection Association "Learn Not to Burn" curriculum was introduced to the Sacred Heart, Marston and Centre Schools for review of the program by school administrators.

Fire Prevention Training:

New Hampshire Fire Marshal's Arson Seminar
(5 days), St. Anselm's College, Manchester,
New Hampshire.

Woodstove Seminar, University of New Hampshire (1 day).

Woodstove Seminar, Lakes Region Mutual Fire Aid Association (2 days), Laconia, New Hampshire.

New Equipment Acquired:

We were able to obtain a 1977 Pontiac with 160,000 miles recorded on it. This vehicle was able to be placed in service at a small cost to the Town as the on-duty firefighters sanded and spray-painted the vehicle.

Conclusion:

This has certainly been a year of development and all that has been accomplished could not have been realized without the interest, assistance and cooperation of each officer and firefighter of the Hampton Fire Department. Through this mutual cooperative effort, we have been able to maintain a community with the knowledge that will avoid hardship or disaster, and most important, loss of life.

Services of the Fire Prevention Bureau

Assistance and Information	160
Building and Inspections	245
Staff Meetings	4
Supervise Fire Drills	20
Review Building and Site Plans	40
Fire Investigations	26
Woodstove Inspections	127
Underground Tank Inspections	3
Night Duty (this is coverage for every week- and holiday during the summer season)	30

Ambulance Service

The Emergency Medical Services of the Hampton Fire Department found 1980 to be consistently more active than previous years. The Department's two ambulances logged a total of 862 emergency incidents in 1980, an increase of 9% over the previous year. The number of walk-in calls experienced at the Station I aid station also showed a dramatic increase over 1979, an increase of 30.1%. The number of people treated was 476 in 1980 as compared to 363 in 1979. This can be attributed to the large numbers of people at Hampton Beach during the summer season, and also an increase in winter rentals at the Beach.

The Fire Department has a continuing training program designed to keep its personnel informed of the

latest techniques involving emergency medical treatment. The Department now has twenty-four (24) Nationally Registered EMT's (Emergency Medical Technicians). During 1980 seven (7) members were enrolled in the 110-hour EMT Course at the VoTech School in Portsmouth, and eight (8) members completed the EMT Refresher Course conducted at Station I. The Department now has three (3) members that have Red Cross Advanced First Aid Training. These members will be trained as Nationally Registered EMT's in 1981 provided the funds are approved.

Calls for 1980 are summarized as follows:

In-Town Calls	816
Town Area 318	
Beach Area 498	
Out of Town Calls	34
Calls to I-95	<u>12</u>
TOTAL	862
Highway Accident	218
Residential	359
Other (Restaurant, Hotel, Street)	<u>285</u>
TOTAL	862
Exeter Hospital	542
Portsmouth Hospital	17
Anna Jaques Hospital	26
Pease AFB Hospital	7
No Transport	270
Walk-In Medical Aid	476

Fire Alarm

Three new master fire alarm boxes were added to the municipal system during the year 1980:

No. 7362 Remick Funeral Home — Lafayette Road

No. 7422 Ross Colony — Winnacunnet Road

No. 7331 Dearborn House — Dearborn Avenue

To date a total of forty-three (43) public buildings, schools, factories, office buildings and apartment complexes are connected to the Hampton Municipal Fire Alarm System.

All boxes in town, a total of one hundred fifty-one (151), were tested twice during the year to insure proper operation.

Training

The Training Division of the Hampton Fire Department conducted in-service training of career firefighters. Daily training encompasses fire prevention, fire suppression, and emergency medical training. The suppression forces were involved in over 4744 man hours of training in all areas of firefighting.

Due to the possible increase in hazardous material and radiological problems, the Hampton Fire Department assigned newly-appointed Fire Lt. William J. Welsh as its Hazardous Materials Officer. Lt. Welsh has availed himself the opportunity of attending a two (2) week seminar in Radiological Emergency Response Operations in Las Vegas and Mercury, Nevada. He also has attended a week long seminar for Radiological Defense Officer in Lawrence, Massachusetts. In all he has attended over 140 hours of specialized training.

Fire Lts. Kenneth Y. Richardson and William J. Welsh attended a weekend seminar on Initial Fire Attack at White River Junction, Vermont.

Firefighters Robert W. Regan and Howard H. Himmelreich are continuing night school for their Associate's Degree in Fire Science.

Fire Lieutenant Richard D. Levesque is presently enrolled in a 3-credit course in Automatic Sprinklers.

Newly-appointed Firefighter Mark Ryan has attended three two-day weekend seminars sponsored by the Interstate Mutual Aid Association.

Firefighter Arthur J. Colby, also a new appointment during 1980, was hired with a State Certified Firefighter's Certificate already to his credit.

The Call Firefighters, under the direction of Call Captain Bernerd Robertson, logged 450 hours of training in related subjects.

Six (6) new Call Firefighters received 198 hours of recruit training.

Report of the Chief

The year 1980 was one of change for the Hampton Fire Department. Due to retirements and resignations,

the Department experienced the appointments of a new Fire Chief, Deputy Fire Chief, Fire Prevention Officer, Lieutenant, four (4) Firefighters, and ten (10) paid on-Call Firefighters. All of these positions were filled through a competitive examination process.

As in 1979 the Department experienced another sharp increase in the response to emergency incidents, approximately a 13.7% increase in 1980. In 1980 the Department answered a total of 2126 emergency incidents, contrasted with 1865 total incidents in 1979. This will give the residents an idea of the tremendous increase in the emergency services provided by the Department. Fire incidents alone increased 10.5% in 1980.

In January the community was saddened by a tragic fatal fire on High Street. The year 1980 was unique in that there were no multiple alarm fires recorded for the year.

In May the Department placed an order for a new 100-foot aerial ladder. This unit should be delivered prior to the 1981 Town Meeting and should prove to be a tremendous asset to the fire protection of the community.

Through the generosity of Hayden Clark and Michael Tinios the Fire Department was able to install an illuminated sign at Station II. The sign was originally at the Ford dealership on Lafayette Road and was donated to the Department with minimal expense to properly letter and install.

I wish to thank all members of the Department for their support and cooperation during 1980, and also for their professional performance in the field.

On behalf of the Department, I would like to express our sincere thanks to the Hampton Police Department, Department of Public Works, surrounding fire departments, and those businesses and citizens who aided us during our emergencies. Their cooperation and assistance has been invaluable.

Respectfully submitted,
Donald R. Matheson
Chief of Department

**PUBLIC WORKS DEPARTMENT
ANNUAL REPORT**

Personnel:

Regular — 41

Part-time — 24

Total Personnel — 65

Waste Water Treatment Plant

In 1980 we processed 645,870,000 gallons of waste water, of which 615.2 tons were solid waste (sludge). Our average monthly flow was 53,822,500 gallons. Included in the overall flow is 3,598,250 gallons of septic tank system waste water and sludge.

Sewer & Drains

In 1980, drainage projects included: construction of the Jones Ave. drain; completion of the headwalls at Eel Creek on Winnacunnet Rd.; the drainage extension at the Grist Mill on High St.; and the improvement of the drainage systems on Brown Ave. and Shaw St. Installed in the above projects were 17 ft. of 36" pipe, 576 ft. of 24" pipe, 210 ft. of 18" pipe, 193 ft. of 12" pipe and 10 catch basins.

Major sewer construction saw the completion of the Exeter Road Relief Sewer and the design of the Josephine, Bourn and Godfrey Sewer, with the hope of constructing it in 1981.

Sewer reconstruction in 1980 included a new main on Keefe Ave. and an extension of the main on Boar's Head. 330 ft. of 8" main, 54 ft. of 6" main, 180 ft. of 4" lateral and one sewer manhole were installed.

There were 60 entrances into our sanitary sewer system. In addition, 160 sewers and/or laterals were located for the contractors, water company, gas company and others.

We installed 16 new sewer laterals, repaired 5 laterals and relaid 5 others. We cleaned 22,499 ft. and flushed 58,795 ft. of sewer main and drains. There were 5 new manholes built.

Solid Waste Disposal

Rubbish collection is still one of the more demanding jobs for our department. Routes are

increasing steadily as housing developments are built, as are winter rentals at the beach.

Below is a 13-year comparison of compacted cubic yards of rubbish collected.

1968 — 33,124	1974 — 49,716
1969 — 35,246	1975 — 51,760
1970 — 37,180	1976 — 52,418
1971 — 42,171	1977 — 50,692
1972 — 45,854	1978 — 51,040
1973 — 47,425	1979 — 52,125
1980 — 53,711	

Highway Maintenance & Construction

Our road resurfacing program is a continuing one. During 1980 we resurfaced 19,671 lineal feet of roads. Below is a list of those roads.

Ashbrook Drive	Mason Street
Biery Street	Mary Batchelder Rd. (part)
Bride Hill Road	Newman Street
Drakeside Road (part)	Parr Street
Exeter Road (part)	Palmer Street
Keefe Avenue	Rice Terrace
Mace Road	Sicard Street

Along with the resurfacing program most of the above roads had their shoulders brought up to grade with crushed gravel.

During the year we used 240 cubic yards of grader mix, 100 tons of hot top and 100 tons of (Blue Chip) winter patch. This material was used for shoulder patching, drain and sewer ditch patching and pot hole patching.

During 1980 we received 24 inches of snow requiring plowing, pickup, salting and sanding of our roads. All told we had 4 storms. The cost of the storms alone, excluding normal winter maintenance, was \$18,259.35 or \$761.00 per inch of snow.

There were 38 driveway permits issued requiring 66 inspections, 12 septic tanks installed requiring 20 inspections.

Again, as always street signs and traffic control signs have been a huge problem. During 1980 we installed and/or reinstalled 487 signs of all types, largely due to malicious vandalism.

In closing my report, I would like to state that the most difficult problem facing Public Works is odor control and sludge handling and disposal from our Waste Water Treatment Plant. We have been receiving many complaints from our citizenry that live in close proximity to our plant about this problem.

By no means is this a new problem as it has been with us since the reconstruction of our Waste Water Treatment Plant in 1977. It is the type of problem that has its lows and highs primarily caused by climatic conditions along with our inability to find the proper method of sludge disposal due to its complex makeup.

In order to solve this problem we have taken the first step in dealing with it by requesting a Step 1 Federal and State Grant for a 201 (Facilities Planning Study). This study will address itself to, among other things, odor control and the proper handling of our sludge handling and disposal.

This request is in the form of a special article which will be discussed at our 1981 Town Meeting.

Your Public Works Department will continue to produce commensurate with the funds made available to us. Always looking for better and more economical ways of getting things done.

Respectfully submitted,
George F. Hardardt
Director of Public Works

RESULTS OF VOTING
FEB. 26, 1980 PRESIDENTIAL PRIMARY
TOWN OF HAMPTON

**Candidates of the Democratic Party for President
of the United States**

Edmund G. Brown, Jr.	167
Jimmy Carter	518
Richard B. Kay	0
Edward M. Kennedy	767
Lyndon H. LaRouche	30

**Candidates of the Republican Party for
President of the United States**

John B. Anderson	229
Howard H. Baker	349
George H. W. Bush	613
John B. Connally	51
Philip M. Crane	47
Robert Dole	21
Ronald Reagan	650

**Questions Relating to Constitutional Amendments
Proposed By the Convention to Revise the Constitution**

1. Are you in favor of amending the Constitution to reduce the age requirements so that any qualified voter who meets residency requirements shall be eligible to be governor, governor's councilor or state senator?

Yes 1,272 No 1,987

2. Are you in favor of amending the Constitution to provide that should either the president of the senate or the speaker of the house serve as acting governor, that person may not actively serve at the same time as senator or representative?

Yes 2,176 No 989

3. Are you in favor of amending the Constitution to reflect the fact that governor's councilors are elected from councilor districts instead of from counties?

Yes 1,516 No 1,485

Respectfully submitted,
Jane Kelley
Town Clerk

**RESULTS OF VOTING IN THE DEMOCRATIC
PRIMARY SEPT. 9, 1980**

Governor

Hugh J. Gallen.....	428
Thomas B. Wingate	73

United States Senator

John A. Durkin.....	423
William F. Sullivan	73

Representative In Congress

Norman E. D'Amours.....	457
-------------------------	-----

Councilor

Dudley W. Dudley	418
------------------------	-----

State Senator

Robert F. Preston	488
-------------------------	-----

Representative

Donald L. Crane.....	265
Carol A. Downer	330
Beverly Hollingworth.....	332
Thomas R. Lyons	285
Melissa Papachristos	256

Delegates to State Convention

Stephen C. Dunfey	385
Brooks D. Gagnon	204
Jane Kelley.....	406
John J. Kelley	243
Francis X. O'Gara	243

Sheriff

Richard E. Driscoll	190
Nicholas A. Pichowicz	234

County Treasurer

Elizabeth Thibodeau	336
---------------------------	-----

County Commissioner

John C. Driscoll.....	364
-----------------------	-----

Respectfully submitted,
Jane Kelley
Town Clerk

**RESULTS OF VOTING IN THE REPUBLICAN
PRIMARY SEPT. 9, 1980**

Governor

Elmer E. Bussey	49
Louis C. D'Allesandro	605
Meldrim Thomson, Jr.	568

United States Senator

David H. Bradley	68
Lawrence J. Brady	54
Anthony Campaigne	133
Carmen C. Chimento	2
Edward B. Hager	162
Robert Marvel	27
Wesley Powell	308
George B. Roberts, Jr.	97
Warren Rudman	221
E. J. Smith	13
John H. Sununu	167

Representative In Congress

Marshall W. Cobleigh	275
Paul Hatch	96
Walter L. Koenig	41
Stephen W. Mansfield	186
John C. Mongan	123
George W. Sanborn	104
Robert C. Smith	202

Councilor

Laurence P. Keenan	956
--------------------------	-----

State Senator

John W. Beyer	888
---------------------	-----

Representative

Lester W. Bowen	617
John N. MacInnes, Jr.	638
Ednapearl F. Parr	843
Roberta C. Pevear	699
John R. Walker	851
Louisa K. Woodman	719

Delegates to the State Convention

Allen R. Bridle	701
Diana D. LaMontagne	817
Frederick N. Rice	865

Sheriff

Charles F. Vetter..... 736
Ira H. Cook 385
Richard L. Southwick..... 82

County Attorney

Carleton Eldredge 974

County Treasurer

Clarke R. Chandler..... 939

Register of Deeds

Edith E. Holland 995

Register of Probate

Edward J. Howard, Exeter 965

County Commissioner

Sally Coussoule 847

Respectfully submitted,
Jane Kelley
Town Clerk

**RESULTS OF VOTING IN THE STATE GENERAL
ELECTION NOV. 4, 1980**

**For Electors of President and Vice-President
of the United States**

Republican

Ronald Reagan..... 2,833
George Bush

Democrat

Jimmy Carter 1,547
Walter Mondale

Independent

John B. Anderson..... 843
Patrick J. Lucey

Libertarian

Edward E. Clark..... 23
David Koch

Workers World

Deirdre Griswold..... 0
Naomi Cohen

Socialist Workers

Clifton DeBerry 1
Matilde Zimmermann

Citizens

Barry Commoner..... 17
LaDonna Harris

Communist

Gus Hall..... 1
Angela Davis

For Governor

Meldrim Thomson, Jr., Rep..... 1,713
Hugh J. Gallen, Dem..... 3,634
James E. Pinard, Lib..... 843

For United States Senator

Warren Rudman, Rep. 2,382
John A. Durkin, Dem. 2,844

For Representative In Congress

Marshall W. Cobleigh, Rep. 1,690
Norman E. D'Amours, Dem. 3,358

For Councilor

Laurence P. Keenan, Rep..... 2,054
Dudley W. Dudley, Dem. 2,891

For State Senator

John W. Byer, Rep. 1,173
Robert F. Preston, Dem. 3,978

For Representative to the General Court

Donald L. Crane, Dem..... 1,562
Carol A. Downer, Dem..... 2,425
Beverly Hollingworth, Dem..... 2,908
Thomas R. Lyons, Dem..... 1,510
John N. MacInnes, Jr., Rep. 2,169
Melissa Papachristos, Dem. 1,132
Ednapearl F. Parr, Rep. 2,775
Roberta C. Pevear, Rep..... 2,219
John R. Walker, Rep. 2,748
Louisa K. Woodman, Rep..... 2,683

For Sheriff

Charles F. Vetter, Rep..... 3,408
Nicholas A. Pichowicz, Dem..... 1,391

For County Attorney

Carleton Eldredge, Rep. 3,690

For County Treasurer

Clarke R. Chandler, Rep. 2,796

Elizabeth A. Thibodeau, Dem. 1,632

For Register of Deeds

Edith E. Holland, Rep. 3,684

For Register of Probate

Edward J. Howard 3,623

For County Commissioner

Sally Coussoule, Rep. 1,904

John C. Driscoll, Dem. 2,676

Respectfully submitted,
Jane Kelley
Town Clerk

**RESULTS OF VOTING ON PROPOSED
AMENDMENTS TO THE CONSTITUTION
NOV. 4, 1980**

(a) Shall State Stores be operated by permission of the State Liquor Commission in this city or town?

Yes 3,911 No 1,066

(b) Shall malt beverages (beer) be sold by permission of the State Liquor Commission in this city or town?

Yes 4,044 No 1,003

(c) Shall wines containing not less than 6 percent nor more than 14 percent alcoholic content by volume at 60 degrees Fahrenheit (table wine) be sold by permission of the State Liquor Commission in this city or town?

Yes 4,103 No 939

Vote Relative to State Dog Control Law — RSA 466:30-b

Shall we adopt the provisions of RSA 466:30-a which makes it unlawful for an owner of any dog licensed or unlicensed to allow said dog to run at large, except when accompanied by the owner or custodian, and when used for hunting, herding, supervised by competition and exhibition or training for such?

Yes 4,039 No 968

Vote on Proposed Amendments to the Constitution

Question 1	Yes 3,274	No 1,587
Question 2	Yes 3,202	No 1,285
Question 3	Yes 2,879	No 1,002
Question 4	Yes 4,043	No 469
Question 5	Yes 3,755	No 561

Respectfully submitted,
Jane Kelley
Town Clerk

HAMPTON TOWN MEETING
Hampton, New Hampshire
March 11, 1980

The Annual Town Meeting for the Town of Hampton, NH was called to order by the Moderator, Hon. H. Alfred Casassa, at 10:00 a.m., March 11, 1980.

After the reading of the Warrant, the polls were opened at 8 a.m. and voting took place with the Absentee ballots being officially opened at 3 p.m. and the polls closed at 8 p.m. The business of the Town Meeting was adjourned to Saturday, March 15, 1980 at 10:00 a.m. at the Winnacunnet High School auditorium.

ARTICLE 1 to elect town officers by non-partisan ballot. The results were:

Moderator for Two Years

H. Alfred Casassa* 2,234

Selectman for Three Years

Allen R. Bridle..... 892

Glyn P. Eastman* 1,587

Leonard Woodman 155

Town Clerk for Three Years

Jane Kelley* 2,250

Treasurer for One Year

Wilson P. Dennett* 2,186

Trustee of Trust Funds for Three Years

John J. Chernesky* 1,494

Suzanne M. Ficke 822

Library Trustee for Three Years

Dorothy M. Little 2,124

Library Trustee for Two Years

Barbara A. Reger Ryan* 2,023

Supervisor of the Checklist for Six Years

William Thayer Barry Jr..... 953

Charlotte K. Preston* 1,462

Cemetery Trustee for Three Years

Clifford H. Eastman, Sr..... 975

Roland W. Paige* 1,484

Cemetery Trustee for Two Years

Francis H. Fitzgerald	968
Ronald A. Remick*	1,483

Cemetery Trustee for One Year

Robert H. Danelson*	2,024
---------------------------	-------

Municipal Budget Committee for Three Years

Lester W. Bowen*	1,110
Norman Grandmason*	1,390
Joseph A. Hurley III.	1,046
Christine Libby.....	1,008
Paul R. Nersesian*	1,181
Susan Tremblay*	1,516

Planning Board for Three Years

Judith A. Doyle*	1,017
Michael C. McCarthy	775
Eric B. Royal	622
Fred J. Schaake	797
Louisa K. Woodman*	1,250

Planning Board for Two Years

Robert L. Brindamour*	829
Meanas Danielian	520
Joseph J. Fiumara	191
Armand J. Gagne	291
Dona R. Janetos*	924
Timothy B. Kirwan	548
Anthony G. Olbres	411
Peter B. Olney	650

Planning Board for One Year

John C. Callan	350
Francis H. Fitzgerald*	1,096
John P. Grandmason	708
Wayne C. Ketchum	189
Virginia Lemire*	864
Emile N. Magri	120
Thomas F. Martin	347
Charles H. Miller	372

ARTICLE 21: Shall we adopt the provisions of RSA 654:34-a permitting applications for changes in party affiliation to be made with the Town Clerk?

Yes (1,717) No (434)

ARTICLE 31: Are you in favor of the adoption of Amendment No. 1 as proposed by petition of the voters of this Town to see if the Town will vote to amend the zoning map of the Town of Hampton by rezoning to Residence A (RA) the entire area of Winnacunnet Road, Esker Road, Red Coat Lane, Bonair and Thorwald Streets and any streets or sections of streets that intersect with these streets currently zoned Business-Seasonal (BS) as follows:

Beginning at a point 300 feet northerly from the northerly sideline of Winnacunnet Road where Residence "A," Residence "B" and the Seasonal Business Zones presently meet on the northerly side of Esker Road, and running in an easterly direction along the northerly sideline of the existing Seasonal Business District to the intersection of this line with Kings Highway; thence turning and running southerly in a straight line along the center line of Kings Highway, through the intersection of Red Coat Lane to a point 300 feet southerly from the intersection of Ocean Boulevard and Winnacunnet Road, thence turning and running westerly by a line parallel to and 300 feet southerly from the southerly sideline of Winnacunnet Road to a point in the extension of the westerly sideline of Ring's Restaurant land so-called, in a southerly direction; thence turning and running northerly by the projection of and by the westerly sideline of Ring's Restaurant land to the point of beginning, and as indicated on the shaded area of the zoning map adopted by the Town of Hampton in 1972 and subsequently amended in lieu of the verbal description contained on pages 24-43 of the existing Ordinance as published in 1971, which accompanies this petition.

Yes (692) No (1,428)

ARTICLE 32: Are you in favor of the adoption of Amendment No. 1 as proposed by the Planning Board for the Town Zoning Ordinance as follows: To see if the Town will vote to amend Article 1.6.10 to read as follows:

Parking Space: A surfaced area, enclosed in the main building or in an accessory building, or unenclosed, having the dimensions of not less than nine (9) feet by eighteen (18) feet, exclusive of driveways, permanently reserved for the temporary

storage of one automobile and connected with a street or immediately by a surfaced driveway which affords satisfactory ingress and egress for automobiles.

Yes (1,409) No (641)

ARTICLE 33: Are you in favor of the adoption of Amendment No. 2 as proposed by the Planning Board for the Town as follows:

To see if the Town will vote to amend the Zoning Ordinance by adding a new Article 1.6.16 to define restaurants as a place where meals can be bought and eaten.

Yes (1,627) No (480)

ARTICLE 34: Are you in favor of the adoption of Amendment No. 3 as proposed by the Planning Board for the Town Zoning Ordinance as follows:

To see if the Town will vote to amend Article 6.3.5 to provide that the parking requirements for clubs, restaurants or similar uses shall be 1 space per 3 person capacity.

Yes (1,496) No (619)

ARTICLE 35: Are you in favor of the adoption of Amendment No. 4 as proposed by the Planning Board for the Town as follows:

To see if the Town will vote to amend the Zoning Ordinance by adding a new condition for mobile home parks as Article 9.1.8 to require that an open space buffer of at least twenty (20) feet shall be preserved along all boundaries of the site. Retained natural woodland shall be the preferred landscaping where approved by the Planning Board. Grass and mounds shall be approved buffer material provided suitable indigenous shrubs and other plant material are used for screening. All structures shall be located at least twenty (20) feet from the interior edge of the buffer zone. Buffers adjacent to roads may be reduced when the surrounding area has been previously developed provided the existing character of the neighborhood is maintained. This may be permitted only upon written recommendation of the Planning Board.

Yes (1,639) No (465)

ARTICLE 36: Are you in favor of the adoption of Amendment No. 5 as proposed by the Planning Board

for the Town as follows:

To see if the Town will vote to amend the Zoning Ordinance by amending Article 4.1 to increase the minimum lot area for mobile home parks to 400,000 square feet.

Yes (1,524) No (644)

ARTICLE 37: Are you in favor of the adoption of Amendment No. 6 as proposed by the Planning Board for the Town as follows:

To see if the Town will vote to amend the Zoning Ordinance by amending Article 4.1.1 to increase the minimum lot area per unit for mobile home parks (other than for those transient facilities presently permitted) from 10,000 square feet to 20,000 square feet.

Yes (1,193) No (606)

ARTICLE 38: Are you in favor of the adoption of Amendment No. 7 as proposed by the Planning Board for the Town as follows:

To see if the Town will vote to amend the Zoning Ordinance by amending footnote 20 to the minimum lot area requirements (Article 4.1) to read as follows:

If public sewer is not available, the minimum lot size shall be 40,000 square feet.

Yes (1,475) No (598)

ARTICLE 39: Are you in favor of the adoption of Amendment No. 8 as proposed by the Planning Board for the Town as follows:

To see if the Town will vote to amend the Zoning Ordinance by amending Article 11.8.1 to read as follows:

All construction, other than single and two-family dwellings shall conform to the BOCA — Basic Building Code, 1978 edition. Construction of single and two-family dwellings shall conform to the BOCA One and Two-Family Dwelling Code, 1975 edition and to any state and local laws, regulations and ordinances pertaining to such construction.

Yes (1,499) No (460)

ARTICLE 40: Are you in favor of the adoption of Amendment No. 9 as proposed by the Planning Board for the Town as follows:

To see if the Town will vote to amend the Zoning

Ordinance by amending Article 11.3.1 to read as follows:

All construction shall conform to the BOCA-Basic-Fire Prevention Code, 1978 edition.

Yes (1,582) No (412)

The second session of the March 11, 1980 Hampton Town Meeting was called to order by the Moderator H. Alfred Casassa. The Reverend James Barclay offered the invocation and Director of Public Works, George Hardardt led the Hampton citizens in the Pledge of Allegiance.

The Moderator then introduced the officials on the dais, Town Clerk Jane Kelley, Chairman of the Hampton Municipal Budget Committee, Suzanne Ficke, Selectmen Mary-Louise Woolsey, Robert V. Lessard, Diana D. LaMontagne, John R. Walker, Allen R. Bridle, Town Manager Roland Sevigny, Director of Public Works, George Hardardt, Acting Fire Chief Donald Matheson, and Police Chief Robert Mark.

The Moderator stated that on each bond issue the polls would remain open for one hour and the meeting would be suspended until voting had occurred.

Articles would be read, moved, seconded and then discussed. Only one amendment would be entertained at any time, and any reconsideration would be done immediately or right for reconsideration would be lost.

The Moderator read the Return of the Warrant and declared that Article 1 had been decided on March 11, 1980 at the first session of the Annual Town Meeting. He then read Article 2: to see if the Town will vote to raise and appropriate the sum of \$990,000.00 for the design and construction of a new fire station to be located at the corner of Ashworth Avenue and Brown Avenue, such sum to be raised by the issuance of serial bonds or notes not to exceed \$990,000.00 under and in compliance with the provisions of the Municipal Finance Act (RSE 33:1) and to authorize the Selectmen to issue and negotiate such bonds or notes, and to determine the rate of interest thereon, and to take such other action as may be necessary, to effect the issuance of negotiation, sale and delivery of such bonds or notes as shall be in the best interest of the Town of Hampton.

Article 2 was moved by Joseph C. Flynn and seconded by Louisa K. Woodman. The polls were open from 10:15 to 11:15 and the count was: Yes 63, No 354. Article 2 failed.

ARTICLE 3. To see if the Town will vote to raise and appropriate the sum of \$985,000.00 to be added to a gift of \$25,000.00 (plus accrued interest due to date) made by Wheaton J. Lane, said total amount to be used for the purpose of building an addition to the Lane Memorial Library; and

Authorize the Selectmen to issue and sell such bonds and/or notes in an amount not to exceed \$985,000.00 under and in compliance with the Municipal Finance Act (Chapter 33 of the NH Revised Statutes Annotated and any amendments thereto), and any other enabling authority, and determine the rate of interest to be paid thereon as may be necessary to effect issuance, negotiation, sale and delivery of such bonds and/or notes as shall be in the best interests of the Town of Hampton, N.H.; and

Authorize the Selectmen to enter into agreements and contracts and to take other action necessary to complete said Library addition and apply for and accept State and/or Federal grants in aid of said project; and

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

The Article was moved by Alan L. Mason, seconded by Mary-Louise Woolsey and the polls were open for voting from 11:00 a.m. until 12:05 p.m. The count was: Yes 264, No 272. The Article failed.

ARTICLE 4. To see if the Town will vote to raise and appropriate the sum of \$250,000.00 to purchase from Hampton Beach Village District the land and buildings situated at the corner of Ashworth Avenue and Brown Avenue, comprising the Beach Fire Station and Precinct Garage, subject to the outstanding lease to the Hampton National Bank, such sum to be raised by the issuance of serial bonds or notes not to exceed \$250,000.00 under and in compliance with the provisions of the Municipal Finance Act, RSA 33:1, and to authorize the Selectmen to issue and negotiate such bonds or notes, and to determine the rate of interest

thereon, and to take such action as may be necessary, to effect the issuance, negotiation, sale and delivery of such bonds or notes as shall be in the best interest of the Town of Hampton.

Article 4 was moved by James Kennedy and seconded by Joseph Hurley. Mr. Kennedy stated the proponents of Article 4 recommended that the Article not pass, and that there be no discussion. The polls were open for voting on Article 4 from 11:30 a.m. to 12:30 p.m. The count was: Yes 15, No 358. The Article failed.

Selectman Robert V. Lessard then addressed the Meeting, asking that Samuel A. Towle come forward. Mr. Towle, retiring Supervisor of the Checklist and long time member of the Hampton Planning Board, was presented with a beautiful engraved pewter tray as a remembrance in gratitude for his service to the Town of Hampton for many years.

Selectman Allen R. Bridle presented Mr. Towle with a certificate of appreciation from the Board of Selectmen and expressed the Board's best wishes to Mr. Towle.

The Moderator added his congratulations to Mr. Towle and remarked that among his many fine qualities Mr. Towle always demonstrated "good old fashioned common sense." Mr. Towle received a standing ovation, and expressed his thanks to everyone.

ARTICLE 5. To see if the Town will vote to raise and appropriate the sum of \$170,000.00 to purchase a new 100 foot aerial ladder.

Said sum to be raised by issuance and sale of notes and/or bonds under and in compliance with the provisions of the Municipal Finance Act (Chapter 33, NH Revised Statutes Annotated, and any amendments thereto) and any other enabling authority.

Authorize the Selectmen to issue and sell such bonds and/or notes and determine rate of interest to be paid thereon as may be necessary to affect issuance, negotiation, sale and delivery of such bonds and/or notes as shall be in the best interest of the Town.

Authorize the Selectmen to enter into agreements and contracts and to take action necessary to purchase said aerial ladder and to apply for and accept state and/or federal grants.

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

The Article was moved by Mary-Louise Woolsey, and seconded by Robert V. Lessard. The polls opened at 12:25 and closed at 1:25 p.m. and the count was: Yes 331, No 114, and the two-thirds requirement having been met the Article passed.

ARTICLE 6. To see if the Town will vote to raise and appropriate the sum of \$100,000.00 to purchase a new tanker/pumper for the Fire Department to replace one of the Hampton Beach Village District's pieces of apparatus, such sum to be raised by the issue of serial bonds or notes not to exceed \$100,000.00, under and in compliance with the provisions of the Municipal Finance Act (RSA 33:1), and to authorize the Selectmen to issue and negotiate such bonds or notes, and to determine the rate of interest thereon, and to take such other actions as may be necessary to effect the issue, negotiation, sale and delivery of such bonds or notes, as shall be in the best interest of the Town of Hampton.

James Kennedy moved to indefinitely postpone Article 6, and the motion was seconded by Robert V. Lessard. The motion carried, and Article 6 was indefinitely postponed.

Ashton Norton moved to deal with Article 18 next and the Moderator ruled that the Articles would be taken in order. The ruling was challenged and the meeting upheld the Moderator's ruling.

ARTICLE 7. To see if the Town will vote to accept the budget as submitted by the Municipal Budget Committee, and to raise and appropriate the sum of \$4,386,912.00. The Article was moved by Suzanne Ficke and seconded by Mary-Louise Woolsey.

The Moderator turned the meeting over to Mrs. Ficke who explained the budget. Roland Paige moved to amend the budget by adding \$4,000.00 to the cemetery account, and his motion was seconded by Frank Fitzgerald. The Moderator called for a count and it was: Yes 142, No 108. The amendment passed.

Carl Margeson moved to add \$3,500.00 to the Town Building Account to put siding on the town hall. His motion was seconded by Peter Stern. A vote was taken and counted: Yes 105, No 143. The amendment failed.

It was moved by Keith Lessard and seconded by Ashton Norton to reduce the budget by 5%. The amendment failed.

Joseph Hurley moved to reduce the Public Works budget by cutting \$30,000.00 from equipment rental and \$10,000.00 from overtime. The motion was seconded by Suzanne Ficke. The amendment failed.

It was moved by John Walker and seconded by Allen Bridle to amend the budget by adding \$233,635.00 to the Capitol Improvement account. The amendment passed: Yes 136, No 111.

It was moved by William Welsh and seconded by David Weber to add \$7,500.00 to the budget to purchase Jaws of Life. The motion to amend carried and the final budget for the Town of Hampton was established at \$4,632,047.00.

ARTICLE 8. To see if the Town will vote to raise and appropriate the sum of \$265,000.00 to purchase from the Hampton Beach Village District the so-called "Salt Water System" of pipes and hydrants along Ashworth Avenue for fire protection.

It was moved by proponent James Kennedy and seconded by Kenneth Malcolm to indefinitely postpone Article 8. The motion carried and Article 8 was indefinitely postponed.

ARTICLE 9. To see if the Town will vote to appropriate and authorize the withdrawal from the Revenue Sharing Fund established under the provisions of the State and Local Assistance Act of 1972 for use as set-off against budgeted appropriations for the following specific purposes and in amounts indicated herewith or take any other action herein:

Appropriation:	Amount
Police	\$ 57,000
Fire	57,000
Public Works	<u>57,000</u>
TOTAL:	\$171,000

Article 9 was moved by Richard McAteer and seconded by Peter Randall. The Article passed.

ARTICLE 10. To see if the Town will vote to raise and appropriate the sum of \$80,000.00 for a Master

Drainage Plan for the Town of Hampton.

This Master Drainage Plan will encompass the entire Town of Hampton, its present problems, future problems and growth.

It will set up a priority system as to most critical area to be drained on a priority basis.

To authorize the Selectmen to enter into agreements and contracts and to take other action necessary to accomplish the Master Drainage Plan and to apply for and accept any state or federal grants in aid of such projects.

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

Article 10 was moved by Anne Devaney and seconded by Judy Willoughby.

Jane McDermott moved, seconded by Nancy Greenlaw, to amend Article 10 by adding, "not to use the money for a drainage master plan, but to spend it on drainage in those areas with the most serious problems.

The McDermott amendment failed. A vote was taken and Article 10 failed.

ARTICLE 11. To see if the Town will vote to raise and appropriate the sum of \$75,000.00 to hire the use of the Hampton Beach Village District's fire station, garage and firefighting apparatus. The Article was moved by Joseph Hurley and seconded by Bernard Lemerise. John Walker moved, seconded by Diana LaMontagne to amend the Article by reducing the dollar amount to \$40,000.00. Article 11 passed as amended.

ARTICLE 12. To see if the Town will vote to raise and appropriate the sum of \$60,000.00 for the purpose of purchasing a parcel of land owned by Adele J. Arnold and Shirly Arnold, and located on Academy Avenue, north of the Town's present Town Office building and further described on tax map No. 3, Lot 3.

The Article was moved by John Walker, seconded by Robert Lessard. John Walker moved to amend the Article by adding "upon such terms and conditions as the Selectmen should deem in the best interest of the Town of Hampton." The amendment passed and the Article passed as amended.

ARTICLE 13. To see if the Town will vote to raise and appropriate the sum of \$8,000.00 to assist the Seacoast Regional Counseling Center, a private non-profit organization. During the year 1979, 82 Hampton residents for a total of 835 sessions, used this service at a cost of \$36,740 to the Counseling Center. The funds requested are to be used for current operating expenses to enable the Counseling Center to continue providing counseling service for residents of the Town, whether or not said residents are able to pay.

The Article was moved by Jane Kelley, seconded by Peter Randall. The Article passed.

ARTICLE 14. To see if the Town will appropriate the sum of \$1,900.00 to purchase one "moving radar" unit for use by the Police Department.

Moved by Louisa Woodman, seconded by Mary-Louise Woolsey, Article passed.

ARTICLE 15. To see if the Town will vote to raise and appropriate the sum of Three Hundred (\$300.00) Dollars for the Portsmouth-Kittery Armed Service Committee.

The Article was moved by Roland Paige, seconded by Diana LaMontagne. The Moderator called for a counted vote and the results were: Yes 66 and No 55. The Article passed.

ARTICLE 17. To see if the Town will vote to amend the licensing of coin operated amusement devices, Chapter 4, Article 4, Section 4:404, which reads, "The fee for such license shall be in the amount of Two Dollars (\$2.00) for any hall, walk, structure, or building containing one or two such devices, and Ten Dollars (\$10.00) for any hall, walk, structure, or building containing three or more such devices."

Amendment

"The fee for any such license shall be in the amount of Two Dollars (\$2.00) for any hall, walk, structure or building containing one to three such devices, and One Dollar (\$1.00) per device for any hall, walk, structure or building containing four to 25 devices; and a flat rate of \$25.00 plus Fifty Cents (\$.50) per device from 26 devices and up."

The amended Article was moved by Mary-Louise

Woolsey and seconded by Roland Paige. A substitute amendment was offered by Mary-Louise Woolsey, and seconded by Louisa Woodman: "The fee for any such license shall be in the amount of Two Dollars (\$2.00) for any hall, walk, structure or building containing amusement devices with a player capacity of one to three people, and One Dollar (\$1.00) per person capacity for any hall, walk, structure or building containing devices with a capacity of four to twenty-five people: and a flat rate of \$25.00 plus Fifty Cents (\$.50) per person capacity for any hall, walk, structure or building containing devices with per person capacity of over twenty-five."

The amended Article failed.

Selectman Diana LaMontagne then presented outgoing Chairman of the Board of Selectmen, Allen Bridle, with a gift of appreciation from the Board of Selectmen. Chairman Bridle expressed his thanks to the Board and to the people of Hampton.

The meeting was recessed until 7:30 p.m.

ARTICLE 18. To see if the Town will vote for the Town expenditures in 1980 not to raise the Town's portion of the tax rate more than Twenty-Five Cents (\$.25) per thousand over the previous year's (1979) tax rate.

The Article was moved by Ashton Norton and seconded by Robert V. Lessard. A request for a paper ballot was made by 13 voters and was accepted by the Moderator: Yes 59, No 62. The Article failed.

ARTICLE 19. To see if the Town will vote to reduce the costs of publishing the Town Report by amending the format as follows:

(A) Deleting that section in the Town Report entitled "Vital Statistics."

(B) To authorize the Selectmen to sell advertising space to local business establishments, which would appear in the 1980 Town Report. The Article was moved by Robert V. Lessard, seconded by Mary-Louise Woolsey. Russell Call offered to amend by deleting part A. The Call amendment failed. The Article failed.

ARTICLE 20. To see if the Town will vote to rescind the vote of authorization to borrow the sum of \$4,205.00

(Four Thousand Two Hundred and Five Dollars) as it appeared in Article 3 in the 1978 Town Warrant, in that said money was in excess of that needed to purchase a new Tanker/Pumper.

The Article was moved by Robert V. Lessard, and seconded by Mary-Louise Woolsey. The Article passed.

Article 21 was decided on the paper ballot, March 11, 1980. The Article passed.

ARTICLE 22. To see if the Town will vote to adopt the following resolution: "Be it resolved that it is declared that there is need for a housing authority to function in the Town of Hampton. That this resolution is adopted pursuant to N.H. Revised Statutes Annotated 203:4."

The Article was moved by Robert V. Lessard, and seconded by Allen Bridle. The Article failed.

ARTICLE 22-A. To see if the Town will vote to: "Be it resolved by the Town of Hampton that the New Hampshire Housing Commission be and is authorized to operate in the Town of Hampton, in the State of New Hampshire, that said New Hampshire Housing Commission is authorized to sponsor a project for persons of low income for any of the following accommodations or a combination thereof; (a) Existing standard housing 30 dwelling units; and (b) newly constructed housing 60 units for the elderly only; the total amount of the foregoing not to exceed 90 dwelling units."

Article 22-A was moved by Robert V. Lessard and seconded by Howard Page. The Article passed.

ARTICLE 23. To see if the Town will vote to approve in principle the separation of Hampton Beach from the Town of Hampton as a separate and distinct town.

The Article was moved by Norman Grandmaison and seconded by James Kennedy. The Article failed.

ARTICLE 24. To see if the Town will vote to adopt the following by-law:

Cemeteries: The minimum amount to be accepted by the Town as a perpetual-care trust fund on a grave's surface area in a Town Cemetery shall be \$100, to be held and managed by the Board of Trustees of the Trust

Funds, as required by RSA 31, "Powers and Duties of the Towns." The remainder of any proceeds derived from the sale of town land for burial, monument or memorial purposes shall be deposited on a timely basis in the Town's General Revenue Account as an offset against the annual cemetery appropriation, as required by RSA 32, "Municipal Budget Law," which was previously adopted by this Town. The owner, or his heirs or assigns, of a cemetery grave previously transferred by the Town through a bill of sale or deed, with or without a perpetual-care provision, shall not be required to pay an amount for perpetual care to any party as it was a previous, long-standing policy of this Town that with the payment of the price of a grave the Town, through its annual appropriation, would care for the grave.

Article 24 was moved by Arthur Moody, seconded by Ashton Norton. The Article failed.

ARTICLE 25. To see if the Town will vote to instruct the Board of Selectmen that it is the policy of this Town that single-family dwellings only are to be the basis of leases for the private use of town-owned land and that the authority to lease town-owned land is limited to that leased as of the March 2, 1976 Annual Town Meeting, said restriction having been voted at the second session of that meeting at the request of the Board of Selectmen. Any deviation from this town policy must be approved by a properly warned Town Meeting. This town-lease policy does not apply to property acquired through tax-lien deeds, to use deviations legally in effect as of March 2, 1976, or to the land within the lease to the Hampton Beach Improvement Company.

The Article was moved by Arthur Moody and seconded by Philip McDonough. The Article failed.

ARTICLE 26. To see if the Town will vote to authorize the Board of Selectmen to grant one or more franchises to operate a cable television system in this Town, said authorization to encompass the setting of such conditions as the Board shall deem necessary and appropriate. Said conditions may include the setting of subscription or service rates to citizens and franchising fees to the Town to the extent that they are

not inconsistent with N.H. RSA Chapter 53-C and the Rules and Regulations of the Federal Communications Commission.

The Article was moved by Arthur Moody, and seconded by Robert V. Lessard. An amendment was offered by Louisa Woodman, “. . . strike the period at the end and add: ‘and shall include the stipulation that the cable television service is to be made available, at uniform rates, to all dwelling units within town bounds within six months of the granting of any such franchise,’” and seconded by William Bowley. The amendment passed. The Amended Article passed.

ARTICLE 27. To see if the Town will vote to authorize and direct the Selectmen to grant a cable television franchise to CableVision Service Co., Inc., upon such lawful conditions as they may require, to erect, install and maintain in, under, or over streets, highways, and other public ways of the Town, wires, cable and other equipment related to the delivery or enhancement of television signals and other electrical impulses all in accordance with and as allowed by New Hampshire RSA 53-C (Supp. 1977).

Howard Page moved indefinite postponement, seconded by Paul Nersesian. The motion carried and the Article was indefinitely postponed.

ARTICLE 28. To see if the Town will vote to authorize the Selectmen to sell, lease and/or otherwise convey to Public Service Company of New Hampshire at private sale and for fair market value as determined by the Selectmen the right and easement to construct, repair, rebuild, operate, patrol, and remove overhead and underground lines consisting of wires, cables, ducts, manholes, poles and towers together with foundations, crossarms, braces, anchors, guys, grounds, and other equipment for transmitting electric current and/or intelligence over, under and across a strip of land 135.54 feet in width in the Town of Hampton, County of Rockingham, in the State of New Hampshire.

Said 135.54 foot strip shall extend 84 feet northeasterly and 50.54 feet southwesterly of a line or extension of a line described as follows:

Beginning at a point in the westerly boundary of the

Town's land at land of Howard D. Page, Jr. and Lois A. Page, said point being located South 25°09' 25'' West, 256.22 feet, along a fence and land of said Pages from an iron pipe found at the northwesterly corner of the Town's land at the northeasterly corner of land of said Pages and at the southerly side of Drakeside Road, so-called; thence, running South 63°24' 35'' East, 355 feet, more or less, to land of Leona M. James. (The bearings in this description are based on the New Hampshire Grid System.)

Said strip being a part of the premises conveyed to the Town by Collector's deed dated November 7, 1977, and recorded in the Rockingham County Registry of Deeds, Book 2298, Page 82.

Said conveyance shall include the right to clear and keep clear the strip of all trees and underbrush by such means as said company may select, to remove all structures or obstructions which are now found within the limits of the strip, and the right to cut or trim such trees on the above-mentioned premises of the Town as in the judgement of said company may interfere with or endanger said lines or their maintenance or operation.

Said conveyance shall contain a covenant whereby the Town shall agree for itself and its successors and assigns, that they will not erect or maintain any building or other structure or permit the erection or maintenance of any building or other structure of any kind or nature upon the strip, or change the existing grade or ground level of the strip by excavation or filling.

Mr. Small moved, seconded by Mary-Louise Woolsey to indefinitely postpone the Article. The motion failed. The Article was moved by Mary-Louise Woolsey and seconded by Robert V. Lessard. The Article failed.

ARTICLE 29. To see if the Town will vote to authorize the Selectmen to apply for, accept, and expend up to \$15,000 in Municipal Coastal Grants as authorized and approved under the New Hampshire Coastal Resources Management Program. The Article was moved by Louisa Woodman, and seconded by Richard McAteer. The Article passed.

ARTICLE 30. To see if the Town will vote to author-

ize the Selectmen to inform the Nuclear Regulatory Commission that no operating license would be granted to Public Service Company of New Hampshire, because there is no way to safely evacuate the surrounding area. Further, the Town Selectmen inform the Nuclear Regulatory Commission that no Town funds will be spent on an evacuation plan. The Article was moved by Philip McDonough and seconded by Mary-Louise Woolsey. Allen Bridle offered an amendment, seconded by Robert V. Lessard, to strike the last two lines of the Article. Article 30, as amended, passed.

Articles 31 through 40 were decided on the printed ballot on March 11, 1980 at the first session of the Annual Town Meeting.

ARTICLE 41. To transact any other business that may legally come before this meeting.

The Hon. H. Alfred Casassa, Moderator, expressed the deep sorrow of the Town at the passing of Chester Leach, former Town Engineer. The Moderator noted that Mr. Leach had been of great help to all of us, that he always gave unselfishly of his time and the passing of such men leaves a void in the Town and we mourn his passing.

There being no further business to come before the meeting the 1980 Annual Town Meeting for the Town of Hampton was adjourned.

Respectfully submitted,
Jane Kelley
Town Clerk

TOWN CLERK'S ANNUAL REPORT

During 1980 we had the pleasure of registering 10,466 motor vehicles, processing 2,740 title applications, issuing 905 dog licenses, and recording 304 UCC (Uniform Commercial Code) filings and terminations.

We issued 249 certified copies of vital records and 126 marriage licenses, 270 Fish & Game licenses, 36 sewer permits, 73 pistol permits, sundry kennel licenses, beano licenses, telephone pole licenses, dance hall and theatre permits, made out voter registration cards for travelers, recorded Federal tax liens, and Sheriff's attachments, collecting in all some \$318,000. Some of these funds, the sewer permits, are credited to Public Works.

Among our duties which do not generate revenue are official duties during the four elections conducted in the Town of Hampton in 1980, the registration of almost 1,000 new voters, the provision of necessary forms to our citizens to do business with the Motor Vehicle and Revenue Administration Departments in Concord. We issued over 3,000 dump stickers, swore in Policemen, Firefighters, elected and appointed officials of the Town of Hampton. We also record property tax abatements, file, keep records, do banking and bookkeeping.

I would like to take this opportunity to thank the people of Hampton for their patience and tolerance when they have had to wait in long lines. I'd especially like to thank my deputy, Mrs. Rita Trayes, without whose invaluable help I couldn't do this job. Also, if I have acted in the finest tradition of a bureaucrat and have been rude to anyone please accept my sincere apology.

Respectfully submitted,
Jane Kelley
Town Clerk

MOSQUITO CONTROL COMMISSION

At the 1980 Town Meeting a \$15,650 appropriation was voted by the citizens. It was expended as follows:

	1980 Approp.	1980 Expend.	1981 Request
Labor	\$10,376.00	\$ 9,736.65	\$12,899.25
Chem. Control Materials	3,860.00	3,801.22	3,196.00
Vehicular Maint., Fuel, and Repairs	600.00	572.91	750.00
Misc. Supplies, Medical Exams, and Commis- sion Expenses	630.00	574.85	617.50
ULV Leco Sprayer Maint., and Equipment	184.00	184.00	514.00
New Equipment	—	—	3,457.00
	\$15,650.00	\$14,869.63	\$21,433.75

The Commission held nine meetings. Employees hired were Part-Time Supervisor Lee G. Brooks and Certified Pesticide Applicators: Peter Ellsworth and Craig Adamz. They worked out of the Town Office basement and the Public Works Garage.

Goals for 1980 Were: a comprehensive mosquito control program with source reduction, monitoring to determine needs for larviciding and adulticiding, and site treatment and adulticiding. Monitoring included light trapping, biting counts, larval dipping, and specimen identification. Data was carefully recorded and state inspected to show 1980 trends in Hampton mosquito population.

Source Reduction: Rye Commission forwarded its Marsh Management Research Report. Hampton made a small contribution previously. The data needs more explanation. The goal was to minimize breeding sites without damaging the salt marshes. A fact sheet or summary of conclusions reached on how to minimize breeding sites would be helpful as a result of this research.

Monitoring or Scientific Techniques of Measuring Mosquito Population:

Light Trapping was done in five locations. Numbers were two to three times higher than that in 1979 at similar locations and dates. Spring 1980 was very

wet while the summer was relatively dry. Dry ice was used as an attractant. During the summer 25 different species of mosquitoes were collected, and put in a reference collection. About 10,000 specimens were identified, and recorded. Adult monitoring began May 20, and continued throughout the summer until the end of August.

Biting Counts were conducted at seven locations each week within an hour of sunset throughout the summer. Aspirators were used to collect the specimens, which were identified and recorded.

Larval Dipping, Adult Surveillance, and Treatment: Fresh water surveillance began in early April on a part-time basis. Larval samples were taken, identified, and recorded for location and habitat. After proper notification from the N.H. Pesticide Control Board, fresh water larviciding commenced on April 23 with Altosid briquets: insect growth regulators.

By the last week of May salt water larval sampling was begun full-time. The lack of availability of a town truck until June, 1980 delayed treatment of salt water breeding sites. So personal vehicles had to be used to transport the equipment that would fit in plus the control materials.

This delay hampered the program greatly in the spring. It is the reason for the 1981 request for use of a Town Truck by April 1, 1981 through Sept. 15, 1981 or the alternative option of purchasing a used truck with a wooden platform, suitable to mount the ULV fog mist generator for adulticiding.

Chemical Controls Used Were:

Abate 2-G: granules used as a larvicide.

Abate 4-E: emulsifiable concentrate for larviciding.

Altosid briquets: insect growth regulator in shaded fresh water sites.

Flit MLO: pupacide in scattered pools with lots of mosquito breeding.

Cythion-95 (malathion): adulticiding material with ULV equipment.

Adulticiding: In 1980 there were three separate runs: beach, middle, and west. Each took 3½ to 4 hours to complete. Thirty-seven applications were made so that

the whole town was completed approximately 13 times between June 5 and Aug. 30. The ULV sprayer is in its fifth year of service and needed replacement parts as it had some mechanical problems during the summer.

Public Notification was done through three papers and three radio stations. The Town Manager, Board of Selectmen, Mosquito Control District Commissioners, and bee keepers were kept informed before adulticiding began. Anyone not wishing to have his property larvicided and/or adulticided was asked to notify the Town Office, and sign a legal form. These requests were recorded and noted on the adulticide route maps.

The last two weeks of May produced some complaints due to high adult mosquito populations from species breeding in fresh water sites. The lack of the town truck to carry the needed larviciding and adulticiding equipment, materials, and laborers was a major factor.

1981 Needs are funding for labor, equipment, and chemical materials plus:

1. Spring fresh water survey completion in western half of town.
2. Mortality testing on Altosid briquets.
3. Testing of Altosand granules in salt marsh areas as a pupacide.
4. Availability of Town Truck by April 1 through Sept. 15, 1981 for use of Mosquito Control District employees in a comprehensive mosquito control program.
5. Elimination of any new sources of mosquito breeding sites in town.

Records:

Lee Brooks as the Part-Time Supervisor was responsible to the NH Pesticide Control Board and the Commissioners for all technical records of Hampton's mosquito populations: larval and adult species, pesticide application records, preparation of state reports, labor records, news articles, and incidence of any Eastern Equine Encephalitis vectors found in the light traps.

The Commissioners express their appreciation for Lee's thoroughness, good communications, and professional ability as a Part-Time Supervisor. He and his

associates deserve commendation for their 1980
efforts in Hampton's Mosquito Control Program.

Respectfully submitted,
Ann Kaiser
Cora L. Munsey
Ruth G. Stimson

Hampton Mosquito Control Commission

LIBRARIAN'S ANNUAL REPORT

Circulation Statistics for 1980

Adult Fiction	31,536
Adult Non-Fiction	21,387
Paperbacks	12,213
Records	3,227
Cassettes	299
Magazines	5,591
Pamphlets	100
Juvenile Fiction	21,137
Juvenile Non-Fiction	5,487
Art	698
Art Prints	1,130
Films	229
Filmstrips	102
Equipment/Realia	308
<hr/>	
1980 Total	103,444
1979 Total	96,974
1970 Total	51,782

After a four year leveling off period the library's circulation statistics have again taken a healthy jump, topping the 100,000 mark for the first time in our history. This has happened at a time when the number of books in the collection has remained the same for two years, owing to the great deal of weeding of old books which must continually be done to make room for the new in our cramped quarters. We are encouraged by this increased level of usage and hope the townspeople will eventually grant us the funds necessary to increase our space and allow the collection to begin growing again. Measures have been taken in the meantime to temporarily alleviate our space problem as much as possible. In addition to the constant weeding noted above we have also constructed 40 new shelves at the back of the courthouse garage, which we hope to use for the storage of magazine back issues and little used but still valuable books.

Many staff changes have taken place during the calendar year, including a change of librarians for only the third time in 101 years. Former librarian Charlotte Hutton now holds a part-time position as director of all

co-operative affairs the library is connected with. Also the Trustees and staff have started an account with the Seacoast Federal Credit Union for the purpose of raising funds for library building expansion. In this first year alone over 1,600 dollars has been raised through donations, sales and raffles. Further contributions to this fund are welcomed at any time.

We have during the past year subscribed to the McNaughton Book Lease Plan which enables us to lease books from the company at a rate well under the cost of the book. We use this service primarily to acquire extra copies of best-sellers so the waiting lists on books can move along quickly.

The library has begun opening an hour earlier three mornings per week due to our closing Monday nights. Hours now for the library are as follows:

Monday-Tuesday	9-5
Wednesday	9-8
Thursday	10-8
Friday-Saturday	10-5

One cannot give enough thanks to the people and groups who volunteer their valuable time to the library. Without their help we would undoubtedly have to hire additional staff. It is impossible to mention them all, but Dorothy Lee, Arlene Farrell, Laura Blizzard, Mary Crawford, and the members of the Friends of the Library group and the Hampton Garden Club deserve our special thanks.

As we near the completion of our hundredth year as Hampton's public library, the staff and I would like to thank all the townspeople of Hampton who have shown a continuing interest in the library, and we extend an invitation for everyone else to avail themselves of the varied services offered at the Lane Memorial Library.

Respectfully submitted,
William H. Teschek
Librarian

Kathleen L. Dunbrack
Assistant/Children's Librarian

Charlotte M. Hutton
Director of Cooperative Services

Joan E. Kahl
Ruth A. Ross
Jean Ewing
Marie Sullivan
Pam Jautaikis
Laura Blizzard
Library Assistants

Margaret Lovett
Bookkeeper

John and Rita Powers
Custodians

RECREATION DEPARTMENT ANNUAL REPORT

The Hampton Recreation Department provides a service to all Hampton individuals and families, by providing healthful and constructive leisure time activities. With the eighties quickly becoming a time of a "tightening of the belt," more user demands are being placed on Recreation Departments. As gas prices continue to soar, families are staying closer to home and are looking to the Recreation Department for more family oriented programs. As more wives and mothers enter the work force, more demands are surfacing for constructive leisure pursuits for the youth of the town. As more townspeople retire, with their earning power somewhat diminished, there are more demands for satisfying social, cultural, and physical activities for the older person. Add to all of this, everyone's great respect these days for health and physical fitness and we are seeing a continuing growth in vigorous exercise programs and physical activities. More than ever Recreation has become a necessity and a major focus in one's life.

Reflecting a little on the year 1980, the Hampton Senior Citizens have been an extremely active group participating in their club meetings and functions, dinners, craft classes, movies, Recreation Department programs, and many trips. Much growth has also been seen in the areas of youth gymnastics and youth soccer programs. And again, there was a tremendous growth in adult physical fitness activities.

Many thanks to all of the principals, teachers, staff, and custodians of the Hampton school system for their continued support of recreation. Many thanks to the Hampton Youth Association, which is one of the largest volunteer organizations in town and provides a great community service. The H.Y.A. has served over 950 youth this year. As always, the H.Y.A. welcomes and needs new volunteers. It would be far too lengthy to thank all of the Hampton individuals and associations who have so generously volunteered their time. It is appreciated and we hope that even more people will become involved in the Department in 1981, as volunteers are the backbone of any Recreation Department.

The following is a slight change in the format of the Recreation Department's Annual Report. I am proud to display the achievements of the Hampton Recreation Department by showing the number of people who have participated in the Recreation Department's programs during 1980.

HAMPTON RECREATION DEPARTMENT 1980 PROGRAMS

Program/Activity	Age Group	Total No. of Sessions/Year	Time of Year Offered	Total No. of Participants	Actual No. of Participants
Aerobic Fitness	Adults	12	9 Fall, 3 Winter	90	64
Aqua Fitness	Adults	1	Summer	25	25
Basketball Programs:					
Elks Hoop Shoot	Youth	1	Winter	261	261
Men's League	Adults	Full Season	Winter	54	54
Women's Informal	Adults	Full Season	Winter	Varies, 20-30/Night	-----
Youth Summer League	Youth	Summer Season	Winter	70	70
Baton Lessons	Youth	2	1 Spring, 1 Fall	35	35
Christmas Vacation Programs	Youth	-----	Winter	202	-----
(volleyball, crafts, movies, floor hockey)					
Craft Classes:					
Senior Citizens	Senior Citizens	7	Fall, Winter, Spring	102	55
Youth	Youth	2	1 Spring, 1 Fall	70	-----
Dance Classes:					
Ballroom	Adults	2	1 Spring, 1 Fall	50	14
Children's	Youth	2	2 Spring	28	21
Drama Workshops	Youth	4	2 Spring, 1 Fall, 1 Winter	102	68
First Aid, Multi-Media	Youth & Adults	1	Summer	9	9
Fitness Classes:					
Children's	Youth	3	1 Spring, 1 Fall	102	68
Family	Youth & Adults	1	Spring	9	9
Women's & Co-Rec.	Adults	12	4 Spring, 8 Fall	281	145
Golf Lessons	Adults	1	Summer	6	6
Gymnastics	Youth	2	1 Summer, 1 Fall	72	-----
Halloween Program	Youth	-----	Fall	200	200
Jazzercise	Adults	2	2 Spring	28	27
Playground Program	Youth	9 Weeks	Summer	281 Children Registered,	

Sailing Lessons	Youth & Adults	2	2 Summer	Daily Attendance Varies
Self-Defense	Youth & Adults	1	1 Winter	11
Senior Citizens Club	Senior Citizens	9 Mos./Year	Spring, Fall, Winter	10
Sewing Classes	Adults	1	1 Winter	200
Soccer:				14
Clinic	Youth	1	1 Fall	
Girl's (7th & 8th grades)	Youth	Full Season	Fall	24
Men's Team	Adult	Full Season	Summer	24
Swim, Mother-Toddler	Adults & Pre-School	1	Summer	30
Tennis Programs:			Summer	60
Adult Lessons	Adults	2	2 Summer	
Junior Town Team	Youth	1	1 Summer	27
Tournament	Adults	1	1 Summer	5
Youth Lessons	Youth	2	2 Summer	34
Track Meets	Youth & Adults	6 Weeks	Summer	21
				19
				Approx. 240-300, Varies
				40-50 Per Week
Trips:				
Senior Citizens	Senior Citizens	12	Year Round	459
Youth & Adults	Youth & Adults	9	7 Summer, 1 Fall, 1 Winter	363

Tumbling Program	Youth	1	1 Fall	17
Volleyball Programs:				
Clinic	Youth & Adults	1	1 Winter	26
Co-Rec.	Youth & Adults	Full Season	Winter	Approx. 250-350, varies
				25-30 Per Week
Girl's	Youth	1	Spring	20
Yoga, Hatha	Adults	3	1 Spring, 1 Fall, 1 Winter	46
				32
Hampton Youth Association Programs:				
Basketball	Grades 3-8	Full Season	Winter	165
Baseball (Including Softball)	Ages 7-12	Full Season	Summer	400
Football		Full Season	Fall	71
Ice Hockey	Ages 5-17	Full Season	Winter	144
Soccer		Full Season	Fall	170

In addition to the above, the Hampton Recreation Department maintains a close relationship with the Hampton Men's Softball League, which has 8 teams; the Men's Sunset League, which has 2 Hampton teams; and the Legion team. The Recreation Department maintains all ballfields for the above teams, the Men's Soccer Team, and the Hampton Youth Association teams; and also maintains all town parks, commons, and green areas surrounding the town buildings.

In closing, "Thanks!" again to all of the individuals and organizations so supportive of Hampton's recreation programs.

Respectfully submitted,
Susan Clay Gatto
Recreation Director

CONSERVATION COMMISSION ANNUAL REPORT

This year the Commission concentrated on acquiring a wetlands inventory for the town. Barry H. Keith, a natural resources consultant was hired by the Commission to produce the inventory which was completed in the fall.

Using various research methods, Keith identified some 19 important wetlands areas in the town, comprising 2,767 acres or approximately one-third of the town's total of 8,264 acres. The majority of the significant wetlands are directly associated with the Hampton-Seabrook salt marsh, Taylor River drainage, Drakes River, Line Swamp and the Nilus Brook flowage coupled with many smaller wetlands scattered throughout the town.

Copies of the wetlands inventory have been given to various town officials and boards. Two large town maps have been prepared that show wetlands based on soil types and vegetation. The purpose of this inventory is to assist town officials in planning for future growth. It is the hope of this Commission that in 1981, the town will take action on a tidal and fresh water wetlands ordinance.

As usual the Commission spent considerable time dealing with applications for dredge and fill permits. One public informational hearing was conducted, after which the Commission voted to oppose the granting of a permit. Our position was first supported by the State Wetlands Board but later on a rehearing, a permit to fill a smaller area was granted. The Commission opposed another permit request that was made by a member of a town board. At the hearing in Concord, several elected town officials appeared to support the petition which was granted by the Wetlands Board.

Too often it appears that political clout has as much influence with decisions regarding dredge and fill permits as has the impact of the proposed project on the environment.

The rapid development of residential construction and commercial property both at the beach and uptown clouds the future of Hampton's wetlands. Often overlooked is the importance of the freshwater wetlands. Aesthetics aside, these areas are valuable for drinking

water and for storm drainage. Hampton's planning ordinances don't mention the impact on the environment of development as a criteria for approval of a proposal. The passage of a wetlands ordinance would be a large step in plotting the future growth of the community.

The Commission also supported the students of Hampton Academy Junior High School in doing environmental research at Batchelder Pond.

In October, long-time member Ednapearl Parr submitted her resignation to the board. In her position as a state representative she has been instrumental in the passage of important bills effecting Hampton's wetlands, and conservation in general. She also has been active in acquiring marsh for preservation purposes.

Respectfully submitted,
Peter E. Randall
Chairman

HAMPTON HISTORIANS, INC. ANNUAL REPORT

In 1980, HHI continued its primary-purpose programs of historical and genealogical research. HHI material appeared in the state and local press, as well as in the quarterly newsletter of the Association of Historical Societies of New Hampshire, of which HHI is a member and Moderator Moody was President in 1980. The Association consists of over 135 local historical-related organizations and museums. Requests for information were received by HHI and the Town Office. All were answered with some research going to primary-source records of the Town. For 1980, such inquiries came from N.H., Mass., Conn., Iowa and Ill.

HHI gave financial support to the Piscataqua Gundalow Project, headquartered at Strawberry Banke. HHI applauds the action of the annual town meeting in rejecting both the attempt to remove the listings of Marriages, Births and Deaths ("Vital Statistics"), as recorded with the Town Clerk, from the town report and the move to sell commercial advertising in the town report.

HHI-supplied photos of state historical markers in Hampton again constituted the front cover of the town report for 1979. The color of the card stock was changed from that used for 1978's report.

HHI thanks those who have been supportive of its aims, who have helped with research and who have donated items of historical import.

The Town of Hampton, now in its 343rd year of permanent settlement, will be celebrating its 350th in 1988, which will also be the bicentennial of the ratification of the U.S. Constitution in 1788 (when N.H. became the ninth and effective ratifying state). HHI will be planning its commemoration of Hampton's 350th and an invitation is extended to citizens who wish to be included in that process. Please call 926-8052 to be considered for our committee.

Respectfully submitted,
Arthur J. Moody, Moderator
Ednapearl F. Parr, Clerk
James F. Fallon, Bursar

**MEETING HOUSE GREEN
MEMORIAL AND HISTORICAL ASSOCIATION, INC.
(Home of the Tuck Memorial Museum)
ANNUAL REPORT**

The annual meeting of the Meeting House Green Memorial and Historical Association, Inc. (aka The Hampton Historical Society) was held on Saturday evening, October 18, and the following slate of officers were elected to serve for the 1980-81 year: President, Leslie S. Cummings; Vice President, Alfred H. Carlson; Treasurer, Samuel A. Towle; Recording Secretary, Kenneth Nelson; Corresponding Secretary, John M. Holman; and Historian, Harold E. Fernald.

Directors were appointed by the officers for the ensuing year as follows: Dorothy Cummings, Caroline Higgins, Connie Holman, Roland W. Paige, and Gertrude F. Palmer.

John M. Holman was reappointed as Curator of the Tuck Memorial Museum, and Samuel A. Towle was appointed as Membership Chairman. Program chairman is Harold Fernald and Carrie Higgins is the Sunshine Committee.

The State Historical Marker, proclaiming the first public school in New Hampshire, was moved from the Bride's Hill area of Route 95 to the grounds of Hampton's Centre School on Winnacunnet Road. Harold E. Fernald, Historian of the Society, recommended the marker be moved to the real approximate site of the first school, started in 1649. The marker reads, "FIRST PUBLIC SCHOOL — In New Hampshire, supported by taxation, was opened in Hampton on May 31, 1649. It was presided over by John Legat for the education of both sexes. The sole qualification for admission of the pupils was that they be 'capable of learning'."

Present at the placement of the marker were officers of the Association, President Leslie S. Cummings, Treasurer Samuel A. Towle, and Directors Roland W. Paige, Gertrude F. Palmer, Caroline Higgins and Dorothy Cummings.

The movement of the marker came about through the joint efforts of the Department of Public Works of the State of New Hampshire, George Hardardt of the

Hampton Public Works, the Hampton School Board, and the Hampton Historical Society.

Tuck House Committee Report:

In the month of August, the Tuck House hot water heater was beyond repair. A new hot water heater was installed by Lamprey Brothers of North Hampton, at a cost of \$806.29 including material and labor.

Also, in August, the north end of the Tuck House was insulated and vinyl siding installed by Richard Fitts of Hampton, at a cost of \$910.28, material and labor. The cost of the project was paid from funds of the Dow's History Reprint Committee.

Protective basement storm windows were made and installed by Alfred Carlson at no cost to the Society. Insulation to the attic floor was also completed this year.

Generally, the Tuck House is in good physical condition at this time.

Respectfully submitted,
Jewell Brown
Connie Holman
Roland W. Paige

Historian's Report:

Since our last annual meeting, I have given slide lectures dealing with Hampton History to the Newmarket Historical Society, The Greenland Woman's Club, The Barrington Historical Society, The Rye Historical Society, the Hampton Historical Society, The Fremont Historical Society, and two to the North Hampton Historical Society.

I have told the story of the "Ghosts of Hampton" on "WBZ Radio 103" during the evening Larry Glick Show. Several letters and phone calls from the three-state area have been received and answered by me as a direct result of this radio conversation.

Working with the local "Winnacunnet Guard Colonial Militia," members of our Society and myself arranged for a winter muster on the Winnacunnet High School grounds. Students of the various Social Studies classes visited the colonial encampment throughout the day to view the various demonstrations of colonial militia camp life, cooking and crafts that were used

during the Revolutionary Period of our town.

During the past year, I answered many phone calls concerning information from local and area school children wishing information on the history and families of Hampton. I also provided information through the mails for those requesting "reasonable" information. For those requesting information that would take many, many hours of research, I gave them the basic sources to use and the libraries where these sources may be found.

During the past year, I have added the following local slide lectures for public presentations: "The Story of the Winnacunnet Guard During the American Revolution," "Great Storms at Hampton Beach," and "Indian Life Before the Coming of Father Bachiler." These are available to any local club or organization.

Respectfully submitted,
Harold E. Fernald, Historian

Tuck Museum Custodian's Report:

This year, as in the past, the Museum has been open daily through the months of July and August, from 1:00 to 4:00 p.m. for the convenience of visitors, both local and tourists from out of town. We have had a total of 561 visitors, plus many children during the two months. Visitors were from many different states.

We had one visitor from Cork, Ireland to whom I had the pleasure of talking. He is studying for the priesthood and visiting relatives in town. He found the museum most interesting and took many pictures.

Again, our thanks to the Salty Marsh Garden Club for the planting of flowers and helping to beautify the grounds. The herb garden really grew well this year and was the center of much attention. Visitors to the Museum almost always stopped and viewed the garden. My thanks also to the Town of Hampton for their excellent care of the grounds.

Most of all, I wish to thank the many volunteers who once again helped to man the Courtesy Desk and provide information to the visitors. Without their willing help, it would be impossible to keep open each day. I was able to garner a few new ones this year and hopefully, they enjoyed their days and will return again next year.

At this time, I would like to thank the members of the Association who helped to add more and better insulation to the house to help on the heating.

Hopefully, I have accomplished all my duties to the satisfaction of all.

Respectfully submitted,
Ruth M. Goodwin
Custodian

Tuck Memorial Museum Volunteer Aides 1980

Ruth M. Goodwin, Aide Coordinator	Olive Brooks Grace Perkins
Marjorie Wood	Marjorie Henderson
Laura Blizzard	Mr. and Mrs. Leslie Cummings
Dorothy Bowen	Mr. and Mrs. Allen Knight
Gertrude Palmer	Marjorie Batchelder
Jewell Brown	Pauline Stenstream
Mickey Wardle	Cora Munsey
Catherine Morrissey	Grace Hickley
Caroline Higgins	Margaret Lovett
Priscilla Brown	Barbara Carlson
Minnie Philbrook	Jean Woodburn
Judy Mills	Roland Paige
Patricia Triggs	Frances Paul
Marion Freeman	Mr. and Mrs. Samuel Hoyt
Virginia Blake	Maureen Palmer

“IN MEMORIAM” — 1980

Leonore Bleher	Katherine Higgins
Ethel Garland	Harold Perkins
Herbert A. Casassa	Gladys N. Lothrop
Irene J. (Trefethen) Burnham, Charter Member	

Special tribute is paid to the remaining Charter Members of the MEETING HOUSE GREEN MEMORIAL & HISTORICAL ASSOCIATION, INC. who signed the Charter on February 28, 1925:

EUGENE MERRILL LEAVITT ESTHER TRUE PROCTOR

Tuck Museum Curator's Report:

The following preparations were made for the 1980 opening of the Tuck Memorial Museum: Shrubbery trimmed and shaped; grass mowed and trimmed around Tuck House, Museum, and one-room school

house; posts and cross-arm repainted on "Hampton Tuck Field" and "Tuck Museum" sign at entrance to Meeting House Green; well-top cover repainted adjacent to school house; well-pump, platform and watering trough repaired and repainted on the "Green"; display cases dusted and cleaned; floors in museum were stripped, washed and waxed by "Bill" Elliot; interior of school house swept, cleaned and windows washed by Les and Dot Cummings; books rearranged in "Ira S. Jones" room.

New "Edward Tuck" items were received from Neil and Jane Harvey in Paris, France, including the following items: Busts of Julia S. Tuck and Edward Tuck made of terra cotta; photo of Bois-Preau chateau (Tuck's home in Paris); bas relief mold of Edward and Julia Tuck; 25 colored slides of Tuck art collection in Petit Palace, taken by the Harveys; 6 colored slides of the restoration of the Trophy of Augustus at Monte Carlo, funded by the Tucks.

The miniature bas relief mold of the Tucks was cast and painted by BJ and Ives Ceramics of Nashua, N.H. A memorial album was compiled on material of the Tucks from various sources.

The "Witch of Hampton" booklet, written by James W. Tucker in 1938, was reprinted at a cost of \$258.00 for 2,000 copies. It was voted to continue to sell them at 25 cents each. They were sold by mail and also at the Courtesy Desk at the museum during the summer.

Jeanne Colt Batchelder donated funds to purchase the Blake Family Genealogy for the Museum Library.

The Hampton Cooperative Bank funded reprinting of "An Old Town By the Sea" written by the late Rev. Edgar Warren (1938). 5,000 copies were printed by Copies, Etc. of Exeter, N.H. and copies were distributed to the following Hampton schools: Sacred Heart School, Hampton Centre School, Marston School, and Hampton Academy Junior High School. The historic pamphlet is available by mail from the Tuck Museum, 40 Park Avenue, Hampton, N.H. 03842, for a large S.A.S.E. and also can be obtained at the Lane Memorial Library and at the Hampton Cooperative Bank, free for the asking.

A reinforced hand railing was installed and painted on the steps between the lower floor and the upper hall

at the museum, at no cost to the Society.

The following Hampton Town Reports are urgently needed to complete a series for binding: 1856, 1858, 1859, and 1861. Contact the Tuck Museum if you have any of these to donate.

The following Hampton Academy Class Rings and/or pins are needed to complete a Hampton Academy exhibit: 1918, 1919, 1920, 1921, 1926, 1931, 1932, 1934, 1935, and 1944. Also, a 1931 graduation program is needed.

The Tuck Museum was open every afternoon during July and August with special thanks and appreciation to our Custodian Ruth M. Goodwin and her 34 Volunteer Aides.

Professor Franklin Brooks of Vanderbilt University, Nashville, Tenn., a biographer of Edward Tuck, paid a visit to the museum to obtain additional material on the Tucks for his forthcoming book. Many thanks to Helen Hobbs for her assistance.

Ken Nelson donated a North Hampton History Book, "The Way It Was In North Hampton" by Stillman and Helen Hobbs. It was raffled off at the Annual Meeting and won by M. J. Leavitt of North Hampton.

Many thanks are extended to the editors of the local newspapers for their cooperation in publishing our many news releases and photographs during the past year.

Respectfully submitted,
John M. Holman, Curator

Membership Committee Report:

Membership dues may be paid at this time at \$2.00 per person for an individual, \$3.00 for a family membership, or \$25.00 per person for a Life Membership, and may be sent to Meeting House Green, 40 Park Avenue, Hampton, N.H. 03842. Memberships are an integral part of the continued operation of the Historical Association. Membership for 1980 stands at 224 members and 51 life members.

The Hampton Historical Society cordially invites you to become a member of the Society and welcomes your interest and support in preserving Hampton's rich

and historic past through your local Historical Society.

Respectfully submitted,
Samuel A. Towle, Membership

The Tuck Memorial Museum is open daily during July and August from 1 to 4 p.m. and the admission is always FREE. Why not pay us a visit in 1981 and bring along a friend. It's easy to find at 40 Park Avenue, near the entrance to the Winnacunnet High School.

The annual Open House at the museum will be held on Saturday, June 27, 1981, from 2 to 4 p.m. and from 7 to 9 p.m.

Respectfully submitted,
Meeting House Green Memorial
& Historical Association, Inc.

Leslie S. Cummings, President

SHADE TREE COMMISSION ANNUAL REPORT

Budget requested was \$8,000.00, budget granted was \$4,000.00. Over 60 trips to various parts of our town was made to view trees in 1980. Again this year we were indebted to the Exeter & Hampton Electric Co. for removing and topping some trees for us. Also our thanks to the Ralston Tree Service for their prompt service in cases of emergency.

As the diseases of the elms and maples are still with us, we can expect to have the loss of trees every year. Also each year we have the loss of locations along the road side.

Repairs	\$1,246.86
Removal	1,760.30
Trimming, Fire Alarm Wires	440.00
Planting	382.40
Spraying	<u>150.00</u>
	\$3,979.56

Your Shade Tree Committee appreciate the many calls from citizens who called about trees which needed attention.

Respectfully submitted,
Roland W. Paige
For the Commission

Shade Tree Commission 1980
Mrs. Virginia Blake
Mr. Philip N. Blake, Jr.
Roland W. Paige

PLANNING BOARD ANNUAL REPORT

The Hampton Planning Board changed members in March, 1980, with the first elected board taking office in March keenly aware of the responsibility entailed upon elected officials.

Because of the change in membership, several of the propositions heard by the previous board were repeated for this one. A constant in the Board's deliberations has been the public's right to know, and several extra public hearings beyond the required legal ones were held at Planning Board expense to assure that the public would have a chance to present their own views and to listen first hand to those of the Planning Board.

A continuing philosophical and practical problem for the Town has been the growth of multiple family housing and condominium conversion at the beach. The Business-Seasonal zone is particularly susceptible to this growth because of the minimal requirements for dwelling size and parking. If the beach becomes heavily condominiumized and year-round residential, its character as we presently know it will change (i.e., permanent residents have different interests and requirements than do vacationers). Complicating these decisions has been re-assessment, which caused grave financial problems for property owners in all parts of Town, but especially at the beach. In spite of all these problems, Planning Board decisions have been made with the future of the whole Town in mind, as well as with the legal defensibility of our actions.

Still needing to be addressed by the Board and by the Town are a master plan, and specifically, a solution to parking at the beach.

During the year the Planning Board met 35 times, approved three new multiple-housing complexes (only one of which is well under way at this writing), renewed approval for four more, and approved four residential and two office condominium conversions. There were no single-family housing subdivisions heard during 1980. The bulk of the business was alterations, use changes, and condominium construction or conversions. Administrative changes during the year

TOWN WARRANT

1981

**1981
TOWN OF HAMPTON
STATE OF NEW HAMPSHIRE**

TOWN WARRANT

To the inhabitants of the Town of Hampton in the County of Rockingham, said state, qualified to vote in Town Affairs:

You are hereby notified to meet at the Uptown Fire Station on Winnacunnet Road on Tuesday, the tenth day of March, 1981, at eight o'clock in the forenoon to act upon the following subjects: Article 1; and Articles 29 through 52.

Pursuant to the actions in Article 16 in the 1973 Town Warrant, the Board of Selectmen has set Saturday, March 14, 1981 at ten o'clock in the forenoon at the Winnacunnet High School Auditorium for the second session of the Annual Town Meeting to act upon the following subject: Articles 2 through 28 and Articles 53 through 55.

ARTICLE 1

To choose by non-partisan ballot, two (2) Selectmen for three (3) years, one (1) Treasurer for one (1) year; four (4) members of the Municipal Budget Committee for three (3) years; one (1) member of the Municipal Budget Committee for two (2) years; one (1) member of the Planning Board for three (3) years; one (1) Trustee of the Trust Funds for three (3) years; one (1) Cemetery Trustee for three (3) years; one (1) Library Trustee for three (3) years.

(The Polls for election of officers and Australian Ballot Articles will be opened at eight o'clock in the forenoon and will remain open until eight o'clock in the evening of the same day.)

ARTICLE 2

To see if the Town will vote to raise and appropriate a sum of \$95,000 for the purpose of preparing a facilities plan on sewerage and sewage treatment facilities which are requirements contained in the Federal Water Pollution Control Act, as amended (33 U.S.C. 1251 et seq.) and will qualify the Town for

Federal funds, such sum to be raised by the issuance of Serial Bonds or Notes not to exceed \$23,750 under and in compliance with the provisions of the Municipal Finance Act (NH R.S.A. 33.1 et seq., as amended) and to authorize the Selectmen to issue and negotiate such bonds or notes and to determine the rate of interest thereon, and to take such other actions as may be necessary to effect the issuance, negotiation, sale and delivery of such bonds or notes as shall be in the best interests of the Town of Hampton, N.H., and to allow the Selectmen to expend such monies as become available from the Federal Government under the Financial Assistance Program of the Construction Grants section of the Federal Water Pollution Control Act, as amended (33 U.S.C. 1251 et seq.) and pass any vote relating thereto.

(Not Recommended by the Budget Committee)

ARTICLE 3

To see if the Town will vote to accept the budget as submitted by the Municipal Budget Committee and to raise and appropriate the sum of \$4,911,313.

ARTICLE 4

To see if the Town will vote to appropriate and authorize the withdrawal from the Revenue Sharing Fund established under the provisions of the State and Local Assistance Act of 1972 for the use as set-off against budgeted appropriations for the following specific purposes and in amounts indicated herewith or take any other action herein:

Appropriation	Amount
Police	\$ 57,000
Fire	57,000
Public Works	<u>57,000</u>
TOTAL	\$171,000

(Recommended by the Budget Committee)

ARTICLE 5

To see if the Town will vote to raise and appropriate the sum of \$36,000 to fund cost items relating to the

Police Officer's salaries and benefits for 1981, such sum representing the cost of those additional salaries and benefits authorized to be offered by the Hampton Board of Selectmen to the Hampton Police Relief Association in their collective bargaining session; pursuant to the N.H. Revised Statutes Annotated, Chapter 273-A.

(Not Recommended by the Budget Committee)

ARTICLE 6

To see if the Town will vote to raise and appropriate the sum of \$66,500 to fund cost items relating to the Firefighter's salaries and benefits of 1981, such sum representing the cost of those additional salaries and benefits authorized to be offered by the Hampton Board of Selectmen to the Hampton Firefighters, Local 2664 in their collective bargaining sessions; pursuant to the N.H. Revised Statutes Annotated, Chapter 273-A.

(Not Recommended by the Budget Committee)

ARTICLE 7

On petition of Alan L. Mason, Chairman of the Lane Memorial Library Trustees, and ten or more other legal voters of the Town of Hampton, to see if the Town will vote to establish a Capital Reserve Fund for the purpose of constructing a new library or an addition to the Lane Memorial Library, and to raise and appropriate the sum of ONE HUNDRED THOUSAND (\$100,000.00) DOLLARS for the purpose, to be added to such other monies as may be received for such purpose, in accordance with RSA 35. All interest earned on said appropriation shall be added to the said Capital Reserve Fund.

(Not Recommended by the Budget Committee)

ARTICLE 8

To see if the Town will vote to raise and appropriate the sum of \$42,000 to purchase a new modular ambulance to replace the 1971 Chevy van ambulance.

(Recommended by the Budget Committee)

ARTICLE 9

To see if the Town will vote to raise and appropriate the sum of \$30,000 to purchase bookkeeping equipment.

(Not Recommended by the Budget Committee)

ARTICLE 10

To see if the Town will vote to raise and appropriate the sum of \$5,000 for a feasibility study on whether or not a new police station building is needed in the Town of Hampton.

(Not Recommended by the Budget Committee)

ARTICLE 11

On petition of Thomas H. Burbank and 11 other legal voters of the Town of Hampton, to see if the Town will vote to raise and appropriate the sum of \$8,000 to assist the Seacoast Regional Counseling Center, a private, non-profit, organization.

During the year 1980, over 100 Hampton residents for a total of 1,000 + sessions, used this service at a cost of \$44,000 to the Counseling Center. The funds requested are to be used for current operating expenses to enable the Counseling Center to continue providing counseling service for residents of the town, whether or not said residents are able to pay.

(Not Recommended by the Budget Committee)

ARTICLE 12

On petition of Frances W. Irving and 31 legal voters of the Town of Hampton, to see if the Town will vote to raise and appropriate the sum of \$3,533 to assist the Rockingham Child and Family Services, Inc., a private, non-profit organization.

From July 1, 1979 through June 30, 1980, inclusive, 123 Hampton residents for a total of 232 sessions, used this service at a cost of \$8,120 to the Counseling Center. The funds requested are to be used for current operating expenses to enable the Counseling Center to continue providing counseling service for residents of the town, whether or not said residents are able to pay.

(Recommended by the Budget Committee)

ARTICLE 13

On petition of Allaire B. Nownes and 11 other legal voters of the Town of Hampton, to see if the Town will vote to raise and appropriate the sum of \$3,000 to defray a portion of the cost of service rendered by the Area Homemaker Home Health Aide Service, Inc.

(Not Recommended by the Budget Committee)

ARTICLE 14

On petition of Dorothy Miller and 13 other legal voters of the Town of Hampton, to see if the Town will vote to raise and appropriate the sum of \$1,555 to Greater Portsmouth Community Action Center, a subdivision of Rockingham County Community Action Program, Inc., a private, non-profit, anti-poverty agency. This figure represents 2.5% of \$62,210 in services rendered to Hampton residents during the fiscal year 9/1/79-8/31/80.

(Not Recommended by the Budget Committee)

ARTICLE 15

On petition of Roland W. Paige and 18 other legal voters in the Town of Hampton, to see if the Town will vote to raise and appropriate the sum of \$300 for the Portsmouth/Kittery Armed Service Committee.

(Not Recommended by the Budget Committee)

ARTICLE 16

To see if the Town will vote to pay the Special Justice of the Hampton District Court One Hundred Fifty Dollars (\$150) for each day or part thereof that he shall serve in such capacity, as provided in RSA 502-A:6 (II).

(Recommended by the Budget Committee)

ARTICLE 17

To see if the Town will vote to give the Selectmen and Town Treasurer power to borrow not more than \$3,500,000 in anticipation of taxes.

ARTICLE 18

To see if the Town will vote to authorize the Board of Selectmen to accept grants and/or gifts for the Town of Hampton.

ARTICLE 19

To see if the Town will vote to authorize the Selectmen, until directed to the contrary at a subsequent Town Meeting, to apply, negotiate and do all other things necessary to obtain such Federal, State, or other assistance as may be available for the report for, design of, and construction of a sewage disposal system, and to authorize the selectmen to borrow money in anticipation of said assistance as outlined in N.H. RSA 33:7-b et seq., as amended, and pass any vote relating thereto.

ARTICLE 20

To see if the Town will vote to authorize the prepayment of Resident Taxes and to authorize the Tax Collector to accept payments as provided by RSA 80:1-a.

ARTICLE 21

To see if the Town will vote to give to the Selectmen, the power to sell to the lessee thereof, within ten years, or term of the lease, whichever comes first, any lot or lots of land now being leased by the town, except lots leased to the Hampton Beach Improvement Co., Inc., at the assessed valuation adjusted to the current market value of said lot or lots; and, further, that the proceeds of sale of such lots shall be paid over to the town's Trustees of Trust Funds to be invested and reinvested by them; that the income thereof shall be paid annually or more often into the town's general fund; and that the principal, or portions thereof, may from time to time, when authorized by any regular meeting of the town, be used for the purchase, construction or improvement of real estate for the town.

ARTICLE 22

To see if the Town will vote to authorize the Selectmen to lease the reversion of lot or lots presently under lease to the Hampton Beach Improvement Co., Inc., which lease expires on or about March 30, 1997.

ARTICLE 23

On petition of Roland W. Paige and ten other legal voters of the Town of Hampton, to see if the Town will vote to require the Board of Selectmen to provide ambulance service to citizens of the Town of Hampton requiring transportation between their homes and nursing or rest facilities within the area now serviced by the town.

ARTICLE 24

To see if the Town will vote to authorize the Board of Selectmen to enter into an agreement with the Town of Hampton Falls for providing ambulance service to the Town of Hampton Falls upon such terms and conditions as the Board of Selectmen shall deem in the best interests of the Town of Hampton.

ARTICLE 25

To see if the Town will vote to amend Chapter 1, Article 2, of the Hampton Town Ordinances relating to dogs, as follows:

- a) To amend Section 1:203 by changing the daily impoundment fee from two dollars and fifty cents (\$2.50) per day to four dollars and fifty cents (\$4.50) per day.
- b) By adding to Section 1:203 the following paragraph:

The owner or keeper of any dog picked up under the provisions hereof shall pay to the Town of Hampton a pick-up fee of ten dollars (\$10.00), which fee shall be in addition to the aforesaid daily impoundment fee.
- c) To amend Section 1:205, entitled **Penalty**, by striking all of the same and substituting therefor the following:

Penalty

Any person violating any of the provisions of this by-law shall be subject to a fine not exceeding ten dollars for each breach hereof.

ARTICLE 26

To see if the Town will vote to amend Chapter 4, Article 1, Section 4:201, by striking the prescribed fee for licenses issued to managers of dancehalls in the amount of \$50.00 and substituting therefor the following fee schedule:

Dance floors having an area of less than 150 square feet	\$ 50.00
Dance floors having an area of 150-300 square feet	\$100.00
Dance floors having an area over 300 square feet	\$150.00

ARTICLE 27

On petition of Craig N. Saloman and 87 other legal voters of the Town of Hampton, to see if the Town will vote to adopt the following ordinance:

Drug Paraphernalia

Section 1. **Purpose** The purpose of this ordinance is to add a new ordinance entitled "Drug Paraphernalia."

Section 2. **Amendment** The Code of Ordinances is hereby amended by adding the following new Chapter:

DRUG PARAPHERNALIA

Section Analysis:

1. Definitions
2. Offenses and Penalties
3. Severability

1. Definitions

- a. The term "drug paraphernalia" means all equipment, products and materials of any kind which are used, intended for use, or designed for use, in planting, propagating, cultivating, growing, har-

vesting, manufacturing, compounding, converting, producing, processing, preparing, testing, analyzing, packaging, repackaging, storing, containing, concealing, injecting, ingesting, inhaling, or otherwise introducing into the human body a controlled substance in violation of New Hampshire RSA 318-B. It includes but is not limited to:

- (1) Kits used, intended for use, or designed for use in planting, propagating, cultivating, growing, or harvesting of any species of plant which is a controlled substance or from which a controlled substance can be derived.
- (2) Kits used, intended for use or designed for use in manufacturing, compounding, converting, producing, processing, or preparing controlled substances;
- (3) Isomerization devices used, intended for use, or designed for use in increasing the potency of any species of plant which is a controlled substance;
- (4) Testing equipment used, intended for use, or designed for use in identifying or in analyzing the strength, effectiveness or purity of controlled substances;
- (5) Scales and balances used, intended for use, or designed for use in weighing or measuring controlled substances;
- (6) Diluents and adulterants such as quinine, hydrochloride, mannitol, mannite, dextrose and lactose, used, intended for use, or designed for use in cutting controlled substances;
- (7) Separation gins and sifters used, intended for use, or designed for use in removing twigs and seeds from, or in otherwise cleaning or refining marijuana;
- (8) Blenders, bowls, containers, spoons and mixing devices used, intended for use, or designed for use in compounding controlled substances;
- (10) Containers and other objects used, intended for use, or designed for use in storing or concealing controlled substances;

- (11) Hypodermic syringes, needles and other objects used, intended for use, or designed for use in parenterally injected controlled substances into the human body;
- (12) Objects used, intended for use, or designed for use in ingesting, inhaling, or otherwise introducing marijuana, cocaine, hashish or hashish oil into the human body such as:
 - (a) Metal, wooden, acrylic, glass, stone, plastic or ceramic pipes with or without screens, permanent screens, hashish heads, or punctured metal bowls;
 - (b) Water pipes;
 - (c) Carburetion tubes and devices;
 - (d) Smoking and carburetion masks;
 - (e) Roach clips: meaning objects used to hold burning materials such as a marijuana cigarette, that has become too small or too short to be held in the hand;
 - (f) Miniature cocaine spoons and cocaine vials;
 - (g) Chamber pipes;
 - (h) Carburetor pipes;
 - (i) Electric pipes;
 - (j) Air-driven pipes;
 - (k) Chillums;
 - (l) Bonges;
 - (m) Ice pipes or chillers;

b. In determining whether an object is drug paraphernalia, a court or other authority should consider, in addition to all other logically relevant factors, the following:

- (1) Statements by an owner or by anyone in control of the objects concerning its use;
- (2) Prior convictions, if any, of an owner or of anyone in control of the object under any State or Federal law relating to any controlled substances;
- (3) The proximity of the object, in time and space, to a direct violation of RSA 318-B;
- (4) The proximity of the object to controlled substances;
- (5) The existence of any residue of controlled substances on the object;

- (6) Direct or circumstantial evidence of the intent of the owner, or of anyone in control of the object, to deliver it to persons who he knows, or should reasonably know, intend to use the object to facilitate a violation of RSA 318-B; the innocence of an owner, or of anyone in control of the object; as to a direct violation of RSA 318-B should not prevent a finding that the object is intended for use, or designed for use as drug paraphernalia;
- (7) Instructions, oral or written, provided with the object concerning its use;
- (8) Descriptive materials accompanying the object which explain or depict its use;
- (9) National and local advertising concerning its use;
- (10) The manner in which the object is displayed for sale;
- (11) Direct or circumstantial evidence of the ratio of sales of the object(s) to the total sales of the business enterprise;
- (12) The existence and scope of legitimate uses for the object in the community;
- (13) Expert testimony concerning its use.

2. Offenses and Penalties

a. **Possession of Drug Paraphernalia.** It is unlawful for any person to use, or to possess with intent to use, drug paraphernalia to plant, propagate, cultivate, grow, harvest, manufacture, compound, convert, produce, process, prepare, test, analyze, pack, repack, store, contain, conceal, inject, ingest, inhale, or otherwise introduce into the human body a controlled substance in violation of RSA 318-B. Any person violating this section shall be guilty of a violation and shall be subject to a fine of one hundred dollars (\$100.00), no portion of which may be suspended.

b. **Manufacture or Delivery of Drug Paraphernalia.** It is unlawful for any person to deliver, possess, with intent to deliver, or manufacture with intent to deliver, drug paraphernalia, knowing, or under circumstances where one reasonably should know,

that it will be used to plant, propagate, cultivate, grow, harvest, manufacture, compound, convert, produce, process, prepare, test, analyze, pack, repack, store, contain, conceal, inject, ingest, inhale, or otherwise introduce into the human body a controlled substance in violation of RSA 318-B. Any person violating this section shall be guilty of a violation and shall be subject to a fine of one hundred dollars (\$100.00), no portion of which may be suspended.

c. **Delivery of Drug Paraphernalia to a Minor.** Any person 18 years of age or over who violates Section 2.b by delivering drug paraphernalia to a person under 18 years of age who is at least 3 years his junior shall be guilty of a special violation and shall be subject to a fine of one hundred dollars (\$100.00), no portion of which may be suspended.

d. **Advertisement of Drug Paraphernalia.** It is unlawful for any person to place in any newspaper, magazine, handbill, or other publication any advertisement, knowing, or under circumstances where one reasonably should know, that the purpose of the advertisement, in whole or in part, is to promote the sale of objects designed or intended for use as drug paraphernalia. Any person violating this section shall be guilty of a violation and shall be subject to a fine of one hundred dollars (\$100.00), no portion of which may be suspended.

3. **Severability**

If any provision of this Chapter or the application thereof to any person or circumstance is held invalid, the invalidity does not affect other provisions or applications of the Chapter which can be given effect without the invalid provision or application, and to this end the provisions of this Chapter are severable.

Section 3. Takes Effect. This ordinance shall take effect upon passage by the Town Meeting.

ARTICLE 28

On petition of Lester W. Bowen and 20 legal voters of the Town of Hampton, do, pursuant to RSA 39:3 request, to see if the Town will vote to petition the

Representatives and Senators who represent the town in the General Court to support in the current session of the General Court, the concurrent resolution to amend the State Constitution to limit the annual increase in property taxes to five percent and to limit the annual increase in spending by the state or any city, town, or other governmental unit of the state, to five percent.

ARTICLE 29

Amendment #1 as proposed by petition, to see if the Town will vote to amend the zoning map and zoning ordinance of the Town of Hampton as follows:

To rezone from Residential A to Business/Seasonal land of George A. and Corrine M. Lighthall, located on the southerly sideline of Winnacunnet Road, and being all property currently zoned Residential A located easterly of the following boundary: from a point located in a stone wall on the southerly sideline of Winnacunnet Road; said point being 125.00 feet northwest of the current zoning boundary between Business/Seasonal and Residential A, thence running S 23° 13' W a distance of 100.00 feet to a point; thence continuing S 6° 39' 25" W a distance of 582.47 feet to a set iron pipe.

Said boundary is more particularly described in "Lot Line Revision for John E. Hines, Hampton, N.H.," by John W. Durgin, C.E., P.A., dated April 1978 and revised June 1978, and recorded at the Rockingham County Registry of Deeds as plan #C-7950.

(Not Recommended by the Planning Board)

ARTICLE 30

Amendment #2 as proposed by petition, to see if the Town will vote to amend the zoning ordinance and the zoning map of the Town of Hampton by rezoning all of Great Boar's Head presently zoned for Residential A (RA) use to Seasonal-Business (BS) use.

(Not Recommended by the Planning Board)

ARTICLE 31

Amendment #3 as proposed by petition, to see if the Town will vote to amend the zoning map of the

Town of Hampton by rezoning to Residence A (RA) from Residence B (RB) that portion of the "Perkins Estates," also known as Presidential Circle, that is not presently within the Residence A (RA) of the Town of Hampton zoning map; said area sought to be incorporated in the Residence A (RA) specifically described as follows:

Beginning at a point 260 feet northerly of the northerly sideline of Winnacunnet Road at the junction of land now or formerly of Mildred W. Gregoire and land now or formerly of Joseph T. Raduano (where the demarkation line between Residence A (RA) and Residence B (RB) intersects the westerly boundary of Perkins Estates, also known as Presidential Circle; thence turning and running by land now or formerly of Albert B. Wright and Nancy Pacheco North $14^{\circ} 18' 30''$ East a distance of 168.19 feet to a point; thence turning and running North $13^{\circ} 35' 55''$ East by land now or formerly of said Wright and Pacheco a distance of 79.59 feet to a point; thence turning and running by land of said Pacheco and Wright North $13^{\circ} 48' 15''$ East a distance of 736.91 feet to a stone wall at land of Pacheco and Wright; thence turning and running by said stone wall and land of Pacheco and Wright a distance of 76.76 feet South $64^{\circ} 39' 35''$ East to a point; thence continuing by said stone wall and land of Pacheco and Wright South $79^{\circ} 5' 10''$ East a distance of 22.97 feet, more or less, to a drill hole in said stone wall; thence turning and running by said stone wall and land of Pacheco and Wright South $85^{\circ} 24' 35''$ East 64.21 feet to a drill hole in the stone wall; thence turning and running by said stone wall and land of Pacheco and Wright South $80^{\circ} 16' 5''$ East a distance of 207.87 feet to a drill hole in the stone wall; thence turning and running by said stone wall and land of Pacheco and Wright South $79^{\circ} 39' 45''$ East a distance of 176.61 feet to a drill hole in said stone wall; thence turning and running South by said stone wall and land of Pacheco and Wright $75^{\circ} 26' 55''$ East a distance of 63.11 feet to a drill hole in the stone wall; thence turning and running by other land of Pacheco and Wright by a stone wall South $16^{\circ} 14' 40''$ West a distance of 90.11 feet to a drill hole set in said stone wall; thence continuing by said stone wall and said land now or formerly of Pacheco and Wright, South $13^{\circ} 1' 20''$ West a distance of 195.39 feet to a drill hole in said stone wall; thence turning and running by said stone wall and land now or formerly of Pacheco and Wright, South $16^{\circ} 21' 20''$ West a distance of 68.09 feet to a drill hole set in said stone wall; thence turning and running by said stone wall and land now or formerly of Pacheco and Wright, South $15^{\circ} 55' 20''$ West a distance

of 126.70 feet to a drill hole in said stone wall; thence turning and running by said stone wall and land now or formerly of Pacheco and Wright, South 9° 41' 55" West a distance of 34.13 feet to a drill hole in said stone wall; thence turning and running North 81° 42' 30" West by said stone wall 20.44 feet to a drill hole in said stone wall; thence turning and running South 9° 51' 55" West by said stone wall and land of Pacheco and Wright a distance of 119.47 feet to a drill hole in said stone wall; thence turning and running by said stone wall and land of Pacheco and Wright, South 9° 35' 5" West 480.76 feet to a drill hole set in the stone wall; thence turning and running South 84° 19' 55" West a distance of 95 feet, more or less, to that point of intersection between zoned residential A and zoned residential B in the premises as herein described.

Said description meaning and intending to describe that portion as shown on Plan of Lots of the "Perkins Estates," Hampton, New Hampshire dated July 1977 and recorded at the Rockingham County Registry of Deeds, Plan No. D-7500 that does not fall within Residence A (RA) zoning of the zoning map of the Town of Hampton, marked Appendix "A," attached hereto and made a part hereof by reference; and as indicated in the shaded area of the zoning map adopted by the Town of Hampton in 1972 and subsequently amended in lieu of verbal description contained on pages 24 through 43 of the Zoning Ordinance as published in 1971 which accompanies this Petition and is marked Appendix "B."

(Recommended by the Planning Board)

ARTICLE 32

Amendment #4 as proposed by petition to see if the Town will vote to amend the zoning map of the Town of Hampton to rezone from B-Business to RA-Residence A, a portion of the B-Business Zone described as follows:

Starting at the southeast corner of the RA zone south of Drakeside Road and projecting in an easterly line to the RA zone, east of the Rte. 51 interchange, northbound with Route 1, thence turning and proceeding north and west along the existing RA zone line to the point where the RA zone line strikes the center of Park Avenue (so-called), thence turning and running generally westerly along the centerline of Park Avenue (so-called) to the intersection

of the centerline of Lafayette Road (so-called), thence turning and running northerly along the centerline of Lafayette Road (so-called) to a point where the northerly line of the RA zone north of Drakeside would intersect if projected, thence turning and running westerly to the northerly sideline of the RA zone north of Drakeside Road. Meaning and intending to rezone from B-Business to RA-Residence A — all that land currently zoned B-Business, east of the Drakeside Road RA-Residence A zone and south of Park Avenue as relocated in the rebuilding of Route 1 in 1962.

(Not Recommended by the Planning Board)

ARTICLE 33

Are you in favor of the adoption of Amendment I as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the zoning map and zoning ordinance of the Town of Hampton by rezoning to Residential C-Seasonal (RCS) use, that portion of the area presently zoned for Seasonal-Business (BS) use bounded and described as follows:

Beginning at a point at the centerline of Eel Ditch at a point at the extension of the Easterly lotline of Lot 115, Map 116; thence turning and running southerly along said extension and said lotline to a point at the southeasterly corner of said Lot 115; thence turning and running generally southerly along a line westerly of Ocean Boulevard, said line following such courses and being such distances from said Ocean Boulevard so that the following lots are located immediately easterly of said line: Lots 101, 98, 99, 100, 83, 116, 81, 80 and 79, Map 116; Lots 18 through 22, 115, 24, 53, 85 and 86, Map 114; and Lots 90, 89 and 88, Map 112: thence turning and running generally westerly along a line northerly of Ashworth Avenue, said line following such courses and being such distances from said Ashworth Avenue so that the following lots are located immediately southerly of said line: Lots 62, 61, 105, and 106, Map 112; thence turning and running generally southerly along a line westerly of Ashworth Avenue, said line following such courses and being such distances from said Ashworth Avenue so that the following lots are located immediately easterly of said line; Lots 59, 58, 56, 52, 51, and 50, Map 112; Lots 62 through 67, and 69 through 70, Map 113; Lots 47, 48, 46, 104, 85, 3, 2, 1, 25, 32, 70, 55, 36, and 37, Map 111; Lots 7, 6, 5, 4, 3, 2, 1, 39, 40, 61, 64, 65, 85

through 88, Map 109; Lots 26, 25, 24, 23, 19, 18, 17, 16, 12, 11, 10, 9, 8, and 2, Map 107; Lots 59, 57, 55, 3, 24, and 52, Map 106; thence continuing along the extension of the westerly lotline of said Lot 52 to a point at the centerline of Duston Avenue; thence turning and running westerly along the centerline of said Duston Avenue to a point at the extension of the easterly lotline of Lot 28, Map 106; thence turning and running northerly along said extension and said lotline and along the easterly lotline of Lot 36, Map 106 to a point at the Hampton River and that area presently zoned for Residential C-Seasonal (RCS) use; thence turning and running easterly then northerly then northeasterly along said land presently zoned for Residential C-Seasonal (RCS) use to a point at the extension of the Easterly lotline of Lot 115, Map 116; thence turning and running southerly along said extension to the point of beginning.

Where said line crosses streets, it shall join the corners of the above-mentioned lots adjoining such streets.

ARTICLE 34

Are you in favor of the adoption of Amendment II as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend Footnote 8 of Article IV of the Zoning Ordinance to read as follows:

“Unless on record prior to March 11, 1958. Additionally, any lot of record as of March 10, 1981 which is rezoned from Seasonal-Business (BS) to Residential C-Seasonal (RCS) use on that date shall comply with all regulations pertaining to the Residential C-Seasonal district except as to lot area, frontage and lot width, with respect to which compliance with the requirements of the Seasonal-Business zone shall be sufficient, provided that any such lot which adjoins and at said date is leased from the Hampton Beach Improvement Company by the same lessee of any lot not so rezoned from Seasonal-Business use, shall be only required to comply with the requirements of the Seasonal-Business zone.”

ARTICLE 35

Are you in favor of the adoption of Amendment III as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the zoning map and zoning ordinance of the Town of Hampton by rezoning to Residence A (RA) a portion of the area presently zoned Industrial (I) on the south-easterly side of Towle Farm Road, bounded and described as follows:

Beginning at a point approximately 500 feet westerly of Exeter Road, at land presently zoned for Residence A (RA) use, and approximately 300 feet southerly of Towle Farm Road, thence running generally westerly along a line 300 feet southerly of Towle Farm Road to a point at land presently zoned for General (G) use; thence turning and running northerly along said general (G) district a distance of 300 feet to a point at Towle Farm Road; thence turning and running easterly along said road to a point approximately 500 feet westerly of Exeter Road at land presently zoned for Residence A (RA) use; thence turning and running southerly along said Residence A (RA) district 300 feet to the point of beginning.

ARTICLE 36

Are you in favor of the adoption of Amendment IV as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Map and Zoning Ordinance of the Town of Hampton by rezoning to General (G) that portion of land currently zoned Residence A (RAA) along the north-westerly side of Old Stage Road and Timber Swamp Road, bounded and described as follows:

Beginning at a point at the northwesterly sideline of the Public Service Company right-of-way at the northeasterly sideline of Lot 7, Map 350; thence running northeasterly along said right-of-way to a point at the northeasterly sideline of Lot 6, Map 350; thence turning and running southeasterly along said sideline to a point at the westerly sideline of the Exeter & Hampton Electric Company right-of-way at a point at the northeasterly sideline of Lot 6, Map 350; thence running southerly along said electric company right-of-way to Timber Swamp Road; thence turning and running southwesterly along Timber Swamp Road to its intersection with Old Stage Road; thence turning and running southwesterly along Old Stage Road to its intersection with the Town Line separating Hampton Falls from Hampton; thence turning and running generally northerly along said Town Line to a

point at the southwesterly extension of the first course hereinabove; thence turning and running northeasterly along said extension to the point of beginning.

ARTICLE 37

Are you in favor of the adoption of Amendment V as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Map and Zoning Ordinance of the Town of Hampton by rezoning to General (G) District a 300-foot strip of the area currently zoned Industrial (I) along the northeasterly side of Mary Batchelder Road, bounded and described as follows:

Beginning at a point at the intersection of the New Hampshire Turnpike with Towle Farm Road; thence running westerly along Towle Farm Road to its intersection with Mary Batchelder Road; thence turning and running northerly and northwesterly along Mary Batchelder Road to its intersection with Timber Swamp Road; thence turning and running northeasterly along Timber Swamp Road to a point 300 feet northwesterly of Mary Batchelder Road; thence turning and running generally southeasterly along a line 300 feet northeasterly of Mary Batchelder Road to a point at the New Hampshire Turnpike; thence turning and running southerly along said turnpike to the point of beginning.

ARTICLE 38

Are you in favor of the adoption of Amendment VI as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance by amending Article 1.3 to read as follows:

“Expansion, Alteration, and Abandonment of Non-Conforming Uses: The expansion of non-conforming uses and structures is prohibited and no non-conforming use or structure may be altered for use for a purpose, or in a manner, substantially different from the use to which it was put to before alteration, or be permitted to revert to its original non-conforming use or structure once changed to a conforming use or structure. A non-conforming use or structure shall not

be reestablished after abandonment for more than two years, except so as to conform to the then existing provisions of the Town of Hampton Zoning Ordinance. *Abandonment* shall be construed to include the visible or otherwise apparent intention by an owner to discontinue the use of a building or premises, or the substantial removal of the characteristic equipment or furnishings used in the performance of a non-conforming use.”

ARTICLE 39

Are you in favor of the adoption of Amendment VII as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance by amending Article 1.6.2 to define “Dwelling Unit” as:

Any building, or portion thereof, containing no less than 200 square feet of floor space, occupied, or designed or intended to be occupied, in whole or in part, by one or more individuals residing together, either permanently or transiently, containing or having access to living, cooking, sanitary and sleeping facilities.

ARTICLE 40

Are you in favor of the adoption of Amendment VIII as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance by adding a new Article 3.33 to provide that dwelling units used as a principal place of residence of the owner or proprietor and from which a business not otherwise prohibited is conducted by the owner or proprietor shall be prohibited in the Residence AA, Residence A, Residence B and Residence C-Seasonal zones, but permitted in all other zones.

ARTICLE 41

Are you in favor of the adoption of Amendment IX as proposed by the Planning Board for the town as

follows:

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton by amending Article 3.2 to provide that “the remodeling of single-family dwellings in existence, or under construction on September 29, 1952 to be not more than two-family dwellings” is prohibited in the Industrial (I) zone.

ARTICLE 42

Are you in favor of the adoption of Amendment X as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton by amending Article 3.3 to provide that “two-family dwellings” are prohibited in the Industrial (I) zone.

ARTICLE 43

Are you in favor of the adoption of Amendment XI as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Map and Zoning Ordinance of the Town of Hampton by rezoning to Residence-B (RB) use the following portion of those areas currently zoned Seasonal-Business (BS) and/or Residential C-Seasonal (RCS) use situated along the Winnacunnet Road westerly of Eel Ditch, so-called, and northerly of Lots 25 and 26, Map 120, bounded and described as follows:

Beginning at a point approximately 300 feet northerly from the Centerline of Winnacunnet Road at the westerly sideline of the former Ring’s Restaurant land, so-called, at the present Residential B (RB) zone, thence running easterly along said Residential B zone to a point at King’s Hyway; thence turning and running southerly along King’s Hyway to a point at the northeast corner of Lot 25, Map 120; thence turning and running westerly along the northerly side of Lots 25 and 26, Map 120, to a point at Eel Ditch; thence turning and running southerly along Eel Ditch to a point at the southeasterly corner of Lot 1, Map 92; thence turning and running generally westerly along

a line southerly of Winnacunnet Road, said line following such courses and being such distances from said Winnacunnet Road so that the following lots are located northerly of said line: Lots 1, 41, 40, 39, 38, 37, 36, 35, 34, 42, 3, 31, 32, 33, 4, 5, 6, 52, 7, 8, 10 through 17, 53 and 18, Map 92 and Lots 1, 6, 2 and 5, Map 90; thence turning and running northerly along the westerly sideline of said Lot 5 to Winnacunnet Road; thence turning and running easterly along said Winnacunnet Road to a point at the westerly sideline of Ring's Restaurant land, so-called, at the present Residential A (RA) zone; thence turning and running northerly along said Residential A (RA) zone to the point of beginning.

And further to rezone to Residential C-Seasonal (RCS) use those portions of that area formerly zoned for Seasonal-Business (BS) use situated immediately south of said Winnacunnet Road and westerly of said Eel Ditch.

ARTICLE 44

Are you in favor of the adoption of Amendment XII as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance by deleting Article 4.6 and Paragraphs 4.6.1 and 4.6.2 and adding a new Article 4.6 to read as follows:

Minimum Square Footage Per Dwelling Unit: Residence AA, 900; Residence A, 900; Residence B, 500; Residence C-Seasonal, 500; Business, 400; Seasonal-Business, 200; Industrial, 200; General, 400.

ARTICLE 45

Are you in favor of the adoption of Amendment XIII as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance and Zoning Map of the Town of Hampton by amending Article 2.1 as follows:

- (1) To delete the phrase "in the event the mapped description is not clear, the following rules of interpretation shall be applied."

- (2) To add a Paragraph 2.1.3 to read as follows:

The Zoning Map is intended for reference only, final determination as to the zone lines being by reference to the written description of said boundaries in effect prior to the adoption of said map, together with any written descriptions or other amendments adopted subsequent thereto.

- (3) To add Paragraph 2.1.4 to read as follows:

In the event that any lot is situated in more than one zoning district, such lot shall be permitted to be used in accordance with the use regulations and dimensional requirements in effect for either district, provided that such use shall comply with those regulations and requirements in effect for that district in which that portion of such lot so used is situated and further provided that this paragraph shall not be construed to permit multiple use of single lots.

- (4) To add Paragraph 2.1.5 to read as follows:

Any reference to lot and map numbers in any legal description of any zoning district shall be as shown on the Town of Hampton Tax Maps in effect at the date of adoption of such description, or as subsequently amended on account of any deeds duly recorded prior to such adoption. In the event such legal descriptions in whole or in part are by tax map reference, such reference shall not be affected by any subsequent discovered variations in lot configurations.

ARTICLE 46

Are you in favor of the adoption of Amendment XIV as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance by amending Article 11.8 to read as follows:

All construction, other than one and two-family dwellings, shall conform to the BOCA-Basic Building Code, 1978 edition, and construction of single- and two-family dwellings shall conform to the BOCA One

and Two-Family Dwelling Code, 1975 edition, and all construction shall also conform to any state and local laws, regulations and ordinances pertaining to such construction, all except as otherwise provided for in the subsections to this Article 11.8.

ARTICLE 47

Are you in favor of the adoption of Amendment XV as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance by adding a new Paragraph 11.8.1 to read as follows:

The provisions of said Code relating to barrier free design for multi-family dwellings shall apply only to buildings or groups of buildings comprising a single scheme of development, whether constructed simultaneously or in stages, containing in total twenty-four (24) or more dwelling units, in which event such building or groups of buildings, shall contain one (1) dwelling unit constructed in accordance with said provisions for each full multiple of twenty-four (24) such dwelling units.

ARTICLE 48

Are you in favor of the adoption of Amendment XVI as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance by adding a new Paragraph 11.8.2 to read as follows:

Any smoke and/or heat detection system required by the aforesaid Codes may be either internally or externally powered.

ARTICLE 49

Are you in favor of the adoption of Amendment XVII as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning

Ordinance by adding a new Paragraph 11.8.3 to read as follows:

No building used or designed for permanent or temporary human residence, other than single-family residences, shall be permitted to be constructed after the date of enactment of this paragraph, of three or more stories in height, if of wood frame construction, unless furnished with automatic fire prevention sprinkler systems installed in accordance with the standards set forth in the BOCA-Basic Fire Prevention Code, 1978 edition. For the purposes of this paragraph, "construction" shall refer to either the erection of new buildings or the re-erection of existing buildings that have been destroyed or damaged to such an extent as to be unsuitable or unsafe for human residence, but shall not include the raising, relocation, alteration or remodeling of existing buildings that are otherwise suitable and safe for human residence.

ARTICLE 50

Are you in favor of the adoption of Amendment XVIII as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance and Zoning Map of the Town of Hampton by rezoning to Business (B) use that area presently zoned for Seasonal-Business (BS) use on High Street and Ocean Boulevard, bounded and described as follows:

Beginning at a point at the centerline of Ocean Boulevard at land presently zoned for Residence A (RA) use, said point being approximately 571 feet southerly from the southerly sideline of North Shore Road and being at the northeast corner of Lot 11, Map 131; thence running southerly along Ocean Boulevard to High Street; thence turning and running westerly by High Street to King's Hyway; thence turning and running southerly along King's Hyway to a point presently zoned for Residence B (RB) use, said point being approximately 100 feet Northerly from the northerly sideline of 19th Street; thence turning 90° to the right running westerly along said Residence B (RB) land to a point approximately 500 feet from the westerly sideline of King's Hyway; thence turning and running northerly to a point at the aforesaid Residence A

(RA) land, said point being approximately 750 feet westerly from Ocean Boulevard and 200 feet southerly from the southerly sideline of North Shore Road; thence turning and running easterly along said Residence A (RA) land to the point of beginning.

ARTICLE 51

Are you in favor of the adoption of Amendment XIX as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton by amending Article 4.5.1 to require that the minimum front setback in the Seasonal-Business (BS) District shall be four (4) feet subject to the provisions of Footnote 17 to Article IV.

ARTICLE 52

Are you in favor of the adoption of Amendment XX as proposed by the Planning Board for the town as follows:

To see if the Town will vote to amend the Zoning Ordinance by amending Article 6.2 by deleting the phrase: “. . . has twelve (12) or fewer units, or it . . .” so that the first sentence of said Article 6.2 will read as follows:

“No off street parking facilities shall be required with respect to any building if located within 300 feet of a municipal or governmental parking lot if the proposed building is a commercial building in the Business-Seasonal use district (BS) not engaged in the letting of rooms.”

ARTICLE 53

To see if the Town will vote to authorize the Selectmen of the Town of Hampton to convey to the Hampton Beach Village District a certain parcel of land containing 2,889 square feet, more or less, owned by the town on the northerly side of Brown Avenue Extension and westerly of that parcel conveyed by the town to the Village District by deed dated November 28, 1979 and recorded in the Rockingham County Registry of Deeds at Book 2373, Page 372.

ARTICLE 54

To see if the Town will vote to authorize the Board of Selectmen to reimburse any Selectman, member of the Board of Adjustment, member of the Planning Board, or the Town Manager or any member of any other town board or commission for any personal financial loss and expense, including reasonable legal fees and costs not compensated for by such insurance as may be procured by the town, arising out of any claim, demand, suit, or judgement by reason of any act or omission constituting a violation of the civil rights of any person under federal law if such act or omission was not committed with malice, or by reason of any other act or omission made in good faith for which such person is held liable for civil damages, and if such act or omission was within the scope of his or her employment or office.

ARTICLE 55

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

BOARD OF SELECTMEN

Mary-Louise Woolsey, Chairman
Robert V. Lessard, Vice-Chairman
Diana D. LaMontagne
John Walker
Glyn P. Eastman

A true copy attest:

Mary-Louise Woolsey, Chairman
Robert V. Lessard, Vice-Chairman
Diana D. LaMontagne
John Walker
Glyn P. Eastman

MUNICIPAL BUDGET 1981

Accounts	Appropriations 1980	Selectmen's Budget 1981	Budget Committee Budget 1981	Not Recommended
Town Office Salaries	\$ 59,815	\$ 68,300	\$ 68,300	
Town Offices' Expenses	78,218	91,304	80,398	
Elections	7,392	6,902	6,902	
District Court	107,323	116,868	116,868	
Town Hall & Buildings	18,198	18,868	18,868	
Employees' Retirement Group 1	28,944	33,720	33,720	
Social Security	74,363	88,865	88,865	
Assessing & Mapping	38,300	48,374	43,374	
Police	771,525	857,095	783,132	
Fire	663,196	759,498	719,026	
Trees	4,000	4,000	4,000	
Insurance	252,737	316,202	321,202	
Planning & Zoning	6,470	8,170	11,644	
Damages & Legal Expense	45,000	60,000	50,000	
Civil Defense	200	500	200	
Ambulance	21,789	30,628	28,128	
Town Dump	60,148	98,529	86,029	
Highways & Bridges	89,256	99,963	99,963	
Street Lighting	81,870	90,057	90,057	
Traffic Lights	4,192	6,000	6,000	
Public Works	1,200,579	1,297,701	1,225,579	
Town Road Aid	9,048	9,100	9,100	
Library	65,774	72,797	70,797	
Public Assistance	36,075	36,100	36,100	
Visiting Nurse	9,580	9,580	9,580	
Patriotic Purposes	700	725	725	
Recreation	47,199	50,160	47,100	
Cemeteries	13,000	14,000	10,000	

Advertising & Associations	2	2	2
Debt: Principal	127,492	127,491	127,491
Debt: Interest	256,390	313,785	313,785
Parks & Playgrounds	10,669	12,534	12,534
Conservation Commission	2,570	1,000	1,000
K-9 Control	12,712	13,484	13,484
Building Inspection	41,253	46,744	41,144
Hydrant Rental	86,409	89,000	89,000
Parking Lots	14,057	25,032	21,807
Special Activities	9,087	10,830	10,830
Mosquito Control	15,650	17,977	16,492
Christmas Lights	600	600	600
New Equipment	26,626	75,885	44,000
Capital Improvement	233,639	198,870	153,487
1980 Special Articles	280,200		
TOTALS	\$4,912,247	\$5,227,240	\$4,911,313

1981 Special Articles			
Art. No. 2 Facilities Plan			\$ 95,000
Art. No. 4 Revenue Sharing		171,000	36,000
Art. No. 5 Police Contract			66,500
Art. No. 6 Firefighter Contract			100,000
Art. No. 7 Library Res. Fund			
Art. No. 8 Ambulance		42,000	
Art. No. 9 Bookkeeping Equip.			30,000
Art. No. 10 Police Station Study			5,000
Art. No. 11 Seacoast Reg. Counseling			8,000
Art. No. 12 Rockingham Child & Family		3,533	3,000
Art. No. 13 Area Home Maker			1,555
Art. No. 14 Greater Ports. Comm. Action			300
Art. No. 15 Portsmouth/Kittery Armed Service			
TOTAL APPROPRIATIONS	\$4,912,247	\$5,227,240	\$345,355

Sources of Revenue	Estimated 1980	Actual 1980	Estimated Selectmen's 1981	Est. Budget Committee's 1981
FROM STATE:				
Rooms & Meals	\$ 86,701	\$ 86,701	\$ 85,000	\$ 85,000
Interest & Dividends Tax	91,833	91,833	90,000	90,000
Savings Bank Tax	40,658	40,658	40,000	40,000
Highway Subsidy	67,077	67,074	65,000	65,000
Railroad Tax	50	0	50	50
State Aid — Water Pollution Projects	101,269	101,269	100,000	100,000
Business Profits Tax	262,585	262,585	240,000	240,000
Misc. State Revenue		2,736	0	0
Federal Disaster Relief		35,936		
FROM LOCAL TAXES:				
Resident Tax	68,720	78,800	65,000	65,000
National Bank Stock Tax	750	666	750	750
Yield Tax	500	248	500	500
Interest on Delinquent Taxes	62,000	66,574	62,000	62,000
FROM LOCAL SOURCES:				
M.U. Permit Fees	270,000	300,827	270,000	270,000
Dog Licenses	4,700	4,509	4,700	4,700
Business License Permits & Filing Fees	8,000	7,212	8,000	8,000
Dist. Court Fines & Forfeits	150,000	147,464	125,000	125,000
Rent Town Property	145,000	164,644	150,000	150,000
Interest Received on Deposits	90,000	171,893	100,000	100,000
Income Trust Funds	350	9,090	350	350
Income Departments	125,000	113,559	125,000	125,000

Payment Lieu Taxes	30,724	38,447	30,000	30,000
Parking Lots	129,000	129,289	125,000	125,000
Warner Lane Sewer	2,256	1,813	2,256	2,256
Sale of Town Property	0	0	0	0
Bonds & Notes Contra	0	0	0	95,000
Surplus	150,000	150,000	125,000	125,000
	<hr/>			
FROM FEDERAL SOURCES:				
Revenue Sharing Fund	171,000	171,000	171,000	171,000
	<hr/>			
Total Revenue All Sources	\$2,058,173	\$2,244,767	\$1,984,606	\$2,079,606
Amount to be Raised by Property Taxes				3,048,240
TOTAL REVENUE				\$5,127,846

were a new application form for appointments, so that petitioners, abutters, and Board members would be better prepared; and a revision of subdivision amendments to bring the Town requirements in line with State law.

At the 1980 Town Meeting nine zoning changes were submitted. This year's Board is also presenting zoning amendments, aimed at removing irregularities in the ordinance and planning for future orderly growth throughout the whole Town.

Respectfully submitted,
Louisa Woodman, Chairman
Frank Fitzgerald, Vice-Chairman
Robert Brindamour
Judith S. Doyle
Dona R. Janetos, Clerk
Virginia Lemire
John Walker,
Selectmen's Representative

ZONING BOARD ANNUAL REPORT

The five member zoning board convened each third Thursday of the month at 7:30 p.m. in the District Court House. Sixty appeals were heard along with five rehearing petitions in sessions that lasted from 45 minutes to five and a half hours duration.

After the hearings, business meetings were held publicly. A set of written by-laws was formulated. Mrs. Jean Hamilton was appointed secretary replacing Miss Eileen Bancewicz.

This board is one of the few town agencies which does not draw on the general fund. All expenses are met by a newly revised schedule of petitioner's fees.

The former building inspector, John Medlock, is thanked for his work with the board in the last five years.

Respectfully submitted,
Dr. Henry J. Stonie
Chairman

Zoning Board Members

Dr. Henry J. Stonie, Chairman
Harry Youngman, Clerk
Margaret Lawrence
John Bellerose
Brian Doherty

Alternates

Bradley Cook
Wendell Ring, Jr.
Peter Stern
Mike Daboul
Dana Newcomb

CEMETERY TRUSTEES ANNUAL REPORT

As this was our first year as your town Cemetery Trustees we wish to report the following details. With only part-time labor and at times with only one person we try to keep our cemeteries in good condition. Following is a few details which must be taken care of each year.

Number of graves sold	54
Amount of money returned to town	\$6,750.00
Graves loamed and seeded	40
Spots loamed and seeded	60
Stones repaired	35
Stones in Ring Swamp	20
Repair to broken water pipes	4

Estimated cost of labor and materials for cemeteries other than the High Street Cemetery was \$1,755.00.

Respectfully submitted,
Roland W. Paige
Superintendent

Cemetery Trustees 1980
Robert H. Danelson
Ronald A. Remick
Roland W. Paige

**HAMPTON CEMETERY TRUSTEES
STATEMENT OF INCOME — 1980
DECEMBER 31, \$980**

Town of Hampton Appropriation	\$13,000.00
Hampton Cemetery Association Perpetual Care Fund Income	7,000.00
Sale of Cemetery Lots	6,750.00
Miscellaneous — Deposit of Ashes	110.00
Refund — Internal Revenue — Social Security Taxes	477.19
NOW Account — Interest	152.98
TOTAL INCOME	<u><u>\$27,490.17</u></u>

Respectfully submitted,
Fred A. White, Jr.
Treasurer

**HAMPTON CEMETERY TRUSTEES
STATEMENT OF EXPENDITURES — 1980
DECEMBER 31, 1980**

Labor	\$ 8,197.35
Truck Repairs	94.12
Tools & Supplies	1,671.92
Repairs — Tools & Equipment	160.00
Utilities	505.74
New Equipment	995.00
Insurance	669.00
Contract Labor	2,130.00
Employee Taxes	528.79
Gas & Oil	453.73
Fencing	740.00
U.C. Fund — State of N.H.	11.63
Sale of Lots — Town of Hampton	6,750.00
NOW Account — Service Charges	13.54
Miscellaneous	110.50
TOTAL EXPENDITURES	<u><u>\$23,031.32</u></u>

Respectfully submitted,
Fred A. White, Jr.
Treasurer

**HAMPTON CEMETERY TRUSTEES
STATEMENT OF OPERATIONS
DECEMBER 31, 1980**

Income	\$27,490.17
Expenditures	<u>23,031.32</u>
Check Book Balance	<u>\$ 4,458.85</u>

Respectfully submitted,
Fred A. White, Jr.
Treasurer

**HAMPTON CEMETERY ASSOCIATION
PERPETUAL CARE FUNDS
DECEMBER 31, 1980**

1974 — Transferred from Savings		
Books to Investment		
Account		\$ 79,296.29
Savings Accounts		
Concord Cooperative Bank	\$3,800.00	
Salem Savings Bank	300.00	
Newburyport Institute for		
Savings	<u>200.00</u>	
TOTAL		4,300.00
Additions to Fund —		
Sale of Lots		
1975	\$3,157.50	
1976	7,120.00	
1977	3,120.00	
1978	4,040.00	
1979	<u>2,330.00</u>	
TOTAL		<u>19,750.00</u>
TOTAL PERPETUAL CARE FUNDS		<u><u>\$103,346.29</u></u>

Respectfully submitted,
Fred A. White, Jr.
Treasurer
Hampton Cemetery Association

**HAMPTON CEMETERY ASSOCIATION
CURRENT INVESTMENT — PERPETUAL CARE FUNDS
DECEMBER 31, 1980**

Savings Accounts

Concord Cooperative Bank	\$ 3,800.00	
Salem Savings Bank	300.00	
Newburyport Institute for Savings	200.00	
Hampton National Bank	<u>352.06</u>	
TOTAL		\$ 4,652.06

Checking Account — Investment Funds 8,840.89

Investments

U.S. Steel — Stock	\$ 9,421.00	
American Tel. & Tel. Debentures	7,500.00	
General Motors Acceptance Corp. Notes	<u>20,000.00</u>	
TOTAL		36,921.00

Certificates of Deposit —

Hampton National Bank	<u>52,932.34</u>
-----------------------	------------------

TOTAL PERPETUAL CARE FUNDS	<u><u>\$103,346.29</u></u>
-----------------------------------	-----------------------------------

TRUSTEES OF THE TRUST FUNDS ANNUAL REPORT

The year 1980 continued to be exceptionally busy for your Town Trustees. I served as Chairman along with Bookkeeper Trustee Arthur Moody and newly elected Clerk Trustee John Chernesky.

The matter involving the cemetery trust funds held by the private cemetery corporation came to a head when the New Hampshire Attorney General filed suit against the cemetery corporation, with the Town Trustees and the Town being parties in the action. The State is requesting Superior Court to remove the corporation's trustees as unauthorized trustees of the perpetual care funds (\$107,172 market value as of November 26, 1979) and substitute the Town's elected Trustees of the Trust Funds. We continued Peter Loughlin as our attorney to protect the Town's interests.

We are confident that next year's report will state that the funds involved in the suit have been returned to the rightful owners, the citizens of Hampton.

In relation to the various Poor, Cemetery and Library trusts held by this Board, we were able to average nearly a 9 percent rate of return on all of the funds held at the start of the 1980 fiscal year. This was accomplished despite the fact that over half of the total held in trust by the present Trustees was previously invested in a bond issue at the once-excellent interest rate of 7.5 percent. Trustees are required by law to restrict investments to those permitted to New Hampshire savings banks. However, the very high interest rates in the banks' money market during much of 1980 allowed us to reinvest other trust fund principal to gain the highest rate of return in the 65-year history of this Town Board.

New cemetery perpetual care trust funds established in 1980: Martin and Phyllis J. Busta (\$200), Jan. 25; Sarah Joy Marshall by Lorraine Marshall (\$100), Feb. 4; Catherine L. Guyon (\$100), Feb. 22.

Trust income distributed in 1980: Poor Funds, \$898,53, consisting of the Towle-Robinson-Shaw Common Fund with a principal of \$3,250, and the J.P. Towle-Cutler Common Fund with a principal of \$530.75. Cemetery Perpetual Care Funds, \$1,479.64, consisting

of 45 individual trusts in two common funds totaling \$5,950. Library, \$1,252.09, consisting of the Currier Fund with a principal of \$2,000; the Lydia Lane-Ida Lane Common Fund with a principal of \$1,000; the Howard G. Lane Charitable Trust Fund with a principal of \$4,136.24; and the Sadie Belle Lane Fund with a principal of \$2,500. The total principal in Poor Funds is \$3,780.75; in Cemetery Funds, \$5,950; and in Library Funds, \$9,636.24. The grand total of all trusts held by the Trustees of the Trust Funds is \$19,366.99.

Respectfully submitted,
James C. Connor
Chairman

HAMPTON BEACH VILLAGE DISTRICT

FINANCIAL STATEMENTS

**For the Fiscal Year Ended December 31, 1980
January 12, 1981**

INDEX

	PAGE NUMBER
AUDITOR'S OPINION	1
EXHIBIT A BALANCE SHEET	2
EXHIBIT B STATEMENT OF CHANGES IN FUND BALANCE	3
EXHIBIT C STATEMENT OF ESTIMATED AND ACTUAL REVENUES	4
EXHIBIT D STATEMENT OF APPROPRIATIONS AND EXPENDITURES	5
NOTES TO FINANCIAL STATEMENTS	6&7

WILSON P. DENNETT
Certified Public Accountant
86 High Street
Hampton, New Hampshire 03842

Board of Hampton Beach Village
District Commissioners
Hampton Beach, New Hampshire 03842

Gentlemen:

We have examined the Financial Statements, as indexed, of the Hampton Beach Village District, for the Fiscal Year Ended December 31, 1980. Our examination was made in accordance with generally accepted auditing standards and accordingly, included such tests of the accounting records and other auditing procedures, as we considered necessary in the circumstances.

In our opinion, the Financial Statements of the Hampton Beach Village District, as indexed, present fairly, the financial position of such fund and the results of operations of such fund, for the year ended December 31, 1980, in conformity with generally accepted principles applied on a basis consistent with that of the preceding year.

Respectfully submitted,

WILSON P. DENNETT
Certified Public Accountant
January 12, 1981

HAMPTON BEACH VILLAGE DISTRICT

BALANCE SHEET
December 31, 1980ASSETS

Cash in Checking Account	\$ 5,823.67
Cash in Certificate of Deposit - Ross Fund Restricted	3,000.00
Cash in Certificate of Deposit - Ross Fund Unrestricted	1,573.39
Cash in Savings Account	158.85
Land	650.00
Garage	30,000.00
Fire Station	24,300.00
Furniture and Office Equipment	3,500.00
Fire Apparatus	118,000.00
Salt Water Protective System	84,000.00
Dispatch Center	35,000.00
Fire Equipment	4,500.00
Playground Equipment	4,000.00
<u>TOTAL ASSETS</u>	<u>\$ 314,505.91</u>

LIABILITIES AND FUND EQUITY

Liabilities	\$ -
Fund Equity	
Retained Earnings	303,950.00
Fund Balances	
Designated for Subsequent Years	3,000.00
Unreserved	7,555.91
<u>Total Fund Equity</u>	<u>\$ 314,505.91</u>
<u>TOTAL LIABILITIES AND FUND EQUITY</u>	<u>\$ 314,505.91</u>

SEE NOTES TO FINANCIAL STATEMENTS.

HAMPTON BEACH VILLAGE DISTRICT
 STATEMENT OF CHANGES IN FUND BALANCE
 For The Year Ended December 31, 1980

DEDUCT:

1980 Budget Deficit			
Estimated Revenues	\$ 135,209.50		
Actual Revenues	<u>124,241.39</u>		
Revenues Deficit		\$ 10,968.11	
Total Appropriations	135,209.50		
Total Expenditures	<u>128,084.36</u>		
Unexpended Balance of Appropriations			<u>7,125.14</u>
1980 Budget Deficit			3,892.97
FUND BALANCE, January 1, 1980			<u>11,398.88</u>
FUND BALANCE, December 30, 1980			<u><u>\$ 7,505.91</u></u>

SEE NOTES TO FINANCIAL STATEMENTS.

HAMPTON BEACH VILLAGE DISTRICT
STATEMENT OF ESTIMATED AND ACTUAL REVENUES
For The Year Ended December 31, 1980

	<u>Estimated</u>	<u>Actual</u>	<u>Over (Under)</u> <u>Budget</u>
Precinct Taxes	\$114,411.50	\$114,411.50	\$ -
Cabana Bank	2,750.00	2,500.00	(250.00)
Playground	750.00	750.00	-
Ashworth Fund	200.00	200.00	-
Boardwalk Lighting	1,150.00	348.20	(1)(801.80)
Business Profits Tax	2,000.00	2,163.26	163.26
Hall Rental	150.00	252.00	102.00
Ross Fund	1,000.00	1,000.00	-
Gasoline Reimbursement	1,400.00	2,017.10	617.10
Interest Earned		585.33	585.33
Miscellaneous		14.00	14.00
TOTAL ESTIMATED REVENUES	<u>123,811.50</u>	<u>124,241.39</u>	<u>429.89</u>
Fund Balance Used to Reduce Tax Rate	11,398.00	11,398.00	-
TOTAL ESTIMATED REVENUES AND USE OF FUND BALANCE	<u>\$135,209.50</u>	<u>\$135,639.39</u>	<u>\$ 429.89</u>

(1) Check for \$506.64 Not Received until January, 1981.

SEE NOTES TO FINANCIAL STATEMENTS.

HAMPTON BEACH VILLAGE DISTRICT

STATEMENT OF APPROPRIATIONS AND EXPENDITURES
For The Year Ended December 31, 1980

	<u>Appropriations</u>	<u>Expenditures</u>	<u>Over (Under) Budget</u>
Fire Equipment	\$ 17,399.00	\$ 20,711.80	\$ 3,312.80
Fire Station Maintenance	1,350.00	2,789.42	1,439.42
Trucks	27,532.00	28,966.58	1,434.58
Trucks Gasoline	1,468.00	1,171.75	(296.25)
Communications	4,900.00	5,027.94	127.94
Salt-Fresh Water Fire System Maint.	5,500.00	1,314.74	(4,185.26)
Garage Maintenance	1,578.00	1,230.47	(347.53)
Advertising	10,000.00	8,683.13	(1,316.87)
Band	11,700.00	11,700.00	-
Children's Day	425.00	425.00	-
Fireworks	6,000.00	6,103.60	103.60
Sign Maintenance	100.00	-	(100.00)
Utilities and Supplies	10,010.00	12,703.12	2,693.12
Insurance	5,000.00	4,956.06	(43.94)
Playground	9,715.00	9,096.52	(618.48)
Boardwalk Lighting	1,150.00	1,519.93	369.93
Australian Ballot	700.00	1,032.55	332.55
Memorial Services	100.00	90.00	(10.00)
Officers Salaries and Expenses	1,775.00	1,777.30	2.30
Sundries	400.00	206.27	(193.73)
General Expenses	8,200.00	3,370.68	(4,829.32)
Salt Water Fire System-Bonds and Interest	527.50	527.50	-
Box Decoder - Fire Alarm	4,680.00	4,680.00	-
Contingency Fund	5,000.00	-	(5,000.00)
TOTAL BUDGETARY APPROPRIATIONS	<u>\$ 135,209.50</u>	<u>\$ 128,084.36</u>	<u>\$ (7,125.14)</u>

SEE NOTES TO FINANCIAL STATEMENTS.

HAMPTON BEACH VILLAGE DISTRICT

NOTES TO FINANCIAL STATEMENTS

NOTE 1: SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The accounting policies of the Hampton Beach Village District conform to generally accepted accounting principles, as applicable to Village Districts, except where noted below.

BASIS OF ACCOUNTING

The Funds included in the Financial Statements are maintained and reported on a modified accrual basis. The major exception to the general rule of expenditure accrual relates to unmatured Principal and Interest on general obligation Long-Term Debt.

CASH IN CERTIFICATE OF DEPOSIT - ROSS FUND

The Hampton Beach Village District received \$5,000.00 from the Ross Estate in 1978, with the money to be used at a \$1,000.00 per year starting in 1979. The first \$1,000.00 was transferred to the General Fund in 1979 but in 1980 the \$1,000.00 was not transferred and remained in a certificate of deposit. Each year a \$1,000.00 should be transferred to the General Fund along with the accrued interest earned.

THE ASHWORTH FUND

The \$200.00 was applied to playground salaries, as provided in the will of the late George Ashworth, in that the money was not used for the annual Christmas Party.

GENERAL FIXED ASSETS

The Fire Station and all its related equipment is recorded at cost and estimated cost. Depreciation of General Fixed Assets should not be recorded in the Accounts of Governmental Funds.

FUTURE DEBT REQUIREMENT

The Debt Service Requirements of the Hampton Beach Village District at December 31, 1980 are as follows:

<u>Year</u>	<u>Principal</u>	<u>Interest</u>	<u>Total</u>
1981	\$ 500.00	\$ 13.75	\$ 513.75

These Bonds are not shown on the Balance Sheet as per explanation in basis of accounting.

NOTE 2: SALT WATER PROTECTIVE SYSTEM

The Public Utilities Commission has ordered the Hampton Beach Village District to enter into an agreement with the Hampton Water Works Company for the sale of the Salt Water Protective System. If no agreement can be reached, this system will be taken over by Eminent Domain. This is still in the process of negotiation.

PRECINCT AUDITORS

Joseph A. Huely III
Gerald H. Anderson

NOTES

TOWN OF HAMPTON

FINANCIAL STATEMENTS

And Supplemental Schedules

As of December 31, 1980

Killion, Plodzik & Sanderson
Accountants and Auditors
Concord, New Hampshire 03301

TOWN OF HAMPTON

TABLE OF CONTENTS

December 31, 1980

	<u>PAGE(S)</u>
<u>AUDITOR'S REPORT</u>	1
<u>GENERAL PURPOSE FINANCIAL STATEMENTS</u>	
<u>EXHIBIT</u>	
A Combined Balance Sheet - All Fund Types and Account Groups	2
B Combined Statement of Revenues, Expenditures and Changes in Fund Balances - All Governmental Fund Types	3
C Combined Statement of Revenues, Expenditures and Changes in Fund Balances - Budget and Actual - General and Special Revenue Fund Types	4
D Combined Statement of Revenues, Expenditures and Changes in Fund Balances - All Trust Funds	5
E Combined Statement of Changes in Financial Position - All Nonexpendable Trust Funds	6
<u>COMBINING AND INDIVIDUAL FUND AND ACCOUNT GROUP STATEMENTS</u>	
<u>EXHIBIT</u>	
<u>ALL SPECIAL REVENUE FUNDS</u>	
A-1 Combining Balance Sheet	7
A-2 Combining Statement of Revenues, Expenditures and Changes in Fund Balances	8
<u>ALL CAPITAL PROJECTS FUNDS</u>	
B-1 Combining Statement of Revenues, Expenditures and Changes in Fund Balances	9
<u>ALL TRUST AND AGENCY FUNDS</u>	
C-1 Combining Balance Sheet	10
<u>GENERAL LONG-TERM DEBT GROUP OF ACCOUNTS</u>	
D-1 Statement of Changes in General Long-Term Debt	11
<u>NOTES TO THE FINANCIAL STATEMENTS</u>	12 - 16
<u>SUPPLEMENTAL SCHEDULES</u>	
<u>SCHEDULE</u>	
<u>GENERAL FUND</u>	
1 Statement of Estimated and Actual Revenues	17
2 Statement of Appropriations, Expenditures and Encumbrances	18 - 19
<u>Statements of Revenues, Expenditures and Changes in Fund Balance</u>	
3 Federal Revenue Sharing Fund	20
4 Public Library Fund - Operating Account	21
5 Public Library Fund - Fine Account	22

TOWN OF HAMPTON

TABLE OF CONTENTS

December 31, 1980

PAGE(S)

SUPPLEMENTAL SCHEDULES

SCHEDULE

<u>Statements of Revenues, Expenditures and Changes in Fund Balance</u>	
6	Public Library Fund - Building Account, 23
7	Cemetery Trustees Fund, 24
8	Conservation Commission Fund, 25
9	Mosquito Control Commission Fund, 26
10	Parking Lots Fund 27
11	Statement of Town Clerk's Account, 28
12	Town Trust Funds - Statement of Principal, Income and Investments, . . . 29

KILLION, PLODZIK & SANDERSON
ACCOUNTANTS AND AUDITORS
171 NORTH MAIN STREET
CONCORD, NEW HAMPSHIRE 03301

JOHN J. KILLION, JR., C.P.A.
STEPHEN D. PLODZIK, P.A.
ROBERT E. SANDERSON, P.A.

TELEPHONES
603 224-5971
603 225-6996

To the Members of the
Board of Selectmen
Town of Hampton
Hampton, New Hampshire

We have examined the combined financial statements and the combining, individual fund and account group financial statements of the Town of Hampton, New Hampshire, as of and for the year ended December 31, 1980, as listed in the table of contents. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

As described in Note 1F, the combined financial statements referred to above do not include financial statements of the General Fixed Asset group of accounts which should be included to conform with generally accepted accounting principles.

In our opinion, except that omission of the General Fixed Asset group of accounts results in an incomplete presentation as explained in the paragraph above, the combined financial statements and the combining, individual fund and account group financial statements referred to above, present fairly the financial position of the Town of Hampton, New Hampshire at December 31, 1980, and the results of its operations and changes in financial position for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

Our examination was made for the purpose of forming an opinion on the combined financial statements taken as a whole and on the combining, individual fund and account group financial statements. The accompanying financial information listed as supporting schedules in the table of contents is presented for purposes of additional analysis and is not a required part of the combined financial statements of the Town of Hampton, New Hampshire. The information has been subjected to the auditing procedures applied in the examination of the combined, combining, individual fund and account group financial statements and, in our opinion, is fairly stated in all material respects in relation to the combined financial statements taken as a whole.

February 9, 1981

Killion, Plodzik & Sanderson

GENERAL PURPOSE
FINANCIAL STATEMENTS

EXHIBIT A
TOWN OF HAMPTON
Combined Balance Sheet - All Fund Types and Account Groups
December 31, 1980

<u>ASSETS</u>	<u>Governmental Fund Types</u>		
	<u>General</u>	<u>Special Revenue</u>	<u>Capital Projects</u>
Cash	\$ 739,694	\$206,887	\$ 88,601
Investments, At Cost			227,037
<u>Receivables</u>			
Taxes	1,593,976		
Accounts	14,519		
Accrued Interest		3,946	5,144
Due From Other Governments	10,129	51,969	
Due From Other Funds	17,316	1,212	
Long-Term Debt Authorized - Unissued			
Amount To Be Provided For			
Retirement of General Long-Term Debt			
TOTAL ASSETS	<u>\$2,375,634</u>	<u>\$264,014</u>	<u>\$320,782</u>

LIABILITIES AND FUND EQUITY

<u>Liabilities</u>			
Account Payable	\$ 11,973	\$ 1,792	\$
School District Tax Payable	1,809,795		
Due To Other Governmental Units	898		
Yield Tax Security Deposits	12		
Due To Other Funds			
General Obligation Bonds Payable			
Notes Payable			
Due To Contractors			
Bail Deposits			
Total Liabilities	<u>1,822,678</u>	<u>1,792</u>	
<u>Fund Equity</u>			
<u>Fund Balances</u>			
Reserved For Encumbrances	89,405		80,000
Reserved For Trust Purposes			
Reserved For Federal Projects			
<u>Unreserved</u>			
Designated For Capital Projects			
Undesignated	463,551	262,222	240,782
Total Fund Equity	<u>552,956</u>	<u>262,222</u>	<u>320,782</u>
TOTAL LIABILITIES AND FUND EQUITY	<u>\$2,375,634</u>	<u>\$264,014</u>	<u>\$320,782</u>

Fiduciary Fund Type Trust and Agency	Account Groups General Long- Term Debt	Totals (Memorandum Only)	
		December 31, 1980	December 31, 1979
		\$25,870	\$
10,000		237,037	11,000
		1,593,976	1,481,489
		14,519	41,746
		9,090	
		62,098	48,039
		18,528	26,106
			227,205
	<u>1,127,756</u>	<u>1,127,756</u>	<u>1,255,248</u>
\$35,870	\$1,127,756	\$4,124,056	\$4,196,670
\$	\$	\$ 13,765	\$ 1,366
		1,809,795	1,716,024
		898	992
		12	
			9,963
	1,065,000	1,065,000	1,155,000
	62,756	62,756	100,248
16,500		16,500	16,500
			42,813
<u>16,500</u>	<u>1,127,756</u>	<u>2,968,726</u>	<u>3,042,906</u>
		169,405	112,742
19,370		19,370	20,551
			10,570
			519,047
		966,555	490,854
<u>19,370</u>		<u>1,155,330</u>	<u>1,153,764</u>
\$35,870	\$1,127,756	\$4,124,056	\$4,196,670

The accompanying notes are an integral part of these financial statements.

EXHIBIT B
TOWN OF HAMPTON
Combined Statement of Revenues, Expenditures and Changes in Fund Balances
All Governmental Fund Types
For The Fiscal Year Ended December 31, 1980

	Governmental Fund Types		
	General	Special Revenue	Capital Projects
<u>Revenues</u>			
Taxes	\$7,411,819	\$	\$
Intergovernmental Revenues	688,732	189,954	
Local Sources	948,555	166,877	30,435
<u>Other Financing Sources</u>			
Interfund Transfers	309,379	82,596	
Additional Project Authorization			
<u>Total Revenues and Other Sources</u>	<u>9,358,485</u>	<u>439,427</u>	<u>30,435</u>
<u>Expenditures</u>			
General Government	351,114		
Protection of Persons and Property	1,601,803	3,438	
Health and Sanitation	105,461		
Highways and Bridges	1,376,642		
Libraries		70,249	
Public Welfare	51,173		
Patriotic Purposes	700		
Recreation	53,567		
Cemeteries		16,281	
Hydrant Rental	85,659		
Unclassified	149,388	82	
Debt Service			
Principal	127,492		
Interest	326,966		
Capital Outlay	308,704		5,700
Overlay	86,613		
<u>Other Uses</u>			
Interfund Transfers	81,344	307,039	
Reduction in Funding Authority			4,205
Transfers To Other Governmental Units	4,487,980		
<u>Total Expenditures and Other Uses</u>	<u>9,194,606</u>	<u>397,089</u>	<u>9,905</u>
<u>Excess of Revenues and Other Sources</u>			
<u>Over (Under) Expenditures and Other Uses</u>	163,879	42,338	20,530
<u>Fund Balances - January 1, As Previously Reported</u>	389,077	219,884	523,252
<u>Restatements and Reclassifications (Note 4)</u>			(223,000)
<u>Fund Balances - January 1, As Restated</u>	389,077	219,884	300,252
<u>Fund Balances - December 31</u>	<u>\$ 552,956</u>	<u>\$262,222</u>	<u>\$320,782</u>

Totals Year Ended (Memorandum Only)	
<u>December 31, 1980</u>	<u>December 31, 1979</u>
\$7,411,819	\$5,753,042
878,686	787,355
1,145,867	1,046,464
391,975	332,432
	<u>185,000</u>
<u>9,828,347</u>	<u>8,104,293</u>
351,114	313,468
1,605,241	1,496,735
105,461	99,981
1,376,642	1,224,107
70,249	59,767
51,173	38,233
700	650
53,567	61,693
16,281	14,000
85,659	65,254
149,470	124,392
127,492	134,507
326,966	199,397
314,404	85,412
86,613	26,627
388,383	333,988
4,205	
<u>4,487,980</u>	<u>3,731,969</u>
<u>9,601,600</u>	<u>8,010,180</u>
226,747	94,113
1,132,213	1,038,100
(223,000)	
<u>909,213</u>	<u>1,038,100</u>
<u>\$1,135,960</u>	<u>\$1,132,213</u>

The accompanying notes are an integral part of these financial statements.

EXHIBIT C
TOWN OF HAMPTON
Combined Statement of Revenues, Expenditures and Changes in Fund Balances
Budget and Actual
General and Special Revenue Fund Types
For The Fiscal Year Ended December 31, 1980

	General Fund		Variance Favorable (Unfavorable)
	Budget	Actual	
<u>Revenues</u>			
Taxes	\$7,379,311	\$7,411,819	\$ 32,508
Intergovernmental Revenues	650,173	688,732	38,559
Local Sources	823,424	948,555	125,131
<u>Other Financing Sources</u>			
Interfund Transfers	300,350	309,379	9,029
<u>Total Revenues and Other Sources</u>	<u>9,153,258</u>	<u>9,358,485</u>	<u>205,227</u>
<u>Expenditures</u>			
General Government	359,208	351,114	8,094
Protection of Persons and Property	1,785,889	1,601,803	184,086
Health and Sanitation	107,167	105,461	1,706
Highways and Bridges	1,390,693	1,376,642	14,051
Libraries			
Public Welfare	44,375	51,173	(6,798)
Patriotic Purposes	700	700	
Recreation	68,104	53,567	14,537
Cemeteries			
Hydrant Rental	86,409	85,659	750
Unclassified	152,009	149,388	2,621
Debt Service			
Principal	127,492	127,492	
Interest	256,390	326,966	(70,576)
Capital Outlay	395,209	308,704	86,505
Overlay	72,463	86,613	(14,150)
<u>Other Uses</u>			
Interfund Transfers	81,344	81,344	
Transfers To Other Governmental Units	4,488,548	4,487,980	568
<u>Total Expenditures and Other Uses</u>	<u>9,416,000</u>	<u>9,194,606</u>	<u>221,394</u>
<u>Excess of Revenues and Other Sources Over (Under) Expenditures and Other Uses</u>			
	(262,742)	163,879	426,621
<u>Fund Balances - January 1</u>	<u>389,077</u>	<u>389,077</u>	
<u>Fund Balances - December 31</u>	<u>\$ 126,335</u>	<u>\$ 552,956</u>	<u>\$426,621</u>

Special Revenue Funds			Totals (Memorandum Only)		
Budget	Actual	Variance Favorable (Unfavorable)	Budget	Actual	Variance Favorable (Unfavorable)
\$	\$	\$	\$7,379,311	\$7,411,819	\$ 32,508
171,000	189,954	18,954	821,173	878,686	57,513
129,000	166,877	37,877	952,424	1,115,432	163,008
<u>81,344</u>	<u>82,596</u>	<u>1,252</u>	<u>381,694</u>	<u>391,975</u>	<u>10,281</u>
<u>381,344</u>	<u>439,427</u>	<u>58,083</u>	<u>9,534,602</u>	<u>9,797,912</u>	<u>263,310</u>
			359,208	351,114	8,094
2,570	3,438	(868)	1,788,459	1,605,241	183,218
			107,167	105,461	1,706
65,774	70,249	(4,475)	1,390,693	1,376,642	14,051
			65,774	70,249	(4,475)
			44,375	51,173	(6,798)
			700	700	
			68,104	53,567	14,537
13,000	16,281	(3,281)	13,000	16,281	(3,281)
	82	(82)	86,409	85,659	750
			152,009	149,470	2,539
			127,492	127,492	
			256,390	326,966	(70,576)
			395,209	308,704	86,505
			72,463	86,613	(14,150)
300,000	307,039	(7,039)	381,344	388,383	(7,039)
<u>381,344</u>	<u>397,089</u>	<u>(15,745)</u>	<u>4,488,548</u>	<u>4,487,980</u>	<u>568</u>
			<u>9,797,344</u>	<u>9,591,695</u>	<u>205,649</u>
- 0 -	42,338	42,338	(262,742)	206,217	468,959
<u>219,884</u>	<u>219,884</u>		<u>608,961</u>	<u>608,961</u>	
<u>\$219,884</u>	<u>\$262,222</u>	<u>\$42,338</u>	<u>\$ 346,219</u>	<u>\$ 815,178</u>	<u>\$468,959</u>

The accompanying notes are an integral part of these financial statements.

EXHIBIT D
TOWN OF HAMPTON
Combined Statement of Revenues, Expenditures and Changes in Fund Balances
All Trust Funds
For The Fiscal Year Ended December 31, 1980

	Trust Funds		Totals Year Ended (Memorandum Only)	
	Expendable	Nonexpendable	December 31, 1980	December 31, 1979
<u>Revenues</u>				
New Funds	\$	\$ 400	\$ 400	\$ 2,300
Interest and Dividend Income	<u>1,687</u>	<u> </u>	<u>1,687</u>	<u>1,658</u>
<u>Total Revenues</u>	<u>1,687</u>	<u>400</u>	<u>2,087</u>	<u>3,958</u>
<u>Expenditures</u>				
Cemetery				6
<u>Other Uses</u>				
Interfund Transfers	<u>3,268</u>	<u> </u>	<u>3,268</u>	<u>359</u>
<u>Total Expenditures and Other Uses</u>	<u>3,268</u>	<u> </u>	<u>3,268</u>	<u>365</u>
<u>Excess of Revenues Over (Under) Expenditures and Other Uses</u>	(1,581)	400	(1,181)	3,593
<u>Fund Balances - January 1</u>	<u>1,584</u>	<u>18,967</u>	<u>20,551</u>	<u>16,958</u>
<u>Fund Balances - December 31</u>	<u>\$ 3</u>	<u>\$19,367</u>	<u>\$19,370</u>	<u>\$20,551</u>

The accompanying notes are
an integral part of these financial statements.

EXHIBIT E
TOWN OF HAMPTON
Combined Statement of Changes in Financial Position
All Nonexpendable Trust Funds
For The Fiscal Year Ended December 31, 1980

		Totals Year Ended (Memorandum Only)	
Nonexpendable Trust Funds	December 31, 1980	December 31, 1979	
<u>Sources of Working Capital</u>			
<u>Operations</u>			
Net Income	\$400	\$400	\$800
 <u>Total Sources of Working Capital</u>			
and Net Increase in Working Capital	<u>\$400</u>	<u>\$400</u>	<u>\$800</u>
 <u>Elements of Net Increase</u>			
<u>In Working Capital</u>			
Cash	\$400	\$400	\$800
 <u>Net Increase In Working Capital</u>			
	<u>\$400</u>	<u>\$400</u>	<u>\$800</u>

The accompanying notes are
an integral part of these financial statements.

NOTES

COMBINING AND INDIVIDUAL FUND

AND

ACCOUNT GROUP STATEMENTS

EXHIBIT A-1
TOWN OF HAMPTON
All Special Revenue Funds
Combining Balance Sheet
December 31, 1980

<u>ASSETS</u>	Federal Revenue Sharing	Public Library		Cemetery Trustees Fund
		Operating and Fines	Capital Improvements	
Cash	\$166,363	\$ 23	\$32,658	\$4,459
Receivables				
<u>Accounts</u>				
Accrued Interest	3,946			
<u>Due From Other Governments</u>	51,969			
<u>Due From Other Funds</u>		536		
TOTAL ASSETS	\$222,278	\$ 559	\$32,658	\$4,459

LIABILITIES AND FUND BALANCES

<u>Liabilities</u>				
Accounts Payable	\$	\$1,792	\$	\$
Total Liabilities	_____	1,792	_____	_____
<u>Fund Balances (Deficit)</u>				
Unreserved	222,278	(1,233)	32,658	4,459
Total Fund Balances	222,278	(1,233)	32,658	4,459
TOTAL LIABILITIES AND FUND BALANCES	\$222,278	\$ 559	\$32,658	\$4,459

Conservation Commission Fund	Mosquito Control Commission	Parking Lots Fund	Municipal Coastal Planning Grant	-----Totals-----	
				December 31, 1980	December 31, 1979
\$3,128	\$246	\$10	\$	\$206,887	\$173,803
					141
				3,946	
				51,969	45,264
			676	1,212	676
\$3,128	\$246	\$10	\$676	\$264,014	\$219,884
\$	\$	\$	\$	\$ 1,792	\$
				1,792	
3,128	246	10	676	262,222	219,884
<u>3,128</u>	<u>246</u>	<u>10</u>	<u>676</u>	<u>262,222</u>	<u>219,884</u>
\$3,128	\$246	\$10	\$676	\$264,014	\$219,884

The accompanying notes are
an integral part of these financial statements.

EXHIBIT A-2
TOWN OF HAMPTON
All Special Revenue Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For The Fiscal Year Ended December 31, 1980

	Federal Revenue Sharing	Public Library		Cemetery Trustees Fund
		Operating and Fines	Capital Improvements	
<u>Revenues</u>				
Intergovernmental Revenues	\$189,954	\$	\$	\$
Local Sources	16,726	1,582	4,459	14,490
<u>Other Financing Sources</u>				
<u>Interfund Transfers</u>				
General Fund		65,774		13,000
Town Trusts		1,252		
<u>Total Revenues and Other Sources</u>	<u>206,680</u>	<u>68,608</u>	<u>4,459</u>	<u>27,490</u>
<u>Expenditures</u>		70,249		16,281
<u>Other Uses</u>				
<u>Interfund Transfers</u>				
General Fund	171,000			6,750
<u>Total Expenditures and Other Uses</u>	<u>171,000</u>	<u>70,249</u>		<u>23,031</u>
<u>Excess of Revenues and Other Sources Over (Under) Expenditures and Other Uses</u>	35,680	(1,641)	4,459	4,459
<u>Fund Balances - January 1</u>	186,598	408	28,199	
<u>Fund Balances - December 31</u>	<u>\$222,278</u>	<u>(\$ 1,233)</u>	<u>\$32,658</u>	<u>\$ 4,459</u>

Conservation Commission Fund	Mosquito Control Commission	Parking Lots Fund	Municipal Coastal Planning Grant	Totals	
				December 31, 1980	December 31, 1979
\$ 226	\$ 105	\$ 129,289	\$	\$189,954 166,877	\$173,941 144,117
2,570				81,344 1,252	57,838 359
<u>2,796</u>	<u>105</u>	<u>129,289</u>		<u>439,427</u>	<u>376,255</u>
3,438	82			90,050	60,357
		<u>129,289</u>		<u>307,039</u>	<u>276,485</u>
<u>3,438</u>	<u>82</u>	<u>129,289</u>		<u>397,089</u>	<u>336,842</u>
(642)	23	- 0 -		42,338	39,413
<u>3,770</u>	<u>223</u>	<u>10</u>	<u>676</u>	<u>219,884</u>	<u>180,471</u>
<u>\$3,128</u>	<u>\$246</u>	<u>\$ 10</u>	<u>\$676</u>	<u>\$262,222</u>	<u>\$219,884</u>

The accompanying notes are
an integral part of these financial statements.

EXHIBIT B-1
TOWN OF HAMPTON
All Capital Projects Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For The Fiscal Year Ended December 31, 1980

	<u>Sewage Treatment Facilities</u>	<u>Sewage Treatment Facilities Design Stage</u>
<u>Revenues</u>		
Local Sources	\$ 30,435	\$
<u>Other Financing Sources</u>		
Additional Project Authorization	_____	_____
<u>Total Revenues and Other Sources</u>	<u>30,435</u>	_____
<u>Expenditures</u>		
Engineering	5,700	
General Contract		
<u>Other Uses</u>		
Reduction in Funding Authority	_____	_____
<u>Total Expenditures and Other Uses</u>	<u>5,700</u>	_____
<u>Revenues and Other Sources Over (Under) Expenditures and Other Uses</u>	<u>24,735</u>	_____
<u>Fund Balances - January 1,</u>		
As Previously Reported	296,047	38,000
<u>Restatements and Reclassifications (Note 4)</u>	_____	(38,000)
<u>Fund Balances - January 1, As Restated</u>	<u>296,047</u>	-0-
<u>Fund Balances - December 31</u>	<u>\$320,782</u>	<u>\$ -0-</u>

<u>New Fire Truck</u>	<u>Sewage Treatment Facilities Planning</u>	<u>Totals</u>	
		<u>December 31, 1980</u>	<u>December 31, 1979</u>
\$	\$	\$ 30,435	\$ 26,716
<u> </u>	<u> </u>	<u> </u>	<u>185,000</u>
<u> </u>	<u> </u>	<u>30,435</u>	<u>211,716</u>
		5,700	85,395
<u>4,205</u> ^{1/}	<u> </u>	<u>4,205</u> ^{1/}	<u> </u>
<u>4,205</u>	<u> </u>	<u>9,905</u>	<u>85,395</u>
<u>(4,205)</u>	<u> </u>	<u>20,530</u>	<u>126,321</u>
4,205	185,000	523,252	396,931
<u> </u>	<u>(185,000)</u>	<u>(223,000)</u>	<u> </u>
<u>4,205</u>	<u>-0-</u>	<u>300,252</u>	<u>396,931</u>
\$ -0-	\$ -0-	\$320,782	\$523,252
<u> </u>	<u> </u>	<u> </u>	<u> </u>

^{1/} At the Town Meeting in March, 1980, it was voted to rescind the balance remaining on the original authorization.

The accompanying notes are an integral part of these financial statements.

EXHIBIT C-1
TOWN OF HAMPTON
All Trust and Agency Funds
Combining Balance Sheet
December 31, 1980

<u>ASSETS</u>	Town	Performance Bonds Fund	<u>Totals</u>	
	Trust Funds		December 31, 1980	December 31, 1979
<u>Cash</u>	\$ 9,370	\$16,500	\$25,870	\$26,414
<u>Securities, At Cost</u>	<u>10,000</u>	<u> </u>	<u>10,000</u>	<u>11,000</u>
TOTAL ASSETS	<u>\$19,370</u>	<u>\$16,500</u>	<u>\$35,870</u>	<u>\$37,414</u>

LIABILITIES
AND FUND BALANCES

<u>Liabilities</u>				
Due To General Fund	\$	\$	\$	\$ 363
Due To Contractors	<u> </u>	<u>16,500</u>	<u>16,500</u>	<u>16,500</u>
Total Liabilities	<u> </u>	<u>16,500</u>	<u>16,500</u>	<u>16,863</u>
<u>Fund Balances</u>				
Reserved For Trust Purposes	<u>19,370</u>	<u> </u>	<u>19,370</u>	<u>20,551</u>
TOTAL LIABILITIES AND FUND BALANCES	<u>\$19,370</u>	<u>\$16,500</u>	<u>\$35,870</u>	<u>\$37,414</u>

The accompanying notes are
an integral part of these financial statements.

NOTES

EXHIBIT D-1
TOWN OF HAMPTON
General Long-Term Debt Group of Accounts
Statement of Changes in General Long-Term Debt
For The Fiscal Year Ended December 31, 1980

	<u>Date of Issue</u>	Amount of <u>Original Issue</u>	Interest <u>Rate (%)</u>
<u>Bonds Payable</u>			
Sewer Construction Bonds	1961	\$1,160,000	3.10%
Sewer Construction Bonds (State Supported)	1975	<u>1,280,000</u>	6.75%
Total Bonds Payable		<u>2,440,000</u>	
 <u>Notes Payable</u>			
Taylor River Bridge Construction Notes	1976	61,134	4.29%
Fire Department Vehicle Notes	1979	<u>75,795</u>	6.10%
Total Notes Payable		<u>136,929</u>	
 <u>Totals</u>		 <u>\$2,576,929</u>	

Date of Final Payment	Outstanding	Retired	Outstanding	Principal Payments	
	Debt	During	Debt	Due in	Subsequent
	January 1, 1980	Year	December 31, 1980	1981	Years
11-15-81	\$ 80,000	\$ 40,000	\$ 40,000	\$ 40,000	\$
12- 1-04	<u>1,075,000</u>	<u>50,000</u>	<u>1,025,000</u>	<u>50,000</u>	<u>975,000</u>
	<u>1,155,000</u>	<u>90,000</u>	<u>1,065,000</u>	<u>90,000</u>	<u>975,000</u>
11-16-81	24,453	12,227	12,226	12,226	
1- 2-82	<u>75,795</u>	<u>25,265</u>	<u>50,530</u>	<u>25,265</u>	<u>25,265</u>
	<u>100,248</u>	<u>37,492</u>	<u>62,756</u>	<u>37,491</u>	<u>25,265</u>
	<u>\$1,255,248</u>	<u>\$127,492</u>	<u>\$1,127,756</u>	<u>\$127,491</u>	<u>\$1,000,265</u>

The accompanying notes are
an integral part of these financial statements.

TOWN OF HAMPTON

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1980

Note 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The following is a summary of significant accounting policies employed in the preparation of these financial statements.

A. Basis of Presentation

The accounts of the Town are organized on the basis of funds or account groups, each of which is considered a separate accounting entity. The operations of each fund are accounted for with a separate set of self-balancing accounts that comprise its assets, liabilities, equities, revenues, and expenditures or expenses. The various funds are grouped by type in the financial statements. The following fund types and account groups are used by the Town:

GOVERNMENTAL FUNDS

General Fund - The General Fund is the general operating fund of the Town. All general tax revenues and other receipts that are not allocated by law or contractual agreement to another fund are accounted for in this fund. From the fund are paid the general operating expenditures, the fixed charges, and the capital improvement costs that are not paid through other funds.

Special Revenue Funds - Special Revenue Funds are used to account for the proceeds of specific revenue sources (other than expendable trust or major capital projects) requiring separate accounting because of legal or regulatory provisions or administrative action. Included in this fund type are Federal Revenue Sharing, Public Library, Conservation Commission, Mosquito Control Commission, Parking Lots and Coastal Planning Grant Funds.

Capital Projects Funds - Transactions related to resources obtained and used for the acquisition, construction or improvement of capital facilities are accounted for in Capital Projects Funds. Such resources are derived principally from proceeds of long-term notes or bonds and from federal and state grants.

FIDUCIARY FUNDS

Trust and Agency Funds - Trust and Agency Funds are used to account for the assets held in trust or as an agent by the Town for others.

ACCOUNT GROUPS

General Long-Term Debt Account Group - This account group is established to account for the long-term debt that is backed by the Town's full faith and credit.

B. Basis of Accounting

The accounts of the General, Special Revenue, Capital Projects, and

TOWN OF HAMPTON

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1980

Expendable Trust Funds are maintained and reported on the modified accrual basis of accounting. Under the modified accrual basis of accounting, sources of financial resources and assets are recognized when measurable and available to finance operations during the year. Uses of financial resources and liabilities are recognized when obligations are incurred from receipt of goods and services, when assessments are made by the State or in the case of judgments and claims against the Town, when there is a probability that such judgments and claims will result in liabilities, the amounts of which can be reasonably estimated. Interest on long-term general obligation bonds and notes payable is recognized when it becomes payable. The accounts of the Nonexpendable Trust and Agency Funds are maintained and reported on the accrual basis of accounting.

C. Budgetary Accounting

General governmental revenues and expenditures accounted for in budgetary funds are controlled by a formal integrated budgetary accounting system in accordance with various legal requirements which govern the Town's operations. However, contrary to generally accepted accounting principles, it has not been the practice of the Town to adopt an annual budget for all Special Revenue Funds.

Encumbrance accounting, under which purchase orders, contracts, and continuing appropriations (certain projects and specific items not fully expended at year-end) are recognized, is employed in the governmental funds. Encumbrances are not the equivalent of expenditures; and are therefore reported as part of the fund balance at December 31 and are carried forward to supplemental appropriations of the subsequent year. The reserve for encumbrances consists of the following:

<u>General Fund</u>	
Police Department	\$ 200
Sewer User Fee Study	3,700
Sewer Construction	<u>85,505</u>
	\$89,405
<hr/>	
<u>Capital Projects Fund</u>	
Sewage Treatment Project	\$80,000
	<hr/>

D. Investments

Investments in all instances are stated at cost, or in the case of donated investments, at market value at the time of bequest or

TOWN OF HAMPTON

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1980

receipt.

E. Inventories

Inventory in the general fund consists of expendable supplies held for consumption. The cost thereof has been recorded as an expenditure at the time individual inventory items were purchased.

F. General Fixed Assets

General fixed assets have been acquired for general governmental purposes and have been recorded as expenditures in the fund making the expenditure. These expenditures are required to be capitalized at historical cost in a General Fixed Asset Group of Accounts for accountability purposes. In accordance with the practices followed by other municipal entities in the State, the Town does not maintain a record of its general fixed assets and accordingly, a statement of general fixed assets, required by generally accepted accounting principles, is not included in this financial report.

G. Taxes Collected For Others

The property taxes collected by the Town include taxes levied for the Hampton and Winnacunnet Cooperative School Districts, Rockingham County and Hampton Beach Village District, which are remitted to these governmental units as required by law. The payments are recorded in the general fund as intergovernmental transfers.

H. Interfund Transactions

During the course of normal operations, the Town has numerous transactions between funds, including expenditures and transfers of resources to provide services and fund capital outlay. The accompanying governmental and fiduciary fund financial statements reflect such transactions as transfers.

I. Provision For Tax Assessment Adjustments

The Town annually establishes and raises through taxation an amount for tax abatements and refunds (overlay). The amount raised in 1980 was \$72,463 and expenditures amounted to \$86,613.

NOTE 2 - VACATION AND SICK LEAVE

Town employees are granted sick and vacation leave as they provide services and monthly accrual varies by department. The Town's policy is to recognize cost of sick and vacation leave only at the time

TOWN OF HAMPTON

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1980

payments are made.

NOTE 3 - RETIREMENT COSTS

Full-time police, fire and other Town employees participate in the State of New Hampshire Retirement System. Under this plan, participants annually contribute a percentage of compensation which is fixed by law and dependent upon age when contributions begin.

The Town's contribution for normal cost of the plan is based upon an actuarial valuation of the entire State plan. Since the actuarial valuation is performed on the entire State plan the amount, if any, of the excess of vested benefits over pension fund assets is not available. The Town does not have an accrued liability for past service costs. Pension costs to the Town were \$106,586 in 1980.

NOTE 4 - CHANGES IN ACCOUNTING PRINCIPLES AND FINANCIAL REPORTING PRACTICES

Certain changes were made in accounting principles and financial reporting practices effective January 1, 1980, to correct and restate the financial statements in conformity with the recent statements of the National Council on Governmental Accounting. The following corrections and restatements of beginning fund equities were made to give retroactive effect to those changes.

<u>Description</u>	<u>Capital Projects Funds</u>
To adjust beginning fund balance for Bonds or Notes Authorized - Unissued	(<u>\$223,000</u>)
<u>Total</u>	<u>(<u>\$223,000</u>)</u>

NOTE 5 - BONDS OR NOTES AUTHORIZED - UNISSUED - \$393,000

At December 31, 1980, the following long-term notes/bonds have been authorized by Town Meeting in accordance with the provisions of the State Municipal Finance Act.

TOWN OF HAMPTON

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1980

<u>Town Meeting</u>	<u>Article No.</u>	<u>Funding Amount</u>	<u>Purpose</u>
1972	4	\$ 38,000	Secondary Sewage Treatment Facility
1979	2	185,000	Preparation of Plans and Specifications on Sewage Treatment Facilities
1980	5	<u>170,000</u>	New Fire Truck
		\$393,000	

NOTE 6 - PAYMENTS IN LIEU OF TAXES

The Town received \$38,447 in lieu of taxes in 1980 under provision of R.S.A. 162-I:15 on property leased from the Industrial Development Authority of the State of New Hampshire.

SUPPLEMENTAL
SCHEDULES

NOTES

SCHEDULE 1
TOWN OF HAMPTON
General Fund
Statement of Estimated and Actual Revenues
For The Fiscal Year Ended December 31, 1980

<u>REVENUES</u>	<u>Estimated</u>	<u>Actual</u>	<u>Over (Under) Budget</u>
<u>Taxes</u>			
Property	\$7,245,085	\$7,263,718	\$ 18,633
Resident	68,720	78,800	10,080
National Bank Stock	750	666	(84)
Yield	500	248	(252)
Sewer	2,256	1,813	(443)
Interest and Penalties	62,000	66,574	4,574
Total Taxes	<u>7,379,311</u>	<u>7,411,819</u>	<u>32,508</u>
<u>Federal Government</u>			
Disaster Relief Act Fund		35,936	35,936
<u>State of New Hampshire</u>			
Meals and Rooms Tax	86,701	86,701	
Interest and Dividends Tax	91,833	91,833	
Savings Bank Tax	40,658	40,658	
Highway Subsidy	67,077	67,014	(63)
Railroad Tax	50		(50)
Aid For Water Pollution Projects	101,269	101,269	
Business Profits Tax	262,585	262,585	
Other		2,736	2,736
Total State of New Hampshire	<u>650,173</u>	<u>652,796</u>	<u>2,623</u>
<u>Local Sources, Except Taxes</u>			
Motor Vehicle Permit Fees	270,000	300,827	30,827
Rent of Town Property	145,000	164,644	19,644
District Court Receipts	150,000	147,464	(2,536)
Interest on Deposits	90,000	171,893	81,893
Parking Lot Receipts	129,000	129,289	289
Income From Departments	125,000	113,559	(11,441)
Payment in Lieu of Taxes	30,724	38,447	7,723
Business Licenses, Permits and Filing Fees	8,000	7,212	(788)
Dog Licenses	4,700	4,509	(191)
Total Local Sources	<u>952,424</u>	<u>1,077,844</u>	<u>125,420</u>
<u>Receipts Other Than Current Revenue</u>			
<u>Interfund Transfers</u>			
Special Revenue Funds - Revenue Sharing	171,000	171,000	
From Trust and Agency Fund	350	9,090	8,740
Total Receipts Other Than Current Revenue	<u>171,350</u>	<u>180,090</u>	<u>8,740</u>
<u>Total Estimated Revenues</u>	9,153,258	\$9,358,485	\$205,227
<u>Fund Balance Used To Reduce Tax Rate</u>	<u>150,000</u>		
<u>Total Revenues and Use of Fund Balance</u>	<u>\$9,303,258</u>		

SCHEDULE 2
TOWN OF HAMPTON
General Fund
Statement of Appropriations, Expenditures and Encumbrances
For The Fiscal Year Ended December 31, 1980

	Encumbered From 1979
<u>General Government</u>	
Town Officers' Salaries	\$
Town Officers' Expenses	
Election and Registration Expenses	
District Court Expenses	
Town Hall and Buildings Maintenance	
Taxation and Engineering	
Reappraisal of Property	7,469
Total General Government	7,469
<u>Protection of Persons and Property</u>	
Police Department	
Parking Meters	
Fire Department	
Elister Rust and Care of Trees	
Planning and Zoning	
Damages by Dogs	
Insurance	
Civil Defense	
Conservation Commission	
HBVD Fire Station	
Total Protection of Persons and Property	_____
<u>Health and Sanitation</u>	
Ambulance	
Town Dump	
Visiting Nurse Association	
Mosquito Control	
Total Health and Sanitation	_____
<u>Highways and Bridges</u>	
Town Road Aid	
Town Maintenance	
Street and Traffic Lighting	
Total Highways and Bridges	_____
<u>Library</u>	

<u>Public Welfare</u>	
Town Poor	
Old Age Assistance	
Other Agencies	
Total Public Welfare	_____
<u>Patriotic Purposes</u>	

Appropriations 1980	Expenditures Net Of Refunds	Encumbered To 1981	(Over) Under Budget
\$ 59,815	\$ 60,915	\$	(\$ 1,100)
79,458	78,178		1,280
7,392	7,909		(517)
107,323	102,244		5,079
18,198	16,551		1,647
79,553	77,848		1,705
	7,469		
<u>351,739</u>	<u>351,114</u>	<u> </u>	<u>8,094</u>
784,066	705,283	200	78,583
14,057	15,241		(1,184)
672,197	641,987		30,210
4,000	3,980		20
5,920	9,374		(3,454)
12,712	12,313		399
252,737	213,625		39,112
200			200
2,570	2,570		
40,000			40,000
<u>1,788,459</u>	<u>1,604,373</u>	<u>200</u>	<u>183,886</u>
21,789	20,197		1,592
60,148	60,811		(663)
9,580	9,580		
15,650	14,873		777
<u>107,167</u>	<u>105,461</u>	<u> </u>	<u>1,706</u>
9,048	9,048		
1,294,983	1,276,644		18,339
86,662	90,950		(4,288)
<u>1,390,693</u>	<u>1,376,642</u>	<u> </u>	<u>14,051</u>
65,774	65,774		
15,000	23,821		(8,821)
15,000	12,977		2,023
14,375	14,375		
<u>44,375</u>	<u>51,173</u>	<u> </u>	<u>(6,798)</u>
700	700		

SCHEDULE 2 (Continued)
TOWN OF HAMPTON
General Fund
Statement of Appropriations, Expenditures and Encumbrances
For The Fiscal Year Ended December 31, 1980

	<u>Encumbered From 1979</u>
<u>Recreation</u>	
Parks and Playgrounds	\$
Recreation Department	
Lifeguards	
Total Recreation	<u> </u>
<u>Public Service Enterprises</u>	
Hydrant Rental	
Cemeteries	
Total Public Service Enterprises	<u> </u>
<u>Unclassified</u>	
Damages and Legal Expenses	
Advertising and Regional Associations	
Retirement and Social Security	
Sewer User Fee Study	3,700
Total Unclassified	<u>3,700</u>
<u>Debt Service</u>	
Principal of Debt	
Interest on Debt	
Tax Anticipation Notes	
Long-Term Debt	
Total Debt Service	<u> </u>
<u>Capital Outlay</u>	
Arnold Property	
Sewer Construction	101,065
Fire Station	508
Total Capital Outlay	<u>101,573</u>
<u>Total Town Appropriations</u>	<u>\$112,742</u>
<u>Transfers To Other Governmental Units</u>	
County Tax	
Precinct Taxes	
Hampton School District Tax	
Winnacunnet Cooperative School District Tax	
Total Transfers To Other Governmental Units	<u> </u>
<u>Overlay</u>	
<u>Total Town Appropriations, Transfers and Overlay</u>	<u>\$112,742</u>

Appropriations 1980	Expenditures Net Of Refunds	Encumbered To 1981	(Over) Under Budget
\$ 59,815	\$ 60,915	\$	(\$ 1,100)
79,458	78,178		1,280
7,392	7,909		(517)
107,323	102,244		5,079
18,198	16,551		1,647
79,553	77,848		1,705
	7,469		
<u>351,739</u>	<u>351,114</u>	<u> </u>	<u>8,094</u>
784,066	705,283	200	78,583
14,057	15,241		(1,184)
672,197	641,987		30,210
4,000	3,980		20
5,920	9,374		(3,454)
12,712	12,313		399
252,737	213,625		39,112
200			200
2,570	2,570		
40,000			40,000
<u>1,788,459</u>	<u>1,604,373</u>	<u>200</u>	<u>183,886</u>
21,789	20,197		1,592
60,148	60,811		(663)
9,580	9,580		
15,650	14,873		777
<u>107,167</u>	<u>105,461</u>	<u> </u>	<u>1,706</u>
9,048	9,048		
1,294,983	1,276,644		18,339
86,662	90,950		(4,288)
<u>1,390,693</u>	<u>1,376,642</u>	<u> </u>	<u>14,051</u>
65,774	65,774		
15,000	23,821		(8,821)
15,000	12,977		2,023
14,375	14,375		
<u>44,375</u>	<u>51,173</u>	<u> </u>	<u>(6,798)</u>
700	700		

SCHEDULE 2 (Continued)
TOWN OF HAMPTON
General Fund
Statement of Appropriations, Expenditures and Encumbrances
For The Fiscal Year Ended December 31, 1980

	<u>Encumbered From 1979</u>
<u>Recreation</u>	
Parks and Playgrounds	\$
Recreation Department	
Lifeguards	
Total Recreation	<u> </u>
<u>Public Service Enterprises</u>	
Hydrant Rental	
Cemeteries	
Total Public Service Enterprises	<u> </u>
<u>Unclassified</u>	
Damages and Legal Expenses	
Advertising and Regional Associations	
Retirement and Social Security	
Sewer User Fee Study	3,700
Total Unclassified	<u>3,700</u>
<u>Debt Service</u>	
Principal of Debt	
Interest on Debt	
Tax Anticipation Notes	
Long-Term Debt	
Total Debt Service	<u> </u>
<u>Capital Outlay</u>	
Arnold Property	
Sewer Construction	101,065
Fire Station	508
Total Capital Outlay	<u>101,573</u>
<u>Total Town Appropriations</u>	<u>\$112,742</u>
<u>Transfers To Other Governmental Units</u>	
County Tax	
Precinct Taxes	
Hampton School District Tax	
Winnacunnet Cooperative School District Tax	
Total Transfers To Other Governmental Units	<u> </u>
<u>Overlay</u>	
<u>Total Town Appropriations, Transfers and Overlay</u>	<u>\$112,742</u>

Appropriations 1980	Expenditures Net Of Refunds	Encumbered To 1981	(Over) Under Budget
\$ 10,669	\$ 8,027	\$	\$ 2,642
48,348	35,698		12,650
9,087	9,842		(755)
<u>68,104</u>	<u>53,567</u>	<u> </u>	<u>14,537</u>
86,409	85,659		750
13,000	13,000		
<u>99,409</u>	<u>98,659</u>	<u> </u>	<u>750</u>
45,000	55,217		(10,217)
2			2
103,307	94,171		9,136
		3,700	
<u>148,309</u>	<u>149,388</u>	<u>3,700</u>	<u>(1,079)</u>
127,492	127,492		
175,675	246,251		(70,576)
80,715	80,715		
<u>383,882</u>	<u>454,458</u>	<u> </u>	<u>(70,576)</u>
60,000	59,000		1,000
233,636	249,196	85,505	
	508		
<u>293,636</u>	<u>308,704</u>	<u>85,505</u>	<u>1,000</u>
<u>\$4,742,247</u>	<u>\$4,620,013</u>	<u>\$89,405</u>	<u>\$145,571</u>
302,905	302,905		
114,980	114,412		568
2,287,725	2,287,725		
1,782,938	1,782,938		
<u>4,488,548</u>	<u>4,487,980</u>	<u> </u>	<u>568</u>
72,463	86,613		(14,150)
<u>\$9,303,258</u>	<u>\$9,194,606</u>	<u>\$89,405</u>	<u>\$131,989</u>

SCHEDULE 3
TOWN OF HAMPTON
Federal Revenue Sharing Fund
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1980

<u>Revenues</u>		
Entitlement Payments	\$189,954	
Interest on Investments	<u>16,726</u>	
<u>Total Revenues</u>		\$206,680
<u>Expenditures</u>		
Police	\$ 57,000	
Fire	57,000	
Public Works	<u>57,000</u>	
<u>Total Expenditures</u>		<u>171,000</u>
<u>Excess of Revenues Over Expenditures</u>		\$ 35,680
<u>Fund Balance - January 1</u>		<u>186,598</u>
<u>Fund Balance - December 31</u>		<u>\$222,278</u>

SCHEDULE 4
 TOWN OF HAMPTON
 Public Library Fund - Operating Account
 Statement of Revenues, Expenditures and Changes in Fund Balance
 For The Fiscal Year Ended December 31, 1980

<u>Revenues</u>		
Donations	\$	40
Other		118
 <u>Other Financing Sources</u>		
<u>Interfund Transfers</u>		
General Fund		65,774
Town Trusts		<u>1,252</u>
 <u>Total Revenues and Other Sources</u>		 \$67,184
 <u>Expenditures</u>		
Salary and Wages	\$32,880	
Employee Benefits	2,328	
Books	16,713	
Media		
Periodicals and Newspapers	1,351	
Audiovisual	1,307	
Utilities	5,120	
Supplies	2,057	
Postage and Travel	516	
Dues and Miscellaneous	128	
Librarian Cooperative Service	5,098	
Capital Outlay and Repairs	<u>996</u>	
 <u>Total Expenditures</u>		 <u>68,494</u>
 <u>Excess of Revenues and Other</u>		
<u>Sources Over (Under) Expenditures</u>		(\$ 1,310)
 <u>Fund Balance - January 1</u>		 <u>61</u>
 <u>Fund Balance (Deficit) - December 31</u>		 <u>(\$ 1,249)</u>

SCHEDULE 5
TOWN OF HAMPTON
Public Library Fund - Fine Account
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1980

<u>Revenues</u>	
Fines	\$1,411
Interest	<u>13</u>
<u>Total Revenues</u>	\$1,424
<u>Expenditures</u>	
Books and Periodicals	<u>1,755</u>
<u>Excess of Revenues Over (Under) Expenditures</u>	(\$ 331)
<u>Fund Balance - January 1</u>	<u>347</u>
<u>Fund Balance - December 31</u>	<u><u>\$ 16</u></u>

SCHEDULE 6
TOWN OF HAMPTON
Public Library Fund - Building Account
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1980

<u>Revenues</u>	
Donations and Book Sales	\$1,630
Interest	<u>2,829</u>
<u>Total Revenues</u>	\$ 4,459
<u>Expenditures</u>	<u>- 0 -</u>
<u>Excess of Revenues Over Expenditures</u>	\$ 4,459
<u>Fund Balance - January 1</u>	<u>28,199</u>
<u>Fund Balance - December 31</u>	<u><u>\$32,658</u></u>

SCHEDULE 7
TOWN OF HAMPTON
Cemetery Trustees Fund
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1980

<u>Revenues</u>		
Sale of Cemetery Lots	\$ 6,750	
Hampton Cemetery Association	7,000	
Interest	153	
Other	587	
 <u>Other Financing Sources</u>		
<u>Interfund Transfers</u>		
General Fund		<u>13,000</u>
 <u>Total Revenues and Other Sources</u>		 \$27,490
 <u>Expenditures</u>		
Labor	\$ 8,197	
Contract Labor	2,130	
Tools and Supplies	2,126	
Equipment	995	
Fencing	740	
Employee Benefits	540	
Insurance	669	
Utilities	506	
Repairs	254	
Miscellaneous	124	
 <u>Other Uses</u>		
<u>Interfund Transfers</u>		
General Fund		<u>6,750</u>
 <u>Total Expenditures and Other Uses</u>		 <u>23,031</u>
 <u>Excess of Revenues and Other Sources</u>		
<u>Over (Under) Expenditures and Other Uses</u>		<u>\$ 4,459</u>
 <u>Fund Balance - January 1</u>		 <u>- 0 -</u>
 <u>Fund Balance - December 31</u>		 <u>\$ 4,459</u>

SCHEDULE 8
 TOWN OF HAMPTON
 Conservation Commission Fund
 Statement of Revenues, Expenditures and Changes in Fund Balance
 For The Fiscal Year Ended December 31, 1980

<u>Revenues</u>	
Interest Income	\$ 226
<u>Other Financing Sources</u>	
<u>Interfund Transfers</u>	
General Fund	<u>2,570</u>
<u>Total Revenues and Other Sources</u>	\$2,796
<u>Expenditures</u>	
Consultants	\$2,800
N.H. Association of Conservation Commissions	300
Environmental Coalition	100
Teaching	100
Clerical Supplies and Miscellaneous	<u>138</u>
<u>Total Expenditures</u>	<u>3,438</u>
<u>Excess of Revenues and Other</u>	
<u>Sources Over (Under) Expenditures</u>	(\$ 642)
<u>Fund Balance - January 1</u>	<u>3,770</u>
<u>Fund Balance - December 31</u>	<u>\$3,128</u>

SCHEDULE 9
 TOWN OF HAMPTON
 Mosquito Control Commission Fund
 Statement of Revenues, Expenditures and Changes in Fund Balance
 For The Fiscal Year Ended December 31, 1980

<u>Revenues</u>	
Local Sources	\$100
Interest Income	<u>5</u>
<u>Total Revenues</u>	\$105
<u>Expenditures</u>	
Equipment and Supplies	\$ 15
Telephone	22
Travel	<u>45</u>
<u>Total Expenditures</u>	<u>82</u>
<u>Excess of Revenues Over Expenditures</u>	\$ 23
<u>Fund Balance - January 1</u>	<u>223</u>
<u>Fund Balance - December 31</u>	<u>\$246</u>

SCHEDULE 10
 TOWN OF HAMPTON
 Parking Lots Fund
 Statement of Revenues, Expenditures and Changes in Fund Balance
 For The Fiscal Year Ended December 31, 1980

<u>Revenues</u>	
Parking Lot Receipts	\$127,365
Interest Income	<u>1,924</u>
<u>Total Revenues</u>	\$129,289
<u>Expenditures and Other Uses</u>	
Transferred To General Fund	<u>129,289</u>
<u>Excess of Revenues Over Expenditures and Other Uses</u>	\$ - 0 -
<u>Fund Balance - January 1</u>	<u>10</u>
<u>Fund Balance - December 31</u>	<u>\$ 10</u>

SCHEDULE 11
TOWN OF HAMPTON
Statement of Town Clerk's Account
For The Fiscal Year Ended December 31, 1980

- DR. -

<u>Motor Vehicle Permits Issued</u>		\$300,826
<u>Motor Vehicle Title Applications</u>		2,740
<u>Dog Licenses Issued</u>		
Town Share	\$4,509	
State of New Hampshire	<u>449</u>	4,958
<u>Sewer Permit Fees</u>		5,200
<u>Miscellaneous Licenses and Fees</u>		<u>4,498</u>
<u>Total Licenses and Fees Issued</u>		<u>\$318,222</u>

- CR. -

<u>Remittances To Treasurer</u>		\$300,826
Motor Vehicle Permits		2,740
Motor Vehicle Title Applications		4,958
Dog Licenses		5,200
Sewer Permits		4,498
Miscellaneous Licenses and Fees		<u>4,498</u>
<u>Total Remittances To Treasurer</u>		<u>\$318,222</u>

NOTES

SCHEDULE 12
TOWN OF HAMPTON
Town Trust Funds
Summary of Principal, Income and Investments
For The Fiscal Year Ended December 31, 1980

<u>FUND</u>	Balance January 1, 1980	<u>Principal</u> New Funds	Balance December 31, 1980
<u>Town Poor Fund</u>	\$ 3,781	\$	\$ 3,781
<u>Cemetery Funds</u>	5,550	400	5,950
<u>Library Funds</u>			
Currier and Lane	3,000		3,000
Sadie Bell Lane	2,500		2,500
Howard G. Lane	4,136		4,136
<u>Totals</u>	\$18,967	\$400	\$19,367

Balance January 1, 1980	Income		Balance December 31, 1980	Balance Of Principal and Income December 31, 1980
	Earned During Year	Expended During Year		
\$ 585	\$ 315	\$ 899	\$ 1	\$ 3,782
584	535	1,118	1	5,951
83	232	315		3,000
	237	237		2,500
<u>332</u>	<u>368</u>	<u>699</u>	<u>1</u>	<u>4,137</u>
\$1,584	\$1,687	\$3,268	\$ 3	\$19,370
<u>=====</u>	<u>=====</u>	<u>=====</u>	<u>=====</u>	<u>=====</u>

Schedule of Investments

Savings Accounts

Hampton Cooperative Bank \$ 534

Certificates of Deposit

Hampton National Bank 1,200

Hampton Cooperative Bank 7,636

Bonds and Notes

Hampton National Bank (At Cost) 10,000

Total Investments

\$19,370

NOTES

VITAL STATISTICS

BIRTHS RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1980

Date	Child's Name	Name of Father	Maiden Name of Mother	Place of Birth
Dec. 20 (1979)	Matthew Richard White	Richard Allen White	Nancy Elizabeth Boyd	Massachusetts
1980				
Jan. 3	Leila Lyons Peabody	Phillip R. Peabody	Kathleen A. Lyons	Exeter, NH
Jan. 3	Jacob Dominic Tharpe	Thomas David Tharpe	JoAnn M. Ricci	Exeter, NH
Jan. 5	Joseph Thomas Hedman	Michael W. Hedman	Madonna L. Wright	Portsmouth, NH
Jan. 7	Eric David Minutelli	David T. Minutelli	Donna R. Philbrick	Portsmouth, NH
Jan. 17	Garth Robert Wallace	Kenneth P. Wallace	Croinee M. Bitzer	Exeter, NH
Jan. 18	James Arthur Roy	Ronald A. Roy	Sheila L. Marchaland	Exeter, NH
Jan. 19	Richard Kenneth Evans	Richard C. Evans	Jane Alice McKown	Exeter, NH
Jan. 19	Kevin William Hanglin	Paul E. Hanglin, Jr.	Mary Eliz. Portelance	Portsmouth, NH
Jan. 21	Sabra Jona Halstead	Lester J. Halstead	Debby Williams	Exeter, NH
Jan. 23	Daniel Joseph Regan	George A. Regan, Jr.	Dorothy Ann O'Leary	Portsmouth, NH
Jan. 24	Maria Ann Robinson	Harris E. Robinson	Joanne M. Cataneo	Exeter, NH
Jan. 28	Adam David Chesbrough	David B. Chesbrough	June Eliz. Flaherty	Exeter, NH
Jan. 30	Katey Elizabeth Howe	Lindy Richard Howe	Deborah Ann Tucker	Exeter, NH
Feb. 3	Erika Moore	Kevin Paul Moore	Harriet M. Weber	Exeter, NH
Feb. 3	John James W. Plaisance	Donald R. Plaisance	Darlys L. Wiersma	Portsmouth, NH
Feb. 4	Joseph Andrew Murray	Nelson John Murray	Susan L. Raymond	Portsmouth, NH
Feb. 4	Jennifer Lynn Reiver	Mark Alan Reiver	Joan Paula Cobb	Exeter, NH
Feb. 5	Michael Clinton Jones	Richard Paul Jones	Diane C. Dempsey	Exeter, NH
Feb. 5	Cha-Lina Hodge	Bruce Alan Hodge	Nancy Ann Lowrie	Portsmouth, NH
Feb. 6	Wendy Jean Miller	Wallace J. Miller, Sr.	Donna Marie Gosselin	Exeter, NH
Feb. 7	Richard Alan Anderson	Wm. H. Anderson, Jr.	Debi Ann Guyon	Exeter, NH
Feb. 9	Jessica Lynn Parker	Paul Glenn Parker	Lynda Jean Germain	Winchester, MA
Feb. 10	Erik Gregory P. Sherar	Gregory Paul Sherar	Agnes Ann Herlihy	Exeter, NH

Feb. 10	Jeffrey Doria Couturier	Eddy Normand Couturier	Joanne F. LeBosquet	Exeter, NH
Feb. 10	Jessica Ann Couturier	Eddy Normand Couturier	Joanne F. LeBosquet	Exeter, NH
Feb. 11	Mark Joseph Regan	Philip Henry Regan	Cynthia A. Costa	Exeter, NH
Feb. 12	Robin Michelle Blaes	Omer Joseph Blaes	Terry Lynn Kersey	Portsmouth, NH
Feb. 12	Erica Jean Sanders	Keith Curtis Sanders	Debra Ann Fett	Portsmouth, NH
Feb. 16	Alayna Kelly Mathews	Timothy Ross Mathews	Cheryl J. Harris	Exeter, NH
Feb. 17	Gabrielle Tai Ellis	Robert Gerard Ellis	Frances Leola Schriber	Portsmouth, NH
Feb. 18	Joshua Worley	Dixon Earle Worley	April Bunker	Exeter, NH
Feb. 20 Furlong	Dennis Norman Furlong	Kim Anne Platenik	Exeter, NH
Mar. 7	Arthur Christopher Villar	Arthur C. Villar, Jr.	Diane Marie Sears	Exeter, NH
Mar. 11	Jacob Mathew Lyon	Craig D. Lyon	Jayne A. Smazenka	Exeter, NH
Mar. 15	Sabrina Lee Stebens	Michael J. T. Stebens	Lorraine C. Cyr	Exeter, NH
Mar. 17	Kimberly Mary Felch	Chester A. Felch	Glady's H. Titcomb	Exeter, NH
Mar. 21	Ryan Robert Boetig	Allen K. Boetig	Donna Eliz. Byrnes	Portsmouth, NH
Mar. 24	Walter Lincoln Davis, III	Walter L. Davis, Jr.	Sheila K. Fellure	Portsmouth, NH
Mar. 29	Sara Jean Stanley	David Roger Stanley	Heidi J. Vanderpool	Exeter, NH
Mar. 29	William Wiley Olney	Peter Butler Olney	Susan C. Faxon	Portsmouth, NH
April 1	Jennifer Ellen Hedman	Donald R. Hedman	Susan E. Devaney	Exeter, NH
April 21	Charles Francis Santeler	Erwin C. Santeler	Betty Jo-Anne Ouellette	Portsmouth, NH
April 22	Matthew Patrick Dawley	Michael Joseph Dawley	Patricia Griffin	Exeter, NH
April 24	Maura Louise Barnett	Albert Vernon Barnett	Patricia M. Kelly	Exeter, NH
April 25	Heidi Ann Bootland	Glenn A. Bootland	Diane Carole Mineau	Exeter, NH
April 25	Daniel Wm. Rabbit, Jr.	Daniel Wm. Rabbit	Jean L. Belanger	Exeter, NH
April 26	Eric Leroy Brosseau	Wayne N. Brosseau	Helen L. Smith	Exeter, NH
April 27	Ryan Patrick Collins	Philip Collins	Joan Dorsey	Haverhill, MA
April 27	Lauren Cade	Jon Edward Cade	Anne Martin	Exeter, NH
May 1	Mason Edward Smith	Raymond Ed. Smith	Katharyn Wheeler	Exeter, NH
May 8	Jeffrey Thomas Plouff	Donald L. Plouff	Pamela Rae Giles	Exeter, NH

May 13	Casey Leigh Boynton	Thomas B. Boynton	Patricia A. Jones	Exeter, NH
May 20	Jeremy Dean Williams	Douglas M. Williams	Constance J. Shaw	Haverhill, NH
May 27	Zachary Steven Bauer	Steven Edward Bauer	Jane Marie Costa	Exeter, NH
May 30	Thaddeus Francis Zadlo, Jr.	Thaddeus F. Zadlo	Linda L. Panori	Exeter, NH
June 5	Mary Theresa Devine	John M. Devine	Gilda H. Guaraldi	Exeter, NH
June 5	Randle Jean Clifford	James H. Clifford, Jr.	Donna J. Babkirk	Exeter, NH
June 9	Jeffrey Hamilton Newhouse	Jan Walter Newhouse	Doreen A. Sorabella	Exeter, NH
June 9	Melissa Jill Royal	Ricky Jon Royal	Mamie P. King	Portsmouth, NH
June 11	Angelina Grace Wise	Mark Lyman Wise	Kathleen A. Burbine	Exeter, NH
June 12	Brian Allen Ladd	Gary Joseph Ladd	Bethel L. Levesque	Exeter, NH
June 15	Andrew Richard Bauer	Richard M. Bauer, Jr.	Sandra Rose Wilbur	Exeter, NH
June 16	Cynthia Ruth Seavey	Wayne Cl. Seavey	Cheryl S. Stackpole	Exeter, NH
June 23 Bourbeau	John J. Bourbeau	Cecilia T. Linn	Exeter, NH
June 24	Bethany Hope MacDougall	Joel T. MacDougall	Deborah A. Lindley	Exeter, NH
June 25	Kevin Patrick Johnston	Christopher L. Johnston	Carol L. Trop	Exeter, NH
June 26	Sean Kenneth Regan	Kenneth M. Regan	Kimberly M. Gardner	Exeter, NH
June 27	Tyler Smithson	Phillip Smithson	Nancy A. Haynes	Exeter, NH
June 27	Matthew Joseph Jorganson	Thomas L. Jorgenson	Barbara J. Duyck	Exeter, NH
July 3	Christy Ann Stravalee	Augustus J. Stravalee	Judith Ann Gay	Exeter, NH
July 3	Christopher Aaron Pleshaw	George E. Pleshaw	Patricia M. O'Neill	Exeter, NH
July 8	Michelle Marie Griffin	Gregory J. Griffin	Mary E. Fournier	Portsmouth, NH
July 8	Tara Lin Fuller	Franklin V. Fuller	Debra L. Pizon	Exeter, NH
July 17	Kris Lowell	Victor Dennis Lowell	Joan Gallagher	Exeter, NH
July 26	Seth Grahlam Richter	Duane S. Richter	Polly M. Panto	Portsmouth, NH
July 26	Nathan Hall Richter	Duane S. Richter	Polly M. Panto	Portsmouth, NH
July 27	Adam Francis Durant	Calvin F. Durant	Lee Ann Parrish	Portsmouth, NH
July 28	Aaron Thomas Robarge	Christopher T. Robarge	Karen L. Nevers	Exeter, NH
July 29	Brian Adams, Jr.	Brian B. Adams, Sr.	Lois A. Watkins	Exeter, NH

Aug. 2	Joel Edward Twitchell	John F. Twitchell, III	Cynthia M. Carolan	Exeter, NH
Aug. 2	Elizabeth Anne Park	Charles W. Park	Judith A. Shaughnessy	Exeter, NH
Aug. 7	Sarah Jennie Donahue	Michael J. Donahue	Diane Marie Landry	Exeter, NH
Aug. 9	Jessica Ann Griffin	Thomas M. Griffin	Holly C. James	Exeter, NH
Aug. 18	Meagan Eliz. Mercer	Glenn S. Mercer	Dyan M. Gilmore	Exeter, NH
Aug. 20	Tara Lee Follansbee	David Brian Follansbee	Cathy Merrill	Exeter, NH
Aug. 20	Joshua Michael Chandler	Michael P. Chandler	Lisa Marie Dreyer	Exeter, NH
Aug. 21	Jennifer Lynn Blocher	Allan E. Blocher	Carolyn M. Barna	Exeter, NH
Aug. 29	Jessica Mary Ackroyd Lyon	Nathaniel C. Lyon	Vickie A. Ackroyd	Portsmouth, NH
Aug. 30	Luke Andrew Follansbee	Malcolm L. Follansbee	Linda Mae Smith	Exeter, NH
Sept. 2	Jennifer Lynn Welsh	William Welsh	Stephanie Curtis	Exeter, NH
Sept. 12	Patricia Ann Heath	Frederick B. Heath	Joan Hutchinson	Dover, NH
Sept. 23	Jessica Marie Brown	Scott Alan Brown	Debra Ann O'Rourke	Exeter, NH
Sept. 27	Kimberly Shay Fraser	Kim Stuart Fraser	Charlene Gay Walker	Exeter, NH
Oct. 2	William Reed Hayes, III	Wm. Reed Hayes, Jr.	Elizabeth Anne Beaty	Exeter, NH
Oct. 4	John Frederick Webb	Gary Alan Webb	Dorothy Ann Kelley	Exeter, NH
Oct. 4	Kellie Ann Webb	Gary Alan Webb	Dorothy Ann Kelley	Exeter, NH
Oct. 5	Ian Hunter Vosgien	Mark Stephan Vosgien	Dianna Mary Morin	Exeter, NH
Oct. 5	Stephen Paul Rafferty	Paul James Rafferty	Karen Jane Decourcy	Portsmouth, NH
Oct. 8	Michael George Cagliuso	George MacDonald Cagliuso	Margaret Ann Chase	Portsmouth, NH
Oct. 9	Michael Collin Donahue	James Wm. Donahue, Jr.	Joan Evelyn Murphy	Exeter, NH
Oct. 10	James Robert McCready	Robert Byars McCready	Suzanne Riles	Exeter, NH
Oct. 22	Philip Ryan Greer	Jesse Ace Greer	Sue Ellen Dronsfield	Exeter, NH
Oct. 23	Albert Joseph Dragon	Harvey J. Dragon	Patricia Marie Rock	Exeter, NH
Oct. 25	Adam James Provencher	Robert Paul Provencher	Elizabeth Ann Hoesly	Exeter, NH
Oct. 27	Michael Henry Powell	Robert Henry Powell	Jo-Ann Vangelder	Portsmouth, NH
Nov. 1	Melissa Kate Ajemian	Dennis Aiden Ajemian	Mary Ellen Binette	Exeter, NH
Nov. 12	Justin Daniel Cordaro	Daniel W. Cordaro	Robin L. Anderson	Portsmouth, NH

Nov. 15	Jessica Marie Cidzik	Wm. David Cidzik	Karen Ann Kinzer	Exeter, NH
Nov. 19	David Leon Baker, II	David Leon Baker, Sr.	Laurrie Anne Hinckley	Exeter, NH
Nov. 20	Molly Jane Lavin	Raymond J. Lavin, Jr.	Ellen Mary Soucy	Portsmouth, NH
Nov. 23	Joshua Lawrence Summering	Paul S. Summering	Robyn L. Snow	Exeter, NH
Nov. 22	Kelly Ann Keefe	Michael D. Keefe	Daleyn Willis	Portsmouth, NH
Nov. 28	Eric Evald Kulberg	John M. Kulberg	Karen L. Gustavson	Exeter, NH
Nov. 28	Nathan Edward Jautaikis	Ervins Jautaikis	Pamela E. Pelletier	Exeter, NH
Nov. 29	Christopher James Parsons	James Michael Parsons	Penelope Palmer	Exeter, NH
Nov. 30 Wiatt	Stephen Knight Wiatt	Karen E. Browne	Exeter, NH
Dec. 7	(Baby Boy) Pearse	Clyde Knowles Pearse	Pamela A. Theriault	Hampton, NH
Dec. 12	Brett Elliott Borck	Gary Elmer Borck	Debra D. Bjornlie	Exeter, NH
Dec. 12	Ian Cullen Ackerman	Alan G. Ackerman	Donna K. Armstrong	Dover, NH
Dec. 19	Katherine Clark Hickey	Michael John Hickey	Donna Clark Glynn	Portsmouth, NH
Dec. 22	William Ronald Lord	Ronald William Lord	Maureen Susan Meserve	Portsmouth, NH
Dec. 26	Deborah Lee Lamonde	Francis George Lamonde	Rose-Alma Ouellette	Exeter, NH
Dec. 27	Jeremy Thomas Bastille	Timothy John Bastille	Janice Anne Klemarczyk	Exeter, NH
Dec. 31	Aimee Jo Plouffe	Timothy Eugene Plouffe	Suzanne Marie Genest	Exeter, NH

DEATHS RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1980

Date	Name of Deceased	Name of Father	Maiden Name of Mother	Place of Death
Nov. 30 ('79)	Elmer Henry Klatt	Otto Klatt	Lydia Yankee	Exeter, NH
1980				
Jan. 6	William E. Joyce	Coleman S. Joyce	Anne Crowley	Hampton, NH
Jan. 6	Robert MacDonald	William MacDonald	Louise White	Exeter, NH
Jan. 9	Edward F. Sullivan	John B. Sullivan	Ellen Gouler	Exeter, NH
Jan. 10	Merrill L. Gauron	Chester A. Gauron		Manchester, NH
Jan. 11	William H. Lessard	Edgar P. Lessard	Mary Desmond	Hampton, NH
Jan. 1	James J. Martin	James P. Martin	Mary P. Lavery	Manchester, NH
Jan. 25	Ethel P. Garland	James A. Phillips	Sarah Ann Hall	Exeter, NH
Jan. 2	E. Winnifred Cutter	William Raby	Hannah Hodlin	Hampton, NH
Jan. 31	David J. Cummings	Ronald L. Cummings	Louise P. Johnson	Marlborough, MA
Feb. 1	Clara Sanborn	Edouard Breau	Genevieve Arseneau	Hampton, NH
Feb. 11	Doris E. Ward	Carl W. Hultman	Hulda Erstrom	Exeter, NH
Feb. 15	Helen Bourn	Charles Ramsdell	Ellen Raitt	Exeter, NH
Feb. 16	Eileen Reynolds Pearson	Agnes Quinn	Concord, NH
Feb. 19	Angeline Deslaurier	Peter Deschene	Marie Levesque	Exeter, NH
Feb. 19	Alice M. Howe	Asa Fred. Howe	Emma M. Perley	Hampton, NH
Feb. 24	Dean W. Ackerman	Peter H. Ackerman	Elizabeth Demarest	Concord, NH
Feb. 2	Caroline A. Eaton	Edgar Shepard	Mary Ann Kelly	Exeter, NH
Mar. 19	Irene Oliver	Freeman Kelly	Annie Wilson	Exeter, NH
Mar. 31	John Mooney	Henry Mooney	Onilda Daigle	Exeter, NH
Apr. 6	Leonora A. Bleher	Eli H. Aitken	Helene M. Pabst	Sover, NH
Apr. 9	Ruth Emma Pratt	Charles C. Moir	Laura Lamprey	Exeter, NH
Apr. 12	Ethel M. Meegel	Chester Colby	Eleanor Rudin	Exeter, NH

Apr. 13	Oliver W. Bell	William Bell	Elizabeth Hurd	Hampton, NH
Apr. 19	Agnes Stellmach	John Deacon	Anne Heekin	Hampton, NH
Apr. 25	Ruth N. Fisher	Samuel J. Nelsen	Gerhardina Rasmussen	Hampton, NH
Apr. 26	Rose M. O'Neil	Konstant Waiksnoris	Anna Yezokevitch	Exeter, NH
Apr. 30	John R. Woodhouse	John H. Woodhouse	Mary E. Thompson	Exeter, NH
May 3	Arthur L. Delaney	Daniel Delaney	Annie Carty	Exeter, NH
May 5	James A. Coles	Charles F. Coles	Ethel Kennedy	Exeter, NH
May 7	Richard M. Ford	Wm. J. Ford	Barbara A. Bartlett	Dover, NH
May 16	Bertha F. Bock	Frank Millen	Margaret E. Kehoe	Exeter, NH
May 18	John Richard Dow	Reginald W. Dow	Virginia White	Boston, MA
May 24	Eva Jane Lique	Henry Taylor	Mary Williams	Brentwood, NH
May 26	Henry James Skane	Richard Skane	Alma Poehler	Hampton, NH
May 26	Edward G. Robinson	Ed. J. Robinson	Emma Waldron	Hampton, NH
May 27	Helen J. Wakefield	Walter F. Lord	Annie E. Lailer	Exeter, NH
May 27	Agnes Swan	James Speirs	Mary Brown	Hampton, NH
May 27	Sylvia Gtner	Gershon Berkovitz	Martha Levy	Boston, MA
May 29	Isabell Huntly	Marcellus Trask	Mabel Albee	Brentwood, NH
May 31	Franklin E. Locke	Everett F. Locke	Doris Felch	Portsmouth, NH
June 5	Mary G. Pevear	Stephen Studley	Ellen Curran	Exeter, NH
June 6	Wm. D. Ohlemeier	Theodore A. Ohlemeier	Alice Thurman	Manchester, NH
June 8	Bertha F. Somerby	Warren G. Forbes	Georgie Crowell	Hampton, NH
June 12	Thelma Kennedy	Not Known	Not Known	Hampton, NH
June 13	Thomas C. Armen	Chris Armen	Vasilike Unk	Manchester, NH
June 21	Charles B. Gerrish	Nathaniel T. Gerrish	Alexina Dionne	Exeter, NH
June 23	Alice P. O'Donnell	James DeCourcy	Mary Nealey	Portsmouth, NH
June 30	Lawrence E. Walker	Charles E. Walker	Ethel McDade	Portsmouth, NH
July 1	Susan Collupy	George Dalton	Eleanor Baird	Portsmouth, NH
July 12	Florence V. Quinn	John Callahan	Catherine Irwin	Exeter, NH

July 17	Rose A. Brockelbank	Dieudonne Bastien	Mary Barron	Hampton, NH
July 22	Charles Richard	Joseph Richard	Albina Ritcher	Exeter, NH
July 28	Clarence G. Philbrook	George W. Philbrook	Alice Hobbs	Exeter, NH
July 29	Doris E. Dempsey	Frank Seiferth	Ella G. Reynolds	Hampton, NH
Aug. 1	Frederick Wm. Leman	Guy R. Leman	Madeline Burrill	Hampton, NH
Aug. 3	Arnold G. Barron	James Barron	Harriet McQuillan	Exeter, NH
Aug. 12	Evron M. Paige	Gustave W. Anderson	Carrie L. Saunders	Exeter, NH
Aug. 18	Herbert A. Casassa	Bartholomew Casassa	Rose Devoto	Portsmouth, NH
Aug. 27	Floyd Wm. Danico	Leamon Danico	Lois Urghart	Exeter, NH
Aug. 29	Harry D. Lane	Lewis K. Lane	Ida B. Tarlton	Hampton, NH
Sept. 1	James J. Gale	Vinton C. Gale	Bertha Milde	Exeter, NH
Sept. 11	Harold G. Perkins	Fred E. Perkins	Belle Glidden	Exeter, NH
Sept. 22	Joan B. Mackie	George A. Biron	Belle M. Angers	Hampton, NH
Sept. 23	Madeline L. Meredith	Orville Meredith	Mary Holesworth	Hampton, NH
Sept. 25	Fred Nelson Simonds	Fred Nelson Simonds	Carrie E. Macmillian	Hampton, NH
Sept. 27	Eva R. L. Dyer Wood	Rosco Dyer	Lucretia Burton	Exeter, NH
Sept. 29	Mary C. Duggan	Thomas J. Cullinan	Delia Fitzgibbons	Hampton, NH
Oct. 1	Wm. F. Reid	George B. Reid	Deborah Carey	Exeter, NH
Oct. 2	Virginia E. Dockum	Donald Reynolds	Grace Rumble	Hampton, NH
Oct. 11	Mable Magoun	Frank O. Brooks	Alice J. Grant	Exeter, NH
Oct. 12	Mary Alice Cremen	John B. Caraway	Minnie Morgan	Exeter, NH
Oct. 16	Percival Guiseley	Robert Guiseley	Anne Cooke	Exeter, NH
Oct. 17	Arlene A. Burke	John Sprague	Margaret McCaffrey	Lowell, MA
Oct. 18	Thomas R. Duggan	John Duggan	Catherine Brazil	Hampton, NH
Oct. 27	Walter Woods Evans	Daniel Evans	Mary Woods	Exeter, NH
Oct. 31	George A. Pelletier	Yvon C. Pelletier	Josephine Cyr	Exeter, NH
Nov. 3	Edward E. Gynan	Dexter E. Gynan	Grace Walton	Amesbury, MA
Nov. 4	Allan Ernest Seavey	Ernest N. Seavey	Josie Caler	Exeter, NH

Nov. 14	Martha Rachel Kreger	James L. Low	Sadie Murphy	Hampton, NH
Nov. 19	Elaine E. Fogarty	John H. Dwyer	Rose Brennan	Exeter, NH
Nov. 24	Landis A. Nazzaro	Camillo Nazzaro	Filomina Zirpola	Exeter, NH
Nov. 25	Andrew P. Perkins	George C. Perkins	Rose Cram	Exeter, NH
Nov. 30	Marie G. Varrell	Edward Grow	Louise	Brentwood, NH
Nov. 29	Frederick P. Higgins	Patrick Higgins	Anna Mercier	Hampton, NH
Nov. 30	Irene I. Burnham	Daniel Trefethen	Mary A. Blake	Exeter, NH
Dec. 1	R. C. Skinner	John N. Skinner	Elizabeth Carpenter	Exeter, NH
Dec. 7	(Baby Boy) Pearse	Clyde K. Pearse	Pamela A. Theriault	Portsmouth, NH
Dec. 8	Robert W. Fisher	Charles Fisher	Delvina Vachon	Exeter, NH
Dec. 26	William F. Cotter	Maurice Edward Cotter	Mary Fitzgerald	Manchester, NH
Dec. 12	Alma Regina Batchelder	Isaac Landry	Aline Cyr	Exeter, NH
Dec. 31	Oliver Elwood Crocker	Henry F. Crocker	Sarah A. Smith	Exeter, NH

MARRIAGES RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1980

Date	Groom's Name	Residence	Bride's Name	Residence
Dec. 1 ('79)	Richard D. Warren	Portsmouth, NH	Susan A. Jankauskas	Hampton, NH
Dec. 8 ('79)	Michael D. Hawkins	Hampton, NH	Cynthia L. Fountaine	Portsmouth, NH
1980				
Jan. 3	Roger A. Sampson	Hampton, NH	Linda L. Olson	Hampton, NH
Jan. 19	Warren F. Kendall	Hampton, NH	Mary L. Stein	Hampton, NH
Jan. 23	John J. Bourbeau	Hampton, NH	Cecilia T. Linn	Hampton, NH
Feb. 1	Sergio P. Giardini	Hampton, NH	Catherine A. Keohane	Hampton, NH
Feb. 2	David H. Hogue	Hampton, NH	Julie D. Smith	Hampton, NH
Feb. 8	Mark P. Wise	Hampton, NH	Kathleen A. Burbine	Hampton, NH
Feb. 16	Donald C. Bisell	Exeter, NH	Dorene L. Palazzo	Hampton, NH
Feb. 29	Eric J. Miller	Hampton, NH	Melissa A. Manosh	Hampton, NH
Mar. 1	Michael D. O'Leary	Hampton, NH	Susan E. Ritchie	Portsmouth, NH
Mar. 2	Robert J. Schmidt	Hampton, NH	Laurie A. Shaw	Hampton, NH
Mar. 29	Robert P. Provenchar	Hampton, NH	Eliz. A. Hoesly	Hampton, NH
Mar. 29	Timothy J. Marston	Raymond, NH	Melissa H. Skoglund	Hampton, NH
Mar. 29	William H. LeClair	Hampton, NH	Gair M. McIveen	Portsmouth, NH
Mar. 29	Brian B. Adams	Hampton, NH	Lois A. Watkins	Hampton, NH
Apr. 5	Michael P. Chandler	Hampton, NH	Lisa M. Dreyer	Hampton, NH
Apr. 12	John T. Doheny	Hampton, NH	Shirley A. McInnis	Hampton, NH
Apr. 12	Richard M. Eaton	Seabrook, NH	Deborah A. Delaney	Hampton, NH
Apr. 12	Daniel T. Jones	Hampton, NH	Lorri L. Eaton	Hampton, NH
Apr. 12	Mark A. Loopley	Hampton, NH	Valerie F. Woodson	Hampton, NH
Apr. 19	Richard T. DeCosta	N. Hampton, NH	Ellen Wilbur	Hampton, NH
Apr. 19	James W. Dennett	Hampton, NH	Penney L. Anderson	Hampton, NH

Apr. 19	James D. Nicholls	Hampton, NH	Donna R. Miller	Hampton, NH
Apr. 21	Fred G. Stanley	Salisbury, MA	Brenda R. Taylor	Hampton, NH
Apr. 27	Charles A. Pearson, II	Portsmouth, NH	Aktina M. Coussoule	Hampton, NH
Apr. 27	Guy A. Larivee	Hampton, NH	Davina K. Johnson	N. Hampton, NH
May 3	Louis Pazzanese	Hampton, NH	Winifred M. Chapman	Hampton, NH
May 9	Elmer C. Daugherty	Seabrook, NH	Marcia M. Berriman	Hampton, NH
May 10	Craig J. Bingham	Hampton, NH	Jane L. Woodman	Hampton, NH
May 10	Glenn E. Tinlin	Braintree, MA	Patty J. Ladd	Hampton, NH
May 10	Edgar F. Swain	Hampton, NH	Tori S. Curtis	Hampton, NH
May 17	Ronald G. Smith	Kittery, ME	Kim A. Davis	Hampton, NH
May 24	Harry P. Schogh	Hampton, NH	Kerry B. Campbell	Hampton, NH
May 24	Robert W. Durkee	Hampton Falls, NH	Kathy A. Gagne	Hampton, NH
May 26	Theodore C. Malo, Jr.	Hampton, NH	Bonita L. Gregory	N. Andover, MA
May 31	Richard B. Oakley	Hampton, NH	Carol A. Holroyd	Hampton, NH
June 4	Edwin G. Stiegler	Methuen, MA	Nellie M. Faro	Hampton, NH
June 6	Steven C. Foster	Hampton, NH	Betylou McCormick	Hampton, NH
June 7	William P. Burns	Hampton, NH	Lee Garrett	Hampton, NH
June 7	Lawrence J. Kubik	Hampton, NH	Melissa D. Bruneau	Hampton, NH
June 7	Chester J. Woods, III	Hampton, NH	Holly A. Cole	Hampton, NH
June 14	George B. Jenness	Rochester, NH	Elizabeth Minko	Hampton, NH
June 14	Brent C. Bisson	S. Berwick, ME	Janet M. Colliander	Hampton, NH
June 14	Ray E. Slaughenhoup	Hampton, NH	Karen E. Jankauskas	N. Hampton, NH
June 14	Frank A. Wood	Hampton, NH	Pamela A. Robbins	Hampton, NH
June 14	Robert A. Piper	Hampton, NH	Cynthia Saul	Hampton, NH
June 14	David D. Czarick	Hampton, NH	Elizabeth Wolf	Hampton, NH
June 14	Bruce S. McClelland	Hampton, NH	Debra L. Monegan	Hampton, NH
June 14	Samuel Montoya	Exeter, NH	Ianthe E. Hedman	Hampton, NH
June 21	William P. Ewers	Venice, FL	Joan D. McCartney	Hampton, NH

June 21	Alfred W. Pierce	Hampton, NH	Karen M. Fehrmann	Durham, NH
June 21	David R. Connell	Hampton, NH	Linda L. Crandall	Goffstown, NH
June 22	Ronald R. Cotter	Hampton, NH	Lorin A. White	N. Hampton, NH
June 22	Vincent F. Kelly, Jr.	Hampton, NH	Kathryn E. Lahey	Hampton, NH
June 28	Scott A. Brown	Hampton, NH	Debra A. O'Rourke	Hampton, NH
June 28	Michael W. Hedman	Hampton, NH	Madonna L. Wright	Hampton, NH
June 28	Richard P. MacIennan	Hampton, NH	Kim S. Martell	N. Hampton, NH
June 28	John G. Louderback	Portsmouth, NH	Kathy J. Fowler	Hampton, NH
July 11	Jay H. Goodrich	Exeter, NH	Elaine A. Polychronis	Hampton, NH
July 12	Edward S. Seavey, III	Hampton, NH	Deborah M. Waskiewicz	Gonic, NH
July 13	Kenneth D. Ellis	Hampton, NH	Lyn-Anne M. Pierce	Hampton, NH
July 26	Stephen C. Cantelli	Hampton, NH	Jean A. Colby	Hampton, NH
Aug. 2	Steven H. Coes	Hampton, NH	Betsy A. Berson	Hampton, NH
Aug. 9	Keith N. Lemoine	Hampton, NH	Brenda A. Freeman	Hampton, NH
Aug. 16	John C. Deibert	Hampton, NH	Janice A. Pontbriand	Hampton, NH
Aug. 18	Richard E. Reed	Hampton, NH	Marie C. Dumais	Hampton, NH
Aug. 23	Gary E. Miller	Hampton, NH	Alicia A. Burnett	Hampton, NH
Aug. 23	Robert A. Kimball, Jr.	Hampton, NH	Lisa D. Withycomb	Exeter, NH
Aug. 23	Michael R. St. Germain	Hampton, NH	Debbie A. Chouinard	Hampton, NH
Aug. 24	Arnold J. Warmbrand	Hampton, NH	Arlene J. Hajinlian	Hampton, NH
Aug. 24	Ethan T. Elder	Gloucester, MA	Terril L. Trofatter	Hampton, NH
Aug. 25	Glenn C. Roberts	Hampton, NH	Miriam L. Straw	Hampton, NH
Aug. 28	William R. Loven	Gorham, NH	Jennifer L. Gilley	Hampton, NH
Aug. 29	Bruce A. Barnaby	Hampton Falls, NH	Pamela J. Ward	Hampton, NH
Sept. 6	Frans J. Hult	Hampton, NH	Nancy L. Garoner	Hampton, NH
Sept. 13	Thomas P. Antone	Hampton, NH	Dianne J. Farina	Ipswich, MA
Sept. 13	Keith A. Platenik	N. Hampton, NH	Mary E. Connell	Hampton, NH
Sept. 13	Matthew J. Hebert	Rye, NH	Robin L. Reed	Hampton, NH

Sept. 16	Michael D. Keefe	Hampton, NH	Daleyn Willis	Hampton, NH
Sept. 19	Michael F. Gaffry	Hampton, NH	Elaine A. Canney	Hampton, NH
Sept. 20	Mark R. Ergmann	Hampton, NH	Nancy E. Buckley	Rye, NH
Sept. 20	Dennis M. O'Leary	Hampton, NH	Mary P. Kelchner	Lee, NH
Sept. 27	Richard J. Marelli	Hampton, NH	Gertrude E. Marelli	Hampton, NH
Sept. 28	Anthony K. Pescosolido	Portsmouth, NH	Karolyn M. Kennedy	Hampton, NH
Sept. 28	John G. Boland	Hampton, NH	Carol H. Braun	Hampton, NH
Sept. 27	Gregory King	Hampton, NH	Kris J. Curran	Hampton, NH
Oct. 4	Bradley G. Whitehouse	Portsmouth, NH	Elaine K. Sanborn	Hampton, NH
Oct. 4	Joseph E. Payne	Hampton, NH	Kimberly J. Watts	Portsmouth, NH
Oct. 6	James J. Sanborn	Hampton, NH	Barbara S. Neal	Hampton, NH
Oct. 11	Paul T. James	Hampton, NH	Carol A. Brower	Hampton, NH
Oct. 11	Richard L. Doan	Hampton, NH	Pauline A. Fortin	Manchester, NH
Oct. 11	Brent P. Menard	Hampton, NH	Starr E. Junkins	Hampton, NH
Oct. 11	Joseph F. Calkins	Hampton, NH	Margo M. Baillargeon	Hampton, NH
Oct. 11	James D. Flint	Hampton, NH	Sylvia Ledell	Hampton, NH
Oct. 18	Allen H. Frechette	Exeter, NH	Dianne L. Dignam	Hampton, NH
Oct. 24	Joseph D. Conway	Hampton, NH	Eugenia Hichun	Hampton, NH
Oct. 25	Robert A. Fabich	Hampton, NH	Kimberly Moulton	Hampton, NH
Oct. 25	Ralph F. Naples, Jr.	Troy, NY	Cynthia L. Bryant	Hampton, NH
Nov. 1	Carl A. Page	Hampton, NH	Judith L. Perkins	Hamp. Falls, NH
Nov. 8	Anthony J. Cosenza	Hampton, NH	Shirley A. Veilleux	Hampton, NH
Nov. 9	Stephen R. Gillespie	Hampton, NH	Mariene S. Prokowitz	Hampton, NH
Nov. 15	Paul T. Crane	Portsmouth, NH	Mari B. Coellner	Hampton, NH
Nov. 15	John R. Pottle	Hampton, NH	Betsy L. Sanborn	Hampton, NH
Nov. 27	Michael J. Small	Hampton, NH	Jane E. Niver	Hampton, NH
Nov. 28	Robert E. Nordgren	Hampton, NH	Marion V. Nordgren	Hampton, NH
Nov. 29	James G. O'Callaghan	N. Hampton, NH	Therese A. Veilleux	Hampton, NH

Nov. 30	Fred T. Kozlowski	Salem, MA	Phyllis A. Roach	Hampton, NH
Nov. 30	David A. Mann	Durham, NH	Jeanne E. Marinos	Hampton, NH
Dec. 6	Mark L. Warrington	Hampton, NH	Sharon M. Carr	Hampton, NH
Dec. 6	Daniel A. Matis	Hampton, NH	Lucinda E. Johnson	Hampton, NH
Dec. 13	Lee G. Griffin	Hampton, NH	Sylvia M. Dobson	Seabrook, NH
Dec. 20	Edward H. LaDuke	Hampton, NH	Florence May Welch	Seabrook, NH
Dec. 21	James L. Sullivan	Hampton, NH	Jill A. Junkins	Hampton, NH

RESIDENTIAL RUBBISH COLLECTION SCHEDULE

Area of Town

Winter Collection Day

Summer Collection Days
(3rd Mon. in June - 2nd Mon. in Sept.)

1. Beach - South of High Street to
Island Path and Ashworth Corner

MONDAY

TUES., THUR., SAT

2. Beach - Island Path, both sides
including Ashworth Corner;
south to Seabrook Line

MONDAY

MON., WED., FRI.

3. Lafayette Road, both sides and west
to Exeter Town Line

TUESDAY

TUES. & FRI.

4. High Street, both sides and north to
North Hampton Town Line
(east of Lafayette Rd. to Ocean)

WEDNESDAY

WED. & SAT.

5. South of High St. and east of
Lafayette Road to
Meadow Pond and Eel Creek

THURSDAY

THUR. & MON.

COLLECTION SCHEDULE YEAR ROUND COMMERCIAL

- All Schools Monday through Friday
- All Eating Places Monday through Friday
- All Stores Monday through Friday
- All Hotels & Motels .. Monday, Wednesday and Friday
- All Filling Stations Tuesday and Friday
- All Apartment Buildings Tuesday and Friday
(6 or more units)

SPRING CLEAN-UP

- UPTOWN Last week in May
- BEACH First week in June

