

Ntlamp
352.07
H232
1984

HAMPTON ANNUAL REPORT

FOR THE YEAR ENDING DEC. 31, 1984

1984

UNIVERSITY OF NEW HAMPSHIRE
LIBRARY

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. 926-3932
Refuse Collection	Public Works Dept. 926-3202
Schools	Superintendent
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
Welfare & Relief	Town Manager 926-6766
Zoning.....	Building Inspector. 926-6766

HOURS OPEN TO THE PUBLIC

Town Offices — Weekdays	9 a.m.-Noon — 1:00 p.m.-5:00 p.m
School Offices — Weekdays	8:00 a.m.-4:30 p.m
Lane Library — Monday	9:00 a.m.-5:00 p.m.
Tuesday	9:00 a.m.-5:00 p.m.
Wednesday	9:00 a.m.-8:00 p.m.
Thursday	10:00 a.m.-8:00 p.m.
Friday & Saturday	10:00 a.m.-5:00 p.m.
Town Dump	As Posted

Town of Hampton

347th Annual Report for Fiscal Year Ended December 31, 1984

PRINTED BY:

The
**Withey
press**

Seabrook, New Hampshire
(603) 474-5591

Table of Contents

Elected Officials	3
Appointed Officials	5
Town Meeting	10
Board of Selectmen's Report	50
Town Manager's Report	51
Tax Collector's Report	53
Assessor's Report	58
Building Inspector's Report	61
Cemetery Trustees' Report	63
Public Works Department Report	65
Mosquito Control Commission Report	68
Leased Land Commission Report	70
Librarian's Report	71
Highway Safety Committee Report	73
Shade Tree Committee Report	74
Conservation Commission Report	75
Zoning Board of Adjustment Report	77
Recreation & Parks Department Report	79
Planning Board Report	80
Meeting House Green Memorial & Historical Association, Inc. Report	82
Fire Department Report	84
Police Department Report	88
American Legion Report	90
350th Anniversary Committee Report	91
Trustees of Trust Funds Report	92
Hampton Beach Financial Statements	95
Financial Statements	105
Vital Statistics	162

**Cover Photo Courtesy of Hampton Union
and Edward Ballam**

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

TOWN OF HAMPTON - 1984

ELECTED OFFICIALS

	Term Expires
MODERATOR:	
H. Alfred Casassa	1986
SELECTMEN:	
Ashton J. Norton, Chairman	1987
John R. Walker	1985
Robert V. Lessard	1985
Louisa K. Woodman (resigned)	1986
Glyn P. Eastman	1987
TOWN CLERK:	
Jane Kelley	1986
TREASURER:	
Wilson P. Dennett	1985
COLLECTOR OF TAXES:	
Lewis W. Brown	1985
TRUSTEES OF TRUST FUNDS:	
D. Malcolm Hamilton	1985
Charles W. Tilton, Jr.	1985
Arthur J. Moody	1987
Glyn P. Eastman (resigned)	1986
LIBRARY TRUSTEES:	
Barbara A. Reger Ryan	1985
Dorothy M. Little	1987
Catherine B. Anderson	1987
CEMETERY TRUSTEES:	
Ronald R. Remick	1985
Roland W. Paige	1986
Francis H. Fitzgerald	1987
SUPERVISORS OF THE CHECKLIST:	
Charlotte K. Preston	1986
Carol N. McCarthy	1988
Minnie E. Philbrook, Chairman	1990
PLANNING BOARD:	
Judith A. Doyle, Vice Chairman	1986
Robert Martin	1985
Ray A. Whitcomb	1985

Frank J. Chiaramitaro	1986
Daniel B. Coughlin	1987
Peter B. Olney, Chairman	1987
Robert L. Brindamour (resigned)	1985
John R. Walker, Seletmen's Rep.	1985
MUNICIPAL BUDGET COMMITTEE:	
Paul R. Nersesian, Chairman	1986
Mary-Louise Woolsey, Vice Chairman	1985
Edmund R. Gauron	1985
Judith A. Park	1985
Robert G. Casazza (resigned)	1985
Lee E. Hurst, III	1985
Eileen Bancewicz	1986
James F. Fallon	1986
Kenneth W. Malcolm	1986
David T. Barrett	1986
Ansell W. Palmer	1987
Elizabeth Weinhold	1987
William C. Wilson	1987
Glyn P. Eastman, Selectmen's Rep.	
Arthur J. Brady, Jr., School Board Rep.	
David C. Witham, Precinct Rep.	
REPRESENTATIVES TO GENERAL COURT:	
Beverly A. Hollingworth	1986
Kenneth W. Malcolm	1986
Ednapearl F. Parr	1986
E. Jane Walker	1986
VILLAGE PRECINCT COMMISSIONERS:	
James D. Kennedy	1985
David J. Witham	1986
Bernard Lemerise	1987

APPOINTED OFFICERS

TOWN MANAGER:

Philip G. Richards

WELFARE OFFICER:

Carolyn P. Brewster

POLICE CHIEF:

Robert E. Mark

FIRE CHIEF:

Anthony H. Kuncho

PUBLIC WORKS:

George F. Hardardt, Director

Charles Burlington, Superintendent of Highways

James Smith, Superintendent of Sewers

CIVIL DEFENSE DIRECTOR:

Philip G. Richards

ASSESSOR:

Andrew L. Blais

DIRECTOR OF RECREATION:

Susan C. Gatto

BUILDING INSPECTOR:

Ray Hutchinson

RECREATION ADVISORY COUNCIL:

Paul Buell

Katherine Williams

Jane Cameron

Pat O'Brien

Bobby Conant

Marianne Jewel

Eleanor Dawson

Leo Appiani

Sue Gatto, Director

John Tanzer

Charles Hodsdon

Brian Warburton

Cathleen Mark

Ashton Norton, Selectmen's Rep.

Richard Walsh

ZONING BOARD OF ADJUSTMENT:

Dr. Henry J. Stonie, Chairman

1988

Peter A. Stern

1985

Wendell Ring, Jr.

1986

Michael Daboul (Deceased)

1987

Curtis G. McCrady

1987

Richard True

1987

MOSQUITO CONTROL COMMISSION:

Ruth G. Stimson, Chairman 1987
Cora Munsey 1985
Ann W. Kaiser 1986

SHADE TREE COMMISSION:

Roland W. Paige, Chairman 1987
Virginia Blake 1985
Susan E. Tremblay 1986

CONSERVATION COMMISSION:

Irene Palmer, Chairman 1986
Neil G. MacPherson 1985
Peter E. Randall 1985
Loren H. Hutchins (resigned) 1986
Allen R. Bridle 1986
Nelson B. Grant, Acting Secretary 1986
Craig N. Salomon 1987
Peter E. Tilton, Jr.
Judith A. Doyle, Planning Board Rep.

HIGHWAY SAFETY COMMITTEE:

Roger Syphers, Chairman 1985
Kenneth H. Buell 1986
William Stickney 1986
John S. Vogt 1987
John J. Kelley 1986
William Massey 1987

Advisors:

Town Manager
Police Chief
Fire Chief
Director of Public Works

PRESIDENTIAL PRIMARY — February 28, 1984

Vote on Preference for President of the United States:

Democratic	
Reubin O'Donovan Askew	21
Hugh G. Bagley	
Martin J. Beckman	
Walter R. Bucbanan	
Raymond J. Caplette	
Roy J. Clendenan	
Alan M. Cranston	27
Jesse Howell Direlam	
John Glenn	169
Gary Hart	557
Ernest F. Hollings	45
Jesse L Jackson	87
Richard B. Kay	
William King	
Claude R. Kirk, Jr.	
Stephen A. Koczak	
William P. Kreml	
George McGovern	61
Walter F. Mondale	339
Edward T. O'Donnell, Jr	
Chester M. Rudnicki	
Cyril E. Sagan	
John Kennedy Toole	
Gerald Willis	
Write in	
Ronald Reagan	40

Vote on Preference for Vice President of the United States:

Democratic:

Alwin E. Hopfmann	71
Gerald Willis	160
Jessie L. Jackson Write in	31
Gary Hart Write in	30
George McGovern Write in	21
Ernest F. Hollings Write in	15
John Glenn Write in	13
Walter Mondale Write in	7
Alan Cranston Write in	5
George Bush Write in	15

DEMOCRATIC

Regular Ballots Cast	1,194
Absentee Ballots Cast	110
Total Democratic Ballots Cast	1,304

REPUBLICAN

Regular Ballots Cast	883
Absentee Ballots Cast	98
Total Republican Ballots Cast	981

Vote on Preference for President of the United States:

Republican

Gary Richard Arnold	2
Ben Fernandez	6
David M. Kelley	4
Ronald Reagan	795
Harold E. Stassen	19
Write in:	
Gary Hart	66
John Glenn	17
Walter Mondale	16
Ernest F. Hollings	9
George McGovern	7
Jesse L. Jackson	7
Reubin O. Askew	1

Vote on Preference for Vice President of the United States:

Republican

George Bush	355
Harold E. Stassen	7
Jack Kemp	3
Howard Baker	2

Write in:

Jesse L. Jackson	10
John Glenn	9
Gary Hart	6
George McGovern	4
Walter Mondale	4
Ernest F. Hollings	2

**ELECTION
FOR DELEGATE TO THE CONSTITUTIONAL CONVENTION
February 28, 1984**

Allen R. Bridle	759
Daniel W. DeWitt	251
Stephen C. Dunfey	1,147
Steven N. Haberman	202
Peter Janetos	807
John J. Kelley	537
Michael C. McCarthy	678
Arthur J. Moody	651
Ashton J. Norton	680
Charlotte K. Preston	1,044
Peter E. Randall	610
Allen M. Rideout	251
Thomas H. Ryder	145
Harry W. Tapper	157
Paul P. Thurlow	230
E. Jane Walker	1,078

HAMPTON TOWN MEETING
March 13, 1984

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 thirteenth day of March 1984, at eight o'clock in the forenoon to act upon the following subjects: Article 1 through Article 6.

Pursuant to the Actions in Article 16 in the 1973 Town Warrant the Board of Selectmen has set Saturday, March 17, 1984 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 subjects: Article 7 through Articles 43.

Article 1:

To choose by non-partisan ballot: one (1) Moderator for two (2) years: Two (2) Selectmen for three (3) years: One (1) Treasurer for one (1) year: one (1) Trustee of Trust Funds for three (3) years; one (1) Supervisor of the Checklist for six (6) years; one (1) Library Trustee for three (3) years; one (1) Cemetery Trustee for three (3) years; four (4) Budget Committee for three (3) years; one (1) Planning Board for (1) year; two (2) Planning Board 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.)

The Annual Town Meeting for the Town of Hampton, N.H. was called to order by the Moderator, Hon. H. Alfred Casassa, at eight O'Clock in the forenoon on March 13, 1984. After reading of the Warrant the polls were declared open and the balloting took place until 8 PM. Absentee ballots were opened at 3 PM.

Results of the voting on Article 1 were as follows:

Moderator for Two Years

H. Alfred Casassa	1362 *
Brian G. Doherty	404

Selectman for Three Years

Loris Burbine	297
Gerald M. Dignam	739
Glyn P. Eastman	1080 *
Ashton J. Norton	894 *
Leroy Charles Thayer	161

Treasurer for One Year

Wilson P. Dennett 1514 *

Trustee of Trust Funds for Three Years

Arthur J. Moody 956 *

Charles W. Tilton, Jr 681

Supervisor of the Checklist for Six Years

Minnie E. Philbrook 1484 *

Library Trustee for Three Years

Catherine B. Anderson 1386 *

Cemetery Trustee for Three Years

Francis H. Fitzgerald 1450 *

Budget Committee for Three Years

David T. Barrett (resigned 1985) 929 *

Lee E. Hurst III 712

Ansell W. Palmer 1191 *

Elizabeth Weinhold 1136 *

William C. Wilson 926 *

Planning Board for One Year

William F. Herlihy 693

Ray A. Whitcomb 847 *

Planning Board for Three Years

Norma J. Capluci 315

Daniel E. Coughlin 681 *

Peter B. Olney 700 *

Michael J. Small 596

Leonard Woodman 619

Article 2:

Are you in favor of the adoption of Amendment No. 1 as proposed by the Planning Board for the Town of Hampton Zoning Ordinance as follows:

To see if the Town will vote to amend the Town of Hampton Zoning Map and Zoning Ordinance by rezoning Tuck Road

(Formerly Kings Avenue), and all parcels bounded Easterly or Westerly by said road, and appearing on the Town of Hampton Tax Map No. 51, excluding lots 3 and 4, from the Business Zone, to become part of the Residence "A" Zone.

The adoption of this amendment would have the effect of removing a portion of the area, or the entire areas of the following parcels from the Business Zone and rezoning them as part of the Residence "A" Zone.

Tax Map Reference	Lot Number
Sheet No. 51	5, 6, 16, 17, 18, 19, 21, 22,
Sheet No. 51	27, 28, 29, 31, 33

YES: 933 NO: 570

Article 2 passed.

Article 3:

Are you in favor of the adoption of Amendment No. 11 as proposed by the Planning Board for the Town of Hampton Zoning Ordinance as follows:

To see if the Town will vote to amend the Zoning Ordinance by Amending the definition of "Kennel" contained in Article 1.6.3 to read as follows:

"Any premises, except where accessory to an agricultural use or veterinary hospital, where four (4) or more dogs, ten weeks in age or older, are bred, raised, trained or kept."

The adoption of this amendment would allow the keeping of three dogs, per household, in the Town of Hampton; presently only two dogs per household are allowed.

YES: 683 NO: 924

Article 4:

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

To see if the Town will vote to amend Article VIII of the Zoning Ordinance, Multi-family dwellings, by amending Article 8.3, Condominium Conversion, by adding the following:

"Each specific provision of the exception must be identified. Each item that does not conform to the Zoning Ordinance must be identified by the petitioner in his application and by the Zoning Board of Adjustment in their approval. Such conversion

shall also require Hampton Planning Board approval as provided for in the site plan and subdivision regulations.”

The adoption of this amendment will require those wishing to convert property to the condominium form of ownership to specifically state each area that does not conform to present zoning regulations. Such projects will come under Planning Board jurisdiction, in all cases.

YES: 1120 NO: 401

Article 4 passed.

Article 5:

Are you in favor of the adoption of Amendment No. 1 as proposed by petition of the voters for the Town of Hampton?

We the undersigned, registered voters of the Town of Hampton NH, submit the following PROPOSED AMENDMENT to the ZONING ORDINANCE of the Town of Hampton to R.S.A. Chapter 31:63b.

To see if the Town will vote to amend the Zoning Ordinance of the Town of Hampton by adding a new section XIV entitled the WETLANDS CONSERVATION DISTRICT and renumbering current sections XIV, XV, and XVI, as sections XV, XVI, and XVII.

1. Purpose: In the interest of Public health, convenience, safety and welfare, the regulations of this Section are intended to identify Prime Tidal Wetlands and The Inland Wetland Conservation Areas, and accomplish the following purposes:

A. — To prevent the destruction of natural wetlands which provide flood protection, are connected to the ground water supply, provide filtration of water flowing into ponds and streams, and the augmentation of stream flow during dry periods.

B. — To prevent the development of structures and land uses on naturally occurring wetlands which would contribute to pollution of surface and ground water by sewage and other waste.

C. — To prevent unnecessary or excessive expenses to the Town such as providing and maintaining essential services and utilities which would arise because of unwise use of wetlands.

D. — To encourage those uses that can be appropriately and safely performed in wetlands areas.

E. — To preserve other ecological values such as those cited in RSA 483 A:1b.

F. — To preserve and enhance those aesthetic values associated with the wetlands of this Town.

G. — To prevent damage to property and structures inappropriately located in wetlands and to prevent damage to adjacent property.

PRIME TIDAL WETLANDS Prime Tidal Wetlands are defined by:

A. — Prime Tidal Wetlands Delineation Maps superimposed on our Town Tax Maps by Frank Richardson, 1982 which accompany this petition and

B. — Those areas falling within the jurisdictional definition of RSA 483-A and A-1 and that possess one or more of the values set forth in RSA 483-A:1b.

In addition the Prime Tidal Wetlands shall include a Border Zone of fifty (50) feet (Horizontal distance from the mean high water line) which acts as a buffer zone.

III. The inland Wetland Conservation Areas are those areas of the Town which contain any submerged land under fresh water, which includes any marsh, swamp, bog or meadow subject to permanent or periodic flooding, including the surrounding shore and any abutting soil designated as poorly drained or very poorly drained as defined below and as delineated in the "Soils Information for Resource Planning. Hampton, NH, April 1982." New Hampshire Department of Agriculture soil Conservation Service, and on the accompanying maps. Where there is a conflict between the maps and the definition; the definition will take precedent.

A. — POORLY DRAINED SOILS: Soils in which water is removed so slowly that the soil remains wet for a large part of the time. A poorly drained soil has a water table near the ground surface that keeps the soil wet for 7 to 9 months of the year.

B. — VERY POORLY DRAINED SOILS: Soils in which water is removed from the soil so slowly that the water table remains at or on the ground surface most of the year.

IV. WETLANDS CONSERVATION DISTRICT DEFINED: The Wetlands Conservation District is defined by those areas included in Section II and III of this Ordinance.

V. In the event that a landowner feels his property has been incorrectly classified as a wetland, he may apply to the Planning

Board, without application fee, for reclassification. At that time the Planning Board will consult with the Conservation Commission. The Planning Board and the Conservation Commission may make an onsite inspection and make a decision on the wetland boundaries.

VI. SPECIAL PROVISIONS:

A. — Any use not otherwise permitted in the wetlands conservation district may be allowed as a special exception to the ordinance, provided that the Zoning Board of Adjustment, after consultation with the Planning Board and the Conservation Commission, find that the proposed use may be undertaken without contravention of the purposes and the spirit of the wetlands conservation district set forth in Section I, and further provided that such use is permitted in the underlying use district as specified in the Zoning Ordinance. However, this ordinance is not intended to supercede any state and federal regulations.

B. — If any section, provision, portion, clause or phrase of these regulations shall be held to be invalid or unconstitutional by any court or competent authority, such holding shall not affect, impair or invalidate any other section, clause, provision, portion or phrase of these regulations.

(Signed by 121 registered voters of the Town of Hampton)
(NOT recommended by the Hampton Planning Board)

YES: 775 NO: 758

Article 6:

Upon petition of Barbara Ryan, and at least 10 other voters to see if the Town shall permit the public library to retain all money it receives from its income-generating equipment to be used for general repair and upgrading and for the purchase of books, supplies and income-generating equipment.

This Article is pursuant to RSA Chapter 202-A:11-b.

YES: 1322 NO: 206

HAMPTON TOWN MEETING — SECOND SESSION
March 17, 1984

The second session of the March 13, 1984 Town Meeting was called to order by Moderator H. Alfred Casassa at 10:00 A.M. at the Winnacunnet High School cafeteria. He declared the presence of a quorum.

The Reverend Richard P. Don of Hampton's Congregational Church offered the invocation.

"One truth we have learned, O God, that things in this world seldom stay the same for long. Each new day brings new opportunities, new demands, new problems. Today, in our Town Meeting, O Lord, we are replanning, reorganizing, redreaming for our town and its people's needs. Grant to all of us patience to listen to new ideas, flexibility to be open to new approaches, sympathy for those who protest, and grace to honor the decisions intended for our common good. One thing we do recognize, O Lord, the constancy of Thy will, and our never changing purpose in life. So, save us from wavering we pray in Your name, Who changes not. Amen."

"May God who has blessed us in our achieving, and thereby called us to new undertakings, be our constant guide toward increasingly productive goals, this day and always. Amen."

George Hardardt, Director of Public Works, led the Meeting in the Pledge of Allegiance to the flag.

The Moderator introduced those sitting at the head table; Town Counsel, John McEachern; Town Manager, Philip Richards; Selectmen Robert "Vic" Lessard, Ashton Norton, Louisa Woodman, Brian Doherty, and John Walker; Chief of Police, Robert Mark; Fire Chief, Anthony Kuncho; Director of Public Works, George Hardardt; and Jane Kelley, Town Clerk.

The Moderator explained the parliamentary rules which would be followed during the business of the Meeting. In reference to Articles 14 and 15 he read a letter from the Department of Revenue Administration, Municipal Services Div. which rendered the opinion that these articles were inappropriate and suggested their passage might not be in keeping with N.H. Statutes.

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 \$6,161,878.00.

The Article was moved by Arthur J. Moody, Chairman of the Municipal Budget Committee, seconded by James Fallon. Mr. Moody thanked the Committee, officials and Mrs. McCain, Secretary for their efforts in putting the budget together.

An amendment was offered by Louisa K. Woodman, seconded by Brian Doherty, to increase the budget by \$106,000. in sewer expenditure to complete the sewerage of Noreast Lane to the North Hampton line.

The Woodman amendment failed.

Jane Kelley offered an amendment, seconded by Kenneth Malcolm to add \$875.00 to the Town Clerk's expenses to give her girls 50¢ hourly raise.

The Kelley amendment passed.

An amendment was offered by Robert "Vic" Lessard, seconded by Brian Doherty, to increase the budget under "Banks" by \$50,000.

The Lessard Amendment failed.

An amendment was offered by John Walker, seconded by Louisa Woodman to increase the budget by \$6,000. in the Fire Dept. Maintenance Account.

The Walker amendment passed.

The budget as amended, \$6,168,753.00, was moved by Richard McAteer, seconded by Mary-Louise Woolsey.

Article 7 passed as amended.

Article 8:

To see if the Town will vote to give the Selectmen and Town Treasurer power to borrow not more than \$4,500,000.00 in anticipation of taxes.

Article 8 was moved by Kenneth Malcolm, seconded by Paul Nersesian.

Article 8 passed.

Article 9:

To see if the Town will vote to discontinue a small portion of King's Highway for the purpose of straightening said Highway as shown on a plan entitled "Lot Line Revisions (Preliminary) Plantation Lots" in Hampton Beach, N.H., dated November, 1983, prepared by John W. Durgin Associates, Inc.

Said portion of King's Highway to be discontinued and added

to lots 312, 313, 314, 315 and 316 respectively as shown on said plan is described as follows:

Beginning at the present Southwesterly corner of Lot #312 hence S 80° 11' 50" E a distance of 10 feet to the edge of the new line of King's Highway; hence N 01° 36' 50" E a distance of 50.16' along said new line of King's Highway; hence continuing N 01° 36' 50" E a distance of 50.46' along said new line of King's Highway; hence continuing N 01° 36' 50" E a distance of 50.46' along said new line of King's Highway; hence continuing N 01° 36' 50" E a distance of 46.94' along said new line of King's Highway; hence continuing N 01° 36' 50" E a distance of 50.24' along said new line of King's Highway; hence turning and running from said point on the edge of the old King's Highway along Lots 316, 315, 314, 313, and 312 to the point of beginning containing 1228 square feet, reserving to the Town for present and future use any and all existing sewer, drainage, water and other utility easements.

Article 9 was moved by Louisa Woodman, seconded by George Hardardt. Mrs. Woodman explained it was simply a redefinition of a right of way and the value of the lots will reflect a change due to the increase in size.

The question was moved by Horace DesRochers, seconded by Laurence Cullen.

Article 9 passed.

Article 10:

To see if the Town will vote to permit only those building encroachments, including attached auxiliary outbuildings, presently existing within public rights of way or upon the Town owned lands as lawful nuisances provided, however, that there shall be no expansion of the same, and provided further that at such time as the said encroachments are abated or destroyed by fire, flood or other casualty or catastrophe or voluntarily taken down that all future construction shall adhere to the then existing building codes, zoning regulations and other applicable codes and regulations. In this regard, Article 11 of the Leased Land Sales Agreement shall be modified to comply with said vote.

(Article 11, Encroachments presently states as follows: Any encroachments from the subject parcel onto land owned by the seller shall be removed by buyer(s) no less than one (1) day prior

to transfer of title.

a. This provision shall also apply to land over which the seller has any right-of-way or easement, or in which the seller has any rights or interests whatsoever.)

Article 10 was moved by Louisa Woodman, seconded by Brian Doherty. The question was moved by Allen Bridle and seconded by Kenneth Malcolm.

Article 10 passed.

Article 11:

To see if the Town will vote to grant the Board of Selectmen the right to sell portions of Town land not previously leased in the following cases:

1. Map 135 Lot 583 to be granted a small triangular shape parcel approximately 15 feet across at its maximum width and approximately 190 feet at its length containing approximately 1425 square feet.

2. Map 135 Lot 569 to be granted a small rectangular shape parcel approximately 10 feet by 25 feet containing approximately 250 square feet.

3. Map 132 Lots 534, 535, 536 to be granted that portion of land directly to the east of their respective lot. Said parcel containing a total of 1480 square feet. Description as shown on Durgin survey plan of lot line revisions, Plaice Cove Lots.

4. Map 120 Lots 312, 313, 314, 315, 316 to be granted that portion of land directly to the west of their respective lots along King's Highway containing a total of 1228 square feet. Description as shown on Durgin survey plan of lot line revisions, Plantation Lots.

The purpose for revisions shall be to straighten out irregularities in existing lot lines.

Article 11 was moved by Louisa Woodman, seconded by Ashton Norton.

An amendment was offered by Arthur Moody, seconded by Loris Burbine to amend out Section #3 of the article. The Moody amendment failed.

Horace DesRochers moved the question, seconded by Robert V. Lessard.

Article 11 passed.

Article 12:

To see if the Town will vote to revise certain property lines as shown on a plan entitled Lot Line Revisions; (Preliminary) "Plaice Cove Lots" in Hampton Beach, N.H. as prepared by John W. Durgin Associates, Inc., dated November 1983 enlarging Lot #534 by 386 square feet; Lot #535 by 129 square feet and Lot #536 by 1015 square feet and to make other changes all as shown on said plan, reserving to the Town for present and future use any and all existing sewer, drainage, water and other utility easements.

Article 12 was moved by Ashton Norton, seconded by Brian Doherty.

Article 12 passed.

Article 13:

To see if the Town will vote to authorize the Selectmen to continue with their efforts of twenty-two (22) months to resolve all property line corrections necessary prior to conveying "The North Shore Lots" as shown on a plan prepared by John W. Durgin Associates, Inc. as revised in September 1983 permitting the said Selectmen to use their best judgement and discretion in resolving any disputes regarding property lines to insure an orderly resolution of all lines with the services of John W. Durgin Associates, Inc.

In this regard, to further authorize the Selectmen to exchange a small portion of Town owned land with the owner of Lot 567 (privately owned) to accomplish the corrections of lot lines necessary.

Article 13 was moved by Louisa Woodman, seconded by Ashton Norton. It was agreed by the Meeting to let Mr. Walter D. Hett of 4 Nor'East Lane, an non-resident taxpayer, speak on the article.

The question was moved by William Wilson and seconded by Richard Bateman.

Article 13 passed.

Irene Palmer, a member of the Conservation Commission presented Roland Paige, President of Meetinghouse Green Historical Society, a beautiful framed list of names of those persons who had donated marshlands to the Town of Hampton for the purpose of conservation.

Mr. Paige expressed his thanks and assured everyone that it would be given a place of special prominence in the Tuck Museum.

Chairman John Walker presented a small token of appreciation to Brian Doherty, retiring Selectman, and conveyed to him the thanks of both the Board and the people of Hampton for his service to the Town.

Mr. Doherty thanked everyone, and urged all the people of Hampton to become interested in Town affairs.

The meeting adjourned for lunch at 12:30 and reconvened at 1:30 P.M.

Article 14:

To see if the Town will vote to add \$1.00 to the price of parking in the Hampton Beach Municipal Parking Lots, this amount to be retained to a total not to exceed \$50,000.00, to be used in conjunction with the Town of Hampton and Chamber of Commerce for promotional activities. All sums expended under this article shall be approved by the Board of Selectmen.

Paul Nersesian moved to lay Article 14 on the table. His motion was seconded by James Fallon.

The motion to lay Article 14 on the table was passed by a two-thirds vote.

Article 15:

To see if the Town will vote to change the title of line item #53 of the State of New Hampshire Budget Form and Budget as submitted by the Hampton Municipal Budget Committee for the Town of Hampton from "Band Concerts" to "Chamber of Commerce and Band Concerts."

Paul Nersesian moved to lay Article 15 on the table, seconded by Robert V. Lessard.

The motion to lay Article 15 on the table passed.

Article 16:

To see if the Town will vote to raise and appropriate the sum of \$90,000. to have a drainage Master Plan for the Town of Hampton prepared.

(\$45,000. Recommended by the Budget Committee)

Article 16 was moved by John Walker and seconded by Brian Doherty.

Arthur Moody moved to amend the dollar amount to \$45,000.00, seconded by James Fallon.

The question was moved by Robert V. Lessard, seconded by Louisa Woodman.

The Moody amendment passed.

Article 16 passed as amended in the amount of \$45,000.00.

Article 17:

We the undersigned legal voters of Hampton request that the following article be included on the Warrant for the 1984 Town Meeting:

On petition of 24 legal voters of the Town of Hampton to see if the Town will raise and appropriate \$312,165 to complete priority 17 on the Town of Hampton Sewer Master Plan commonly referred to as the North Shore Road Sewer Lines.

(\$173,250. Recommended by the Budget Committee)

Article 17 was moved by Kenneth Malcolm, seconded by Glyn Eastman.

An amendment was offered by James Fallon, seconded by Ansell Palmer, to change the dollar amount to \$173,250.00 as recommended by the Budget Committee.

The amendment passed.

Article 17 passed as amended.

Article 18:

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 budget appropriations for the Police, Fire and Public Works Department, and a direct appropriation for the restoration of the Arnold Property.

Appropriation	Amount
Police	50,000.00
Fire	50,000.00
Public Works	50,000.00
Arnold Property	50,000.00

(Recommended by the Budget Committee)

Article 18 was moved by Ashton Norton, seconded by Robert V. Lessard.

An amendment was offered by James Fallon, seconded by Ansell Palmer, to strike out the words, “and a direct appropriation for the restoration of the Arnold Property” and the “Arnold Property \$50,000.”, and by increasing the amounts to be used as set-off against budget appropriations for the Police, Fire, and Public Works Department to \$66,666. each.

Ralph Colliander moved the question and Jane Kelley seconded the motion.

The Fallon amendment failed.

John Walker offered an amendment to increase the appropriations to the Police, Fire and Public Works accounts by \$25,000. each and to leave the Arnold Property’s at \$50,000. making the total appropriation \$275,000.00. Louisa Woodman seconded the motion.

The question was moved by Paul Nersesian, seconded by Allen Bridle.

The Walker amendment passed.

The question was moved by Allen Bridle, seconded by Paul Nersesian.

Article 18 passed as amended.

Article 19:

On petition of Arthur J. Moody and nine or more other legal voters, to see if the Town will vote to appropriate and authorize the withdrawal from the Federal Revenue Sharing Fund the sum of up to \$48,000. to purchase a modular ambulance to replace the one placed in service in May 1978.

Arthur Moody moved Article 19, seconded by Paul Nersesian.

Article 19 passed.

Article 20:

To see if the Town will vote to sell for fair market value to Neil G. Moore and Lorice Moore of 237 Landing Road, Hampton, N.H., as joint tenants with full rights of survivorship a certain parcel of land presently leased by the said Moores pursuant to a lease dated September 9, 1975, with the Town due to expire July 1, 1996.

The parcel of land being situated on the Easterly side of Landing Road, containing 7,170 square feet as shown on a plan entitled “Town of Hampton, Lot #581”, by Chester A. Leach, C.E., dated June 1975 reserving to the Town for present and future use

any and all existing sewer, drainage, water and other utility easements.

Article 20 was moved by Ashton Norton, seconded by Robert V. Lessard.

Article 20 passed.

Article 21:

The undersigned, being legal voters of the Town of Hampton, hereby petition the Selectmen to insert the following Article in the Warrant for the Annual Town Meeting to be held on March 13, 1984:

To see if the Town will vote to convey, without consideration, the land owned by the Town and shown as Lot No. 23 on Town of Hampton Tax Map No. 23 to the owners of the land which immediately abuts the land of the Town on either side thereof with each abutter receiving the half of the Town land between his land and the lot on the opposite side of the Town land which is closest to his lot and with each abutter paying his share of the cost and expenses incurred in making the conveyance.

Article 21 was moved by Richard Murray and seconded by Robert V. Lessard.

David Colt offered an amendment, seconded by Paul Nersesian, "that the Town not convey the land without receiving compensation in the amount of fair market value."

A count was taken on the Colt amendment. It passed on a vote of 68 to 58.

Ralph Colliander offered a further amendment, seconded by Allen Bridle, to add to the Colt amendment, "as determined by the Town of Hampton Board of Selectmen."

The Colliander amendment passed so the article reads as follows:

"To see if the Town will vote to convey the land owned by the Town and shown as Lot No. 23 on Town of Hampton Tax Map No. 23 to the owners of the land which immediately abuts the land of the Town on either side thereof with each abutter receiving the half of the Town land between his land and the lot on the opposite side of the Town land which is closest to his lot and with each abutter paying his share of the cost and expenses incurred making the conveyance, and that the Town not convey the land

without receiving compensation in the amount of fair market value as determined by the Town of Hampton Board of Selectmen.”

Robert V. Lessard moved the question, seconded by Ashton Norton.

Article 21 passed as amended.

Article 22:

We, the undersigned, being legal voters in the Town of Hampton hereby petition the Hampton Board of Selectmen to place the following article on the Hampton Town Warrant for the Annual Town Meeting to be held in March 1984 pursuant to provisions of RSA 39:3:

To see if the Town of Hampton will vote to close and discontinue that portion of Briar Road which is situated between North Shore Road and Cranberry Lane.

Robert V. Lessard moved to indefinitely postpone Article 22, seconded by Paul Nersesian.

The question was moved by Paul Nersesian and seconded John Walker.

Article 22 was indefinitely postponed.

Article 23:

To see if the Town will vote to direct the Town Manager in his capacity as health officer to prohibit the opening and for operation of any tattoo parlor within the Town. Tattooing shall include any similar type of business in which entries are made into the skin of a human body by needles or other instruments. The reason for said prohibition being to promote the public health by reducing the possibilities of transmitting infectious diseases such as hepatitis.

Article 23 was moved by Brian Doherty, seconded by Louisa Woodman.

Ralph Colliander offered an amendment to eliminate “direct the Town Manager in his capacity as a health officer to” and “for” (preceeding operation of any tattoo).

Allen Bridle moved to table the amendment, but there was no second to his motion.

The Colliander amendment passed.

Paul Nersesian moved the question, seconded by William

Wilson.

Article 23 passed as amended.

Article 24:

To see if the Town will vote to raise and appropriate the sum of \$5,000. to survey and design the layout of a new section in the Hampton Cemetery.

(Recommended by the Budget Committee)

Article 24 was moved by John Walker, seconded by Paul Nersesian.

Article 24 passed.

Article 25:

To see if the Town will vote to authorize the Selectmen to accept funds, with the interest accumulated thereon, which have been transferred to the Town for the perpetual care of cemetery lots and to authorize the Selectmen to continue with the present sales arrangements relating to the sale of cemetery lots subject only to price increases in subsequent years, but not in 1984.

Article 25 was moved by John Walker, seconded by Louisa Woodman.

Article 25 passed.

Article 26:

To see if the Town will vote to have the Public Works Department move the existing garage on the Arnold Property to a suitable location on the Tuck Field Property for use of the Town Recreation Department; subject garage to be placed on a concrete slab to be furnished by the Hampton Historical Society.

Article 26 was moved by Ashton Norton, seconded by Louisa Woodman.

Article 26 passed.

The Moderator read a letter from Mayor Eileen Foley of Portsmouth inviting the Town of Hampton to participate in the July 4, 1984 parade by forming a division of that parade. July first to sixteenth has been designated a salute to Strawberry Banke's 25th anniversary.

The Hon. H. Alfred Casassa then publicly recognized Mrs. Clara Gale of Exeter Road, who has just celebrated her fiftieth

year as a poll worker for the Town of Hampton. He read a letter to Mrs. Gale from John Tucker, Speaker of the New Hampshire House of Representatives, which follows. He added that we hope Mrs. Gale never retires from her job working at the polls.

Article 27:

To see if the Town will vote to raise and appropriate the sum of \$25,000. to finance the contract and initial printing of the continuation of Dow's History of Hampton to bring said book up-to-date.

(\$5,000. recommended by the Budget Committee)

Article 27 was moved by Ashton Norton, seconded by Louisa Woodman.

Ashton Norton amended the dollar amount to \$5,000., seconded by Louisa Woodman.

The question was moved by Gerald Dignam, seconded by Arthur Wardle.

The Norton amendment passed.

Article 27 passed as amended.

Article 28:

On petition of the following registered voters of the Town of Hampton, to see if the Town will vote to raise, appropriate and expend ninety-thousand dollars (\$90,000.00) to complete the engineering design and construction of the proposed drainage improvements to Tuck Field, as generally outlined in the report "Drainage Study - Tuck Field," prepared by G. & Underwood Engineers, Inc. as proposed in Article 29 and approved by the 1983 Town Meeting and to allow the Selectmen to apply for and accept any such monies which may become available through the Federal Land and Water Conservation Fund administered by the State Department of Resources and Economic Development or any other state and federal monies which may become available.

Due to the severe drainage problems at Tuck Field rendering many areas of the field useless for sports, and after studying the area topography, examining subsurface properties and monitoring water table levels, the study recommended the following measures may be taken:

- complete final design of drainage system.

- construction of drainage system to possibly include catch basins, headwall, and main drain line along east edge of property.
 - install underdrains the full width of Tuck Field and connecting to main drain line.
- (Not recommended by the Budget Committee)

Article 28 was moved by Cathy Mark, seconded by Stephen Bamford. A request for a secret yes/no ballot was made by Robert V. Lessard, Louisa Woodman, Brian Doherty, Ashton Norton, and John Walker.

Paul Nersesian moved to lay Article 28 on the table, seconded by Richard McAteer. The motion failed.

The persons requesting the secret ballot withdrew their request. The question was moved by Arthur Brady and seconded by William Wilson.

Article 28 passed.

Article 29:

To see if the Town will vote to raise and appropriate the sum of \$4,900. to make recommended repairs for the preservation of the old Grist Mill.

(Recommended by the Budget Committee)

Article 29 was moved by Ashton Norton, seconded by Robert V. Lessard.

Arthur Moody offered an amendment that “the Board of Selectmen appoint a three member study committee for the purpose of recommending possible uses for the Grist Mill, and to report back to the 1985 Town Meeting.”

The amendment was seconded by Allen Bridle.

Article 29 passed as amended.

Article 30:

To see if the Town will vote to raise and appropriate the sum of \$650.00 for the continued operation of the Vietnam Memorial Study Committee. This sum will be used to relocate the Korean War Memorial Stone so as to permit the use of both sides: one side for the Vietnam War.

(Recommended by the Budget Committee)

Article 30 was moved by Robert V. Lessard, seconded by Paul Nersesian.

Article 30 passed.

Article 31:

To see if the Town will vote to petition the State Highway Department to eliminate parking on the easterly side of Route 1A (Ocean Boulevard) from Epping Avenue to the vicinity of D Street and then implement a three lane traffic pattern on the boulevard from Epping Avenue to the Marine Memorial Statue.

Article 31 was moved by Ashton Norton, seconded by William Wilson.

Richard McAteer moved the question, seconded by Paul Nersesian.

A counted vote was:

YES 42 NO 53
Article 31 failed.

Article 32:

To see if the Town will vote to have the Zoning Board of Adjustment serve as the Building Code Board of Appeals pursuant to RSA 673:3 adopted by the New Hampshire Legislature effective January 1, 1984.

Article 32 was moved by Robert V. Lessard, seconded by William Wilson.

Ralph Colliander offered an amendment: to add "however the Zoning Board of Adjustment shall not serve as a Building Code Board of Appeals on a matter they ruled on previously and the Board of Selectmen appoint a Board of Appeals not to include any members who previously ruled on the decision in question." There was no second to the motion.

Town Counsel, John McEachern ruled the amendment contrary to state statutes. The Moderator ruled that we must follow state statutes in these matters.

Article 32 passed.

Article 33:

On petition of Thomas H. Burbank and 21 voters of the Town of Hampton:

To see if the Town will vote to raise and appropriate the sum of \$9,000.00 to assist the Seacoast Regional Mental Health Center, (formerly Seacoast Regional Counseling Center) a private, non-profit organization. During the year 1983, over 100 Hampton residents received a total of over 1200 sessions at a cost of more

than \$73,000.00 to the Center. The funds requested are to be used for current operating expenses to enable the Mental Health Center to continue providing service for the residents of the Town, whether or not said residents are able pay.

(Recommended by the Budget Committee)

Article 33 was moved by Thomas Burbank, seconded by Richard Bateman.

Article 33 passed.

Article 34:

PETITION FOR SPECIAL ARTICLE FOR TOWN MEETING WARRANT 1984.

Purpose: to propose that the Town vote on whether to raise and appropriate the sum of \$5,600. for the Seacoast Task Force on Family Violence, a private non-profit organization, which operates A Safe Place, a shelter for battered spouses and their children.

A Safe Place provides shelter and supportive hotline and advocacy services to residents of Hampton. From January to September of 1983, 24 Hampton residents have received services from A Safe Place. We estimate, based on these nine-month figures, that 32 residents will have received services by the end of the year. Four women and nine children have been sheltered and eleven individuals have received crisis intervention or advocacy services as of September of 1983 at an estimated value of \$7,000. By the end of the year we estimate the value of services to Hampton to be approximately \$9,300. The request for funding is approximately 60% of the estimated total cost of services to Hampton for 1984. (Signed by 11 legal voters of the Town of Hampton.)

(Recommended by the Budget Committee)

Article 34 was moved by Victor DeMarco, seconded by William Wilson.

Article 34 passed.

Article 35:

Application for Article to be included in Warrant: We approve an appropriation of \$5,000.00 to defray a portion of the cost of service rendered by the Area Homemaker Home Health Aide Service, Inc. (Signed by 12 voters.)

(Recommended by the Budget Committee.)

Article 35 was moved by Allaire Nownes, seconded by Paul

Nersesian.

Article 35 passed.

Article 36:

We, the undersigned voters, petition the Town of Hampton to appropriate the sum of \$2,550.00 to Greater Portsmouth Community Action Center, a subdivision of Rockingham County Community Action Program, a private, non-profit, anti-poverty agency. This figure represents 2.5% of \$102,015.00 in services rendered to Hampton residents during the fiscal year 9-1-82 to 8-31-83. (Signed by 11 voters)

(Recommended by the Budget Committee.)

Article 36 was moved by Paul Nersesian, seconded by William Wilson.

Article 36 passed.

Article 37:

On petition of Frances W. Irving and 19 other legal voters of the Town of Hampton to see if the Town will vote to raise and appropriate the sum of \$2,172.00 to assist Rockingham Child and Family Services, a private non-profit organization. It has been established that our counseling services must be assessed at \$40.00 per hour. During the period July 1, 1982 through June 30, 1983, our fiscal year, 4 residents of the town of Hampton used this Counseling Center for a total of 242½ sessions at a cost of \$9,700.00 to the agency. However, only \$3,314.00 was received. These funds requested to be used for current operating expenses to enable Rockingham Child and Family Services to continue providing individual and family counseling for residents of the town of Hampton whether or not said residents are able to pay.

(Recommended by the Budget Committee)

Article 37 was moved by Frances Irving, seconded by William Wilson.

Article 37 passed.

Article 38:

I, Robert H. Price, resident of the Town of Hampton, present this petition with the following signatures to see if the Town of Hampton will vote to raise and appropriate the sum of \$1,700.00

from the 1984 general town revenue for the Newmarket Regional Health Center services and programs including both the Medical Program and the Senior Citizen Transportation Program.

(Recommended by the Budget Committee)

Article 38 was moved by Paul Nersesian, seconded by Kenneth Malcolm.

Article 38 passed.

Article 39:

I, Sandra Kent, and the following fifteen (15) residents petition the Town of Hampton to place on the Warrant the request for the sum of \$1,600.00. This is to help defray some of the Organizations' expenses for the fiscal year 1984. (Seacoast Big Brother/Big Sister of New Hampshire)

(Recommended by the Budget Committee)

Article 39 was moved by Judy Park, seconded by Kenneth Malcolm.

Article 39 passed.

Article 40:

We, the undersigned Hampton residents and RSVP Volunteers, petition the Town of Hampton to place on the Warrant the request to support the Retired Senior Volunteer Program by allocating \$500.00 to help defray some of the expenses for fiscal year 1984-1985.

(Recommended by the Budget Committee)

Article 40 was moved by Paul Nersesian, seconded by William Wilson.

Article 40 passed.

Article 41:

On petition of Roland W. Paige and 16 other legal voters in the Town of Hampton, to see if the Town will vote to raise and appropriate the sum of \$300.00 for the Portsmouth-Kittery Armed Services Committee.

(Recommended by the Budget Committee)

Article 41 was moved by Roland Paige, seconded by Paul Nersesian.

Article 41 passed.

Article 42:

Pursuant to RSA 39.3, we, the undersigned, respectfully request the Board of Selectmen to include the following article in the 1984 Town Warrant:

“To see if the Town of Hampton shall call upon the Governor and Executive Council, its State Representatives and State Senator to promptly convene a Special Session of the Legislature for the sole purpose of preventing the imposition of huge cost increases in electric rates resulting from the Seabrook Nuclear Power Plant on the citizens, businesses, schools and agencies in the Town of Hampton and to direct the Selectmen to promptly notify our above listed elected officials of the Town’s desire.”

Article 42 was moved by Beverly Hollingworth, seconded by Henry Dumaine.

Bruce Aquizap moved to indefinitely postpone Article 42, seconded by Richard McAteer.

The Aquizap motion failed.

Dolly Weinhold offered an amendment, seconded by Kenneth Malcolm to change “shall call upon” to “shall notify” and to delete “to promptly convene a Special Session of the Legislature for the sole purpose of preventing the imposition of” and add at this juncture “that the Town of Hampton is opposed to any” huge costs, etc.

Paul Nersesian moved the question on the Weinhold amendment and his motion was seconded by Richard McAteer.

The Weinhold amendment failed.

Gerald Dignam moved the question on Article 42, seconded by Paul Nersesian.

Article 42 passed.

Article 43:

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

Hon. Kenneth Malcolm suggested the 1984 Town Report be dedicated to the memory of three former Selectmen who passed away; Herbert Trofatter, Clifford Eastman, and Walter Vanderpool.

A moment of silence was observed in respect to these men who contributed so much to the Town of Hampton.

Mrs. Loris Burbine suggested the Selectmen appoint a study committee to look into the feasibility of providing an indoor

pool for the children in the Town of Hampton. The Moderator suggested that she bring her proposal before the Board of Selectmen.

Paul Nersesian moved to adjourn, seconded by Ray Hutchinson.

The meeting was adjourned at 6 P.M.

Respectfully submitted,
Jane Kelley
Town Clerk

State of New Hampshire
Department of Revenue Administration

61 South Spring Street P.O. Box 457
Concord, 03301

Lloyd M. Price
Commissioner

MUNICIPAL SERVICES DIVISION

FREDERICK E. LAPLANTE
Director

LORRAINE F. RACETTE
Assistant Director

March 16, 1984

Mr. H. Alfred Cassasa
Town Moderator
457 Lafayette Road
Hampton, New Hampshire 03842

Dear Mr. Cassasa:

This is in response to your request for advice on the merits of Articles 14 and 15 of the town warrant for the upcoming 1984 annual town meeting in Hampton.

We have reviewed the New Hampshire Revised State Statutes applicable to the proposition made in Article 14 that a surcharge of \$1.00 be added to the price of parking in Hampton Beach municipal parking lot, and that an amount not exceeding \$50,000 derived therefrom be used in conjunction with the Town of Hampton and Chamber of Commerce for promotional purposes.

This review covered the provisions of RSA, Chapter 32 which control the budget process in towns operating under the Municipal Budget Law, and all other statutes authorizing New Hampshire cities and towns to create and establish special funds, a/k/a "special revenue funds" in governmental accounting parlance.

Our review of the pertinent statutes in this matter, prompts us to suggest that the provisions of RSA 32:5 (Preparation of Budgets), RSA 32:8 (Limitation of Appropriations), and RSA 32:10 (Transfer of Appropriations) would prohibit the 1984 town meeting authorizing the expenditure of the additional \$100 fee in question without a duly authorized appropriation therefor.

In addition, we are unaware of any State statute which would empower the town meeting to create and establish a "special revenue fund" of this nature from the extra \$100 parking fee which would be levied under the said Article 14.

Our review of the pertinent State statutes regarding the creation of special funds/special revenue funds discloses that New Hampshire municipalities are allowed to create and establish the following special funds:

Statutory Reference

Purpose of Special Fund

RSA 31:19-a	Trust Fund Created by Towns
RSA 31:113	Town Forest Fund
RSA 35:1	Capital Reserve Fund
RSA 36-A:5	Conservation Commission Fund
RSA 149 - I:10	Sewer Funds
RSA 231:31	Parking Meter Fund
RSA 231:123	Special Account (a/c Assessments for Public Parking Facilities - in towns with populations in excess of 50,000)

On the basis of the foregoing statutory citations, it would appear that the "special fund" proposed under Article 14 could not properly be established in Hampton.

Further, there is some doubt as to whether or not the Town of Hampton is statutorily empowered to appropriate public funds for the purpose of providing a municipal subsidy to the local Chamber of Commerce, which is essentially a private organization.

As to the subject of Article 15, it would appear that the budget committee has not considered an appropriation for the Chamber of Commerce during its deliberations on the 1984 Hampton town budget. Consequently, a vote by the town meeting changing the purpose of line 53 in the DRA budget form MS-7 from "Band Concerts" to "Chamber of Commerce and Band Concerts" would result in raising money for a purpose not mentioned in the budget proposed by the budget committee for the town meeting. Such a vote could possibly invalidate the appropriation originally requested for band concerts.

The above comments and suggestions are offered to you as non-binding technical advice in keeping with RSA 71-A:30. Thus, they should not be considered as "legal advice" or a ruling made by this Division or the Department of Revenue Administration.

I trust that this is fully responsive to your needs in this matter. Please feel free to contact me again if I can be of assistance to you.

Very truly yours,

Frederick E. Laplante
Director
MUNICIPAL SERVICES DIVISION
DEPARTMENT OF REVENUE ADMINISTRATION

FEL:sf

STATE OF NEW HAMPSHIRE
HOUSE OF REPRESENTATIVES
CONCORD 03301

JOHN B. TUCKER
SPEAKER

Mrs. Clara Gale
48 Exeter Road
Hampton, New Hampshire 03842

Dear Mrs. Gale:

I want to extend to you my personal congratulations on your fiftieth anniversary as a worker at the polls in Hampton.

In a state like New Hampshire where the dedication of our people to public service is renowned, your long term service is truly a benchmark. Your involvement over the years in both the political and governmental processes of New Hampshire is both a personal credit to you and an excellent example of a strong commitment to a principle and a process from which those who will succeed you can benefit.

I wish you continued good luck and good health in the future.

Sincerely,

John B. Tucker
Speaker

SPECIAL TOWN MEETING

July 17, 1984

The Special Town Meeting was called to order at 7 P.M. at the Hampton Academy cafetorium, by H. Alfred Casassa, Moderator. The Pledge of Allegiance was led by Assistant Moderator Arthur Brown, followed by the invocation delivered by Assistant Moderator George Hardardt.

Items of procedural interest were delineated by the Moderator who read the Return of the Warrant.

Those Selectmen who attended were introduced: Ashton Norton, Louisa Woodman, John Walker and Glyn Eastman.

At Arthur Moody's request the Moderator read the authorization from the Superior Court. This was followed by the reading of the Warrant.

Article 1: was moved by Ashton Norton, seconded by Louisa Woodman. Article 1 passed.

Article 2: was moved by Ashton Norton, seconded by John Walker. Article 2 passed.

Article 3: was moved by Ashton Norton, seconded by John Walker. Article 3 passed.

Article 4: was moved by Ashton Norton, seconded by Paul Nersesian. Article 4 passed.

Article 5: There being no other and further business to come before the Special Town Meeting a move to adjourn was made by Paul Nersesian, seconded by Dolly Weinhold.

The meeting was adjourned.

Respectfully submitted,
Jane Kelley, Town Clerk
July 17, 1984

TOWN WARRANT FOR SPECIAL MEETING

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

You are hereby notified to meet at the Hampton Academy Junior High School, Academy Avenue, Hampton, New Hampshire 17th day of July, 1984, at 7:00 P.M. to act upon the following subjects at a special meeting of the Town of Hampton:

Article 1:

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

Article 2:

To see if the Town will vote to authorize and empower the Board of Selectmen to appoint not more than three (3) alternate members to the Zoning Board of Adjustment, the terms of such alternate members to be three (3) years, pursuant to RSA 673:6.

Article 3:

To see if the Town of Hampton will vote to raise and appropriate the sum of \$29,173.00 to fund costs items relating to the Firefighters' and Police Sergeants' salaries and benefits of 1984, such sum representing the costs of those additional salaries and benefits authorized to be offered by the Hampton Board of Selectmen to the Hampton Firefighters, Local 2664, and the Hampton Police Relief Association in their collective bargaining sessions; pursuant to New Hampshire Revised Statutes Annotated 273-A.

Article 4:

To see if the Town of Hampton will vote to raise and appropriate the sum of \$31,895.00 to fund costs items relating to non-union employees' salaries and benefits of 1984, such sum representing the costs of those additional salaries and benefits authorized to be offered by the Hampton Board of Selectmen to the non-union employees of the Town of Hampton.

Article 5:

To transact such other and further business as may lawfully come before the meeting.

N.H. STATE PRIMARY
September 11, 1984

DEMOCRATIC:

For Governor:

Paul McEachern	373
Chris Spirou	352
Robert L. Dupay	27
John H. Sununu*	10

For United States Senator:

Norman E. D'Amours	708
--------------------	-----

For Representative in Congress:

Steven J. Grycel	15
James M. Demers	164
Dudley Dudley	553

For Executive Councilor:

Michael Cornelius	543
-------------------	-----

For State Senator:

Robert F. Preston	601
Elizabeth H. Weinhold	178

For Representative to the General Court:

Beverly A. Hollingworth	585
John J. Kelley	385
E. Jane Walker*	12
Kenneth W. Malcolm*	12
Ednapearl F. Parr*	13

For Sheriff:

Charles F. Vetter*	34
Aubrey Robinson*	9

For County Attorney:

Brian D. Kenyon	123
Laurence J. Gillis	511

*Write-ins

For County Treasurer:

For Register of Deeds:

Edith Holland* 8

For Register of Probate:

Francis L. Thibodeau 484

For County Commissioner:

John C. Driscoll, Sr. 552

For Delegates to the State Convention:

Stephen C. Dunfey 573

Paul T. Keenan 497

John J. Kelley 477

REPUBLICAN:

For Governor:

John H. Sununu 620

James F. Fallon 248

Chris Spirou* 15

Paul McEachern* 13

For United States Senator:

Gordon Humphrey 822

Norman D'Amours* 7

For Representative in Congress:

Robert C. Smith 291

Larry Brady 147

Carleton Eldredge 418

Lucille C. LaGasse 13

Robert B. Monier 34

Dudley Dudley* 8

For Executive Councilor:

Richard F. Waldo 51

William P. Cahill 708

M. Edna LaMontagne 76

*Write-ins

For State Senator:

Robert F. Preston*	97
Elizabeth Weinhold*	20

For Representatives to the General Court:

Kenneth W. Malcolm	560
Ednapearl F. Parr	656
Roberta C. Pevear	552
E. Jane Walker	657
Diana LaMontagne*	13
Elizabeth Weinhold*	7

For Sheriff:

Charles F. Vetter	593
Aubrey D. Robinson	262
Herbert A. Stacy	35

For County Attorney:

Stephen J. Schulthess	423
Stephen J. C. Woods	351

For County Treasurer:

Clarke R. Chandler	724
--------------------	-----

For Register of Deeds:

Edith E. Holland	793
------------------	-----

For Register of Probate:

Edward J. Howard	773
------------------	-----

For County Commissioner:

Allen R. Bridle	676
John Driscoll*	9

For Delegates to State Convention:

Barbara B. Drew	565
Lee E. Hurst, III	431
Peter Janetos	592
Minnie E. Philbrook	612
Frederick N. Rice	621
Agnes K. Waldron	506

*Write-ins

GENERAL ELECTION
November 6, 1984

For Governor:

John H. Sununu (R)	3227
Chris Spirou (D)	2158

For United States Senator:

Gordon J. Humphrey (R)	2835
Norman E. D'Amours (D)	2522
Saunders H. Primack (L)	14

For Representative in Congress:

Robert C. Smith (R)	2766
Dudley Dudley (D)	2465
Arne R. Erickson (L)	18
John G. H. Muehlke, Jr. (I)	11

For Councilor:

William P. Cahill (R)	3316
Michael Cornelius (D)	1599

For State Senator:

Robert F. Preston (R)	3144
Robert F. Preston (D)	1893

For Representative to the General Court:

Kenneth W. Malcolm (R)	2479
Beverly A. Hollingworth (D)	2991
Ednapearl F. Parr (R)	2746
John J. Kelley (D)	2364
Roberta C. Pevear (R)	2763
Kenneth W. Malcolm (D)	1427
E. Jane Walker (R)	2867
Ednapearl F. Parr (D)	1351
E. Jane Walker (D)	1321

For Sheriff:

Charles F. Vetter (R)	3234
Charles F. Vetter (D)	1832

For County Attorney:

Stephen J. C. Woods (R)	2674
Laurence J. Gillis (D)	2045

For County Treasurer:

Clarke R. Chandler (R)	3361
------------------------	------

For Register of Deeds:

Edith E. Holland (R)	3123
Edith E. Holland (D)	1457

For Register of Probate:

Edward J. Howard (R)	3008
Francis L. Thibodeau (D)	1528

For County Commissioner:

Allen R. Bridle (R)	2761
John C. Driscoll, Sr. (D)	2190

SPECIAL TOWN MEETING
November 9, 1984

The special town meeting was opened by Moderator, H. Alfred Casassa at 7:30 P.M. in the Winnacunnet Cafetorium.

Assistant Moderator Arthur Brown led the meeting in the Pledge of Allegiance to the flag.

George Hardardt, Director of Public Works, offered the invocation.

The moderator announced the meeting would vote the bond issue by written ballot, using the checklist, and that the polls would be open for two hours to give everyone interested a chance to vote on the issue, and that a two-thirds majority was required to pass the bond issue. (Article 1.)

Article 1: was moved by Ashton Norton, seconded by Robert V. Lessard.

The question was moved by Robert V. Lessard, and seconded by Bernard Lemerise.

Polls were opened at 7:57 P.M. to remain open until 9:57 P.M.

Article 2: was moved by Ashton Norton, seconded by Robert V. Lessard.

Article 2 passed by a two-thirds vote.

Article 3: was moved by Ashton Norton, seconded by Glyn Eastman.

The question was moved by Paul Nersesian, and seconded by Kenneth Malcolm.

Article 3 passed.

Article 4: was moved by Glyn Eastman and seconded by Paul Nersesian.

The question was moved by Paul Nersesian and seconded by Kenneth Malcolm.

Article 4 passed.

Article 5: was moved by Glyn Eastman, and seconded by Paul Nersesian.

Article 5 passed.

Article 6: was moved by Ashton Norton, and seconded by Robert V. Lessard.

An amendment was offered by Judy Preston, seconded by Mary-Louise Woolsey, to delete the words, “by deleting the words”, and “from said ordinance”, and adding after “Hampton” “unless there is no taxi service in Hampton and local application has not been made within a three months period of time.”

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

Article 6 passed as amended.

Article 7: was moved by Robert V. Lessard, and seconded by Ashton Norton.

There being no further business to discuss, the meeting was suspended except for voting until 9:57 P.M.

The meeting was reopened at 9:57 P.M. and the ballots were counted.

A total of 126 voters cast ballots, and the results were:

YES: 86 NO: 40

Article 1 passed by a two-thirds majority.

Jane Kelley moved to adjourn, seconded by George Hardardt. The meeting was adjourned at 10:17 P.M.

Respectfully submitted,
Jane Kelley, Town Clerk

TOWN WARRANT FOR SPECIAL MEETING

To the inhabitants of the Town of Hampton, in the County of Rockingham, and State of New Hampshire, qualified to vote in Town affairs:

You are hereby notified to meet at the Winnacunnet High School, Alumni Drive, Hampton, New Hampshire on the 27th day of October, 1984, at 10:00 A.M. to act upon the following subjects at a special meeting of the Town of Hampton:

ARTICLE 1: 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 construction of a sewage disposal system (Brown Avenue Interceptor), and to authorize the Selectmen to borrow money in anticipation of said assistance as outlined in the N.H. R.S.A. 33:7-b et seq., as amended, and pass any vote relating thereto.

ARTICLE 2: To see if the Town will vote to raise and appropriate a sum of \$800,000. for the purpose of constructing sewerage and sewage treatment facilities (Brown Avenue Interceptor) 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 \$800,000. under and in compliance with the provisions of the Municipal Finance Act (N.H. 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, 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.

ARTICLE 3: To see if the Town will vote the Hampton Fire

Fighters Local 2664 to construct a 24 by 30 building on Town-owned land for the purpose of displaying the 1853 hand tub fire pump and other historical artifacts related to the Hampton Fire Service. The aforementioned structure will be erected near the southeast entrance to Tuck Field at no cost to the Town. Once constructed, ownership of the building will be turned over to Tuck Museum and be maintained by the Historical Society. Construction will begin upon approval of this Article.

ARTICLE 4: To see if the Town will vote to amend Chapter 3, Article 8, Sec. 3:801 (Taxicabs) and (paragraph (b) thereof) by deleting the words “No license shall be issued except to a bona fide resident of the Town of Hampton” from said Ordinance.

ARTICLE 5: To transact such other and further business as may lawfully come before the meeting.

Ashton J. Norton, Selectman
Robert V. Lessard, Selectman
John R. Walker, Selectman
Louisa K. Woodman, Selectman
Glyn P. Eastman, Selectman

A true copy attest:

Ashton J. Norton, Selectman
Robert V. Lessard, Selectman
John R. Walker, Selectman
Louisa K. Woodman, Selectman
Glyn P. Eastman, Selectman

GENERAL ELECTION
November 6, 1984

Vote on Proposed Amendments to the Constitution:

Question A.	YES: 3316	Question 5.	YES: 3861
	NO: 873		NO: 886
Question B.	YES: 3968	Question 6.	YES: 2706
	NO: 513		NO: 2385
Question C.	YES: 3172	Question 7.	YES: 3970
	NO: 1344		NO: 983
Question 1.	YES: 4819	Question 8.	YES: 3527
	NO: 414		NO: 1335
Question 2.	YES: 3757	Question 9.	YES: 3276
	NO: 986		NO: 1405
Question 3.	YES: 4024	Question 10.	YES: 4386
	NO: 668		NO: 511
Question 4.	YES: 3228		
	NO: 1509		

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

Ronald Reagan (R)	3483
George Bush (R)	
Walter F. Mondale (D)	1878
Geraldine A. Ferraro (D)	
Lyndon H. LaRouche, Jr. (I)	9
Billy M. Davis (I)	
David P. Bergland (L)	11
James A. Lewis (L)	
Dennis L. Serrette (NHA*)	6
Nancy Ross (NHA*)	

*N.H. Alliance

BOARD OF SELECTMEN'S ANNUAL REPORT - 1984

To Citizens of Hampton:

The normal tradition has been to give the report of the activities of the past year. This year we would like to deviate from the past procedure and look at the projects that will be facing us in the near future. Before addressing these concerns, we would like to express our deepest sympathy to the family of John Dineen, who made a great personal contribution to the recreational activities at Hampton Beach.

One of the critical concerns of the future will be the disposal of solid waste. Our Solid Waste study shows that we will have three (3) options: No. 1. Refuse to energy; No. 2. Load and haul; No. 3. Continue with our present land fill under State regulations.

Our next concern will be the report of the 201 Study which shows several of the main sewer lines are reaching capacity or exceeding capacity. Growth is one of the reasons for this problem. Another is the large consumption of water by our citizens.

We must address the concerns of our youth and senior citizens. We feel all these concerns can be met with the cooperation by all and not create a hardship on anyone.

We regret the resignation of Mrs. Woodman from the Board of Selectmen.

We would like to thank Mr. Massey for accepting the temporary appointment as her replacement.

This report covers some of our concerns for the near future. We feel that Hampton is a great community and will continue to be with the cooperation of citizens and the Board of Selectmen.

BOARD OF SELECTMEN:

Chairman, Ashton Norton
Vice-Chairman, Robert V. Lessard

John R. Walker

Glyn P. Eastman

William J. Massey

TOWN MANAGER'S ANNUAL REPORT

The 1984 Town Report is designed to describe the operation of Town government for the benefit of the citizens of our community, and does so in the form of written reports of Departments, Boards, and Commissions. The annual audit is reproduced to indicate the financial condition of the Town of Hampton.

A recent addition to the many programs already accomplished by our System's 23 I.B.M. computer system is a new program for the Tax Collector. With a terminal and printer in the Tax Collector's office, payments will now be directly recorded in the program and up-to-date summaries and reports will be available to the Tax Collector at the touch of his fingers.

Beach lighting was improved in 1984, after a great deal of delay, by the restoration of adequate lighting units on the sidewalk next to the sandy beach between the Shell and Haverhill Street. Also, lighting for the four standards in front of the Shell was reinstated by threading new service lines through underground conduit. Metal lighting standards on the westerly side of Ocean Boulevard, in front of businesses, are badly deteriorated and are scheduled to be replaced, over a three year period of time, with wooden poles and new lighting units. Deterioration of the underground conduit has led to the loss of many lights on this side of Ocean Boulevard.

Necessary repairs to the Neil Underwood Bridge created nearly intolerable traffic problems during the summer. I am thankful this problem is behind us, but would remind you to keep in touch with your legislature in urging the State Highway Commission to plan and design a new high rise bridge structure to replace this outdated and inadequate bridge. Your support will be vital in accomplishing such a long term goal.

Video equipment installation in the Police Department should be a strong deterrent to situations which encourage lawsuits against this Town. Already, the system has alerted personnel to a potentially life-taking situation and, in the minds of many, paid for itself by avoiding a tragedy.

The Selectmen gathered together with the Selectmen of North Hampton and walked the Town line separating the two communities in a process called "Perambulation of Town Lines", as required every seven years by State Law. A representative of

Stratham also joined the group at the stone bound where these three communities come together. The Seabrook/Hampton Town line was perambulated last year and next year should see the completion of the Hampton Falls/Exeter/Hampton Town lines.

Recent legislation associated with the revenue sharing program has mandated programs and policies which prohibit handicapped discrimination. Many thanks go to the Monday Club for their review and analysis of the regulations and suggestions for compliance. Mr. Ray Hutchinson has been named the contact person for this program and the Board of Selectmen has adopted a grievance procedure. We will now be reviewing the need for physical changes in buildings and programs to accommodate the handicapped.

Parking revenue from the Town operated lots at Ashworth Avenue, Island Path and Church Street increased to \$275,000. in 1984 over \$245,000. in 1983 despite a reduction in total vehicles from 90,000 to 72,500 for the season. Requests for seasonal parking space makes it necessary to install additional divider/markers in the small lot next to the water tower on Church Street.

My personal thanks are extended to the Board of Selectmen, Town employees, Boards and Commissions and residents of the Town of Hampton for their cooperation during the past year.

Respectfully submitted,
Philip G. Richards
Town Manager

COLLECTOR OF TAXES

The following report outlines the status of all 1984 accounts handled by this office.

**TOWN OF HAMPTON
SUMMARY OF WARRANTS**

Fiscal Year Ended December 31, 1984

DR.

Uncollected Taxes - January 1, 1984:

Property Taxes
Resident Taxes
National Bank Stock Taxes
Land Use Change Taxes
Yield Taxes
Sewer Assessments

LEVIES:

1983
\$1,466,548.55
18,070.00
00.00
00.00
00.00
00.00

PRIOR

YEARS
\$16,532.55
4,130.00
00.00
00.00
00.00
00.00

Taxes Committed to Collector:

Property Taxes \$9,998,960.00
Resident Taxes 88,600.00
National Bank Stock Taxes 5,184.36
Land Use Change Taxes 13,420.00
Yield Taxes 732.24
Sewer Assessments 00.00

Added Taxes:			
Property Taxes	11,570.00		
Resident Taxes		1,930.00	
Overpayments:			
A/C Property Taxes	3,302.20		
A/C Property Taxes	160.00	60.00	
Interest Collected on Delinquent Property Taxes & Current Use Change Tax (1984):	159.07	79,765.25	834.00
Penalties Collected on Resident Taxes:	233.00	710.00	17.00
Total Debits:	<u>\$10,122,320.87</u>	<u>\$1,567,083.80</u>	<u>\$21,513.55</u>
CR.			
Remittances to Treasurer:			
Property Taxes	\$8,182,130.52		3,484.80
Resident Taxes	75,260.00	\$1,464,770.55	170.00
National Bank Stock Taxes	5,184.36	7,050.00	
Yield Taxes	554.09		
Sewer Assessments	00.00		
Land Use Change Taxes	3,000.00		

Interest Collected on Delinquent Property Taxes & Current Use Change Tax (1984):	159.07	79,765.25	834.00
Penalties Collected on Resident Taxes:	233.00	710.00	17.00
Abatements Allowed:			
Property Taxes	3,299.00	1,778.00	
Resident Taxes	7,540.00	7,040.00	3,960.00
Deeded To The Town:	00.00	00.00	00.00
Uncollected Taxes - December 31, 1984:			
Property Taxes	\$1,816,832.68	00.00	\$13,047.75
Resident Taxes	17,530.00	5,970.00	00.00
National Bank Stock Taxes	00.00		
Yield Taxes	178.15		
Land Use Change Taxes	10,420.00		
Total Credits:	<u>\$10,122,320.87</u>	<u>\$1,567,083.80</u>	<u>\$21,513.55</u>

TOWN OF HAMPTON
SUMMARY OF TAX SALE ACCOUNTS
 Fiscal Year Ended December 31, 1984

DR.	1983	LEVIES OF:	1981
		1982	
		\$ 00.00	\$45,459.94
Unredeemed Taxes - January 1, 1984:			
Taxes Sold To Town During Fiscal Year:	\$183,235.16		17,002.11
Interest Collected After Sale:	2,483.20		450.00
Redemption Costs:	926.20		
Total Debits:	\$186,644.56	\$ 00.00	\$62,912.05
CR.			
Remittances to Treasurer:			
Redemptions	\$122,703.70	\$ 00.00	\$45,448.94
Interest and Costs After Sale	3,409.40		17,452.11
Abatements Allowed During Year:	00.00		11.00
Decded To Town During Year:	00.00		00.00
Unredeemed Taxes - December 31, 1984:	60,531.46		00.00
Total Credits:	\$186,644.56	\$ 00.00	\$62,912.05

TOWN OF HAMPTON
SUMMARY OF LAND RENT ACCOUNTS
 Fiscal Year Ended December 31, 1984

DR.	1984	1983
	LEVIES OF:	
Uncollected Land Rents - January 1, 1984: \$		\$ 00.00
Rents Committed to Collector:	127,408.23	
Additional Rents Billed:	4,000.00	
Overpayments:	00.00	
Interest Collected:	495.74	
Total Debits:	\$131,903.97	\$ 00.00
CR.		
Remittances to Treasurer:		
Land Rents	\$130,421.09	\$ 00.00
Interest	495.74	
Abatements Allowed During Year:	987.14	
Uncollected Land Rents - December 31, 1984:	00.00	00.00
Total Credits:	\$131,903.97	\$ 00.00

Respectfully submitted,
 Lewis W. Brown
 Tax Collector

ASSESSOR'S ANNUAL REPORT

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

TAXABLE VALUATION

	1983	1984	(%)	Growth Factor
Municipal	\$237,857,600	\$250,580,200	67	1.05
Precinct	115,626,300	120,863,600	33	1.05
Total	\$353,483,900	\$371,443,800	100%	1.05

TAX RATE STRUCTURE

	1983	1984	(%)	Growth Factor
Municipal	10.70	11.07	42	1.035
County	1.33	1.55	6	1.165
Schools	12.21	13.93	52	1.140
Town Rate	24.24	26.55	100	1.095
Precinct	1.40	1.71	—	1.220
X Exempt	.32	.49	—	1.530

	Equalized Ratio	Full Value Tax Rate
Hampton	74%	\$18.25 per M
Rockingham County	77%	18.87 per M
State of N.H.	69%	20.57 per M

* based on 1983 study

1984 Total amount committed to Tax Collector = \$9,998,960.00

- Approx. \$375,000 of expenditure is equal to \$1.00 in tax rate.
- Approx. 20 Million is assessed value is equal to \$1.00 in tax rate.

Property Diversification	% of Total Valuation
Residential	47
Multi Family	7
Mobile Homes	1
Condominiums	7
Commercial	15
Industrial	1
Utilities	10
Town and Exempt	12
TOTAL	100%

Properties not connected to town sewer represent 15% of total taxable valuation yet encompasses almost half of total land area in town.

RESIDENT TAX

	1983	1984	Growth Factor
Number Assessed	8,316	8,860	+7%

STATUS OF SALE OF LEASE LAND AS OF JANUARY 18, 1985

1. Cash Transfers -
Town Lease -122
 2. Mortgage Transfers - 11
 3. Cash Transfers Pending - 32
 4. Mortgage Deed Requests - 102
 5. No Response - 183
 6. Total Deeds Prepared - 450
 7. Total of Properties without Sales Agreements - 93
 8. # of Deeds yet to be prepared - 110
 9. Total # of Leased Properties - 653
- Total Monies Collected (not including closing costs)
\$2,111,410.00

The Town of Hampton is still enjoying steady growth at or around 5% per year. Stratification of types of property in the Town coupled with the fact that the Town's largest taxpayer (P.S. Co. of NH) pays approximately only 2.83% of the total tax commitment indicates a strong, sound and well diversified tax base structure.

Respectfully submitted,
Andrew L. Blais, Assessor
Angela L. Sargent, Secretary

**ANNUAL REPORT
BUILDING INSPECTION DEPARTMENT**

The Building Inspection Department consists of one inspector and one secretary, both full-time employees.

Construction activity continued to increase significantly over the year before. 816 building permits were issued, with a construction value of \$17,001,856, producing \$60,336.00 in fees. 161 new dwellings units were added, an increase of 11%. Single family dwelling construction remained substantially the same, but duplexes increased by 425% over 1983.

During this period 2,010 building and zoning related inspections were made, 60 building and 16 zoning violations were discovered, and 47 complaints were investigated. Only one Certificate of Occupancy was issued for the conversion from seasonal to year-round occupancy.

A breakdown of activity follows:

Construction Value by Months

January	\$495,915
February	948,329
March	681,425
April	833,832
May	662,181
June	996,232
July	746,667
August	2,769,642
September	1,877,789
October	1,315,470
November	4,161,049
December	1,513,325

**Construction Activity by Classification
Housekeeping Residential Buildings**

New Single Family Dwellings	57
New Two-Family Dwellings	21
New Multi-Family Dwellings	10
New Mobile Homes	0
Moved or Relocated Dwellings	3

All Other Buildings or Structures

Residential Garages or Carports	30
Hotels or Motels	3
Industrial Buildings	5
Offices or Professional Buildings	1
Stores or Mercantile Buildings	0
Other Non-residential Buildings	5
Garden or Tool Sheds	40
Swimming Pools	15
Other Structures other than Buildings	37
Residential Additions or Alterations	380
Non-residential additions or Alterations	91
Stoves, both Wood and Coal	12
New Siding	70
New Electrical Services	17
Demolitions — Residential	14
Other	5

Respectfully Submitted
Ray P. Hutchinson
Rita Richard

CEMETERY TRUSTEES ANNUAL REPORT

As your Town Cemetery Trustees, we wish to report the following; With only part time labor working less than nine months we were able to keep our cemeteries in fair shape.

Number of graves sold:	87
Proceeds to Town & Trust Funds:	\$10,937
Graves loamed & seeded	70
Spots loamed & seeded	60
Stones repaired (High St.)	153
Stones repaired (Pine Grove)	05
Stones repaired (Ring Swamp)	06
Water lines repaired	03

Estimated cost of labor & material for cemeteries other than High Street Cemetery was \$2,000.00. While mowing, trimming and raking is our main problem, we must also repair roads, walls, water lines and keep cutting underbrush in all cemeteries.

Your Trustees and Superintendent serve without pay.

Respectfully submitted,
Roland W. Paige
Superintendent 1984

**HAMPTON CEMETERY TRUSTEES
DECEMBER 31, 1984**

STATEMENT OF RECEIPTS - 1984

Balance on hand, January 1, 1984	\$ 200.00
Town of Hampton appropriation	16,700.00
Hampton Cemetery Association - Investment Income	8,000.00
Sale of Graves	86.00
Perpetual Care	10,926.00
Deposit of Ashes	125.00
Open Graves	210.00
Hampton Trustees of the Trust Fund -	
Investment income	560.88
Refunds	61.00
Now Account Interest	176.59
TOTAL RECEIPTS	\$37,045.47

STATEMENT OF EXPENDITURES - 1984

Wages	\$11,738.60
Truck Repairs	233.96
Tools & Supplies	1,697.34
Repairs, Tools & Equipment	643.70
Utilities	771.50
New Equipment	3,142.39
Insurance	1,334.00
Contract Labor	2,845.00
Gas & Oil	456.94
State U.C. Fund	3.53
Employee taxes	2,470.82
Purchase of Graves	86.00
Perpetual Care Fund	10,851.00
Repurchase of Graves	450.00
Miscellaneous	146.60
TOTAL EXPENDITURES	\$36,871.38

BALANCE ON HAND, DECEMBER 31, 1984 \$ 174.09
Eleanor H. Whitney, Bookkeeper

ANNUAL REPORT DEPARTMENT OF PUBLIC WORKS

Personnel: Full-time 36
Part-time 24
Total 60

In 1984, we processed 911,830,000 gallons of wastewater from which we extracted 478 tons of sludge. Our average flow was 2,490,000 gallons. Additionally, included in the overall flow was 3,793,750 gallons of septic tank system wastewater and sludge.

Overall, your Wastewater Treatment Plant is functioning in accordance with our National Pollutant Discharge Elimination Systems permit.

Sewers and Drains

In 1984 drainage projects included the construction of or reconstruction of the following drains: Ashworth Avenue, Phase I; High Street; Lafayette Road; Winnacunnet Road; Park Avenue; Elliott Street; North Shore Road; and Drakeside Road. Installed in the above roads were 574 feet of 12 inch pipe, 493 feet of 18 inch pipe, 218 feet of 21 inch pipe, 793 feet of 24 inch pipe, 48 feet of 30 inch pipe and 445 feet of 36 inch pipe and 26 catch basins. We cleaned 47,232 feet of sewer and drain lines with the sewer jet along with cleaning 88 catch basins. Additionally, we reconstructed 8 catch basins.

The major sewer construction for 1984 was Priority 17, Phase II which included Acorn Road, Lancaster Road, Willow Lane, and a portion of North Shore Road. Sewer construction for 1984 included 328 feet of 4 inch pipe, 2474 feet of 8 inch main and 27 manholes.

Sewer reconstruction for 1984 included 290 feet of 4 inch pipe, 640 feet of 8 inch main and two manholes on Richard Street. We installed 26 new laterals and repaired 33 existing laterals. We reconstructed or repaired 44 of our existing manholes.

There were 93 new entrances into our sanitary sewer system requiring 113 inspections; 81 new permits were issued. There were 222 sewer locations made for contractors, water co., gas co., etc. In addition, 33 calls for plug-ups were handled of which 16 were the responsibility of the Town.

Solid Waste Disposal

Rubbish collection is still one of the most demanding jobs of our department. Routes are increasing steadily as our population increased and more and more sub-divisions are built.

In 1984 we collected 40,000 compact cubic yards of rubbish. That figure does not include rubbish taken to our dump by contractors, citizens, state and private collectors.

Highway Maintenance & Construction

Routine maintenance has been the priority of the highway section in the past year. Routine maintenance includes: trimming and grooming of roadsides, removal of roadside litter, sweeping streets and intersection, repairing sidewalks and patching streets.

Our road resurfacing program is a continuing one. During 1984 we resurfaced 18,016 linear feet of road. Below is a list of those roads that were resurfaced.

Ashworth Avenue	Colonial Circle
Auburn Avenue	Seavey Street
Emery Lane	Richard Street
George Avenue	Elaine Street
Fox Road	Warner Lane
Glen Road	Roberts Drive
High Street	Rosa Road
Johnson Avenue	Donna Lane
Lamson Lane	Ross Avenue
Landing Road	Drakeside Road (part)
Mill Pond Lane	

Along with the resurfacing of the above roads, shoulders were brought up to grade with crushed gravel where required.

During the year we used 204 tons of hot top and 236 tons of "Blue Chip" winter patch. The material was used for shoulder patching, drain and sewer ditch patching and pot hole patching.

The parking spaces, crosswalks, slow school and stop lines throughout the Town were painted.

During 1984 we received 59" of snow requiring plowing, snow removal and salting and sanding of our roads. All told we had 12 storms. The cost of these storms, excluding normal winter

maintenance, was \$42,973.45 or \$728.00 per inch of snow.

There were 24 driveway permits issued requiring 48 inspections.

During 1984 we extended the sidewalk on Winnacunnet Road from Sanborn Road to Ring's Ranch.

As always street signs and traffic control signs have been a large problem to maintain. During 1984 we installed and/or re-installed 266 signs of all types, mostly due to malicious vandalism.

The Public Works Department will continue to produce commensurate with the funds made available to us to accomplish the tasks and jobs that must be done. Again, always looking for better and more economical ways of getting things done.

Respectfully submitted,
George F. Hardardt
Director of Public Works

HAMPTON MOSQUITO CONTROL COMMISSION

At the 1984 Town Meeting citizens appropriated \$23,784.00, and \$22,019.22 was spent. The Commission met sixteen times, and hired Part-time Supervisor Thomas P. Woodard and Certified Applicators: Peter E. Stackhouse and Martha Carlson. Many applicants were interviewed as all three positions were open. Each person had to be qualified and certified by the N.H. Pesticide Control Board before starting to work. The team worked out of the Town Hall basement. If one applicator could be available in late March or early April, it would aid the spring surveillance and larviciding program.

Fresh water breeding site-surveillance began in late March. Larviciding started on April 27, and salt water treatment on May 18. Three backpack sprayers were used. Adulticiding was done June 8 through August 30. Consistent rains through the spring and especially summer, demanded continuous, periodic surveillance of fresh water sites, and frequent treatments.

New development between Rte. 1 and the B & M RR. helped eliminate a large breeding habitat for fresh water mosquitoes. After heavy rains fresh water sites were closely monitored. With lots of rain these sites produced larvae well into August. If there were more than 5 - 10 larvae per dip test, pesticide was applied. Mortality was checked in a couple of days. Abate 2-G was the chief larvicide, and a little Flit MLO was used to control pupae.

In 1984 a new Beeco Whispermist Ultra Low Volume (ULV) Sprayer was purchased. Dr. Tony DiEdwardo, the inventor, assisted with its calibration and set-up on a truck, supplied by the town. The quietness of the sprayer and the very minute droplet size were a public relations problem compared with the noisy, old Leco ULV used for eight years. A sounding device as a bell may be desirable in 1985, if any citizens wish to be alerted to the approaching truck. Considerable money was spent to bring the former Public Works vehicle to acceptable, operating condition for 1984.

Salt water habitats were monitored several days after each high run of tide and also after heavy rainfalls. Both factors activate mosquito production. In 1984 the hatching pattern was not as predictable and consistent as in previous years. Rains were so heavy at times, they created a "mock" tidal flood, and thus triggered hatching.

During the summer a mosquito can undergo its life cycle of egg, larvae, pupae, and adult in 5 to 7 days. Treatment must occur as the pupal form stops feeding until emergence as an adult. A Supervisor knows timing is crucial. There are 3 to 4 days to examine each breeding site and treat each breeding marsh.

Larval specimens at fresh water breeding sites were collected, and later identified. Since one species of mosquito doesn't bite people, those sites didn't need treatment. Light traps in four locations monitored adult mosquitoes in town weekly. The mosquitoes caught were identified by species. The records were forwarded to the State Epidemiologist. Light traps were used weekly from May 17 through Sept. 11. From data collected in 1984 Hampton needs adulticiding nearly every week from mid-June through August.

The Supervisor trained the other employees in monitoring, species identification, record keeping, larviciding, and adulticiding. He met with the Commissioners monthly, identified priorities, and prepared a budget proposal, as well as state and local reports. Public notification work was done by newspaper, radio, individual contacts, and one TV program. Questions from the public were encouraged.

The Commissioners appreciated the cooperation of the employees in adapting to ever changing weather conditions.

Respectfully submitted,

Ann W. Kaiser

Cora L. Munsey

Ruth G. Stimson

Hampton Mosquito Control Commission

ANNUAL REPORT — LEASED LAND COMMISSION

The Leased Land Real Estate Commission met on the second Thursday of every month at 7:30 p.m. in its designated meeting room to hold hearings and conduct business sessions.

The Commission membership consists of Raymond E. Alie, Hollis Blake, Peter Janetos, Seth M. Junkins and John S. Vogt. There are no alternates. Mrs. Irene McCain serves as permanent secretary.

During 1984 the Commission adjudicated three boundary line disputes and four fair market value disputes. In addition, one hundred twenty-nine leased lots were approved for sale, whose total sale value was in excess of \$1,267,935.00 as of October 1, 1984. These monies, collected by the Town, are turned over to the Trustees of Trust Funds for investment purposes, with revenues returned to the Town. Under the Commission's oversight responsibility, it is satisfied that procedures mandated by the warrant and statute are being followed properly.

Service on the Commission is difficult, and its membership has performed its duties with courage and resolve in line with both the spirit and letter of the law which established the Commission. The Commission will continue to strive to fulfill its obligation with respect to the intent of the law and interest of all Hampton's citizens.

The Commission has received exemplary support and cooperation from Mr. Andrew Blais, Assessor, and extends its thanks to him.

Respectfully submitted,
Peter Janetos, Chairman
January 18, 1985

LIBRARY REPORT

1984 was a year of waiting and watching while the new library rose ever so slowly from the ground and took shape. Meanwhile, slightly curtailed operations took place in our temporary quarters on Stickney Terrace. The new building will open in the Spring of 1985, and with it will begin a new era of library services in Hampton. The fourfold increase in space will at last allow us to fit our expanding collection onto adequate shelving. The back issues of our periodical collection will again be available for reference and student use. A 100-seat meeting room can be used free of charge by local, non-profit organizations.

Computer and video technology will begin making inroads as soon as we open. Three microcomputers will be available for use by the public, whether for personal use or for group instruction. The library will also make use of the New Hampshire Automated Information System, based at the State library in Concord, via a computer/modem hook-up. This, combined with a new van delivery to our door, will greatly enhance our interlibrary loan capabilities. Down the road another year we foresee the automation of our circulation system in combination with other area libraries, again improving the interlibrary loan system. The advent of computers in libraries is gradually bringing about the day when the books in every library in the state will be easily accessible to all New Hampshire residents.

Soon after it opens the new library will begin circulating videocassettes, which are fast becoming one of the most popular informational and recreational mediums in the country. For those without home videocassette recorders we will have an in-house VCR with TV monitor. This will also be hooked up to the town cable system for regular television viewing. In another part of the building will be a listening center for those who would like to listen to our collection of records and cassettes.

Our expanded building and new services will likely bring a tremendous increase in the number of residents making use of the library. More manpower will obviously be necessary, and we hope to achieve this largely through the use of volunteers. Many have already applied; many more will be needed. I urge everyone who is interested in volunteering to get in touch with me right away.

In closing I would like to thank our past crew of volunteers for the assistance they have lent over the previous year: Olga Armen, Ruth Barkley, Ann Hanson, Dorothy Lee, Edna Wallace, and the Friends of the Library. And special thanks to the staff and all our patrons for weathering a year of overcrowding and barely tolerable conditions. Happier times are on their way.

Respectfully submitted,
William H. Teschek
Librarian
Lane Memorial Library

HAMPTON HIGHWAY SAFETY COMMITTEE ANNUAL REPORT

The Hampton Highway Safety Committee is only an advisory and suggestion committee for the Town Government. Some of the projects that we have been able to help accomplish with the Town and State officials are as follows:

1. After working and waiting for three years for NEW guardrails to be installed at Hampton Beach, DRED from Concord finally came through with them.

2. Surveyed permits for proposed new roads and housing developments which included requests for street lights for some and that the builders pay for the installation of poles and lights.

3. Reviewed the areas where fatal automobile accidents had occurred.

4. Hampton Beach was, as usual, very busy but there were still some empty parking spaces at some of the Town owned parking lots.

5. The Safety Committee tried to take care of all of the requests for signs and other safety complaints.

6. Made a request to have the bushes cut down at the corner of Ann's Lane and Mill Road; also the need for a flashing light at that intersection.

7. Attended the State engineering and survey meeting explaining the projected enlargement of the Tide Mill Creek bridge on Route 51.

8. Had a meeting with Daniel T. Fortier, Rockingham Planning Commission, and discussed the buildup on Lafayette Road, Route 1, to see if it was possible to obtain any Federal or State funds for widening the area near the Catholic Church and the NEW Post Office. The Chairman sent a letter to the Department of Public Works in Concord requesting an engineering study of the area.

Highway Safety Committee Members are:

Roger A. Syphers, Chairman

John Vogt

William Massey

William Stickney

John J. Kelley

Respectfully submitted,
Roger A. Syphers
Chairman

1984 SHADE TREE COMMITTEE REPORT

Budget granted for 1984 was Five Thousand Dollars.

Over 30 trips to various parts of our town were made to view trees in 1984.

Again this year we are indebted to the Exeter and Hampton Electric Company for helping to remove trees without cost to our town. Our thanks also to the Ralston Tree Service for their prompt service on emergency calls.

We still have the diseases of the elms and maples with us and can expect each year to remove more trees. 1984 tree loss was eighteen.

Expenditure were as follows:

Removal	\$1,241.94
Pruning & Spraying	2,805.94
Planting (13 trees)	950.00
	\$4,997.44

As always, our committee appreciates the many calls from citizens regarding trees in their area.

Respectfully submitted,
Roland W. Paige
for the committee

Shade Tree Committee 1984
Mrs. Virginia Blake
Mrs. Susan Tremblay
Roland W. Paige

CONSERVATION COMMISSION ANNUAL REPORT

The Hampton Conservation Commission has prepared a revised Wetlands Conservation Ordinance, as promised. We had the responsibility to do this after the voters indicated their desire for the protection of the wetlands by their vote at Town Meeting last March. Also, mapping and documentation to accompany the ordinance have been prepared. This Wetlands Conservation Ordinance is "recommended" by the Planning Board and will be on the ballot at Town Meeting, Tuesday, March 12, 1985.

The Marsh Awareness and Education Program which the Conservation Commission has sponsored for the past few years was greatly expanded. This was made possible by a matching grant which we received through the Office of State Planning.

Conservation Commission Marsh Walk
October 14, Founders' Day

The Commission members appointed Ellen Goethel chairman of the program. It included cutting marsh hay, building haystacks on staddles, marsh walks, display of living marine specimens, and field trips for children. Also, a "Field Guide to Marsh Vegetation and Marine Organisms in Hampton" was prepared. Copies will be available through the Conservation Commission.

As usual, we have done many site inspections in both salt water and fresh water areas and have reported our recommendations to the New Hampshire Wetlands Board.

We were represented at the Annual Meeting of the New Hampshire Association of Conservation Commissions in Concord and at the New Hampshire Coastal Conference in Durham.

The Conservation Commission meets regularly in the Selectmen's Meeting Room. The dates and times are posted at the Town Office. All are welcome.

The members of the Commission are sincere in carrying out their responsibilities to serve you and appreciate your support.

Irene Palmer, Chairman

Nelson B. Grant, Acting Secretary

Neil G. MacPherson, Treasurer

Allen R. Bridle

Peter E. Randall

Craig N. Salomon

Peter E. Tilton, Jr.

ANNUAL REPORT ZONING BOARD OF ADJUSTMENT

The Zoning Board is an appeals board for people or organizations who seek relief from the Hampton Zoning Ordinances. The Board is a quasi-judicial body, empowered by state legislation and subject to strictly defined powers and duties.

Our Hampton Board met on the third Thursday of every month at 7:30 p.m. in the Selectmen's Room to act upon appeals and conduct business. Because of our public procedure the meetings often lasted long into the night with several being carried over to the next week. In total 79 petitions were heard along with several requests for rehearings. This total is up 16 petitions from last year reflecting Hampton's rapid growth.

Due to recent change in State enabling legislation members of the Board are appointed by the Board of Selectmen for a three year term. These members include Curtis McCrady, Richard True, Peter Stern, Wendell Ring, Clerk and Dr. Henry J. Stonie, Chairman. Three alternates are also appointed for three years. These members include Dona Janetos, Loris Burbine and Bradley Cook. Judy Doyle served as secretary. All of these members are to be thanked for their time, effort, integrity but most of all for their spirit and concern for the Town of Hampton.

The budget for our Board in 1984 was \$1,800.00 which was underestimated. Due to the increase in petitions, length of meetings, amount of advertising and other necessities our final expenditure for 1984 was \$2,337.83. This is distributed with about one half covering legal notice advertising in newspapers and also materials and one half paying for the transcribing of minutes and secretarial services.

During the year of 1984 the Board added two new members, Curtis McCrady and Richard True, bringing in new energy and new perspectives. In this process of change we lost two of our most prominent members. John Bellerose while serving the Board was one of its most insightful and eloquent members. With the end of his term he will be sorely missed. The most stunning and saddening event of the year was the sudden death of Michael Daboul. With his death we all lost a fine and honorable man.

To serve on this board takes much time, energy and

resourcefulness especially being in the middle of concerns for the individual and that of the Town. Often times there is pressure from both sides. We do the best job possible and will continue doing it in 1985.

Respectfully Submitted
Wendell C. Ring, Clerk

RECREATION AND PARKS DEPARTMENT ANNUAL REPORT

“What we do during our working hours determines what we have, what we do during our leisure hours determines who we are.”

With that thought in mind the Hampton Recreation and Parks Department has worked throughout 1984 to promote an awareness of the importance of activity in one's life. Involvement in leisure time activities brings a gratification and self-satisfaction often not available on the job. The chance to work as part of a team, the opportunity to create, the realization of a goal, or the social aspects of recreational activity help to instill a much needed balance in our lives.

Recreation is for all age groups and Hampton Recreation and Parks Department, though a small department, aims to program for all and offer a diversified selection of classes, events, and activities. It is never too late to develop new interests, acquire new skills, or stretch our imagination, as our leisure represents a time to learn and grow as individuals, friends, and families.

To this end the Hampton Recreation and Parks Department will continue to offer social events and discussion groups for senior citizens, school vacation trips for families, athletic and fitness programs for adults, crafts, sports, and special events for the youth, and Recreation for all!

Take the time to discover the many programs offered by the Recreation and Parks Department and resolve to become involved in 1985 and allow the Hampton Recreation and Parks Department to serve you and your family.

To all in the community who volunteer time and energy in support of Recreation, a heartfelt “THANK YOU!”. It could not be done without the efforts of the Hampton Youth Association, Hampton Recreation Advisory Council, Senior Citizens' Club, and the many, many individuals always there to assist.

Respectfully submitted,
Susan Clay Gatto, Director
Hampton Recreation & Parks Department

ANNUAL REPORT OF THE PLANNING BOARD

The past year has been a busy one for the Hampton Planning Board. Lower interest rates, a buoyant regional economy and the attractiveness of the seacoast area to new residents and businesses produced a construction boom that is apparent to all who live or work in Hampton. Most of this growth and change is reviewed by the Planning Board.

The elected seven-member Planning Board is responsible for reviewing all use changes, subdivisions, and site plans for multifamily and non-residential development. It has the additional task of producing and updating the Town Masterplan, revising site plan regulations, and recommending changes in the zoning regulations to Hampton voters. To stay abreast of our work this year, we have scheduled additional meetings and have invariably exceeded our hoped-for 10:30 adjournment time. The perseverance and enthusiasm of new members Coughlin, Whitcomb and Martin, and veterans Chiamantaro and Walker (our Selectmen's representative), along with Vice Chairman Doyle's tireless organizing efforts and memory of past meetings, Secretary Nickerson's clerical skill and Inspector Hutchinson's construction expertise and advice have all contributed to making our meetings pleasant and fruitful.

Among our accomplishments this year we count:

- Work on revising the Masterplan, which is due to be completed in fiscal '85.

- Work with the Conservation Commission and the Selectmen on a new Wetlands Ordinance which will be voted upon at this Town Meeting.

- Improvements to the zoning regulations.

- Review of approximately 500 units of housing, of which approximately one-quarter is single family and the rest is multifamily.

- Membership of the Town in the Rockingham Planning Commission, which has provided us assistance in our Masterplan work, and other valuable advice.

Although we take a measure of satisfaction in what we have accomplished, we do not underestimate the magnitude or importance of what still needs to be done. We urge all the

citizens of Hampton to take an interest in the Town's zoning regulations, understand how their properties and neighborhoods are affected by our local ordinances, and participate in our meetings.

Peter B. Olney
Chairman

REPORT OF THE MEETING HOUSE GREEN MEMORIAL AND HISTORICAL ASSOCIATION, INC.

This past year has been an exciting one for the Association and the Museum. The care of collections is the primary responsibility of all museums and a repository of our heritage. Museums are responsible for preserving and maintaining collections, and capturing and transmitting knowledge about them. This is the primary aim of the Tuck Museum.

During this year the museum received gifts which included: Town Reports for years 1854 to 1867, hand carved Lobster port buoy, three headstone rubbings from the Landing Road burial ground, an 1849 Gold Rush poster advertising the sailing from Portsmouth to California, a framed picture of seventh and eighth grade in 1919 at the old Centre School, a railroad lantern which belonged to Warren Batchelder, Ocean House memorabilia, a 46 star American flag, two book cases, a most interesting and valuable book containing handwritten minutes of meetings of the General Court of Elections held in Boston from 1650 to 1662 as they applied to the Hampton area. Also a framed parchment with the names of those who have given marsh land to various conservation organizations.

Among the accomplishments of the Association were new windows in the school house, a new security system installed in the Museum, a Craft Fair in July, sponsorship of a visit to Hampton harbor of the gundalow, Captain Edward H. Adams, and a new storage building to house town yard equipment so that the garage may be renovated as a Farm Museum when money is available.

A welcome addition to the Museum grounds will be a small replica of an old fire station erected by the Firemen's Association to house the old hand pumper and other fire department memorabilia.

The Association was fortunate to receive 2,000.00 from the estate of Wheaton J. Lane. It was specified that this be placed in trust and the income be used to help meet Museum expenses. We are also grateful for lesser amounts which are donated each year by interested persons.

This past summer over 400 individuals visited the Museum. In the early fall, a group of Brownies visited with their leaders. Several school groups came with their teachers. In late fall the

Docents from the University of New Hampshire visited the Museum prior to a marsh walk on Hampton marshes.

We appreciate the work that was done on the Tuck Grist Mill, this past summer by the town. Our number one wish is that work be done on the foundation to secure it from damage which could occur at high water during heavy rains. In as much as this is the last of many mills built in Hampton, it would be well to preserve it.

In closing, I wish to thank the many volunteers who supervised the Museum during the months of July and August. Without their assistance it would not be possible to keep the Museum open.

Roland W. Paige, President

1984 ANNUAL REPORT OF THE HAMPTON FIRE DEPARTMENT

Summary of 1984 Fire Related Calls:

Box Alarms	104
Still Alarms	665
Service Calls	419
Ambulance	786
Walk-In Medical Aid	304
TOTAL	2278

Building Fires	38
Motor Vehicle Fires	25
Brush/Grass Fires	20
Refuse Fires	12
Mutual Aid	15
Medical Aid Assists	302
Extrications	35
Hazardous spills and leaks	49
Electrical hazards	25
Malicious False Alarms	41
Alarm system malfunctions	44
Accidental alarms	19
All other categories	144

Summary of Medical Calls

Number of Calls in Hampton	773
Out of Town Calls (mutual aid)	13
Walk-In Medical Aid	304
Non-Transports	238

SURFSIDE CHALET, 73 Ocean Boulevard November 5, 1984

Approximate Fire Loss 1984: \$441,167.00

DOLLAR LOSS BY FIRE 1980 through 1984

Summary of Fire Prevention Activities:

Buildings inspected	201
Plans reviewed	58
Fire Drills	58
Fire Investigations	40
Information Assistance	400

The Fire Prevention Bureau is organized into four distinct functions: Plan-Review and New Construction; Enforcement and Inspections; Investigations and Records; Public Assist with Prevention and Reports. Along with preparing recommendation for necessary fire protection, the Fire Prevention Officer acts as a consultant to contractors, architects, owners and occupants, by preparing recommendations for needed fire protection equipment in existing buildings. Inspections are conducted and listings of hazardous conditions found in existing buildings are prepared. 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. Should there be any question arise concerning fire safety, do not hesitate to call.

Respectfully submitted,
Stephen H. Bancewicz, Inspector

Training Division:

During 1984 the Hampton Fire Department logged a total of 1,418 hours of in-house training for permanent and call firefighters; 678 of these hours were for call firefighter recruit training. Each new call firefighter must attend a minimum of 33 non-paid hours of training before he can be assigned to do any firefighting duties. All of the instructors involved donated all of their time. It is extremely important that a firefighter, whether permanent or call, must know how to handle the tools of the trade and the "buddy system" of team work. The Hampton Fire Department is fortunate to have an excellent call force to back up the outstanding permanent force. Without each other as a team, we would not be able to provide the services that we do for the community.

TOWN OF HAMPTON
STATE OF NEW HAMPSHIRE
1985
TOWN WARRANT
AND
TOWN BUDGET

**TOWN OF HAMPTON
STATE OF NEW HAMPSHIRE
1985
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 twelfth day of March 1985, at eight o'clock in the forenoon to act upon the following subjects: Article 1 through Article 20.

Pursuant to the action in Article 16 in the 1973 Town Warrant, the Board of Selectmen has set Saturday, March 16, 1985 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 subjects: Article 21 through Article 56.

Article 1:

To choose by non-partisan ballot: Two (2) Selectmen for three (3) years, One (1) Selectman for one (1) year; One (1) Treasurer for one (1) year; One (1) Collector of Taxes for three (3) years; One (1) Trustee of Trust Funds for three (3) years, One (1) Trustee of Trust Funds for one (1) year; One (1) Library Trustee for three (3) years; One (1) Cemetery Trustee for three (3) years; Four (4) Budget Committee for three (3) years, One (1) Budget Committee for two (2) years; Two (2) Planning Board 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:

Are you in favor of the adoption of Amendment No. 1 as proposed by the Planning Board for the Town of Hampton Zoning Ordinance as follows:

TO SEE IF THE TOWN WILL VOTE TO amend the Town of Hampton Zoning Map and Zoning Ordinance by establishing a new district, Section 2.3, Wetlands Conservation District:

2.3.1 Purpose. In the interest of protecting the public health, safety and welfare, the Wetlands Conservation District is

established to regulate activities in lands subject to tidal action or high water table.

The Wetlands Conservation District is intended to

A. Prevent the destruction of natural wetlands which provide flood protection, are connected to the ground or surface water supply, provide filtration of water flowing into ponds and streams, and augment stream flow during dry periods;

B. Prevent the development of structures and land uses on wetlands which would contribute to pollution of surface and ground water by sewage or other wastes or toxic materials;

C. Prevent unnecessary or excessive expense to the Town for provision and maintenance of essential services and utilities required because of unwise development in wetlands;

D. Encourage those law-intensive uses which can be appropriately and safely performed in wetlands;

E. Protect wildlife habitat, maintain ecological balance and enhance ecological values such as those cited in RSA 483-A:1-b;

F. Preserve and enhance the aesthetic values associated with wetlands in Hampton.

G. Prevent damage to property and structures inappropriately located in wetlands and to prevent damage to adjacent property.

2.3.2 DEFINITIONS AND DELINEATION. Detailed descriptive materials and maps of wetlands and wetland soils and flora in the Town of Hampton are found in the reports listed in the Appendix to this section and are incorporated herein by reference.

A. TIDAL WETLANDS are defined and delineated as

1. Prime tidal wetlands as defined and delineated by Frank D. Richardson in his report to the Hampton Conservation Commission entitled IDENTIFICATION, DOCUMENTATION AND MAPPING OF PRIME TIDAL WETLANDS IN THE TOWN OF HAMPTON, NEW HAMPSHIRE, dated December 30, 1982 and superimposed on the Town tax maps by Dr. Richardson. Any more detailed or updated study accepted by the Hampton Planning Board upon recommendation of the Conservation Commission shall supersede the Richardson study where it is shown to be incomplete or inaccurate. Any correction made pursuant to section 2.3.6 shall become a part of the official wetlands map.

2. Those areas falling within the jurisdictional definition of RSA 483-A:1 and that possess one or more of the values set forth in RSA 483-A:1-b.

B. INLAND WETLANDS are those lands submerged under fresh water, including any marsh, swamp, bog or meadow subject to permanent or periodic flooding, including the surrounding shore and any abutting soil designated as poorly drained or very poorly drained and as defined and delineated in SOILS INFORMATION FOR RESOURCE PLANNING, HAMPTON, N.H., April 1982, U.S. Soil Conservation Service. Reference is made to the reports of Barry H. Keith submitted to the Hampton Conservation Commission in 1980 entitled THE WETLANDS OF HAMPTON, NEW HAMPSHIRE and RESULTS, HAMPTON, N.H. WETLANDS SURVEY.

1. Very poorly drained soils are those soils in which water is removed from the soil so slowly that the water table remains at or on the ground surface most of the year.

2. Poorly drained soils are those soils in which water is removed so slowly that the soil remains wet for a large part of the year. A poorly drained soil has a water table near the ground surface that keeps the soil wet for seven to nine months of the year.

C. The Wetlands Conservation District map is prepared as a guide only. The precise location of the wetland boundary in any particular case must be determined by on-site inspection of soil types and vegetation.

D. Any more detailed or updated study accepted by the Hampton Planning Board upon recommendation of the Conservation Commission shall supersede the Soils Conservation Service study where it is shown to be incomplete or inaccurate. Any correction made pursuant to section 2.3.6 shall become a part of the official wetlands map.

2.3.3 PERMITTED USES. Uses permitted in the Wetlands Conservation District are those which do not result in the erection of any structure or alter the surface configuration by dredging or the addition of fill.

A. The following uses are permitted in tidal wetlands as defined in subsection 2.3.2 A.

1. Forestry and tree farming provided that best management practices are used to minimize siltation and protect wildlife habitat.

2. Agriculture, such as harvesting marsh hay and gathering cast-up for fertilizer, provided that heavy equipment shall not be used in the wetlands.

3. Wildlife refuge, conservation areas and nature trails.

4. Education and recreational uses compatible with the purposes of the district.

5. Fences, footbridges, catwalks and wharves may be constructed on tidal wetlands and must be constructed on posts or pilings such as to permit the unobstructed flow of the tide and preserve the natural vegetation and contour of the marshes.

B. The following uses are permitted in inland wetlands.

1. Forestry and tree farming provided that best management practices are used to minimize siltation in streams and water bodies, prevent erosion, and protect wildlife habitat.

2. Agriculture, provided that best management practices are used to prevent erosion and to control runoff of fertilizers and pesticides.

3. Construction of wells for water supply and water impoundments constructed pursuant to plan approved by the Rockingham County Soil Conservation District.

4. Drainage ways as paths for normal runoff water provided that they are constructed according to drainage plans consistent with the purposes of the Wetlands Conservation District ordinance and approved by the Planning Board, in consultation with the Conservation Commission.

5. Wildlife habitat management, conservation areas and nature trails.

6. Parks and recreation uses consistent with the purposes set forth in section 2.3.1.

7. Open space as permitted by Section 2.3.7 B and the subdivision regulations and zoning ordinance of the Town of Hampton.

8. Road and utility lines may be constructed on poorly drained soils provided that they are located at least 50 feet from abutting very poorly drained soils and are built in accordance with a plan, approved by the Rockingham County Soil Conservation District, to limit erosion, siltation and runoff into the wetland.

C. Other low density uses in wetlands as defined in this ordinance may be undertaken only by special permit as provided in Section 2.3.5 of this ordinance.

2.3.4 BUFFER PROVISIONS.

A. No septic system, leach field or other on-site waste disposal facility shall be installed within 75 (seventy-five) feet of the edge of any wetland defined. In the event of failure of an existing system, the property must be tied into the town sewer system if available. If sewer is not available, an existing system may be replaced or repaired as necessary according to a design approved by the New Hampshire Water Supply and Pollution Control Commission.

B. All construction, forestry and agriculture activities within 100 feet of any wetland shall be undertaken with special care to avoid erosion and siltation into the wetlands. The Planning Board, pursuant to its site-plan review authority, Section 1.5 of the zoning ordinance, may require an erosion control plan approved by the Rockingham County Soil Conservation District for any project undertaken up-gradient of a wetland. No building activity shall be permitted within 50 (fifty) feet of any wetland except as provided in subsections C and D of this section.

C. An existing building with the buffer zone may be repaired or replaced provided that the new or repaired structure, including any impermeable surface, shall not extend further into the buffer area than the original foundation.

D. Where a variance is granted for building on a pre-existing lot of record, the setback may be in line with the setback of existing buildings within 100 (one hundred) feet on either side. Where adjacent buildings are set back varying distances, but closer than 50 (fifty) feet from the wetland boundary, the greater setback should be observed except as provided in subparagraph E.

E. The buffer in business seasonal (BS) and residence B (RB) zones shall be 10 (ten) feet. No construction or impermeable surface shall be permitted within the 10 foot buffer zone.

2.3.5 SPECIAL PERMITS. A use not otherwise permitted in the Wetlands Conservation District may be undertaken by special permit by application to the Planning Board, provided such use is permitted in the underlying use district.

A. An application for special permit for activities in the Wetlands Conservation District shall be filed in triplicate with the building inspector who shall forward one copy to the chairman of the Planning Board and one to the Hampton Conservation Commission for review and recommendation. The

Commission may make field inspections and consult with experts as is appropriate. The Conservation Commission shall report its recommendation to the Planning Board within 30 days of the date on which the application is mailed or otherwise conveyed to the chairman. Said report shall be submitted in writing at a regular meeting of the Planning Board although it may be filed before the meeting at the discretion of the Commission.

B. No special permit shall be granted unless it is found to be consistent with the purposes set forth in section 2.3.1 and the spirit of this ordinance.

2.3.6 DISPUTED BOUNDARIES. In any instance where there is doubt as to the location of the Wetlands Conservation District boundary, the burden of proof shall be on the applicant or property owner to show the proper location of the boundary.

A. Evidence may be obtained by on-site soils investigation and analysis conducted by a soils scientist qualified in field analysis. A soils scientist recommended or approved by the Rockingham County Conservation District supervisors or successor agency shall be considered qualified for the purposes of this ordinance.

B. The Planning Board shall be responsible for making the final determination of the proper location of the boundary line.

1. Before making such determination the Planning Board shall review the evidence presented and shall consider the recommendation of the Conservation Commission. Where either the Planning Board or the Conservation Commission deems it necessary, they may consult an appropriate expert to review the studies submitted by the applicant to ascertain the proper location of the boundary. The applicant may be required to bear the cost of such consultation. The Planning Board shall develop a procedure to notify the applicant of any such review and its probable cost before any contract is signed.

2. The Planning Board shall render its decision in writing and set forth the evidence on which its conclusion is based.

3. A change made to the boundary of the Wetlands Conservation District as the result of an appeal under this section shall become part of the official wetlands overlay district map. The Planning Board shall promptly file such change with the Hampton Town Clerk and the Building Inspector and the Rockingham County Register of Deeds if the zoning ordinance is so filed.

2.3.7 SPECIAL PROVISIONS.

A. Where the Wetlands Conservation District is superimposed over another zoning district, the more restrictive regulations shall apply.

B. Lands, which may have been wetlands but were filled prior to the adoption of this ordinance, shall be judged according to the soils and flora existing at the site at the time application for building permit or subdivision is made.

C. Wetlands, excluding bodies of open water, may be used to satisfy minimum lot area and setback requirements provided that

1. the wetland does not exceed fifty per cent (50%) of the minimum lot area required in the underlying zoning district and

2. the remaining lot area contains at least 4,500 contiguous square feet of buildable land for a sewerred lot and 30,000 square feet of buildable land where on-site sewage disposal is required, provided that the septic system location and design are approved by the N.H. Water Supply and Pollution Control Commission or successor state agency. . .

D. All land included in the Wetlands Conservation District shall be appraised for tax purposes either

1. at its full and true value in money, based on its market value as undevelopable land required to remain in open space, or

2. at its value for current tax assessment purposes, provided that application is made for current use or discretionary easement as appropriate and the land is found eligible as provided in RSA 79-A and the regulations of the Current Use Advisory Board.

E. Enforcement of this ordinance shall be the responsibility of the Selectmen and the Building Inspector, as provided in Article XV of the Hampton Zoning Ordinance.

F. If any provision of this ordinance shall be held to be invalid or unconstitutional by any court of competent jurisdiction, such holding shall not affect or invalidate any other provision of this ordinance.

APPENDIX

Detailed descriptive materials and maps of wetlands and wetland soils and flora in the Town of Hampton are found in the following reports which are incorporated herein by reference. See section 2.3.2.

IDENTIFICATION, DOCUMENTATION AND MAPPING OF PRIME TIDAL WETLANDS IN THE TOWN OF HAMPTON, NEW HAMPSHIRE, prepared for the Hampton Conservation Commission and the Office of State Planning by Frank D. Richardson, Department of Botany and Plant Pathology, University of New Hampshire, 30 December 1982.

THE WETLANDS OF HAMPTON, NEW HAMPSHIRE, A GUIDE TO THEIR IDENTIFICATION AND EVALUATION, presented to the Hampton Conservation Commission by Barry H. Keith, September 19, 1980.

RESULTS, HAMPTON, N.H. WETLAND SURVEY, presented to the Hampton Conservation Commission by Barry H. Keith, 1980. [Note: soils information in this report is superseded by the Soil Conservation Service Study, 1982, listed below.]

SOILS INFORMATION FOR RESOURCE PLANNING, TOWN OF HAMPTON, ROCKINGHAM COUNTY, NEW HAMPSHIRE, by the U.S. Department of Agriculture Soil Conservation Service and the Rockingham County Conservation District, April 1982.

SOIL SURVEY OF NEW HAMPSHIRE TIDAL MARSHES, by Charles H. J. Breeding and Frank D. Richardson, New Hampshire Agricultural Experiment Station, University of New Hampshire, Durham, N.H. in cooperation with the U.S. Department of Agriculture Soil Conservation Service. Research Report Number 40, October 1974.

Section 1.6 of the zoning ordinance, DEFINITIONS, is amended to include the following definition.

1.6.17 WETLANDS. Tidal wetlands and inland wetlands are defined in section 2.3.2 of this ordinance.

Article 3:

Are you in favor of the adoption of Amendment No II as proposed by the Planning Board for the Town of Hampton Zoning Ordinance as follows:

TO SEE IF THE TOWN WILL VOTE TO amend Article 1.6 of the Zoning Ordinance, Definitions, by adding the following:

Article 1.6.17 FRONTAGE: "The length of the lot bordering on public right of way."

Article 4:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article 1.6 of the Zoning Ordinance, Definitions, by adding the following:

Article 1.6.18 LOT OF RECORD: "Land designated as a separate and distinct parcel in a legally recorded deed and/or plan filed in the records of Rockingham County, New Hampshire." OR A SITE PLAN PREVIOUSLY APPROVED BY THE HAMPTON PLANNING BOARD WHICH HAS NOT BEEN EXTINGUISHED BY STATE STATUTE.

Article 5:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article 1.6 of the Zoning Ordinance, Definitions, by adding the following:

Article 1.6.19 HAZARDOUS MATERIALS: Any substance, whether in solid, liquid, gaseous OR OTHER form, that is outlined in the National Fire Codes, APPLICABLE STATE AND FEDERAL CODES, OR LOCAL ORDINANCES, and requires that special precautions be taken during its manufacturing, storage, transportation or disposal.

Article 6:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article 1.6 of the Zoning Ordinance, Definitions, by adding the following:

Article 1.6.20 TOWER: "A structure that is not used for human occupancy, which contains no heated space and which exceeds the height of 35 FEET."

Article 7:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article III of the Zoning Ordinance, Use Regulations, by amending the code for use regulations as follows:

S — Requires Special Exception from the Hampton Zoning Board of Adjustment and Site Plan Review by the Hampton Planning Board.

(The intent of this article is to require site plan review by the Hampton Planning Board whenever a Special Exception is granted by the Hampton Zoning Board of Adjustment.)

Article 8:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article III of the Zoning Ordinance, Use Regulations, by amending Article 3.14 to read as follows: "Race tracks, roller-skating rinks, roller coasters, "the whip", merry-go-rounds, and/or any similar commercial amusements.

RAA	RA	RB	RCS	B	BS	I	G
X	X	X	X	X	X	X	X

and, TO SEE IF THE TOWN WILL VOTE TO amend Article III of the Zoning Ordinance, Use Regulations, by adding the following:

The establishment of Penny Arcades or the expansion of a Penny Arcade at a distance of beyond 2,000 feet from another Penny Arcade.

RAA	RA	RB	RCS	B	BS	I	G
X	X	X	X	X	P	X	X

(The intent of this Article is to allow Penny Arcades in the Business Seasonal Zone only, provided they are 2,000 feet apart.)

Article 9:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article III of the Zoning Ordinance, Use Regulations, by amending Article 3.33 to read as follows:

Article 3.33 Junkyards, dumps, storage of waste material of the outdoor storage of inoperative, unregistered motor vehicles or the parts of said vehicles.*

RAA	RA	RB	RCS	B	BS	I	G
X	X	X	X	X	X	X	X

*Licensed automotive dealers, EXCAVATION CONTRACTORS, service stations, or repair shops and working farms are allowed to store those vehicles which are being used in connection with their business.

Article 10:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article III of the Zoning Ordinance, Use Regulations, by adding the following:

Article 3.38 The manufacturing, storage processing of, sale of and use of materials classified or deemed hazardous.

RAA	RA	RB	RCS	B	BS	I	G
X	X	X	X	S	X	S	S

(The intent of this Article is to provide a control of any hazardous materials located in the Town of Hampton and to restrict the location of any hazardous material to the Business, Industrial, and General Zones.

Article 11:

Are you in favor of the adoption of Amendment No. X proposed by the Planning board for the Town of Hampton Zoning Ordinance as follows:

TO SEE IF THE TOWN WILL VOTE TO amend Article III of the Zoning Ordinance, Use Regulations, by adding the following:

Article 3.39 TOWERS:

RAA	RA	RB	RCS	B	BS	I	G
S	S	S	S	S	S	S	S

(The intent of this Article is to require that all towers must obtain a special exception from the Hampton Zoning Board of Adjustment and go before the Hampton Planning Board for Site Plan Review.)

Article 12:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article IV of the Zoning Ordinance, Dimensional Requirements, by amending Article 4.1.1 to read as follows:

Minimum lot area per dwelling unit: 1,600 square feet in the Business Seasonal Zone.

(The intent of this Article is to raise the minimum lot area per dwelling unit in the Business Seasonal Zone from 1,200 square feet to 1,600 square feet.)

Article 13:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article IV, Footnote #1 of the Zoning Ordinance to read as follows: "For the purpose of this section, all steps, porches, decks, piazzas and other similar elements shall be considered a part of the structure."

(The intent of this article is to prohibit any stairs, porches, decks and piazzas from being located within the area of a lot reserved for "setback."

Article 14:

Are you in favor of the adoption of Amendment NO. XIII proposed by the Planning Board for the Town of Hampton Zoning Ordinance as follows:

TO SEE IF THE TOWN WILL VOTE TO amend Article IV of the Zoning Ordinance, Dimensional Requirements, by adding Footnote #22 to Article 4.3, Minimum Lot Width. Footnote #22 is to read as follows:

A lot must be able to CONTAIN within the property line setbacks a MINIMUM BUILDABLE AREA which is square in plan and whose side is equal in length to the frontage requirement within its zone, less 6 times the sideline setback.

Article 15:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article IV of the Zoning Ordinance, Dimensional Requirements, by adding the following:

Article 4.8 Maximum amount of sealed surface per lot, including but not limited to driveways, parking lots, and roofs:

RAA	RA	RB	RCS	B	BS	I	G
85%	85%	85%	85%	85%	85%	85%	85%

(The intent of this Article is to insure that the maximum amount of sealed surface on any lot will not exceed 85%.)

Article 16:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article 4.6 of the Zoning Ordinance, Minimum Square Footage Per Dwelling Unit, to read as follows: “Minimum Square Footage Per Dwelling Unit: 330 square feet in the business seasonal zone.”

and, TO SEE IF THE TOWN WILL VOTE TO amend Article 6.3 of the Zoning Ordinance, Parking, by amending Article 6.3.1 to read as follows:

Dwelling Units with an area of **330** square feet to **400** square feet will require 1-1/2 spaces per unit, plus one guest space per eight units.

Article 17:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article VIII of the Zoning Ordinance, multi-family regulations by amending Article 8.2 by deleting the words “except the Business Seasonal (BS) Zone.”

(The intent of this Article is to require that the Multi-family Dwelling regulations apply in all zones, including the Business Seasonal Zone.)

Article 18:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article XI of the Zoning Ordinance, Construction Provisions, by deleting Sections 11.1 through 11.8.3 and substituting the following:

Article XI, CONSTRUCTION PROVISIONS

11.1 CONSTRUCTION — No building shall be erected or altered for any purpose which does not conform to the safe standards as herein defined.

11.2 ALL CONSTRUCTION shall conform to the following national codes:

11.2.1 — BOCA Basic/National Building Code, 1984 Edition,

11.2.2 — National Electrical Code, NFPA 70-1984.

11.2.3 — BOCA Basic/National Plumbing Code, 1984 Edition.

11.2.4 — BOCA Basic/ National Mechanical Code, 1984 Edition.

11.2.5 — BOCA Basic/National Fire Prevention Code, 1984 Edition.

11.2.6 — NFPA 101 Life Safety Code, 1976 Edition.

11.3 SEWERAGE — All dwellings and commercial, public, or industrial buildings shall be connected to the public sewers, where available. Where a public sewer system is not available, a private system is required. The type, size, and construction of all septic tanks and drainage fields shall be approved by the New Hampshire Water Supply and Pollution Control Commission. In all districts where public sewers are not available, the minimum area requirement per lot shall be at least 40,000 square feet, notwithstanding other provisions of the zoning ordinance.

11.4 SPRINKLER SYSTEMS — No building used or designed for permanent or temporary human residence, other than single family dwellings, 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 an automatic sprinkler system installed in accordance with standards set forth in the BOCA Basic/National Fire Prevention Code, 1984 edition. For the purpose 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 elevating, relocation, or remodeling of existing buildings which are otherwise suitable for safe human occupancy.

Article 19:

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

TO SEE IF THE TOWN WILL VOTE TO amend Article XI of the Zoning Ordinance, Construction Provisions, by adding the following:

Article 11.5: All establishments which dispense food and drink will be on permanent foundations which contain kitchen and sanitary facilities and must meet all applicable codes.

Article 20:

VOTERS PETITION

Are you in favor of the adoption of Amendment No. I as proposed by petition of the voters for this Town of Hampton?

We, the undersigned, being inhabitants of the Town of Hampton, County of Rockingham, State of New Hampshire, and qualified to vote in town affairs hereby Petition the Planning Board of the Town of Hampton to submit the following proposed Amendment to the Town of Hampton Zoning Ordinance and to the voters of the Town of Hampton at the next regularly constituted Town Meeting.

On Zoning Amendment Petition of 25 or more voters, are you in favor of the adoption of this Amendment, as proposed by a Petition of the voters of this Town as follows:

ARTICLE 2.4 Open Space Development

A. DISTRICT: The Open Space Development District shall contain all of the land within the Town of Hampton.

B. PURPOSE: The purpose of this open space development ordinance is to encourage the design and development of land in order to promote the conservation of open space and the efficient use of land in harmony with its natural features and to insure that to the extent possible all land within the town is economically viable for development.

Objectives:

1. To stimulate imaginative and economical approaches to land use and community development.
2. To facilitate the adequate and economical provision of streets utilities and public spaces.
3. To preserve the natural and scenic qualities of open areas.
4. To establish living areas and provide a diversity of housing opportunities while insuring adequate standards for public health, safety, welfare, and convenience.

C. PROCEDURE: An application under this Article shall follow the procedures and standards of the Site Plan Review Regulations, the Subdivision Regulations and applicable terms of the Zoning Ordinance.

D. REGULATIONS: The Planning Board, in its discretion, may approve a site or subdivision plan in any district throughout the town, which waives in part or in total the lot size, lot frontage, lot width, height and parking requirements of the ordinances as they exist in each district. The Board may also grant a waiver as to any buffer zone within the Wetlands Conservation District. Such waivers are subject to:

1. The density of the use of the property does not exceed 90% of the number of units which could be constructed in the underlying district.

2. In computing the permissible density to be allowed on a tract, land available for development shall include only 75% of any land within the Wetlands Conservation District. Land within the buffer zones as created by the Wetlands Conservation Ordinance shall be included in total in determining the permissible density.

3. The formula for computing the portion of the tract available for development is as follows:

Total tract area minus 25% of that portion of the parcel which lies within the Wetlands Conservation District times 90% equals net Tract area for development.

4. The formula for computing the number units which may be constructed is as follows:

NET TRACT AREA (Paragraph D-3)

Minimum lot size for underlying district

E. WETLANDS CONSERVATION DISTRICT:

1. It shall be presumed that any lot, a portion of which lies within the Wetland Conservation District, is developable to at

least 60% of its maximum density were it not for said District, and the Planning Board shall grant waivers pursuant to this article allowing such development for any lot so affected, unless:

a. The Board shall make written finding of fact justifying its denial which specifically demonstrate that such development would be detrimental to the public health or safety.

1. Such findings shall be based on empirical evidence presented to the Board.

2. Such facts shall have been presented with regard to the lot in question at a public hearing on the proposal.

3. The developer shall have been given reasonable opportunity to rebut such facts.

4. The findings shall be in specific terms, not general or conclusory, outlining the specific danger anticipated and the reasoning followed by the Board in arriving at its conclusion that such danger is likely based upon the evidence presented.

b. The failure of the Board to make such findings shall be prima facie evidence of bad faith pursuant to R.S.A. 677:15 V.

2. Maximum Density as used in this section shall include permitted uses which could have place upon the lot following the acquisition of a dredge and fill permit from any Federal or State Agency having jurisdiction. Such approval must be obtained by the developer prior to final approval of a plan under this Article.

F. RESIDENTIAL CONDOMINIUMS:

1. Condominiums may be proposed within any residential district which meet the density requirements of this article, and the buffer zones for multi-family housing may be waived in whole or in part, if the Planning Board finds such a waiver would not be inconsistent with the character of the neighborhood in which the proposal lies. In lieu of the buffer zones, consideration may be given to fencing or natural vegetative screening in order to protect the character of such existing neighborhoods.

G. SETBACKS: Before granting a waiver as to any set back or height requirements of the ordinance the Board may require that the developer submit detailed building specifications for structures to be constructed on the lot or lots to be created to insure fire safety and adequate sewage disposal. The Board may further require that such specifications be recorded at the Rockingham County Registry of Deeds as irrevocable protective covenants which the Town may enforce at the expense of the

developer or subsequent lot owners; provided further, that the Board may not require that the Town's enforcement rights take precedence over mortgagees of said property.

Prior to the issuance of a building permit an applicant shall furnish the building inspector with evidence, which may be in the form of a letter from an Attorney licensed to practice in the State of New Hampshire that no such covenants apply to the lot or if they do the applicant shall submit building plans which meet such specifications.

H. PARKING: Before granting a waiver as to any parking requirements the Planning Board may require the developer to submit irrevocable protective covenants to be recorded at the Rockingham County Registry of Deeds limiting the number of vehicles which the owner of any property may keep on premises, which covenants may also grant the Town enforcement rights at the expense of the property owners.

I. ROAD CONSTRUCTION: Any parcel which is submitted for any site plan or subdivision review and for which waivers are sought pursuant to this Article may receive further waivers for road construction so as to allow such construction over lands within the Wetlands Conservation District or its buffer zones provided that:

1. A minimum amount of Wetlands Conservation District land is utilized for such purpose consistent with furthering the sixty percent of maximum development presumption of this Article.

2. Such construction is designed to minimize its effect on other land within the Wetlands Conservation District.

J. SITE DRAINAGE: The Planning Board may require a developer seeking one or more waivers pursuant to this Article to submit site drainage plans designed to minimize erosion and the runoff of pollutants into lands within the Wetlands Conservation District.

K. INTERPRETATION: This Article is to be construed liberally so as to minimize the effect of the Wetlands Conservation District upon the economic viability of land within the Town of Hampton. The spirit and intent of the Wetlands Conservation District and other provision of the Towns Zoning Ordinance and Subdivision Regulations are to be preserved but this Article shall be utilized whenever possible to further such spirit and intent through engineering and legal safeguards rather than prohibition.

L. SEVERABILITY:

1. If any provision of this Article shall be held to be invalid or unconstitutional by any Court of competent jurisdiction such holding shall not affect or invalidate any other provision of the Article.

2. In the event this ordinance is adopted and the Wetlands Conservation Ordinance is not or if said Wetlands Conservation Ordinance is later repealed, this ordinance shall remain in full force and effect.

(Signed by 26 registered voters of the Town of Hampton)
(NOT recommended by the Hampton Planning Board)

Article 21:

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 \$7,017,808.

Article 22:

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

Article 23:

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

Article 24:

To see if the Town will vote to include in the Town report in connection with a certain petition regarding the mistaken claims of Arthur J. Moody and others concerning the "Long Term Lease-Purchase Agreement" the following facts.

1. The petition incorrectly states 76 or more Long Term Purchase Agreements were drafted and returned to leaseholders. In fact, only one Long Term Lease Agreement was prepared and said agreement was never executed by the Selectmen.

2. Town counsel advised the Selectmen that a Long Term Purchase Agreement protects the Town of Hampton in a superior manner than a first mortgage since the Town retains title to the property until payments are made in full and that, therefore, the Long Term Purchase Agreement was in counsel's opinion permitted under the Town vote since the Town was

adequately secured by better than a first mortgage.

3. The Selectmen were acting at all times within the best interests of the Town of Hampton in this matter and within the scope of their duties as Selectmen.

4. The real estate trust fund had no right to the \$2,500.00 deposit involved in the one transaction submitted because the agreement was not approved by the Hampton Leased Land Real Estate Commission, nor executed by the Selectmen. Arthur J. Moody on behalf of the Trustees returned the deposit at the request of the Selectmen.

5. The Lease Land Real Estate Commission members were nominated by the Selectmen on petition by the Town prior to their court appointment and should not be considered embarrassed by exercising their statutory functions to approve or disapprove matters presented for their consideration.

Article 25:

On petition of Arthur J. Moody and nine or more other legal voters, to see if the Town will vote to bill the Selectmen who ordered extensive legal and staff work on the so-called "Long Term Lease-Purchase Agreement" method of purchasing town-owned lease land although each knew town meeting had not authorized that method for the sales, and the same selectmen had not asked any of their special town meetings of 1984 to approve that method before causing the town considerable expense and subsequent embarrassment when the originally court-appointed Real Estate Commission unanimously turned down such sales, whereupon funds accepted by the Selectmen had to be refunded after retrieval from the Real Estate Trust Fund. The billing of the Selectmen who approved that unauthorized procedure shall include all outside legal expenses billed by the McEachern law firm, and payroll and office expenses in the Town office attributable to the 76 or more Purchase Agreements drafted, solicited, processed and subsequently returned to leaseholders. The Moderator shall see that any vote under this article is carried out.

Article 26:

To see if the Town will vote to raise and appropriate the sum of \$85,000. for the restoration of the Arnold Property.

(NOT recommended by the Budget Committee)

Article 27:

To see if the Town will vote to raise and appropriate the sum of \$45,000. to lay out and construct 240 new lots, and roads in the High Street Cemetery.

(NOT Recommended by the Budget Committee)

Article 28:

To see if the Town will vote to appropriate and authorize the withdrawal from the Federal Revenue Sharing Fund the sum of up to \$88,000. for the purchase of new town maps to be used by Assessing, Planning, Recreation, Police, Fire, Public Works, and the Building Inspector.

(Recommended by the Budget Committee)

Article 29:

To see if the Town will vote to raise and appropriate \$62,500. for improvements to the shoreline and road shoulders on Glade Path, to be offset by a Federal Grant of \$50,000. If no grant is offered, this Article will be null and void.

(Recommended by the Budget Committee)

Article 30:

To see if the Town will vote to raise and appropriate the sum of \$59,000. to fund cost items relating to the Police Officer's retroactive salaries and benefits for 1984, 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 sessions; pursuant to the N.H. Revised Statutes Annotated, Chapter 273-A.

(Recommended by the Budget Committee)

To the Honorable the Selectmen of Hampton:

Article 31:

The undersigned inhabitants and registered voters of the Town of Hampton hereby request that the following article be placed in the warrant for the forthcoming Annual Town Meeting to be held in March, 1985:

On petition of Ansell Palmer and 20 voters of the Town of Hampton, 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 budget

appropriations for the Police, Fire and Public Works Departments in the amounts indicated as follows:

Police	\$80,000.00
Fire	\$80,000.00
Public Works	\$80,000.00
TOTAL	\$240,000.00

(Recommended by the Budget Committee)

Article 32:

PETITION

On petition of the Meeting House Green Memorial & Historical Assn. and 17 registered voters of the Town of Hampton. To see if the Town will vote to raise and appropriate the sum of \$5,800.00 to repair the foundation of the Tuck Grist Mill on High Street.

(Recommended by the Budget Committee)

Article 33:

PETITION

On petition of the Meeting House Green Memorial & Historical Association and 18 registered voters of the Town of Hampton, to see if the Town will vote to raise and appropriate the sum of \$2,800.00 to finish shingling the Tuck Grist Mill on High Street.

(Recommended by the Budget Committee)

Article 34:

PETITION

On petition of Mary L. Loughlin and 24 registered voters of the Town of Hampton: To see if the Town will vote to raise and appropriate the sum of \$1,590.00 to assist the Seacoast Big Brother/Big Sister of N.H., a private non-profit organization.

(Recommended by the Budget Committee)

Article 35:

PETITION

On petition of Thomas Burbank and 13 registered voters of the Town of Hampton: To see if the Town will vote to raise and appropriate the sum of \$9,500.00 to assist the Seacoast Regional Mental Health Center, a private non-profit organization.

(Recommended by the Budget Committee)

Article 36:

PETITION

On petition of John Fulgoni and 14 registered voters of the Town of Hampton: To see if the Town will vote to raise and appropriate the sum of \$600.00 to assist the Retired Senior Volunteer Program, a private non-profit organization.

(Recommended by the Budget Committee)

Article 37:

I, Robert H. Price, resident of the town of Hampton, present this petition with the following signatures to see if the Town of Hampton will vote to raise and appropriate the sum of \$2,100.00 from the 1985 general town revenue for the Newmarket Regional Health Center services and programs including both the Medical Program and the Senior Citizen Transportation Program.

(Recommended by the Budget Committee)

Article 38:

PETITION

November 15, 1984

On petition of Mrs. Allaire Nownes and 10 registered voters of the Town of Hampton: To see if the Town will vote to raise and appropriate the sum of \$6,000.00 to assist the Area Homemaker Home Health Aide Service, Inc., a private non-profit organization.

(Recommended by the Budget Committee)

Article 39:

PETITION

On petition of Frances W. Irving and 16 registered voters of the Town of Hampton: To see if the Town will vote to raise and appropriate the sum of \$4,774.00 to assist the Rockingham Child & Family Service, a private non-profit organization.

(Recommended by the Budget Committee)

Article 40:

On petition of Roland W. Paige and 15 registered voters of the Town of Hampton: To see if the Town will vote to raise and appropriate the sum of \$300.00 to assist the Portsmouth-Kittery Armed Services Committee, Inc., a private non-profit organization.

(Recommended by the Budget Committee)

Article 41:

PETITION

On petition of Kathleen Muxie and 11 registered voters of the Town of Hampton: To see if the Town will vote to raise and appropriate the sum of \$2,996.00 to assist the Rockingham County Community Action Program, Inc., a private non-profit organization.

(Recommended by the Budget Committee)

Article 42:

PETITION

On petition of Doris Boeddinghaus and 10 registered voters of the Town of Hampton: To see if the Town will vote to raise and appropriate the sum of \$6,000 to assist the Seacoast Task Force on Family Violence/A Safe Place, A private non-profit organization.

(Recommended by the Budget Committee)

Article 43:

PETITION

On petition of Eva M. Coburn and 10 registered voters of the Town of Hampton: To see if the Town will vote to raise and appropriate the sum of \$1,067.00 to assist the Women's Resource Center, Inc., a private non-profit organization.

(NOT Recommended by the Budget Committee)

Article 44:

Please include the following article in the Hampton Town Warrant for 1985 submitted by 10 or more registered voters of the Town of Hampton.

To see if the Town of Hampton will vote to raise and appropriate the sum of \$2,500 (Twenty-Five Hundred Dollars) to assist Seacoast Hospice, a non-profit organization.

(Recommended by the Budget Committee)

Article 45:

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 Company, Inc., which lease expires on or about March 30, 1977, no lease of the reversion to extend beyond 25 years from date of signing of the lease agreement, such lease of the reversion to be the tenants of the Hampton Beach Improvement Company, Inc. It being the clear intention

of the Town of Hampton that the Town shall not lease to the Hampton Beach Improvement Company, Inc., beyond the term of the present lease. This intention has been expressed at the previous Special Town Meeting of May 11, 1982 and is hereby reaffirmed.

To the Honorable the Selectmen of Hampton:

Article 46:

The undersigned inhabitants and registered voters of the Town of Hampton hereby request that the following article be placed in the warrant for the forthcoming Annual Town Meeting to be held in March, 1985.

On Petition of James F. Fallon and 14 voters of the Town of Hampton, to see if the Town will vote to authorize and direct the Selectmen to remove any and all structures remaining upon the Arnold Property, whether by burning as training exercises for the Fire Department or otherwise.

Article 47:

PETITION

We, the undersigned registered voters of the Town of Hampton, petition the Selectmen to insert in their warrant for the 1985 Town Meeting, the following article:

All land that was voted a perpetual park by Town vote on March 8, 1983 and then identified as "All Town-owned lots to the East (Oceanside) of Lots #267 and #272, Town of Hampton Map # 105 and Lots #165, 182, 212, 220, 243 and 248, Town of Hampton Map #104, located in the so-called "Pines," and any land that accrues in the future to the east," shall remain in its current sandy beach condition without facilities or buildings of any kind being placed thereon. It being the intention of the voters that this land remain a park and be kept in its current sandy beach condition without facilities or buildings forever and that any contrary use not be considered or included in any subsequent Town vote. This action is to be recorded with the Register of Deeds in the Rockingham County Court House in Exeter, N.H.

(Signed by 32 registered voters.)

Article 48:

To the Honorable the Selectmen of Hampton:

The undersigned inhabitants and registered voters of the Town of Hampton hereby request that the following article be

placed in the warrant for the forthcoming Annual Town Meeting to be held March, 1985:

On petition of James F. Fallon and 15 voters of the Town of Hampton, to see if the Town will vote to rescind and revoke so much of the vote upon Article 18 in the warrant for the Annual Town Meeting held in March, 1984, as appropriated and authorized the withdrawal from the Revenue Sharing Fund of funds for work upon the Arnold Property.

Article 49:

TOWN OF HAMPTON: PETITION

We, the undersigned, being legal voters in the Town of Hampton hereby petition the Hampton Board of Selectmen to place the following Article on the Hampton Town Warrant for the Annual Town Meeting to be held in March 1985 pursuant to provisions of RSA 39:3:

To see if the Town of Hampton will vote to close and discontinue that portion of Briar Road which is situated between North Shore Road and Cranberry Lane.

(Signed by 12 Registered Voters)

Article 50:

WARRANT ARTICLE FOR 1985 TOWN MEETING

Upon petition of Barbara A. Reger Ryan and ten (10) other legal voters, to see if the Town will vote to increase the Board of Library Trustees from its present three (3) Trustee positions to six (6) Trustee positions, and to elect at the 1986 Annual Town Meeting, one (1) Trustee for one (1) year, one (1) Trustee for two (2) years and two (2) Trustees for three (3) years. Beginning at the Annual Town Meeting, 1987 and thereafter, two (2) Trustees shall be elected each year for a term of three (3) years.

Article 51:

On petition of D. Malcolm Hamilton and 13 (thirteen) other voters of the Town of Hampton, to see if the Town will vote to amend Section 1 adopted by the Special Town Meeting on May 11, 1982, by deleting the following language from said Section 1:

“Sale of parcels involving the Hampton Beach Improvement Company would necessitate the addition of a third appraiser to the equation.”

So that the Article, as amended, will read as follows:

Section 1: Appraisal

All lots shall be evaluated at the time of a proposed sale. The manner in which this would occur would involve the proposed purchaser hiring an appraiser who was duly qualified by the Society of Real Estate Appraisers and who would fix a fair market value on the lot in question, and the Town would hire an appraiser who would also determine the fair market value of the lot in question. These figures would then be averaged, and the resulting figure would be the basis for the purchase price. In the event that the appraiser's valuations varied by greater than 10%, any aggrieved party could appeal to the Real Estate Commission for arbitration and an absolute determination of the value of the lot in question. The cost of the appraisals shall be borne equally by the parties.

Article 52:

We, the undersigned, registered voters of the Town of Hampton, do hereby petition for the following Article to be inserted in the Warrant for the Regular Town Meeting of the Town of Hampton, to be held in March 1985, said Warrant Article to be as follows:

“To see if the Town will vote to authorize the Selectmen to execute an appropriate Quitclaim Deed to Louise T. Mantegani of 5 Ash Street, Hampton, New Hampshire, conveying all right, title and interest, if any, of the Town of Hampton in 'Lots number 157 and number 158 in Surfside Park, being formerly the property of Frank P. Casey of North Smithfield, Rhode Island', which is more particularly described in Deed of William Brown, Tax Collector, for the year 1934 to the Town of Hampton, dated August 13, 1937 and recorded in Rockingham Records, Book 935, Page 176, for no monetary consideration and all expense in connection therewith to be borne by Louise T. Mantegani.”

(Signed by 12 Registered Voters)

Article 53:

On petition of Gerald MacDonnell and ten or more other voters of the Town of Hampton, to see if the Town will vote to amend section 4 adopted by the Special Town Meeting on May 11, 1982 by adding the following language to the second sentence of said Article 4:

“or the Town will refrain from delivering the deed until the purchaser has paid the purchase price in full. In the latter case,

the appraisal required by Section 1 of said vote shall be based upon the value of the property at the time of execution of the long term purchase agreement.”

So that the Article, as amended , will read as follows:

Section 4: Financing

In the event a purchaser requests, the sale of leased land shall be financed by the Town of Hampton without a down payment, at an annual rate of interest of 12%, principal and interest payable monthly. With regard to security, the Town shall be adequately secured by a mortgage deed or the Town will refrain from delivering the deed until the purchaser has paid the purchase price in full. In the latter case, the appraisal required by Section 1 of said vote shall be based upon the value of the property at the time of execution of the sales agreement. No Town financing for the purchase of a leased lot shall be for a term in excess of 20 years. With respect to the sale of leased land in which Hampton Beach Improvement Company holds an interest, the Town shall only finance that portion of the purchase price payable to the Town.

Article 54:

On the petition of David J. Witham and more than ten (10) other voters of the Town of Hampton, to see if the Town will vote to amend Section 1 adopted by the Special Town Meeting on May 11, 1982, by deleting the following language from the said Section 1:

“These figures would then be averaged, and the resulting figure would be the basis for the purchase price. In the event that the appraiser’s valuations varied by greater than 10%, any aggrieved party could appeal to the Real Estate Commission for arbitration and an absolute determination of the value of the lot in question. The cost of the appraisals shall be borne equally by the parties.”

And to add the following language to said Section 1:

“In the event that the appraisals differed by greater than 10%, the purchaser’s appraiser and the Town’s appraiser may then appoint a third appraiser to appraise the lot in question, said cost for third appraisal to be borne by the purchaser. The two appraisal figures that are the closest together shall be averaged and said average shall determine the purchase price. The third appraisal shall be disregarded.”

Section 1: Appraisal

All lots shall be evaluated at the time of a proposed sale. The manner in which this would occur would involve the proposed purchaser hiring an appraiser who was duly qualified by the Society of Real Estate Appraisers and who would fix a fair market value on the lot in question, and the Town would hire an appraiser who would also determine the fair market value of the lot in question. Sale of parcels involving the Hampton Beach Improvement Company would necessitate the addition of a third appraiser to the equation. In the event that the appraisals differed by greater than 10%, the purchaser's appraiser and the Town's appraiser may then appoint a third appraiser to appraise the lot in question, said cost for third appraisal to be borne by the purchaser. The two appraisal figures that are the closest together shall be averaged and said average shall determine the purchase price. The third appraisal shall be disregarded.

Article 55:

To see if the Town shall permit the public library to retain all money it receives from its income-generating equipment to be used for general repair and upgrading and for the purchase of books, supplies and income-generating equipment. This article is pursuant of RSA Chapter 202-A:11-b.

Article 56:

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

Ashton J. Norton, Chairman
John R. Walker
Robert V. Lessard
Glyn P. Eastman

A true copy attest:

Ashton J. Norton, Chairman
John R. Walker
Robert V. Lessard
Glyn P. Eastman

BUDGET OF THE TOWN OF HAMPTON, N.H.

PURPOSES OF APPROPRIATION (RSA 31:4)	Actual	Actual	Actual	Selectment's	Budget	Budget	Not
	Appropriations 1984 (1984-85)	Expenditures 1984 (1984-85)	1985 (1985-86)	Budget 1985 (1985-86)	Recommended 1985 (1985-86)	Committee Recommended	Recommended
GENERAL GOVERNMENT							
Town Officers Salary	59,350	59,350	62,054	62,054	62,054		-2,500
Town Officers Expenses	168,675	162,257	183,024	183,024	180,469		-1,100
Election and Registration Expenses	11,200	12,097	5,916	5,916	4,816		
Cemeteries	16,700	16,700	16,550	16,550	16,550		
General Government Buildings	28,285	25,658	26,895	26,895	26,895		
Planning and Zoning	17,800	19,387	21,800	21,800	25,800		+4,000
Legal Expenses	48,300	125,599	63,500	63,500	63,500		
Assessing & Mapping	62,121	57,989	71,407	71,407	68,000		-3,407
Budget Committee	1,635	1,382	1,635	1,635	1,635		
Leased Land Commission	3,800	987	4,200	4,200	4,200		
Trustees - Trust Fund	500	-0-	500	500	500		
PUBLIC SAFETY							
Police Department	1,145,609	1,100,761	1,350,955	1,350,955	1,350,955		
Fire Department	1,033,590	1,053,644	1,143,427	1,143,427	1,143,427		
Civil Defense	500	340	500	500	500		
Building Inspection	43,093	43,316	45,073	45,073	45,073		
Lifeguards	12,000	12,497	12,000	12,000	12,000		
Hydrant Rental	141,076	143,097	147,500	147,500	147,500		

HIGHWAYS, STREETS, & BRIDGES								
Town Maintenance (Incl. DPW)	1,580,820	1,472,650	1,654,818	1,643,818				-11,000
Street Lighting & Traffic Lights	115,000	104,102	113,000	113,000				
Parking Lots (Operation)	26,042	29,554	30,200	30,200				
Tree Removal	5,000	4,997	5,000	5,000				
SANITATION								
Solid Waste Disposal	116,626	116,457	127,185	127,185				
HEALTH								
Health Department	14,687	14,687	14,687	14,687				
Hospitals and Ambulances	37,839	27,681	38,423	38,423				
Mosquito Control	23,784	22,019	19,919	19,919				
WELFARE								
General Assistance	60,000	51,402	60,000	60,000				
CULTURE AND RECREATION								
Library	106,899	106,899	149,133	140,000				-9,133
Parks and Recreation	111,451	97,536	201,369	116,369				-85,000
Patriotic Purposes	855	855	900	900				
Conservation Commission	2,078	2,078	2,078	2,328				+250
350th Comm., Holiday Comm. & History Book	5,000	285	9,000	9,000				
Bank Concerts	6,000	6,000	6,000	7,500				+1,500
Beach Playground	1,500	1,500	1,500	2,000				+500
Park Planting	300	210	350	350				
DEBT SERVICE								
Principal of Long-Term Bonds & Notes	220,000	220,000	220,000	220,000				
Interest Expense -Long-Term Bonds & Notes	145,677	145,676	161,149	151,149				-10,000
Interest Expense - Tax Anticipation Notes	208,100	227,764	266,200	255,000				-11,200

CAPITAL OUTLAY					
Drainage Construction	50,000	43,282	50,000	50,000	
Sidewalk Construction	4,500	4,500	25,000	13,788	-11,212
Survey: Town Owned Land	5,000	5,471	5,000	5,000	
Misc. Projects	2,201	-0-	408,550	250,750	-157,800
OPERATING TRANSFERS OUT					
Municipal and District Court Expenses	4,250	9,207	9,800	9,800	
MISCELLANEOUS					
FICA, Retirement & Pension Contributions	134,668	121,217	141,015	141,015	
Insurance	437,310	384,633	426,753	426,753	
Unemployment Compensation	10,000	262	10,000	10,000	
SUB—TOTAL APPROPRIATIONS (Op'l. Bud.)	6,229,821	6,055,985	7,313,965	7,017,808	-296,157
*Special Articles (Attachment '85)				494,460	131,067
Less: Amount of Estimated Revenues, Exclusive of Taxes				7,512,268	
Amount of Est. Revenue				2,787,980	
Amount of Taxes to be Raised (Exclusive of School and County Taxes)				4,729,288	

SPECIAL MONEY ARTICLES

Article/Purpose of Appropriation	Recommended by Budget Comm.	Not Recommended by Budget Comm.
(Pet.) Seacoast Hospice	\$ 2,500.00	
(Pet.) Cemetery Lots		\$ 45,000.00
(Pet.) Grist Mill Repairs	2,800.00	
(Pet.) Grist Mill Repairs	5,800.00	
(Pet.) Seacoast Big Brother/Big Sister of N.H.	1,590.00	
(Pet.) Seacoast Reg. Mental Health	9,500.00	
Arnold Property Restoration		85,000.00
Collect. Bargaining Art.		
Police Officer's Retro. Salary & Benefits	59,000.00	
Retired Senior Volunteer	600.00	
Newmarket Regional Health Cent.	2,100.00	
Seacoast Task Force on		
Family Violence (A Safe Place)	6,000.00	
Rockingham Child & Family Service	4,774.00	

(Pet.)	Portsmouth-Kittery Armed Services -	300.00	
(Pet.)	Rockingham County Comm. Action	2,996.00	
(Pet.)	Area Homemaker Home Health Aide	6,000.00	
(Pet.)	Women's Resource Center, Inc.		1,067.00
	Town Maps - offset by Fed. Revenue Sharing	88,000.00	
	Federal Revenue Sharing -		
	Offset Operational Budget	240,000.00	
	Glade Path Shoreline Improvement	62,500.00*	
		<hr/>	
		494,460.00	131,067.00

*If no grant is offered, this Article will be null and void.

SOURCES OF REVENUE

	Estimated Revenues 1984 (1984-85)	Actual Revenues 1984 (1984-85)	Selectmen's Budget 1985 (1985-86)	Estimated Revenues 1985 (1985-86)
TAXES				
Resident Taxes	88,600	82,840	85,000	85,000
National Bank Stock Taxes	1,400	5,184	5,000	5,000
Interest and Penalties on Taxes	110,000	101,577	102,000	102,000
INTERGOVERNMENTAL REVENUES — STATE				
Shared Revenue - Block Grant	124,357	124,357	125,000	125,000
Highway Block Grant	99,749	99,749	78,000	78,000
Railroad Tax	8	8		
State Aid Water Pollution Projects	65,119	65,119	63,480	63,480
T.R.A. Reimbursement	59,225	59,225		
Coastal Zone Management Grant				50,000
LICENSES AND PERMITS				
Motor Vehicle Permit Fees	625,000	682,905	675,000	675,000
Dog Licenses	4,000	3,021	3,000	3,000
Business Licenses, Permits and Filing Fees	18,000	22,881	20,000	20,000
Boat Tax	1,000	1,216	1,000	1,000

CHARGES FOR SERVICES				
Income from Departments	190,000	230,351	225,000	225,000
Rent of Town Property	75,000	130,908	100,000	100,000
Parking Lots	275,000	276,205	275,000	275,000
MISCELLANEOUS REVENUES				
Interest on Deposits	160,000	188,477	190,000	190,000
Sale of Town Property	2,500	500	2,500	2,500
Payment in Lieu of Taxes	47,000	53,405	55,000	55,000
OTHER FINANCING SOURCES				
Income from Water and Sewer Departments	800,000			
Special Meeting Article #1				
Revenue Sharing Fund	323,000	323,000	172,000	328,000
Fund Balance	256,000	256,000	250,000	250,000
Trust Fund Income	48,000	59,177	150,000	150,000
<hr/>				
TOTAL REVENUES AND CREDITS	3,372,958	2,766,105	2,576,980	2,782,980

**EXTRACTS FROM MUNICIPAL BUDGET
ACT RSA-32**

32:4 AUTHORITY OF BUDGET COMMITTEE. In any town which has adopted the provisions of the municipal budget law, in addition to its other duties hereunder, the budget committee shall prepare a budget for any village district or precinct wholly within the boundaries of said town. The limitations upon town appropriations, provided by this chapter, shall apply to appropriations for said districts or precincts and the commissioners of any such district or precinct shall be subject to the provisions of this chapter as other spending agencies of said town. In case of sudden and unexpected emergency the commissioners may apply to the Department of Revenue Administration for a certificate of emergency, as selectmen may do in the case of a town.

32:5 PREPARATION OF BUDGETS. Selectmen, school boards, village district commissioners, all governmental officers, and department heads, including officers of such self sustaining departments as water, sewer, and electric departments shall prepare a statement of estimated expenses and receipts for the ensuing fiscal year and submit the same to the budget committee at such time as the budget committee shall fix. Department heads and other officers shall submit their departmental statements of estimated expenditures and receipts to their respective governing boards before submission thereof to the budget committee. All moneys appropriated by the town, school district or village district shall be stipulated in the budget on a "gross" basis, showing revenues from all sources, including grants, gifts, bequests and bond issues, as offsetting revenues to appropriations affected. Upon receipt of the foregoing estimates of expenditures and receipts, the budget committee shall confer with selectmen, school boards, village district commissioners, and other officers and departments relative to estimated costs, revenues anticipated, and services performed; and it shall be the duty of all such officers and other persons to furnish such pertinent information to the budget committee. The budget committee shall thereafter prepare budgets according to rules which shall be adopted by the commissioner of revenue administration, pursuant to RSA 541-A, relative to the

required forms and information to be submitted for town expenditures, school district expenditures and village district expenditures. *Such budget forms shall include a separate column which indicates the recommended budget of the selectmen, school board or village district commissioners.* It shall hold at least one public hearing on each budget, not later than 25 days before each annual or special meeting, public notice, and time of which shall be given at least 7 days in advance. After the public hearing, the budget Committee shall prepare and submit to the selectmen, at least 20 days before the annual town meeting, for them to post with the town warrant, 2 copies of the budget prepared for the town, and 2 copies of other special items for purposes not included within the budget but which were requested by the selectmen, or by petition, and which the committee does not wish to recommend, but upon which the voters at the town meeting are hereby entitled to vote. It shall likewise prepare and submit to the school board, or village district commissioners, at least 20 days before said annual meetings for posting by the school board or the village district commissioners with the warrants for their respective meetings, 2 copies of a school district or village district budget to be acted upon at the school village district annual meetings, and 2 copies of other special items for purposes not included within the budget but which were requested by the members of the school board or village district commissioners, or by petition, and which the committee does not wish to recommend, but upon which the voters at the school board or village district meeting are hereby entitled to vote. The budget committee shall not insert additional purposes of expenditures in any recommended budget at or after the public hearings required in this section, without first holding one or more public hearings on supplemental budget requests for town, school district expenditures.

32:8 LIMITATION OF APPROPRIATIONS. So long as the provisions of this chapter shall remain in force in any town the total amount appropriated at any annual meeting shall not exceed by more than ten percent the total amount specified in the budget for said meeting, and no appropriation shall be made for any purpose not included in said budget or in the warrant for the annual meeting. Money may be raised and appropriated for

such items, but not to an amount which would increase the total appropriations, as recommended by the budget committee, by more than the ten percent allowed hereunder. The ten percent increase herein allowable above the total amount specified in the budget for said meeting shall be computed on the total amount recommended less that part of any appropriation item which constitutes fixed charges. Fixed charges shall include appropriations for:

- I. Bonds, and all interest and principal payments thereon;
- II. Notes, except tax anticipation notes, and all interest and principal payments thereon;
- III. Mandatory assessments imposed on towns, by the county, state or federal governments.

Budget signed by the following members of the Municipal Budget Committee:

Paul R. Nersesian, *Chairman*
Mary-Louise Woolsey, *Vice-Chairman*
Elizabeth H. Weinhold, *Clerk*
Lee E. Hurst, III
Eileen Blanchard
Edmund R. Gauron
Ansell W. Palmer
Jean E. Cusack
Kenneth W. Malcolm
William C. Wilson

The ambulance division of the department recorded over 1,800 hours of in-house training, which is needed to endeavor to stay abreast of the changing times. The Chief and I are very proud of the way this Town and this department strive for progression.

Respectfully submitted,
Anthony B. Chouinard, Deputy Fire Chief

Report of the Fire Chief:

In 1984 the fire department was extremely busy as the statistics indicate. The people in this community can be very proud of their fire, police and public works departments for they are a highly-trained group of dedicated professionals. I wish to take this opportunity to thank the Police Department and Public Works Department for the expert assistance afforded to us throughout the year.

The Insurance Service Office, Inc., or I.S.O., has just recently finished the evaluation of the Fire Department's strength and firefighting capabilities. I am happy to report that we have improved our classification from a 5/9 to a 4/9, almost a 3/9. What this means for most businesses and some residential dwellings is a savings in their fire insurance policies. (Check with your local agent to be sure). It is the intent of this department to go to a 3/9 if we can do so at no cost to the taxpayer. This will be done as soon as possible. This would provide for an even greater savings.

This year saw two fire officers leave the ranks of the Hampton Fire Department, Lt. Bruce G. Dow and F.P.O. Richard A. Ballou. Lt. Dow retired and F.P.O. Ballou took a position as Deputy Fire Chief in another New Hampshire fire department. I wish them both luck in their future endeavors.

Lt. John P. Simard was promoted from the ranks to fill Lt. Dow's position. He is young, aggressive and doing a fine job. The F.P.O. position was also filled from the ranks with Steve Bancewicz, who is also young, aggressive and, for such a complicated position, is doing a fine job. Good luck to you both!

I, my staff, and members of the Hampton Fire Department will continue in our efforts to provide the highest professional fire and ambulance protection affordable.

Respectfully submitted,
Anthony H. Kuncho
Chief of Department

**HAMPTON POLICE DEPARTMENT
HAMPTON, NEW HAMPSHIRE
ANNUAL REPORT (1984)**

PERSONNEL: 30 Full-time
50 Part-time

There were only a few personnel changes during 1984, including the addition of two full-time patrolmen, David Cargill, Jr., and Joseph Galvin, who were hired to fill several existing vacancies. Patrolman Charles West resigned to accept a position with the New Hampshire State Police, and Mrs. Rebecca Graham was hired to replace Miss Lynn Hodgkin as secretary to the Prosecutor.

One of the most significant changes at the Police Station was the installaion of video cameras, monitored by the dispatchers and covering major parts of the cell area, the booking room, and the parking lot at the rear of the building. These cameras have already proved to be an invaluable asset in precluding problems that might have arisen were it not for their use twenty-four hours a day.

The Patrol Division and the Bureau of Criminal Investigation were kept busy answering a myriad of calls, as well as the Youth Service Officer, Detective Arthur Wardle. The Mounted Patrol Unit, commanded by Sgt. Dennis Pelletier, continued to be a main attraction at the beach as well as patrolling difficult areas and becoming more proficient in crowd control. The commander of the Bureau of Criminal Investigation, Detective Sergeant William Wrenn, recently graduated from the 139th Session of the F.B.I. Academy in Quantico, Virginia. During his absense, Detective George Bateman was in charge of the Bureau, ably assisted with investigations by Detective Arthur Wardle and Patrolman William Lally.

The Department Training Officer, Sergeant Wrenn, has endeavored to have both regular and special officers attend the schools and seminars that have helped to make our department one of the best trained in the State and our officers among the more knowledgeable in the field of law enforcement. Sgt. Wrenn also conducts the Certification Program for all new special officers, each year, as mandated by the New Hampshire Police Standards and Training Council.

Sergeant Don Barnard and Special Officer William Keene were appointed as Firearms Instructors to assist Sergeant Victor R. De Marco, in charge of Firearms Training. This past year, Sergeant De Marco incorporated stress training as a part of a mandatory firearms training course for the department, and this type of training has been mandated by the Training Council, to begin in 1985.

In the area of court and prosecution, Patrolman Thomas Lyons was appointed to replace Patrolman Peter Smith, who has returned to the Patrol Division after four years as Prosecutor for the department. Patrolman Smith is to be commended for his untiring efforts in fulfilling the demands of that position.

On behalf of the members of the Hampton Police Department, Deputy Chief Thomas Krajewski and I extend our sincerest appreciation for the continued cooperation and many kindnesses shown to us by everyone. Without this kind of support, we would have a more difficult time in carrying out our mission to enforce the laws and to protect the lives and property of all concerned.

Respectfully submitted,
Robert E. Mark
Chief of Police

REPORT OF THE AMERICAN LEGION

Following is list of expenditures as the result of American Legion activities on behalf of the Town of Hampton. Budget granted for Patriotic Purposes in 1984 was \$855.00

Memorial Day

60 Red Geraniums @ 1.50	\$ 90.00
4 small wreaths @ 15.00	60.00
1 large wreath @ 30.00	30.00
4 gr. 8x12 American Flags @ 54.00	216.00
1 gr. 4x6 American Flags @ 27.00	27.00
4 Books (Essay Contest)	24.90
Winnacunnet High Band	33.34
2 Buses Winnacunnet High Band	36.68
Hampton School Band	50.00
TOTAL	\$567.92
7 Markers @ 5.50	38.50
TOTAL	\$606.42

July 4th

Ice Cream	\$31.64
Prizes	37.66
TOTAL	\$69.30

Veterans Day

1 Wreath	\$ 12.00
3 gr. 8x12 American Flags @ 54.00	162.00
TOTAL	\$172.00
GRAND TOTAL	\$849.72

As the budget was \$855.00 we are returning a check of \$5.28 to the town along with our deep appreciation to the Board and all units who participated in the Memorial Day events.

Respectfully submitted,
Roland W. Paige, Adjutant
Post #35 American Legion

TOWN OF HAMPTON
350th ANNIVERSARY
1638 — 1988

In 1983, a town meeting vote established this committee and the Selectmen were charged with the responsibility of appointing the members. They appointed Glyn Eastman, Bertha Newman, David Colt, Harold Fernald, Margaret Lawrence, Cindy Willis and myself as members. We have worked to establish a schedule of events worthy of and significant to the 350th Anniversary of the Town. We have a tentative schedule that encompasses the complete year of 1988, from January 1st to December 31st. It consists of weekly and daily events for citizens of all ages. With the help of all the Town's departments and its people it will be a success..

We are still looking for assistance in setting up and running some events. So, please, feel free to step forward and volunteer.

COMMITTEE BUDGETARY INFORMATION

1983 — \$5,000 budgeted Unencumbered balance returned to General Fund. (Selectman's request)

1984 — \$5,000 budgeted, \$4,715 unexpended (carryover to 1985)

1985 — \$5,000 requested (to be voted at Town Meeting)

Respectfully submitted,
William C. Wilson, Chairman

**TRUSTEES OF TRUST FUNDS
ANNUAL REPORT
December 31, 1984**

The first funds received from the sale of town-owned land were turned over to the Trustees of Trust Funds in May of 1984 for deposit in the Real Estate Trust Fund. As of December 31, 1984 the Real Estate Trust Fund contains principal balance in the amount of \$1,751,860.00. Income earned during 1984 was in the sum of \$60,154.78. After deduction of Professional Management Fee and Bank Service Charges, it left a balance to be turned over to the town in a net amount of \$59,176.68.

It was the best judgment of the Trustees that the town would be best served if they, the Trustees, engaged some professional management service for advice and counsel with regard to the Real Estate Trust. Accordingly, an investment policy was drawn up and adopted by the Trustees, with the main objective of the policy being the preservation of the principal of the Trust and maximizing the yield on invested funds within the safety constraints as set forth in the policy. An agreement was signed between the Trustees and Bank Meridian, effective October 1, 1984, whereby Bank Meridian would provide professional management service for a period of three years.

An outline of performance for year 1984 of other items in custody of the Trustees of Trust Funds is as follows:

- (1.) Library Building Construction Capital Reserve Fund:
This fund was closed out in July, 1984 and all money in the fund, in a total amount of \$247,335.24, was paid over to the town. (\$200,000.00 Principal plus \$47,335.24 Retained Earnings.
- (2.) Library Trust Funds: (Principal \$9,636.00)
Income in 1984 \$1,081.72
- (3.) Trust Funds for Benefit of Town Poor: (Principal \$3,780.75)
Income in 1984 \$281.92
- (4.) Cemetery Trust Funds: (Principal \$20,176.00)
Income in 1984 \$1,077.53
(The \$20,176.00 Principal shown above includes the sum of \$10,851.00 added to principal amount during 1984.)
- (5.) Hampton Beach Village District Capital Reserve Fund:
Income in 1984 \$9,980.73
Principal balance (Including 1984 income) \$119,198.43.

In the interest of economy in printing, this report contains a minimum of detail. However, supporting information is on file at Hampton Town Office.

TRUSTEES OF TRUST FUNDS
D. Malcolm Hamilton, Chairman

***FINANCIAL REPORT
HAMPTON BEACH VILLAGE DISTRICT***

WILLIAM C. YOUNGCLAUS

CERTIFIED PUBLIC ACCOUNTANT

SEABROOK PROFESSIONAL BUILDING
LAFAYETTE ROAD • SEABROOK, NEW HAMPSHIRE 03874

603-474-5564

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

We have examined the combined financial statements of the Hampton Beach Village District as of and for the year ended December 31, 1984. 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 more fully in Note 1, the combined financial statements referred to above, do not include property, plant, or equipment asset balances and corresponding depreciation accounts, which should be included to conform with generally accepted accounting principles.

In our opinion, except that the omission of the accounts described above result in an incomplete presentation, as explained in the preceding paragraph, the combined financial statements referred to above present fairly the financial position of the Hampton Beach Village District at December 31, 1984, and the results of its operations and changes in financial position of its proprietary fund types 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. The combining, individual fund, and schedules are presented for purposes of additional analysis and are not a required part of the combined financial statements of the Hampton Beach Village District. This information has been subjected to the auditing procedures applied in the examination of the combined financial statements and, in our opinion, is fairly stated in all material respects in relation to the combined financial statements taken as a whole.

/s/ William C. Youngclaus
Certified Public Accountant

Seabrook, New Hampshire
February 11, 1985

HAMPTON BEACH VILLAGE DISTRICT
 Combined Balance Sheet - All Fund Types
 December 31, 1984

<u>ASSETS</u>	<u>General</u>	<u>Capital Projects (Note 2)</u>	<u>Totals (Memo Only) Dec. 31, 1984</u>
Cash - Checking	\$ 24,471.87	\$ -0-	\$ 24,471.87
Savings Accounts	5,159.76	109,198.43	114,358.19
Accounts Receivable	<u>1,931.17</u>	<u>-0-</u>	<u>1,931.17</u>
TOTAL ASSETS	<u>\$ 31,562.80</u>	<u>\$ 109,198.43</u>	<u>\$ 140,761.23</u>
<u>LIABILITIES AND FUND EQUITY</u>			
Fund Equity			
Fund Balances			
Unreserved			
Designated For Subsequent Years Expenditures (Note 1)	\$ 7,338.05	\$ 109,198.43	\$ 116,536.48
Undesignated	<u>24,224.75</u>	<u>-0-</u>	<u>24,224.75</u>
Total Fund Equity	<u>\$ 31,562.80</u>	<u>\$ 109,198.43</u>	<u>\$ 140,761.23</u>
TOTAL LIABILITIES AND FUND EQUITY	<u>\$ 31,562.80</u>	<u>\$ 109,198.43</u>	<u>\$ 140,761.23</u>

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

HAMPTON BEACH VILLAGE DISTRICT
 Combined Statement of Revenues, Expenditures and Changes in Fund Balances
 General and Capital Fund Types
 For The Fiscal Year Ended December 31, 1984

	<u>General</u>	<u>Capital Projects</u>	<u>Totals (Memo Only) Dec. 31, 1984</u>
<u>Revenues</u>			
Taxes	\$ 192,956.00	\$ -0-	\$ 192,956.00
Intergovernmental Revenue - State	795.79	-0-	795.79
Charges for Services	15,267.00	-0-	15,267.00
Sale of Town Property	1,678.48	-0-	1,678.48
Miscellaneous Revenues	2,302.11	-0-	2,302.11
Interest	<u>2,002.87</u>	<u>9,980.73</u>	<u>11,983.60</u>
Total Revenues	<u>\$ 215,002.25</u>	<u>\$ 9,980.73</u>	<u>\$ 224,982.98</u>
<u>Expenditures</u>			
General Governmental	\$ 9,265.62	\$ -0-	\$ 9,265.62
Public Safety	52,387.87	-0-	52,387.87
Culture and Recreation	132,789.50	-0-	132,789.50
Capital Expenditures	<u>14,823.00</u>	<u>-0-</u>	<u>14,823.00</u>
Total Expenditures	<u>\$ 209,265.99</u>	<u>\$ -0-</u>	<u>\$ 209,265.99</u>
Excess of Revenues Over (Under) Expenditures	<u>\$ 5,736.26</u>	<u>\$ 9,980.73</u>	<u>\$ 15,716.99</u>
<u>Other Financing Sources (Uses)</u>			
Operating Transfers In	\$ -0-	\$ -0-	\$ -0-
Operating Transfers Out	<u>-0-</u>	<u>-0-</u>	<u>-0-</u>
Total Other Financing Sources (Uses)	<u>\$ -0-</u>	<u>\$ -0-</u>	<u>\$ -0-</u>
Excess of Revenues and Other Sources Over (Under) Expenditures and Other Sources (Uses)	<u>\$ 5,736.26</u>	<u>\$ 9,980.73</u>	<u>\$ 15,716.99</u>
Fund Surplus at Beginning of Year	<u>\$ 18,488.49</u>	<u>\$ 99,217.70</u>	<u>\$ 117,706.19</u>
UNDESIGNATED FUND SURPLUS AT YEAR END	<u>\$ 24,224.75</u>	<u>\$ 109,198.43</u>	<u>\$ 133,423.18</u>

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

HAMPTON BEACH VILLAGE DISTRICT
Designated Fund Types
December 31, 1984

<u>Designated Funds:</u>	<u>Ross Fund</u>	<u>Separation Study Committee</u>	<u>Truck Repair</u>	<u>Totals</u>
Balance December 31, 1983	\$ 500.00	\$ 6,838.05	\$ 2,150.00	\$ 9,488.05
Appropriated 1984	-0-	-0-	-0-	-0-
Payments	<u>-0-</u>	<u>-0-</u>	<u>(2,150.00)</u>	<u>(2,150.00)</u>
 BALANCE DESIGNATED FUNDS DECEMBER 31, 1984	 <u>\$ 500.00</u>	 <u>\$ 6,838.05</u>	 <u>\$ -0-</u>	 <u>\$ 7,338.05</u>

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

HAMPTON BEACH VILLAGE DISTRICT
Statement of Budgeted and Actual Revenues
For The Year Ended December 31, 1984

	<u>Budget</u>	<u>Actual</u>	<u>Over (Under) Budget</u>
<u>District Taxes</u>	\$ 192,956.00	\$ 192,956.00	\$ -0-
 <u>Intergovernmental Revenues</u>			
Business Profit Tax	\$ 796.00	\$ 795.79	\$ (.21)
 <u>Charges For Services</u>			
Boardwalk Lighting	\$ 14,000.00	\$ -0-	\$ (14,000.00)
Rent of Town Property	<u>5,000.00</u>	<u>15,267.00</u>	<u>10,267.00</u>
Total	\$ 19,000.00	\$ 15,267.00	\$ (3,733.00)
 <u>Sale of Town Property</u>			
Diesel Fuel	\$ 2,430.00	\$ 1,678.48	\$ (751.52)
 <u>Miscellaneous Revenues</u>			
Playground	\$ 1,500.00	\$ 1,500.00	\$ -0-
Ashworth Fund	200.00	200.00	-0-
Insurance Claim (Overage)	-0-	169.20	169.20
Other	<u>-0-</u>	<u>432.91</u>	<u>432.91</u>
Total	\$ 1,700.00	\$ 2,302.11	\$ 602.11
 <u>Interest</u>			
	\$ -0-	\$ 2,002.87	\$ 2,002.87
 <u>Fund Surplus Used To Reduce Tax Rate</u>			
	\$ 17,601.00	\$ 17,601.00	\$ -0-
 TOTALS			
	<u>\$ 234,483.00</u>	<u>\$ 232,603.25</u>	<u>\$ (1,879.75)</u>

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

HAMPTON BEACH VILLAGE DISTRICT
 Schedule of Budgeted and Actual Appropriations
 For The Year Ended December 31, 1984

	<u>Budget</u>	<u>Actual</u>	<u>Over (Under) Budget</u>
<u>General Government:</u>			
Garage Maintenance	\$ 600.00	\$ 852.38	\$ 252.38
Sign Maintenance	2,000.00	1,254.00	(746.00)
Ballot	500.00	586.09	86.09
Office Salaries and Expense	2,550.00	2,250.00	(300.00)
Sundries	500.00	202.75	(297.25)
General Expense	<u>5,000.00</u>	<u>4,120.40</u>	<u>(879.60)</u>
Total	\$ <u>11,150.00</u>	\$ <u>9,265.62</u>	\$ <u>(1,884.38)</u>
<u>Public Safety:</u>			
Fire Equipment	\$ 6,475.00	\$ 7,847.64	\$ 1,372.64
Station Maintenance	8,500.00	8,518.31	18.31
Truck Repairs	13,527.00	11,221.48	(2,305.52)
Gasoline	5,000.00	2,513.83	(2,486.17)
Communications	5,060.00	5,113.84	53.84
Utilities and Supplies	9,087.00	10,571.62	1,484.62
Insurance	5,314.00	6,148.32	834.32
Boardwalk Lighting	<u>21,000.00</u>	<u>452.83</u>	<u>(20,547.17)</u>
Total	\$ <u>73,963.00</u>	\$ <u>52,387.87</u>	\$ <u>(21,575.13)</u>
<u>Culture, Recreation, and Advertising:</u>			
Advertising	\$ 91,500.00	\$ 87,438.19	\$ (4,061.81)
Band	14,000.00	14,010.00	10.00
Children's Day	1,000.00	1,187.79	187.79
Fireworks	14,700.00	15,359.27	659.27
Playground Salaries	10,000.00	11,774.19	1,774.19
Playground Maintenance	2,000.00	2,913.06	913.06
Memorial Service	<u>125.00</u>	<u>107.00</u>	<u>(18.00)</u>
Total	\$ <u>133,325.00</u>	\$ <u>132,789.50</u>	\$ <u>(535.50)</u>
<u>Miscellaneous Contingency</u>	\$ <u>1,000.00</u>	\$ <u>-0-</u>	\$ <u>(1,000.00)</u>
<u>Capital Expenditure - Emergency:</u>			
Street Boxes	\$ <u>15,000.00</u>	\$ <u>14,823.00</u>	\$ <u>(177.00)</u>
TOTALS	\$ <u>234,438.00</u>	\$ <u>209,265.99</u>	\$ <u>(25,172.01)</u>

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

HAMPTON BEACH VILLAGE DISTRICT
Notes to Financial Statements
Year Ended December 31, 1984

Note 1.) Summary of Significant Accounting Policies

The accounting policies of the Hampton Beach Village District conform to generally accepted accounting principles for local governmental units except as indicated hereinafter. The following is a summary of significant accounting policies.

Basis of Accounting

The accrual basis is used for all fiduciary funds. Governmental funds utilize the modified basis whereby revenues are recorded when measurable and available. Expenditures are recorded when the liability is incurred (accrual basis) except;

- A. Disbursements for inventory items (materials and supplies) are considered expenditures at the time of purchase.
- B. Prepaid expenses are not normally recorded.

Property, Plant, and Equipment

Property, plant, and equipment acquired or constructed for general government services are recorded as expenditures in the fund making the expenditure. Funds used to acquire general fixed assets and/or debt service payments on borrowing in connection therewith are accounted for as expenditures in the year payments are made. This is contrary to generally accepted accounting principles which require that general fixed assets be capitalized and accounted for in a separate fixed asset group of accounts.

Types and Purposes of Funds

- A. General funds are intended to provide recurring general services. They are controlled by a budget approved by the voters.
- B. Capital Project Funds - Used to account for financial resources to be used for the acquisition or construction of major capital facilities.

Other General Accounting Policies

Continuing Appropriations

Appropriations for certain projects and specific items not fully expended at year-end are carried forward as continuing appropriations to the next year in which they supplement the appropriations of that year. At year-end, continuing appropriations are reported as a component of fund balance. As of December 31, 1984, the following were continuing appropriations:

Study Committee (Separation)	\$ 6,838.05
------------------------------	-------------

HAMPTON BEACH VILLAGE DISTRICT
Notes to Financial Statements (Continued)
Year Ended December 31, 1984

Note 1.) Summary of Significant Accounting Policies (continued)

Fund Balances

The unreserved fund balance designated for subsequent years expenditures represents the following:

Ross Fund	\$ 500.00
Study Committee (Separation)	<u>6,838.05</u>
	<u>\$ 7,338.05</u>

Note 2.) Capital Project Funds

Capital project funds consisted of monies voted for capital improvements in 1981 as the result of the sale of the salt water protective system.

The original voted amount was \$75,000. Interest earned on this money as of December 31, 1984, amounted to \$9,980.73.

TOWN OF HAMPTON
NEW HAMPSHIRE
FINANCIAL STATEMENTS
AND SUPPLEMENTAL SCHEDULES
DECEMBER 31, 1984

TABLE OF CONTENTS

December 31, 1984

	<u>PAGE(S)</u>
<u>ACCOUNTANT'S REPORT ON FINANCIAL PRESENTATION</u>	1
<u>ACCOUNTANT'S REPORT ON INTERNAL ACCOUNTING CONTROL.</u>	2
<u>ACCOUNTANT'S REPORT ON COMPLIANCE</u>	3
<u>GENERAL PURPOSE FINANCIAL STATEMENTS</u>	
<u>EXHIBIT</u>	
A Combined Balance Sheet - All Fund Types and Account Groups.	4
B Combined Statement of Revenues, Expenditures and Changes in Fund Balances - All Governmental Fund Types.	5
C Combined Statement of Revenues, Expenditures and Changes in Fund Balances - Budget and Actual - General and Special Revenue Fund Types	6
D Combined Statement of Revenues, Expenditures and Changes in Fund Balances - All Trust Funds.	7
E Statement of Changes in Financial Position - All Nonexpendable Trust Funds.	8
<u>COMBINING FUND STATEMENTS</u>	
<u>EXHIBIT</u>	
<u>ALL SPECIAL REVENUE FUNDS</u>	
A-1 Combining Balance Sheet	9
A-2 Combining Statement of Revenues, Expenditures and Changes in Fund Balances	10
<u>ALL CAPITAL PROJECTS FUNDS</u>	
B-1 Combining Balance Sheet	11
B-2 Combining Statement of Revenues, Expenditures and Changes in Fund Balances	12
<u>ALL TRUST AND AGENCY FUNDS</u>	
C-1 Combining Balance Sheet	13
<u>ALL AGENCY FUNDS</u>	
D-1 Combining Statement of Changes in Assets and Liabilities.	14
<u>NOTES TO THE FINANCIAL STATEMENTS</u>	15 - 24

TOWN OF HAMPTON

TABLE OF CONTENTS

December 31, 1984

PAGE(S)

SUPPLEMENTAL SCHEDULES

SCHEDULE

GENERAL FUND

1	Statement of Estimated and Actual Revenues.	25 - 26
2	Statement of Appropriations, Expenditures and Encumbrances.	27 - 28
3	Statement of Changes in Unreserved - Undesignated Fund Balance.	29

SPECIAL REVENUE FUNDS

Statement of Revenues, Expenditures and Changes in Fund Balance

4	Federal Revenue Sharing Fund.	30
5	Public Library Fund - Operating Account	31
6	Public Library Fund - Fine Account.	32
7	Public Library Fund - Building Account.	33
8	Parking Lots Fund	34
9	Conservation Commission Fund.	35
10	Mosquito Control Commission Fund.	36
11	Cemetery Trustees Fund.	37
12	Statement of Town Clerk's Account.	38
13	Town Trust Funds - Summary of Principal, Income and Investments - Cash Basis	39

Carri • Plodzik • Sanderson
accountants & auditors

A. Bruce Carri, C.P.A. |
Stephen D. Plodzik, P.A. |
Robert E. Sanderson, P.A. |

193 North Main Street
Concord, New Hampshire 03301
Telephone: 603-225-6996

ACCOUNTANT'S REPORT ON FINANCIAL PRESENTATION

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

We have examined the combined financial statements and the combining fund and account group financial statements of the Town of Hampton, New Hampshire as of and for the year ended December 31, 1984, as listed in the accompanying table of contents. Our examination was made in accordance with generally accepted government 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 1B, 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 above paragraph, the combined financial statements and the combining fund and account group financial statements referred to above present fairly the financial position of the Town of Hampton at December 31, 1984 and the results of its operations 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. The combining fund and account group financial statements and supplemental schedules listed in the table of contents are presented for purposes of additional analysis and are not a required part of the combined financial statements of the Town of Hampton. The information has been subjected to the auditing procedures applied in the examination of the combined financial statements and, in our opinion, is stated fairly in all material respects in relation to the combined financial statements taken as a whole.

A. Bruce Carri C.P.A.
Carri - Plodzik - Sanderson

February 1, 1985

Carri • Plodzik • Sanderson
accountants & auditors

A. Bruce Carri, C.P.A. ||
Stephen D. Plodzik, P.A. ||
Robert E. Sanderson, P.A. ||

|| 193 North Main Street
|| Concord, New Hampshire 03301
|| Telephone: 603-225-6996

ACCOUNTANT'S REPORT ON INTERNAL ACCOUNTING CONTROL

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

We have examined the combined financial statements of the Town of Hampton for the year ended December 31, 1984, and have issued our report thereon dated February 1, 1985. As part of our examination, we made a study and evaluation of the Town's system of internal accounting control to the extent we considered necessary to evaluate the system as required by generally accepted auditing standards. The purpose of our study and evaluation was to determine the nature, timing and extent of the auditing procedures necessary for expressing an opinion on the Town's financial statements. Our study and evaluation was more limited than would be necessary to express an opinion on the system of internal accounting control taken as a whole.

The management of the Town of Hampton is responsible for establishing and maintaining a system of internal accounting control. In fulfilling this responsibility, estimates and judgments by management are required to assess the expected benefits and related costs of control procedures. The objectives of a system are to provide management with reasonable but not absolute, assurance that assets are safeguarded against loss from unauthorized use or disposition, and that transactions are executed in accordance with management's authorization and recorded properly to permit the preparation of financial statements in accordance with generally accepted accounting principles.

Because of inherent limitations in any system of internal accounting control, errors or irregularities may nevertheless occur and not be detected. Also, projection of any evaluation of the system to future periods is subject to the risk that procedures may become inadequate because of changes in conditions or that the degree of compliance with the procedures may deteriorate.

Our study and evaluation made for the limited purpose described in the first paragraph would not necessarily disclose all material weaknesses in the system. Accordingly, we do not express an opinion on the system of internal accounting control of the Town of Hampton, taken as a whole. However, our study and evaluation disclosed no condition that we believed to be a material weakness.

This report is intended solely for the use of the Town of Hampton, State of New Hampshire and the cognizant and other federal audit agencies and should not be used for any other purpose.

February 1, 1985

A. Bruce Carri CPA
Carri - Plodzik - Sanderson

Carri • Plodzik • Sanderson
accountants & auditors

A. Bruce Carri, C.P.A. ||
Stephen D. Plodzik, P.A. ||
Robert E. Sanderson, P.A. ||

193 North Main Street
Concord, New Hampshire 03301
Telephone: 603-225-6996

ACCOUNTANT'S REPORT ON COMPLIANCE

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

We have examined the combined financial statements and the combining fund and account group financial statements of the Town of Hampton for the year ended December 31, 1984, and have issued our report thereon dated February 1, 1985. Our examination was made in accordance with generally accepted government auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In connection with our examination we also (1) performed tests of compliance with the Revenue Sharing Act and regulations as detailed in the Commentary on the Audit Requirements of the 1980 Amendments to the State and Local Fiscal Assistance Act as well as the 1983 Amendments issued by the Office of Revenue Sharing, U.S. Department of the Treasury, and (2) compared the data on the appropriate Bureau of Census Form RS-8 with the audited records of the Town of Hampton.

In our opinion, for the items tested, the Town of Hampton complied with the aforementioned provisions of the Revenue Sharing Act and regulations. Further, based on our examination and the procedures referred to above, nothing came to our attention to indicate that the Town of Hampton had not complied with the aforementioned provisions of the Revenue Sharing Act and regulations.

February 1, 1985

A. Bruce Carri CPA
Carri - Plodzik - Sanderson

GENERAL PURPOSE
FINANCIAL STATEMENTS

EXHIBIT A
TOWN OF HAMPTON
Combined Balance Sheet - All Fund Types and Account Groups
December 31, 1984

<u>ASSETS</u>	<u>Governmental Fund Types</u>		
	<u>General</u>	<u>Special Revenue</u>	<u>Capital Projects</u>
Cash	\$1,428,980	\$337,741	\$266,946
Investments, At Cost			661,353
<u>Receivables (Net of Allowance for Uncollectible Account)</u>			
Taxes	1,924,510		
Accrued Interest		1,608	7,263
Due From Other Governments	288	44,393	
Due From Other Funds	12,203	52,050	
Due From Others	30,376		
Prepaid Expenses	7,585		7,850
Amount To Be Provided For Retirement of General Long-Term Debt			
TOTAL ASSETS	\$3,403,942	\$435,792	\$943,412
<u>LIABILITIES AND FUND EQUITY</u>			
<u>Liabilities</u>			
Accounts Payable	\$ 11,607	\$ 39	\$ 2,257
Contracts Payable			49,684
Yield Tax Security Deposits	1,004		
Due To Other Governments	806		
Due To Other Funds	190,212		
General Obligation Bonds Payable			
Notes Payable			
School District Assessment Payable	2,483,949		
Due To Depositors			
Due To Others			
Total Liabilities	2,687,578	39	51,941
<u>Fund Equity</u>			
<u>Fund Balances</u>			
Reserved For Encumbrances	188,305		205,172
Reserved For Endowments			
<u>Unreserved</u>			
Undesignated	528,059	435,753	686,299
Total Fund Equity	716,364	435,753	891,471
TOTAL LIABILITIES AND FUND EQUITY	\$3,403,942	\$435,792	\$943,412

Fiduciary Fund Types Trust and Agency	Account Groups General Long- Term Debt	Totals (Memorandum Only)	
		December 31, 1984	December 31, 1983
		\$1,910,496 10,000	\$
		1,924,510	1,550,741
		8,871	13,348
		44,681	50,246
139,240		203,493	330,632
		30,376	70,298
		15,435	650
	<u>1,753,000</u>	<u>1,753,000</u>	<u>1,973,000</u>
\$2,059,736	\$1,753,000	\$8,595,882	\$7,185,643
\$	\$	\$ 13,903	\$ 40,564
		49,684	12,130
		1,004	
109,198		110,004	95,110
12,203		202,415	331,193
	1,535,000	1,535,000	1,665,000
	218,000	218,000	308,000
		2,483,949	2,024,160
47,100		47,100	53,300
			7,036
<u>168,501</u>	<u>1,753,000</u>	<u>4,661,059</u>	<u>4,536,493</u>
		393,477	1,045,899
1,891,235		1,891,235	22,745
		<u>1,650,111</u>	<u>1,580,506</u>
<u>1,891,235</u>		<u>3,934,823</u>	<u>2,649,150</u>
\$2,059,736	\$1,753,000	\$8,595,882	\$7,185,643

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, 1984

	<u>Governmental Fund Types</u>		
	<u>General</u>	<u>Special Revenue</u>	<u>Capital Projects</u>
<u>Revenues</u>			
Taxes	\$10,222,976	\$	\$
Intergovernmental Revenues	581,439	195,761	
Licenses and Permits	706,856		
Charges For Services	324,767		
Miscellaneous	290,990	419,019	124,284
<u>Other Financing Sources</u>			
Interfund Transfers	612,338	139,003	11,233
District Court			
Long-Term Note Proceeds			
<u>Total Revenues and Other Sources</u>	<u>12,739,366</u>	<u>753,783</u>	<u>135,517</u>
<u>Expenditures</u>			
General Government	1,045,942	36,871	
Public Safety	2,341,203		
Highways, Streets, Bridges	1,615,700		
Sanitation	94,332		
Health	82,315	56	
Welfare	62,623		
Culture and Recreation	125,704	113,095	
<u>Debt Service</u>			
Principal	220,000		
Interest	373,440		
Capital Outlay	456,962		872,092
<u>Other Uses</u>			
Interfund Transfers	104,899	547,835	13,538
Intergovernmental Transfers	6,104,876		
<u>Total Expenditures and Other Uses</u>	<u>12,627,996</u>	<u>697,857</u>	<u>885,630</u>
<u>Excess of Revenues and Other Sources</u>			
<u>Over (Under) Expenditures and Other Uses</u>	111,370	55,926	(750,113)
<u>Fund Balances - January 1</u>	<u>604,994</u>	<u>379,827</u>	<u>1,641,584</u>
<u>Fund Balances - December 31</u>	<u>\$ 716,364</u>	<u>\$435,753</u>	<u>\$ 891,471</u>

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, 1984

	General Fund		Variance Favorable (Unfavorable)
	Budget	Actual	
<u>Revenues</u>			
Taxes	\$10,196,889	\$10,222,976	\$ 26,087
Intergovernmental Revenues	581,439	581,439	
Licenses and Permits	648,000	706,856	58,856
Charges For Services	265,000	324,767	59,767
Miscellaneous	209,500	290,990	81,490
<u>Other Financing Sources</u>			
Interfund Transfers	646,000	612,338	(33,662)
<u>Total Revenues and Other Sources</u>	<u>12,546,828</u>	<u>12,739,366</u>	<u>192,538</u>
<u>Expenditures</u>			
General Government	1,062,971	1,045,942	17,029
Public Safety	2,363,868	2,341,203	22,665
Highways, Streets, Bridges	1,731,232	1,615,700	115,532
Sanitation	120,326	94,332	25,994
Health	94,182	82,315	11,867
Welfare	69,710	62,623	7,087
Culture and Recreation	143,934	125,704	18,230
<u>Debt Service</u>			
Principal	220,000	220,000	
Interest	353,777	373,440	(19,663)
Capital Outlay	634,196	456,962	177,234
<u>Other Uses</u>			
Interfund Transfers	106,899	104,899	2,000
Intergovernmental Transfers	6,099,772	6,104,876	(5,104)
<u>Total Expenditures and Other Uses</u>	<u>13,000,867</u>	<u>12,627,996</u>	<u>372,871</u>
<u>Excess of Revenues and</u>			
<u>Other Sources Over (Under)</u>			
<u>Expenditures and Other Uses</u>	(454,039)	111,370	565,409
<u>Fund Balances - January 1</u>	<u>604,994</u>	<u>604,994</u>	
<u>Fund Balances - December 31</u>	<u>\$ 150,955</u>	<u>\$ 716,364</u>	<u>\$565,409</u>

Special Revenue Funds			Totals (Memorandum Only)		
Budget	Actual	Variance Favorable (Unfavorable)	Budget	Actual	Variance Favorable (Unfavorable)
\$ 323,000	\$ 195,761	\$ (127,239)	\$10,196,889	\$10,222,976	\$ 26,087
			904,439	777,200	(127,239)
			648,000	706,856	58,856
275,000	419,019	144,019	265,000	324,767	59,767
			484,500	710,009	225,509
<u>123,827</u>	<u>139,003</u>	<u>15,176</u>	<u>769,827</u>	<u>751,341</u>	<u>(18,486)</u>
<u>721,827</u>	<u>753,783</u>	<u>31,956</u>	<u>13,268,655</u>	<u>13,493,149</u>	<u>224,494</u>
16,700	36,871	(20,171)	1,079,671	1,082,813	(3,142)
			2,363,868	2,341,203	22,665
			1,731,232	1,615,700	115,532
			120,326	94,332	25,994
150	56	94	94,332	82,371	11,961
			69,710	62,623	7,087
106,977	113,095	(6,118)	250,911	238,799	12,112
			220,000	220,000	
			353,777	373,440	(19,663)
			634,196	456,962	177,234
598,000	547,835	50,165	704,899	652,734	52,165
<u>721,827</u>	<u>697,857</u>	<u>23,970</u>	<u>6,099,772</u>	<u>6,104,876</u>	<u>(5,104)</u>
			<u>13,722,694</u>	<u>13,325,853</u>	<u>396,841</u>
	55,926	55,926	(454,039)	167,296	621,335
<u>379,827</u>	<u>379,827</u>		<u>984,821</u>	<u>984,821</u>	
\$379,827	\$435,753	\$ 55,926	\$ 530,782	\$ 1,152,117	\$621,335

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, 1984

	Trust Funds	
	Expendable	Nonexpendable
<u>Revenues</u>		
New Funds	\$	\$1,868,491
Interest and Dividend Income	62,595	
<u>Total Revenues</u>	62,595	1,868,491
<u>Expenditures</u>		
Bank Management Fees	978	
<u>Other Uses</u>		
Interfund Transfers	61,618	
<u>Total Expenditures and Other Uses</u>	62,596	
<u>Excess of Revenues Over</u>		
<u>(Under) Expenditures and Other Uses</u>	(1)	1,868,491
<u>Fund Balances - January 1</u>	3	22,742
<u>Fund Balances - December 31</u>	\$ 2	\$1,891,233

Capital Reserve Funds	Totals (Memorandum Only)	
	December 31, 1984	December 31, 1983
\$ <u>11,233</u>	\$1,868,491 <u>73,828</u>	\$ 3,375 <u>22,430</u>
<u>11,233</u>	<u>1,942,319</u>	<u>25,805</u>
	978	
<u>11,233</u>	<u>72,851</u>	<u>242,116</u>
<u>11,233</u>	<u>73,829</u>	<u>242,116</u>
	1,868,490	(216,311)
<u> </u>	<u>22,745</u>	<u>239,056</u>
<u>\$ -0-</u>	<u>\$1,891,235</u>	<u>\$ 22,745</u>

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

EXHIBIT E
TOWN OF HAMPTON
Statement of Changes in Financial Position
All Nonexpendable Trust Funds
For The Fiscal Year Ended December 31, 1984

	<u>Fiduciary Fund Types</u> Nonexpendable <u>Trust Funds</u>	<u>Totals</u> <u>(Memorandum Only)</u> December 31, <u>1983</u>
<u>Sources of Working Capital</u>		
<u>Operations</u>		
New Funds	\$1,868,491	\$3,375
<u>Total Sources of Working Capital</u>	<u>1,868,491</u>	<u>3,375</u>
<u>Net Increase In Working Capital</u>	<u>\$1,868,491</u>	<u>\$3,375</u>
<u>Elements of Net</u>		
<u>Increase In Working Capital</u>		
Cash	\$1,868,491	\$3,375
<u>Net Increase In Working Capital</u>	<u>\$1,868,491</u>	<u>\$3,375</u>

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

COMBINING
FUND STATEMENTS

EXHIBIT A-1
TOWN OF HAMPTON
All Special Revenue Funds
Combining Balance Sheet
December 31, 1984

<u>ASSETS</u>	Federal Revenue Sharing	<u>Public Library</u> Operating and Fines	Capital Improvements	Parking Lots
Cash	\$222,358	\$1,219	\$106,934	\$328
Accrued Interest Receivable			1,608	
Due From Other Governments	44,393			
Due From Other Funds	<u>50,343</u>	_____	_____	_____
TOTAL ASSETS	<u>\$317,094</u>	<u>\$1,219</u>	<u>\$108,542</u>	<u>\$328</u>
<u>LIABILITIES AND</u>				
<u>FUND BALANCES</u>				
<u>Liabilities</u>				
Accounts Payable	\$	\$ 39	\$	\$
Due To Other Funds				
Total Liabilities	_____	<u>39</u>	_____	_____
<u>Fund Balances</u>				
<u>Unreserved</u>				
Undesignated	<u>317,094</u>	<u>1,180</u>	<u>108,542</u>	<u>328</u>
TOTAL LIABILITIES AND FUND BALANCES	<u>\$317,094</u>	<u>\$1,219</u>	<u>\$108,542</u>	<u>\$328</u>

<u>Conservation Commission</u>	<u>Mosquito Control Commission</u>	<u>Cemetery Trustees</u>	<u>Totals</u>	
			<u>December 31, 1984</u>	<u>December 31, 1983</u>
\$6,143	\$564	\$ 195	\$337,741	\$413,250
			1,608	7,340
<u>629</u>	<u> </u>	<u>1,078</u>	<u>44,393</u>	<u>50,246</u>
			<u>52,050</u>	
\$6,772	\$564	\$1,273	\$435,792	\$470,836
<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>
\$	\$	\$	\$ 39	\$ 1,625
<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u>89,384</u>
			<u>39</u>	<u>91,009</u>
<u>6,772</u>	<u>564</u>	<u>1,273</u>	<u>435,753</u>	<u>379,827</u>
\$6,772	\$564	\$1,273	\$435,792	\$470,836
<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>

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, 1984

	<u>Federal Revenue Sharing</u>	<u>Public Library Operating and Fines</u>	<u>Capital Improvements</u>	<u>Parking Lots</u>
<u>Revenues</u>				
Intergovernmental Revenues	\$195,132	\$	\$	\$
Local Sources	21,547	6,263	95,604	275,279
<u>Other Financing Sources</u>				
Interfund Transfers	<u> </u>	<u>104,899</u>	<u>13,538</u>	<u> </u>
<u>Total Revenues and Other Sources</u>	<u>216,679</u>	<u>111,162</u>	<u>109,142</u>	<u>275,279</u>
<u>Expenditures</u>				
Culture and Recreation		108,942	600	
Health				
General Government				
<u>Other Uses</u>				
Interfund Transfers	<u>272,657</u>	<u> </u>	<u> </u>	<u>275,178</u>
<u>Total Expenditures and Other Uses</u>	<u>272,657</u>	<u>108,942</u>	<u>600</u>	<u>275,178</u>
<u>Excess of Revenues and Other Sources Over (Under) Expenditures and Other Uses</u>				
	(55,978)	2,220	108,542	101
<u>Fund Balances - January 1</u>	<u>373,072</u>	<u>(1,040)</u>	<u> </u>	<u>227</u>
<u>Fund Balances - December 31</u>	<u>\$317,094</u>	<u>\$ 1,180</u>	<u>\$108,542</u>	<u>\$ 328</u>

<u>Conservation Commission</u>	<u>Mosquito Control Commission</u>	<u>Cemetery Trustees</u>	<u>Totals Year Ended</u>	
			<u>December 31, 1984</u>	<u>December 31, 1983</u>
\$ 629	\$	\$	\$195,761	\$210,622
693	27	19,606	419,019	348,050
<u>2,078</u>	<u>150</u>	<u>18,338</u>	<u>139,003</u>	<u>107,706</u>
<u>3,400</u>	<u>177</u>	<u>37,944</u>	<u>753,783</u>	<u>666,378</u>
3,553	56	36,871	113,095	98,623
			56	111
			36,871	28,443
<u> </u>	<u> </u>	<u> </u>	<u>547,835</u>	<u>526,858</u>
<u>3,553</u>	<u>56</u>	<u>36,871</u>	<u>697,857</u>	<u>654,035</u>
(153)	121	1,073	55,926	12,343
<u>6,925</u>	<u>443</u>	<u>200</u>	<u>379,827</u>	<u>367,484</u>
<u>\$6,772</u>	<u>\$564</u>	<u>\$ 1,273</u>	<u>\$435,753</u>	<u>\$379,827</u>

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

EXHIBIT B-1
TOWN OF HAMPTON
All Capital Projects Funds
Combining Balance Sheet
December 31, 1984

<u>ASSETS</u>	<u>Sewer Treatment Facilities</u>	<u>Sewer Interceptor- Engineering Design Phase</u>
Cash	\$ 71,288	\$133,601
Investments	300,000	
Accrued Interest Receivable	7,263	
Prepaid Expenses		
Due From Other Funds	_____	_____
TOTAL ASSETS	<u>\$378,551</u>	<u>\$133,601</u>
<u>LIABILITIES AND FUND BALANCES</u>		
<u>Liabilities</u>		
Accounts Payable	\$	\$
Contracts Payable		
Due To Other Funds	_____	_____
Total Liabilities	_____	_____
<u>Fund Balances</u>		
Reserved For Encumbrances		30,880
<u>Unreserved</u>		
Undesignated	378,551	102,721
Total Fund Balances	<u>378,551</u>	<u>133,601</u>
TOTAL LIABILITIES AND FUND BALANCES	<u>\$378,551</u>	<u>\$133,601</u>

201 Facilities Planning Study	Library Building Fund	Totals	
		December 31, 1984	December 31, 1983
\$29,677	\$ 32,380	\$266,946	\$ 293,197
	361,353	661,353	1,039,319
		7,263	6,008
7,200	650	7,850	650
			325,486
<u>\$36,877</u>	<u>\$394,383</u>	<u>\$943,412</u>	<u>\$1,664,660</u>
\$	\$ 2,257	\$ 2,257	\$ 7,162
	49,684	49,684	12,130
			3,784
	<u>51,941</u>	<u>51,941</u>	<u>23,076</u>
25,200	149,092	205,172	847,860
11,677	193,350	686,299	793,724
<u>36,877</u>	<u>342,442</u>	<u>891,471</u>	<u>1,641,584</u>
<u>\$36,877</u>	<u>\$394,383</u>	<u>\$943,412</u>	<u>\$1,664,660</u>

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

EXHIBIT B-2
TOWN OF HAMPTON
All Capital Projects Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For The Fiscal Year Ended December 31, 1984

	<u>Sewer Treatment Facilities</u>	<u>Sewer Interceptor- Engineering Design Phase</u>
<u>Revenues</u>		
Intergovernmental Revenues	\$	\$
Local Sources	35,919	13,841
 <u>Other Financing Sources</u>		
Interfund Transfers		
Proceeds of Long-Term Notes	_____	_____
 <u>Total Revenues and Other Sources</u>	<u>35,919</u>	<u>13,841</u>
 <u>Expenditures</u>		
Capital Outlay		28,036
 <u>Other Uses</u>		
Interfund Transfers	_____	_____
 <u>Total Expenditures and Other Uses</u>	_____	<u>28,036</u>
 <u>Excess of Revenues and Other Sources</u>		
<u>Over (Under) Expenditures and Other Uses</u>	35,919	(14,195)
 <u>Fund Balances - January 1</u>	<u>342,632</u>	<u>147,796</u>
 <u>Fund Balances - December 31</u>	<u>\$378,551</u>	<u>\$133,601</u>

<u>201 Facilities Planning Study</u>	<u>Library Building Fund</u>	<u>Totals Year Ended</u>	
		<u>December 31, 1984</u>	<u>December 31, 1983</u>
\$ 7,166	\$ 67,358	\$ 124,284	\$ 64,200 74,603
	11,233	11,233	356,866 885,000
<u>7,166</u>	<u>78,591</u>	<u>135,517</u>	<u>1,380,669</u>
65,821	778,235	872,092	204,124
	13,538	13,538	
<u>65,821</u>	<u>791,773</u>	<u>885,630</u>	<u>204,124</u>
(58,655)	(713,182)	(750,113)	1,176,545
<u>95,532</u>	<u>1,055,624</u>	<u>1,641,584</u>	<u>465,039</u>
<u>\$36,877</u>	<u>\$ 342,442</u>	<u>\$ 891,471</u>	<u>\$1,641,584</u>

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, 1984

<u>ASSETS</u>	<u>Trust Funds</u>	
	<u>Expendable</u>	<u>Nonexpendable</u>
Cash	\$2	\$1,741,993
Investments, At Cost		10,000
Due From Other Funds	---	139,240
TOTAL ASSETS	\$2	\$1,891,233
<u>LIABILITIES AND FUND BALANCES</u>		
<u>Liabilities</u>		
Due To Other Governments	\$	\$
Due To Other Funds		
Due To Others		
Due To Depositors	---	---
Total Liabilities	---	---
<u>Fund Balances</u>		
Reserved For Endowments	2	1,891,233
TOTAL LIABILITIES AND FUND BALANCES	\$2	\$1,891,233

Capital Reserve Funds	Agency Funds	Totals	
		December 31, 1984	December 31, 1983
\$109,198	\$59,303	\$1,910,496	\$405,866
		10,000	10,000
		<u>139,240</u>	
\$109,198	\$59,303	\$2,059,736	\$415,866
\$109,198	\$	\$ 109,198	\$ 94,760
	12,203	12,203	238,025
	<u>47,100</u>	<u>47,100</u>	7,036
<u>109,198</u>	<u>59,303</u>	<u>168,501</u>	<u>53,300</u>
			<u>393,121</u>
		<u>1,891,235</u>	<u>22,745</u>
\$109,198	\$59,303	\$2,059,736	\$415,866

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

EXHIBIT D-1
TOWN OF HAMPTON
All Agency Funds
Combining Statement of Changes in Assets and Liabilities
For The Fiscal Year Ended December 31, 1984

<u>Developers Performance Bond Fund</u>	<u>Balance January 1, 1984</u>	<u>Additions</u>	<u>Deductions</u>	<u>Balance December 31, 1984</u>
<u>ASSETS</u>				
Cash	\$ 2,920	\$ 143	\$ 3,063	\$ -0-
<u>LIABILITIES</u>				
Due To Others	\$ 2,920	\$ 143	\$ 3,063	\$ -0-
Leased Lands <u>Escrow Deposits Fund</u>				
<u>ASSETS</u>				
Cash	\$57,416	\$13,787	\$11,900	\$59,303
<u>LIABILITIES</u>				
Due To Depositors (Note 8)	\$53,300	\$ 5,700	\$11,900	\$47,100
Due To Other Funds	4,116	8,087		12,203
TOTAL LIABILITIES	\$57,416	\$13,787	\$11,900	\$59,303
Totals <u>All Agency Funds</u>				
<u>ASSETS</u>				
Cash	\$60,336	\$13,930	\$14,963	\$59,303
<u>LIABILITIES</u>				
Due To Depositors	\$53,300	\$ 5,700	\$11,900	\$47,100
Due To Other Funds	4,116	8,087		12,203
Due To Others	2,920	143	3,063	
TOTAL LIABILITIES	\$60,336	\$13,930	\$14,963	\$59,303

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

NOTES TO THE FINANCIAL STATEMENTSDecember 31, 1984NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

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

A. Fund Accounting

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, fund equity, revenues, and expenditures, as appropriate. Government resources are allocated to and accounted for in individual funds based upon the purposes for which they are to be spent and the means by which spending activities are controlled. 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, Library, Parking Lots, Conservation Commission, Mosquito Control Commission, and Cemetery Trustees 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.

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1984

B. Account Groups (Fixed Assets and Long-Term Liabilities)

All governmental funds and expendable trust funds are accounted for on a spending or "financial flow" measurement focus. This means that only current assets and current liabilities are generally included on their balance sheets. Their reported fund balance (net current assets) is considered a measure of "available spendable resources". Governmental fund operating statements present increases (revenues and other financing sources) and decreases (expenditures and other uses) in net current assets. Accordingly, they are said to present a summary of sources and uses of available spendable resources during a period.

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.

Long-term liabilities expected to be financed from governmental funds are accounted for in the General Long-Term Debt Account Group. This account group is not a fund. It is concerned only with the measurement of financial position and not results of operations. Since they do not affect net current assets, such long-term liabilities are not recognized as governmental fund type liabilities. They are instead reported as liabilities in the General Long-Term Debt Account Group.

C. Basis of Accounting

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

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1984

judgments and claims will result in liabilities, the amounts of which can be reasonably estimated. Exceptions to this general rule include: 1) accumulated unpaid vacation and sick pay, and 2) principal and interest on general long-term debt which is recognized when due. All Nonexpendable Trust and Agency funds are accounted for using the accrual basis of accounting.

D. 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. The Town budget represents departmental appropriations as authorized by annual or special town meetings. The Selectmen may transfer funds between operating categories as they deem necessary. State Statutes require balanced budgets but provide for the use of beginning fund balance to achieve that end. In 1984, beginning fund balance was applied as follows:

Unreserved fund balance	
used to reduce tax rate	\$256,000
Beginning fund balance -	
reserved for encumbrances	<u>198,039</u>
Total Use of Beginning Fund Balance	<u>\$454,039</u>

E. Encumbrances

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 supplement appropriations of the subsequent year. The reserve for encumbrances at December 31 consists of the following:

NOTES TO THE FINANCIAL STATEMENTSDecember 31, 1984

<u>General Fund</u>		
Town Officers' Expenses	\$ 2,200	
Town Maintenance	27,668	
Sewer User Fee Study	3,700	
Solid Waste Disposal	22,125	
Sewer Construction	32,421	
Update Town History	2,486	
Parking Lot		
Construction and Improvements	53,896	
Drainage	6,026	
Cemetery Design Layout	5,000	
Drainage Master Plan	19,350	
Arnold Property	2,000	
Miscellaneous Projects	6,718	
Other Organizations	<u>4,715</u>	\$188,305
<u>Capital Projects Funds</u>		
Sewer Interceptor -		
Engineering and Design Phase	\$ 30,880	
201 Facilities Planning Study	25,200	
Library Building Fund	<u>149,092</u>	205,172
<u>Total</u>		<u>\$393,477</u>

F. 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 receipt.

G. Inventories

Inventory in the General and Special Revenue funds consists of expendable supplies held for consumption. The cost thereof has been recorded as an expenditure at the time individual inventory items were purchased.

H. Accumulated Unpaid Vacation and Sick Pay

Accumulated unpaid vacation and sick pay is not accrued in the governmental funds using the modified accrual basis of accounting. Employees may accumulate sick leave at various rates depending on the employing department. Also upon retirement or voluntary termination, the Town will pay a percent of accumulated unused sick

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1984

leave, generally approximately twenty percent. Vacation is granted in varying amounts based on length of service. Vacation pay accumulation does not exceed a normal year's allowance. Accumulated sick leave is indeterminable.

I. 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 Precinct which are remitted to these governmental units as required by law. The ultimate responsibility for the collection of taxes rests with the Town.

An analysis of the 1984 property tax levy is presented below.

	<u>Amount Levied</u>	<u>%</u>
Town of Hampton	\$3,901,367	39
School Districts	5,315,053	53
Rockingham County	587,513	6
Hampton Beach Village Precinct	<u>192,956</u>	<u>2</u>
<u>Total</u>	<u>\$9,996,889</u>	<u>100%</u>

J. Property Taxes

The National Council on Governmental Accounting, Interpretation 3, referring to property tax revenue recognition, requires disclosure if property taxes receivable, which are to be collected beyond a period of 60 days subsequent to December 31, 1984, are recognized on the balance sheet and not reserved. In accordance with the practice followed by other municipal entities in the State of New Hampshire, the Town of Hampton annually recognizes, without reserve, all tax receivables at the end of the fiscal year. The Town feels this practice of accrual is justified as it more appropriately matches the liability to the school district entity at December 31, with collections which are intended to finance these payments through June 30 of the following year.

Annually, the Town establishes and raises through taxation an amount for abatements and refunds of property and resident tax revenues known as overlay. All abatements and refunds are charged to this account. The amount raised in 1984 was \$27,803 and expenditures amounted to \$22,036.

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1984

As prescribed by law, the Tax Collector sells at tax sale all uncollected property taxes in the following year after taxes are due. The purchaser at tax sale has a priority tax lien on these properties and accrues interest at 18% per annum. Delinquent taxpayers must redeem property from tax sale purchasers.

Property is sold to the party who will accept a lien for the least undivided interest in the property for payment of taxes and related costs due. If property is not redeemed within the two year redemption period, the property is tax-deeded to the lien holder.

K. Sewer User Charge System

The sewer department budget is included in the budget of the public works department as a result of special State legislation. However, the Federal Government (EPA) has mandated the development of a sewer user charge system. Commencing in 1981, the Town established a formula which applies a credit to the non-sewer user's property tax bill. In 1981, the formula was submitted to the State Water Pollution Commission for approval, which management felt would lead to EPA approval as a substitute for a direct sewer user charge. EPA rejected the proposal and the Town has appealed the decision. Any outcome of this appeal is indeterminable.

L. 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.

M. Interfund Receivable and Payable Balances

Individual fund interfund receivable and payable balances at December 31, 1984, were as follows:

<u>Fund</u>	<u>Interfund Receivables</u>	<u>Interfund Payables</u>
General Fund	\$ 12,203	\$190,212
Special Revenue Funds	52,050	
Trust and Agency Funds	<u>139,240</u>	<u>12,203</u>
	\$203,493	\$202,415
 Add Transfer From Trust		
Funds To Cemetery		
Association Recorded In 1984	<u> </u>	<u>1,078</u>
 <u>Totals</u>	 <u>\$203,493</u>	 <u>\$203,493</u>

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1984

NOTE 2 - CHANGES IN LONG-TERM DEBT

The following is a summary of long-term debt transactions of the Town for the fiscal year ended December 31, 1984.

	<u>General Obligation Debt</u>
Long-term Debt	
Payable January 1, 1984	\$1,973,000
Debt Retired	<u>220,000</u>
Long-term Debt	
Payable December 31, 1984	\$1,753,000

Long-term debt payable at December 31, 1984, is comprised of the following individual issues:

General Obligation Bonds

\$1,280,000 1975 Sewer Construction Bonds due in annual installments of \$50,000 through 1997 and \$25,000 through 2004; interest at 6.75%	\$ 825,000
\$790,000 Library Building Bonds due in annual installments of \$80,000 through 1991 and \$75,000 through 1993; interest is variable from 5.70 to 9.10%	710,000

Long-Term Notes

\$185,000 1982 Sewer Interceptor Design Notes due in annual installments of \$37,000 through 1986; interest at 10.60%	74,000
\$170,000 1982 Fire Department Vehicle Notes due in annual installments of \$34,000 through 1986; interest at 10.60%	68,000
\$95,000 Facilities Planning Study Notes due in annual installments of \$19,000 through 1988; interest at 6.60%	<u>76,000</u>
<u>Total</u>	<u>\$1,753,000</u>

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1984

The annual requirements to amortize all debt outstanding as of December 31, 1984, including interest payments, are as follows:

Annual Requirements To Amortize Long-Term Debt

<u>Year Ending December 31</u>	<u>General Obligation Debt</u>		
	<u>Principal</u>	<u>Interest</u>	<u>Total</u>
1985	\$ 220,000	\$131,149	\$ 351,149
1986	220,000	114,033	334,033
1987	149,000	96,519	245,519
1988	149,000	86,129	235,129
1989	130,000	75,968	205,968
1999-2004	<u>885,000</u>	<u>331,255</u>	<u>1,216,255</u>
<u>Total</u>	<u>\$1,753,000</u>	<u>\$835,053</u>	<u>\$2,588,053</u>

All debt is general obligation debt of the Town, which is backed by its full faith and credit.

NOTE 3 - CAPITAL PROJECTS FUNDS

A. Bonds or Notes Authorized - Unissued

Bonds or notes authorized - unissued at December 31, 1984, are as follows:

<u>Town Meeting</u>	<u>Article No.</u>	<u>Amount Authorized</u>	<u>Purpose</u>
1972	4	\$ 38,000	Secondary Sewage Treatment Facility
1984 (Special)	2	800,000	Brown Avenue Interceptor

NOTE 4 - PENSION PLAN

The Town participates in the State of New Hampshire Retirement System. 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 amounted to \$237,127 in 1984.

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1984

NOTE 5 - TRUST FUNDS

The principal amount of all nonexpendable trust funds is restricted either by law or by terms of individual bequests in that only income earned may be expended. The Town's nonexpendable and expendable trust funds at December 31, 1984, are detailed as follows:

<u>Purpose</u>	<u>Nonexpendable</u>	<u>Expendable</u>
Hampton Real		
Estate Trust Fund	\$1,857,640	\$
Cemetery - Perpetual Care	20,176	
Town Needy	3,781	1
Library	<u>9,636</u>	<u>1</u>
<u>Total</u>	<u>\$1,891,233</u>	<u>\$2</u>

NOTE 6 - PAYMENTS IN LIEU OF TAXES

The Town received \$53,405 in lieu of taxes in 1984 under provision of State Statutes R.S.A. 162-I:15, on property leased from the Industrial Development Authority of the State of New Hampshire.

NOTE 7 - COMMITMENTS

Commitments under lease purchase agreements for computer facilities and telephone equipment provide for annual payments as follows:

<u>Fiscal Year Ending</u> <u>December 31</u>	<u>Computer</u> <u>Facilities</u>	<u>Telephone</u> <u>Equipment</u>	<u>Total</u>
1985	\$ 9,589	\$2,375	\$11,964
1986	8,470	2,375	10,845
1987	5,363	2,375	7,738
1988	2,546	2,175	4,721
1989	<u>2,334</u>	<u> </u>	<u>2,334</u>
<u>Total</u>	<u>\$28,302</u>	<u>\$9,300</u>	<u>\$37,602</u>

The agreement stipulate that if funds are not appropriated, there is no obligation to pay the remainder of the total time sale price beyond the end of the then-current fiscal period. The facilities and equipment must be returned to the seller.

TOWN OF HAMPTON

NOTES TO THE FINANCIAL STATEMENTS

December 31, 1984

NOTE 8 - SALE OF LEASED LAND

At a special Town Meeting May 11, 1982, the Town voted to offer its leased lands for sale to the current tenants, subject to certain terms and conditions, including the adoption of Special Legislation to change Chapter 314 of the New Hampshire Revised Statutes Annotated. Legislation was enacted, effective March 15, 1983, which creates the Hampton Leased Land Real Estate Commission to oversee such sales. The Commission has the duty of monitoring and implementing the sale of leased lands and paying over the proceeds of said sales to the Trustees of Trust Funds to be invested by them. The trustees are authorized to obtain the services of a bank or professional management company. The income from the fund shall be paid annually or more often into the Town's General Fund, while the principal of the fund remains intact.

In recognition of their good faith to purchase leased lands, tenants have deposited \$47,100 with the Town. In the event all the conditions of the purchase and sales agreements cannot be met, these monies will be returned. Any interest earned on these deposits will be used by the Town to offset administrative costs associated with the sales.

The amount of leased land sold in 1984 amounted to \$1,857,640 and is on deposit as follows at December 31, 1984.

In Custody of Trustees of Trust Funds	\$1,718,400
In Custody of Town Treasurer	<u>139,240</u>
<u>Total</u>	<u>\$1,857,640</u>

SUPPLEMENTAL
SCHEDULES

SCHEDULE I
TOWN OF HAMPTON
General Fund
Statement of Estimated and Actual Revenues
For The Fiscal Year Ended December 31, 1984

<u>REVENUES</u>	<u>Estimated</u>	<u>Actual</u>	<u>Over (Under) Budget</u>
<u>Taxes</u>			
Property and Inventory	\$ 9,996,889	\$10,012,380	\$ 15,491
Resident	88,600	102,100	13,500
National Bank Stock	1,400	5,184	3,784
Yield		732	732
Interest and Penalties On Taxes	110,000	102,580	(7,420)
Total Taxes	<u>10,196,889</u>	<u>10,222,976</u>	<u>26,087</u>
 <u>Intergovernmental Revenues</u>			
Shared Revenue	124,357	124,357	
Railroad Tax	8	8	
State Aid Water Pollution Projects	65,119	65,119	
Business Profits Tax	232,981	232,981	
Highway Block Grant	99,749	99,749	
Town Road Aid	59,225	59,225	
Total Intergovernmental Revenues	<u>581,439</u>	<u>581,439</u>	
 <u>Licenses and Permits</u>			
Motor Vehicle Permit Fees	625,000	684,583	59,583
Dog Licenses	4,000	3,247	(753)
Business Licenses, Permits and Fees	18,000	17,810	(190)
Boat Taxes	1,000	1,216	216
Total Licenses and Permits	<u>648,000</u>	<u>706,856</u>	<u>58,856</u>
 <u>Charges For Services</u>			
Income From Departments	190,000	193,859	3,859
Rent of Town Property	75,000	130,908	55,908
Total Charges For Services	<u>265,000</u>	<u>324,767</u>	<u>59,767</u>
 <u>Miscellaneous Revenues</u>			
Interest On Deposits	160,000	194,019	34,019
Sale of Town Property	2,500	586	(1,914)
Payments in Lieu of Taxes	47,000	53,405	6,405
Other Revenue		42,980	42,980
Total Miscellaneous Revenues	<u>209,500</u>	<u>290,990</u>	<u>81,490</u>

SCHEDULE 1 (Continued)
TOWN OF HAMPTON
General Fund
Statement of Estimated and Actual Revenues
For The Fiscal Year Ended December 31, 1984

<u>REVENUES</u>	<u>Estimated</u>	<u>Actual</u>	<u>Over (Under) Budget</u>
<u>Other Financing Sources</u>			
<u>Operating Transfers In</u>			
Trust Fund Income	\$ 48,000	\$ 60,540	\$ 12,540
<u>Special Revenue Funds</u>			
Revenue Sharing Fund	323,000	272,657	(50,343)
Parking Lot Fund	275,000	275,178	178
District Court Receipts		3,963	3,963
Total Other Financing Sources	<u>646,000</u>	<u>612,338</u>	<u>(33,662)</u>
 <u>Total Revenues</u>	 12,546,828	 \$12,739,366	 \$192,538
		<hr/> <hr/>	<hr/> <hr/>
 <u>Fund Balance Used To Reduce Tax Rate</u>	 <u>256,000</u>		
 <u>Total Revenues and Use of Fund Balance</u>	 <u>\$12,802,828</u>		
		<hr/> <hr/>	

SCHEDULE 2
TOWN OF HAMPTON
General Fund
Statement of Appropriations, Expenditures and Encumbrances
For The Fiscal Year Ended December 31, 1984

	Encumbered From 1983	Appropriations 1984
<u>General Government</u>		
Town Officers' Salaries	\$	\$ 61,150
Town Officers' Expenses		166,875
Election and Registration Expenses		11,200
Cemeteries		16,700
General Government Buildings		28,285
Reappraisal of Property		62,121
Planning and Zoning		24,935
Legal Expenses	33,624	48,300
FICA, Retirement & Pension Contributions		134,668
Insurance		437,310
Unemployment Compensation		10,000
Overlay		27,803
Total General Government	33,624	1,029,347
<u>Public Safety</u>		
Police Department		1,145,609
Fire Department		1,033,590
Civil Defense		500
Building Inspection		43,093
Hydrant Rental		141,076
Total Public Safety		2,363,868
<u>Highways, Streets, Bridges</u>		
Town Maintenance	4,370	1,580,820
Street Lighting		115,000
Care of Trees		5,000
Parking Spaces		26,042
Total Highways, Streets, Bridges	4,370	1,726,862
<u>Sanitation</u>		
Solid Waste Disposal		116,626
Sewer User Fee Study	3,700	
Total Sanitation	3,700	116,626
<u>Health</u>		
Health Department		14,687
Hospitals and Ambulances		37,839
Mosquito Control		23,784
Newmarket Regional Health Center		1,700
Seacoast Regional Mental Health Center		9,000
Area Homemaker Home Health Aide Service		5,000
Rockingham Child Family Services		2,172
Total Health		94,182

Expenditures Net of Refunds	Encumbered To 1985	(Over) Under Budget
\$ 60,729	\$	\$ 421
162,466	2,200	2,209
10,797		403
16,700		
27,152		1,133
59,216		2,905
22,242		2,693
159,223		(77,299)
121,049		13,619
384,070		53,240
262		9,738
22,036		5,767
<u>1,045,942</u>	<u>2,200</u>	<u>14,829</u>
1,099,741		45,868
1,054,709		(21,119)
340		160
43,316		(223)
143,097		(2,021)
<u>2,341,203</u>	<u> </u>	<u>22,665</u>
1,477,046	27,668	80,476
104,103		10,897
4,997		3
29,554		(3,512)
<u>1,615,700</u>	<u>27,668</u>	<u>87,864</u>
94,332	22,125	169
	3,700	
<u>94,332</u>	<u>25,825</u>	<u>169</u>
14,687		
27,737		10,102
22,019		1,765
1,700		
9,000		
5,000		
2,172		
<u>82,315</u>	<u> </u>	<u>11,867</u>

SCHEDULE 2 (Continued)
TOWN OF HAMPTON
General Fund
Statement of Appropriations, Expenditures and Encumbrances
For The Fiscal Year Ended December 31, 1984

	<u>Encumbered</u> From 1983	<u>Appropriations</u> 1984
<u>Welfare</u>		
General Assistance	\$	\$ 60,000
Retired Senior Volunteer Program		500
Seacoast Big Brother/Big Sister of NH		1,060
Seacoast Task Force on Family Violence		5,600
Greater Portsmouth Community Action Program		2,550
Total Welfare	<u> </u>	<u>69,710</u>
<u>Culture and Recreation</u>		
Lifeguards		12,000
Parks and Recreation		111,451
Patriotic Purposes		855
Conservation Commission		2,078
Vietnam Memorial Study Committee		650
Portsmouth-Kittery Armed Services		300
Update Town History		5,000
Other Organizations		11,600
Total Culture and Recreation	<u> </u>	<u>143,934</u>
<u>Debt Service</u>		
Principal Of Long-Term Bonds and Notes		220,000
Interest Expense - Long-Term Bonds and Notes		145,677
Interest Expense - Tax Anticipation Notes		208,100
Total Debt Service	<u> </u>	<u>573,777</u>
<u>Capital Outlay</u>		
Sewer Construction	72,529	173,250
Parking Lot Construction and Improvements	56,476	
Drainage	24,986	90,000
Christmas Decorations	2,354	
Cemetery Design Layout		5,000
Drainage Master Plan		45,000
Grist Mill Repairs		4,900
New Ambulance		48,000
Arnold Property		50,000
Miscellaneous Projects		61,701
Total Capital Outlay	<u>156,345</u>	<u>477,851</u>
<u>Operating Transfers Out</u>		
<u>Interfund Transfers</u>		
Library		106,899
<u>Intergovernmental Transfers</u>		
School District Assessments		5,315,053
County Tax Assessment		587,513
District Court		4,250
Precinct Tax Assessments		192,956
Total Operating Transfers Out	<u> </u>	<u>6,206,671</u>
<u>Total Appropriations</u>	<u>\$198,039</u>	<u>\$12,802,828</u>

Expenditures Net of Refunds	Encumbered To 1985	(Over) Under Budget
\$ 52,913	\$	\$ 7,087
500		
1,060		
5,600		
2,550		
<u>62,623</u>	<u> </u>	<u>7,087</u>
12,497		(497)
98,112		13,339
850		5
2,078		
656		(6)
300		
2,514	2,486	
8,697	4,715	(1,812)
<u>125,704</u>	<u>7,201</u>	<u>11,029</u>
220,000		
145,677		
227,763		(19,663)
<u>593,440</u>	<u> </u>	<u>(19,663)</u>
213,358	32,421	
2,580	53,896	
108,960	6,026	
2,608		(254)
	5,000	
25,650	19,350	
4,896		4
45,657		2,343
	2,000	48,000
53,253	6,718	1,730
<u>456,962</u>	<u>125,411</u>	<u>51,823</u>
104,899		2,000
5,315,053		
587,513		
9,354		(5,104)
192,956		
<u>6,209,775</u>	<u> </u>	<u>(3,104)</u>
\$12,627,996	\$188,305	\$184,566
<u> </u>	<u> </u>	<u> </u>

SCHEDULE 3
TOWN OF HAMPTON
General Fund
Statement of Changes in Unreserved - Undesignated Fund Balance
For The Fiscal Year Ended December 31, 1984

<u>Unreserved - Undesignated</u>	
<u>Fund Balance - January 1, 1984</u>	\$406,955
<u>Unreserved - Undesignated</u>	
<u>Fund Balance - December 31, 1984</u>	<u>528,059</u>
<u>Increase In Unreserved -</u>	
<u>Undesignated Fund Balance</u>	<u>\$121,104</u>

Analysis of Change

<u>Additions</u>	
<u>1984 Budget Summary</u>	
Revenue Surplus (Schedule 1)	\$192,538
Unexpended Balance	
of Appropriations (Schedule 2)	<u>184,566</u>
1984 Budget Surplus	\$377,104
<u>Deductions</u>	
Unreserved Fund Balance	
Used To Reduce 1984 Tax Rate	(<u>256,000</u>)
<u>Net Increase In Unreserved</u>	
<u>- Undesignated Fund Balance</u>	<u>\$121,104</u>

SCHEDULE 4
TOWN OF HAMPTON
Federal Revenue Sharing Fund
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1984

<u>Revenues</u>		
Entitlement Payments	\$195,132	
Interest Income	<u>21,547</u>	
 <u>Total Revenues</u>		 \$216,679
 <u>Expenditures</u>		
Police	\$ 75,000	
Fire	75,000	
Public Works	75,000	
Ambulance	45,657	
Restoration of Arnold Property	<u>2,000</u>	
 <u>Total Expenditures</u>		 <u>272,657</u>
 <u>Excess of Revenues Over (Under) Expenditures</u>		 (55,978)
 <u>Fund Balance - January 1</u>		 <u>373,072</u>
 <u>Fund Balance - December 31</u>		 <u>\$317,094</u>

SCHEDULE 5
TOWN OF HAMPTON
Public Library Fund - Operating Account
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1984

<u>Revenues</u>		
Donations and Interest Income	\$ 1,227	
 <u>Other Financing Sources</u>		
<u>Interfund Transfers</u>		
General Fund	<u>104,899</u>	
 <u>Total Revenues and Other Sources</u>		 \$106,126
 <u>Expenditures</u>		
Salaries and Wages	\$ 64,509	
Employee Benefits	4,516	
Books	23,368	
<u>Media</u>		
Periodicals and Newspapers	2,898	
Audiovisual	254	
Utilities	5,642	
Supplies	2,487	
Dues and Miscellaneous	453	
Capital Outlay and Repairs	165	
Public Relations	<u>250</u>	
 <u>Total Expenditures</u>		 <u>104,542</u>
 <u>Excess of Revenues and</u>		
<u>Other Sources Over Expenditures</u>		1,584
 <u>Fund Balance - January 1</u>		 (<u>1,622</u>)
 <u>Fund Balance - December 31</u>		 (\$ <u>38</u>)

SCHEDULE 6
TOWN OF HAMPTON
Public Library Fund - Fine Account
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1984

<u>Revenues</u>	
Fines	\$3,185
Copy Machine Income	566
Gifts	1,190
Interest Income	<u>95</u>
<u>Total Revenues</u>	\$5,036
<u>Expenditures</u>	
Books and Periodicals	<u>4,400</u>
<u>Excess of Revenues Over Expenditures</u>	636
<u>Fund Balance - January 1</u>	<u>582</u>
<u>Fund Balance - December 31</u>	<u><u>\$1,218</u></u>

SCHEDULE 7
TOWN OF HAMPTON
Public Library Fund - Building Account
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1984

<u>Revenues</u>		
Donations	\$85,343	
Interest Income	10,261	
 <u>Other Sources</u>		
Transfer From Capital Projects	<u>13,538</u>	
 <u>Total Revenues and Other Sources</u>		 \$109,142
 <u>Expenditures</u>		
Other		<u>600</u>
 <u>Excess of Revenues and</u>		
<u>Other Sources Over Expenditures</u>		 108,542
 <u>Fund Balance - January 1</u>		 <u> </u>
 <u>Fund Balance - December 31</u>		 \$108,542 <u> </u>

SCHEDULE 8
TOWN OF HAMPTON
Parking Lots Fund
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1984

<u>Revenues</u>	
Parking Lot Receipts	\$275,139
Interest Income	<u>140</u>
<u>Total Revenues</u>	\$275,279
<u>Other Uses</u>	
Transfers To General Fund	<u>275,178</u>
<u>Excess of Revenues Over Other Uses</u>	101
<u>Fund Balance - January 1</u>	<u>227</u>
<u>Fund Balance - December 31</u>	<u>\$ 328</u>

SCHEDULE 9
TOWN OF HAMPTON
Conservation Commission Fund
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1984

Revenues

Interest Income	\$ 693
Intergovernmental Revenue	629

Other Financing Sources

<u>Interfund Transfers</u>	
General Fund	<u>2,078</u>

<u>Total Revenues and Other Sources</u>	\$3,400
---	---------

Expenditures

NH Association of Conservation Commission	\$ 198
Haying Marsh	461
Mapping	460
Supplies and Other	229
Legal	1,685
Administration	<u>520</u>

<u>Total Expenditures</u>	<u>3,553</u>
---------------------------	--------------

<u>Excess of Revenues and Other Sources Over (Under) Expenditures</u>	(153)
---	--------

<u>Fund Balance - January 1</u>	<u>6,925</u>
---------------------------------	--------------

<u>Fund Balance - December 31</u>	<u>\$6,772</u>
-----------------------------------	----------------

SCHEDULE 10
 TOWN OF HAMPTON
 Mosquito Control Commission Fund
 Statement of Revenues, Expenditures and Changes in Fund Balance
 For The Fiscal Year Ended December 31, 1984

<u>Revenues</u>		
Interest Income	\$ 27	
 <u>Other Financing Sources</u>		
<u>Interfund Transfer</u>		
General Fund	<u>150</u>	
 <u>Total Revenues and Other Sources</u>		 \$177
 <u>Expenditures</u>		
Supplies	\$ 41	
Mileage	5	
Phone	<u>10</u>	
 <u>Total Expenditures</u>		 <u>56</u>
 <u>Excess of Revenues and</u>		
<u>Other Sources Over Expenditures</u>		121
 <u>Fund Balance - January 1</u>		 <u>443</u>
 <u>Fund Balance - December 31</u>		 <u>\$564</u>

SCHEDULE 11
TOWN OF HAMPTON
Cemetery Trustees Fund
Statement of Revenues, Expenditures and Changes in Fund Balance
For The Fiscal Year Ended December 31, 1984

<u>Revenues</u>		
Hampton Cemetery Association	\$ 8,000	
Sale of Graves and Perpetual Care	11,012	
Interest Income	198	
Other	396	
 <u>Other Financing Sources</u>		
<u>Interfund Transfers</u>		
General Fund	16,700	
Trustees of Trust Fund	<u>1,638</u>	
 <u>Total Revenues and Other Sources</u>		 \$37,944
 <u>Expenditures</u>		
Wages	\$11,739	
Perpetual Care and Purchase of Graves	10,937	
Employee Benefits	2,474	
Contract Labor	2,845	
Tools and Supplies	1,697	
Repairs - Tools and Equipment	644	
Insurance	1,334	
New Equipment	3,142	
Utilities	771	
Gas and Oil	457	
Truck Expense	234	
Other	<u>597</u>	
 <u>Total Expenditures</u>		 <u>36,871</u>
 <u>Excess of Revenues and Other Sources Over Expenditures</u>		 1,073
 <u>Fund Balance - January 1</u>		 <u>200</u>
 <u>Fund Balance - December 31</u>		 \$ 1,273

- Dr. -

<u>Motor Vehicle Permits Issued</u>		\$684,583
<u>Motor Vehicle Title Applications</u>		3,400
<u>Dog Licenses Issued</u>		
Town Share	\$2,917	
State Share	<u>330</u>	3,247
<u>Sewer Permit Fees</u>		8,900
<u>All Other Fees</u>		<u>8,406</u>
<u>Total Licenses and Fees Issued</u>		<u>\$708,536</u>

- Cr. -

<u>Remittances To Treasurer</u>		\$709,156
<u>Cash Due From General Fund - December 31, 1984</u>		(<u>620</u>)
<u>Total Remittances</u>		<u>\$708,536</u>

SCHEDULE 13
TOWN OF HAMPTON
Town Trust Funds
Summary of Principal, Income and Investments - Cash Basis
For The Fiscal Year Ended December 31, 1984

<u>Fund</u>	-----Principal-----			Balance December 31, 1984
	Balance January 1, 1984	New Funds	Withdrawals	
Town Poor Fund	\$ 3,781	\$	\$	\$ 3,781
Cemetery Funds	9,325	10,851		20,176
<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
Library Income Account				
<u>Capital Reserve Fund</u>				
Library Building	200,000		200,000	
Hampton Beach Village District	93,387			93,387
Hampton Real Estate Trust Fund		<u>1,857,640</u>		<u>1,857,640</u>
<u>Totals</u>	<u>\$316,129</u>	<u>\$1,868,491</u>	<u>\$200,000</u>	<u>\$1,984,620</u>

Balance January 1, 1984	<u>Income</u>		Balance December 31, 1984	Balance of Principal and Income December 31, 1984
	Earned During Year	Expended During Year		
\$ 283	\$ 282	\$ 564	\$ 1	\$ 3,782
561	1,077	1,638		20,176
305	298	603		3,000
262	266	528		2,500
502	512	1,014		4,136
10	5	14	1	1
36,102	11,233	47,335		
1,373	14,438		15,811	109,198
	<u>60,155</u>	<u>60,155</u>		<u>1,857,640</u>
<u>\$39,398</u>	<u>\$88,266</u>	<u>\$111,851</u>	<u>\$15,813</u>	<u>\$2,000,433</u>

Schedule of Investments

Deposits In Town General Fund	\$ 105,780
<u>Savings Account</u>	
Hampton Cooperative Bank	4,083
<u>Certificates of Deposit</u>	
Bank Meridian	1,689,159
Hampton National Bank	1,200
Hampton Cooperative Bank	88,246
Indian Head Bank and Trust	25,038
<u>Bonds and Notes</u>	
Bank Meridian (At Cost)	10,000
<u>Money Market Fund</u>	
Hampton Cooperative Bank	14,226
Bank Meridian	<u>62,701</u>
<u>Total Investments</u>	<u>\$2,000,433</u>

Jan. 2	Ronald J. Fantini	Hampton, N.H.	Carol E. Gay	Hampton, N.H.
Jan. 6	Jamie M. Martin	Kingston, N.H.	Patricia L. Dezendorf	Hampton, N.H.
Jan. 20	William R. Horwood	Hampton, N.H.	Karen E. Martin	Hampton, N.H.
Jan. 21	Michael J. Dalton	Exeter, N.H.	Beatrice A. May	Hampton, N.H.
Jan. 24	Brian C. Kellest	Seabrook, N.H.	Sheryl A. Newell	Hampton, N.H.
Jan. 23	Eugene J. McNally	No. Hampton, N.H.	Candice Clough	Hampton, N.H.
Feb. 10	David W. Van Rossum	Hampton, N.H.	Patricia C. Bilodeau	Portsmouth, N.H.
Feb. 14	David A. Barilone	Bay City, Texas	Lisa J. Fradsham	Hampton, N.H.
Feb. 18	Christopher R. Morrill	Hampton, N.H.	Carole A. Jackson	Hampton, N.H.
Feb. 18	Paul R. Garrigan	Hampton, N.H.	Gail M. Durkee	Hampton, N.H.
Feb. 25	Richard J. Barbieri	Hampton, N.H.	Maureen E. Blahut	Hampton, N.H.
Feb. 25	Alan R. Smith	Hampton, N.H.	Heather Haselton	Hampton, N.H.
Feb. 27	Jeffrey V. Capron	Hampton, N.H.	Tamela D. Black	Huntington, W.V.
Feb. 27	Gordon L. Peare	Hampton, N.H.	Carol A. Parks	Hampton, N.H.
Mar. 10	Richard A. Whitney	Wilton, N.H.	Sharan I. Whitney	Hampton, N.H.
Mar. 24	Thomas S. Fuller	Dover, N.H.	Lori L. Gosselin	Hampton, N.H.
Mar. 31	Michael J. Prakov	Hampton, N.H.	Dorothy E. Willey	Newmarket, N.H.
Apr. 1	Peter B. Hosmer	Hampton, N.H.	Debra A. Pattie	Hampton, N.H.
Apr. 2	Donald L. Ramsdell	Hampton, N.H.	Patricia A. Allen	Hampton, N.H.
Apr. 3	Gary V. Grant	Hampton, N.H.	Laura A. Mesics	Hampton, N.H.
Apr. 5	Donald E. Cross	Hampton, N.H.	Aline A. Thibodeau	Seabrook, N.H.
Apr. 7	Michael Linnane	Hampton, N.H.	Raeleen Burnette	Rye, N.H.
Apr. 7	Scott A. Bean	Hampton, N.H.	Christine L. Kenney	Rye, N.H.
Apr. 8	Christopher T. Mowry	Hampton, N.H.	Pamela J. Lillis	Hampton, N.H.
Apr. 14	Patrick L. Soucy	Hampton, N.H.	Renee S. Vickstrom	Hampton, N.H.
Apr. 14	William P. Peckham	Seabrook, N.H.	Kellee P. Connor	Hampton, N.H.
Apr. 14	Gregory A. Columbia	Hampton, N.H.	Correen M. Bailey	Hampton, N.H.
Apr. 15	Peter J. Merritt	No. Hampton, N.H.	Diane C. Dunbrack	Hampton, N.H.
Apr. 15	Bryan D. Berland	Hampton, N.H.	Nancy E. Cooper	Hampton, N.H.
Apr. 20	John G. Noble	Hampton, N.H.	Janet M. Skinner	Hampton, N.H.
Apr. 21	Kenneth J. Wakeman	Hampton, N.H.	Patricia L. Djerf	Hampton, N.H.
Apr. 21	Jack A. Furbush	Hampton, N.H.	Susan Pine	Hampton, N.H.
Apr. 28	John E. Pitman	Dover, N.H.	Denise E. Riley	Hampton, N.H.
Apr. 28	Quincy A. Lothrop	Hampton, N.H.	Zillah C. Clarke	Marlborough, Ma.
May 4	William S. Brox	Hampton, N.H.	Dyanne M. Barnes	Hampton, N.H.
May 6	Timothy J. Goldsworthy	Hampton, N.H.	Lois A. Niemi	Hampton, N.H.
May 12	Eric P. DeLong	Grinnell, Iowa	Dorothy Jo Drinwater	Hampton, N.H.
May 12	Russell A. Britt	Hampton, N.H.	Kathryn C. Kimball	Hampton, N.H.
May 18	David J. Hagen	Kittery, Me.	Elaïne B. Mooney	Hampton, N.H.
May 19	Scott C. Joubert	Hampton, N.H.	Anne R. Cuerette	Hampton, N.H.
May 19	Mark D. Randall	Hampton, N.H.	Arlene M. Smith	Newington, N.H.
May 19	William J. Drouin	Hampton, N.H.	Mary L. Laurent	Hampton, N.H.
May 26	William R. Bowley, Jr.	Hampton, N.H.	Martha S. Janvrin	Seabrook, N.H.
May 26	Edwin L. Batchelder III	Hampton, N.H.	Nancy A. Burbine	Marblehead, Ma.

June 2	Richard E. Noble	No. Hampton, N.H.	Kathleen Nugent	Hampton, N.H.
June 9	Lee D. Whitney	Hampton, N.H.	Catherine E. Myers	Hampton, N.H.
June 10	Mark A. Beals	Lindenwold, N.J.	Donna J. Graves	Hampton, N.H.
June 16	James S. Thorpe	Hampton, N.H.	Patricia A. Brien	Portsmouth, N.H.
June 16	Brian B. Adams, Sr.	Hampton, N.H.	Karen E. Kimball	Hampton, N.H.
June 16	Gary R. Annis	Hampton, N.H.	Joan M. Brown	Hampton, N.H.
June 16	Lawrence F. Jillette III	Hampton, N.H.	Elizabeth A. Fitch	Hampton, N.H.
June 16	James Lee Downs	Hampton, N.H.	Deborah A. Weader	Hampton, N.H.
June 23	Mark A. Tilton	Hampton, N.H.	Laurie A. O'Neill	Hampton, N.H.
June 23	Richard E. Cecchetti	Greenland, N.H.	Lynda M. Niemi	Hampton, N.H.
June 23	Robert D. Baptiste	Hampton, N.H.	Mary D. Cahill	Hampton, N.H.
June 30	Rodney C. Grimsley	Hampton, N.H.	Karen L. Aagesen	Hampton, N.H.
June 30	John E. Gilmore, Jr.	Exeter, N.H.	Kathleen M. Conlin	Hampton, N.H.
July 2	Mark D. Baltzer	Hampton, N.H.	Crystal A. Camuso	Hampton, N.H.
July 7	Kerry L. Audet	Hampton, N.H.	Tammy J. Maynard	Maynard, Ma.
July 7	Robert W. Bridle, Jr.	Hampton, N.H.	Bette A. McCowen	Hampton, N.H.
July 14	Dennis R. Luce	Hampton, N.H.	Heather J. Crichton	Hampton, N.H.
July 21	Peter J. Carpenter	Hampton, N.H.	Belinda L. Reney	Hampton, N.H.
July 21	Alexander A. Aversano	Hampton, N.H.	Gail R. Tucker	Hampton, N.H.
July 27	Stewart W. Roberts, Sr.	Hampton, N.H.	Donna L. DeFalco	Hampton, N.H.
July 27	Mark R. DeWyngeart	Hampton, N.H.	Sandra L. Barrett	Hampton, N.H.
July 28	Richard J. Page	Hampton, N.H.	Marynia A. Cushing	Hampton, N.H.
July 29	Robert A. McAulay, Jr.	Hampton, N.H.	Susan M. Kiley	Hampton, N.H.
July 29	Paul F. Savoie	Hampton, N.H.	Robin E. Preston	Hampton, N.H.
July 29	Anthony T. Rumore	Hampton, N.H.	Beverly K. Lewis	Hampton, N.H.
Aug. 3	Daniel M. Thomas	Hampton, N.H.	Nadene F. Page	Hamden, Ma.
Aug. 4	Timothy B. Richards	Hampton, N.H.	Lisa A. Perry	Hampton, N.H.
Aug. 4	Michael T. Rogers	Hampton, N.H.	Maria Paonessa	Hampton, N.H.
Aug. 4	Stephen H. Gehrman	Hampton, N.H.	Rose T. Turcotte	Haverhill, Ma.
Aug. 5	Robert F. Maloof	Hampton, N.H.	Marsha L. Godaire	Hampton, N.H.
Aug. 5	Peter F. Kingsley, Jr.	Hampton, N.H.	Cynthia S. Forsythe	Hampton, N.H.
Aug. 11	John P. Mulligan	Portsmouth, N.H.	Donna M. Marine	No. Hampton, N.H.
Aug. 17	David C. Baker	Hampton, N.H.	Jeanne L. Mantarian	Hampton, N.H.
Aug. 18	Joseph P. Wolstenholm	Stratham, N.H.	Paula J. King	Hampton, N.H.
Aug. 25	James O. Cushman	Hampton, N.H.	Lynette M. Jackson	Portsmouth, N.H.
Aug. 25	Todd M. Foley	Hampton, N.H.	Vicky L. Bungard	Hampton, N.H.
Aug. 25	Carl A. Skinner	Hampton, N.H.	Patricia K. O'Brien	Hampton, N.H.
Aug. 25	Thaddeus F. Zadlo, Jr.	Hampton, N.H.	Barbara W. Shea	Hampton, N.H.
Aug. 26	Bruce M. Gove	Portsmouth, N.H.	Tammy J. MacDormand	Hampton, N.H.
Aug. 31	Timothy P. Duval	Salisbury, Ma.	Cathy A. Bernard	Hampton, N.H.
Sept. 1	Joseph D. Leverone	Hampton, N.H.	Christine A. Syvinski	Manchester, N.H.
Sept. 7	William N. Grammatic	Hampton, N.H.	Colette J. Damuth	So. Hampton, N.H.
Sept. 9	Fredrick J. Leatham	Hampton, N.H.	Donna E. Lokken	Hampton, N.H.
Sept. 14	J. Martin McLaughlin	Merrimack, N.H.	Eileen L. Dunfey	Hampton, N.H.
Sept. 16	Paul M. Robinson	Hampton, N.H.	Alissa C. Ohlemeier	Hampton, N.H.
Sept. 21	John F. Attridge, Jr.	Quincy, Ma.		

Sept. 21	Keith A. Moreau	Hampton, N.H.	Monica R. Fisher	Hampton, N.H.
Sept. 22	Michael L. Searle-Spratt	Hampton, N.H.	Beth A. Nicholson	Hampton, N.H.
Sept. 22	Howard F. Stiles III	Hampton, N.H.	Patricia M. Fazio	Hampton, N.H.
Sept. 23	Thomas P. Heath	No. Hampton, N.H.	Honour E. Fitzpatrick	Hampton, N.H.
Sept. 29	John F. Bosco	Hampton, N.H.	Patricia L. Chapman	Hampton, N.H.
Oct. 5	Ronald A. Bringham	Hampton, N.H.	Cheryl A. Chickering	Hampton, N.H.
Oct. 5	Dennis P. Cummings	Hampton, N.H.	Leslie J. Hallman	Hampton, N.H.
Oct. 5	Leonard D. King	Hampton, N.H.	Betty J. King	Hampton, N.H.
Oct. 6	Daniel A. D'Alessandro	Southbridge, Ma.	Joanne E. Donovan	Hampton, N.H.
Oct. 6	David C. Dargie	Hampton, N.H.	Suzanne K. Schneider	Portsmouth, N.H.
Oct. 7	Theodore J. Laurion	Dover, N.H.	Deborah A. Delaney	Hampton, N.H.
Oct. 13	Gerald W. Cole	Hampton, N.H.	Barbara A. Lane	Hampton, N.H.
Oct. 17	Bruce L. Tucker	Hampton, N.H.	Peggy J. Angold	Hampton, N.H.
Oct. 20	James W. Hanson	No. Hampton, N.H.	Kathleen A. Garrish	Hampton, N.H.
Oct. 20	Michael F. Iozzo	Hampton, N.H.	Kim L. Ham	Hampton, N.H.
Oct. 26	Albert W. Hamel	Hampton, N.H.	Juliette C. Lamey	Salisbury, Ma.
Oct. 27	Milind L. Divadkar	Hampton, N.H.	Christine Yahner	Portsmouth, N.H.
Oct. 27	Robert J. Appleton	Hampton, N.H.	Amy B. Stock	Hampton, N.H.
Nov. 3	David A. Skufca	Hampton, N.H.	MaryAnn L. Mattheson	Hampton, N.H.
Nov. 3	John Fritz	Portsmouth, N.H.	Jean-Marie Lamson	Hampton, N.H.
Nov. 10	Paul R. Boufford	Hampton, N.H.	Karen L. Pierce	Hampton, N.H.
Nov. 10	William E. McInnis, Jr.	Hampton, N.H.	Linda G. Scott	Hampton, N.H.
Nov. 18	William E. Foss	Hampton, N.H.	Barbara L. Taylor	Shelburne, Vt.
Nov. 24	Stephens W. Rice	Hampton, N.H.	Catherine A. LeClaire	Hampton, N.H.
Dec. 1	Patrick J. Carberry	Rye, N.H.	Margaret M. Limane	Hampton, N.H.
Dec. 7	David A. Venne	Hampton, N.H.	Dawn M. Dulac	Portsmouth, N.H.
Dec. 9	Stephen W. Scott	Hampton, N.H.	Jacquelyn B. Coury	Hampton, N.H.
Dec. 7	James R. Coffey	Hampton, N.H.	Shirley R. Stone	Grantham, N.H.
Dec. 15	Arthur L. Robinson	Hampton, N.H.	Sheila T. Scott	N. Hampton, N.H.
Dec. 16	John W. Bolger, Jr.	Hampton, N.H.	Elaine A. Harty	Hampton, N.H.
Dec. 22	Scott N. Mercer	Hampton, N.H.	Robin A. Rogalski	W. Newbury, MA
Dec. 24	Mahlon H. Mowry	Hampton, N.H.	Martha A. Pinchott	Hampton, N.H.
Dec. 28	Seth M. Junktis, Jr.	Hampton, N.H.	Elizabeth B. Brinser	Hampton, N.H.
July 20	Michael W. Degan	N. Hampton, N.H.	Kimberly A. Beidak	Hampton, N.H.
July 20	Mark S. MacDonald	Hampton, N.H.	Suzanne M. Fulberg	N. Hampton, N.H.
Oct. 19	Brian N. Buckley	Hampton, N.H.	Ellen N. Coursey	Andover, MA

BIRTHS RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1984

<u>Date</u>	<u>Child's Name</u>	<u>Name of Father</u>	<u>Maiden Name of Mother</u>	<u>Place of Birth</u>
01-06-84	Richard Franklin Bernard	Shawn A. Bernard	Jennifer Hewett	Exeter, NH
01-21-84	Jennifer Michelle Belanger	Robert K. Belanger	Pamela L. Critchett	Exeter, NH
01-23-84	Joel Michael Swearingen	Alex W. Swearingen	Brenda J. Hughes	Exeter, NH
01-31-84	Tamara Leigh Chase	Timothy L. Chase	Kim M. Wrisley	Manchester, NH
02-02-84	Shaun Paul Halsor	Mark D. Halsor	Vicki L. Shuster	Exeter, NH
02-02-84	Christopher McEachern Hickey	David E. Hickey	Margaret D. McEachern	Exeter, NH
02-07-84	Amanda Dustin Heath	Robert W. Heath	Cynthia E. Hughes	Portsmouth, NH
02-08-84	Matthew John Dion	Jack W. Dion	Gloria M. Dignam	Exeter, NH
02-09-84	Daniel Michael McKenna	Michael S. McKenna	Anne E. Mulloy	Exeter, NH
02-19-84	Emmanuel Jason Seguin	Peter A. Seguin	Rosalie Garcia	Portsmouth, NH
02-24-84	Brian Edward Paul	Richard L. Paul	Gail M. Humphrey	Exeter, NH
02-27-84	Christine Annette Williams	Ronald R. Williams	Carla J. Crouse	Exeter, NH
03-06-84	Robert Andrew Fabich, Jr.	Robert A. Fabich	Kimberly Moulton	Exeter, NH
03-12-84	Christopher John Gosselin	John F. Gosselin	Jill A. Harter	Exeter, NH
03-16-84	Lura Jean Carroll	Rudolph E. Carroll	Catherine L. Merrithew	Exeter, NH
03-16-84	Krystal Charros Polychronis	Timothy D. Polychronis	Donna I. Charros	Exeter, NH
03-17-84	Lisa Marie Foster	Donald J. Foster	Nancy J. Crosby	Exeter, NH
03-17-84	Kelly Marie Noyes	Stacy R. Noyes	Debra A. Bussiere	Exeter, NH
03-26-84	Mark Ryan Vosgien	Mark S. Vosgian	Dianne M. Morin	Exeter, NH

BIRTHS RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1984

<u>Date</u>	<u>Child's Name</u>	<u>Name-of-Father</u>	<u>Maiden Name of Mother</u>	<u>Place of Birth</u>
03-29-84	Albert Charles Humes	Harry C. Humes	DeAnn M. Smart	Exeter, NH
04-11-84	Michael Thomas Barnes	Thomas A. Barnes	Marianne E. Lombardo	Portsmouth, NH
04-11-84	Amanda Nicole Smith	Alan R. Smith	Heather Haselton	Exeter, NH
04-12-84	Steven Craig Wood	George V. Wood	Jill D. Stanfield	Exeter, NH
04-17-84	Kendall Elizabeth Ells	Stephen G. Ells	Keaton D. Putnam	Exeter, NH
04-26-84	Adria Christine Regas	John T. Regas	Mary Medich	Exeter, NH
05-04-84	Michael Shawn Sylvain	Timothy S. Sylvain	Doreen D. Carpenter	Portsmouth, NH
05-07-84	Carrie Eileen Adams	Glenn Adams	Patricia A. Brown	Exeter, NH
05-11-84	Ryan Allen Lovelett	Gary L. Lovelett	Joy A. Griffin	Exeter, NH
05-12-84	Robert Augustine O'Keefe, Jr.	Robert A. O'Keefe, Sr.	Lorraine Palmer	Exeter, NH
05-13-84	Nicholas Andrew Hebert	Lawrence A. Hebert	Catherine I. Foley	Exeter, NH
05-25-84	Caitlin Courtney Conway	Cory J. Conway	Terre M. Vogt	Exeter, NH
05-30-84	Michael Lucas Welch	Barry R. Welch	Karen D. Wasson	Exeter, NH
06-01-84	Jill Michele Kerley	Donald J. Kerley	Delia A. Gorman	Exeter, NH
06-04-84	Gerald Anthony Esposito	Dino N. Esposito	Sheila A. Meehan	Exeter, NH
06-08-84	Kathleen Sullivan Moodie	William C. Moodie	Barbara A. Sullivan	Exeter, NH
06-17-84	Allison Janine Lane	Sean B. Lane	Deborah J. Prakop	Exeter, NH
06-21-84	Derek James Edmonds	Steve A. Edmonds	Rhonda R. Hemphill	Portsmouth, NH
06-25-84	Sean Patrick Ryan	Patrick L. Ryan	Karen L. Lurvey	Portsmouth, NH

BIRTHS RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1984

<u>Date</u>	<u>Child's Name</u>	<u>Name of Father</u>	<u>Maiden Name of Mother</u>	<u>Place-of Birth</u>
06-26-84	Eric Whitman Mosher	Darold W. Mosher	Dorothy A. McPhee	Exeter, NH
06-27-84	Tara Archer McKenzie	Glenn S. McKenzie	Patricia J. Rothermel	Exeter, NH
07-08-84	Justin Squires Flint	James D. Flint	Sylvia M. Ledell	Exeter, NH
07-10-84	Lauren Amelia Kulberg	John M. Kulberg	Karen L. Gustavson	Exeter, NH
07-12-84	James Trevers Tolf	James R. Tolf	Cindy M. Roy	Exeter, NH
07-14-84	Bradford Ross Lavin	John E. Lavin	Constance A. Brouillette	Portsmouth, NH
07-14-84	Merrill Edward Blake	Merrill H. Blake	Deborah J. Meyer	Exeter, NH
07-17-84	Jenny Eliza Houston	James D. Houston	Rosalyn A. Novak	Concord, NH
07-19-84	Michelle Lynn Collette	Bradley J. Collette	Dale L. Kimball	Exeter, NH
08-08-84	Ryan William Buddenhagen	William W. Buddenhagen	Mary C. Heffernan	Exeter, NH
08-13-84	Jessica Marie Ness	Peter R. Ness	Cheryl A. Walalis	Exeter, NH
08-21-84	Tonia Marie Noble	John G. Noble	Janet M. Skinner	Exeter, NH
08-23-84	Kara Patricia Parent	Kim R. Parent	Patricia D. Lawlor	Exeter, NH
08-28-84	Jared Michael Liebenow	Thomas H. Liebenow	Melanie R. Marquis	Exeter, NH
09-04-84	Danielle Marie Goryl	Dennis C. Goryl	Cheryl A. Quinlan	Portsmouth, NH
09-06-84	Danielle Ann Bouchard	Jon L. Bouchard	Leanne M. McGrath	Exeter, NH
09-08-84	Thomas Stephen Fuller	Thomas S. Fuller	Lori L. Gosselin	Exeter, NH
09-21-84	Robert Gardner Moynihan	Richard G. Moynihan	Abigail K. Gardner	Exeter, NH
09-26-84	Mathew Joseph Smith	Steven Wayne Smith	Margaret M. Savoie	Exeter, NH

BIRTHS RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1984

<u>Date</u>	<u>Child's Name</u>	<u>Name of Father</u>	<u>Maiden Name of Mother</u>	<u>Place of Birth</u>
09-28-84	Scott David Mark	Robert E. Mark, Sr.	Cathleen E. Sullivan	Exeter, NH
09-29-84	Matthew Scott Dickson	Dana S. Dickson	Cynthia L. Klebe	Exeter, NH
10-02-84	Maggie Lee Burke	James P. Burke	Nancy L. Coleman	Exeter, NH
10-04-84	David Francis Roberge, Jr.	David F. Roberge	Debra A. Blanchette	Portsmouth, NH
10-04-84	Tory Levi Miller	Gerald H. Miller	Sandra M. Miles	Exeter, NH
10-05-84	John Thomas Forbes	Colon K. Forbes, Jr.	Noreen M. Burke	Exeter, NH
10-06-84	Joshua Carl Magnusson	James A. Magnusson	Lori K. Pagurko	Exeter, NH
10-10-84	Rebecca Elizabeth Smith	James R. Smith	Lynne L. Uecker	Stoneham, MA
10-18-84	Gregory Vaaler Fisher	Ronald L. Fisher	Karen S. Vaaler	Exeter, NH
10-19-84	Amanda Kaye Larivee	Guy G. Larivee	Davina K. Johnson	Exeter, NH
10-20-84	Emily Elizabeth Block	Daniel A. Block	Denise S. Harris	Exeter, NH
10-21-84	Dustin Richard Savoie	Paul F. Savoie	Robin E. Preston	Manchester, NH
10-28-84	Tyasha Marie Delay	Kevin M. Delay	Sheila M. Rousseau	Manchester, NH
10-29-84	John David Betts, Jr.	John D. Betts	Rebecca L. Ray	Exeter, NH
11-01-84	James Edward Rose IV	James E. Rose III	Cindy J. Hanson	Exeter, NH
11-04-84	Amanda Laura Geller	Mark J. Geller	Judith A. Faria	Exeter, NH
11-04-84	Ashley Hope McDowell	David A. McDowell	Gail Vozella	Exeter, NH
11-06-84	Erica Ashleigh Nudd	Bailey J. Nudd	Lorraine D. Mulcahy	Exeter, NH

BIRTHS RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1984

<u>Date</u>	<u>Child's Name</u>	<u>Name of Father</u>	<u>Maiden Name of Mother</u>	<u>Place of Birth</u>
11-08-84	Caitlin Mary Chevalier	Brian P. Chevalier	Dottiam Kilcoyne	Exeter, NH
11-08-84	Christopher Mahlon Mowry	Christopher T. Mowry	Pamela J. Lillis	Exeter, NH
11-20-84	Frederick Kent Ryan II	Frederick K. Ryan	Delina M. Plouff	Exeter, NH
11-23-84	Lauren Kim Tenbrink	Steven L. Tenbrink	Dawn C. Lyons	Portsmouth, NH
11-25-84	Anthony Patrick Moretti	Patrick O. Moretti	Angela Hewlett	Exeter, NH
11-27-84	Trevor John Bowes	Timothy J. Bowes	Andrea Cimaglio	Portsmouth, NH
11-28-84	Erin Elizabeth Bradt	Peter L. Bradt	Lauren A. Goodrich	Exeter, NH
11-29-84	Sarah Elinor Yeaton	Charles W. Yeaton	Patric a A. Manning	Exeter, NH
11-29-84	Meghan Elizabeth Brent	Robert Brent	Teresa G. Hall	Exeter, NH
11-30-84	Robert Charles Long	Edward W. Long	Pamela A. Pendleton	Portsmouth, NH
12-04-84	Nicholas Andrew Wildes	Milton G. Wildes Jr.	Deborah A. Georgi	Exeter, NH
12-07-84	Jennifer Ann Pawlenzio	Frank J. Pawlenzio	Beverly A. King	Portsmouth, NH
12-14-84	Crystal Lucille Johns	Orville E. Johns	Vicki L. Hamilton	Portsmouth, NH
12-16-84	Kimberly Ann Sullivan	Terry F. Sullivan	Cathie L. Baines	Exeter, NH
12-19-84	Emily Ann Feugill	Richard A. Feugill	Denise E. Gallant	Exeter, NH
12-26-84	Ronald David O'Connell	Ronald D. O'Connell	Cathy A. Gosselin	Exeter, NH
12-27-84	Ashley Theresa Kubik	Lawrence J. Kubik	Melissa D. Bruneau	Exeter, NH
12-31-84	Katelyn Marie Root	Fred L. Root	Vickie M. Sanderson	Exeter, NH

DEATHS RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1984

<u>Date</u>	<u>Name of Deceased</u>	<u>Name of Father</u>	<u>Maiden Name of Mother</u>	<u>Place of Death</u>
01-09-84	Howard H. Lambert	William D. Lambert	Marion L. Pinette	Exeter, N.H.
01-12-84	Catherine L. Guyon	Elbert M. Brown	Emily McCrevy	Concord, N.H.
01-13-84	Bertha M. Faulkner	David Clark	Alice MacLeod	Exeter, N.H.
01-19-84	Florence G. Harrison	Charles E. Hersey	Maria A. O'Conner	Exeter, N.H.
01-20-84	Julia Loui e Logue	John Henry Cassidy	Julia Theresa Donovan	Hampton, N.H.
01-30-84	Jennie Byard	Arthur E. Sylvester	Lucy J. Dunham	Brentwood, N.H.
02-01-84	Laura A. Eaton	Edward H. Walton	Amelia A. Beckman	Hampton, N.H.
02-01-84	Charles Arthur Polychronis	Arthur K. Polychronis	Anna Vouras	Exeter, N.H.
02-02-84	Vivien I. Henserson	W. Earl Toof	Erdine M. Quint	Exeter, N.H.
02-02-84	Horace Miles Batchelder	Nathaniel M. Batchelder	Minnie Brown	Exeter, N.H.
02-03-84	Thomas Joseph Fitzmaurice	Thomas Fitzmaurice	Julia Campbell	Exeter, N.H.
02-05-84	M. Joseph Roche	Kornelius Roche	Nellie Kane	Hampton, N.H.
02-16-84	Walter F. Vanderpool	Frank Vanderpool	Effie M. Cipperly	Exeter, N.H.
02-19-84	Enid V. Colvin	Homer A. Ely	Virginia Van Dine	Hampton, N.H.
02-20-84	Helen C. Bell	Frederick J. Caulkins	Annabel Barlett	Exeter, N.H.
02-23-84	Virgie A. Thomas	Elmer Landaker	Jennie H. Brandt	Hampton, N.H.
03-05-84	Deborah M. Spencer	John F. Church	Sarah Goldman	Exeter, N.H.
03-08-84	Ruth G. Blake	Albion Goodrich	Fannie L. Glover	Exeter, N.H.
03-16-84	Timothy Leo Burrow	Noah R. Burrow	Agnes T. Bates	Exeter, N.H.
03-29-84	Ila P. Wright	John F. Petelle	Josephine O. Provencher	Hampton, N.H.
04-01-84	Anna M. Leary	August Hett	Mary Benek	Hampton, N.H.
04-03-84	Richard E. Benner	Wilbur A. Benner	Helen Merrill	Hampton, N.H.
04-09-84	George E. Hureau	George Hureau	Annie Shea	Hampton, N.H.
04-12-84	Cecilia M. Karelus	Edward Lalime	Mary Choquette	Hampton, N.H.
04-17-84	Dorothy D. Holman	Osgood T. Dean	Mary E. Libby	Hampton, N.H.
04-22-84	Hazel May Galside	Laban Emerson	Electa Lane	Hampton, N.H.
05-06-84	James J. Cox	James J. Cox	Annie Madden	Exeter, N.H.
05-08-84	William James Tizzard	William J. Tizzard	Caroline Mills	Exeter, N.H.
05-10-84	Agelard Brideau	Hugh Brideau	Suzanne Breau	Hampton, N.H.
05-11-84	Theodora Rowe Beckman	Charles Rowe	Nettie	Hampton, N.H.
05-11-84	Warren R. Dow, Sr.	Burt G. Dow	Lulu Kline	Exeter, N.H.
05-14-84	Ruth I. Clifford	Daniel F. Clifford	Joanna Brown	Exeter, N.H.
05-18-84	John R. Ford	James R. Ford	Constance P. Simmons	Exeter, N.H.
05-19-84	Constance T. Bridle	Marvin E. Young	Mildred Kelley	Exeter, N.H.
05-22-84	Rev. Dennis L. O'Leary	Dennis O'Leary	Catherine O'Brien	Manchester, N.H.
05-30-84	William Perkins Langmaid	Frederick R. Langmaid	Helen Barrett	Exeter, N.H.
06-01-84	Lizzie Ferdinandine Kupke	Heinrich Havemann	(Unknown) Pries	Hampton, N.H.

DEATHS RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1984

<u>Date</u>	<u>Name of Deceased</u>	<u>Name of Father</u>	<u>Maiden Name of Mother</u>	<u>Place of Death</u>
06-02-84	Latoya Imogene Ingram	Charles G. Ingram	Robin L. Hartford	Hampton, N.H.
06-10-84	C. Alfreda Sherwin	Frederick Stoddard	Martha Kinsman	Hampton, N.H.
06-15-84	Waldo R. Flinn	Harry L. Flinn	Katherine Peters	Portsmouth, N.H.
06-16-84	Albert Graham	James Graham	Edna Stevens	Exeter, N.H.
06-21-84	Roger F. DeMerritt	Wilbur DeMerritt	Sarah F. Hart	Hampton, N.H.
06-24-84	Blanche Cox	Omer Parent	Eulalie Lucas	Exeter, N.H.
06-25-84	Eva Bray			
06-26-84	Allan M. Tinker	Everett Tinker	Florence Mathews	Brentwood, N.H.
06-27-84	Ermina Segars	Charles Smith	Lucy Downing	Hampton, N.H.
06-28-84	Harold F. LaLond Sr.	Alfred LaLond	Mabel Hill	Hampton, N.H.
07-01-84	Richard L. Montgomery	Fred Eames Montgomery	Muriel Loveren	Exeter, N.H.
07-07-84	James J. Sanborn	Thomas Sanborn	Anna Ferrara	Portsmouth, N.H.
07-10-84	Michael J. Daboul, Jr.	Michael Daboul	Josephine Rano	Exeter, N.H.
07-11-84	Helen L. Davis	Joseph Coffey	Annie Ryan	Exeter, N.H.
07-18-84	Mary L. Felch	George Locke	Mima Dow	Exeter, N.H.
07-19-84	Edwin F. Kelley	John D. Kelley	Ellen McKenna	Exeter, N.H.
07-28-84	Richard J. Kirwan	William A. Kirwan	Mary McCarthy	Hampton, N.H.
07-29-84	Elizabeth Esther O'Dea	James Garland	Lucy Ann Bolsover	Hampton, N.H.
08-03-84	Harry F. Hromada	Joseph Hromada	Ann	Exeter, N.H.
08-05-84	William I. Reynolds	William J. Reynolds	Elizabeth Little	Exeter, N.H.
08-12-84	Leslie Willis	Ernest Willis	Bertha Beck	Lawrence, Ma.
08-12-84	Helen G. Hard	John Grant	Ellen Bellows	Exeter, N.H.
08-13-84	Robert E. Martin	Thomas Martin	Anna McAvoY	Exeter, N.H.
08-14-84	Eva M. Rowell	William H. Moore	Rosetta Legge	Exeter, N.H.
08-17-84	Daniel N. Ansourlian	Nazerth Ansourlian	Esther Tutelian	Exeter, N.H.
08-19-84	Angelina Monterosso	Joseph Monterosso	Concetta Fedele	Exeter, N.H.
08-22-84	Melvin C. Walters	Fred Walters	Lula Proctor	Exeter, N.H.
08-25-84	Henry A. Colleary	John Colleary	Catherine Callan	Exeter, N.H.
08-25-84	Mildred E. Hart	Otto Benson	Augusta Magnusson	Exeter, N.H.
09-04-84	Khana Kreinina	Abraham Kreinina	Riva	Exeter, N.H.
09-06-84	Frank Mercurio	Pedro Mercurio		Portsmouth, N.H.

DEATHS RECORDED IN THE TOWN OF HAMPTON FOR THE YEAR ENDING DECEMBER 31, 1984

<u>Date</u>	<u>Name of Deceased</u>	<u>Name of Father</u>	<u>Maiden Name of Mother</u>	<u>Place of Death</u>
09-11-84	Jane E. Lyons	Charles A. Burke	Josephine Flynn	Exeter, N.H.
09-15-84	Hannibal R. Hunter	Harold W. Hunter	Luella Russell	Exeter, N.H.
09-19-84	Georgia S. Scott	William Rowley	Sarah A. Hooper	Brentwood, N.H.
09-20-84	Emile Audet	Eugene Audet	Alexandriana Viens	Hampton, N.H.
10-06-84	Stanley K. York, Sr.	Georgia S. York	Gertrude Kimball	Exeter, N.H.
10-07-84	Hazel M. Bayers	Jasper B. Myers	Jessie Haddon	Exeter, N.H.
10-11-84	Minnie E. Dumond			Hampton, N.H.
10-11-84	Eugenie N. Beil	Etienne Nusbaumer		Hampton, N.H.
10-14-84	William McLelland	Henry McLelland	Florence McClurg	Burlington, Ma.
10-21-84	Helen M. Sweeney	Dennis O'Sullivan	Bridget Doherty	Exeter, N.H.
10-22-84	William P. Fitzgerald	James Fitzgerald	Alice Ahearn	Exeter, N.H.
10-22-84	George P. Mayor	Unknown Mayor	Unknown Strachen	Derry, N.H.
11-03-84	Alphild I. Widell	Emmanuel Widell	Julia O. Larson	Hampton, N.H.
11-07-84	George F. Batchelder	George Batchelder	Marie Magnusson	Exeter, N.H.
11-10-84	Robert L. Ross	Charles A. Ross	Bertha Guillemette	Hampton, N.H.
11-11-84	Eva Miskinis	Unknown Mazaluskas		Hampton, N.H.
11-17-84	David A. Barilone	Henry Barilone	Antonette White	Salem, Ma.
11-17-84	Lawrence C. Hackett	George Hackett	Ethel Little	Exeter, N.H.
11-22-84	Richard A. Carpenter	Edwin Carpenter	Rose Langlois	Exeter, N.H.
11-25-84	Irwin F. Buckley	Timothy Buckley	Elizabeth Unknown	Manchester, N.H.
11-27-84	Isabelle T. Boisvert	William Howe	Annie Kelley	Portsmouth, N.H.
12-02-84	David P. O'Neil	Frederick L. O'Neil	Isabelle O. Janson	Hampton, N.H.
12-07-84	Horace E. Brown	Horace E. Brown	Elizabeth Crosby	Exeter, N.H.
12-10-84	Melvin F. Pray	Melvin B. Pray	Minnie Bryant	Dover, N.H.
12-12-84	Gertrude E. Hoffman	John A. Stanton	Emily Appley	Exeter, N.H.
12-13-84	Walter J. White	John C. White	Eva Wilds	Manchester, N.H.
12-17-84	Ethel Garvin	CNBL	CNBL	Exeter, N.H.
12-18-84	Lecardia M. Smith	Matthew Winkler	Jennie Borski	Hampton, N.H.
12-20-84	Vera C. Banks	Michael Cunningham	Ann McKernan	Hampton, N.H.
12-22-84	Carrie C. Grosop	John Webster	Sallye M. Rheault	Hampton, N.H.
12-22-84	Joseph Raymond Morrisette	Argente Morrisette		Hampton, N.H.

RESIDENTIAL RUBBISH COLLECTION SCHEDULE

Area of Town	Year Round Collection Monday	*Summer Collection Mon., Wed., Fr.
1. From Winnacunnet Rd., south to Hampton River, west to Marsh.	Friday	Tues., Fri.
2. From Winnacunnet Rd., north to High St., west to Eel Creek and Meadow Rd. excluding lower end of Winnacunnet Rd.	Friday	Tues., Fri.
3. Lafayette Rd., both sides and west to Exeter town line.	Tuesday	
4. North of High St. to North Hampton town line (east of Lafayette Rd. to Cusack Rd. and North Shore Rd. to high St. and Ocean Blvd.) not including High Street.	Tuesday	
5. High Street both sides east of Lafayette Rd. to Meadow Pond and Eel Creek, west to Hampton Falls town line.	Thursday	
6. From Winnacunnet Rd. north to North Hampton town line, west to Eel Creek, excluding lower end of High St.	Friday	
7. Seabrook Beach south of Hampton River to Seabrook town line.	Monday	

COLLECTION SCHEDULE YEAR ROUND COMMERCIAL

All Schools	Monday through Friday	All Hotels & Motels ...	Monday, Wednesday & Friday
All Eating Places	Monday through Friday	All Filling Stations	Tuesday & Friday
All Stores	Monday through Friday	All Apartment Buildings	Tuesday & Friday
All Eating Places	Saturday (Summer Only)		

SPRING CLEAN-UP

Uptown Last Week in May Beach First Week in June

HOLIDAYS

Memorial Day, Independence Day and Labor Day will receive normal pick-up.
 Scheduled pick-ups on remaining holidays will be picked up on the next day.

During severe inclement weather no pick-ups will be made until the following week on your scheduled day.
 *Summer Schedule (3rd Monday in June to 2nd Saturday in September).

